
Advanced Financial Accounting, 6e (Beechy/Trivedi/MacAulay)

Chapter 2 Intercorporate Equity Investments: An Introduction

1) Passive investments can be classified as fair value through profit or loss (FVTPL) or as fair value through other comprehensive income (FVTOCI). Which of the following statements is true?

A) Under both FVTPL and FVTOCI, changes in the fair value of the investment are reported as other comprehensive income on the statement of comprehensive income.

B) Under both FVTPL and FVTOCI, changes in the fair value of the investment are reported under the net income section on the statement of comprehensive income.

C) Under both FVTPL and FVTOCI, dividends received from the investee are reported under the net income section on the statement of comprehensive income.

D) Under both FVTPL and FVTOCI, dividends received from the investee are reported as other comprehensive income on the statement of comprehensive income.

Answer: C

Type: MC Page Ref: 37

Difficulty: Moderate

2) Rudd Ltd. has a passive investment in Burke Ltd. Rudd has elected to treat Burke as a fair value through other comprehensive income (FVTOCI) investment under IFRS 9 Financial Instruments. Which of the following statements is true?

A) Dividends from Burke are reported as other comprehensive income in Rudd's Statement of Comprehensive Income (SCI)

B) Dividends from Burke are reported as a separate component of Rudd's shareholders' equity.

C) Year to year changes in the fair value of the Investment in Burke are reported as net income in Rudd's SCI.

D) Fair value accumulated gains and losses in the Investment in Burke should be reported as a separate component in Rudd's shareholders' equity.

Answer: B

Type: MC Page Ref: 37

Difficulty: Moderate

3) Townsend Ltd. has the following shareholders:
Palermo Co. — 60%
Nix Ltd. — 30%
Riley Ltd. — 10%
Nix does not conduct any business with Townsend, nor has it been able to secure a seat on the Board of Directors. Which of the following statements is true?

A) Nix has significant influence over Townsend.

B) Nix should consider Townsend to be a special purpose entity.

C) Nix should consider Townsend to be an associated company.

D) Nix should treat Townsend as a non-strategic investment.

Answer: D

Type: MC Page Ref: 38,42-43

Difficulty: Moderate

4) O'Reilly Ltd. incorporated O'Reilly R&D Co. to conduct research and development activities. O'Reilly R&D is a(n) ________.

A) associated company

B) joint venture

C) special purpose entity

D) passive investment

Answer: C

Type: MC Page Ref: 40

Difficulty: Easy

5) What is securitization?

A) It is the process of issuing long-term debt for financing.

B) It is the process of issuing preferred and common shares for financing.

C) It is the process of transferring long-term liabilities to a special purpose entity.

D) It is the process of transferring receivables to a special purpose entity and issuing bonds to finance those receivables.

Answer: D

Type: MC Page Ref: 40

Difficulty: Difficult

6) In Canada, what subsidiaries must be included in consolidated financial statements?

A) All subsidiaries

B) All subsidiaries, except for ones in unrelated industries

C) All domestic subsidiaries

D) All subsidiaries, except for ones where control is impaired

Answer: D

Type: MC Page Ref: 41-42, 65

Difficulty: Difficult

7) Bela Ltd. has invested in several domestic manufacturing corporations. Which of the following investments would most likely be accounted for under the equity method on Bela's financial statements?

A) A holding of 15,000 of the 50,000 outstanding common shares of Earthwise Co.

B) A holding of 3,000 of the 10,000 outstanding preferred shares of Earthbent Co.

C) A holding of 5,000 of the 60,000 outstanding common shares of Earth-Kind Co.

D) A holding of 20,000 of the 25,000 outstanding common shares of Earth-Clean Co.

Answer: A

Type: MC Page Ref: 42-43, 46

Difficulty: Easy

8) On January 1, 20X1, Best Décor Ltd. started Chic Styles Ltd. by contributing $500,000 and received 100% of the common shares of Chic Styles. Chic Styles reported net income of $50,000 in 20X1 and $75,000 in 20X2 and paid out 40% of its net income as dividends in each year. Under the equity method, what amount should be reported as Investment in Chic Styles on Best Décor's separate-entity 20X2 financial statements?

A)

	Investment in Chic Styles
	Investment Income

	$500,000
	$30,000

B)

	Investment in Chic Styles
	Investment Income

	$575,000
	$75,000

C)

	Investment in Chic Styles
	Investment Income

	$625,000
	$30,000

D)

	Investment in Chic Styles
	Investment Income

	$625,000
	$75,000

Answer: B

Type: MC Page Ref: 42-44

Difficulty: Moderate

9) Townsend Ltd. has the following shareholders:
Palermo Co. — 60%
Nix Ltd. — 30%
Riley Ltd. — 10%
Nix has two seats on Townsend's five-person board of directors. Which of the following statements is true?

A) Nix has significant influence over Townsend.

B) Nix has control over Townsend.

C) Townsend is a special purpose entity to Nix.

D) Nix should treat Townsend as a passive investment.

Answer: A

Type: MC Page Ref: 42-43

Difficulty: Easy

10) Which of the following is not an indicator of significant influence?

A) The investor has representation on the investee's board of directors.

B) There are material transactions between the investor and the investee.

C) The investor and the investee share office space and use the same accounting firm.

D) The investor provides computing services to the investee.

Answer: C

Type: MC Page Ref: 43

Difficulty: Easy

11) How do joint ventures differ from private corporations?

A) The joint venturers must share the risks and profits of the joint venture equally.

B) There can only be two parties in a joint venture.

C) A joint venture does not have a board of directors.

D) Venturers cannot make unilateral decisions.

Answer: D

Type: MC Page Ref: 44

Difficulty: Moderate

12) On whose books are the consolidating adjusting entries recorded?

A) In the general journal of both the parent and subsidiary companies

B) In the general journal of both the parent company and on the consolidated worksheet

C) In the general journal of both the parent and subsidiary companies and on the consolidated worksheet

D) Only on the consolidated worksheet

Answer: D

Type: MC Page Ref: 46

Difficulty: Easy

13) How are most significant influence investments in equity securities actually recorded on the investors books?

A) Using the cost method

B) Using the equity method

C) Using proportionate consolidation

D) On a fully consolidated basis

Answer: A

Type: MC Page Ref: 46

Difficulty: Moderate

14) Which of the following statements about the direct approach to consolidation is true?

A) It can be used for both simple and complex consolidations.

B) It is a more methodical and less intuitive approach than the worksheet approach.

C) The starting point for preparing the consolidated financial statements is the financial statements for each of the parent and subsidiary companies.

D) The starting point for preparing the consolidated financial statements is the trial balance for each of the parent and subsidiary companies.

Answer: C

Type: MC Page Ref: 47

Difficulty: Moderate

15) Carr Co. owns 100% of the common shares of Ice Tops Ltd. Carr records its investment in Ice Tops using the cost method. Carr and Ice Tops have transactions with each other. In preparing Carr's consolidated financial statements, which of the following should be done?

A) Ice Tops' retained earnings should be deducted from Carr's retained earnings.

B) Ice Tops' share capital should be added to Carr's share capital.

C) Dividends received by Carr from Ice Tops should be deducted from Carr's dividend income.

D) Carr's receivable from Ice Tops should be netted with Carr's accounts receivable.

Answer: C

Type: MC Page Ref: 51-53

Difficulty: Moderate

16) Forest Ltd. reports its investment in Leeds Co. using the cost method. During the year, Forest received $10,000 in dividends from Leeds. How should Forest report these dividends?

A) As an increase to the "Investment in Leeds Co." account on its statement of financial position

B) As a decrease to the "Investment in Leeds Co." account on its statement of financial position

C) As dividend income on its statement of changes in equity-retained earnings section

D) As dividend income in its statement of comprehensive income

Answer: D

Type: MC Page Ref: 51

Difficulty: Moderate

17) At the beginning of 20X1, Anwar Ltd. acquired 15% of the voting shares of Cruz Co. for $150,000. Anwar does not have any significant influence over Cruz. Anwar reports the investment using the cost method. In 20X1, Cruz earned net income of $70,000 and paid dividends of $40,000. In 20X2, Cruz earned net income of $80,000 and paid dividends of $100,000. At the end of 20X2, what journal entry should Anwar make to record its share of Cruz's net income?

A)

	DR Investment in Cruz
	12,000

	 CR Investment income
	 12,000

B)

	DR Investment in Cruz
	18,000

	 CR Investment income
	 18,000

C)

	DR Investment in Cruz
	80,000

	 CR Investment income
	 80,000

D) No entry is required

Answer: D

Type: MC Page Ref: 51

Difficulty: Moderate

18) At the beginning of 20X1, Anwar Ltd. acquired 15% of the voting shares of Cruz Co. for $150,000. Anwar does not have any significant influence over Cruz. Anwar reports the investment using the cost method. In 20X1, Cruz earned net income of $70,000 and paid dividends of $40,000. In 20X2, Cruz earned net income of $80,000 and paid dividends of $100,000. At the end of 20X2, what journal entry should Anwar make to record the dividends from Cruz?

A)

	DR Cash
	12,000

	 CR Investment in Cruz
	 12,000

B)

	DR Cash
	15,000

	 CR Investment in Cruz
	 15,000

C)

	DR Cash
	15,000

	 CR Investment income
	 15,000

D) No entry is required

Answer: C

Type: MC Page Ref: 51

Difficulty: Moderate

19) At the beginning of 20X1, Anwar Ltd. acquired 15% of the voting shares of Cruz Co. for $150,000. Anwar does not have any significant influence over Cruz. Anwar reports the investment using the cost method. In 20X1, Cruz earned net income of $70,000 and paid dividends of $40,000. In 20X2, Cruz earned net income of $80,000 and paid dividends of $100,000. At the end of 20X2, what is the balance of Anwar's "Investment in Cruz" account?

A) $150,000

B) $150,150

C) $154,500

D) $172,500

Answer: A

Type: MC Page Ref: 51

Difficulty: Moderate

20) On January 1, 20X1, Belle Ltd. purchased 100% of the common shares of Dominique Corporation for $700,000. Dominique's net income was $30,000 for 20X1 and $50,000 for 20X2. DA paid dividends of $20,000 on its common shares during 20X1 and $100,000 during 20X2. As such, total dividends paid by Dominique exceeded income earned by Dominique since it was acquired by Belle. What is the balance in the investment in Dominique's account at the end of 20X2 under the cost and equity methods?

A)

	Cost
	Equity

	$660,000
	$700,000

B)

	Cost
	Equity

	$660,000
	$660,000

C)

	Cost
	Equity

	$700,000
	$660,000

D)

	Cost
	Equity

	$700,000
	$700,000

Answer: C

Type: MC Page Ref: 51, 56-57

Difficulty: Moderate

21) At the beginning of 20X1, Rally Ltd. acquired 18% of Neily Co. for $90,000. Rally has significant influence over Neily. Rally records the investment in Neily using the cost method. Rally's share of Neily's income was $29,000 for 20X1 and $33,000 for 20X2. Rally received dividends from Neily of $25,000 for 20X1 and $35,000 in 20X2. For reporting purposes in 20X2, what adjustment must be made to recognize unremitted earnings from 20X1?

A)

	DR Investment in Neily
	4,000

	 CR Retained earnings
	 4,000

B)

	DR Retained earnings
	4,000

	 CR Investment in Neily
	 4,000

C)

	DR Investment in Neily
	4,000

	 CR Equity in earnings of Neily
	 4,000

D) No entry is required

Answer: A

Type: MC Page Ref: 56-57

Difficulty: Moderate

22) At the beginning of 20X1, Rally Ltd. acquired 18% of Neily Co. for $90,000. Rally has significant influence over Neily. Rally records the investment in Neily using the cost method. Rally's share of Neily's income was $29,000 for 20X1 and $33,000 for 20X2. Rally received dividends from Neily of $25,000 for 20X1 and $35,000 in 20X2. For reporting purposes in 20X2, what adjustment must be made to recognize Rally's share of Neily's 20X2 income?

A)

	DR Income receivable from Neily
	33,000

	 CR Equity in earnings of Neily
	 33,000

B)

	DR Income receivable from Neily
	33,000

	 CR Investment in Neily
	 33,000

C)

	DR Investment in Neily
	33,000

	 CR Equity in earnings of Neily
	 33,000

D) No entry is required

Answer: C

Type: MC Page Ref: 57

Difficulty: Moderate

23) Forest Ltd. reports its investment in Leeds Co. on an equity basis. During the year, Forest received $10,000 in dividends from Leeds. How should Forest report these dividends?

A) As an increase to the "Investment in Leeds Co." account on its statement of financial position

B) As a decrease to the "Investment in Leeds Co." account on its statement of financial position

C) As dividend income on its statement of changes in equity-retained earnings section

D) As dividend income in its statement of comprehensive income

Answer: B

Type: MC Page Ref: 57

Difficulty: Moderate

24) Jarrett Corporation uses the equity method to account for its 25% investment in Polo Corporation and receives $15,000 in dividends. How should Jarrett account for these dividends?

A) An increase in assets

B) A decrease in the investment

C) An increase in income

D) A decrease in income

Answer: B

Type: MC Page Ref: 57

Difficulty: Easy

25) Which methods will result in the same income and shareholders' equity?

A) Equity and consolidation

B) Cost and consolidation

C) Cost and equity

D) Each method results in different income and shareholder's equity amounts.

Answer: A

Type: MC Page Ref: 60

Difficulty: Moderate

26) Gunnar Ltd. owns 100% of the common shares of Ivy Ltd. During the year, Gunnar reported net income of $108,000 including its income from its investment in Ivy accounted for under the cost method. Ivy reported net income of $20,000 and paid dividends of $8,000 during the year. What net income will be reported by Gunnar on its separate-entity financial statements under the equity method and on its consolidated financial statements?

A)

	Equity Method
	Consolidated Financial Statements

	$112,000
	$112,000

B)

	Equity Method
	Consolidated Financial Statements

	$112,000
	$120,000

C)

	Equity Method
	Consolidated Financial Statements

	$120,000
	$112,000

D)

	Equity Method
	Consolidated Financial Statements

	$120,000
	$120,000

Answer: D

Type: MC Page Ref: 61-63

Difficulty: Moderate

27) In changing from the cost method to consolidation, which of the following is not required?

A) Replacement of the "Investment in Subsidiary" account with the assets and liabilities of the subsidiary

B) Elimination of intercompany transactions and balances

C) Elimination of the subsidiary's share capital account

D) Elimination of the subsidiary's retained earnings since acquisition

Answer: D

Type: MC Page Ref: 63

Difficulty: Moderate

28) Under which method does the Statement of Comprehensive Income show "Equity in earnings of Subsidiary"?

A) Cost method

B) Equity method

C) Modified equity

D) Consolidation

Answer: B

Type: MC Page Ref: 63

Difficulty: Easy

29) Chow HK Ltd. acquired 40% of the common shares of Welsh Trading Co. Chow paid a purchase price discrepancy (PPD) and uses the equity method to report the investment. Which of the following adjustment does Chow not have to make in calculating its share of Welsh's earnings?

A) Dividends received from Welsh

B) Amortization of PPD

C) Elimination of PPD

D) Elimination of unrealized gains/losses on intercompany transactions

Answer: A

Type: MC Page Ref: 64

Difficulty: Moderate

30) Diaz Ltd. acquired 35% of Saturn Ltd. many years ago. At first, Saturn was profitable, but recently, it has been posting losses. Diaz believes that Saturn will be profitable again and has no plans to dispose of it, even though Diaz's share of the losses has exceeded its investment interest. Diaz uses the equity method. Which of the following statements is true?

A) Diaz should continue to decrease its "Investment in Saturn" account.

B) Diaz should put its share of Saturn's losses in a contra-account to its "Investment in Saturn" account, to be reduced by Saturn's future profits.

C) Diaz should reduce its retained earnings directly by its share of Saturn's losses.

D) Diaz should stop recognizing its share of Saturn's losses and not recognize Saturn's future profits until they exceed the unrecognized losses.

Answer: D

Type: MC Page Ref: 65

Difficulty: Difficult

31) Jonas Co. owned 60% of Kara Co.'s voting shares and 25% of Lynn Ltd.'s voting shares. Kara owns 30% of Lynn's voting shares. Which of the following statements is true?

A) Kara is the only subsidiary of Jonas.

B) Both Kara and Lynn are subsidiaries of Jonas.

C) Lynn is a subsidiary of both Kara and Jonas.

D) Lynn is the only subsidiary of Kara.

Answer: B

Type: MC Page Ref: 66

Difficulty: Moderate

32) Bud Ltd. owns 100% of Calla Co. Calla owns 55% of Daisy Ltd. and Daisy owns 90% of Fern Ltd. Which of the following statements is true?

A) Only Bud has to prepare consolidated financial statements.

B) Only Bud and Calla have to prepare consolidated financial statements.

C) Only Bud and Daisy have to prepare consolidated financial statements.

D) Bud, Calla, Daisy, and Fern have to prepare non-consolidated financial statements.

Answer: D

Type: MC Page Ref: 67

Difficulty: Moderate

33) Ritva Co purchased a 38% interest in Saron Ltd on October 1, 20X9 for $765,000. The management of Ritva is now preparing the first set of financial statements since the acquisition and is unsure of how to report the investment.
a.
If Ritva is a publicly traded company following IFRS, can the investment be reported on an equity basis? On the cost basis? At fair market value through profit or loss? Under what circumstances would each of these be appropriate for reporting purposes? What would be the impact on net earnings under each method? What is the impact on the investment account under each method?
b.
If Ritva is a privately held corporation following ASPE, can the investment be reported on an equity basis? Or on the cost basis? Or at fair market value through profit or loss? Under what circumstances would each of these be appropriate for reporting purposes?

Answer:

Part a
Equity - Under IFRS, the equity basis is used when an investment has been purchased for strategic reasons and the investor has significant influence. Significant influence is the ability to participate in the operating and financing policy decisions of the investee. In this case, Ritva owns 38% of Saron which may indicate that Ritva has this ability to participate in decisions since this is greater than the 20% normally indicated. If there was evidence available to indicate that this was not the case, then the investment would have to be recorded as a passive investment. Provided Ritva plans to hold this investment and influence the decisions, the equity basis must be used. Under this method, Ritva would report in earnings its proportionate share of earnings from Saron each year. The investment account will represent the initial investment cost plus Ritva's proportionate share of Saron's earnings since the acquisition date, less any dividends received from Saron since the acquisition date.
Cost - The cost basis is not allowed for equity investments for reporting purposes under IFRS. It may be used for recording purposes only, and then adjustments would be required at the end of the year to adjust the investment account to an equity basis (or a consolidated, if this was appropriate). Under the cost basis, dividends received from Saron during the year would be reported in Ritva's net income. Under this method, the investment account would remain unchanged at $795,000.
FVTPL - If Ritva purchased the investment in Saron to actively trade for short-term profits or to strictly earn dividends, then the investment is a passive investment. In addition, if there was evidence to indicate that Ritva could not significantly influence the decisions of Saron, even though it owned more than 20% of voting shares, then the investment would also be reported as a passive investment. Passive equity investments under IFRS must be reported as a financial instrument and at fair value at each reporting period. Under this method, dividend income and the changes in fair value are reported in Ritva's net earnings. The investment account would be the fair value of the shares owned in Saron at each reporting period.
Part b
Under ASPE, Ritva has a choice to using either the equity or the cost method when it has significant influence in the investment. However, once the choice is made, all equity investments that the company has significant influence in must be reported in the same manner. Significant influence is the ability to participate in the operating and financing policy decisions of the investee. In this case, Ritva owns 38% of Saron which may indicate that Ritva has this ability to participate in decisions since this is greater than the 20% normally indicated. If there was evidence available to indicate that this was not the case, then the investment would have to be recorded as a passive investment.
Assuming that this is the only equity investment with significant influence that Ritva has, it will have a choice of using either the equity or cost basis.
Equity - Under ASPE, the equity basis may be used when an investment has been purchased for strategic reasons and the investor has significant influence. Under this method, Ritva would report in earnings its proportionate share of earnings from Saron each year. The investment account will represent the initial investment cost plus Ritva's proportionate share of Saron's earnings since the acquisition date, less any dividends received from Saron since the acquisition date.
Cost - The cost basis is also allowed for equity investments with significant influence. If the shares of Saron are not publicly traded, and there is evidence of no significant influence, Ritva could still use the cost basis under ASPE for these shares. Under the cost basis, dividends received from Saron during the year would be reported in Ritva's net income. Under this method, the investment account would remain unchanged at $795,000. This method is not allowed if the shares of Saron are publicly traded.
FVTPL — Under ASPE, a company has a choice of using fair value for equity investments that are passive investments. In addition, if there was evidence to indicate that Ritva could not significantly influence the decisions of Saron, even though it owned more than 20% of voting shares, then the investment would also be reported as a passive investment. Under ASPE, if the shares of Sharon are not publicly traded, then Ritva has a choice of using either the cost method (above) or the fair value method. If the shares of Saron are publicly available then ASPE requires these shares be reported at fair value at each reporting period. Under this method, dividend income and the changes in fair value are reported in Ritva's net earnings. The investment account would be the fair value of the shares owned in Saron at each reporting period.

Type: ES Page Ref: 37-38 and 42- 44

Difficulty: Difficult

34) On February 1, 20X5, Peter Co. purchased 20% of the outstanding shares of Mary Inc. at a cost of $275,000. During the next two fiscal years, Mary Inc. reported the following:
	
	Net income
	Dividends

	January 31, 20X6
	$42,000
	$20,000

	January 31, 20X7
	$35,000
	$15,000

Required:
a.
 If Peter uses the cost method for recording its investment in Mary, what would the balance in the investment account be at January 31, 20X7? What would be reported on the statement of comprehensive income with respect to this investment for 20X6 and 20X7?
b.
If Peter uses the equity method for recording its investment in Mary, what would the balance in the investment account be at January 31, 20X7? What would be reported on the statement of comprehensive income with respect to this investment?

Answer:

a.
The cost method will result in the Investment in Mary account being $275,000, the original investment amount, at January 31, 20X7.
Dividend income of $4,000 ($20,000 X 20%) will be reported for the year ended January 31, 20X6.
Dividend income of $3,000 ($15,000 X 20%) will be reported for the year ended January 31, 20X7.
b.
The equity method will result in the Investment in Mary account being as follows:

	
	$

	Opening balance Feb 1, 20X5
	275,000

	Jan 20X6 - Equity in earnings of Mary 20% × $42,000
	8,400

	Dividends received during 20X6 20% × $20,000
	(4,000)

	Balance Jan 31, 20X6
	279,400

	Jan 20X7 - Equity in earnings of Mary 20% × $35,000
	7,000

	Dividends received during 20X7 20% × $15,000
	(3,000)

	Balance Jan 31, 20X7
	283,400

The amounts showing on the statement of comprehensive income for each year is:
For the year ended January 31, 20X6 — Equity in earnings of Mary $8,400
For the year ended January 31, 20X7 — Equity in earnings of Mary $7,000

Type: ES Page Ref: 43-44

Difficulty: Moderate

35) On January 1, 20X8, XZ Co. purchased 3,000 shares, representing 30% of AR Limited, for $390,000. XZ is a publicly traded company. AR's total net income was $86,000 for the year ended December 31, 20X8. AR also paid dividends in total of $25,000 during 20X8. At the year end, each share of AR was trading at $150 per share.
Required:
a.
Based on the information above, show the journal entries that XZ would have used to report its original purchase and any related investment income for AR for 20X8 assuming that XZ reports its investment in AR using FVTPL. What is the investment account balance at the end of December 31, 20X8?
b.
Based on the information above, show the journal entries that XZ would have used to report its original purchase and any related investment income for AR for 20X8 assuming that XZ reports its investment in AR as a significantly influenced investment. What is the investment account balance at the end of December 31, 20X8?
Answer:

Part a — FVTPL method
Journal entries during 20X8 would be for the investment recorded at FVTPL
January 1, 20X8 — To record initial investment in AR
Dr. Investment in AR
390,000

Cr. Cash

390,000
To record receipt of dividends during the year from AR
Dr. Cash (30% × $25,000)
7,500

Cr. Dividend income

7,500
December 31, 20X8 — To adjust the investment to fair value at yearend report date.
Dr. Investment in AR ($150 × 3,000) - $390,000
60,000

Cr. Change in fair value (SCI)

60,000
The balance in the Investment in AR account is $450,000 at December 31, 20X8.
Part b Equity method
Journal entries during 20X8 would be for the investment recorded at FVTPL
January 1, 20X8 — To record initial investment in AR
Dr. Investment in AR
390,000

Cr. Cash

390,000
To record receipt of dividends during the year from AR
Dr. Cash (30% × $25,000)
7,500

Cr. Investment in AR

7,500
December 31, 20X8 — To record portion of earnings from AR for the year
Dr. Investment in AR (30% × $86,000)
25,800

Cr. Equity in earnings of AR (SCI)

25,800
The balance in the Investment in AR account is $408,300 (390,000 + 25,800 - 7,500) at December 31, 20X8.

Type: ES Page Ref: 37 and 56-58

Difficulty: Moderate

36) On January 1, 20X2, Soho Co. purchased 4,000 shares, representing 12%, of Rico Inc. for $78,000. Soho is a publicly traded company. During the next two years, the following information was available for Rico.
	
	Net income (loss)
	Dividends declared
	Share price
December 31

	20X2
	$65,000
	$55,000
	$22.20

	20X3
	$35,000
	$10,000
	$15.70

Required:
a.
Assuming Soho classifies this investment as FVTPL, prepare the journal entries for the next two years related to this investment, and the carrying value of the investment at the end of 20X2 and 20X3.
b.
Assuming Soho classifies this investment as FVTOCI, prepare the journal entries for the next two years related to this investment, and the carrying value of the investment at the end of 20X2 and 20X3.

Answer:

Part a.
Assuming the FVTPL classification, journal entries are as follows:
January 1, 20X2 To record initial investment
Dr. Investment in Rico
78,000

Cr. Cash

78,000
December 31, 20X2 To record the dividend income received during 20X2.
Dr. Cash (12% × $55,000)
6,600

Dividend Income (SCI)

6,600
December 31, 20X2 To adjust to the fair value of the investment at year end 20X2.
Dr. Investment in Rico ((4,000 × $22.20) - 78,000)
10,800

Gain - Change in fair value (SCI)

10,800
Investment account balance at December 31, 20X2 is:
$78,000 + $10,800 = $88,800. This is equal to 4,000 shares × $22.20 per share.
December 31, 20X3 To record the dividend income received during 20X3.
Dr. Cash (12% × $10,000)
1,200

Dividend Income (SCI)

1,200
December 31, 20X3 To adjust to the fair value of the investment at year end 20X3.
Dr. Loss - Change in fair value (SCI)
26,000

Investment in Rico ((4,000 × $15.70) - 88,800))

26,000
Investment account balance at December 31, 20X3 is:
88,800 -26,000 = 62,800. This is equal to 4,000 shares × $15.70 per share.
Part b
Assuming the FVOCI classification, journal entries are as follows:
January 1, 20X2 To record initial investment
Dr. Investment in Rico
78,000

Cr. Cash

78,000
December 31, 20X2 To record the dividend income received during 20X2.
Dr. Cash (12% × $55,000)
6,600

Dividend Income (SCI)

6,600
December 31, 20X2 To adjust to the fair value of the investment at year end 20X2.
Dr. Investment in Rico ((4,000 × $22.20) - 78,000))
10,800

Gain - Change in fair value (OCI)

10,800
Investment account balance at December 31, 20X2 is:
78,000 + 10,800 = 88,800. This is equal to 4,000 shares × $22.20 per share.
December 31, 20X3 To record the dividend income received during 20X3.
Dr. Cash (12% × $10,000)
1,200

Dividend Income (SCI)

1,200
December 31, 20X3 To adjust to the fair value of the investment at year end 20X3.
Dr. Loss - Change in fair value (OCI)
26,000

Investment in Rico ((4,000 × $15.70) - 88,800))

26,000
Investment account balance at December 31, 20X3 is:
88,800 - 26,000 = 62,800. This is equal to 4,000 shares × $15.70 per share.

Type: ES Page Ref: 37

Difficulty: Moderate

37) Hattrick Corp. is a wholly owned, parent-founded subsidiary of Bobby Inc. Both Bobby and Hattrick report under IFRS. The unconsolidated statements of comprehensive income and part of the statement of changes in equity—retained earnings for the two companies for the year ended December 31, 20X6, are as follows (in 000s):

Statements of Comprehensive Income

For the year ended December 31, 20X6

Bobby
Hattrick
Revenues:

Sales
$265,000
$121,000

Interest, dividend & lease income
13,000
600

278,000
121,600
Expenses:

Cost of goods sold
133,000
63,000

Amortization expense
26,000
11,600

Administrative expense
39,000
13,000

Income tax expense
17,800
11,700

Other expenses
12,900
400

228,700
99,700
Net income
49,300
21,900

Statement of changes in equity — Retained Earnings section

year ended December 31, 20X6
Retained earnings, January 1, 20X6
19,200
15,200
Net income
49,300
21,900
Dividends declared
(13,300)
(10,000)
Retained earnings, December 31, 20X6
$55,200
$27,100
Additional information:
•
Bobby sells some of its output to Hattrick. During 20X6, intercompany sales amounted to $25,000,000. Hattrick has accounts payable owing to Bobby for $200,000 at December 31, 20X6.
•
Bobby owns the land on which Hattrick's building is located. Bobby leases the land to Hattrick for $30,000 per month.
•
Bobby accounts for its investment in Hattrick under the cost method.
Required:
Prepare a consolidated statement of comprehensive income and consolidated statement of changes in equity — retained earnings section for Bobby Inc. for the year ended December 31, 20X6.

Answer:

Bobby Inc.

Consolidated Statement of Comprehensive Income and Retained Earnings

Year Ended December 31, 20X6

(in 000s)
Revenues:

Sales (265 + 121 - 25)
$361,000

Interest (13 + 0.6 - 10 - 0.36)
3,240

364,240
Expenses:

Cost of goods sold (133 + 63-25)
171,000

Amortization expense (26 + 11.6)
37,600

Administrative expense (39 + 13-0.36)
51,640

Income tax expense (17.8 + 11.7)
29,500

Other expenses (12.9 + 0.4)
13,300

303,040
Net income
61,200

Bobby Inc.

Consolidated Statement of Changes in Equity- Retained Earnings Section

Year Ended December 31, 20X6

(in 000s)
Retained earnings, January 1, 20X6 (19.2 + 15.2)
 34,400
Net income
61,200
Dividends declared (13.3 + 10-10)
(13,300)
Retained earnings, December 31, 20X6
$82,300
Eliminations required:
1.
$25,000,000 intercompany sales (sales and cost of goods sold)
2.
$360,000 intercompany lease revenue (lease income and other expenses)
3.
$10,000,000 intercompany dividends (dividend income and dividends declared)

Type: ES Page Ref: 50-56

Difficulty: Moderate

38) Hattrick Corp. is a wholly owned, parent-founded subsidiary of Bobby Inc. The unconsolidated statements of income and the statement of changes of retained earnings for the two companies for the year ended December 31, 20X6, are as follows (in 000s):

Statements of Income and Retained Earnings

For the year ended December 31, 20X6

Bobby
Hattrick
Revenues:

Sales
$265,000
$121,000

Interest, dividend & lease income
13,000
600

278,000
121,600
Expenses:

Cost of goods sold
133,000
63,000

Amortization expense
26,000
11,600

Administrative expense
39,000
13,000

Income tax expense
17,800
11,700

Other expenses
12,900
400

228,700
99,700
Net income
49,300
21,900
Retained earnings, January 1, 20X6
19,200
15,200
Dividends declared
(13,300)
(10,000)
Retained earnings, December 31, 20X6
$55,200
$27,100
Additional information:
•
Bobby sells some of its output to Hattrick. During 20X6, intercompany sales amounted to $25,000,000. Hattrick has accounts payable owing to Bobby for $200,000 at December 31, 20X6.
•
Bobby owns the land on which Hattrick's building is located. Bobby leases the land to Hattrick for $30,000 per month.
Bobby accounts for its investment in Hattrick under the cost method
Assume that Bobby is a private corporation that reports under ASPE. Prepare the statement of income and retained earnings for Bobby for the year 20X6 using the equity method.

Answer:

Bobby Inc.

Statement of Income and Retained Earnings

Year Ended December 31, 20X6

(in 000s)
Revenues:

Sales
$265,000

Interest and lease income
3,000

268,000
Expenses:

Cost of goods sold
133,000

Amortization expense
26,000

Administrative expense
39,000

Income tax expense
17,800

Other expenses
12,900

228,700
Net income from operations
39,300
Equity in earnings of Hattrick — Note 1
21,900
Net income
61,200
Retained earnings, January 1, 20X6
34,400
Dividends declared
(13,300)
Retained earnings, December 31, 20X6
$82,300
Note 1: 100% × $21,900 = 21,900. There are no adjustments to net income required.

Type: ES Page Ref: 56-58

Difficulty: Difficult

39) Ying Corporation formed a new subsidiary, Zang Limited, in 20X2. Ying is mainly involved in the manufacturing, distributing and retailing of dog food and Zang manufacturers and distributes cat food. At that time, Ying provided all of the start up capital to Zang in the form of equity, purchasing all of Zang's shares for $1.5 million. The unconsolidated statements for the two companies as at December 31, 20X7 are shown below:

Separate-Entity Financial Statements

Statements of Financial Position for Ying and Zang as at December 31, 20X7
	(in $000s)

	Ying
$
	Zang
$

	Assets
	
	

	Cash
	160
	320

	Accounts receivable
	2,300
	620

	Inventory
	3,500
	650

	Capital assets — net
	10,900
	5,980

	Investment in Zang
	1,500
	

	Loan receivable — from sub
	1,000
	

	Total assets
	19,360
	7,570

	
	
	

	Liabilities
	
	

	Accounts payable
	5,600
	1,250

	Long term debt
	8,500
	1,880

	Loan payable — to parent
	
	1,000

	Common shares
	1,000
	1,500

	Retained earnings
	4,260
	1,940

	Total liabilities and shareholder's equity
	19,360
	7,570

Statements of Comprehensive Income for Ying and Zang

For the year ended December 31, 20X7
	 (in $000s)

	Ying
$
	Zang
$

	Sales
	27,600
	7,440

	Cost of goods sold
	19,320
	4,840

	Gross profit
	8,280
	2,600

	Expenses
	
	

	Selling, general and administration
	3,670
	1,530

	Interest
	750
	260

	Total expenses
	4,420
	1,790

	Operating profit
	3,860
	810

	Other income
	1,330
	0

	Earnings before taxes
	5,190
	810

	Income taxes
	2,070
	320

	Net earnings
	3,120
	490

	
	
	

Statements of Changes in Equity — Retained Earnings section for Ying and Zang

For the year ended December 31, 20X7
	(in $000s)

	Ying
$
	Zang
$

	Retained Earnings — January 1, 20X7
	2,740
	1,800

	Net earnings
	3,120
	490

	Dividends paid
	(1,600)
	(350)

	Retained Earnings — December 31, 20X6
	4,260
	1,940

During 20X7, the following transactions took place (all dollars are in thousands):
•
Ying provided a loan to Zang and charged interest totalling $80.
•
Zang sold merchandise to Ying totalling $3,270, which was all subsequently sold to outside third parties by the end of the year.
•
Included in Zang's receivables is $270 still owed by Ying for these sales.
•
Ying charged management fees of $900 during the year to Zang.
Required:
Using the direct approach, prepare the consolidated statements of comprehensive income; statement of changes in equity-retained earnings section; and statement of financial position as at December 31, 20X7. Show details of all of your work to arrive at the consolidated balances. Provide the consolidating journal entries required.

Answer:

Consolidated Statement of Financial Position for Ying as at December 31, 20X7
	(in $000s)
	$

	Assets
	

	Cash (160 + 320)
	480

	Accounts receivable (2,300 + 620 - 270 (e))
	2,650

	Inventory (3,500 + 650)
	4,150

	Capital assets — net (10,900 + 5,980)
	16,880

	Investment in Zang (1,500 - 1,500 (a))
	0

	Loan receivable — from sub (1,000 - 1,000 (b))
	0

	Total assets
	24,160

	
	

	Liabilities
	

	Accounts payable (5,600 + 1,250 - 270(e))
	6,580

	Long term debt (8,500 + 1,880)
	10,380

	Loan payable — to parent (1,000 - 1,000 (b))
	0

	Common shares 1,000 + 1,500 - 1,500 (a)
	1,000

	Retained earnings (4,260 + 1,940)
	6,200

	Total liabilities and shareholder's equity
	24,160

Consolidated Statement of Comprehensive Income for Ying

For the year ended December 31, 20X7
	 (in $000s)

	$

	Sales (27,600 + 7,440 - 3,270 (d))
	31,770

	Cost of goods sold (19,320 + 4,840 - 3,270(d))
	20,890

	Gross profit
	10,880

	Expenses
	

	Selling, general and administration (3,670 + 1,530 - 900(f))
	4,300

	Interest (750 + 260 - 80(c))
	930

	Total expenses
	5,230

	Operating profit
	5,650

	Other income (1,330 - 80(c)-900(f) - 350(g))
	0

	Earnings before taxes
	5,650

	Income taxes (2,070 + 320)
	2,390

	Net earnings
	3,260

	
	

Consolidated Statement of Changes in Equity — Retained Earnings section for Ying

For the year ended December 31, 20X7
	(in $000s)

	

	Retained Earnings — January 1, 20X7 2,740 + 1,800
	4,540

	Net earnings (as above)
	3,260

	Dividends paid (1,600 + 350 - 350 (g))
	(1,600)

	Retained Earnings — December 31, 20X6
	6,200

Consolidating journal entries required:
(a)
To eliminate the investment account
Dr. Common shares (Zang)
1,500

Cr. Investment in Zang (Ying)

1,500
(b)
To eliminate the intercompany loan receivable and loan payable:
Dr. Loan payable — to parent (Zang)
1,000

Cr. Loan receivable — from Sub (Ying)

1,000
(c)
To eliminate the intercompany interest paid on the loan:
Dr. Other income (Ying)
80

Cr. Interest expense (Zang)

80
(d)
To eliminate the intercompany sales of merchandise:
Dr. Sales (Zang)
3,270

Cr. Cost of goods sold (Ying)

3,270
(e)
To eliminate the intercompany receivable and payable at year end:
Dr. Accounts payable (Ying)
270

Cr. Accounts receivable (Zang)

270
(f)
To eliminate the intercompany management fees paid during the year end:
Dr. Other income (Ying)
900

Cr. Selling, general and admin (Zang)

900
(g)
To eliminate the intercompany dividends paid during the year:
Dr. Other income (Ying)
350

Cr. Retained earnings (Zang)

350

Type: ES Page Ref: 50-56

Difficulty: Difficult

40) In 20X5, Bing created a wholly owned subsidiary called Bango Limited. Bing is a private company and reports under ASPE. Bing is currently using the cost method to record its investment in Bango, but is trying to decide if it should report using the equity method or the consolidation method. This is the only subsidiary that Bing has.
Statements of Earnings and Retained Earnings for Bing and Bango
for the year ended December 31, 20X5.
	
	
	

	
	Bing
	Bango

	Sales of merchandise
	$6,000,000
	$1,000,000

	Other revenues
	200,000
	20,000

	 Total revenues
	$6,200,000
	$1,020,000

	
	
	

	Cost of goods sold
	$2,500,000
	$400,000

	Depreciation expense
	500,000
	80,000

	Interest expense
	400,000
	20,000

	Other expenses (including income tax)
	1,300,000
	190,000

	 Total expenses
	$4,700,000
	$690,000

	Net income
	$1,500,000
	$330,000

	Retained earnings, January 1, 20X5
	4,200,000
	0

	Dividends
	(200,000)
	(50,000)

	Retained earnings, December 31, 20X5
	$5,500,000
	$280,000

Other Information
During the year, the following transactions occurred between the two companies:
1.
Bing sold merchandise to Bango for $560,000. At the end of the year, Bango still owed Bing $25,000 for this merchandise.
2.
Bango charged rent of $20,000 to Bing for office space.
3.
Licensing fees were paid by Bango to Bing in the amount of $150,000.
Required:
(a)
Prepare the Statement of Earnings and Retained Earnings for Bing using the equity method of reporting its investment in Bango.
(b)
Prepare the Consolidated Statement of Earnings and Retained Earnings for Bing.
(c)
Compare the equity method and the consolidation method and discuss any similarities and differences.
(d)
If Bing had other subsidiary investments, what other factors would be considered in trying to decide if the consolidation or equity method should be used?

Answer: Part a — equity method
Under the equity method, Bing will include in its net earnings, its proportionate share of the earnings from Bango. Any dividends received from Bango during the year would be reported as a reduction of the investment account and not as income.
The proportionate share of earnings will be:
100% × $330,000 = $330,000.
Dividends of $50,000 must be eliminated from Other revenue.

Statement of Earnings and Retained Earnings for Bing

for the year ended December 31, 20X5.
	
	

	
	Bing

	Sales of merchandise
	$6,000,000

	Other revenues (200,000 — 50,000)
	150,000

	 Total revenues
	$6,150,000

	
	

	Cost of goods sold
	$2,500,000

	Depreciation expense
	500,000

	Interest expense
	400,000

	Other expenses (including income tax)
	1,300,000

	 Total expenses
	$4,700,000

	
	$1,450,000

	Equity in earnings of Bango
	330,000

	Net earnings
	$1,780,000

	Retained earnings, January 1, 20X5
	4,200,000

	Dividends
	(200,000)

	Retained earnings, December 31, 20X5
	$5,780,000

Part b - Consolidation method

Consolidated Statement of Earnings and Retained Earnings for Bing

for the year ended December 31, 20X5.
	
	

	
	

	Sales of merchandise (6,000 + 1,000 - 560)
	6,440,000

	Other revenues (200 + 20 - 20 - 50 - 150)
	0

	 Total revenues
	6,440,000

	
	

	Cost of goods sold (2,500 + 400 - 560)
	2,340,000

	Depreciation expense (500 + 80)
	580,000

	Interest expense (400 + 20)
	420,000

	Other expenses (including income tax)(1,300 + 190 - 20 - 150)
	1,320,000

	 Total expenses
	4,660,000

	Net income
	1,780,000

	Retained earnings, January 1, 20X5
	4,200,000

	Dividends 200 + 50 - 50
	(200,000)

	Retained earnings, December 31, 20X5
	5,780,000

Part c
The consolidation and equity method will result in the same net earnings and retained earnings of the parent as can be seen above. That is why the equity method is often called the single line consolidation: all of the earnings of the subsidiary are reported as a single line item on the statement of earnings for the parent. The consolidation method will combine the revenues and expenses of the parent and its subsidiaries on a line by line basis.
Part d
Under ASPE, although there is choice in reporting subsidiaries of using the cost, equity or consolidation method, the same method must be used for all similar type of investments. Consequently, if Bing already had some subsidiaries, then the same accounting policy that was currently being used by the company for its other subsidiaries would have to be used for its Bango investment. Alternatively, Bing could make an accounting policy change provided it resulted in reliable and more relevant information and apply a different method, but this method would have to be applied for all subsidiaries. As a result, the prior year's statements would have to be restated to show this change in accounting policy.
Type: ES Page Ref: 50-58 and 67-68

Difficulty: Moderate

41) Rasor Inc. uses the equity method of reporting its 40% investment in Ivan Co. The balance in the Investment in Ivan was $50,750 at January 1, 20X3. During the next three years, Ivan reported the following net earnings (losses) and dividends paid.
	
	Net earnings (loss)
$
	Dividends paid
$

	20X3
	135,600
	120,000

	20X4
	15,700
	120,000

	20X5
	(103,400)
	0

Required:
Calculate the balance of the Investment in Ivan account at December, 31 20X5.

Answer: The table below shows the calculation of the Investment in Ivan account for each year.
	
	Balance
$

	Balance Jan 1, 20X3
	50,750

	Proportionate share of earnings for 20X3 - 135,600 × 40%
	54,240

	Dividends received during 20X3 120,000 × 40%
	(48,000)

	Balance Dec 31, 20X3
	56,990

	Proportionate share of earnings for 20X4 - 15,700 × 40%
	6,280

	Dividends received during 20X4 120,000 × 40%
	(48,000)

	Balance Dec 31, 20X4
	15,270

	Proportionate share of losses for 20X5 - 103,400 × 40% = 41,360, but there is only $15,270 in account - see note below
	(15,270)

	Balance Dec 31, 20X5
	0

Note: In 20X5, Rasor's share of losses of Ivan exceeded the balance in the investment account. Therefore, Rasor must stop recognizing further losses since the account would go into a credit position, representing a liability which is not the case here. Once the investee resumes making profits, then Rasor will record its portion of the profits once they exceed the losses not recognized previously. In this case, to date, there are $26,090 (41,360-15,270) in losses which have not been recognized. Rasor would not commence reporting it proportionate share of profits until profits of more than $26,090 had been earned.

Type: ES Page Ref: 65

Difficulty: Moderate

42) PCo owns 60% of ACo and 20% of BCo and 10% of DCo. ACo owns 45% of DCo. Identify the basis that each company is required to use when reporting its equity investments (if any).

Answer:

[image: image1.jpg]DCo

From the above diagram, PCo owns directly control of A. PCo also owns 55% control of DCo by owning 10% directly and 45% through ACo. So PCo would be required to prepare consolidated statements consolidating both DCo and ACo. PCo's investment in BCo is significant influence and would therefore record its investment in BCo using the equity method.
ACo owns only 45% of DCo so ACo would report its investment in DCo on the equity basis.
DCo and BCo do not have any equity investments.

Type: ES Page Ref: 66-67

Difficulty: Moderate

29
Copyright © 2012 Pearson Canada Inc.

