	1-12
	Business Combinations

	Chapter 1
	1-11

Chapter 1
BUSINESS COMBINATIONS

Answers to Questions

1
A business combination is a union of business entities in which two or more previously separate and independent companies are brought under the control of a single management team. Three situations establish the control necessary for a business combination, namely, when one or more corporations become subsidiaries, when one company transfers its net assets to another, and when each combining company transfers its net assets to a newly formed corporation.

2
The dissolution of all but one of the separate legal entities is not necessary for a business combination. An example of one form of business combination in which the separate legal entities are not dissolved is when one corporation becomes a subsidiary of another. In the case of a parent-subsidiary relationship, each combining company continues to exist as a separate legal entity even though both companies are under the control of a single management team.

3
A business combination occurs when two or more previously separate and independent companies are brought under the control of a single management team. Merger and consolidation in a generic sense are frequently used as synonyms for the term business combination. In a technical sense, however, a merger is a type of business combination in which all but one of the combining entities are dissolved and a consolidation is a type of business combination in which a new corporation is formed to take over the assets of two or more previously separate companies and all of the combining companies are dissolved.

4
Goodwill arises in a business combination accounted for under the acquisition method when the cost of the investment (fair value of the consideration transferred) exceeds the fair value of identifiable net assets acquired. Under GAAP, goodwill is not amortized for financial reporting purposes and will have no effect on net income, unless the goodwill is deemed to be impaired. If goodwill is impaired, a loss will be recognized.
5
A bargain purchase occurs when the acquisition price is less than the fair value of the identifiable net assets acquired. The acquirer records the gain from a bargain purchase as an ordinary gain during the period of the acquisition. The gain equals the difference between the investment cost and the fair value of the identifiable net assets acquired.
SOLUTIONS TO EXERCISES

Solution E1-1

1
a

2
b

3
a
4
c
Solution E1-2 [AICPA adapted]

1
a

Plant and equipment should be recorded at the $220,000 fair value.

2
c

	
	Investment cost
	
	$1,600,000

	
	
	
	

	
	Less: Fair value of net assets
	
	

	
	
Cash
	$ 160,000
	

	
	
Inventory
	 380,000
	

	
	
Property and equipment — net
	 1,120,000
	

	
	
Liabilities
	 (360,000)
	 1,300,000

	
	Goodwill
	
	$ 300,000

Solution E1-3
Stockholders’ equity — Pal Corporation on January 2
	Capital stock, $10 par, 1,200,000 shares outstanding
	$ 12,000,000

	 [$6,000,000 + $6,000,000]
	

	Other paid-in capital
	

	 [$800,000 + $6,000,000 – $20,000]
	 6,780,000

	
	

	Retained earnings [$2,400,000 - $40,000]
	 2,360,000

	
Total stockholders’ equity
	$21,140,000

Entry to record combination

	Investment in Sip
	
	 12,000,000
	

	
Capital stock, $10 par
	
	
	 6,000,000

	
Other paid-in capital
	
	
	 6,000,000

	
	
	
	

	Investment expense
	
	 40,000
	

	Other paid-in capital
	
	 20,000
	

	
Cash
	
	
	 60,000

	
	
	
	

	Check: Net assets per books (book value)
	$15,200,000
	
	

	
 Goodwill and write-up of assets
	 6,000,000
	
	

	 Less: Expense of direct costs
	 (40,000)
	
	

	
 Less: Issuance of stock
	 (20,000)
	
	

	
	$21,140,000
	
	

Solution E1-4
Journal entries on Pan’s books to record the acquisition
	Investment in Set
	 20,400,000
	

	Common stock, $10 par
	
	 9,600,000

	Additional paid-in capital
	
	 10,800,000

	To record issuance of 960,000 shares of $10 par common stock with a fair value of $20,400,000 for the common stock of Set in a business combination.

	
	
	

	Additional paid-in capital
	 120,000
	

	Investment expenses
	 360,000
	

	
Other assets (or Cash)
	
	 480,000

	To record costs of registering and issuing securities as a reduction of paid-in capital, and record direct and indirect costs of combination as expenses.

	
	
	

	Current assets
	 8,800,000
	

	Plant assets
	 17,600,000
	

	
Liabilities
	
	 2,400,000

	
Investment in Set
	
	 20,400,000

	 Gain from bargain purchase
	
	 3,600,000

	To record allocation of the $20,400,000 cost of Set Company to identifiable assets and liabilities according to their fair values, and the gain from the bargain purchase,computed as follows:

	
Cost
	
	$20,400,000

	
Fair value of net assets acquired
	
	 24,000,000

	
Bargain purchase amount
	
	$ 3,600,000

	
	
	

Solution E1-5
Journal entries on the books of Pan Corporation to record merger with Sis Corporation

	Investment in Sis
	 1,060,000
	

	
Common stock, $10 par
	
	 360,000

	
Additional paid-in capital
	
	 300,000

	
Cash
	
	 400,000

	To record issuance of 36,000 common shares and payment of cash in the acquisition of Sis Corporation in a merger.

	Investment expenses
	 140,000
	

	Additional paid-in capital
	 60,000
	

	
Cash
	
	 200,000

	To record costs of registering and issuing securities and additional

 direct costs of combination.

	
	
	

	Cash
	 80,000
	

	Inventories
	 200,000
	

	Other current assets
	 40,000
	

	Plant assets — net
	 560,000
	

	Goodwill
	 320,000
	

	

Current liabilities
	
	 60,000

	

Other liabilities
	
	 80,000

	

Investment in Sis
	
	1,060,000

	To record allocation of cost to assets received and liabilities assumed on the basis of their fair values and to goodwill computed as follows:

	
	
	

	
Cost of investment
	
	$1,060,000

	
Fair value of net assets acquired
	
	 740,000

	
Goodwill
	
	$ 320,000

SOLUTIONS TO PROBLEMS

Solution P1-1
	Preliminary computations
	

	Fair Value: Cost of investment in San at January 2
	

	 (120,000 shares SYMBOL 180 \f "Symbol" $40)
	$4,800,000

	Book value of net assets ($4,000,000 - $480,000)
	(3,520,000)

	Excess fair value over book value
	$1,280,000

	
	

	Excess assigned to:
	

	Current assets
	$ 320,000

	Remainder to goodwill
	 960,000

	Excess fair value over book value
	$1,280,000

	
	

	Note: $200,000 direct costs of combination are expensed. The
 excess fair value of Pin’s buildings is not considered.
	

Problem 1-1 (continued)
Pin Corporation
Balance Sheet at January 2, 2011
Assets
	Current assets
	

	 ($1,040,000 + $480,000 + $320,000 excess - $320,000 direct costs)
	$ 1,520,000

	
	

	Land ($400,000 + $800,000)
	 1,200,000

	Buildings — net ($2,400,000 + $800,000)
	 3,200,000

	Equipment — net ($1,760,000 + $1,920,000)
	 3,680,000

	Goodwill
	 960,000

	Total assets
	$10,560,000

	
	

	Liabilities and Stockholders’ Equity
	

	
	

	Current liabilities ($400,000 + $480,000)
	$ 880,000

	Capital stock, $10 par ($4,000,000 + $1,200,000 new issue)
	 5,200,000

	
	

	Additional paid-in capital
	 3,880,000

	 [$400,000 + ($30 SYMBOL 180 \f "Symbol" 120,000 shares) — $120,000 costs of issuing

 and registering securities]
	

	
	

	Retained earnings (subtract $200,000 expensed direct cost)
	 600,000

	
Total liabilities and stockholders’ equity
	$10,560,000

Solution P1-2
	Preliminary computations
	

	Fair Value: Cost of acquiring Sea
	$1,650,000

	Fair value of assets acquired and liabilities assumed
	 1,340,000

	
Goodwill from acquisition of Sea
	$ 310,000

Pet Corporation
Balance Sheet

at January 2, 2011
Assets

	Current assets
	

	
	

	Cash [$300,000 + $60,000 - $280,000 expenses paid]
	$ 80,000

	
	

	Accounts receivable — net [$460,000 + $80,000 fair value]
	 540,000

	
	

	Inventories [$1,040,000 + $240,000 fair value]
	 1,280,000

	
	

	Plant assets
	

	
	

	Land [$800,000 + $300,000 fair value]
	 1,100,000

	
	

	Buildings — net [$2,000,000 + $600,000 fair value]
	 2,600,000

	
	

	Equipment — net [$1,000,000 + $500,000 fair value]
	 1,500,000

	
	

	Goodwill
	 310,000

	
Total assets
	$7,410,000

Liabilities and Stockholders’ Equity
	Liabilities
	

	
	

	Accounts payable [$600,000 + $80,000]
	$ 680,000

	
	

	Note payable [$1,200,000 + $360,000 fair value]
	 1,560,000

	
	

	Stockholders’ equity
	

	
	

	Capital stock, $10 par [$1,600,000 + (66,000 shares SYMBOL 180 \f "Symbol" $10)]
	 2,260,000

	
	

	Other paid-in capital
	

	 [$1,200,000 - $80,000 + ($1,650,000 - $660,000)]
	 2,110,000

	
	

	Retained earnings (subtract $200,000 expensed direct costs)
	 800,000

	
Total liabilities and stockholders’ equity
	$7,410,000

Solution P1-3
Par issues 25,000 shares of stock for Sin’s outstanding shares

	1a
	Investment in Sin
	 1,500,000
	

	
	
Capital stock, $10 par
	
	 250,000

	
	
Additional paid-in capital
	
	 1,250,000

	To record issuance of 25,000, $10 par shares with a market price of $60 per share in a business combination with Sin.

	
	Investment expenses
	 60,000
	

	
	Additional paid-in capital
	 40,000
	

	
	
Cash
	
	 100,000

	To record costs of combination in a business combination with Sin.

	
	Cash
	 20,000
	

	
	Inventories
	 120,000
	

	
	Other current assets
	 200,000
	

	
	Land
	 200,000
	

	
	Plant and equipment — net
	 700,000
	

	
	Goodwill
	 360,000
	

	
	

Liabilities
	
	 100,000

	
	

Investment in Sin
	
	 1,500,000

	
	
	
	

	To assign investment cost to identifiable assets and liabilities according to their fair values and the remainder to goodwill. Goodwill is computed: $1,500,000 cost - $1,140,000 fair value of net assets acquired.

	1b
	Par Corporation

	
	Balance Sheet

	
	January 2, 2011

	
	 (after business combination)
	

	
	
	

	
	Assets
	

	
	
Cash [$240,000 + $20,000 - $100,000]
	$ 160,000

	
	
Inventories [$100,000 + $120,000]
	 220,000

	
	
Other current assets [$200,000 + $200,000]
	 400,000

	
	
Land [$160,000 + $200,000]
	 360,000

	
	
Plant and equipment — net [$1,300,000 + $700,000]
	 2,000,000

	
	
Goodwill
	 360,000

	
	
Total assets
	$3,500,000

	
	
	

	
	Liabilities and Stockholders’ Equity
	

	
	
Liabilities [$400,000 + $100,000]
	$ 500,000

	
	
Capital stock, $10 par [$1,000,000 + $250,000]
	 1,250,000

	
	
Additional paid-in capital [$400,000 + $1,250,000 - $40,000]
	 1,610,000

	
	
Retained earnings (subtract $60,000 direct costs)
	 140,000

	
	
Total liabilities and stockholders’ equity
	$3,500,000

Solution P1-3 (continued)

Par issues 15,000 shares of stock for Sin’s outstanding shares

	2a
	Investment in Sin (15,000 shares SYMBOL 180 \f "Symbol" $60)
	 900,000
	

	
	
Capital stock, $10 par
	
	 150,000

	
	
Additional paid-in capital
	
	 750,000

	To record issuance of 15,000, $10 par common shares with a market price of $60 per share.

	
	Investment expense
	 60,000
	

	
	Additional paid-in capital
	 40,000
	

	
	
Cash
	
	 100,000

	To record costs of combination in the acquisition of Sin.

	
	Cash
	 20,000
	

	
	Inventories
	 120,000
	

	
	Other current assets
	 200,000
	

	
	Land
	 200,000
	

	
	Plant and equipment — net
	 700,000
	

	
	
Liabilities
	
	 100,000

	
	 Investment in Sin
	
	 900,000

	
	
Gain on bargain purchase
	
	 240,000

	To record Sin’s net assets at fair values and the gain on the bargain purchase.

	

	
	
	
	

	
	Fair value of net assets acquired
	
	$1,140,000

	
	Investment cost (Fair value of consideration)
	
	 900,000

	
	
Gain on Bargain Purchase
	
	$ 240,000

	2b
	Par Corporation

	
	Balance Sheet

	
	January 2, 2011

	
	 (after business combination)
	

	
	
	

	
	Assets
	

	
	
Cash [$240,000 + $20,000 - $100,000]
	$ 160,000

	
	
Inventories [$100,000 + $120,000]
	 220,000

	
	
Other current assets [$200,000 + $200,000]
	 400,000

	
	
Land [$160,000 + $200,000]
	 360,000

	
	
Plant and equipment — net [$1,300,000 + $700,000]
	 2,000,000

	
	
Total assets
	$3,140,000

	
	
	

	
	Liabilities and stockholders’ equity
	

	
	
Liabilities [$400,000 + $100,000]
	$ 500,000

	
	
Capital stock, $10 par [$1,000,000 + $150,000]
	 1,150,000

	
	
Additional paid-in capital [$400,000 + $750,000 - $40,000]
	 1,110,000

	
	
Retained earnings (subtract $60,000 direct costs
and add $240,000 Gain from bargain purchase)
	 380,000

	
	
Total liabilities and stockholders’ equity
	$3,140,000

Solution P1-4
1
Schedule to allocate investment cost to assets and liabilities
	
	Investment cost (fair value), January 1
	$300,000

	
	Fair value acquired from Sun ($360,000 SYMBOL 180 \f "Symbol" 100%)
	 360,000

	
	
Excess fair value over cost (bargain purchase gain)
	$ 60,000

Allocation:

	
	
	 Allocation

	
	Cash
	$ 10,000

	
	Receivables — net
	 20,000

	
	Inventories
	 30,000

	
	Land
	 100,000

	
	Buildings — net
	 150,000

	
	Equipment — net
	 150,000

	
	Accounts payable
	 (30,000)

	
	Other liabilities
	 (70,000)

	
	Gain on bargain purchase
	 (60,000)

	
	
Totals
	$ 300,000

	2
	Pub Corporation

	
	Balance Sheet

	
	at January 1, 2011

	
	
	 (after combination)
	

	
	Assets
	
	Liabilities
	

	
	
	
	
	

	
	Cash
	$ 25,000
	Accounts payable
	$ 120,000

	
	Receivables — net
	 60,000
	Note payable (5 years)
	 200,000

	
	Inventories
	 150,000
	Other liabilities
	 170,000

	
	Land
	 145,000
	
Liabilities
	 490,000

	
	Buildings — net
	 350,000
	
	

	
	Equipment — net
	 330,000
	Stockholders’ Equity
	

	
	
	
	
	

	
	
	
	Capital stock, $10 par
	 300,000

	
	
	
	Other paid-in capital
	 100,000

	
	
	
	Retained earnings*
	 170,000

	
	
	
	
Stockholders’ equity
	 570,000

	
	
Total assets
	$1,060,000
	
Total equities
	$1,060,000

	
	
	
	
	

	* Retained earnings reflects the $60,000 gain on the bargain purchase.

Solution P1-5
1
Journal entries to record the acquisition of Saw Corporation
	
	Investment in Saw
	 5,000,000
	

	
	
Capital stock, $10 par
	
	 1,000,000

	
	
Other paid-in capital
	
	 3,000,000

	
	
Cash
	
	 1,000,000

	To record acquisition of Saw for 100,000 shares of common stock and $1,000,000 cash.

	
	Investment expense
	 200,000
	

	
	Other paid-in capital
	 100,000
	

	
	
Cash
	
	 300,000

	To record payment of costs to register and issue the shares of stock ($100,000) and other costs of combination ($200,000).

	
	Cash
	 480,000
	

	
	Accounts receivable
	 720,000
	

	
	Notes receivable
	 600,000
	

	
	Inventories
	 1,000,000
	

	
	Other current assets
	 400,000
	

	
	Land
	 400,000
	

	
	Buildings
	 2,400,000
	

	
	Equipment
	 1,200,000
	

	
	

Accounts payable
	
	 600,000

	
	

Mortgage payable, 10%
	
	 1,200,000

	
	

Investment in Saw
	
	 5,000,000

	
	 Gain on bargain purchase
	
	 400,000

	To record the net assets of Saw at fair value and the gain on the bargain purchase.

	
	Gain on Bargain Purchase Calculation
	
	

	
	Acquisition price
	
	$5,000,000

	
	Fair value of net assets acquired
	
	 5,400,000

	
	
Gain on bargain purchase
	
	$ 400,000

Solution P1-5 (continued)

	2
	Pat Corporation
Balance Sheet

at January 2, 2011
(after business combination)

Assets

	
	Current Assets
	
	

	
	
Cash
	$ 5,180,000
	

	
	
Accounts receivable — net
	 3,320,000
	

	
	
Notes receivable — net
	 3,600,000
	

	
	
Inventories
	 6,000,000
	

	
	
Other current assets
	 1,800,000
	$19,900,000

	
	
	
	

	
	Plant Assets
	
	

	
	
Land
	$ 4,400,000
	

	
	
Buildings — net
	 20,400,000
	

	
	
Equipment — net
	 21,200,000
	 46,000,000

	
	
Total assets
	
	$65,900,000

	
	
	
	

	
	Liabilities and Stockholders’ Equity

	
	
	
	

	
	Liabilities
	
	

	
	
Accounts payable
	$ 2,600,000
	

	
	
Mortgage payable, 10%
	 11,200,000
	$13,800,000

	
	
	
	

	
	Stockholders’ Equity
	
	

	
	
Capital stock, $10 par
	$21,000,000
	

	
	
Other paid-in capital
	 18,900,000
	

	
	
Retained earnings*
	 12,200,000
	 52,100,000

	
	
Total liabilities and stockholders’ equity
	$65,900,000

	
	
	

	* Subtract $200,000 direct combination costs and add $400,000 gain on bargain

 purchase.

Copyright © 2015 Pearson Education, Inc.
1-1
Copyright © 2015 Pearson Education, Inc.

Copyright ©2015 Pearson Education, Inc.

