

Contents

"I Get It"	xvii
Hallmark Features	xviii
New to the Ninth Edition	xxii
Students Will "Get It" Anytime, Anywhere with the Student Learning System!	xxiv
Student Resources	xxvi
Instructor Resources	xxvii
Acknowledgments	xxviii
Accounting Careers: Much More Than Counting Things	xxxi

Chapter 1

Conceptual Framework and Financial Statements 1

Spotlight: Samsung	1
Business Decisions	3
Accounting is the Language of Business	3
Two Perspectives of Accounting: Financial Accounting and Management Accounting	5
Organizing a Business	5
Accounting Standards	7
The Conceptual Framework	8
Why is Financial Reporting Important?	9
Who are the Users of Accounting Information?	10
What makes Accounting Information Useful?	11
What Constraints do we Face in Providing Useful Information?	12
What are Our Assumptions in Financial Reporting?	13
What Exactly are We Accounting for?	13
The Accounting Equations	14
Financial Statements	16
The Income Statement Shows a Company's Financial Performance	17
The Statement of Changes in Equity Shows a Company's Transactions with Its Owners	19
The Balance Sheet Shows a Company's Financial Position	21
The Statement of Cash Flows Shows a Company's Cash Receipts and Payments	24
Relationships Among the Financial Statements	25
Ethics in Business and Accounting Decisions	27
End-of-Chapter Summary Problem	30
Demo Doc	56

Chapter 2

Recording Business Transactions 61

Spotlight: De Beers	61
Transactions	62
Keeping Track of Financial Statement Items	63
Assets	64
Liabilities	64
Equity	65
Accounting for Business Transactions	66
Transactions and Financial Statements	71
Mid-Chapter Summary Problem	74
Double-Entry Accounting	76
The T-Account	76
Increases and Decreases in the Accounts: The Rules of Debit and Credit	76
Additional Shareholders' Equity Accounts: Income and Expenses	78
Recording Transactions	79
Copying Information (Posting) from the Journal to the Ledger	80
The Flow of Accounting Data	81
Accounts After Posting to the Ledger	86
The Trial Balance	87
Analyzing Accounts	87
Correcting Accounting Errors	88
Chart of Accounts	89
The Normal Balance of an Account	90
Account Formats	90
Analyzing Transactions Using Only T-Accounts	91
End-of-Chapter Summary Problem	93
Demo Doc	123

Chapter 3

Accrual Accounting 137

Spotlight: Richemont	137
Accrual Accounting Versus Cash Basis Accounting	140
Accrual Accounting and Cash Flows	141
The Time-Period Concept	142
The Revenue Recognition Principle	142
The Matching Concept	144
Ethics in Business and Accounting Decisions	146
Mid-Chapter Summary Problem	147

Updating the Accounts: The Adjusting Process	150
Which Accounts Need to Be Updated (Adjusted)?	150
Categories of Adjusting Entries	151
Prepaid Expenses	152
Depreciation of Property, Plant and Equipment	155
Accrued Expenses	158
Accrued Revenues	159
Unearned Revenues	160
Summary of the Adjusting Process	162
The Adjusted Trial Balance	164
Preparing the Financial Statements	165
Which Accounts Need to be Closed?	167
End-of-Chapter Summary Problem	170
Demo Doc	206

Chapter 4

Presentation of Financial Statements 219

Spotlight: BASF	219
Annual Reports as a Communication Tool	220
Substance Over Style	222
Obtaining Annual Reports	222
Typical Structure of an Annual Report	224
Corporate Information	224
Analysis and Commentaries	226
Other Statements and Disclosures	227
Financial Statements	228
General Presentation Requirements	231
Complete Set of Financial Statements	231
Fair Presentation and Compliance with IFRS	232
Going Concern	232
Accrual Basis of Accounting	232
Materiality and Aggregation	233
Offsetting	235
Frequency of Reporting	235
Comparative Information	235
Consistency of Presentation	236
Mid-Chapter Summary Problem	237
Statement of Financial Position	238
Statement of Comprehensive Income	241
Statement of Changes in Equity	245
Notes to the Accounts	248
End-of-Chapter Summary Problem	250

Chapter 5

Internal Control, Cash, and Receivables 269

Spotlight: Nestlé	269
Fraud and its Impact	271
Ethics in Business and Accounting Decisions	275
Internal Control	275
The Sarbanes-Oxley Act (SOX)	276

Internal Control Procedures	279
Smart Hiring Practices and Separation of Duties	279
Comparisons and Compliance Monitoring	279
Adequate Records	280
Limited Access	280
Proper Approvals	281
Information Technology	281
Internal Controls for E-Commerce	282
The Limitations of Internal Control—Costs and Benefits	283
Internal Control Over Cash Receipts	283
Cash Receipts Over the Counter	283
Cash Receipts by Mail	285
Internal Control Over Cash Payments	285
Controls Over Payment by Cheque	286
Using a Bank Account as a Control Procedure	288
Preparing the Bank Reconciliation	291
Online Banking	293
Mid-Chapter Summary Problem	296
Using a Budget to Manage Cash	298
Reporting Cash on the Balance Sheet	299
Accounts and Notes Receivable	299
Types of Receivables	299
Internal Controls Over Cash Collections on Account	300
How Do We Manage the Risk of Not Collecting?	301
Accounting for Uncollectible Receivables	302
Allowance Method	303
Direct Write-Off Method	309
Computing Cash Collections from Customers	310
Notes Receivable	310
Accounting for Notes Receivable	311
How to Speed Up Cash Flow	313
Credit Card or Bankcard Sales	314
Selling (Factoring) Receivables	314
Using Two Key Ratios to Make Decisions	315
Current Ratio	315
Receivable Turnover and Collection Period	316
End-of-Chapter Summary Problem	318

Chapter 6

Inventory and Merchandizing Operations 353

Spotlight: Inditex	353
Inventory and Retailing Operations	355
Sale Price vs. Cost of Inventory	357
Inventory-Related Transactions Under the Perpetual System	358
Inventory Systems	358
Recording Transactions in the Perpetual System	359
Inventory Costing Methods	362
Effects of FIFO, LIFO and Average Cost on Cost of Goods Sold, Gross Profit, and Ending Inventory	366
Comparison of the Inventory Methods	367
Mid-Chapter Summary Problem	368

Other Inventory Issues	370
Comparability as an Enhancing Qualitative Characteristic	370
Why is LIFO not allowed under IFRS?	370
Net Realizable Value	371
Analyzing Financial Statements	373
Using the Cost-of-Goods-Sold Model	375
Estimating Inventory by the Gross Profit Method	376
Detailed Income Statement	377
Effects of Inventory Errors	378
Cooking the Books with Inventory:	
Crazy Eddie	379
End-of-Chapter Summary Problem	381
Appendix 6A: Accounting for Inventory in the Periodic System	411

Chapter 7

PPE and Intangibles 417

Spotlight: Dairy Farm	417
Types of Non-Current Assets	419
Property, Plant and Equipment (PPE)	419
Intangible Assets	420
Other Non-Current Assets	421
Initial Recognition and Measurement of PPE	422
Recognition of PPE and Intangible Assets	422
Measurement of PPE on Initial Recognition	422
Land and Land Improvements	423
Buildings, Machinery, and Equipment	424
Lump-Sum (or Basket) Purchases of Assets	425
Subsequent Costs	426
Cooking The Books by Improper Capitalization:	
WorldCom	428
Allocating Depreciation on PPE	429
How to Allocate Depreciation	430
Depreciation Methods	431
Comparing Depreciation Methods	435
Choosing a Depreciation Method	436
Mid-Chapter Summary Problem	436
Other Issues in Accounting for PPE	438
Depreciation for Tax Purposes	438
Depreciation for Partial Years	439
Changes in Estimates of Useful Lives or Residual Values	440
Cooking The Books Through Depreciation:	
Waste Management	441
Impairment of PPE	442
Measurement Subsequent to Initial Recognition	442
Using Fully Depreciated Assets	443
Accounting for Disposal of PPE	443
T-Accounts for Analyzing PPE Transactions	447
Accounting for Natural Resources	448

Accounting for Intangible Assets	449
Accounting for Specific Intangibles	449
Accounting for the Impairment of an Intangible Asset	452
Accounting for Research and Development Costs	452
Reporting PPE Transactions on the Statement of Cash Flows	453
Analyzing Financial Statements	454
End-of-Chapter Summary Problem	456

Chapter 8

Investments and International Operations 481

Spotlight: Vivendi	481
Investments: An Overview	483
Reporting Investments on the Balance Sheet	484
Financial Asset Investments	486
Trading Securities	487
Loans and Receivables	489
Held-to-Maturity	490
Available-for-Sale Investments	491
Summary of Financial Assets Recognition and Measurements	494
Equity-Method Investments	494
Consolidated Subsidiaries	497
Consolidation Accounting	498
The Consolidated Balance Sheet and the Related Worksheet	498
Goodwill and Non-Controlling Interest	500
Income of a Consolidated Entity	501
Cooking the Books with Investments and Debt: Enron Corporation	503
Mid-Chapter Summary Problem	505
Accounting for International Operations	506
Foreign Currencies and Exchange Rates	506
Accounting for Foreign Currency Transactions	507
Reporting Gains and Losses on the Income Statement	509
Should We Hedge Our Foreign-Currency-Transaction Risk?	510
Consolidation of Foreign Subsidiaries	510
Analyzing Financial Statements	512
Impact of Investing Activities on the Statement of Cash Flows	513
End-of-Chapter Summary Problem	514

Chapter 9

Liabilities 537

Spotlight: GlaxoSmithKline (GSK)	537
Liabilities	539
Contingent Liabilities	547
Are All Liabilities Reported in the Balance Sheet?	547

Cooking the Books with Liabilities: Crazy Eddie, Inc.	548
Summary of Current Liabilities	548
Mid-Chapter Summary Problem	549
Long-Term Liabilities: Bonds	549
Bonds: An Introduction	550
Issuing Bonds Payable at Par (Face Value)	553
Issuing Bonds Payable at a Discount	554
What Is the Interest Expense on These Bonds Payable?	555
Interest Expense on Bonds Issued at a Discount	556
Partial-Period Interest Amounts	559
Issuing Bonds Payable at a Premium	559
The Straight-Line Amortization Method: A Quick Way to Measure Interest Expense	562
Should We Retire Bonds Payable Before Their Maturity?	563
Convertible Bonds and Notes	563
Leases	564
Types of Leases	564
Do Lessees Prefer Operating Leases or Capital Leases?	567
Financing Operations with Bonds or Shares?	568
Debt Ratio	570
The Times-Interest-Earned Ratio	571
Reporting Liabilities	572
Reporting on the Balance Sheet	572
Reporting the Fair Market Value of Long-Term Debt	574
Reporting Financing Activities on the Statement of Cash Flows	575
End-of-Chapter Summary Problem	576

Chapter 10

Shareholders' Equity 605

Spotlight: L'Occitane	605
What's the Best Way to Organize a Business?	607
Organizing a Corporation	609
Shareholders' Rights	609
Shareholders' Equity	610
Classes of Shares	611
Issuing Shares	614
Ordinary Shares	615
Share Issuance for Other Than Cash Can Create an Ethical Challenge	617
Preference Shares	618
Mid-Chapter Summary Problem	619
Authorized, Issued, and Outstanding Shares	620
Treasury Shares	621
How is Treasury Share Recorded?	622
Resale of Treasury Shares	623
Issuing Treasury Shares as Compensation	624
Retiring Treasury Shares	624
Retained Earnings, Dividends, and Splits	624
Should the Company Declare and Pay Cash Dividends?	625

Cash Dividends	625
Dividends on Preference Shares	626
Dividends on Cumulative and Non-Cumulative Preference Shares	627
Share Dividends	627
Stock Splits	628
Summary of the Effects on Assets, Liabilities, and Shareholders' Equity	629
Measuring the Value of Shares	630
Market, Redemption, Liquidation, and Book Value	630
Relating Profitability to a Company's Shares	632
Reporting Shareholders' Equity Transactions	634
Statement of Cash Flows	634
End-of-Chapter Summary Problem	635

Chapter 11

The Statement of Cash Flows 671

Spotlight: Royal Philips Electronics	671
Overview of Statement of Cash Flows	673
How's Your Cash Flow? Telltale Signs of Financial Difficulty	674
Operating, Investing, and Financing Activities	675
Two Formats for Operating Activities	678
Preparing Cash Flows from Operating Activities: Indirect Method	680
Understanding Reconciliation of Net Income to Cash Flows from Operations	681
Evaluating Cash Flows from Investing Activities	683
Preparing Cash Flows from Financing Activities	686
Completing the Statement of Cash Flows (Indirect CFO)	689
Non-cash Investing and Financing Activities	690
Mid-Chapter Summary Problem	692
Preparing Cash Flows from Operating Activities: Direct Method	694
Computing Operating Cash Flows by the Direct Method	695
Analyzing the Statement of Cash Flows	700
Measuring Cash Adequacy: Free Cash Flow	701
Cash Realization Ratio	702
Examining Cash Flow Patterns	703
End-of-Chapter Summary Problem	705

Chapter 12

Financial Statement Analysis 745

Spotlight: Vodafone	745
How Does an Investor Evaluate a Company?	747
Horizontal Analysis	748
Illustration: Vodafone	748
Trend Percentages	751

Vertical Analysis	752	
Illustration: Vodafone	752	
Benchmarking	754	
How Do We Compare One Company to Another?	755	
Mid-Chapter Summary Problem	756	
Using Ratios to Make Business Decisions	758	
Financial Ratios	758	
Cash Conversion Cycle	760	
Measuring Ability to Pay Current Liabilities	763	
Measuring Ability to Pay Debts	764	
Measuring Profitability	766	
Analyzing Share Investments	769	
Putting it All Together	772	
Using the Statement of Cash Flows	772	
Other Issues in Financial Statement Analysis	772	
Limitations of Ratio Analysis	772	
Economic Value Added (EVA®)	773	
Red Flags in Financial Statement Analysis	774	
End-of-Chapter Summary Problem	776	

Appendix A	
Vodafone Group Plc: Annual Report Excerpts	811

Appendix B	
Time Value of Money: Future Value and Present Value	824

Appendix C	
Typical Charts of Accounts for Different Types of Businesses	836

Appendix D	
International Financial Reporting Standards (IFRSs)	838

Glindex	841
Company Index	849