Contents 

Preface
xv

Chapter 1

Setting the Stage
1

Introduction
1

The Context—Overview
2

Professional Judgement
2

Professional Judgement in Advanced 
Accounting Topics
3

Applicability of GAAP
4

Form of Business Organization
5

Public vs. Private Corporations
5

Disclosed Basis of Accounting
7

Financial Reporting Objectives
9

User Objectives
9

Preparer Objectives
12

Other Objectives
16

Matrix of Objectives
17

Resolving Conflicts Among Objectives
17

Summary of Key Points
18

Weblinks
19

Review Questions
20

Cases
22

Chapter 2

Intercorporate Investments: 
An Introduction
32

Introduction
32

Branch Accounting
33

Definition of Intercorporate Investments
33

Portfolio lnvestments—A Quick Review
34

Strategic Intercorporate Investments
35

Controlled Subsidiaries
35

Significantly Influenced Affiliates
40

Joint Ventures
41

Reporting Investments in Affiliates and Subsidiaries
42

Cost-Basis Reporting
42

Equity-Basis Reporting
42

Consolidation
43

Reporting versus Recording Methods
44

Example of Accounting for Strategic 
Investments
45

Consolidation When the Cost Method Is Used
46

The Equity Method
52

Unconsolidated Statements
57

Limitations of Consolidated Statements
57

Summary of Accounting for Intercorporate Investments
59

Summary of Key Points
60

Weblinks
61

Self-Study Problem
62

Review Questions
63

Cases
65

Problems
69

Chapter 3

Business Combinations
77

Introduction
77

Definition of a Business Combination
77

Accounting for Business Combinations—
General Approach
78

Measuring the Cost
78

Determining Fair Values
79

Allocating the Cost
80

Illustration of a Direct Purchase of Net Assets
81

Purchase of Shares
83

Reasons for Purchasing Shares
83

Share Exchanges
85

Illustration of a Share Exchange
87

Alternative Approaches to Reporting 
Business Combinations
88

Overview
88

Pooling of Interests
89

Purchase Method
91

New-Entity Method
91

Other Approaches
92

Purchase vs. Pooling
92

Current Canadian Practice
93

Corporate Restructurings—Non-Arm’s-Length Pooling
94

International Practices for Business 
Combinations
94

Consolidation Procedures
96

Direct Method
96

Worksheet Method
97

Negative Goodwill
99

Disclosure
101

Recording Fair Values: Push-Down 
Accounting
102

Summary of Key Points
104

Weblinks
105

Self-Study Problem
106

Appendix: Income Tax Allocation
107

Introduction
107

Temporary Differences in Business 
Combinations
108

Unrecognized Tax Loss Carryforwards
110

Equity-Basis Reporting
111

Review Questions
111

Cases
114

Problems
120

Chapter 4

Wholly-Owned Subsidiaries: 
Reporting Subsequent to Acquisition
128

Introduction
128

Consolidation One Year After Acquisition
128

Basic Information
129

Amortization of Fair Value Increments
131

Unrealized Profits
132

Direct Method
133

Worksheet Approach
137

Equity-Basis Reporting of Non-Consolidated Subsidiaries
140

Comparison of Consolidation vs. Equity 
Reporting
142

Discontinued Operations and Extraordinary 
Items
144

Consolidation in Second Subsequent Year
145

Basic Information
145

Direct Method
145

Worksheet Approach
150

Completed Consolidated Financial Statements
153

Alternative Presentation of Goodwill 
Amortization
153

Note Disclosure
155

Consolidating Parent-Founded Subsidiaries
156

Indirect Holdings
157

Summary of Key Points 
157

Weblinks
158

Self-Study Problems
159

Appendix: Income Tax Allocation 
Subsequent to Acquisition
162

Introduction and Review
162

Post-Acquisition Tax Accounting for 
Fair Value Increments
162

Unrealized Profit
164

Summary
165

Review Questions
165

Cases
166

Problems
170

Chapter 5

Consolidation of Non-Wholly-Owned Subsidiaries
183

Introduction
183

Conceptual Alternatives
183

Illustration of the Alternative Approaches 
185

Summary of Consolidation Approaches 
190

Consolidation at Date of Acquisition
190

Direct Method
190

Worksheet Approach
192

Consolidation One Year after Acquisition
193

Basic Information
193

Direct Method
194

Worksheet Approach
200

Consolidation in Second Subsequent Year
202

Direct Method
204

Worksheet Approach
207

The Next Steps
210

Summary of Key Points
210

Weblinks
210

Self-Study Problems
211

Review Questions
216

Cases
217

Problems
223

Chapter 6

Subsequent-Year Consolidations: 
General Approach
238

Introduction
238

Intercompany Sale of Long-Term Assets
239

General Concept
239

Downstream Sales of Amortizable Assets
240

Upstream Sales of Amortizable Assets
242

Direct Amortization
243

Subsequent Sale of Capital Assets Acquired Intercompany
245

Subsequent-Year Consolidations—General Approach
245

Basic Conceptual Approach
246

Basic Information
247

A Caveat for Students
250

Direct Approach
250

Worksheet Approach
256

Equity-Basis Reporting
261

Consolidation with Equity-Basis Recording
263

Extraordinary Items and Discontinued 
Operations
265

Summary of Key Points
265

Weblinks
266

Self-Study Problems
267

Appendix: Intercompany Bond Holdings
268

Intercompany Bond Transactions
268

Indirect Acquisitions of Bonds
269

Non-Wholly-Owned Subsidiaries
271

Subsidiary Purchase of Parent’s Bonds
273

Summary
274

Self-Study Problem (Appendix)
275

Review Questions
275

Cases
276

Problems
284

Chapter 7

Strategic Investments: Additional 
Aspects of Share Capital 
317

Introduction
317

Preferred and Restricted Shares of Investee Corporations
318

Introduction
318

Effect of Preferred Shares on Investor’s 
Ownership Interest 
318

Investment in Preferred Shares
320

Restricted Shares
320

Changes in Ownership Interest
322

Step Purchases
322

Increases in Equity-Basis Investments
327

Acquisition of Significant Influence
327

Decreases in Ownership Interest
328

Sale of Part of an Investment 
328

Issuance of Shares by Subsidiary 
330

Summary of Key Points
332

Weblinks
333

Self-Study Problems
333

Review Questions
335

Cases
336

Problems
342

Chapter 8

Segmented and Interim Reporting
358

Introduction
358

Segmented Reporting
358

Introduction
358

Applicability
359

Operating Segments
360

Enterprise-Wide Disclosures
363

Examples of Segmented Reporting
365

Interim Reporting
366

Introduction
366

General Principles of Application
368

The Periodicity Problem
370

Discrete Approach
371

Integral Approach
371

Application in Practice
372

Illustrative Interim Statement
374

Summary of Key Points
380

Weblinks
381

Review Questions
382

Cases
383

Problems
384

Chapter 9

Foreign Currency Transactions
389

Introduction
389

Foreign Currency Transactions
389

Causes of Exchange Rate Changes
390

Transactions and Current Balances
391

Long-Term Balances
396

Accounting for Hedges
400

Nature of Hedging
400

Hedge Accounting Recommendations—
Old versus Proposed
402

Hedging a Monetary Position
402

Hedging a Commitment
410

Implicit Hedges
412

Imperfect Hedges
414

Summary of Key Points
415

Weblinks
416

Self-Study Problems
417

Review Questions
418

Cases
420

Problems
422

Chapter 10

Reporting Foreign Operations
429

Introduction
429

Translation Methods
429

Temporal Method
430

Monetary/Nonmonetary Method
433

Relationship of Temporal Method to 
Transaction Accounting
433

Current-Rate Method
435

Current/Noncurrent Method
436

Summary of Translation Methods 
437

Accounting Exposure vs. 
Economic Exposure 
438

Alternatives for Reporting Translation 
Gains and Losses 
440

Immediate Recognition
440

Disaggregation
442

Deferral
442

The Two Solitudes: Integrated vs. 
Self-Sustaining Operations
443

Integrated Foreign Operations
444

Self-Sustaining Foreign Operations 
445

Operations in Hyper-Inflationary Economies
446

Application of Section 1650 
Recommendations 
446

Integrated Operations
446

Self-Sustaining Operations
447

Extending the Example
447

Comparison of Accounting Implications
454

Summary of Key Points
455

Weblinks
456

Self-Study Problems
456

Review Questions
458

Cases
460

Problems
473

Chapter 11

Financial Reporting for Non-Profit Organizations
491

Introduction
491

Overview of Non-Business Organizations
491

Characteristics of Non-Profit Organizations
492

No Owners
493

A Different “Bottom Line”
493

Relationship Between Revenue and Costs
494

Objectives of Financial Reporting 
495

Primary Reporting Issues
496

Expense versus Expenditure Reporting 
496

Capital Assets
498

Segregation of Resources
499

Donated Goods and Services
500

Accounting for Pledges
501

Accounting for a Collection 
501

Defining the Reporting Entity 
502

Consolidated or Combined Statements 
503

GAAP for Non-Profit Organizations 
504

Types of Financial Statements
505

Reporting Options
505

Traditional Method
505

CICA Handbook Methods
506

Illustration of Reporting Methods
512

Deferral Method
512

Restricted Fund Method
513

The Chore of Users: Unravelling GAAP
514

Budgetary Control and Encumbrance 
Accounting 
515

Budgetary Control Accounts
516

The Encumbrance System
516

A Final Example
517

Summary of Key Points
521

Appendix: Fund Accounting
524

Introduction
524

Purpose of Fund Accounting
525

Types of Funds
525

Account Groups
527

Fund Accounting and the Segregation 
of Funds
528

Interfund Transfers
528

Summary of Key Points
529

Weblinks
530

Review Questions
530

Cases
532

Chapter 12

Public Sector Financial Reporting
545

Introduction
545

Contrast Between NPOs and Governments
545

Public Sector Reporting Standards
546

The Compliance Issue
548

Objectives of Governmental Reporting
549

Qualitative Characteristics
550

Types of Financial Statements
551

Major Reporting Issues
553

Cash vs. Accrual
553

Expense vs. Expenditure Basis
554

Capital Assets
555

Consolidation and the Reporting Entity
556

Restricted Assets and Revenues
557

Liability Measurement
558

Other lssues
558

Summary of Key Points
559

Weblinks
560

Review Questions
560

Cases
561

Solutions to Self-Study Problems
562

Index
589

