CHAPTER 1

ANSWERS TO QUESTIONS

1.
Internal expansion involves a normal increase in business resulting from increased demand for products and services, achieved without acquisition of preexisting firms.  Some companies expand internally by undertaking new product research to expand their total market, or by attempting to obtain a greater share of a given market through advertising and other promotional activities.  Marketing can also be expanded into new geographical areas.


External expansion is the bringing together of two or more firms under common control by acquisition.  Referred to as business combinations, these combined operations may be integrated, or each firm may be left to operate intact.

2.
Four advantages of business combinations as compared to internal expansion are:


(1)
Management is provided with an established operating unit with its own experienced personnel, 
regular suppliers, productive facilities and distribution channels.


(2)
Expanding by combination does not create new competition.


(3)
Permits rapid diversification into new markets.


(4)
Income tax benefits.

3.
The primary legal constraint on business combinations is that of possible antitrust suits.  The United States government is opposed to the concentration of economic power that may result from business combinations and has enacted two federal statutes, the Sherman Act and the Clayton Act to deal with antitrust problems.

4.
(1)
A horizontal combination involves companies within the same industry that have previously 
been competitors.


(2)
Vertical combinations involve a company and its suppliers and/or customers.


(3)
Conglomerate combinations involve companies in unrelated industries having little production 
or market similarities.

5.
A statutory merger results when one company acquires all of the net assets of one or more other companies through an exchange of stock, payment of cash or property, or the issue of debt instruments.  The acquiring company remains as the only legal entity, and the acquired company ceases to exist or remains as a separate division of the acquiring company.


A statutory consolidation results when a new corporation is formed to acquire two or more corporations, through an exchange of voting stock, with the acquired corporations ceasing to exist as separate legal entities.


A stock acquisition occurs when one corporation issues stock or debt or pays cash for all or part of the voting stock of another company.  The stock may be acquired through market purchases or through direct purchase from or exchange with individual stockholders of the investee or subsidiary company.

6.
A tender offer is an open offer to purchase up to a stated number of shares of a given corporation at a stipulated price per share.  The offering price is generally set above the current market price of the shares to offer an additional incentive to the prospective sellers.

7.
A stock exchange ratio is generally expressed as the number of shares of the acquiring company that are to be exchanged for each share of the acquired company.

8.
Defensive tactics include:


(1)
Poison pill – when stock rights are issued to existing stockholders that enable them to purchase additional shares at a price below market value, but exercisable only in the event of a potential takeover. This tactic is effective in some cases.


(2)
Greenmail – when the shares held by a would-be acquiring firm are purchased at an amount substantially in excess of their fair value. The shares are then usually held in treasury. This tactic is generally ineffective.


(3)
White knight or white squire – when a third firm more acceptable to the target company management is encouraged to acquire or merge with the target firm.


(4)
Pac-man defense – when the target firm attempts an unfriendly takeover of the would-be acquiring company.


(5)
Selling the crown jewels – when the target firms sells valuable assets to others to make the firm less attractive to an acquirer. 

9. 
In an asset acquisition, the firm must acquire 100% of the assets of the other firm, while in a stock acquisition, a firm may gain control by purchasing 50% or more of the voting stock. Also, in a stock acquisition, formal negotiations with the target’s management can sometimes be avoided. Further, in a stock acquisition, there might be advantages in keeping the firms as separate legal entities such as for tax purposes. 

10. Does the merger increase or decrease expected earnings performance of the acquiring institution?  

From a financial and shareholder perspective, the price paid for a firm is hard to justify if earnings per 

share declines.  When this happens, the acquisition is considered dilutive.  Conversely, if the earnings 

per share increases as a result of the acquisition, it is referred to as an accretive acquisition.  

	11. Under the parent company concept, the writeup or writedown of the net assets of the subsidiary in the consolidated financial statements is restricted to the amount by which the cost of the investment is more or less than the book value of the net assets acquired. Noncontrolling interest in net assets is unaffected by such writeups or writedowns.

	
The economic unit concept supports the writeup or writedown of the net assets of the subsidiary by an amount equal to the entire difference between the fair value and the book value of the net assets on the date of acquisition. In this case, noncontrolling interest in consolidated net assets is adjusted for its share of the writeup or writedown of the net assets of the subsidiary.

	

	12.

	a) Under the parent company concept, noncontrolling interest is considered a liability of the consolidated entity whereas under the economic unit concept, noncontrolling interest is considered a separate equity interest in consolidated net assets.

b) The parent company concept supports partial elimination of intercompany profit whereas the economic unit concept supports 100 percent elimination of intercompany profit.

c) The parent company concept supports valuation of subsidiary net assets in the consolidated financial statements at book value plus an amount equal to the parent company’s percentage interest in the difference between fair value and book value. The economic unit concept supports valuation of subsidiary net assets in the consolidated financial statements at their fair value on the date of acquisition without regard to the parent company’s percentage ownership interest.

d) Under the parent company concept, consolidated net income measures the interest of the shareholders of the parent company in the operating results of the consolidated entity. Under the economic unit concept, consolidated net income measures the operating results of the consolidated entity which is then allocated between the controlling and noncontrolling interests.


	13. The implied fair value based on the price may not be relevant or reliable since the price paid is a negotiated price which may be impacted by considerations other than or in addition to the fair value of the net assets of the acquired company.  There may be practical difficulties in determining the fair value of the consideration given and in allocating the total implied fair value to specific assets and liabilities.

In the case of a less than wholly owned company, valuation of net assets at implied fair value violates the cost principle of conventional accounting and results in the reporting of subsidiary assets and liabilities using a different valuation procedure than that used to report the assets and liabilities of the parent company.


	14. The economic entity is more consistent with the principles addressed in the FASB’s conceptual framework. It is an integral part of the FASB’s conceptual framework and is named specifically in SFAC No. 5 as one of the basic assumptions in accounting. The economic entity assumption views economic activity as being related to a particular unit of accountability, and the standard indicates that a parent and its subsidiaries represent one economic entity even though they may include several legal entities.  


	15. The FASB’s conceptual framework provides the guidance for new standards. The quality of comparability was very much at stake in FASB’s decision in 2001 to eliminate the pooling of interests method for business combinations. This method was also argued to violate the historical cost principle as it essentially ignored the value of the consideration (stock) issued for the acquisition of another company.

The issue of consistency plays a role in the recent proposal to shift from the parent concept to the economic entity concept, as the former method valued a portion (the noncontrolling interest) of a given asset at prior book values and another portion (the controlling interest) of that same asset at exchange-date market value.


	16. Comprehensive income is a broader concept, and it includes some gains and losses explicitly stated by FASB to bypass earnings. The examples of such gains that bypass earnings are some changes in market values of investments, some foreign currency translation adjustments and certain gains and losses, related to minimum pension liability. 
In the absence of gains or losses designated to bypass earnings, earnings and comprehensive income are the same. 

	


ANSWERS TO BUSINESS ETHICS CASE

1. The third item will lead to the reduction of net income of the acquired company before acquisition, and will increase the reported net income of the combined company subsequent to acquisition.  The accelerated payment of liabilities should not have an effect on net income in current or future years, nor should the delaying of the collection of revenues (assuming those revenues have already been recorded). 

2. The first two items will decrease cash from operations prior to acquisition and will increase cash from operations subsequent to acquisition. The third item will not affect cash from operations. 

3. As the manager of the acquired company I would want to make it clear that my future performance (if I stay on with the consolidated company) should not be evaluated based upon a future decline that is perceived rather than real.  Further, I would express a concern that shareholders and other users might view such accounting maneuvers as sketchy.

a) Earnings manipulation may be regarded as unethical behavior regardless of which side of the acquirer/acquiree equation you’re on.  The benefits that you stand to reap may differ, and thus your potential liability may vary.  But the ethics are essentially the same.  Ultimately the company may be one unified whole as well, and the users that are affected by any kind of distorted information may view any participant in an unsavory light.

b) See answer to (a).

ANSWERS TO ANALYZING FINANCIAL STATEMENTS

AFS1-1 Kraft and Cadbury PLC

(1)  Discuss some of the factors that should be considered in analyzing the impact of this merger on the income statement for the next few years. 
Factors to consider would include items such as a) cost savings b) increasing global presence and increased revenue (from increased market share) c) gaining access to emerging markets, d) geographical and cultural differences between the two companies. Companies generally project EPS for a few years following the merger, and compare these proforma calculations to the EPS prior to the merger. If the EPS increases, the merger is viewed as accretive. If not, it is dilutive. If costs can be eliminated due to redundancies, this helps move toward an accretive EPS. These costs may be related to personnel, computer systems, advertising, etc. However, the impact on the attitudes and incentives of the remaining personnel is not always easy to predict or to quantify. Synergies, in contrast, may serve to boost EPS and create an even more positive environment going forward than anticipated.
(2) Discuss the pros and cons that Kraft might have weighed in choosing the medium of exchange to consummate the acquisition. Do you think they made the right decision? If possible, use figures to support your answer.
The use of each to consummate a merger represents an opportunity cost, in that the cash obviously cannot be used elsewhere. A company needs to weigh the alternative uses available at a given point in time. The use of stock increases the denominator of the EPS calculation thus diluting  the earnings for a the existing shareholders. This is not necessarily a poor choice, though, as long as the increase in the numerator justifies the impact on the denominator. The current stock price of the two companies determines the exchange ratio, and most companies are more comfortable using stock when its value is high because it takes fewer shares to reach a specified acquisition price. This view is not entirely sound, however, as the price of the target may be inflated also when the market prices are generally higher. The use of debt to consummate a merger is associated with increased interest costs; hence, debt is generally a wiser choice when interest rates are low.

(3) In addition to the factors mentioned above, there are sometimes factors that cannot be quantified that enter into acquisition decisions. What do you suppose these might be in the case of Kraft's merger with Cadbury? 
One issue to consider is the cultural differences between the two companies. If one company has a _______ management style while the other is predominantly ________, the merger can create morale problems for individuals accustomed to being evaluated and treated in a different fashion.
(4) This acquisition is complicated by the lack of consistency between the two companies' methods of accounting and currency. Discuss the impact that these issues are likely to have on the merged company in the years following the acquisition. 
Differences in methods, such as depreciation, approaches to estimated bad debts and other reserves, inventory valuation, etc. can lead to headaches and soaring costs following a merger. Translating  currency into uniform denomination, whether dollars or euros, leads to translation gains or losses, which impact either earnings or other comprehensive income and more headaches.
AFS1-2 Kraft and Cadbury PLC

A. Cadbury’s Performance
[image: image1.emf]Cadbury 

200914.5%

200810.3%

20079.7%

20096.3%20092.308

20084.1%20082.517

20073.6%20072.717

20098.5%20090.73520090.66320093.483

20086.8%20080.60520081.07920082.332

20078.6%20070.41420071.18320072.296

20098.5%20090.735     

20086.8%20080.605     

20078.6%20070.414     

20090.973      20098.8%2009(19.337) 2009-3.8%

20080.776      20088.7%2008(7.150)   2008-8.5%

20070.499      200717.3%2007(2.333)   2007-17.8%

ROE

Asset/MV

Leverage

MV/BV

ROA

WC/Assets

Profit MarginAsset Turnover

Profit Margin (PM%)

NI/CFOCFO/Sales

Asset turnover

Sales/WC


AFS1-1 (continued)
Part A

Computations

[image: image2.emf]ROENet IncomeEquityROEROANet IncomeAssetsROA

2009509              3,522        14.5%2009509               8,129     6.3%

2008364              3,534        10.3%2008364               8,895     4.1%

2007405              4,173        9.7%2007405               11,338  3.6%

PM%Net IncomeSalesPM%Asset Turn.SalesAssetsAsset Turn.

2009509              5,975        8.5%20095,975           8,129     0.735          

2008364              5,384        6.8%20085,384           8,895     0.605          

2007405              4,699        8.6%20074,699           11,338  0.414          

NI/CFONet IncomeCFONI/CFOCFO/SalesCFOSalesCFO/Sales

2009509              523           0.973      2009523               5,975     8.8%

2008364              469           0.776      2008469               5,384     8.7%

2007405              812           0.499      2007812               4,699     17.3%

Sales/WCSalesWCSales/WCWC/AssetsWCAssetsWC/Assets

20095,975           (309)          (19.337)  2009(309)             8,129     -3.8%

20085,384           (753)          (7.150)     2008(753)             8,895     -8.5%

20074,699           (2,014)      (2.333)     2007(2,014)          11,338  -17.8%

leverageAssetsEquityAsset/equity

20098,129           3,522        2.308

20088,895           3,534        2.517

200711,338        4,173        2.717

Assets/MVAssetsMVAsset/MVMV/EquityMVEquityMV/equity

20098,129           12,266     0.663200912,266         3,522     3.483

20088,895           8,241        1.07920088,241           3,534     2.332

200711,338        9,581        1.18320079,581           4,173     2.296


Discussion
AFS1-1 (continued)

Part A

The trend in Cadbury’s performance from 2007 to 2009 is very strong. The profitability ratios all increases. ROE increased from 9.7% to 14.5%, while ROA increased from 3.6% to 6.3%. The profit margin decreased slightly in 2008 but was still strong at 6.8%. The gross margins (not shown) remained fairly constant over the three years averaging around 46%. Cadbury generated more than 8% cash from operation (CFO) in each year. The leverage ratio decreased and the market value to book value ratio increased every year to 3.483 in 2009 (indicating good growth potential). The asset turnover ratio (sales to assets) increased in every year, primarily from increased revenues and decreasing assets. Working capital was negative in every year but also has been improving as Cadbury has been reducing the amount of current liabilities over time. 
	
	2007
	2008
	2009

	Gross margin percentages
	46.7%
	46.7%
	46.3%


Cadbury’s ROE and ROA

[image: image3.png]Leverage

ROE=ROA x Leverage

3.5

2.5

0.0%

1.0%

2.0% 3.0% 4.0% 5.0% 6.0%
ROA

7.0%

Average ROE

@~ ROE


[image: image4.png]Asset Turnover

ROA = Profit Margin % X Asset Turnover

0.800

0.700 \ ;

0.600 {

0.500 \\

0.400 : . . \
0.0% 2.0% 2.0% 6.0% 8.0%

Profit Margin %

1
10.0%

Average ROA
@—Asset Turnover


The solid lines in each graph represent a line where the ROE or ROA is equal to the three year average ROE or ROA for Cadbury. As shown in the last year (2009) both ratios exceeded the three-year average for both ROE and ROA. Consider the ROA graph. Even though the profit margin percentage was relatively constant (hovering around 8%) because the asset turnover was increasing (increased sales and decreasing assets), ROA was increasing over time. Consider the ROE graph. Because Leverage was decreasing and ROA was increasing, ROE was increasing over time.
AFS1-2 (continued)

B. Kraft Foods Ratio Analysis
[image: image5.emf]200911.6%

200812.9%

20079.5%

20094.5%20092.569

20084.6%20082.826

20073.8%20072.491

20097.8%20090.58120091.66320091.544

20087.1%20080.64120081.31320082.152

20077.0%20070.54820071.34720071.849

20097.8%20090.581      

20087.1%20080.641      

20077.0%20070.548      

20090.594      200913.1%200940.243    20091.4%

20080.696      200810.2%2008(35.929)  2008-1.8%

20070.725      20079.6%2007(5.866)     2007-9.3%

WC/Assets

Profit MarginAsset Turnover

Profit Margin

NI/CFOCFO/Sales

Asset turnover

Sales/WC

ROE

Asset/MV

Leverage

MV/BV

ROA


AFS1-2 (part b continued)

Computations:
[image: image6.emf]ROENet IncomeEquityROEROANet IncomeAssetsROA

20093,021           25,972     11.6%20093,021           66,714  4.5%

20082,884           22,356     12.9%20082,884           63,173  4.6%

20072,590           27,295     9.5%20072,590           67,993  3.8%

PM%Net IncomeSalesPM%Asset Turn.SalesAssetsAsset Turn.

20093,021           38,754     7.8%200938,754         66,714  0.581          

20082,884           40,492     7.1%200840,492         63,173  0.641          

20072,590           37,241     7.0%200737,241         67,993  0.548          

NI/CFONet IncomeCFONI/CFOCFO/SalesCFOSalesCFO/Sales

20093,021           5,084        0.594      20095,084           38,754  13.1%

20082,884           4,141        0.696      20084,141           40,492  10.2%

20072,590           3,571        0.725      20073,571           37,241  9.6%

Sales/WCSalesWCSales/WCWC/AssetsWCAssetsWC/Assets

200938,754        963           40.243    2009963               66,714  1.4%

200840,492        (1,127)      (35.929)  2008(1,127)          63,173  -1.8%

200737,241        (6,349)      (5.866)     2007(6,349)          67,993  -9.3%

leverageAssetsEquityAsset/equity

200966,714        25,972     2.569

200863,173        22,356     2.826

200767,993        27,295     2.491

Assets/MVAssetsMVAsset/MVMV/EquityMVEquityMV/equity

200966,714        40,111     1.663200940,111         25,972  1.544

200863,173        48,110     1.313200848,110         22,356  2.152

200767,993        50,480     1.347200750,480         27,295  1.849


Discussion
The trend in Kraft Food’s performance from 2007 to 2009 is strong. The profitability ratios have generally increased over time with a slight decrease in 2009. ROE increased from 9.5% to 11.6% (decreasing by 1.3% in 2009), while ROA increased from 3.8% to 4.5% (with a 0.1% decline in 2009). The profit margin increased every year and was 7.8% in 2009. The gross margins (not shown) remained fluctuated over the three years averaging around 34%. Kraft generated around 10% cash from operation (CFO) in each year. The leverage ratio has fluctuated and the market value to book value ratio initially increased but then decreased by 0.6 in 2009 (indicating potential growth issues). The asset turnover ratio (sales to assets) is showing an overall increasing trend relative to 2007. Working capital has been negative but turned positive in 2009 current assets have been growing while current liabilities are decreasing. 

	
	2007
	2008
	2009

	Gross margin percentages
	33.8%
	32.9%
	36.0%


Kraft Foods ROE and ROA

[image: image7.png]Leverage

ROE=ROA x Leverage

3.5

AN

2.5

0.0%

1.0%

2.0% 3.0% 4.0% 5.0%
ROA

6.0%

Average ROE

@—Kraft ROE


[image: image8.png]Asset Turnover

0.800

0.700

0.600

0.500

0.400

ROA = Profit Margin % X Asset Turnover

\

Average ROA
@—Asset Turnover

1
0.0% 2.0% 4.0% 6.0% 8.0% 10.0%

Profit Margin %


The solid lines in each graph represent a line where the ROE or ROA is equal to the three year average ROE or ROA for Kraft Foods. As shown in the last two years (2008 and 2009) both ratios exceeded their three-year averages. Consider the ROA graph. Even though the profit margin percentage increased in every year, the increase in the profit margin in 2009 was able to offset the decreased asset turnover keeping ROA constant from 2008 to 2009. Consider the ROE graph. In 2009, ROE dropped even though ROA remained fairly constant from 2008 to 2009 because leverage decreased in 2009.

ANSWERS TO EXERCISES

Exercise 1-1

Part A
Normal earnings for similar firms = ($15,000,000 - $8,800,000) x 15% = $930,000


Expected earnings of target:


Pretax income of Condominiums, Inc., 2012
$1,200,000


Subtract: Additional depreciation on building ($960,000 ( 30%)
    (288,000)


Target’s adjusted earnings, 2012
    
     912,000


Pretax income of Condominiums, Inc., 2013
$1,500,000


Subtract: Additional depreciation on building   
      (288,000)


Target’s adjusted earnings, 2013
    
     1,212,000


Pretax income of Condominiums, Inc., 2014
$950,000


Add: Extraordinary loss
   300,000


Subtract: Additional depreciation on building   
(288,000)


Target’s adjusted earnings, 2014
    
          962,000


Target’s three year total adjusted earnings
    
 3,086,000


Target’s three year average adjusted earnings ($3,086,000 ( 3)
     
1,028,667


Excess earnings of target = $1,028,667 - $930,000 = $98,667 per year

[image: image9.wmf]%

,

$

25

667

98


Present value of excess earnings (perpetuity) at 25%:
= $394,668 (Estimated Goodwill)


Implied offering price = $15,000,000 – $8,800,000 + $394,668 = $6,594,668.

Part B
Excess earnings of target (same as in Part A) = $98,667


Present value of excess earnings (ordinary annuity) for three years at 15%:


$98,667 ( 2.28323 = $225,279

Implied offering price = $15,000,000 – $8,800,000 + $225,279 = $6,425,279.


Note: The sales commissions and depreciation on equipment are expected to continue at the 
same rate, and thus do not necessitate adjustments.

Exercise 1-2

Part A
Cumulative 5 years net cash earnings
$850,000


Add nonrecurring losses
    48,000


Subtract extraordinary gains
   (67,000)
[image: image10.wmf]÷

ø

ö

ç

è

æ

5

000

831

,

$


Five-years adjusted cash earnings
$831,000


Average annual adjusted cash earnings
$166,200


(a)
Estimated purchase price = present value of ordinary annuity of $166,200 (n=5, rate= 15%)

$166,200 ( 3.35216 =                                                                                          $557,129


(b)
Less: Market value of identifiable assets of Beta             $750,000


Less: Liabilities of Beta                                                      320,000


Market value of net identifiable assets                                                430,000


Implied value of goodwill of Beta                                                    $127,129

Part B
Actual purchase price                                                                               $625,000


Market value of identifiable net assets                                                       430,000

Goodwill purchased                                                                                  $195,000

Exercise 1-3

Part A


Normal earnings for similar firms (based on tangible assets only) = $1,000,000 x 12% = $120,000

Excess earnings = $150,000 – $120,000 = $30,000


(1)
Goodwill based on five years excess earnings undiscounted.


Goodwill = ($30,000)(5 years) = $150,000


(2)
Goodwill based on five years discounted excess earnings


Goodwill = ($30,000)(3.6048) = $108,144


  (present value of an annuity factor for n=5, I=12% is 3.6048)


(3)
Goodwill based on a perpetuity


Goodwill = ($30,000)/.20 = $150,000

Part B

The second alternative is the strongest theoretically if five years is a reasonable representation of the excess earnings duration. It considers the time value of money and assigns a finite life. Alternative three also considers the time value of money but fails to assess a duration period for the excess earnings. Alternative one fails to account for the time value of money. Interestingly, alternatives one and three yield the same goodwill estimation and it might be noted that the assumption of an infinite life is not as absurd as it might sound since the present value becomes quite small beyond some horizon.

Part C


Goodwill = [Cost less (fair value of assets less the fair value of liabilities)],


Or, Cost less fair value of net assets


Goodwill = ($800,000 – ($1,000,000 - $400,000)) = $200,000
ANSWERS TO ASC (Accounting Standards Codification) EXERCISES

ASC1-1 Cross-Reference The conditions determining whether a lease is classified as an operating lease or a capital lease were prescribed in SFAS No. 13, paragraph 7. Where is this located in this Codification?

Step 1: Choose the cross reference tab on the opening page of the Codification.

Step 2: Use the ‘By Standard’ drop down menu. Choose FAS as the standard type and 013 as the standard number. Click on ‘Generate Report.’

Paragraph 7 of SFAS No. 13 is included in five paragraphs in the Codification; FASB ASC paragraphs 840-10-25 1,29,30,31, and 41. FASB ASC paragraph 840-10-25-1 lists the four basic criteria (transfer of ownership, bargain purchase option, lease term, and minimum lease payments).
ASC1-2 Cross-Reference The rules defining the conditions to classify an item as extraordinary on the income statement were originally listed in APB Opinion No 30, paragraph 20. Where is this information located in the Codification?
Step 1: Choose the cross reference tab on the opening page of the Codification.

Step 2: Use the ‘By Standard’ drop down menu. Choose APB as the standard type and 30 as the standard number. Click on ‘Generate Report.’

Paragraph 20 of APB Opinion No 30 is included in three paragraphs in the Codification; FASB ASC paragraphs 225-20-45-2 and 8 and FASB ASC paragraph 225-20-15-2. 

The definition for extraordinary item is also included in the master glossary. FASB ASC paragraph 225-20-45-2 lists the two criteria to classify an event or transaction as an extraordinary item: unusual nature and infrequency of occurrence.
ASC1-3 Disclosure Suppose a firm entered into a capital lease, debiting an asset account and crediting a lease liability account for $150,000. Does this transaction need to be disclosed as part of the statement of cash flows? If so, where?
Disclosure requirements are always section 50 in the Codification (ASC xxx-xx-50-x). Presentation of the statement of cash flows is found under general topic number 200 as topic 230, (ASC 230-xx-50-x).

Yes FASB ASC paragraphs 230-10-50-3 and 4.  Information about all investing and financing activities of an entity during a period that affect recognized assets or liabilities but that do not result in cash receipts or cash payments in the period shall be disclosed. Examples include obtaining an asset by entering into a capital lease.
ASC1-4 General Principles Accounting textbooks under the former GAAP hierarchy were considered level 4 authoritative. Where do accounting textbooks stand in the Codification?

The topic that established the Codification as authoritative GAAP is Topic 105.  FASB ASC paragraph 105-10-05-3 states that accounting textbooks are nonauthoritative accounting guidance and literature.
ASC1-5 Presentation How many years of comparative financial statements are required under current GAAP?

Authoritative guidance for financial statement presentation is found in FASB ASC Topic 205 [, Presentation of Financial Statements]  FASB ASC paragraph 205-10-45-2 states that it is desirable that the statement of financial position, the income statement, and the statement of changes in equity be presented for one or more preceding years, as well as for the current year.
ASC1-6 Overview Can the provisions of the Codification be ignored if the item is immaterial?
Overview and background requirements are always section 05 in the Codification (ASC xxx-xx-05-x). In the search box on the Codification homepage, search for Immaterial. In the ‘narrow by area’ column, click in the box next to ‘general principles’ since the question asks whether GAAP needs to be followed if an item is immaterial. Click on go. The result indicates that FASB ASC paragraph 105-10-05-6 states that the provisions of the codification need not be applied to immaterial items.
� EMBED Equation.3  ���


� EMBED Equation.3  ���


1-13

[image: image11.wmf]%

,

$

25

667

98

[image: image12.wmf]÷

ø

ö

ç

è

æ

5

000

831

,

$

_1008346268.unknown

_1008346739.unknown

