

Financial accounting

Reporting, analysis and
decision making

SIXTH EDITION

Shirley Carlon

Rosina McAlpine

Chrisann Lee

Lorena Mitrione

Ngaire Kirk

Lily Wong

WILEY

BRIEF CONTENTS

Preface xiv

About the authors xvi

Key features xviii

1. An introduction to accounting 1
2. The recording process 93
3. Accrual accounting concepts 159
4. Inventories 231
5. Reporting and analysing inventory 284
6. Accounting information systems 344
7. Reporting and analysing cash and receivables 426
8. Reporting and analysing non-current assets 500
9. Reporting and analysing liabilities 564
10. Reporting and analysing equity 620
11. Statement of cash flows 676
12. Financial statement analysis and decision making 756
13. Analysing and integrating GAAP 827
14. Technology concepts 897

Managerial accounting supplement 927

15. Introduction to management accounting 928
16. Cost accounting systems 976
17. Cost–volume–profit relationships 1047
18. Budgeting 1093

Appendix: Time value of money 1167

Index 1184

CONTENTS

Preface *xiv*

About the authors *xvi*

Key features *xviii*

CHAPTER 1

An introduction to accounting 1

Chapter preview 2

1.1 Introduction to accounting 2

The business world 2

1.2 Accounting: the language of business 4

The accounting process 4

The diverse roles of accountants 5

1.3 Forms of business organisation 7

Sole proprietorship 7

Partnership 8

Company 8

Other forms of business organisation 9

Not-for-profit organisations 10

1.4 Introduction to the *Conceptual Framework* 10

The objective of general purpose financial reporting 11

The reporting entity 11

1.5 Users and uses of financial information 13

Internal users 14

External users 14

Financing activities 15

Investing activities 15

Operating activities 15

Sustainability reporting 16

1.6 Financial statements 17

Statement of profit or loss 19

Statement of changes in equity 20

Statement of financial position 21

Statement of cash flows 22

Interrelationships between the statements 23

1.7 The financial reporting environment 35

Australian Securities and Investments Commission 35

Financial Reporting Council 35

Australian Accounting Standards Board 36

Australian Securities Exchange 37

Regulation in New Zealand 37

Professional accounting bodies 38

1.8 Concepts, principles and qualitative characteristics 38

Concepts and principles 39

Qualitative characteristics 40

1.9 Analysing financial statements 43

Analysis and decision making 44

Profitability 45

Liquidity 48

Solvency 53

Summary 60

Decision-making toolkit — a summary 61

Key terms 62

Demonstration problem 66

Self-study questions 68

Questions 71

Brief exercises 72

Exercises 73

Problem set A 78

Problem set B 83

Building business skills 88

Acknowledgements 92

CHAPTER 2

The recording process 93

Chapter preview 94

2.1 Accounting transactions and events 94

Analysing transactions 95

Summary of accounting transactions 100

2.2 The account 101

2.3 Debits and credits 102

Debit and credit procedures 103

Equity relationships 105

Expansion of the basic accounting equation 106

2.4 Steps in the recording process 107

2.5 The journal 109

Chart of accounts 111

2.6 The general ledger 112

2.7 Posting 113

The recording process illustrated 113

Summary illustration of journalising and posting 124

2.8 The trial balance 127

Limitations of a trial balance 128

Summary 131

Decision-making toolkit — a summary	131
Key terms	132
Demonstration problem	132
Self-study questions	135
Questions	136
Brief exercises	137
Exercises	138
Problem set A	142
Problem set B	148
Building business skills	154
Acknowledgement	158

CHAPTER 3

Accrual accounting concepts 159

Chapter preview	160
3.1 Timing issues	160
Accrual versus cash basis of accounting	161
3.2 Revenue recognition criteria	163
New accounting standard for revenue recognition	164
Expense recognition criteria	165
3.3 The basics of adjusting entries	167
Types of adjusting entries	167
3.4 Adjusting entries for prepayments	168
Prepaid expenses	169
Revenues received in advance	173
Adjusting entries for accruals	175
Summary of basic relationships	181
3.5 The adjusted trial balance and financial statements	184
Preparing the adjusted trial balance	184
Preparing financial statements	185
3.6 Closing the books	186
Preparing closing entries	186
Preparing a post-closing trial balance	189
3.7 Summary of the accounting cycle	189
3.8 Adjusting entries — using a worksheet	190
Summary	194
Decision-making toolkit — a summary	195
Key terms	195
Demonstration problem 1	196
Demonstration problem 2	197
Self-study questions	199
Questions	201
Brief exercises	201
Exercises	203

Problem set A	209
Problem set B	218
Building business skills	226
Acknowledgements	230

CHAPTER 4

Inventories 231

Chapter preview	232
4.1 Merchandising operations	232
Operating cycles	232
Inventory systems	232
4.2 Recording purchases of inventories	235
Purchase returns and allowances	237
Freight costs	237
Purchase discounts	238
4.3 Recording sales of inventories	240
Sales returns and allowances	242
Sales discounts	243
4.4 Statement of profit or loss presentation	245
Sales revenue	245
Gross profit	245
Other revenue	246
Operating expenses	246
4.5 Evaluating profitability	247
Gross profit ratio	247
Operating expenses to sales ratio	249
4.6 The goods and services tax	250
Overview of the GST process	250
4.7 Accounting for GST	252
Purchasing inventory	253
Purchases returns	253
Selling inventory	253
Sales returns and allowances	254
Settlement discount	254
Remitting GST to the taxation authority	255
Summary	259
Decision-making toolkit — a summary	260
Key terms	260
Demonstration problem	261
Self-study questions	263
Questions	264
Brief exercises	265
Exercises	266
Problem set A	269
Problem set B	274
Building business skills	280
Acknowledgements	283

CHAPTER 5

Reporting and analysing inventory 284

Chapter preview 285

- 5.1 Classifying inventory 285
 - Periodic inventory system 286
 - Recording inventory transactions 286
 - Recording purchases of inventory 286
 - Recording sales of inventory 287
 - Comparison of entries — perpetual vs. periodic 288
- 5.2 Cost of sales 289
 - Determining cost of goods purchased 289
- 5.3 Determining inventory quantities 290
 - Counting the physical inventory 290
 - Determining ownership of goods 290
- 5.4 Statement of profit or loss presentation 292
- 5.5 Inventory cost flow methods — periodic system 293
 - Specific identification 293
 - Cost flow assumptions 294
- 5.6 Financial statement effects of cost flow methods 299
 - Statement of profit or loss effects 299
 - Statement of financial position effects 300
 - Taxation effects 301
 - Using inventory cost flow methods consistently 301
- 5.7 Valuing inventory at the lower of cost and net realisable value 301
- 5.8 Analysis of inventory 302
 - Inventory turnover 303
- 5.9 Inventory cost flow methods — perpetual system 305
 - First-in, first-out (FIFO) 305
 - Last-in, first-out (LIFO) 306
 - Average cost 306
 - Demonstration problem for section 5.9 307
- 5.10 Inventory errors 309
 - Effects on profit 309
 - Effects on assets and equity 310
- 5.11 Closing entries for merchandising entities 311
 - Perpetual inventory method 311
 - Periodic inventory method 312
 - Worksheet 313
 - Summary 316
 - Decision-making toolkit — a summary 317
 - Key terms 317

- Demonstration problem 318
- Self-study questions 319
- Questions 321
- Brief exercises 322
- Exercises 323
- Problem set A 327
- Problem set B 333
- Building business skills 339
- Acknowledgements 343

CHAPTER 6

Accounting information systems 344

Chapter preview 345

- 6.1 Basic concepts of accounting information systems 346
 - Principles of accounting information systems 346
- 6.2 Developing an accounting system 347
- 6.3 Internal control systems 348
 - Internal control 349
- 6.4 Management's responsibility for internal control 349
- 6.5 Principles of internal control 351
 - Establishment of responsibility 351
 - Segregation of duties 352
 - Documentation procedures 352
 - Physical, mechanical and electronic controls 353
 - Independent internal verification 354
 - Limitations of internal control 355
 - Internal control and forensic accounting 356
- 6.6 Transformation of financial data 357
 - Accounting processes underlying the generation of financial statements 357
- 6.7 Sales and receivables, and purchases and payments cycles illustrated 359
- 6.8 Internal control principles applied to the sales and receivables cycle and purchases and payments cycle 363
 - Sales and receivables cycle 363
 - Purchases and payments cycle 363
- 6.9 Control accounts, subsidiary ledgers and special journals 364
 - Control accounts and subsidiary ledgers illustrated 365
 - Advantages of subsidiary ledgers 367
- 6.10 Special journals 368
 - Posting the special journals 369
 - Advantages of special journals 370

6.11 Computerised accounting information systems	371
Basic features of computerised systems	372
6.12 Advantages and disadvantages of computerised systems	373
Advantages	373
Disadvantages	373
6.13 Sales journal	374
Journalising credit sales	374
Posting the sales journal	375
Checking the ledgers	377
Advantages of the sales journal	377
6.14 Cash receipts journal	377
Journalising cash receipts transactions	378
Posting the cash receipts journal	380
Purchases journal	381
Cash payments journal	384
Effects of special journals on general journal	386
Summary	390
Decision-making toolkit — a summary	391
Key terms	392
Demonstration problem	393
Self-study questions	394
Questions	396
Brief exercises	396
Exercises	398
Problem set A	404
Problem set B	412
Comprehensive problem: chapters 3 to 6	421
Building business skills	422
Acknowledgements	425

CHAPTER 7

Reporting and analysing cash and receivables 426

Chapter preview	427
7.1 Cash and credit transactions	427
Business transactions and cash	427
7.2 Credit and electronic banking	429
7.3 Safeguarding and managing cash	430
Internal control over cash	430
7.4 Bank reconciliation	433
Reconciling the bank account	434
7.5 Managing and monitoring cash	441
Basic principles of cash management	442
Cash budget	443
7.6 Assessing cash adequacy	447
Ratio of cash to daily cash expenses	447

7.7 Recording and reporting receivables	449
Accounting for receivables	450
7.8 Valuing accounts receivable	450
Direct write-off method for uncollectable accounts	451
Allowance method for uncollectable accounts	452
GST and bad debt write-off	457
Notes receivable	458
7.9 Financial statement presentation of receivables	461
7.10 Analysing and managing receivables	461
Extending credit	461
Establishing a payment period	462
Monitoring collections	462
Evaluating the receivables balance	464
Accelerating cash receipts	465
7.11 Operation of the petty cash fund	468
Establishing the fund	468
Making payments from petty cash	469
Replenishing the fund	469
Summary	472
Decision-making toolkit — a summary	473
Key terms	474
Demonstration problem 1	475
Demonstration problem 2	476
Self-study questions	477
Questions	480
Brief exercises	481
Exercises	482
Problem set A	486
Problem set B	491
Building business skills	496
Acknowledgements	499

CHAPTER 8

Reporting and analysing non-current assets 500

Chapter preview	501
8.1 Business context and decision making: overview	501
8.2 Property, plant and equipment	502
Determining the cost of property, plant and equipment	503
8.3 Depreciation	508
Factors in calculating depreciation	509
8.4 Depreciation methods	510
Straight-line depreciation	511
Diminishing-balance depreciation	512

Units-of-production depreciation	514
Management's choice: comparison of methods	515
Depreciation disclosure in the notes	516
Revising periodic depreciation	516
8.5 Subsequent expenditure	517
8.6 Impairments	518
Accounting for impairments	518
Reversal of impairments	519
8.7 Revaluations	520
Revaluation journal entries	520
Reversals of increases and decreases	521
8.8 Disposals of PPE assets	522
Sale of PPE assets	522
Scrapping of PPE assets	524
8.9 Property, plant and equipment records	524
8.10 Intangible assets	525
Accounting for intangible assets	525
8.11 Types of intangible assets	528
Patents	528
Research and development costs	528
Copyright	528
Trademarks and brand names	528
Franchises and licences	529
Goodwill	530
8.12 Other non-current assets	530
Agricultural assets	530
8.13 Natural resources	532
Amortisation (depletion)	532
8.14 Reporting and analysing issues	533
Reporting non-current assets in the financial statements	533
Analysis and decision making	533
Summary	540
Decision-making toolkit — a summary	541
Key terms	542
Demonstration problem 1	543
Demonstration problem 2	544
Self-study questions	545
Questions	547
Brief exercises	547
Exercises	548
Problem set A	551
Problem set B	555
Building business skills	559
Acknowledgements	563

CHAPTER 9

Reporting and analysing liabilities 564

Chapter preview	565
9.1 Current liabilities	565
9.2 Notes payable	566
Payroll and payroll deductions payable	567
Revenues received in advance	569
9.3 Non-current liabilities	570
Why issue unsecured notes or debentures?	571
Determining the market value of unsecured notes and debentures	572
Accounting for issues of unsecured notes and debentures	573
Redeeming unsecured notes and debentures at maturity	574
Redeeming unsecured notes and debentures before maturity	574
9.4 Loans payable by instalment	575
Accounting for loans payable by instalment	575
Current and non-current components of long-term debt	579
9.5 Leasing	580
What is a lease?	581
9.6 Accounting for leases	582
Operating leases	582
Finance leases	582
Reporting leases	584
9.7 Provisions and contingent liabilities	585
9.8 Recording provisions for warranties	587
Reporting provisions for warranties	589
9.9 Financial statement analysis	589
Liquidity ratios	589
Solvency ratios	592
Summary	597
Decision-making toolkit — a summary	598
Key terms	599
Demonstration problem	600
Self-study questions	602
Questions	604
Brief exercises	605
Exercises	606
Problem set A	609
Problem set B	613
Building business skills	617
Acknowledgements	619

CHAPTER 10**Reporting and analysing equity 620**

- Chapter preview 621
- 10.1 Business context and decision making: overview 621
- 10.2 The corporate form of organisation 622
 - Characteristics of a corporation 622
 - Forming a company 625
 - Shareholder rights 625
- 10.3 Share issues 626
 - Issue of shares 626
 - Accounting for the private issue of shares 627
 - Accounting for the public issue of shares 627
- 10.4 Share splits 628
- 10.5 Dividends 629
 - Cash dividends 630
 - Share dividends 631
- 10.6 Earning power and irregular items 633
 - Errors 634
 - Changes in accounting estimates 636
 - Changes in accounting policies 637
 - Discontinuing operations 638
- 10.7 Reporting on equity 639
 - Statement of profit or loss and other comprehensive income 640
 - Statement of changes in equity 642
 - Statement of financial position — equity section 642
- 10.8 Retained earnings 644
- 10.9 Financial statement analysis and decision making 646
 - Dividend record 647
 - Earnings performance 648
- 10.10 Debt versus equity financing decision making 648
 - Summary 652
 - Decision-making toolkit — a summary 653
 - Key terms 654
 - Demonstration problem 1 655
 - Demonstration problem 2 656
 - Self-study questions 657
 - Questions 659
 - Brief exercises 660
 - Exercises 661
 - Problem set A 664

- Problem set B 668
- Building business skills 672
- Acknowledgements 675

CHAPTER 11**Statement of cash flows 676**

- Chapter preview 677
- 11.1 The statement of cash flows: purpose 677
 - Purpose of the statement of cash flows 678
- 11.2 Classification of cash flows 678
 - Significant non-cash activities 680
 - Format of the statement of cash flows 680
 - Usefulness of the statement of cash flows 682
- 11.3 Preparing the statement of cash flows 683
 - Determining the net increase (decrease) in cash (step 1) 685
 - Determining net cash provided (used) by operating activities (step 2) 686
 - Determining net cash provided (used) by investing activities (step 3) 695
 - Determining net cash provided (used) by financing activities (step 4) 696
 - Completing the statement of cash flows 697
 - Indirect method for determining cash flows from operating activities 697
 - Summary of indirect method for determining cash flows from operating activities 702
- 11.4 Using cash flows to evaluate an entity 705
 - The entity life cycle 705
- 11.5 Free cash flow 707
 - Capital expenditure ratio 709
 - Assessing liquidity, solvency and profitability using cash flows 710
 - Summary 716
 - Decision-making toolkit — a summary 716
 - Key terms 717
 - Demonstration problem 1 718
 - Demonstration problem 2 — comprehensive 720
 - Self-study questions 727
 - Questions 729
 - Brief exercises 730
 - Exercises 731
 - Problem set A 735
 - Problem set B 743
 - Building business skills 751
 - Acknowledgements 755

CHAPTER 12

Financial statement analysis and decision making 756

- Chapter preview 757
- 12.1 Comparative analysis 757
- 12.2 Horizontal analysis 758
- 12.3 Vertical analysis 762
- 12.4 Ratio analysis 766
 - Liquidity ratios 767
 - Solvency ratios 771
 - Profitability ratios 773
- 12.5 Limitations of financial statement analysis 780
 - Estimates 780
 - Cost 780
 - Alternative accounting methods 781
 - Atypical data 781
 - Diversification 781
 - Summary 785
 - Decision-making toolkit — a summary 785
 - Key terms 786
 - Demonstration problem 787
 - Self-study questions 793
 - Questions 795
 - Brief exercises 796
 - Exercises 797
 - Problem set A 802
 - Problem set B 810
 - Building business skills 819
 - Acknowledgements 826

CHAPTER 13

Analysing and integrating GAAP 827

- Chapter preview 828
- 13.1 Concepts and principles underlying accounting 829
 - Monetary principle 829
 - Accounting entity concept 830
 - Accounting period concept 830
 - Going concern principle 831
 - Cost principle 831
 - Full disclosure principle 831
- 13.2 Conceptual frameworks 834
 - Historical developments 835
 - Future developments 837
 - Overview of the *Conceptual Framework* 838

- 13.3 The objective of general purpose financial reporting 839
 - Stewardship and accountability objectives 839
 - Decision-usefulness objective 840
 - The *Conceptual Framework* 840
- 13.4 Users and uses of financial reports 841
 - The *Conceptual Framework* — primary users 841
 - The *Conceptual Framework* — other users 842
- 13.5 The reporting entity 843
 - The reporting entity — defined 843
 - The reporting entity — indicators 844
 - ED/2010/2 *Conceptual Framework for Financial Reporting: The Reporting Entity* 844
 - Differential financial reporting 845
- 13.6 Qualitative characteristics and constraint on financial reporting 846
 - Fundamental qualitative characteristics 847
 - Enhancing qualitative characteristics 849
 - Constraint on financial reporting 851
- 13.7 Definition, recognition and measurement of elements in financial reports 852
 - Assets — definition and recognition criteria 852
 - Liabilities — definition and recognition criteria 855
 - Equity — definition 856
 - Income — definition and recognition criteria 857
 - Standards for revenue recognition 859
 - Expenses — definition and recognition criteria 859
 - Measurement of the elements of financial reports 862
- 13.8 Integrating principles, concepts, standards and the *Conceptual Framework* 863
 - Summarising GAAP 864
 - Integrating GAAP 865
- 13.9 Future developments in financial reporting 865
 - Integrated reporting 865
 - Summary 871
 - Decision-making toolkit — a summary 873
 - Key terms 874
 - Demonstration problem 875
 - Self-study questions 877
 - Questions 880
 - Brief exercises 881
 - Exercises 884
 - Problem set 889
 - Building business skills 893
 - Acknowledgements 896

CHAPTER 14

Technology concepts 897

- Chapter preview 898
- 14.1 Computerised accounting information systems 898
 - Xero accounting software 898
- 14.2 Enterprise resource planning (ERP) 902
 - Why an ERP system? 902
- 14.3 Business processes supported by ERP systems 903
- 14.4 ERP systems – SAP modules 904
- 14.5 eXtensible Business Reporting Language (XBRL) 905
 - XBRL and its role in reporting systems and decision making 905
- 14.6 Different ways to apply XBRL tags 907
 - XBRL tags in the accounting system 907
 - Tagging accounts after reports have been produced 907
- 14.7 Benefits of XBRL 907
 - Reduced data manipulation 908
 - Paperless reporting 908
 - Industry-accepted standards 909
 - Reduced accounting time 909
 - Recognition by major accounting software vendors 909
 - Interchangeable data 909
 - Comparisons across companies 909
 - Improved audit quality 909
 - Stakeholder benefits 909
- 14.8 XBRL concepts 910
- 14.9 Cloud computing 911
 - Cloud Infrastructure as a Service (IaaS) 912
 - Cloud Platform as a Service (PaaS) 912
 - Software as a Service (SaaS) 912
- 14.10 New technologies 914
 - Big data 914
 - Artificial intelligence 915
 - Blockchain 916
 - Bitcoin 917
 - Other technologies 918
 - Summary 919
 - Key terms 921
 - Self-study questions 922
 - Questions 923
 - Exercises 923
 - Building business skills 925
 - Acknowledgements 926

Managerial accounting supplement 927

CHAPTER 15

Introduction to management accounting 928

- Chapter preview 929
- 15.1 Management accounting basics 929
 - Comparing management accounting and financial accounting 930
 - Ethical standards for management accountants 930
- 15.2 Management functions 931
 - Management cost concepts 932
- 15.3 Manufacturing costs 932
 - Direct materials 932
 - Direct labour 933
 - Manufacturing overhead 933
- 15.4 Product vs. period costs 934
- 15.5 Manufacturing costs in financial statements 935
 - Statement of profit or loss 935
- 15.6 Statement of financial position 936
- 15.7 Determining the cost of goods manufactured and cost of sales 937
 - Cost concepts: a review 940
- 15.8 Evolution and improvements in management accounting 941
 - Service industry needs 942
 - Globalisation 943
 - Effects of technological change on business infrastructure 943
 - E-commerce 944
 - New management systems and concepts 945
- 15.9 Accounting cycle for a manufacturing entity 947
 - Worksheet 947
 - Closing entries 948
 - Summary 952
 - Decision-making toolkit – a summary 953
 - Key terms 953
 - Demonstration problem 954
 - Self-study questions 956
 - Questions 957
 - Brief exercises 958
 - Exercises 959

Problem set A 964
Problem set B 968
Building business skills 972
Acknowledgements 975

CHAPTER 16

Cost accounting systems 976

Chapter preview 977
16.1 Cost accounting systems 977
 Non-manufacturing entities 978
 Overhead application 978
 Job order costing and process costing 978
16.2 Job order costing 980
 Job cost flows 980
16.3 Job cost sheet 982
 Determining overhead rates 983
 Accounting procedures 984
 Reporting job cost data 986
 Under- or overapplied manufacturing overhead 986
 Non-manufacturing entities 988
 Process costing 990
16.4 Process cost flow 990
16.5 Accounting procedures 991
 Assignment of manufacturing costs — journal entries 991
 Equivalent units 994
16.6 Production cost report 996
16.7 Activity-based costing (ABC) 999
 Traditional costing systems 999
 The need for a new costing system 1000
 Activities and cost drivers 1000
 Activity-based costing in manufacturing industries 1000
 Activity-based costing in service industries 1003
16.8 Benefits and limitations of activity-based costing 1006
 Benefits of ABC 1006
 Limitations of ABC 1006
 When to switch to ABC 1007
16.9 Value-added vs. non-value-added activities 1007
 Hierarchy of activity levels 1009
16.10 Just-in-time processing (JIT) 1010
 Objective of JIT processing 1011
 Elements of JIT processing 1012
 Benefits of JIT processing 1012
 Summary 1015

Decision-making toolkit — a summary 1016
Key terms 1017
Demonstration problem 1018
Self-study questions 1020
Questions 1022
Brief exercises 1022
Exercises 1024
Problem set A 1029
Problem set B 1036
Building business skills 1043
Acknowledgements 1046

CHAPTER 17

Cost–volume–profit relationships 1047

Chapter preview 1048
17.1 Cost behaviour analysis 1048
 Variable costs 1048
 Fixed costs 1049
 Mixed costs 1051
17.2 Absorption vs. variable costing 1054
 Comparison of statements of profit or loss 1055
 Rationale for variable costing 1056
17.3 Cost–volume–profit analysis 1057
 Basic assumptions 1057
17.4 Contribution margin 1057
 Break-even analysis 1059
 Margin of safety 1063
17.5 Target profit 1064
 Mathematical equation 1064
 Contribution margin technique 1065
 Graphic presentation 1065
 CVP for profit planning 1065
17.6 Using CVP analysis with multiple products 1067
 Break-even sales 1067
 Limited resources 1068
17.7 CVP statement of profit or loss 1069
 Summary 1073
 Decision-making toolkit — a summary 1073
 Key terms 1074
 Demonstration problem 1075
 Self-study questions 1076
 Questions 1077
 Brief exercises 1078
 Exercises 1079
 Problem set A 1082
 Problem set B 1086

Building business skills 1089

Acknowledgements 1092

CHAPTER 18

Budgeting 1093

Chapter preview 1094

18.1 Budgeting basics 1094

Budgeting and accounting 1094

The benefits of budgeting 1095

Essentials of effective budgeting 1095

Length of the budget period 1096

The budgeting process 1096

Budgeting vs. long-range planning 1096

18.2 The master budget 1097

Preparing the operating budgets 1098

18.3 Cash budget 1102

18.4 Preparing the budgeted financial statements 1106

Budgeted statement of profit or loss 1106

Budgeted statement of financial position 1106

18.5 Budgeting in non-manufacturing entities 1108

Merchandising entities 1108

Service entities 1109

Not-for-profit entities 1109

Government entities 1109

18.6 Budgetary control 1110

Static budget reports 1111

18.7 Flexible budgets 1112

Developing the flexible budget 1114

Flexible budget — a case study 1116

Flexible budget reports 1118

Management by exception 1119

18.8 The concept of responsibility accounting 1120

Controllable vs. non-controllable revenues and costs 1121

Responsibility reporting system 1122

Types of responsibility centres 1123

18.9 Responsibility accounting for cost centres 1125

Responsibility accounting for profit centres 1126

Responsibility accounting for investment centres 1129

Principles of performance evaluation 1130

Summary 1134

Decision-making toolkit — a summary 1135

Key terms 1135

Demonstration problem 1137

Self-study questions 1138

Questions 1139

Brief exercises 1139

Exercises 1141

Problem set A 1146

Problem set B 1153

Building business skills 1161

Acknowledgements 1166

Appendix: Time value of money 1167

Index 1184