CHAPTER 1

Introduction to Financial Statements

Learning Objectives

1.
Identify the forms of business organization and the uses of accounting information.

2.
Explain the three principal types of business activity.

3.
Describe the four financial statements, and how they are prepared.

Summary of Questions by Learning Objectives and Bloom’s Taxonomy

	Item
	LO
	BT
	Item
	LO
	BT
	Item
	LO
	BT
	Item
	LO
	BT
	Item
	LO
	BT

	Questions

	 1.
	1
	K
	 6.
	1
	C
	10.
	3
	C
	14.
	3
	K
	18.
	3
	K

	 2.
	1
	K
	 7.
	2
	C
	11.
	3
	K
	15.
	3
	K
	19.
	3
	C

	 3.
	1
	K
	 8.
	3
	K
	12.
	3
	C
	16.
	3
	AP
	20.
	3
	K

	 4.
	1
	C
	 9.
	3
	C
	13.
	3
	AP
	17.
	3
	C
	21.
	3
	C

	 5.
	1
	C
	
	
	
	
	
	
	
	
	
	
	
	

	Brief Exercises

	 1.
	1
	K
	 4.
	3
	C
	 6.
	3
	K
	 8.
	3
	AP
	10.
	3
	K

	 2.
	1
	K
	 5.
	3
	AP
	 7.
	3
	K
	 9.
	3
	AP
	11.
	3
	K

	 3.
	2
	K
	
	
	
	
	
	
	
	
	
	
	
	

	Do It! Exercises

	 1.
	1
	C
	 2.
	2
	K
	 3a.
	3
	AP
	 3b.
	3
	K
	
	
	

	Exercises

	 1.
	1, 2, 3
	K
	 5.
	3
	AP
	 9.
	3
	AN
	12.
	3
	AP
	15.
	3
	AP

	 2.
	2
	C
	 6.
	3
	AP
	10.
	3
	AP
	13.
	3
	AP
	16.
	3
	AN

	 3.
	2, 3
	C
	 7.
	3
	AP
	11.
	3
	AP
	14.
	3
	AP
	17.
	3
	K

	 4.
	3
	AP
	 8.
	3
	C
	
	
	
	
	
	
	
	
	

	Problems: Set A

	 1.
	1
	C
	 2.
	3
	C
	 3.
	3
	AP
	 4.
	3
	AP
	 5.
	3
	AN

ASSIGNMENT CHARACTERISTICS TABLE

	Problem
Number
	
	Description
	
	Difficulty
Level
	
	Time
Allotted (min.)

	
	
	
	
	
	
	

	1A
	
	Determine forms of business organization.
	
	Simple
	
	15–20

	
	
	
	
	
	
	

	2A
	
	Identify users and uses of financial statements.
	
	Simple
	
	15–20

	
	
	
	
	
	
	

	3A
	
	Prepare an income statement, retained earnings statement, and balance sheet; discuss results.
	
	Moderate
	
	40–50

	
	
	
	
	
	
	

	4A
	
	Determine items included in a statement of cash flows, prepare the statement, and comment.
	
	Moderate
	
	30–40

	
	
	
	
	
	
	

	5A
	
	Comment on proper accounting treatment and prepare
a corrected balance sheet.
	
	Moderate
	
	40–50

ANSWERS TO QUESTIONS

 1.
The three basic forms of business organizations are (1) sole proprietorship, (2) partnership, and (3) corporation.

LO 1 BT: K Diff: E TOT: 1 min. AACSB: None AICPA BB: Legal/Regulatory Perspective
 2.
Advantages of a corporation are limited liability (stockholders not being personally liable for cor​porate debts), easy transferability of ownership, and ease of raising funds. Disadvantages of a corporation are increased taxation and government regulations.

LO 1 BT: K Diff: E TOT: 1 min. AACSB: None AICPA BB: Legal/Regulatory Perspective
 3.
Proprietorships and partnerships receive favorable tax treatment compared to corporations and are easier to form than corporations. They are also owner controlled. Disadvantages of proprietorships and partnerships are unlimited liability (proprietors/partners are personally liable for all debts) and difficulty in obtaining financing compared to corporations.

 LO 1 BT: K Diff: E TOT: 1 min. AACSB: None AICPA BB: Legal/Regulatory Perspective
 4.
Yes. A person cannot earn a living, spend money, buy on credit, make an investment, or pay taxes without receiving, using, or dispensing financial information. Accounting provides financial information to interested users through the preparation and distribution of financial statements.

LO 1 BT: C Diff: E TOT: 1 min. AACSB: None AICPA FC: Reporting
 5.
Internal users are managers who plan, organize, and run a business. To assist management,
accounting provides timely internal reports. Examples include financial comparisons of operating alternatives, projections of income from new sales campaigns, forecasts of cash needs for the next year, and financial statements.

LO 1 BT: C Diff: E TOT: 1 min. AACSB: None AICPA FC: Reporting
 6.
External users are those outside the business who have either a present or potential direct
financial interest (investors and creditors) or an indirect financial interest (taxing authorities, regu​latory agencies, labor unions, customers, and economic planners).

LO 1 BT: K Diff: E TOT: 1 min. AACSB: None AICPA FC: Reporting
 7.
The three types of business activities are financing activities, investing activities, and operating activities. Financing activities include borrowing money and selling shares of stock. Investing activities include the purchase and sale of property, plant, and equipment. Operating activities include selling goods, performing services, and purchasing inventory.

LO 2 BT: K Diff: M TOT: 2 min. AACSB: None AICPA FC: Reporting
 8.
(a)
Income statement.
(d)
Balance sheet.

(b)
Balance sheet.
(e)
Balance sheet.

(c)
Income statement.
(f)
Balance sheet.

LO 3 BT: K Diff: M TOT: 2 min. AACSB: None AICPA FC: Reporting
 9.
When a company pays dividends, it reduces the amount of assets available to pay creditors. Therefore, banks and other creditors monitor dividend payments to ensure they do not put a company’s ability to make debt payments at risk.
LO 3 BT: AN Diff: M TOT: 2 min. AACSB: Reflective Thinking AICPA BB: Critical Thinking
10.
Yes. Net income does appear on the income statement—it is the result of subtracting expenses from revenues. In addition, net income appears in the retained earnings statement—it is shown as an addition to the beginning-of-period retained earnings. Indirectly, the net income of a company is also included in the balance sheet. It is included in the retained earnings account which appears in the stockholders’ equity section of the balance sheet.

LO 3 BT: C Diff: E TOT: 1 min. AACSB: None AICPA FC: Reporting
11.
The primary purpose of the statement of cash flows is to provide financial information about the cash receipts and cash payments of a business for a specific period of time.

LO 3 BT: K Diff: E TOT: 1 min. AACSB: None AICPA FC: Reporting
12.
The three categories of the statement of cash flows are operating activities, investing activities, and financing activities. The categories were chosen because they represent the three principal types of business activities.

LO 3 BT: K Diff: E TOT: 1 min. AACSB: None AICPA FC: Reporting
13.
Retained earnings is the net income retained in a corporation. Retained earnings is increased by net income and is decreased by dividends and a net loss.

LO 3 BT: C Diff: E TOT: 1 min. AACSB: None AICPA FC: Reporting
14.
The basic accounting equation is Assets = Liabilities + Stockholders’ Equity.

LO 3 BT: K Diff: E TOT: 1 min. AACSB: None AICPA FC: Reporting
15.
(a)
Assets are resources owned by a business. Liabilities are amounts owed to creditors. Put more simply, liabilities are existing debts and obligations. Stockholders’ equity is the ownership claim on net assets.

(b)
The items that affect stockholders’ equity are common stock, retained earnings, dividends, revenues, and expenses.
LO 3 BT: K Diff: E TOT: 2 min. AACSB: None AICPA FC: Reporting
16.
The liabilities are (b) Accounts payable and (g) Salaries and wages payable.

LO 3 BT: C Diff: E TOT: 1 min. AACSB: None AICPA FC: Reporting
17.
(a)
Net income from the income statement is reported as an increase to retained earnings on the retained earnings statement.

(b)
The ending amount on the retained earnings statement is reported as the retained earnings amount on the balance sheet.

(c)
The ending amount on the statement of cash flows is reported as the cash amount on the balance sheet.

LO 3 BT: C Diff: M TOT: 2 min. AACSB: None AICPA FC: Reporting
18.
The purpose of the management discussion and analysis section is to provide management’s views on its ability to pay short-term obligations, its ability to fund operations and expansion, and its results of operations. The MD&A section is a required part of the annual report.

LO 3 BT: K Diff: E TOT: 1 min. AACSB: None AICPA FC: Reporting
19.
An unqualified opinion shows that, in the opinion of an independent auditor, the financial state​ments have been presented fairly, in conformity with generally accepted accounting principles. This gives investors more confidence that they can rely on the figures reported in the financial statements.

LO 3 BT: C Diff: E TOT: 2 min. AACSB: None AICPA FC: Reporting

20.
Information included in the notes to the financial statements clarifies information presented in the financial statements and includes descriptions of accounting policies, explanations of uncertain​ties and contingencies, and statistics and details too voluminous to be reported in the financial statements.

LO 3 BT: K Diff: E TOT: 1 min. AACSB: None AICPA FC: Reporting
21.
Using dollar amounts, Apple’s accounting equation is:

	Assets
	=
	Liabilities
	+
	Stockholders’ Equity

	$231,839,000
	
	$120,292,000
	
	$111,547,000

LO 3 BT: AP Diff: E TOT: 2 min. AACSB: Analytic AICPA FC: Reporting
SOLUTIONS TO BRIEF EXERCISES

BRIEF EXERCISE 1-1

(a)

P

Shared control, tax advantages, increased skills and resources.

(b)

SP

Simple to set up and maintains control with owner.

(c)

C

Easier to transfer ownership and raise funds, no personal liability.
LO 1 BT: K Difficulty: Easy TOT: 2.0 min. AACSB: None AICPA BB: Legal

BRIEF EXERCISE 1-2

(a)

4

Investors in common stock

(b)

3

Marketing managers

(c)

2

Creditors

(d)

5

Chief Financial Officer

(e)

1

Internal Revenue Service

LO 1 BT: K Difficulty: Easy TOT: 2.0 min. AACSB: None AICPA FC: Measurement

BRIEF EXERCISE 1-3

O

(a)
Cash received from customers.

F

(b)
Cash paid to stockholders (dividends).

F

(c)
Cash received from issuing new common stock.

O

(d)
Cash paid to suppliers.

I

(e)
Cash paid to purchase a new office building.

LO 2 BT: K Difficulty: Easy TOT: 2.0 min. AACSB: None AICPA FC: Measurement & Reporting

BRIEF EXERCISE 1-4

E

(a)
Advertising expense

R

(b)
Service revenue

E

(c)
Insurance expense

E

(d)
Salaries and wages expense

D

(e)
Dividends

R

(f)
Rent revenue

E

(g)
Utilities expense

NSE

(h)
Cash purchase of equipment

C

(i)
Common stock.

LO 3 BT: C Difficulty: Easy TOT: 3.0 min. AACSB: None AICPA FC: Measurement & Reporting

BRIEF EXERCISE 1-5

KAROL COMPANY

Balance Sheet

December 31, 2017
Assets

Cash

$22,000

Accounts receivable

 71,000
Total assets

$93,000

(Cash + A/R)
Liabilities and Stockholders’ Equity

Liabilities

Accounts payable

$65,000

Stockholders’ equity

Common stock

$18,000

Retained earnings

 10,000
 28,000
Total liabilities and stockholders’ equity

$93,000

(Acct. pay + Com. stk. + Ret. earn.)
LO 3 BT: AP Difficulty: Medium TOT: 4.0 min. AACSB: Analytic AICPA FC: Reporting

BRIEF EXERCISE 1-6

IS

(a)
Income tax expense

BS

(b)
Inventory

BS

(c)
Accounts payable

BS

(d)
Retained earnings

BS

(e)
Equipment

IS

(f)
Sales revenue

IS

(g)
Cost of goods sold

BS

(h)
Common stock

BS

(i)
Accounts Receivable

IS

(j)
Interest expense

LO 3 BT: K Difficulty: Easy TOT: 3.0 min. AACSB: None AICPA FC: Reporting

BRIEF EXERCISE 1-7

IS

(a)
Revenue during the period.

BS

(b)
Supplies on hand at the end of the year.

SCF

(c)
Cash received from issuing new bonds during the period.

BS

(d)
Total debts outstanding at the end of the period.

LO 3 BT: K Difficulty: Easy TOT: 2.0 min. AACSB: None AICPA FC: Reporting

BRIEF EXERCISE 1-8

(a)
$90,000 + $230,000 = $320,000 (Total assets)

(Assets + Liab.)
(b)
$170,000 – $80,000 = $90,000 (Total liabilities)

(Assets – Stock. equity)
(c)
$800,000 – 0.25 ADVANCE \r 1 ($800,000) = $600,000 (Stockholders’ equity)

(Assets – (1/4 x Assets)
LO 3 BT: AP Difficulty: Medium TOT: 4.0 min. AACSB: Analytic AICPA: FC: Measurement

BRIEF EXERCISE 1-9

(a)
($800,000 + $150,000) – ($500,000 – $80,000) = $530,000

(Assets ± Change in assets) – (Liab. ± Change in liab.)
(b)
($500,000 + $100,000) + ($800,000 – $500,000 – $70,000) = $830,000

(Liab. ± Change in liab.) + (Stock. equity ± Change in stock. equity)
(c)
($800,000 – $80,000) – ($800,000 – $500,000 + $110,000) = $310,000

(Assets ± Change in assets) – (Stock. equity ± Change in stock. equity)
LO 3 BT: AP Difficulty: Medium TOT: 5.0 min. AACSB: Analytic AICPA FC: Measurement

BRIEF EXERCISE 1-10

A

(a)
Accounts receivable

L

(b)
Salaries and wages payable

A

(c)
Equipment

A

(d)
Supplies

SE

(e)
Common stock

L

(f)
Notes payable

LO 3 BT: K Difficulty: Easy TOT: 3.0 min. AACSB: None AICPA FC: Reporting

BRIEF EXERCISE 1-11

(d)

All of these are required.

LO 3 BT: K Difficulty: Easy TOT: 2.0 min. AACSB: None AICPA FC: Reporting

SOLUTIONS TO DO IT! EXERCISES

DO IT! 1-1

(a)
Easier to transfer ownership: corporation

(b)
Easier to raise funds: corporation

(c)
More owner control: sole proprietorship

(d)
Tax advantages: sole proprietorship and partnership

(e)
No personal legal liability: corporation

LO 1 BT: C Difficulty: Easy TOT: 2.0 min. AACSB: None AICPA BB: Legal

DO IT! 1-2

(a)
Issuance of ownership shares
is classified as common stock.

(b)
Land purchased is classified as an asset.

(c)
Amounts owed to suppliers are classified as liabilities.

(d)
Bonds payable are classified as liabilities.

(e)
Amount earned from selling a product is classified as revenue.

(f)
Cost of advertising is classified as expense.

LO 2 BT: K Difficulty: Easy TOT: 2.0 min. AACSB: None AICPA FC: Reporting

DO IT! 1-3a
GRAY CORPORATION

Income Statement

For the Year Ended December 31, 2017
Revenues

Service revenue

$25,000

Expenses

Rent expense

$10,000

Advertising expense

4,000

Supplies expense

 1,700

Total expenses

 15,700
Net income

$ 9,300

(Ser. rev. – Tot. exp.)
DO IT! 1-3a (Continued)

GRAY CORPORATION

Retained Earnings Statement

For the Year Ended December 31, 2017
Retained earnings, January 1

$ –0–

Add:
Net income

 9,300

9,300

Less: Dividends

 2,500
Retained earnings, December 31

$6,800

(Beg. ret. earn. + Net inc. – Div.)
GRAY CORPORATION

Balance Sheet

December 31, 2017
Assets

Cash

$ 3,100

Accounts receivable

2,000

Supplies

1,900

Equipment

 26,800
Total assets

$33,800

(Cash + Acc. rec. + Sup. + Equip.)
Liabilities and Stockholders’ Equity

Liabilities

Notes payable

$ 7,000

Account payable

 5,000

Total liabilities

$12,000

Stockholder’s equity

Common stock

15,000

Retained earnings

 6,800

Total stockholders’ equity

 21,800
Total liabilities and stockholder’s equity

$33,800

(Notes pay. + Acc. pay. + Com. stock + Ret. earn.)
LO 3 BT: AP Difficulty: Hard TOT: 10 min. AACSB: Analytic AICPA FC: Reporting

DO IT! 1-3b
(a)
Description of ability to pay near-term obligations: MD&A

(b)
Unqualified opinion: auditor’s report

(c)
Details concerning liabilities, too voluminous to be included in the statements: notes

(d)
Description of favorable and unfavorable trends: MD&A

(e)
Certified Public Accountant (CPA): auditor’s report

(f)
Descriptions of significant accounting policies: notes

LO 3 BT: K Difficulty: Easy TOT: 3.0 min. AACSB: None AICPA FC: Reporting

SOLUTIONS TO EXERCISES

EXERCISE 1-1

(a)
8.
Auditor’s opinion

(b)
1.
Corporation

(c)
6.
Common stock

(d)
7.
Accounts payable

(e)
3.
Accounts receivable

(f)
2.
Creditor

(g)
5.
Stockholder

(h)
4.
Partnership

LO 1-3 BT: K Difficulty: Easy TOT: 2.0 min. AACSB: None AICPA FC: Measurement & Reporting

EXERCISE 1-2

(a)
Answers will vary.

	
	Financing
	Investing
	Operating

	Abitibi Consolidated Inc.
	Sale of stock
	Purchase long-term investments
	Sale of
newsprint

	Cal State—Northridge
Stdt Union
	Borrow money from a bank
	Purchase office equipment
	Payment of wages and
benefits

	Oracle Corporation
	Sale of bonds
	Purchase other companies
	Payment of
research
expenses

	Sportsco Investments
	Payment of dividends to stockholders
	Purchase hockey equipment
	Payment for rink rentals

	Grant Thornton LLP
	Distribute earnings to partners
	Purchase
computers
	Bill clients for professional services

	Southwest Airlines
	Sale of stock
	Purchase
airplanes
	Payment for
jet fuel

EXERCISE 1-2 (Continued)

(b)

Financing
Sale of stock is common to all corporations. Borrowing from a bank is common to all businesses. Payment of dividends is common to all corporations. Sale of bonds is common to large corporations.

Investing
Purchase and sale of property, plant, and equipment would be common to all businesses—the types of assets would vary according to the type of business and some types of businesses require a larger investment in long-lived assets. A new business or expanding business would be more apt to acquire property, plant, and equipment while a mature or declining business would be more apt to sell it.

Operating
The general activities identified would be common to most businesses, although the service or product would differ.

LO 2 BT: C Difficulty: Easy TOT: 3.0 min. AACSB: None AICPA FC: Measurement & Reporting

EXERCISE 1-3

	Accounts payable
	L

	Accounts receivable
	A

	Equipment
	A

	Sales revenue
	R

	Service revenue
	R

	Inventory
	A

	Mortgage payable
	L

	Supplies expense
	E

	Rent expense
	E

	Salaries and wages expense
	E

LO 3 BT: C Difficulty: Easy TOT: 3.0 min AACSB: None AICPA FC: Measurement & Reporting

EXERCISE 1-4

BENSER CO.

Income Statement

For the Year Ended December 31, 2017
Revenues

Service revenue

$58,000

Expenses

Salaries and wages expense

$30,000

Rent expense

 10,400

Utilities expense

  2,400

Advertising expense

  1,800

Total expenses

 44,600
Net income

$13,400

(Ser. rev. – Tot. exp.)
BENSER CO.

Retained Earnings Statement

For the Year Ended December 31, 2017
Retained earnings, January 1

$67,000

Add: ADVANCE \r 1 Net income

 13,400

 80,400

Less: Dividends

  6,000
Retained earnings, December 31

$74,400
(Beg. ret. earn. + Net inc. – Div.)
LO 3 BT: AP Difficulty: Medium TOT: 6.0 min. AACSB: Analytic AICPA FC: Reporting

EXERCISE 1-5

(a)
MERCK AND CO.

Income Statement

For the Year Ended December 31, 2017

(in millions)

Revenues

Sales revenue

$38,576.0

Expenses

Cost of goods sold

$ 9,018.9

Selling and administrative expenses

8,543.2

Research and development expense

5,845.0

Income tax expense

 2,267.6

 Total expenses

 25,674.7
Net income

$12,901.3
(Sales rev. – Tot. exp.)
MERCK AND CO.

Retained Earnings Statement

For the Year Ended December 31, 2017
(in millions)

Retained earnings, January 1

$43,698.8

Add:
Net income

 12,901.3

56,600.1

Less: Dividends

 3,597.7
Retained earnings, December 31

$53,002.4
(Beg. ret. earn. + Net inc. – Div.)
(b)
The short-term implication would be a decrease in expenses of $2,922.5 ($5,845 X 50%) resulting in a corresponding increase in income (ignoring income taxes). If all other revenues and expenses remain unchanged, decreasing research and development expenses would produce 22.7% more net income ($2,922.5 ÷ $12,901.3).

EXERCISE 1-5 (Continued)

The long-term implications would be more difficult to quantify but it is safe to predict that a reduction in research and development expenses would probably result in lower sales revenues in the future. Pharma​ceutical companies are usually able to charge higher prices for newly developed products while lower cost generic versions usually replace older products. Decreasing research and development activities will probably mean fewer new products.

The stock market’s initial reaction might be positive since Merck’s net income would increase significantly. Such a reaction would probably be very short-lived as more knowledgeable investors reviewed Merck’s financial statements and discovered the cause of the increase.

LO 3 BT: AP Difficulty: Hard TOT: 8.0 min. AACSB: Analytic AICPA FC: Reporting

EXERCISE 1-6

ZHENG INC.

Retained Earnings Statement

For the Year Ended December 31, 2017
Retained earnings, January 1

$130,000

Add: ADVANCE \r 1 Net income

 225,000*

 355,000

Less: Dividends

  65,000
Retained earnings, December 31

$290,000

(Beg. ret. earn. + Net inc. – Div.)
*Service revenue

$400,000

*Total expenses

 175,000

*Net income

$225,000
LO 3 BT: AP Difficulty: Medium TOT: 4.0 min. AACSB: Analytic AICPA FC: Reporting

EXERCISE 1-7

(a)
Lee Corporation is distributing nearly all of this year’s net income as dividends. This suggests that Lee is not pursuing rapid growth. Companies that have a lot of opportunities for growth pay low dividends.
(b)
Steele Corporation is not generating sufficient cash provided by operating activities to fund its investing activities. Instead it generates additional cash through financing activities. This is common for compa​nies in their early years of existence.

LO 3 BT: AP Difficulty: Medium TOT: 4.0 min. AACSB: Analytic AICPA FC: Reporting

EXERCISE 1-8

	(a)
	A
	Cash

	
	SE
	Retained earnings

	
	E
	Cost of goods sold

	
	E
	Salaries and wages expense

	
	A
	Prepaid insurance

	
	A
	Inventory

	
	A
	Accounts receivable

	
	R
	Sales revenue

	
	L
	Notes payable

	
	L
	Accounts payable

	
	R
	Service revenue

	
	E
	Interest expense

EXERCISE 1-8 (Continued)

(b)
LONYEAR INC.

Income Statement

For the Year Ended December 31, 2017
Revenues

Sales revenue

$584,951

Service revenue

 4,806

 Total revenues

 $589,757

Expenses

Cost of goods sold

438,458

Salaries and wages expense

115,131

Interest expense

 1,882

 Total expenses

 555,471
Net income

$ 34,286

(Tot. rev. – Tot. exp.)
LO 3 BT: C Difficulty: Medium TOT: 5.0 min. AACSB: Analytic AICPA FC: Measurement & Reporting

EXERCISE 1-9

First note that the retained earnings statement shows that (b) equals $27,000.

$5,000 + a + $27,000 = $62,000

a + $32,000 = $62,000

a = $30,000
(Accts. pay. + Com. stock + Ret. earn. = Tot. liab. + Stock equity)
$12,000 + e – $5,000 = $27,000

$7,000 + e = $27,000

e = $20,000
(Beg. ret. earn. + Net inc. – Div. = End. ret. earn.)
EXERCISE 1-9 (Continued)

From above, we know that net income (d) equals $20,000.

$85,000 – c – $10,000 = $20,000

$75,000 – c = $20,000

c = $55,000

(Rev. – CGS – S&W exp = Net inc.)
LO 3 BT: AN Difficulty: Hard TOT: 7.0 min. AACSB: Analytic AICPA FC: Reporting

EXERCISE 1-10

(a)
Service revenue

$132,000

Sales revenue

    25,000

Total revenue

 $157,000

Expenses

 126,000

Net income

$ 31,000

(Tot. rev. – Tot. exp.)
(b)

OTAY LAKES PARK

Retained Earnings Statement

For the Year Ended December 31, 2017

Retained earnings, January 1

$ 5,000

Add: ADVANCE \r 1 Net income

 31,000

 36,000

Less: Dividends

  9,000

Retained earnings, December 31

$27,000
(Beg. ret. earn. + Net inc. – Div.)
EXERCISE 1-10 (Continued)

OTAY LAKES PARK

Balance Sheet

December 31, 2017

Assets

Cash

$  8,500

Supplies

   5,500

Equipment

 114,000

Total assets

$128,000

(Cash + Sup. + Equip)

Liabilities and Stockholders’ Equity

Liabilities

Notes payable

$50,000

Accounts payable

 11,000

Total liabilities

$ 61,000

Stockholders’ equity

Common stock

 40,000

Retained earnings

 27,000
  67,000

Total liabilities and stockholders’ equity

$128,000
(Notes pay. + Accts. pay + Com. stock + Ret. earn.)
(c)
The income statement indicates that revenues from the general store were only about 16% ($25,000 ÷ $157,000) of total revenue which tends to support Walt’s opinion. In order to decide if the store is “more trouble than it is worth,” I would need to know the amount of expenses attribut​able to the general store. The income statement reports all expenses in a single category rather than separating them into camping and general store expenses to correspond with revenues. A break down into two categories would help me decide if the general store is generating a profit or loss.

Even if the general store is operating at a loss, I might recommend
retaining it if campers indicated that the convenience of having a general store on site was an important amenity in selecting a camp ground.

LO 3 BT: AP Difficulty: Hard TOT: 10 min. AACSB: Analytic AICPA FC: Reporting

EXERCISE 1-11

(a)

SE

Retained earnings

E

Cost of goods sold

E

Selling and administrative expenses

A

Cash

L

Notes payable

E

Interest expense

L

Bonds payable

A

Inventory

R

Sales revenue

L

Accounts payable

SE

Common stock

E

Income tax expense

(b)
KELLOGG COMPANY

Income Statement

For the Year Ended December 31, 2017

(in millions)

Revenues

Sales revenue

$12,575

Expenses

Cost of goods sold

$7,184

Selling and administrative expenses

 3,390

Income tax expense

   498

Interest expense

   295

Total expenses

 11,367

Net income

$ 1,208
(Sales rev. – Tot. exp.)
LO 3 BT: AP Difficulty: Medium TOT: 6.0 min. AACSB: Analytic AICPA FC: Reporting

EXERCISE 1-12

(a)
WILLIAMS CORPORATION

Statement of Cash Flows

For the Year Ended December 31, 2017
Cash flows from operating activities

Cash received from customers

$ 50,000)

Cash paid to suppliers

 (16,000)

Net cash provided by operating activities

$ 34,000)
Cash flows from investing activities

Cash paid for new equipment

 (28,000)

Net cash used by investing activities

(28,000)

Cash flows from financing activities

Cash received from lenders

20,000

Cash dividends paid

(8,000)

Net cash provided by financing activities

 12,000
Net increase in cash

) 18,000
Cash at beginning of period

  12,000
Cash at end of period

$ 30,000
(Cash flows from oper. act. + Cash flows from invest. act. + Cash flows from fin. act. + Beg. cash)
(b)
As a creditor, I would feel reasonably confident that Williams has the ability to repay its lenders. During 2017, Williams generated $34,000 of cash from its operating activities. This amount more than covered its expenditures for new equipment but not both equipment purchases and dividends.

LO 3 BT: AP Difficulty: Medium TOT: 6.0 min. AACSB: Analytic AICPA FC: Reporting

EXERCISE 1-13

(a)
SOUTHWEST AIRLINES

Statement of Cash Flows

For the Year Ended December 31, 2017

(in millions)

Cash flows from operating activities

Cash received from customers

$9,823

Cash paid for goods and services

 (6,978)

Net cash provided by operating activities

$2,845

Cash flows from investing activities

Cash paid for property and equipment

 (1,529)

Net cash used by investing activities

(1,529)

Cash flows from financing activities

Cash received from issuance of

 long-term debt

500

Cash received from issuance of

 common stock

144

Cash paid for repurchase of common stock

  (1,001)

Cash paid for repayment of debt

  (122)

Cash paid for dividends

  (14)

Net cash used by financing activities

 (493)

Net increase in cash

823

Cash at beginning of period

 1,390
Cash at end of period

$2,213
(Cash flows from oper. act. + Cash flows from invest. act. + Cash flows from fin. act. + Beg. cash)
(b)
Southwest reported $2,845 million cash from operating activities but spent $1,529 million to invest in new property and equipment. Its cash from operating activities was sufficient to finance its investing activities. Southwest supplemented the cash from operating activities by issuing long-term debt and additional shares of common stock. It used excess cash to repurchase stock, pay down debt, and pay dividends. In total, it generated more cash from operating activities than it paid for investing and financing activities resulting in a net increase in cash for 2017.

LO 3 BT: AP Difficulty: Hard TOT: 10 min. AACSB: Analytic AICPA FC: Reporting

EXERCISE 1-14

BEESON COMPANY

Balance Sheet

December 31, 2017
Assets

Cash

$18,000

Accounts receivable

 12,000

Supplies

  9,500

Equipment

 40,000
Total assets

$79,500

(Cash + Accts. rec. + Sup. + Equip.)
Liabilities and Stockholders’ Equity

Liabilities

Accounts payable

$16,000

Stockholders’ equity

Common stock

$40,000

Retained earnings

 23,500*
 63,500
Total liabilities and stockholders’ equity

$79,500
(Accts. pay + Com. stock + Ret. earn.)
*$31,500 – $8,000

LO 3 BT: AP Difficulty: Medium TOT: 5 min. AACSB: Analytic AICPA FC: Reporting

EXERCISE 1-15

All dollars are in millions.

(a)
Assets

Cash

$ 2,291.1

Accounts receivable

 2,883.9

Inventory

 2,357.0

Equipment

 1,957.7

Buildings

  3,759.9

Total assets

$13,249.6

(Cash + Accts. rec. + Inv. +Equip. + Bldgs.)

Liabilities

Notes payable

$  342.9

Accounts payable

   2,815.8

Mortgage payable

1,311.5

Income taxes payable

  86.3

Total liabilities

$ 4,556.5

(Notes pay. + Accts. pay. + Mort. pay. + Inc. tax pay)

Stockholders’ Equity

Common stock

$ 2,874.2

Retained earnings

  5,818.9

Total stockholders’ equity

$ 8,693.1

Com. stock + Ret. earn.)
	(b)
	
	Assets
	=
	Liabilities
	+
	Stockholders’ Equity
	

	
	
	$13,249.6
	
	$4,556.5
	
	$8,693.1
	

(c)
Nike has relied more heavily on equity than debt to finance its assets. Debt (liabilities) financed 34% of its assets ($4,556.5 ÷ $13,249.6) compared to equity financing of 66% ($8,693.1 ÷ $13,249.6).

LO 3 BT: AP Difficulty: Medium TOT: 8.0 min. AACSB: Analytic AICPA FC: Reporting

EXERCISE 1-16

	(a)
	
	Assets
	=
	Liabilities
	+
	Stockholders’ Equity
	

	
	
	$110,000
	=
	$70,000
	+
	(a)
	

	
	
	(a)
	=
	$40,000
	
	
	

(Assets = Liab. + Stock. equity)
	(b)
	
	Assets
	=
	Liabilities
	+
	Stockholders’ Equity
	

	
	
	(b)
	=
	$120,000
	+
	$60,000
	

	
	
	(b)
	=
	$180,000
	
	
	

(Assets - Liab. + Stock. equity)
(c)
Beginning
+
Revenues
–
Expenses
–
Dividends
=
Ending

Stockholders’

Stockholders’

Equity

Equity

$40,000(a)
+
215,000
–
165,000
–
(c)
=
$60,000

$ 90,000
–
(c)

=
$60,000

(c)

=
$30,000

(Beg. stock. equity + Rev. – Exp. – Div. = End. stock. equity)
	(d)
	
	Assets
	=
	Liabilities
	+
	Stockholders’ Equity
	

	
	
	$150,000
	=
	(d)
	+
	$70,000
	

	
	
	(d)
	=
	$80,000
	
	
	

(Assets = Liab. + Stock. equity)
	(e)
	
	Assets
	=
	Liabilities
	+
	Stockholders’ Equity
	

	
	
	$180,000
	=
	$ 55,000
	+
	(e)
	

	
	
	(e)
	=
	$125,000
	
	
	

(Assets = Liab. + Stock. equity)
(f)
Beginning
+
Revenues
–
Expenses
–
Dividends
=
Ending

Stockholders’

Stockholders’

Equity

Equity

$70,000
+
 (f)
–
80,000
–
5,000
=
$125,000(e)

 (f)
=
$140,000

(Beg. stock. equity + Rev. – Exp. – Div. = End. stock. equity)
LO 3 BT: AN Difficulty: Hard TOT: 12.0 min. AACSB: Analytic AICPA FC: Reporting

EXERCISE 1-17

(a)
Financial statements

(b)
Auditor’s opinion

(c)
Notes to the financial statements

(d)
Financial statements

(e)
Management discussion and analysis

(f)
Not disclosed

LO 3 BT: K Difficulty: Easy TOT: 3.0 min. AACSB: None AICPA FC: Reporting

SOLUTIONS TO PROBLEMS

	PROBLEM 1-1A

(a)
The concern over legal liability would make the corporate form a better choice over a partnership. Also, the corporate form will allow the busi​ness to raise cash more easily, which may be of importance in a rapidly growing industry.
(b)
Bob should run his business as a sole proprietor. He has no real need to raise funds, and he doesn’t need the expertise provided by other partners. The sole proprietorship form would provide the easiest form. One should avoid a more complicated form of business unless the characteristics of that form are needed.

(c)
The fact that the combined business expects that it will need to raise significant funds in the near future makes the corporate form more desirable in this case.

(d)
It is likely that this business would form as a partnership. Its needs for additional funds would probably be minimal in the foreseeable future. Also, the three know each other well and would appear to be con​tributing equally to the firm. Service firms, like consulting businesses, are frequently formed as partnerships.

(e)
One way to ensure control would be for Don to form a sole proprietor​ship. However, in order for this business to thrive it will need a substantial investment of funds early. This would suggest the corpo​rate form of business. In order for Don to maintain control over the business he would need to own more than 50 percent of the voting shares of common stock. In order for the business to grow, he may have to be willing to give up some control.

LO 1 BT: C Difficulty: Medium TOT: 6.0 min. AACSB: None AICPA BB: Legal

	PROBLEM 1-2A

(a)
In deciding whether to extend credit for 30 days, The North Face would be most interested in the balance sheet because the balance sheet shows the assets on hand that would be available for settlement of the debt in the near-term.

(b)
In purchasing an investment that will be held for an extended period, the investor must try to predict the future performance of Amazon.com. The income statement provides the most useful information for pre​dicting future performance.
(c)
In extending a loan for a relatively long period of time, the lender is most interested in the probability that the company will generate sufficient income to meet its interest payments and repay its principal. The lender would therefore be interested in predicting future net income using the income statement. It should be noted, however, that the lender would also be very interested in both the balance sheet and statement of cash flows—the balance sheet because it would show the amount of debt the company had already incurred, as well as assets that could be liquidated to repay the loan. And the company would be interested in the statement of cash flows because it would provide useful information for predicting the company’s ability to generate cash to repay its obligations.
(d)
The president would probably be most interested in the statement of cash flows since it shows how much cash the company generates and how that cash is used. The statement of cash flows can be used to predict the company’s future cash-generating ability.

LO 3 BT: C Difficulty: Medium TOT: 6.0 min AACSB: None AICPA FC: Reporting

	PROBLEM 1-3A

(a)
ELITE SERVICE CO.

Income Statement

For the Month Ended June 30, 2017
Revenues

Service revenue

$7,500

Expenses

Salaries and wages expense

$1,400

Supplies expense

1,000

Maintenance and repairs expense

   600

Advertising expense

   400

Utilities expense

   300

Total expenses

 3,700

Net income

$3,800

(Ser. Rev. – Tot. exp.)
ELITE SERVICE CO.

Retained Earnings Statement

For the Month Ended June 30, 2017
Retained earnings, June 1

$    0

Add: ADVANCE \r 1 Net income

 3,800

 3,800

Less: Dividends

 1,400
Retained earnings, June 30

$2,400

(Beg. ret. earn. + Net inc. – Div.)
PROBLEM 1-3A (Continued)

ELITE SERVICE CO.

Balance Sheet

June 30, 2017
Assets

Cash

$ 4,600

Accounts receivable

  4,000

Supplies

  2,400

Equipment

 26,000
Total assets

$37,000

(Cash + Accts. rec. + Sup. + Equip.)
Liabilities and Stockholders’ Equity

Liabilities

Notes payable

$12,000

Accounts payable

    500

Total liabilities

$12,500

Stockholders’ equity

Common stock

 22,100

Retained earnings

  2,400
 24,500
Total liabilities and stockholders’ equity

$37,000

(Notes pay. + Accts. pay + Com. stock + Ret. earn.)
(b)
Elite had a very successful first month, earning $3,800 or 51% of service revenues ($3,800 ÷ $7,500). Its net income represents a 17% return on the initial investment ($3,800 ÷ $22,100).

(c)
Distributing a dividend after only one month of operations is probably unusual. Most new businesses choose to build up a cash balance to provide for future operating and investing activities or pay down debt. Elite distributed 37% ($1,400 ÷ $3,800) of its first month’s income but it had adequate cash to do so and still showed a significant increase in retained earnings.
LO 3 BT: AP Difficulty: Hard TOT: 15.0 min. AACSB: Analytic AICPA FC: Reporting

	PROBLEM 1-4A

(a)
Rojo Corporation should include the following items in its statement of cash flows:

Cash paid to suppliers

Cash dividends paid

Cash at beginning of period

Cash paid to purchase equipment

Cash received from customers

Cash received from issuing common stock

ROJO CORPORATION

Statement of Cash Flows

For the Year Ended December 31, 2017
Cash flows from operating activities

Cash received from customers

$132,000)

Cash paid to suppliers

 (104,000)

Net cash provided by operating activities

$28,000)
Cash flows from investing activities

Cash paid to purchase equipment

 (12,000)

Net cash used by investing activities

(12,000)

Cash flows from financing activities

Cash received from issuing common stock

 22,000)

Cash dividends paid

 (7,000)

Net cash provided by financing activities

 15,000)
Net increase in cash

31,000)

Cash at beginning of period

 9,000
Cash at end of period

$40,000

(Cash flows from oper. act. + Cash flows from invest. act. + Cash flows from fin. act. + Beg. cash)
(b)
Rojo Corporation’s operating activities provided $28,000 cash which was adequate to fund its investing activities ($12,000) and make ($7,000) of dividend payments.

LO 3 BT: AP Difficulty: Medium TOT: 10.0 min. AACSB: Analytic AICPA FC: Reporting

	PROBLEM 1-5A

(a)
1.
Since the boat actually belongs to Miko Liu—not to Micado Corporation—it should not be reported on the corporation’s balance sheet. Likewise, the boat loan is a personal loan of Miko’s—not a liability of Micado Corporation.

2.
The inventory should be reported at $25,000, the amount paid when it was purchased. Micado Corporation will record $36,000 as revenues when the inventory is sold.

3.
The $10,000 receivable is not an asset of Micado Corporation—it is a personal asset of Miko Liu.

(b)

MICADO CORPORATION

Balance Sheet

December 31, 2017

Assets

Cash

$20,000
*

Accounts receivable

 40,000
*

Inventory

 25,000
*

Total assets

$85,000
*

(Cash + Accts. rec. + Inv.)
Liabilities and Stockholders’ Equity

Liabilities

Notes payable

$15,000
*

Accounts payable

 30,000

Total liabilities

$45,000
*

Stockholders’ equity

 40,000
**

Total liabilities and stockholders’ equity

$85,000
*

(Notes pay. + Accts. pay. + Stock. equity)

**$50,000 – $10,000

**$85,000 – $45,000 (Total assets minus total liabilities)

LO 3 BT: AN Difficulty: Medium TOT: 12.0 min. AACSB: Analytic AICPA FC: Reporting

	CT 1-1
FINANCIAL REPORTING PROBLEM

(a)
Apple’s total assets at September 27, 2014 were $231,839 million and at September
 28, 2013 were $207,000 million.

(b)
Apple had $13,844 million of cash and cash equivalents at September 27, 2014.

(c)
Apple had accounts payable totaling $30,196 million on September 27, 2014 and $22,367 million on September 28, 2013.

(d)
Apple reported net sales in 2014 of $182,795 million, in 2013 of $170,910 million, and in 2012 of $156,508 million.

(e)
Apple’s net income increased by $2,473 million from 2013 to 2014, from $37,037 million to $39,510 million.

LO 3 BT: AN Difficulty: Medium TOT: 5.0 min. AACSB: Analytic AICPA FC: Reporting

	CT 1-2
COMPARATIVE ANALYSIS PROBLEM

	(a)
	(amounts in thousands)
	
	Columbia Sportswear
Company
	
	VF Corporation

	
	1.
Total liabilities
2.
Net property, plant and equipment

3.
Net cash provided (used) by investing activities.
4.
Net income
	
	$436,975
$291,563
$(184,027)
$141,859
	
	$4,349,258*
$ 942,181
$(329,555)
$1,047,505

*$1,620,241 + $1,423,581 + $1,305,436

(b)
Both companies are profitable. VF’s net property, plant, and equipment and net income suggest that it is a substantially bigger company than Columbia. VF’s net property, plant, and equipment are more than three times as big as those of Columbia and its net income is more than 7 times as big as that of Columbia.

LO 3 BT: AN Difficulty: Medium TOT: 8.0 min. AACSB: Analytic AICPA FC: Reporting

	CT 1-3
INTERPRETING FINANCIAL STATEMENTS

(a)
Creditors lend money to companies with the expectation that they will be repaid at a specified point in time in the future. If a company is generating cash from operations in excess of its investing needs, it is more likely that it will be able to repay its creditors. Not only did Xerox actually have negative cash from operations, but all of the cash it received in order to meet its cash deficiency was from issuing new debt. Both of these facts would be of concern to the company’s creditors, since it would suggest it will be less likely to be able to repay its debts.
(b)
As a stockholder you are interested in the long-term performance of a company and how that translates into its stock price. Often during the early years of a company’s life its cash provided by operations is not sufficient to meet its investment needs, so the company will have to get cash from outside sources. However, in the case of Xerox, the company has operated for many years and has a well-established name brand. The negative cash from operations might suggest operating deficiencies.

(c)
The statement of cash flows reports information on a cash basis. An investor cannot get the complete story on the company’s performance and financial position without looking at the income statement and balance sheet. Also, investors would want to look at more than one year’s worth of data. The current year might not be representative of past or future years.

(d)
Xerox is a well known company. It has a past record of paying dividends. Its management probably decided to continue to pay a dividend to demonstrate confidence in the company’s future. They may have felt that by not paying the dividend for the year they would send a negative message to investors. However, by choosing to pay a cash dividend the company obviously weakened its cash position, and decreased its ability to repay its debts.

LO 3 BT: E Difficulty: Hard TOT: 15.0 min. AACSB: Analytic AICPA FC: Reporting and PC: Problem Solving/Decision Making

	CT 1-4
REAL-WORLD FOCUS

Answers to this question will differ depending on the companies chosen by the student, and the year. We provide the following solution for Apple for the year ended September 27, 2014.

(a)
During the year ended September 27, 2014, Apple reported net income of $39,510 million.

(b)
During the year ended September 27, 2014, Apple reported sales of $182,795 million.

(c)
The “Industry” label on the left side of the Profile site tells us that Apple is in the Electronic Equipment industry.

(d)
Companies also in this industry would include Daktronics, Inc., e. Digital Corporation, Sony Corporation, and Universal Electronics Inc.
(e)
We chose Sony. During the year ended March 31, 2014, Sony reported sales of $75.421 million and net loss of $1,246 million.

LO 3 BT: E Difficulty: Medium TOT: 15.0 min. AACSB: Technology AICPA FC: Reporting

	CT 1-5
REAL-WORLD FOCUS

(a)
The ideas that the Public Company Accounting Oversight Board proposed for expanding the role of auditors in “passing judgement on more of what a company does and says” include weighing in on the quality of a company’s disclosures in its earnings releases and commenting on what the company says in its Management’s Discussion and Analysis section of its annual report.

(b)
Many people were surprised by the fact that many of the financial institutions that failed or required government support received “clean” audit opinions shortly before they announced their troubles. This caused some people to think that auditors should reveal more specific information.

(c)
The proposed Auditor’s Discussion and Analysis report would include information about the auditor’s views on the company’s use of judgments, estimates and accounting policies. The auditor would also discuss whether it believes the company’s financial reporting practices are aggressive.

(d)
It is likely that auditors would have mixed opinions of these proposals. On-the-one-hand, the expansion of the auditor’s role would create new revenue opportunities for auditors. However, the expansion of duties could very well create additional tension between the auditor and the client. Since the company is actually the one that hires the auditor, auditors might be reluctant to reveal too much. Also, many of these new duties appear to be less clearly defined than expressing an opinion on whether statements are presented in accordance with GAAP. This lack of clearly defined criteria could increase the auditor’s legal exposure.

LO 3 BT: E Difficulty: Hard TOT: 25.0 min. AACSB: Technology and Reflective-Thinking AICPA PC: Problem Solving/Decision Making

	CT 1-6
DECISION-MAKING ACROSS THE ORGANIZATION

(a)
The Report of Independent Registered Public Accounting Firm indicates that Ernst & Young LLP performed the audit of Apple’s financial statements.
(b)
The Consolidated Statements of Operations states that its earnings per share were $6.49 in 2014.

(c)
Management Discussion and Analyses of Financial Condition and Results of Operations, Item 7, Sales Data indicates that net sales in foreign countries were $96,101 million in 2014.

(d)
Per Part II, Item 6, Selected Financial Data, Net Sales in 2012 were $156,508 million.

(e)
The Shareholders’ Equity section of the Consolidated Balance Sheets states that 12,600,000,000 shares were authorized.

(f)
Per the Consolidated Statements of Cash Flows, $9,571 million was spent on capital expenditures.

(g)
Note 1 states that depreciation is based on “the lesser of 30 years or the remaining life of the underlying buildings.”
(h)
Per the Consolidated Statement of Financial Position, inventories were $2,111 million in 2013.
LO 3 BT: E Difficulty: Medium TOT: 20 min. AACSB: Analytic AICPA FC: Reporting

	CT 1-7
COMMUNICATION ACTIVITY

To:

Marci Ling
From:
Student

I have received the balance sheet of Samco Company, Inc. as of December 31, 2017. The purpose of a balance sheet is to report a company’s financial position at a point in time. It reports what the company owns (assets) and what it owes (liabilities) and the net amount attributed to owners (equity). A number of items in this balance sheet are not properly reported. They are:

(1)
The balance sheet should be dated as of a specific date, not for a period of time. Therefore, it should be stated “December 31, 2017.”
(2)
Equipment should be below Supplies on the balance sheet.

(3)
Accounts receivable should be shown as an asset and reported between Cash and Supplies on the balance sheet.

(4)
Accounts payable should be shown as a liability, not an asset. Therefore, it should be reported in the liability section, after notes payable.

(5)
Liabilities and stockholders’ equity should be shown separately on the balance sheet. Common stock, Retained earnings, and Dividends are not liabilities.

(6)
Common stock, Retained earnings, and Dividends are part of stock​holders’ equity. The Dividends account is reported on the retained earnings statement as a deduction from the sum of beginning retained earnings and net income to arrive at the ending retained earnings balance.
A correct balance sheet is as follows:

CT 1-7 (Continued)

SAMCO COMPANY, INC.

Balance Sheet

December 31, 2017
Assets

Cash

$ 9,000

Accounts receivable

  6,000

Supplies

  1,000

Equipment

 18,000
Total assets

$34,000

(Cash + Accts. rec. + Sup. + Equip.)
Liabilities and Stockholders’ Equity

Liabilities

Notes payable

$10,000

Accounts payable

  4,000

Total liabilities

 $14,000

Stockholders’ equity

Common stock

12,000

Retained earnings

  8,000*
 20,000
Total liabilities and stockholders’ equity

$34,000

(Notes pay. + Accts. pay. + Com. stock + Ret. earn.)
*Retained earnings

$10,000

*Less: Dividends

  2,000

*Ending retained earnings

$ 8,000

LO 3 BT: S Difficulty: Medium TOT: 15.0 min. AACSB: None AICPA FC: Reporting

	CT 1-8
ETHICS CASE

(a)
Investors rely on auditors to perform an independent assessment of a company. If the auditor owns stock in that company, he or she might not be able to act in an independent and impartial manner.

(b)
There are pros and cons to this argument. On the positive side, it could be argued that as long as a person has no direct relationship with a client company, that person will not influence the findings of the work. However, a counter argument is that an influential partner within a firm, who had an investment in a client that he or she didn’t work on, might be tempted to try to influence the findings of the audit if he or she feared that the findings were going to negatively affect the value of his or her investment.

(c)
The fact that four firms have become so big means that prohibiting employees of those accounting firms from buying stock in clients of the firm would bar those employees from investing in roughly 25% of publicly traded firms. Some have argued that such restrictive rules would create undue hardship, and unfairly restrict the investment options of these people. They also argue that in such a large organization it is increasingly unlikely that an individual who does not work on a particular audit will be able to influence the outcome of that audit. As a consequence, rules that focus on restricting investments by those employees actually involved in the audit of a client may be most reasonable and most effective.

(d)
Answers to this question will vary. This is a particularly difficult issue since the rule effectively eliminates the individual’s control over their investment portfolio. They did nothing wrong when they bought the shares, but now they are being forced to sell when it is not advantageous.
(e)
The management of PricewaterhouseCoopers noted that auditor inde​pendence is vitally important to the audit function. If investors don’t think the auditor is independent of the client they will lose faith in auditing, which would have dire consequences for securities markets. Therefore, it was important that the firm make a bold, unambiguous response to address this problem.

LO 3 BT: E Difficulty: Hard TOT: 30.0 min. AACSB: Ethics AICPA FC: Reporting and PC: Professional Demeanor

	CT 1-9
ALL ABOUT YOU

(a)
Answers to the following will vary depending on students’ opinions.

(i)
This does not represent the hiding of assets, but rather a choice as to the order of use of assets. This would seem to be ethical.

(ii)
This does not represent the hiding of assets, but rather is a change in the nature of assets. Since the expenditure was necessary, although perhaps accelerated, it would seem to be ethical.

(iii)
This represents an intentional attempt to deceive the financial aid office. It would therefore appear to be both unethical and poten​tially illegal.

(iv)
This is a difficult issue. By taking the leave, actual net income would be reduced. The form asks the applicant to report actual net income. However, it is potentially deceptive since you do not intend on taking unpaid absences in the future, thus future income would be higher than reported income.

(b)
Companies might want to overstate net income in order to potentially increase the stock price by improving investors’ perceptions of the company. Also, a higher net income would make it easier to receive debt financing. Finally, managers would want a higher net income to increase the size of their bonuses.

(c)
Sometimes companies want to report a lower income if they are negotiating with employees. For example, professional sports teams frequently argue that they cannot increase salaries because they aren’t making enough money. This also occurs in negotiations with unions. For tax accounting (as opposed to the financial accounting in this course) companies frequently try to minimize the amount of reported taxable income.

(d)
Unfortunately many times people who are otherwise very ethical will make unethical decisions regarding financial reporting. They might be driven to do this because of greed. Frequently it is because their superiors have put pressure on them to take an unethical action, and they are afraid to not follow directions because they might lose their job. Also, in some instances top managers will tell subordinates that they should be a team player, and do the action because it would help the company, and therefore would help fellow employees.

LO3 BT: E Difficulty: Hard TOT: 30.0 min. AACSB: Reflective Thinking AICPA FC: Reporting and PC: Problem Solving/Decision Making

	CT 1-10
CONSIDERING PEOPLE, PLANET AND PROFIT

(a)
The 5 aspirations relate to the company’s goals related to sustaining its business, its brands, its people, its community and the planet.

(b)
The annual reports discussed in the chapter report on a company’s financial results and financial position. Financial annual reports have a format and content that follows requirements specified by accounting regulators. The primary contents of a financial annual report is the company’s financial statements, which are audited by independent accountants. The Clif Bar & Company Annual Report describes the company's goals and results related to its 5 aspirations. The report does not follow a prescribed format, but instead can take whatever form, and include any content that the company chooses. The report is not audited by an outside body.

LO 3 BT: E Difficulty: Medium TOT: 15.0 min. AACSB: Analytic and Technology AICPA FC: Reporting

Copyright © 2017 wiley  
Kimmel, Survey of Accounting, Solutions Manual   (For Instructor Use Only)
1-8
Copyright © 2017 WILEY   Kimmel, Survey of Accounting, 1e, Solutions Manual   (For Instructor Use Only)
1-7

