CHAPTER 11

Depreciation, Impairments, and Depletion

ASSIGNMENT CLASSIFICATION TABLE (BY TOPIC)

	
Topics
	
Questions
	Brief Exercises
	
Exercises
	
Problems
	 Concepts for Analysis

	1.
	Depreciation methods; meaning of depreciation; choice of depreciation methods.
	1, 2, 3, 4, 5, 6, 10, 14,
20, 21, 22
	
	1, 2, 3, 4, 5, 8, 14, 15, 6
	1, 2, 3
	1, 2, 3, 4, 5

	2.
	Computation of
depreciation.
	7, 8, 9, 13
	1, 2, 3, 4
	1, 2, 3, 4,
5, 6, 7,8
10, 15
	1, 2, 3,
4, 8, 10, 11, 12
	1, 2, 3, 5

	3.
	Depreciation base.
	6, 7
	5
	8, 14
	1, 2, 8, 10
	3

	4.
	Errors; changes in estimate.
	13
	7
	11, 12,
13, 14
	3, 4
	3

	5.
	Depreciation of partial periods.
	15
	2, 3, 4
	3, 4, 5, 6,
7, 15
	1, 2, 3,4,5
10, 11
	

	6.
	Composite method.
	11, 12
	6
	9
	
	2

	7.
	Impairment of value.
	16, 17,
18, 19
	8
	16, 17, 18
	9
	

	8.
	Depletion.
	22, 23, 24, 25, 26, 27
	9
	19, 20, 21, 22, 23
	5, 6, 7
	

	9.
	Ratio analysis.
	28
	10
	24
	
	

	*10.
	Tax depreciation (MACRS).
	29
	11
	25, 26
	12
	

*This material is covered in an Appendix to the chapter.

ASSIGNMENT CLASSIFICATION TABLE (BY LEARNING OBJECTIVE)

	
Learning Objectives
	Questions
	
Brief Exercises
	Exercises
	Problems
	Concepts for Analysis

	1.
Understand depreciation concepts and methods of depreciation.
	1, 2, 3, 4, 6, 7, 8, 9, 10, 20, 21
	1, 2, 3, 4, 5
	1, 2, 3, 4, 5, 6,
7, 10, 11, 12, 13, 14, 16
	1, 2, 3,
4, 5, 7, 8, 10, 11, 12
	1, 2, 3, 4

	2.
Explain special depreciation methods and other depreciation issues.
	5, 11, 12, 13,
14, 15, 20, 21
	6, 7
	3,4, 5, 6, 7, 8, 9, 11, 12, 13, 15
	1, 2, 3, 4, 10, 11
	2,5

	3.
Explain the accounting issues related to asset impairment.
	16, 17, 18, 19
	8
	16, 17, 18
	9
	

	4.
Explain the accounting procedures for depletion of natural resources.
	22, 23, 24, 25, 26, 27
	9
	19, 20, 21,
22, 23
	5, 6, 7
	

	5.
Explain how to report and analyze property, plant, equipment, and natural resources.
	28
	10
	24
	
	

	*6.
Describe income tax methods of depreciation.
	29
	11
	25, 26
	12
	

ASSIGNMENT CHARACTERISTICS TABLE

	
Item
	
	
Description
	Level of Difficulty
	Time
(minutes)

	 E11-1
	
	Depreciation computations—SL, SYD, DDB.
	Simple
	15–20

	 E11-2
	
	Depreciation—conceptual understanding.
	Moderate
	20–25

	 E11-3
	
	Depreciation computations—SYD, DDB—partial periods.
	Simple
	15–20

	 E11-4
	
	Depreciation computations—five methods.
	Simple
	15–25

	 E11-5
	
	Depreciation computations—four methods.
	Simple
	20–25

	 E11-6
	
	Depreciation computations—five methods, partial periods.
	Moderate
	20–30

	 E11-7
	
	Different methods of depreciation.
	Simple
	25–35

	 E11-8
	
	Depreciation computation—replacement, nonmonetary exchange.
	Moderate
	20–25

	 E11-9
	
	Composite depreciation.
	Simple
	15–20

	 E11-10
	
	Depreciation computations, SYD.
	Simple
	10–15

	 E11-11
	
	Depreciation—change in estimate.
	Simple
	10–15

	 E11-12
	
	Depreciation computation—addition, change in estimate.
	Simple
	20–25

	 E11-13
	
	Depreciation—replacement, change in estimate.
	Simple
	15–20

	 E11-14
	
	Error analysis and depreciation, SL and SYD.
	Moderate
	20–25

	 E11-15
	
	Depreciation for fractional periods.
	Moderate
	25–35

	 E11-16
	
	Impairment.
	Simple
	10–15

	 E11-17
	
	Impairment.
	Simple
	15–20

	 E11-18
	
	Impairment.
	Simple
	15–20

	 E11-19
	
	Depletion computations—timber.
	Simple
	15–20

	 E11-20
	
	Depletion computations—oil.
	Simple
	10–15

	 E11-21
	
	Depletion computations—timber.
	Simple
	15–20

	 E11-22
	
	Depletion computations—mining.
	Simple
	15–20

	 E11-23
	
	Depletion computations—minerals.
	Simple
	15–20

	 E11-24
	
	Ratio analysis.
	Moderate
	15–20

	*E11-25
	
	Book vs. tax (MACRS) depreciation.
	Moderate
	20–25

	*E11-26
	
	Book vs. tax (MACRS) depreciation.
	Moderate
	15–20

	
	
	
	
	

	 P11-1
	
	Depreciation for partial period—SL, SYD, and DDB.
	Simple
	25–30

	 P11-2
	
	Depreciation for partial periods—SL, Act., SYD, and DDB.
	Simple
	25–35

	 P11-3
	
	Depreciation—SYD, Act., SL, and DDB.
	Moderate
	40–50

	 P11-4
	
	Depreciation and error analysis.
	Complex
	45–60

	 P11-5
	
	Depletion and depreciation—mining.
	Moderate
	25–30

	 P11-6
	
	Depletion, timber, and unusual loss.
	Moderate
	25–30

	 P11-7
	
	Natural resources—timber.
	Moderate
	25–35

	 P11-8
	
	Comprehensive fixed asset problem.
	Moderate
	25–35

	 P11-9
	
	Impairment.
	Moderate
	15–25

	 P11-10
	
	Comprehensive depreciation computations.
	Complex
	45–60

ASSIGNMENT CHARACTERISTICS TABLE (Continued)

	
Item
	
	
Description
	Level of Difficulty
	Time
(minutes)

	 P11-11
	
	Depreciation for partial periods—SL, Act., SYD,
and DDB.
	Moderate
	30–35

	*P11-12
	
	Depreciation—SL, DDB, SYD, Act., and MACRS.
	Moderate
	25–35

	
	
	
	
	

	 CA11-1
	
	Depreciation basic concepts.
	Moderate
	25–35

	 CA11-2
	
	Unit, group, and composite depreciation.
	Simple
	20–25

	 CA11-3
	
	Depreciation—strike, units-of-production, obsolescence.
	Moderate
	25–35

	 CA11-4
	
	Depreciation concepts.
	Moderate
	25–35

	 CA11-5
	
	Depreciation choice—ethics.
	Moderate
	20–25

ANSWERS TO QUESTIONS

1.
The differences among the terms depreciation, depletion, and amortization are that they imply a cost allocation of different types of assets. Depreciation is employed to indicate that tangible plant assets have decreased in carrying value. Where natural resources (wasting assets) such as timber, oil, coal, and lead are involved, the term depletion is used. The expiration of intangible assets such as patents or copyrights is referred to as amortization.

LO: 1, Bloom: K, Difficulty: Simple, Time: 3-5, AACSB: Communication, AICPA BB: None, AICPA FC: Reporting, AICPA PC: Communication

2.
The factors relevant in determining the annual depreciation for a depreciable asset are the initial recorded amount (cost), estimated salvage value, estimated useful life, and depreciation method.

Assets are typically recorded at their acquisition cost, which is in most cases objectively determinable. But cost assignment in other cases—“basket purchases” and the selection of an implicit interest rate in asset acquisitions under deferred-payment plans—may be quite subjective, involving considerable judgment.

The salvage value is the estimated amount that a company will receive when the asset is sold or when the asset is retired from service. The estimate is based on judgment and is affected by the length of the useful life of the asset.
The useful life is also based on judgment. It involves selecting the “unit” of measure of service life and estimating the number of such units embodied in the asset based on the company’s experience with such assets. Such units may be measured in terms of time periods or in terms of activity (for example, years or machine hours). When selecting the life, one should select the lower (shorter) of the physical life or the economic life. Physical life involves wear and tear and casualties; economic life involves such things as technological obsolescence and inadequacy.

Selecting the depreciation method is generally a judgment decision, but a method may be inherent in the definition adopted for the units of service life, as discussed earlier. For example, if such units are machine hours, the method is a function of the number of machine hours used during each period. A method should be selected that will best measure the portion of services expiring each period. Once a method is selected, it may be objectively applied by using a predetermined, objec​tively derived formula.

LO: 1, Bloom: K, Difficulty: Simple, Time: 5-7, AACSB: Communication, AICPA BB: None, AICPA FC: Measurement, Reporting, AICPA PC: Communication

3.
Disagree. Accounting depreciation is defined as an accounting process of allocating the costs of tangible assets to expense in a systematic and rational manner to the periods expected to benefit from the use of the asset. Thus, depreciation is not a matter of valuation but a means of cost allocation.

LO: 1, Bloom: K, Difficulty: Simple, Time: 3-5, AACSB: Communication, AICPA BB: None, AICPA FC: Reporting, AICPA PC: Communication

4.
The carrying value of a fixed asset is its cost less accumulated depreciation. If the company estimates that the asset will have an unrealistically long life, the result will be to lower periodic depreciation charges, and hence accumulated depreciation. As a result the carrying value of the asset will be higher.

LO: 1, Bloom: K, Difficulty: Simple, Time: 3-5, AACSB: Communication, AICPA BB: None, AICPA FC: Reporting, AICPA PC: None
5.
A change in the amount of annual depreciation recorded does not change the facts about the decline in economic usefulness. It merely changes reported figures. Depreciation in accounting consists of allocating the cost of an asset over its useful life in a systematic and rational manner. Abnormal obsolescence, as suggested by the plant manager, would justify more rapid depreciation, but increasing the depreciation charge would not necessarily result in funds for replacement. It would not increase revenue but simply make reported income lower than it would have been, thus preventing overstatement of net income.

Questions Chapter 11 (Continued)

Recording depreciation on the books does not set aside any assets for eventual replacement of the depreciated assets. Fund segregation can be accomplished but it requires additional managerial action. Unless an increase in depreciation is accompanied by an increase in sales price of the product, or unless it affects management’s decision on dividend policy, it does not affect funds.

Ordinarily higher depreciation will not lead to higher sales prices and thus to more rapid “recovery” of the cost of the asset, and the economic factors present would have permitted this higher price regardless of the excuse given or the particular rationalization used. The price could have been increased without a higher depreciation charge.

The funds of a firm operating profitably do increase, but these may be used as working capital policy may dictate. The measure of the increase in these funds from operations is not merely net income, but that figure plus charges to operations which did not require working capital, less credits to operations which did not create working capital. The fact that net income alone does not measure the increase in funds from profitable operations leads some non-accountants to the erroneous conclusion that a fund is being created and that the amount of depreciation recorded affects the fund accumulation.

Acceleration of depreciation for purposes of income tax calculation stands in a slightly different category, since this is not merely a matter of recordkeeping. Increased depreciation will tend to postpone tax payments, and thus temporarily increase funds (although the liability for taxes may be the same or even greater in the long run than it would have been) and generate gain to the firm to the extent of the value of use of the extra funds.

LO: 2, Bloom: K, Difficulty: Simple, Time: 5-10, AACSB: Communication, AICPA BB: None, AICPA FC: Reporting, AICPA PC: Communication

6.
Assets are retired for one of two reasons: physical factors or economic factors—or a combination of both. Physical factors are the wear and tear, decay, and casualty factors which hinder the asset from performing indefinitely. Economic factors can be interpreted to mean any other constraint that develops to hinder the service life of an asset. Some accountants attempt to classify the economic factors into three groups: inadequacy, supersession, and obsolescence. Inadequacy is defined as a situation where an asset is no longer useful to a given enterprise because the demands of the firm have changed. Supersession is defined as a situation where the replacement of an asset occurs because another asset is more efficient and economical. Obsolescence is the catchall term that encompasses all other situations and is sometimes referred to as the major concept when economic factors are considered.

LO: 2, Bloom: K, Difficulty: Simple, Time: 3-5, AACSB: Communication, AICPA BB: None, AICPA FC: Reporting, AICPA PC: Communication

7.
Before the amount of the depreciation charge can be computed, three basic questions must be answered:

(1)
What is the depreciation base to be used for the asset?

(2)
What is the asset’s useful life?

(3)
What method of cost apportionment is best for this asset?
LO: 1, Bloom: K, Difficulty: Simple, Time: 3-5, AACSB: None, AICPA BB: None, AICPA FC: Measurement, Reporting, AICPA PC: None
	 8.
	Cost
	$800,000
	
	Cost
	$800,000

	
	Depreciation rate
	X 30%*
	
	Depreciation for 2017
	 (240,000)

	
	Depreciation for 2017
	$240,000
	
	Undepreciated cost in 2018
	560,000

	
	
	
	
	Depreciation rate
	X 30%

	
	2017 Depreciation
	$240,000
	
	Depreciation for 2018
	$168,000

	
	2018 Depreciation
	 168,000
	
	
	

	
	Accumulated depreciation
	
	
	
	

	
	 at December 31, 2018
	$408,000
	
	
	

*(1 ÷ 5) X 150%
LO: 1, Bloom: AP, Difficulty: Simple, Time: 3-5, AACSB: None, AICPA BB: None, AICPA FC: Reporting, AICPA PC: None
Questions Chapter 11 (Continued)

	 9.
	Depreciation base:
	
	
	
	

	
	
Cost
	$162,000
	
	Straight-line, $147,000 ÷ 20 =
	$ 7,350

	
	
Salvage
	 (15,000)
	
	
	

	
	
	$147,000
	
	Units-of-output,
	$147,000 X
	20,000
	=
	$35,000

	
	
	
	
	
	
	84,000
	
	

	
	
	
	
	Working hours,
	$147,000 X
	14,300
	=
	$50,050

	
	
	
	
	
	
	42,000
	
	

	
	
	
	
	Sum-of-the-years’-digits, $147,000 X 20/210* =
	$14,000

	
	
	
	
	Double-declining-balance, $162,000 X 10% =
	$16,200

[image: image1.wmf]*

2

0

(

2

0

+

1

)

2

=

2

1

0

LO: 1, Bloom: AP, Difficulty: Simple, Time: 3-5, AACSB: None, AICPA BB: None, AICPA FC: Reporting, AICPA PC: None
10.
From a conceptual point of view, the method which best matches revenue and expenses should be used; in other words, the answer depends on the decline in the service potential of the asset. If the service potential decline is faster in the earlier years, an accelerated method would seem to be more desirable. On the other hand, if the decline is more uniform, perhaps a straight-line approach should be used. Many firms adopt depreciation methods for more pragmatic reasons. Some companies use accelerated methods for tax purposes but straight-line for book purposes because a higher net income figure is shown on the books in the earlier years, but a lower tax is paid to the government. Others attempt to use the same method for tax and accounting purposes because it eliminates some recordkeeping costs. Tax policy sometimes also plays a role.

LO: 1, Bloom: K, Difficulty: Simple, Time: 3-5, AACSB: Communication, AICPA BB: None, AICPA FC: Reporting, AICPA PC: Communication
11.
The composite method is appropriate for a company which owns a large number of heterogeneous plant assets and which would find it impractical to keep detailed records for them.

The principal advantage is that it is not necessary to keep detailed records for each plant asset in the group. The principal disadvantage is that after a period of time the book value of the plant assets may not reflect the proper carrying value of the assets. Inasmuch as the Accumulated Depreciation account is debited or credited for the difference between the cost of the asset and the cash received from the retirement of the asset (i.e., no gain or loss on disposal is recognized), the Accumulated Depreciation account is self-correcting over time.

LO: 2, Bloom: K, Difficulty: Simple, Time: 3-5, AACSB: Communication, AICPA BB: None, AICPA FC: Reporting, AICPA PC: Communication
12.
Cash

14,000

Accumulated Depreciation—Plant Assets

36,000

Plant Assets

50,000

No gain or loss is recognized under the composite method.

LO: 2, Bloom: AP, Difficulty: Simple, Time: 5-10, AACSB: None, AICPA BB: None, AICPA FC: Reporting, AICPA PC: None
13.
Original estimate: $2,500,000 ÷ 50 = $50,000 per year

Depreciation to January 1, 2018: $50,000 X 14 = $700,000

Depreciation in 2018 ($2,500,000 – $700,000) ÷ 15 years = $120,000
LO: 2, Bloom: K, Difficulty: Simple, Time: 3-5, AACSB: None, AICPA BB: None, AICPA FC: Reporting, AICPA PC: Communication

Questions Chapter 11 (Continued)

14.
No, depreciation does not provide cash; revenues do. The funds for the replacement of the assets come from the revenues; without the revenues no income materializes and no cash inflow results. A separate decision must be made by management to set aside cash to accumulate asset replace​ment funds. Depreciation is added to net income on the statement of cash flows (indirect method) because it is a noncash expense, not because it is a cash inflow.

LO: 2, Bloom: K, Difficulty: Simple, Time: 3-5, AACSB: None, AICPA BB: None, AICPA FC: Reporting, AICPA PC: None
15.
25% straight-line rate X 2 = 50% double-declining rate

$8,000 X 50% = $4,000 Depreciation for first full year.

$4,000 X 6/12 = $2,000 Depreciation for half a year (first year), 2017.

$6,000 ($8,000-$2,000) X 50% = $3,000 Depreciation for 2018.

LO: 2, Bloom: AP, Difficulty: Simple, Time: 3-5, AACSB: None, AICPA BB: None, AICPA FC: Reporting, AICPA PC: None

16.
The accounting standards require that if events or changes in circumstances indicate that the carrying amount of such assets may not be recoverable, then the carrying amount of the asset should be assessed. The assessment or review takes the form of a recoverability test that compares the sum of the expected future cash flows from the asset (undiscounted) to the carrying amount. If the cash flows are less than the carrying amount, the asset has been impaired. The impairment loss is measured as the amount by which the carrying amount exceeds the fair value of the asset. The fair value of assets is measured by their market value if an active market for them exists. If no market price is available, the present value of the expected future net cash flows from the asset may be used.

LO: 3, Bloom: K, Difficulty: Simple, Time: 3-5, AACSB: Communication, AICPA BB: None, AICPA FC: Reporting, AICPA PC: Communication

17.
Under U.S. GAAP, impairment losses on assets held for use may not be restored.

LO: 3, Bloom: K, Difficulty: Simple, Time: 3-5, AACSB: Communication, AICPA BB: None, AICPA FC: Reporting, AICPA PC: Communication

18.
An impairment is deemed to have occurred if, in applying the recoverability test, the carrying amount of the asset exceeds the expected future net cash flows from the asset. In this case, the expected future net cash flows of $705,000 exceed the carrying amount of the equipment of $700,000 so no impairment is assumed to have occurred; thus no measurement of the loss is made or recognized even though the fair value is $590,000.

LO: 3, Bloom: K, Difficulty: Simple, Time: 3-5, AACSB: Communication, AICPA BB: None, AICPA FC: Reporting, AICPA PC: Communication

19.
Impairment losses are reported as part of income from continuing operations, generally in the “Other expenses and losses” section. Impairment losses (and recovery of losses for assets to be disposed of) are similar to other costs that would flow through operations. Thus, gains (recoveries of losses) on assets to be disposed of should be reported as part of income from continuing operations in the “Other revenues and gains” section.

LO: 3, Bloom: K, Difficulty: Simple, Time: 3-5, AACSB: Communication, AICPA BB: None, AICPA FC: Reporting, AICPA PC: Communication

20.
In a decision to replace or not to replace an asset, the undepreciated cost of the old asset is not a factor to be considered. Therefore, the decision to replace plant assets should not be affected by the amount of depreciation that has been recorded. The relative efficiency of new equipment as compared with that presently in use, the cost of the new facilities, the availability of capital for the new asset, etc., are the factors entering into the decision. Normally, the fact that the asset had been fully depreciated through the use of some accelerated depreciation method, although the asset was still in use, should not cause management to decide to replace the asset. If the new asset under consideration for replacement was not any more efficient than the old, or if it cost a good deal more in relationship to its efficiency, it is illogical for management to replace it merely because all or the major portion of the cost had been charged off for tax and accounting purposes.

Questions Chapter 11 (Continued)

If depreciation rates were higher it might be true that a business would be financially more able to replace assets, since during the earlier years of the asset’s use a larger portion of its cost would have been charged to expense, and hence during this period a smaller amount of income tax paid. By selling the old asset, which might result in a capital gain, and purchasing a new asset, the higher depreciation charge might be continued for tax purposes. However, if the asset were traded in, having taken higher depreciation would result in a lower basis for the new asset.

It should be noted that expansion (not merely replacement) might be encouraged by increased depreciation rates. Management might be encouraged to expand, believing that in the first few years when they are reasonably sure that the expanded facilities will be profitable, they can charge off a substantial portion of the cost as depreciation for tax purposes. Similarly, since a replacement involves additional capital outlays, the tax treatment may have some influence.

Also, because of the inducement to expand or to start new businesses, there may be a tendency in the economy as a whole for the accounting and tax treatment of the cost of plant assets to influence the retirement of old plant assets.
It should be noted that increased depreciation may cause management to alter its decision about replacement.

LO: 2, Bloom: K, Difficulty: Moderate, Time: 5-10, AACSB: Communication, Reflective Thinking, AICPA BB: None, AICPA FC: Reporting, AICPA PC: Communication

21.
In lieu of recording depreciation on replacement costs, management might elect to make annual appropriations of retained earnings in contemplation of replacing certain facilities at higher price levels. Such appropriations might help to eliminate misunderstandings as to amounts available for distribution as dividends, higher wages, bonuses, or lower sales prices. The need for these appropriations can be explained by supplementary financial schedules, explanations, and footnotes accompanying the financial statements. (However, neither depreciation charges nor appropriations of retained earnings result in the accumulation of funds for asset replacement. Fund accumulation is a result of profitable operations and appropriate funds management.)

LO: 2, Bloom: K, Difficulty: Simple, Time: 3-5, AACSB: Communication, AICPA BB: None, AICPA FC: Reporting, AICPA PC: Communication

22.
(a)
Depreciation and cost depletion are similar accounting concepts in that:

1.
The cost of the asset is the starting point from which computation of the amount of the periodic charge to operations is made.

2.
The estimated life is based on economic or productive life.

3.
The accumulated total of past charges to operations is deducted from the original cost of the asset on the balance sheet.

4.
When output methods of computing depreciation charges are used, the formulas are essentially the same as those used in computing depletion charges.

5.
Both represent an apportionment of cost under the process of matching costs with revenue.

6.
Assets subject to either are reported in the same classification on the balance sheet.

7.
Appraisal values are sometimes used for depreciation while discovery values are sometimes used for depletion.

8.
Salvage value is properly recognized in computing the charge to operations.

9.
Depreciation and depletion may be included in inventory if the related asset contributed to the production of the inventory.

10.
The rates may be changed upon revision of the estimated productive life used in the original rate computations.

(b)
Depreciation and cost depletion are dissimilar accounting concepts in that:

1.
Depletion is almost always based on output whereas depreciation is usually based on time.

2.
Many formulas are used in computing depreciation but only one is used to any extent in computing depletion.

3.
Depletion applies to natural resources while depreciation applies to plant and equipment.

4.
Depletion refers to the physical exhaustion or consumption of the asset while depreciation refers to the wear, tear, and obsolescence of the asset.

5.
Under statutes which base the legality of dividends on accumulated earnings, depreciation is usually a required deduction but depletion is usually not a required deduction.

6.
The computation of the depletion rate is usually much less precise than the computation of depreciation rates because of the greater uncertainty in estimating the productive life.

7.
A difference that is temporary in nature arises from the timing of the recognition of depreciation under conventional accounting and under the Internal Revenue Code, and it results in the recording of deferred income taxes. On the other hand, the difference between cost depletion under conventional accounting and its counterpart, percentage depletion, under the Internal Revenue Code is permanent and does not require the recording of deferred income taxes.

LO: 4, Bloom: K, Difficulty: Simple, Time: 5-10, AACSB: Communication, AICPA BB: None, AICPA FC: Reporting, AICPA PC: Communication

23.
Cost depletion is the procedure by which the capitalized costs, less residual land values, of a natural resource are systematically charged to operations. The purpose of this procedure is to match the cost of the resource with the revenue it generates. The usual method is to divide the total cost less residual value by the estimated number of recoverable units to arrive at a depletion charge for each unit removed. A change in the estimate of recoverable units will necessitate a revision of the unit charge.

Percentage depletion is the procedure, authorized by the Internal Revenue Code, by which a certain percentage of gross income is charged to operations in arriving at taxable income. Percentage depletion is not considered to be a generally accepted accounting principle because it is not related to the cost of the asset and is allowed even though the property is fully depleted under cost depletion accounting. Applicable rates, ranging from 5% to 22% of gross income, are specified for nearly all natural resources. The total amount deductible in a given year may not be less than the amount computed under cost depletion procedures, and it may not exceed 50% of taxable income from the property before the depletion deduction. Cost depletion differs from percentage depletion in that cost depletion is a function of production whereas percentage depletion is a function of income.
Percentage depletion has arisen, in part, from the difficulty of valuing the natural resource or determining the discovery value of the asset and of determining the recoverable units. Although other arguments have been advanced for maintaining percentage depletion, a primary argument is its value in encouraging the search for additional resources. It is deemed to be in the national interest to provide an incentive to the continuing search for natural resources. As noted in the textbook, percentage depletion is no longer permitted for many enterprises.

LO: 4, Bloom: K, Difficulty: Simple, Time: 5-10, AACSB: Communication, AICPA BB: None, AICPA FC: Reporting, AICPA PC: Communication

24.
Percentage depletion does not necessarily measure the proper share of the cost of a natural resource to be charged to expense for depletion and, in fact, may ultimately exceed the actual cost of the property.

LO: 4, Bloom: K, Difficulty: Simple, Time: 3-5, AACSB: Communication, AICPA BB: None, AICPA FC: Reporting, AICPA PC: Communication

25.
The maximum dividend permissible is the amount of accumulated net income (after depletion) plus the amount of depletion charged. This practice can be justified for companies that expect to extract natural resources and not purchase additional properties. In effect, such companies are distributing gradually to stockholders their original investments.

LO: 4, Bloom: K, Difficulty: Simple, Time: 3-5, AACSB: Communication, AICPA BB: None, AICPA FC: Reporting, AICPA PC: Communication

26.
Reserve recognition accounting (RRA) is the method (a fair value approach) that was proposed by the SEC to account for oil and gas resources. Proponents of this approach argue that oil and gas should be valued at the date of discovery. The value of the reserve still in the ground is estimated and this amount, appropriately discounted, is reported on the balance sheet as “oil deposits.”

Questions Chapter 11 (Continued)

The oil companies are concerned because the valuation issue is extremely tenuous. For example, to properly value the reserves, the following must be estimated: (1) amount of the reserves, (2) future production costs, (3) periods of expected disposal, (4) discount rate, and (5) the selling price.

LO: 4, Bloom: K, Difficulty: Simple, Time: 3-5, AACSB: Communication, AICPA BB: None, AICPA FC: Measurement Reporting, AICPA PC: Communication

27.
Using full-cost accounting, the cost of unsuccessful ventures as well as those that are successful is capitalized, because a cost of drilling a dry hole is a cost that is needed to find the commercially profitable wells. Successful efforts accounting capitalizes only those costs related to successful projects. They contend that to measure cost and effort accurately for a single property unit, the only measure is in terms of the cost directly related to that unit. In addition, it is argued that full-cost is misleading because capitalizing all costs will make an unsuccessful company over a short period of time show no less income than does one that is successful.

LO: 4, Bloom: K, Difficulty: Simple, Time: 3-5, AACSB: Communication, AICPA BB: None, AICPA FC: Reporting, AICPA PC: Communication

28.
Asset turnover:

	$482.2
	= 2.36 times

	$204.2
	

Return on assets:

	$16.4
	= 8%

	$204.2
	

LO: 5, Bloom: AP, Difficulty: Simple, Time: 3-5, AACSB: Analytic, AICPA BB: None, AICPA FC: Reporting, AICPA PC: None
*29.
The modified accelerated cost recovery system (MACRS) has been adopted by the Internal Revenue Service. It applies to depreciable assets acquired in 1987 and later. MACRS eliminates the need to determine each asset’s useful life. The selection of a depreciation method and a salvage value is also unnecessary under MACRS. The taxpayer determines the recovery deduction for an asset by applying a statutory percentage to the historical cost of the property. MACRS was adopted to permit a faster write-off of tangible assets so as to provide additional tax incentives and to simplify the depreciation process. The simplification should end disputes related to estimated useful life, salvage value, and so on.

LO: 5, Bloom: K, Difficulty: Simple, Time: 3-5, AACSB: Communication, AICPA BB: None, AICPA FC: Reporting, AICPA PC: Communication
SOLUTIONS TO BRIEF EXERCISES

BRIEF EXERCISE 11-1

	2017:
	($50,000 – $2,000) X 23,000
	= $6,900

	
	160,000
	

	2018:
	($50,000 – $2,000) X 31,000
	= $9,300

	
	160,000
	

LO: 1, Bloom: AP, Difficulty: Simple, Time: 3-5, AACSB: Analytic, AICPA BB: None, AICPA FC: Reporting, AICPA PC: None

BRIEF EXERCISE 11-2

	(a)
	$80,000 – $8,000
	= $9,000

	
	8
	

	(b)
	$80,000 – $8,000
	X 4/12 = $3,000

	
	8
	

LO: 1, Bloom: AP, Difficulty: Simple, Time: 3-5, AACSB: Analytic, AICPA BB: None, AICPA FC: Reporting, AICPA PC: None

BRIEF EXERCISE 11-3

(a)
($80,000 – $8,000) X 8/36* = $16,000
(b)
[($80,000 – $8,000) X 8/36] X 9/12 = $12,000
*[8(8 + 1)] ÷ 2

LO: 1, Bloom: AP, Difficulty: Simple, Time: 3-5, AACSB: Analytic, AICPA BB: None, AICPA FC: Reporting, AICPA PC: None

BRIEF EXERCISE 11-4

(a)
$80,000 X 25%* = $20,000
(b)
($80,000 X 25%) X 3/12 = $5,000
*(1/8 X 2)

LO: 1, Bloom: AP, Difficulty: Simple, Time: 3-5, AACSB: Analytic, AICPA BB: None, AICPA FC: Reporting, AICPA PC: None

BRIEF EXERCISE 11-5

Depreciable Base = ($28,000 + $200 + $125 + $500 + $475) – $3,000 = $26,300.

LO: 1, Bloom: AP, Difficulty: Simple, Time: 3-5, AACSB: Analytic, AICPA BB: None, AICPA FC: Reporting, AICPA PC: None

BRIEF EXERCISE 11-6

	Asset
	
	Depreciation Expense

	A
	
	($70,000 – $7,000)/10 =
	$ 6,300

	B
	
	($50,000 – $5,000)/5 =
	9,000

	C
	
	($82,000 – $4,000)/12 =
	 6,500

	
	
	
	$21,800

Composite rate = $21,800/$202,000 = 10.8%
Composite life = $186,000*/$21,800 = 8.5 years
*($63,000 + $45,000 + $78,000)

LO: 2, Bloom: AP, Difficulty: Simple, Time: 5-7, AACSB: Analytic, AICPA BB: None, AICPA FC: Reporting, AICPA PC: None

BRIEF EXERCISE 11-7

Annual depreciation expense: ($8,000 – $1,000)/5 = $1,400
Book value, 1/1/18: $8,000 – (2 x $1,400) = $5,200
Depreciation expense, 2018: ($5,200 – $500)/2 = $2,350
LO: 2, Bloom: AP, Difficulty: Simple, Time: 3-5, AACSB: Analytic, AICPA BB: None, AICPA FC: Reporting, AICPA PC: None

BRIEF EXERCISE 11-8

Recoverability test:

Future net cash flows ($500,000) < Carrying amount ($520,000); therefore, the asset has been impaired.

Journal entry:

	Loss on Impairment

	120,000
	

	
Accumulated Depreciation—

 Equipment ($520,000 – $400,000)

	
	120,000

LO: 3, Bloom: AP, Difficulty: Simple, Time: 3-5, AACSB: Analytic, AICPA BB: None, AICPA FC: Reporting, AICPA PC: None

BRIEF EXERCISE 11-9

	Inventory

	73,500
	

	
Coal Mine

	
	73,500

	$400,000 + $100,000 + $80,000 – $160,000
	= $105 per ton

	4,000
	

	700 X $105
	= $73,500

LO: 4, Bloom: AP, Difficulty: Simple, Time: 3-5, AACSB: Analytic, AICPA BB: None, AICPA FC: Reporting, AICPA PC: None

BRIEF EXERCISE 11-10

(a)
Asset turnover:

	$8,268
	= 1.01 times

	$8,113 + $8,323
	

	2
	

(b)
Profit margin on sales:

	$807
	= 9.76%

	$8,268
	

(c)
Return on assets:

1.
1.006 X 9.7605% = 9.82%

	2.
	$807
	= 9.82%

	
	$8,113 + $8,323
	

	
	2
	

LO: 5, Bloom: AP, Difficulty: Simple, Time: 3-5, AACSB: Analytic, AICPA BB: None, AICPA FC: Reporting, AICPA PC: None

*BRIEF EXERCISE 11-11

	2017:
	$50,000 X 20%
	=
	$10,000

	2018:
	$50,000 X 32%
	=
	16,000

	2019:
	$50,000 X 19.2%
	=
	9,600

	2020:
	$50,000 X 11.52%
	=
	5,760

	2021:
	$50,000 X 11.52%
	=
	5,760

	2022:
	$50,000 X 5.76%
	=
	 2,880

	
	
	
	$50,000

LO: 6, Bloom: AP, Difficulty: Simple, Time: 3-5, AACSB: Analytic, AICPA BB: None, AICPA FC: Reporting, AICPA PC: None

SOLUTIONS TO EXERCISES

EXERCISE 11-1 (15–20 minutes)

(a)
Straight-line method depreciation for each of Years 1 through 3 =

	$469,000 – $40,000
	= $35,750

	12
	

	(b)
	Sum-of-the-Years’-Digits =
	12 X 13
	= 78

	
	
	2
	

	12/78 X ($469,000 – $40,000) = $66,000
	depreciation Year 1

	11/78 X ($469,000 – $40,000) = $60,500
	depreciation Year 2

	10/78 X ($469,000 – $40,000) = $55,000
	depreciation Year 3

	(c)
	Double-Declining Balance method

depreciation rate.
	100%
	X 2 = 16.67%

	
	
	12
	

	
	
	
	

	$469,000 X 16.67% =
	$78,182 depreciation Year 1

	($469,000 – $78,182) X 16.67% =
	$65,149 depreciation Year 2

	($469,000 – $78,182 – $65,149) X 16.67% =
	$54,289 depreciation Year 3

LO: 1, Bloom: AP, Difficulty: Simple, Time: 15-20, AACSB: Analytic, AICPA BB: None, AICPA FC: Reporting, AICPA PC: None

EXERCISE 11-2 (20–25 minutes)

(a)
If there is any salvage value and the amount is unknown (as is the case here), the cost would have to be determined by looking at the data for the double-declining balance method.

	100%
	= 20%; 20% X 2 = 40%

	5
	

Cost X 40% = $20,000

$20,000 ÷ .40 = $50,000 Cost of asset

(b)
$50,000 cost [from (a)] – $45,000 total depreciation = $5,000 salvage value.

EXERCISE 11-2 (Continued)

(c)
The highest charge to income for Year 1 will be yielded by the double-declining balance method.

(d)
The highest charge to income for Year 4 will be yielded by the straight-line method.

(e)
The method that produces the highest book value at the end of Year 3 would be the method that yields the lowest accumulated depreciation at the end of Year 3, which is the straight-line method.

Computations:

St.-line = $50,000 – ($9,000 + $9,000 + $9,000) = $23,000 book value, end of Year 3.

S.Y.D. = $50,000 – ($15,000 + $12,000 + $9,000) = $14,000 book value, end of Year 3.

D.D.B. = $50,000 – ($20,000 + $12,000 + $7,200) = $10,800 book value, end of Year 3.

(f)
The method that will yield the highest gain (or lowest loss) if the asset is sold at the end of Year 3 is the method which will yield the lowest book value at the end of Year 3, which is the double-declining balance method in this case.

LO: 1, Bloom: AP, Difficulty: Moderate, Time: 20-25, AACSB: Analytic, AICPA BB: None, AICPA FC: Reporting, AICPA PC: None

EXERCISE 11-3 (15–20 minutes)

	(a)
	20 (20 + 1)
	= 210

	
	2
	

9/12 X 20/210 X ($711,000 – $60,000) = $46,500 for 2017
	
	3/12 X 20/210 X ($711,000 – $60,000)
	=
	$15,500
	

	+
	9/12 X 19/210 X ($711,000 – $60,000)
	=
	 44,175
	

	
	
	
	$59,675
	for 2018

EXERCISE 11-3 (Continued)

	(b)
	100%
	= 5%; 5% X 2 = 10%

	
	20
	

9/12 X 10% X $711,000 = $53,325 for 2017

10% X ($711,000 – $53,325) = $65,768 for 2018
LO: 1, Bloom: AP, Difficulty: Simple, Time: 15-20, AACSB: Analytic, AICPA BB: None, AICPA FC: Reporting, AICPA PC: None

EXERCISE 11-4 (15–25 minutes)

(a)
$315,000 – $15,000 = $300,000; $300,000 ÷ 10 yrs. = $30,000

(b)
$300,000 ÷ 240,000 units = $1.25; 25,500 units X $1.25 = $31,875

(c)
$300,000 ÷ 25,000 hours = $12.00 per hr.; 2,650 hrs. X $12.00 = $31,800

	(d)
	10 + 9 + 8 + 7 + 6 + 5 + 4 + 3 + 2 + 1 = 55 OR
	n(n + 1)
	=
	10(11)
	= 55

	
	
	2
	
	2
	

	10
	X $300,000 X 4/12 =
	$18,182

	55
	
	

	9
	X $300,000 X 8/12 =
	 32,727

	55
	
	

	
	
	

	Total for 2018
	$50,909

	(e)
	 $315,000 X 20% X 4/12 =
	$21,000

	
	
	

	
	[$315,000 – ($315,000 X 20%)] X 20% X 8/12 =
	 33,600

	
	
	

	
	Total for 2018
	$54,600

 [May also be computed as 20% X ($315,000 – 2/3 X 20% X $315,000)]

LO: 1, Bloom: AP, Difficulty: Simple, Time: 15-20, AACSB: Analytic, AICPA BB: None, AICPA FC: Reporting, AICPA PC: None

EXERCISE 11-5 (20–25 minutes)

	(a)
	($117,900 – $12,900)
	= $21,000/yr. = $21,000 X 5/12 = $8,750

	
	5
	

2017 Depreciation—Straight line = $8,750
	(b)
	($117,900 – $12,900)
	= $5.00/hr.

	
	21,000
	

2017 Depreciation—Machine Usage = 800 X $5.00 = $4,000
	(c)
	Machine
	
	Allocated to

	
	Year
	Total
	2017
	
	2018

	
	1
	5/15 X $105,000* = $35,000
	$14,583**
	
	$20,417***

	
	2
	4/15 X $105,000 = $28,000

	 11,667****

	
	
	
	$14,583
	
	$32,084

	
	*
	$117,900 − $12,900
	
	
	

	
	**
	$35,000 X 5/12 = $14,583

	$35,000 X 7/12 = $20,417

	$28,000 X 5/12 = $11,667
	
	
	

2018 Depreciation—Sum-of-the-Years’-Digits = $32,084
(d)

2017 40% X ($117,900) X 5/12 = $19,650

2018 40% X ($117,900 – $19,650) = $39,300

OR

1st full year (40% X $117,900) = $47,160

2nd full year [40% X ($117,900 – $47,160)] = $28,296

	2017 Depreciation =
	5/12 X $47,160 =
	$19,650

	
	
	

	2018 Depreciation =
	7/12 X $47,160 =
	$27,510

	
	5/12 X $28,296 =
	 11,790

	
	
	$39,300

LO: 1, Bloom: AP, Difficulty: Simple, Time: 20-25, AACSB: Analytic, AICPA BB: None, AICPA FC: Reporting, AICPA PC: None

EXERCISE 11-6 (20–30 minutes)

	(a)
	2017
	Straight-line
	$212,000 – $12,000
	= $25,000/year

	
	
	
	8
	

	
	
	
	
	

	
	
	3 months—Depreciation $6,250 = ($25,000 X 3/12)

	(b)
	2017
	Output
	$212,000 – $12,000
	= $5.00/output unit

	
	
	
	40,000
	

	
	
	
	
	

	
	
	1,000 units X $5.00 = $5,000

	(c)
	2017
	Working hours
	$212,000 – $12,000
	= $10.00/hour

	
	
	
	20,000
	

	
	
	
	
	

	
	
	525 hours X $10.00 = $5,250

	
	
	

	(d)
	8 + 7 + 6 + 5 + 4 + 3 + 2 + 1 = 36 OR
	n (n + 1)
	=
	8(9)
	= 36

	
	
	2
	
	2
	

	
	
	
	Allocated to

	Sum-of-the-years’-digits
	Total
	2017
	2018
	2019

	Year 1
	8/36 X $200,000 =
	$44,444
	$11,111a
	$33,333b
	

	2
	7/36 X $200,000 =
	$38,889
	
	 9,722c
	$29,167d

	3
	6/36 X $200,000 =
	$33,333

	 8,333

	
	
	
	$11,111
	$43,055
	$37,500

2019:
$37,500 = (9/12 of 2nd year of machine’s life plus 3/12 of 3rd year of machine’s life)
a$44,444 X 3/12

b$44,444 X 9/12

c$38,889 X 3/12

d$38,889 X 9/12
(e)
Double-declining balance 2015: 1/8 X 2 = 25%.

2017:
25% X $212,000 X 3/12 = $13,250

2018:
25% X ($212,000 – $13,250) = $49,688

EXERCISE 11-6 (Continued)
OR

1st full year (25% X $212,000) = $53,000

2nd full year [25% X ($212,000 – $53,000)] = $39,750

2017 Depreciation 3/12 X $53,000 = $13,250

2018 Depreciation 9/12 X $53,000 = $39,750

 3/12 X $39,750 = 9,938

 $49,688

LO: 1, Bloom: AP, Difficulty: Moderate, Time: 20-30, AACSB: Analytic, AICPA BB: None, AICPA FC: Reporting, AICPA PC: None

EXERCISE 11-7 (25–35 minutes)

Methods of Depreciation

	
Description
	Date Purchased
	
Cost
	
Salvage
	
Life
	
Method
	Accum. Depr. to 2018
	
2019 Depr.

	A
	2/12/17
	$142,500
	$16,000
	10
	(a) SYD
	$33,350
	(b) $19,550

	B
	8/15/16
	(c) 79,000
	 21,000
	 5
	SL
	29,000
	(d) 11,600

	C
	7/21/15
	 75,400
	 23,500
	 8
	DDB
	(e) 47,567
	(f) 4,333

	D
	(g) 10/12/17
	219,000
	 69,000
	 5
	SYD
	70,000
	(h) 35,000

Machine A—Testing the methods

	Straight-Line Method for 2017
	$ 6,325
	[($142,500 – $16,000) ÷
10] X 1/2

	Straight-Line Method for 2018
	$12,650

	
Total Straight Line
	$18,975

	Double-Declining Balance for 2017
	$14,250
	($142,500 X .2 X .5)

	Double-Declining Balance for 2018
	$25,650
	[($142,500 – $14,250) X .2]

	
Total Double Declining Balance
	$39,900

	Sum-of-the-years-digits for 2017
	$11,500
	[($142,500 – $16,000) X 10/55 X .5]

	Sum-of-the-years-digits for 2018
	$21,850
	($126,500 X 10/55 X 1/2) + ($126,500 X 9/55 X .5)

	
Total Sum-of-the-years-digits
	$33,350
	

	Method used must be
	SYD
	

	Using SYD, 2019 Depreciation is
	$19,550
	($126,500 X 9/55 X 1/2) + ($126,500 X 8/55 X .5)

EXERCISE 11-7 (Continued)

Machine B—Computation of the cost

Asset has been depreciated for 2 1/2 years using the straight-line method.

Annual depreciation is then equal to $29,000 divided by 2.5 or $11,600.

11,600 times 5 plus the salvage value is equal to the cost.

Cost is $79,000 [($11,600 X 5) + $21,000].

Using SL, 2017 Depreciation is $11,600.

Machine C—Using the double-declining balance method of depreciation

	2015’s depreciation is
	$ 9,425
	($75,400 X .25 X .5)

	2016’s depreciation is
	$16,494
	($75,400 – $9,425) X .25

	2017’s depreciation is
	$12,370
	($75,400 – $25,919) X .25

	2018’s depreciation is
	$ 9,278
	($75,400 – $38,289) X .25

	
	$47,567
	

	Using DDB, 2019 Depreciation is $4,333 ($75,400 – $47,567 – $23,500)

Machine D—Computation of Year Purchased

	First Half Year using SYD =
	$25,000
	[($219,000 – $69,000) X 5/15 X .5]

	Second Year using SYD =
	$45,000
	($150,000 X 5/15 X .5) + ($150,000 X 4/15 X .5)

	
	$70,000
	

	
	
	

	Thus the asset must have been purchased on October 12, 2017

	
	
	

	Using SYD, 2019 Depreciation is
	$35,000
	($150,000 X 4/15 X .5) + ($150,000 X 3/15 X .5)

LO: 1, Bloom: AP, Difficulty: Simple, Time: 25-35, AACSB: Analytic, AICPA BB: None, AICPA FC: Reporting, AICPA PC: None

EXERCISE 11-8 (20–25 minutes)

Old Machine

	June 1, 2015
	Purchase
	$31,000

	
	Freight
	200

	
	Installation
	 500

	
	
Total cost
	$31,700

Annual depreciation charge: ($31,700 – $2,500) ÷ 10 = $2,920

On June 1, 2016, debit the old machine for $1,980; the revised total cost is $33,680 ($31,700 + $1,980); thus the revised annual depreciation charge is: ($33,680 – $2,500 – $2,920) ÷ 9 = $3,140.

	Book value, old machine, June 1, 2019:
	

	 [$33,680 – $2,920 – ($3,140 X 3)] =
	$21,340

	Less: Fair value
	 20,000

	Loss on exchange
	1,340

	Cost of removal
	 75

	
Total loss
	$ 1,415

(Note to instructor: The above computation is done to determine whether there is a gain or loss from the exchange of the old machine with the new machine and to show how the cost of removal might be reported. Also, if a gain occurs, the gain is not deferred (1) because the exchange has commercial substance and (2) the cost paid exceeds 25% of the total value of the property received.)

New Machine

	Basis of new machine
	Cash paid ($35,000 – $20,000)
	$15,000

	
	Fair value of old machine
	20,000

	
	Installation cost
	 1,500

	
	
Total cost of new machine
	$36,500

Depreciation for the year beginning June 1, 2019 = ($36,500 – $4,000) ÷ 10 = $3,250.

LO: 1, Bloom: AP, Difficulty: Moderate, Time: 20-25, AACSB: Analytic, AICPA BB: None, AICPA FC: Reporting, AICPA PC: None

EXERCISE 11-9 (15–20 minutes)

	
(a)
	
Asset
	
	
Cost
	
	Estimated Salvage
	
	Depreciable Cost
	
	Estimated Life
	
	Depreciation per Year

	
	A
	
	$ 40,500
	
	$ 5,500
	
	$ 35,000
	
	10
	
	$ 3,500

	
	B
	
	33,600
	
	 4,800
	
	 28,800
	
	 9
	
	 3,200

	
	C
	
	36,000
	
	 3,600
	
	 32,400
	
	 9
	
	 3,600

	
	D
	
	19,000
	
	 1,500
	
	 17,500
	
	 7
	
	 2,500

	
	E
	
	 23,500
	
	 2,500
	
	 21,000
	
	 6
	
	 3,500

	
	
	
	$152,600
	
	$17,900
	
	$134,700
	
	
	
	$16,300

Composite life = $134,700 ÷ $16,300, or 8.26 years

Composite rate = $16,300 ÷ $152,600, or approximately 10.7%

	(b)
	Depreciation Expense

	16,300
	

	
	
Accumulated Depreciation—Plant
	
	

	
	
 Assets

	
	16,300

	
	
	
	

	(c)
	Cash

	4,800
	

	
	Accumulated Depreciation—Plant Assets

	14,200
	

	
	
Plant Assets

	
	19,000

LO: 1,2, Bloom: AP, Difficulty: Simple, Time: 15-20, AACSB: Analytic, AICPA BB: None, AICPA FC: Reporting, AICPA PC: None

EXERCISE 11-10 (10–15 minutes)

	Sum-of-the-years’-digits =
	8 X 9
	= 36

	
	2
	

Using Y to stand for the years of remaining life:

Y/36 X ($430,000 – $70,000) = $60,000

Multiplying both sides by 36:

$360,000 X
Y = $2,160,000

Y = $2,160,000 ÷ $360,000

Y = 6

The year in which there are six remaining years of life at the beginning of that given year is 2016.
LO: 1, Bloom: AP, Difficulty: Simple, Time: 10-15, AACSB: Analytic, AICPA BB: None, AICPA FC: Reporting, AICPA PC: None

EXERCISE 11-11 (10–15 minutes)

(a)
No correcting entry is necessary because changes in estimate are handled in the current and prospective periods.

(b)
Revised annual charge

Book value as of 1/1/2018 [$60,000 – ($7,000 X 5)] = $25,000

Remaining useful life, 5 years (10 years – 5 years)

Revised salvage value, $4,500

($25,000 – $4,500) ÷ 5 = $4,100

	
	Depreciation Expense

	4,100
	

	
	
Accumulated Depreciation—Machinery

	
	4,100

LO: 1,2, Bloom: AP, Difficulty: Simple, Time: 10-15, AACSB: Analytic, AICPA BB: None, AICPA FC: Reporting, AICPA PC: None

EXERCISE 11-12 (20–25 minutes)

(a)
1991–2000—($2,000,000 – $60,000) ÷ 40 = $48,500/yr.

(b)
2001–2018—Building ($2,000,000 – $60,000) ÷ 40 =
$48,500/yr.

 Addition ($500,000 – $20,000) ÷ 30 =

 16,000/yr.

$64,500/yr.

(c)
No entry required.

(d)
Revised annual depreciation

	Building
	

	
Book value: ($2,000,000 – $1,358,000*)
	$642,000

	
Salvage value
	 60,000

	
	582,000

	
Remaining useful life
	÷32 years

	
Annual depreciation
	$ 18,188

*$48,500 X 28 years = $1,358,000

EXERCISE 11-12 (Continued)

	Addition
	

	
Book value: ($500,000 – $288,000**)
	$ 212,000

	
Less: Salvage value
	 20,000

	
	192,000

	
Remaining useful life(
	÷ 32 years

	
Annual depreciation
	$ 6,000

**$16,000 X 18 years = $288,000

Annual depreciation expense—building ($18,188 + $6,000) $24,188
LO: 1,2, Bloom: AP, Difficulty: Simple, Time: 20-25, AACSB: Analytic, AICPA BB: None, AICPA FC: Reporting, AICPA PC: None

EXERCISE 11-13 (15–20 minutes)

(a) $2,200,000 ÷ 40 = $55,000

	(b)
	Loss on Disposal of Plant Assets

	80,000
	

	
	Accumulated Depreciation—Buildings
	
	

	
	 ($160,000 X 20/40)

	80,000
	

	
	
Buildings

	
	160,000

	
	
	
	

	
	Buildings

	300,000
	

	
	
Cash

	
	300,000

	
	
	
	

Note: The most appropriate entry would be to remove the old roof and record a loss on disposal, because the cost of the old roof is given. Another alternative would be to debit Accumulated Depreciation—Buildings on the theory that the replacement extends the useful life of the building. The entry in this case would be as follows:

	
	Accumulated Depreciation—Buildings

	300,000
	

	
	
Cash

	
	300,000

As indicated, this approach does not seem as appropriate as the first approach.

EXERCISE 11-13 (Continued)

(c)
No entry necessary.

(d)
(Assume the cost of the old roof is removed)

	
	Buildings ($2,200,000 – $160,000 + $300,000)
	$2,340,000

	
	Less: Accumulated Depreciation
 ($55,000 X 20 – $80,000)
	
 1,020,000

	
	
	1,320,000

	
	Remaining useful life
	÷ 25 years

	
	Depreciation—2018 ($1,320,000 ÷ 25)
	$ 52,800

	
	OR

	
	(Assume the cost of the new roof is debited to
	

	
	 Accumulated Depreciation—Equipment)
	

	
	Book value of the building prior to the replacement of
	

	
	 roof $2,200,000 – ($55,000 X 20) =
	$1,100,000

	
	Cost of new roof
	 300,000

	
	
	$1,400,000

	
	Remaining useful life
	÷ 25 years

	
	Depreciation—2018 ($1,400,000 ÷ 25)
	$ 56,000

LO: 1,2, Bloom: AP, Difficulty: Simple, Time: 15-20, AACSB: Analytic, AICPA BB: None, AICPA FC: Reporting, AICPA PC: None

EXERCISE 11-14 (20–25 minutes)

	(a)
	Maintenance and Repairs Expense

	500
	

	
	
Equipment

	
	500

	
	
	
	

	(b)
	The proper ending balance in the asset account is:
	

	
	
January 1 balance
	
	$134,750

	
	
Add: New equipment:
	
	

	
	
 Purchases
	$32,000
	

	
	
 Freight
	700
	

	
	
 Installation
	 2,700
	35,400

	
	
Less: Cost of equipment sold
	
	 23,000

	
	
December 31 balance
	
	$147,150

(1) Straight-line: $147,150 ÷ 10 = $14,715

EXERCISE 11-14 (Continued)

(2) Sum-of-the-years’-digits: 10 + 9 + 8 + 7 + 6 + 5 + 4 + 3 + 2 + 1 = 55

	OR
	n(n + 1)
	=
	10(11)
	= 55

	
	2
	
	2
	

For equipment purchased in 2016: $111,750 ($134,750 – $23,000) of the cost of equipment purchased in 2016, is still on hand.

	
8/55 X $111,750 =
	$16,255

	For equipment purchased in 2018: 10/55 X $35,400 =
	 6,436

	
Total
	$22,691

LO: 1, Bloom: AP, Difficulty: Moderate, Time: 20-25, AACSB: Analytic, AICPA BB: None, AICPA FC: Reporting, AICPA PC: None

EXERCISE 11-15 (25–35 minutes)

	(a)
	
	
2012
	
	2013–2018
Incl.
	
	
2019
	
	
Total

	(1)
	$192,000 – $16,800 = $175,200
	
	
	
	
	
	
	

	
	$175,200 ÷ 12 = $14,600
	
	
	
	
	
	
	

	
	per yr. ($40 per day)
	
	
	
	
	
	
	

	
	 133*/365 of $14,600 =
	$ 5,320
	
	
	
	
	
	

	
	 2013–2018 Include. (6 X $14,600)
	
	
	$87,600
	
	
	
	

	
	 68/365 of $14,600 =
	
	
	
	
	$ 2,720
	
	$ 95,640

	(2)
	
	0
	
	 87,600
	
	 14,600
	
	 102,200

	(3)
	
	 14,600
	
	 87,600
	
	 0
	
	 102,200

	(4)
	
	 7,300
	
	 87,600
	
	 7,300
	
	 102,200

	(5)
	4/12 of $14,600
	 4,867
	
	
	
	
	
	

	
	2013–2018 Inc.
	
	
	 87,600
	
	
	
	

	
	3/12 of $14,600
	
	
	
	
	 3,650
	
	 96,117

	(6)
	
	 0
	
	87,600
	
	 0
	
	 87,600

*(11 + 30 + 31 + 30 + 31)

(b)
The most accurate distribution of cost is given by methods 1 and 5 if it is assumed that straight-line is satisfactory. Reasonable accuracy
is normally given by 2, 3, or 4. The simplest of the applications are 6, 2, 3, 4, 5, and 1, in about that order. Methods 2, 3, and 4 combine reasonable accuracy with simplicity of application.

LO: 1, Bloom: AP, Difficulty: Moderate, Time: 25-35, AACSB: Analytic, AICPA BB: None, AICPA FC: Reporting, AICPA PC: None

EXERCISE 11-16 (10–15 minutes)

	(a)
	December 31, 2017

	
	Loss on Impairment

	3,200,000
	

	
	
Accumulated Depreciation—Equipment

	
	3,200,000

	Cost
	$9,000,000

	Less: Accumulated depreciation
	 1,000,000

	Carrying amount
	8,000,000

	Less: Fair value
	 4,800,000

	Loss on impairment
	$3,200,000

	(b)
	December 31, 2018

	
	Depreciation Expense

	1,200,000
	

	
	
Accumulated Depreciation—Equipment

	
	1,200,000

	New carrying amount
	$4,800,000

	Useful life
	÷ 4 years

	Depreciation per year
	$1,200,000

(c)
No entry necessary. Restoration of any impairment loss is not permitted.
LO: 3, Bloom: AP, Difficulty: Simple, Time: 10-15, AACSB: Analytic, AICPA BB: None, AICPA FC: Reporting, AICPA PC: None

EXERCISE 11-17 (15–20 minutes)

	(a)
	Loss on Impairment

	3,220,000
	

	
	
Accumulated Depreciation—Equipment

	
	3,220,000

	Cost
	$9,000,000

	Accumulated depreciation
	 1,000,000

	Carrying amount
	8,000,000

	Less: Fair value
	4,800,000

	Plus: Cost of disposal
	 20,000

	Loss on impairment
	$3,220,000

EXERCISE 11-17 (Continued)

(b)
No entry necessary. Depreciation is not taken on assets intended to be sold.

	(c)
	Accumulated Depreciation—Equipment

	500,000
	

	
	
Recovery of Loss from Impairment

	
	500,000

	
	
	
	

	
	Fair value
	$5,300,000
	

	
	Less: Cost of disposal
	 20,000
	$5,280,000

	
	Less: Carrying amount
	
	 4,780,000

	
	Recovery of loss on impairment
	
	$ 500,000

LO: 3, Bloom: AP, Difficulty: Simple, Time: 15-20, AACSB: Analytic, AICPA BB: None, AICPA FC: Reporting, AICPA PC: None

EXERCISE 11-18 (15–20 minutes)

	(a)
	December 31, 2017

	
	Loss on Impairment

	270,000
	

	
	
Accumulated Depreciation—Equipment

	
	270,000

	Cost
	$900,000

	Less: Accumulated depreciation
	 400,000

	Carrying amount
	500,000

	Less: Fair value
	 230,000

	Loss on impairment
	$270,000

(b)
It may be reported in the other expenses and losses section or it may be highlighted as an unusual item in a separate section.

(c)
No entry necessary. Restoration of any impairment loss is not permitted.

(d)
Management first had to determine whether there was an impairment. To evaluate this step, management does a recoverability test. The recoverability test estimates the future cash flows expected from use of that asset and its eventual disposition. If the sum of the expected future net cash flows (undiscounted) is less than the carrying amount of the asset, an impairment results. If the recoverability test indicates that an impairment has occurred, a loss is computed. The impairment loss is the amount by which the carrying amount of the asset exceeds its fair value.
LO: 3, Bloom: AP, Difficulty: Simple, Time: 15-20, AACSB: Analytic, AICPA BB: None, AICPA FC: Reporting, AICPA PC: None

EXERCISE 11-19 (15–20 minutes)

	(a)
	Depreciation Expense:
	$84,000
	= $2,800 per year

	
	
	30 years
	

Cost of Timber Sold: $1,400 – $400 = $1,000

$1,000 X 9,000 acres = $9,000,000 of value of timber

 ($9,000,000 ÷ 3,500,000 bd. ft.) X 700,000 bd. ft. = $1,800,000

(b)
Cost of Timber Sold: $9,000,000 – $1,800,000 = $7,200,000

$7,200,000 + $100,000 = $7,300,000

 ($7,300,000 ÷ 5,000,000 bd. ft.) X 900,000 bd. ft. = $1,314,000

Note: The spraying costs as well as the costs to maintain the fire lanes and roads are expensed each period and are not part of the depletion base.

LO: 4, Bloom: AP, Difficulty: Simple, Time: 15-20, AACSB: Analytic, AICPA BB: None, AICPA FC: Reporting, AICPA PC: None

EXERCISE 11-20 (10–15 minutes)

	Cost per barrel of oil:
	
	

	Initial payment =
	$500,000
	=
	$2.00

	
	250,000
	
	

	Rental =
	$31,500
	=
	1.75

	
	18,000
	
	

	
	
	
	

	Premium = 5% of $55 =
	2.75

	
	
	
	

	Reconditioning of land =
	$30,000
	=
	 .12

	
	250,000
	
	

	
	
	
	

	
Total cost per barrel
	
	$6.62

LO: 4, Bloom: AP, Difficulty: Simple, Time: 10-15, AACSB: Analytic, AICPA BB: None, AICPA FC: Reporting, AICPA PC: None

EXERCISE 11-21 (15–20 minutes)

(a)
$1,300 – $300 = $1,000 per acre for timber

	$1,000 X 7,000 acres
	X 850,000 bd. ft. =

	8,000 bd. ft. X 7,000 acres
	

	$7,000,000
	X 850,000 bd. ft. = $106,250.

	56,000,000 bd. ft.
	

	(b)
	$78,400
	X 850,000 bd. ft. = $1,190.

	
	56,000,000 bd. ft.
	

(c)
Forda should capitalize the cost of $70,000 ($20 X 3,500 trees) and adjust the depletion the next time the timber is harvested.

LO: 4, Bloom: AP, Difficulty: Simple, Time: 15-20, AACSB: Analytic, AICPA BB: None, AICPA FC: Reporting, AICPA PC: None

EXERCISE 11-22 (15–20 minutes)

Depletion base: $1,190,000 + $90,000 – $100,000 + $200,000 = $1,380,000

Depletion rate: $1,380,000 ÷ 60,000 = $23/ton

(a)
Per unit material cost: $23/ton

(b)
12/31/17 inventory: $23 X 8,000 tons = $184,000

(c)
Cost of goods sold 2017: $23 X 22,000 tons = $506,000

LO: 4, Bloom: AP, Difficulty: Simple, Time: 15-20, AACSB: Analytic, AICPA BB: None, AICPA FC: Reporting, AICPA PC: None

EXERCISE 11-23 (15–20 minutes)

	(a)
	$970,000 + $170,000 + $40,000* – $100,000
	= $.09 depletion per unit

	
	12,000,000
	

*Note to instructor: The $40,000 should be depleted because it is an asset retirement obligation.

2,500,000 units extracted X $.09 = $225,000 depletion for 2017
(b) 2,100,000 units sold X $.09 = $189,000 charged to cost of goods sold for 2017
LO: 4, Bloom: AP, Difficulty: Simple, Time: 15-20, AACSB: Analytic, AICPA BB: None, AICPA FC: Reporting, AICPA PC: None

EXERCISE 11-24 (15–20 minutes)

(a)

Asset turnover:

	$539.9
	= .6003 times

	$910.4 + $888.4
	

	2
	

(b) Return on assets:

	$63.2
	= 7.03%

	$910.4 + $888.4
	

	2
	

(c) Profit margin on sales:

	$63.2
	= 11.706%

	$539.9
	

(d) The asset turnover times the profit margin on sales provides the rate of return on assets computed for Tootsie Roll as follows:

	Profit margin on sales
	X
	Asset Turnover
	
	Return on Assets

	11.706%
	X
	.6003
	=
	7.03%

Note the answer 7.03% is the same as the rate of return on assets computed in (b) above.

LO: 5, Bloom: AP, Difficulty: Moderate, Time: 15-20, AACSB: Analytic, AICPA BB: None, AICPA FC: Reporting, AICPA PC: None

*EXERCISE 11-25 (20–25 minutes)

	
	
	2017
	
	2018

	(a)
	Revenues
	$200,000
	
	$200,000

	
	Operating expenses (excluding depreciation)
	130,000
	
	130,000

	
	Depreciation [($27,000 – $6,000) ÷ 7]
	 3,000
	
	 3,000

	
	Income before income taxes
	$ 67,000
	
	$ 67,000

	
	
	2017
	
	2018

	(b)
	Revenues
	$200,000
	
	$200,000

	
	Operating expenses (excluding depreciation)
	130,000
	
	130,000

	
	Depreciation*
	 5,400
	
	 8,640

	
	Taxable income
	$ 64,600
	
	$ 61,360

*2017  $27,000 X .20 = $5,400

 2018  $27,000 X .32 = $8,640

(c)

Book purposes ($27,000 – $6,000)
$21,000

Tax purposes (entire cost of asset)
$27,000

(d)

Differences will occur for the following reasons:

1.
different depreciation methods.

2.
half-year convention used for tax purposes.

3.
estimated useful life and tax life different.

4.
tax system ignores salvage value.

LO: 6, Bloom: AP, Difficulty: Moderate, Time: 20-25, AACSB: Analytic, AICPA BB: None, AICPA FC: Reporting, AICPA PC: None

*EXERCISE 11-26 (15–20 minutes)

(a)
(1)
($31,000 – $1,000) X 1/10 X 10/12 = $2,500 depreciation expense for book purposes.

(2)
$31,000 X 1/5 X 1/2 = $3,100 depreciation for tax purposes.

(b)
(1)
$31,000 X 20% X 10/12 = $5,167 depreciation expense for book purposes.

(2)
$31,000 X 40% X 1/2 = $6,200 depreciation expense for tax purposes.

*EXERCISE 11-26 (Continued)

(c)
Differences will occur for the following reasons:

1.
half-year convention used for tax purposes.

2.
estimated useful life and tax life different.

3.
tax system ignores salvage value.

LO: 6, Bloom: AP, Difficulty: Moderate, Time: 15-20, AACSB: Analytic, AICPA BB: None, AICPA FC: Reporting, AICPA PC: None

TIME AND PURPOSE OF PROBLEMS

Problem 11-1 (Time 25–30 minutes)

Purpose—to provide the student with an opportunity to compute depreciation expense using a number of different depreciation methods. The problem is complicated because the proper cost of the machine to be depreciated must be determined. For example, purchase discounts and freight charges must be considered. In addition, the student is asked to select a depreciation method that will allocate less depreciation in the early years of the machine’s life than in the later years.

Problem 11-2 (Time 25–35 minutes)

Purpose—to provide the student with an opportunity to compute depreciation expense using the following methods: straight-line, units-of-output, working hours, sum-of-the-years’-digits, and declining balance. The problem is straightforward and provides an excellent review of the basic computational issues involving depreciation methods.

Problem 11-3 (Time 40–50 minutes)

Purpose—to provide the student with an opportunity to compute depreciation expense using a number of different depreciation methods. Before the proper depreciation expense can be computed, the accounts must be corrected for a number of errors made by the company in its accounting for the assets. An excellent problem for reviewing the proper accounting for plant assets and related deprecia-tion expense.

Problem 11-4 (Time 45–60 minutes)

Purpose—to provide the student with an opportunity to correct the improper accounting for semitrucks and determine the proper depreciation expense. The student is required to compute separately the errors arising in determining or entering depreciation or in recording transactions affecting semitrucks.
Problem 11-5 (Time 25–30 minutes)

Purpose—to provide the student with a problem involving the computation of estimated depletion and depreciation costs associated with a tract of mineral land. The student must compute depletion and de​preciation on a units-of-production basis (tons mined). A portion of the cost of machinery associated with the product must be allocated over different periods. The student may experience some difficulty with this problem.

Problem 11-6 (Time 25–30 minutes)

Purpose—to provide the student with a problem involving the proper accounting for depletion cost. This problem involves timberland for which a depletion charge must be computed. In addition, a computation of a loss that occurs because of volcanic activity must be determined.

Problem 11-7 (Time 25–35 minutes)

Purpose—to provide the student with a problem involving depletion and depreciation computations.

Time and Purpose of Problems (Continued)

Problem 11-8 (Time 25–35 minutes)

Purpose—to provide the student with a comprehensive problem related to property, plant, and equipment. The student must determine depreciable bases for assets, including capitalized interest, and calculate depreciation expense using various methods of depreciation.

Problem 11-9 (Time 15–25 minutes)

Purpose—to provide the student with an opportunity to analyze impairments for assets to be used and assets to be disposed of.
Problem 11-10 (Time 45–60 minutes)

Purpose—to provide the student with an opportunity to solve a complex problem involving a number of plant assets. A number of depreciation computations must be made, specifically straight-line, 150% declining balance, and sum-of-the-years’-digits. In addition, the cost of assets acquired is difficult to determine.

Problem 11-11 (Time 30–35 minutes)

Purpose—to provide the student with the opportunity to solve a moderate problem involving a machinery purchase and the depreciation computations using straight-line, activity, sum-of-the-years’-digits, and the double-declining-balance methods, first for full periods and then for partial periods.

*Problem 11-12 (Time 25–35 minutes)

Purpose—to provide the student with an opportunity to compute depreciation expense using a number of different depreciation methods. The purpose of computing the depreciation expense is to determine which method will result in the maximization of net income and which will result in the minimization of net income over a three-year period. An excellent problem for reviewing the fundamentals of depreciation accounting.

SOLUTIONS TO PROBLEMS

	
	PROBLEM 11-1
	

(a)
1.
Depreciation Base Computation:

	Purchase price

	$85,000

	Less: Purchase discount (2%)

	1,700

	Freight-in

	800

	Installation

	 3,800

	
	87,900

	Less: Salvage value

	 1,500

	Depreciation base

	$86,400

2017—Straight line: ($86,400 ÷ 8 years) X 2/3 year = $7,200

2.
Sum-of-the-years’-digits for 2018
	
	
Machine Year
	
	Total Depreciation
	
	
2017
	
	
2018

	1
	8/36 X $86,400 =
	
	$19,200
	
	$12,800*
	
	$ 6,400**

	2
	7/36 X $86,400 =
	
	$16,800
	
	
	
	 11,200***

	
	
	
	
	
	
	
	$17,600

	*
	$19,200 X 8/12 = $12,800

	**
	$19,200 X 4/12 = $ 6,400

	$16,800 X 8/12 = $11,200

3.
Double-declining-balance for 2017

 ($87,900 X 25% X 8/12) = $14,650
(b)
An activity method.

LO: 1, Bloom: AP, Difficulty: Simple, Time: 25-30, AACSB: Analytic, AICPA BB: None, AICPA FC: Measurement, Reporting, AICPA PC: None

	
	PROBLEM 11-2
	

	
	
	Depreciation Expense

	
	
	 2017
	 2018

	(a)
	Straight-line:
	
	

	
	 ($89,000 – $5,000) ÷ 7 = $12,000/yr.
	
	

	
	 2017: $12,000 X 7/12
	$7,000
	

	
	 2018: 12/12× $12,000
	
	$12,000

	
	
	
	

	(b)
	Units-of-output:
	
	

	
	 ($89,000 – $5,000) ÷ 525,000 units = $.16/unit
	
	

	
	 2017: $.16 X 55,000
	8,800
	

	
	 2018: $.16 X 48,000
	
	7,680

	
	
	
	

	(c)
	Working hours:
	
	

	
	 ($89,000 – $5,000) ÷ 42,000 hrs. = $2.00/hr.
	
	

	
	 2017: $2.00 X 6,000
	12,000
	

	
	 2018: $2.00 X 5,500
	
	11,000

	
	
	
	

	(d)
	Sum-of-the-years’-digits:
	
	

	1 + 2 + 3 + 4 + 5 + 6 + 7 = 28 or
	n(n + 1)
	=
	7(8)
	= 28

	
	2
	
	2
	

	
	 2017: 7/28 X $84,000 X 7/12
	12,250
	

	
	 2018: 7/28 X $84,000 X 5/12 = $ 8,750
	
	

	
	 6/28 X $84,000 X 7/12 = 10,500
	
	

	
	

 $19,250
	
	19,250

	
	
	
	

	(e)
	Declining-balance:
	
	

	
	 Rate = 2/7
	
	

	
	 2017: 7/12 X 2/7 X $89,000
	14,833
	

	
	 2018: 2/7 X ($89,000 – $14,833) =
	$21,191
	

LO: 1, Bloom: AP, Difficulty: Simple, Time: 25-35, AACSB: Analytic, AICPA BB: None, AICPA FC: Reporting, AICPA PC: None

	
	PROBLEM 11-3
	

	(a)
	Depreciation Expense

	3,900
	

	
	
Accumulated Depreciation—Machinery (A)
	
	

	
	
 (5/55 X [$46,000 – $3,100])

	
	3,900

	
	
	
	

	
	Accumulated Depreciation—Machinery (A)

	35,100
	

	
	
Machinery (A) ($46,000 – $13,000)

	
	33,000

	
	
Gain on Disposal of Machinery

	
	2,100*

	
	
 *([$31,200 + $3,900] – $33,000 = $2,100)

	
	

	
	
	
	

	(b)
	Depreciation Expense

	6,720
	

	
	
Accumulated Depreciation—Machinery (B)
	
	

	
	
 ([$51,000 – $3,000] ÷ 15,000) X 2,100

	
	6,720

	
	
	
	

	(c)
	Depreciation Expense

	6,000
	

	
	
Accumulated Depreciation—Machinery (C)
	
	

	
	
 ([$80,000 – $15,000 – $5,000] ÷ 10)

	
	6,000

	
	
	
	

	(d)
	Machinery (E)

	28,000
	

	
	
Retained Earnings

	
	28,000

	
	
	
	

	
	Depreciation Expense ($28,000 X .20)

	5,600
	

	
	
Accumulated Depreciation—Machinery (E)

	
	5,600

	
	
	
	

LO: 1, Bloom: AP, Difficulty: Moderate, Time: 40-50, AACSB: Analytic, AICPA BB: None, AICPA FC: Reporting, AICPA PC: None

	
	PROBLEM 11-4
	

	Net
	Income Overstated (Understated)
	
	
	
	 $ 3,000
	
	(1,200)
	 1,800
	
	 100
	
	(5,300)
	(3,400)
	
	
	
	 7,100
	
	 (8,250)
	
	 (4,550)
	
	 (14,000)
	$(18,550)
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	1
	
	2
	
	
	3
	
	4
	
	
	
	
	5
	
	6
	
	
	
	7
	
	
	
	
	
	
	
	
	
	
	
	
	

	As Adjusted
	Retained Earnings dr, (cr.)
	
	
	
	$ 3,000
	
	 19,800
	22,800
	
	100
	
	 17,200
	40,100
	
	
	
	6,400
	
	 16,800
	
	63,300
	
	 16,400
	$79,700
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Acc. Dep., Trucks dr, (cr.)
	$(30,200)
	
	
	 9,000
	
	(19,800)
	(41,000)
	
	 14,400
	
	 (17,200)
	(43,800)
	
	
	
	 14,400
	
	(16,800)
	
	(46,200)
	
	 (16,400)
	$(62,600)
	
	
	$18,000
	 (21,000)
	$ 3,000
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
Trucks dr. (cr.)
	 $94,000
	
	 40,000
	(30,000)

	 104,000
	
	(18,000)

	 86,000
	
	 42,000
	
	(24,000)

	 104,000

	 $104,000
	
	
	
	 Book value of Truck #3 [$30,000 – ($30,000/5 X 1 1/2 yrs.)] = $30,000 – $9,000 =
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Per Company Books
	Retained Earnings dr. (cr.)
	
	
	
	
	
	 $21,000
	 21,000
	
	
	
	 22,500
	 43,500
	
	
	
	(700)
	
	 25,050
	
	 67,850
	
	 30,400
	 $98,250
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
Acc. Dep. Trucks dr. (cr.)
	$(30,200)
	
	
	
	
	 (21,000)
	(51,200)
	
	
	
	 (22,500)
	(73,700)
	
	
	
	
	
	 (25,050)
	
	(98,750)
	
	 (30,400)
	$(129,150)
	
	
	1Implied fair value of Truck #3 ($40,000 – $22,000)
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
Trucks dr. (cr.)
	 $ 94,000
	
	 22,000

	 116,000
	
	(3,500)

	 112,500
	
	 42,000
	
	(2,500)

	 152,000

	 $152,000
	
	
	
	
	
	
	= $3,600
	= 4,400
	= 3,000
	= 4,800
	= 4,000
	$19,800

	
	
	Balance
	
	Purchase Truck #5
	Trade Truck #3
	
	Depreciation
	Balances
	
	Sale of Truck #1
	
	Depreciation
	Balances
	
	Purchase of Truck #6
	
	Disposal of Truck #4
	
	Depreciation
	
	Balances
	
	Depreciation
	Balances
	Income effect
	
	
	
	
Loss on Trade
	
	2Truck #1: $18,000/5
	 Truck #2: $22,000/5
	 Truck #3: $30,000/5 X 1/2
	 Truck #4:$24,000/5
	 Truck #5: $40,000/5 X 1/2
	
Total

	(a)
	
	1/1/15
	
	7/1/15
	
	
	12/31/15
	12/31/15
	
	1/1/16
	
	12/31/16
	12/31/16
	
	7/1/17
	
	7/1/17
	
	12/31/17
	
	12/31/17
	
	12/31/18
	12/31/18
	
	
	
	
	
	
	
	
	
	
	
	

PROBLEM 11-4 (Continued)

	3Book value of Truck #1 [$18,000 – ($18,000/5 X 4 yrs.)] =
	

	
$18,000 – $14,400

	= $3,600

	Cash received on sale

	= 3,500

	
Loss on sale

	$ 100

	 4Truck #2:
	$22,000/5
	=
	$ 4,400

	 Truck #4:
	$24,000/5
	=
	4,800

	 Truck #5:
	$40,000/5
	=
	 8,000

	
Total
	
	
	$17,200

	5Book value of Truck #4 $24,000 – [($24,000/5 X 3 yrs.)]

	= $9,600

	Cash received ($700 + $2,500)

	= 3,200

	
Loss on disposal

	$6,400

	6Truck #2:
	$22,000/5 X 1/2
	=
	$ 2,200

	 Truck #4:
	$24,000/5 X 1/2
	=
	2,400

	 Truck #5:
	$40,000/5
	
	8,000

	 Truck #6:
	$42,000/5 X 1/2
	=
	 4,200

	
Total
	
	
	$16,800

	7Truck #2:
	(fully dep.)
	=
	$ 0

	 Truck #5:
	$40,000/5
	=
	8,000

	 Truck #6:
	$42,000/5
	=
	 8,400

	
Total
	
	
	$16,400

	(b)
	Compound journal entry December 31, 2018:
	
	

	
	
	
	

	
	Accumulated Depreciation—Trucks

	66,550
	

	
	
Trucks

	
	48,000

	
	
Retained Earnings

	
	4,550

	
	
Depreciation Expense

	
	14,000

PROBLEM 11-4 (Continued)

Summary of Adjustments:

	
	Per Books
	
	As Adjusted
	
	Adjustment Dr. or (Cr.)

	Trucks
	$152,000
	
	$104,000
	
	$(48,000)

	Accumulated Depreciation
	$129,150
	
	$ 62,600
	
	$ 66,550

	Prior Years’ Income
	
	
	
	
	

	 Retained Earnings, 2015
	$ 21,000
	
	$ 22,800
	
	$ 1,800

	 Retained Earnings, 2016
	 22,500
	
	 17,300
	
	 (5,200)

	 Retained Earnings, 2017
	 24,350
	
	 23,200
	
	 (1,150)

	 Totals
	$ 67,850
	
	$ 63,300
	
	$ (4,550)

	Depreciation Expense, 2018
	$ 30,400
	
	$ 16,400
	
	$(14,000)

LO: 1, Bloom: AP, Difficulty: Complex, Time: 45-60, AACSB: Analytic, AICPA BB: None, AICPA FC: Reporting, AICPA PC: None

	
	PROBLEM 11-5
	

(a)
Estimated depletion:

	
	
	
	
	Estimated Depletion

	Depletion Base
	
	Estimated Yield
	
	Per
Ton
	
	1ST & 11th Yrs.
	
	Each of Yrs. 2-10 Incl.

	$870,000*
	
	120,000 tons
	
	$7.25
	
	$43,500**
	
	$87,000***

	*
	($900,000 – $30,000)

	**
	($7.25 X 6,000)

	($7.25 X 12,000)

Estimated depreciation:

	
Asset
	
Cost
	Per ton Mined
	1st
Yr.
	Yrs.
2–5
	6th
Yr.
	Yrs. 7–10
	11th
Yr.

	Building
	$36,000
	$.30*
	$1,800
	$3,600
	$3,600
	$3,600
	$1,800

	Machinery (1/2)
	 30,000
	 .25**
	 1,500
	 3,000
	 3,000
	 3,000
	 1,500

	Machinery (1/2)
	 30,000
	 .50***
	 3,000
	 6,000
	 3,000
	 0
	 0

	*
	$36,000 ÷ 120,000 = $.30

	**
	$30,000 ÷ 120,000 = $.25

	($30,000 ÷ [120,000 ÷ 2]) = $.50

(b)
Depletion: $7.25 X 5,000 tons = $36,250
	Depreciation:
	Building $.30 X 5,000 =
	$1,500

	
	Machinery $.25 X 5,000 =
	 1,250

	
	Machinery $.50 X 5,000 =
	 2,500

	
	 Total depreciation
	$5,250

LO: 1, 4, Bloom: AP, Difficulty: Moderate, Time: 25-30, AACSB: Analytic, AICPA BB: None, AICPA FC: Reporting, AICPA PC: None

	
	PROBLEM 11-6
	

	(a)
	Original cost
	$550 X 3,000 =
	$1,650,000

	
	Deduct residual value of land
	$200 X 3,000 =
	 600,000

	
	
	
	1,050,000

	
	Cost of logging road
	
	 150,000

	
	Depletion base
	
	$1,200,000

	$1,200,000
	= $2.40 depletion per board foot

	500,000 ft.
	

	(b)
	Inventory

	240,000
	

	
	
Timber

	
	240,000

	
	
	
	

	
	Depletion, 2017: 20% X 500,000 bd. ft. = 100,000 bd. ft.;
	

	
	 100,000 bd. ft. X $2.40 = $240,000
	
	

	
	
	
	

	(c)
	Loss of timber

 [$1,050,000 – ($1,050,000 X 20%)]

	
$ 840,000
	

	
	Cost of salvaging timber

	700,000
	

	
	Less: Recovery ($3 X 400,000 bd. ft.)

	 1,200,000
	$ 340,000

	
	Loss of land value

	
	600,000

	
	Loss of logging roads
 [($150,000 – (20% X $150,000)]

	
120,000

	
	Logging equipment

	
	 300,000

	
	Unusual loss due to the eruption
	
	

	
	 of Mt. Leno

	
	$1,360,000

LO: 4, Bloom: AP, Difficulty: Moderate, Time: 25-30, AACSB: Analytic, AICPA BB: None, AICPA FC: Reporting, AICPA PC: None

	
	PROBLEM 11-7
	

Instructors should note the changing depletion base in this problem.

2017
Computation of depletion base for 2017
Timber

	Cost per acre
	$1,700
	
	
	

	Land cost
	 800
	
	
	

	Timber cost
	$ 900
	X
	10,000 acres
	$9,000,000

	Road cost
	
	
	
	 250,000

	Total depletion base
	
	
	
	$9,250,000

	Estimated depletion for 2017
	$9,250,000
	

	
	X 0.08
	(540,000/6,750,000)

	Depletion expense for 2017
	$ 740,000
	

	
	
	

	Depreciation of removable equipment
	
	

	Cost
	$ 225,000
	

	Salvage value
	 (9,000)
	

	Depreciable base
	$ 216,000
	

	
	
	

	Annual depreciation using SL ($216,000/15)
	$ 14,400
	

	
	
	

	Depreciation expense for 2017
	$ 10,800
	(9/12 X $14,400)

2018
	Depletion base for 2018
	
	

	
Base for 2017
	$9,250,000
	

	
Less: Depletion for 2017
	740,000
	

	
Plus: Seedling Planting Costs
	 120,000
	

	Depletion base for 2018
	$8,630,000
	

	
	
	

	Depletion base for 2018
	$8,630,000
	

	Times
	X 0.12
	(774,000/6,450,000)

	Depletion for 2018
	$1,035,600
	

	
	
	

	Depreciation expense for 2018
	$ 14,400
	

PROBLEM 11-7 (Continued)

2019
	Depletion Base for 2019
	
	

	
Base for 2018
	$ 8,630,000
	

	
Less: Depletion for 2018
	1,035,600
	

	
Plus: Seedling Planting Costs
	 150,000
	

	Depletion Base for 2019
	$ 7,744,400
	

	Depletion Base for 2019
	$ 7,744,400
	

	Times
	X .10
	(650,000/6,500,000)

	Depletion for 2019
	$ 774,440
	

	
	
	

	Depreciation Expense for 2019
	$ 14,400
	

LO: 4, Bloom: AP, Difficulty: Moderate, Time: 25-35, AACSB: Analytic, AICPA BB: None, AICPA FC: Reporting, AICPA PC: None

	
	PROBLEM 11-8
	

(a)
The amounts to be recorded on the books of Darby Sporting Goods Inc. as of December 31, 2017, for each of the properties acquired from Encino Athletic Equipment Company are calculated as follows:

Cost Allocations to Acquired Properties

	
	

Appraisal Value
	Remaining Purchase Price Allocations
	

Renovations
	

Capitalized Interest
	

Total

	(1) Land
	$290,000
	
	
	
	$290,000

	(2) Buildings
	
	 $ 77,0001
	$100,000
	 $21,0002
	 198,000

	(3) Machinery
	
	 33,0001
	
	
	 33,000

	 Totals
	$290,000
	$110,000
	$100,000
	$21,000
	$521,000

Supporting Calculations

	1Balance of purchase price to be allocated.
	

	
Total purchase price

	$400,000

	
Less: Land appraisal

	 290,000

	

Balance to be allocated

	$110,000

	
	Appraisal Values
	
	
Ratios
	
	Allocated Values

	Buildings
	$105,000
	
	105/150 =
	 .70
	X $110,000
	$ 77,000

	Machinery
	 45,000
	
	 45/150 =
	 .30
	X $110,000
	 33,000

	
Totals
	$150,000
	
	
	1.00
	
	$110,000

PROBLEM 11-8 (Continued)

2Capitalizable interest.

	Expenditures
	
	Capitalization Period
	
	Weighted-Average Accumulated Expenditures

	Date
	
	Amount
	
	
	
	

	1/1
	
	$ 50,000
	
	12/12
	
	$ 50,000

	4/1
	
	 120,000
	
	 9/12
	
	 90,000

	10/1
	
	 140,000
	
	 3/12
	
	 35,000

	12/31
	
	 190,000
	
	 0/12
	
	 –0–

	
	
	$500,000
	
	
	
	$175,000

	Weighted-Average
	
	Interest
	
	Capitalized

	Accumulated Expenditures
	
	Rate
	
	Interest

	$175,000
	X
	12%
	=
	$21,000

	
	
	
	
	

Note to instructor: If the interest is allocated between the building and the machinery, $14,700 ($21,000 X 105/150) would be allocated to the building and $6,300 ($21,000 X 45/150) would be allocated to the machinery.

(b)
Darby Sporting Goods Inc.’s 2018 depreciation expense, for book purposes, for each of the properties acquired from Encino Athletic Equipment Company is as follows:

	1.
	Land: No depreciation.
	

	
	
	

	2.
	Building: Depreciation rate
	= 1.50 X 1/15 = .10

	
	
2018 depreciation expense
	= Cost X Rate X 1/2 year

	
	
	= $198,000 X .10 X 1/2

	
	
	= $9,900

	
	
	

	3.
	Machinery: Depreciation rate
	= 2.00 X 1/5 = .40

	
	
2018 depreciation expense
	= Cost X Rate X 1/2

	
	
	= $33,000 X .40 X 1/2

	
	
	= $6,600

PROBLEM 11-8 (Continued)

(c)
Arguments for the capitalization of interest costs include the following.

1.
Diversity of practices among companies and industries called for standardization in practices.

2.
Total interest costs should be allocated to enterprise assets and operations, just as material, labor, and overhead costs are allo​cated. That is, under the concept of historical costs, all costs incurred to bring an asset to the condition and location necessary for its intended use should be reflected as a cost of that asset.

Arguments against the capitalization of interest include the following:

1.
Interest capitalized in a period would tend to be offset by amorti​zation of interest capitalized in prior periods.

2.
Interest cost is a cost of financing, not of construction.

LO: 1, Bloom: AP, Difficulty: Moderate, Time: 25-35, AACSB: Analytic, AICPA BB: None, AICPA FC: Measurement, Reporting, AICPA PC: None

	
	PROBLEM 11-9
	

(a)
Carrying value of asset: $10,000,000 – $2,500,000* = $7,500,000.

*($10,000,000 ÷ 8) X 2

Future cash flows ($6,300,000) < Carrying value ($7,500,000)

Impairment entry:

Loss on Impairment

1,900,000
*

Accumulated Depreciation—Equipment

1,900,000

*$7,500,000 – $5,600,000

(b)
Depreciation Expense

1,400,000
**

Accumulated Depreciation—Equipment

1,400,000

**($5,600,000 ÷ 4)

(c)
No depreciation is recorded on impaired assets to be disposed of. Recovery of impairment losses are recorded.

12/31/17 Loss on Impairment

1,900,000

Accumulated Depreciation—

 Equipment

1,900,000

12/31/18 Accumulated Depreciation—

 Equipment

300,000

Recovery of Loss from Impairment

 ($5,900,000 – $5,600,000)

300,000

LO: 3, Bloom: AP, Difficulty: Moderate, Time: 15-25, AACSB: Analytic, AICPA BB: None, AICPA FC: Measurement, Reporting, AICPA PC: None

	
	PROBLEM 11-10
	

	(1)
	$80,000
	Allocated in proportion to appraised values

	
	
	(1/10 X $800,000).

	
	
	

	(2)
	$720,000
	Allocated in proportion to appraised values

	
	
	(9/10 X $800,000).

	
	
	

	(3)
	Fifty years
	Cost less salvage ($720,000 – $40,000) divided by

	
	
	annual depreciation ($13,600).

	
	
	

	(4)
	$13,600
	Same as prior year since it is straight-line depreciation.

	
	
	

	(5)
	$91,000
	[Number of shares (2,500) times fair value ($30)]

	
	
	plus demolition cost of existing building ($16,000).

	
	
	

	(6)
	None
	No depreciation before use.

	
	
	

	(7)
	$40,000
	Fair value.

	
	
	

	(8)
	$6,000
	Cost ($40,000) times percentage (1/10 X 150%).

	
	
	

	(9)
	$5,100
	Cost ($40,000) less prior year’s depreciation ($6,000)

	
	
	equals $34,000. Multiply $34,000 times 15%.

	
	
	

	(10)
	$168,000
	Total cost ($182,900) less repairs and maintenance

	
	
	($14,900).

	
	
	

	(11)
	$36,000
	Cost less salvage ($168,000 – $6,000) times 8/36.

	
	
	

	(12)
	$10,500
	Cost less salvage ($168,000 – $6,000) times 7/36 times

	
	
	one-third (4/12) of a year.

PROBLEM 11-10 (Continued)

	(13)
	$52,000
	Annual payment ($6,000) times present value of annuity due at 8% for 11 years (7.710) plus down payment ($5,740). This can be found in an annuity due table since the payments are at the beginning of each year. Alternatively, to convert from an ordinary annuity to an annuity due factor, proceed as follows: For eleven payments use the present value of an ordinary annuity for 11 years (7.139) times 1.08. Multiply this factor (7.710) times $6,000 annual payment to obtain $46,260, and then add the $5,740 down payment.

	
	
	

	(14)
	$2,600
	Cost ($52,000) divided by estimated life (20 years).

LO: 1, Bloom: AP, Difficulty: Complex, Time: 45-60, AACSB: Analytic, AICPA BB: None, AICPA FC: Measurement, Reporting, AICPA PC: None

	
	PROBLEM 11-11
	

	(a)
	(1)
	Straight-line Method:
	$90,000 – $6,000
	= $16,800 a year

	
	
	
	5 years
	

	
	(2)
	Activity Method:
	$90,000 – $6,000
	= $.84 per hour

	
	
	
	100,000 hours
	

	Year
	2015
	20,000 hrs. X $.84 =
	$16,800

	
	2016
	25,000 hrs. X $.84 =
	21,000

	
	2017
	15,000 hrs. X $.84 =
	12,600

	
	2018
	30,000 hrs. X $.84 =
	25,200

	
	2019
	10,000 hrs. X $.84 =
	8,400

(3)
Sum-of-the-Years’-Digits: 5 + 4 + 3 + 2 + 1 = 15

	Year
	2015
	5/15 X ($90,000 – $6,000) =
	$28,000

	
	2016
	4/15 X $84,000 =
	22,400

	
	2017
	3/15 X $84,000 =
	16,800

	
	2018
	2/15 X $84,000 =
	11,200

	
	2019
	1/15 X $84,000 =
	5,600

(4)
Double-Declining-Balance Method: Each year is 20% of its total life. Double the rate to 40%.

	Year
	2015
	40% X $90,000 =
	$36,000

	
	2016
	40% X ($90,000 – $36,000) =
	21,600

	
	2017
	40% X ($90,000 – $57,600) =
	12,960

	
	2018
	40% X ($90,000 – $70,560) =
	7,776

	
	2019
	Enough to reduce to salvage =
	5,664

(b)
(1)
Straight-line Method:

	Year
	2015
	$90,000 – $6,000
	X 9/12 =
	$12,600

	
	
	5 years
	
	

	
	2016
	Full year
	16,800

	
	2017
	Full year
	16,800

	
	2018
	Full year
	16,800

	
	2019
	Full year
	16,800

	
	2020
	Full year X 3/12 year =
	4,200

PROBLEM 11-11 (Continued)

(2)
Sum-of-the-Years’-Digits Method:

	2015
	(5/15 X $84,000) X 9/12 =
	
	$21,000

	
	
	
	

	2016
	(5/15 X $84,000) X 3/12 =
	$ 7,000
	

	
	(4/15 X $84,000) X 9/12 =
	 16,800
	23,800

	
	
	
	

	2017
	(4/15 X $84,000) X 3/12 =
	5,600
	

	
	(3/15 X $84,000) X 9/12 =
	 12,600
	18,200

	
	
	
	

	2018
	(3/15 X $84,000) X 3/12 =
	4,200
	

	
	(2/15 X $84,000) X 9/12 =
	 8,400
	12,600

	
	
	
	

	2019
	(2/15 X $84,000) X 3/12 =
	2,800
	

	
	(1/15 X $84,000) X 9/12 =
	 4,200
	7,000

	
	
	
	

	2020
	(1/15 X $84,000) X 3/12 =
	
	1,400

(3)
Double-Declining Balance Method:

	

Year
	
	

Cost
	
	Accum. Depr. at beg. of year
	
	Book Value at beg. of year
	
	

Depr.
Expense

	2015
	
	$90,000
	
	—
	
	$90,000
	
	 $27,000
(1)

	2016
	
	 90,000
	
	$27,000
	
	 63,000
	
	 25,200
(2)

	2017
	
	 90,000
	
	 52,200
	
	 37,800
	
	 15,120
(3)

	2018
	
	 90,000
	
	 67,320
	
	 22,680
	
	 9,072
(4)

	2019
	
	 90,000
	
	 76,392
	
	 13,608
	
	 5,443
(5)

	2020
	
	 90,000
	
	 81,835
	
	 8,165
	
	 2,165
(6)

(1)
$90,000 X 40% X 9/12

(2)
($90,000 – $27,000) X 40%

(3)
($90,000 – $52,200) X 40%

(4)
($90,000 – $67,320) X 40%

(5)
($90,000 – $76,392) X 40%

(6)
to reduce to $6,000 salvage value.

LO: 1, Bloom: AP, Difficulty: Moderate, Time: 30-35, AACSB: Analytic, AICPA BB: None, AICPA FC: Reporting, AICPA PC: None

	
	*PROBLEM 11-12
	

(a)
The straight-line method would provide the highest total net income for financial reporting over the three years, as it reports the lowest total depreciation expense. These computations are provided below.

Computations of depreciation expense and accumulated depreciation under various assumptions:

(1)
Straight-line:

	$1,260,000 – $60,000
	= $240,000

	5 years
	

	
Year
	
	Depreciation Expense
	
	Accumulated Depreciation

	2016
	
	$240,000
	
	$ 240,000

	2017
	
	 240,000
	
	$ 480,000

	2018
	
	 240,000
	
	$ 720,000

	
	
	$720,000
	
	

(2)
Double-declining-balance:

	
Year
	
	Depreciation Expense
	
	Accumulated Depreciation

	2016
	
	$504,000
	(40% X $1,260,000)
	$ 504,000

	2017
	
	 302,400
	(40% X $756,000)
	$ 806,400

	2018
	
	 181,440
	(40% X $453,600)
	$ 987,840

	
	
	$987,840
	
	

(3)
Sum-of-the-years’-digits:

	
Year
	
	Depreciation Expense
	
	Accumulated Depreciation

	2016
	
	$400,000
	(5/15 X $1,200,000)
	$ 400,000

	2017
	
	 320,000
	(4/15 X $1,200,000)
	$ 720,000

	2018
	
	 240,000
	(3/15 X $1,200,000)
	$ 960,000

	
	
	$960,000
	
	

*PROBLEM 11-12 (Continued)

(4)
Units-of-output:

	
Year
	
	Depreciation Expense
	
	Accumulated Depreciation

	2016
	
	$288,000
	($24* X 12,000)
	$288,000

	2017
	
	 264,000
	($24 X 11,000)
	$552,000

	2018
	
	 240,000
	($24 X 10,000)
	$792,000

	
	
	$792,000
	
	

*$1,200,000 ÷ 50,000 (total units) = $24 per unit

(b)
General MACRS method:

	
	
Total Cost
	
	MACRS Rates (%)*
	
	Annual Depreciation
	
	Accumulated Depreciation

	2016
	$1,260,000
	X
	14.29
	=
	$180,054
	
	$180,054

	2017
	 1,260,000
	X
	24.49
	=
	 308,574
	
	$488,628

	2018
	 1,260,000
	X
	17.49
	=
	 220,374
	
	$709,002

	
	
	
	
	
	$709,002
	
	

*Taken from the MACRS rates schedule.

Optional straight-line method:

	
	
Total Cost
	
	Depreciation Rate
	
	Annual Depreciation
	
	Accumulated Depreciation

	2016
	$1,260,000
	X
	(1/7 X 1/2)
	=
	$ 90,000
	
	$ 90,000

	2017
	 1,260,000
	X
	1/7
	=
	 180,000
	
	$270,000

	2018
	 1,260,000
	X
	1/7
	=
	 180,000
	
	$450,000

	
	
	
	
	
	$450,000
	
	

The general MACRS method would have higher depreciation expense ($709,002) than that of the optional straight-line method ($450,000) for the three-year period ending December 31, 2018. Therefore, the general MACRS method would minimize net income for income tax purposes for this period.

LO: 1, 6, Bloom: AP, Difficulty: Moderate, Time: 25-35, AACSB: Analytic, Communication, AICPA BB: None, AICPA FC: Reporting, AICPA PC: Communication

TIME AND PURPOSE OF CONCEPTS FOR ANALYSIS

CA 11-1 (Time 25–35 minutes)

Purpose—to provide the student with an understanding of the basic objective of depreciation accounting. In addition, the case involves a reverse sum-of-the-years’-digits situation and the student is to comment on the propriety of such an approach. Finally, the classic issue of whether depreciation provides funds must be considered. The tax effects of depreciation must be considered when this part of the case is examined. An excellent case for covering the traditional issues involving depreciation accounting.

CA 11-2 (Time 20–25 minutes)

Purpose—to provide the student with a basic understanding of the difference between the unit and group or composite depreciation methods. The student is required to indicate the arguments for and against these methods and to indicate how retirements are handled.

CA 11-3 (Time 25–35 minutes)

Purpose—to provide the student with an understanding of a number of unstructured situations involving depreciation accounting. The first situation considers whether depreciation should be recorded during a strike. The second situation involves the propriety of employing the units-of-production method in certain situations. The third situation involves the step-up of depreciation charges because properties are to be replaced due to obsolescence. The case is somewhat ambiguous, so cut-and-dried approaches should be discouraged.

CA 11-4 (Time 25–35 minutes)

Purpose—to provide the student with an understanding of the objectives of depreciation and the theoretical basis for accelerated depreciation methods.

CA 11-5 (Time 20–25 minutes)

Purpose—to provide the student with the opportunity to examine the ethical dimensions of the depre​ciation method choice.

SOLUTIONS TO CONCEPTS FOR ANALYSIS

CA 11-1

(a)
The purpose of depreciation is to distribute the cost (or other book value) of tangible plant assets, less salvage, over their useful lives in a systematic and rational manner. Under generally accepted accounting principles, depreciation accounting is a process of allocation, not of valuation, through which the productive effort (cost) in alignment of the use of the asset (expense recognition principle) is to be matched with productive accomplishment (revenue) for the period. Depreciation accounting, therefore, is concerned with the timing of the expiration of the cost of tangible plant assets.

(b)
The proposed depreciation method is, of course, systematic. Whether it is rational in terms of cost allocation depends on the facts of the case. It produces an increasing depreciation charge, which is usually not justifiable in terms of the benefit from the use of the asset because manufacturers typically prefer to use their new equipment as much as possible and their old equipment only as needed to meet production quotas during periods of peak demand. As a general rule, then, the benefit declines with age. Assuming that the actual operations (including equipment usage) of each year are identical, maintenance and repair costs are likely to be higher in the later years of usage than in the earlier years. Hence the proposed method would couple light depreciation and repair charges in the early years. Reported net income in the early years would be much higher than reported net income in the later years of asset life, an unreasonable and undesirable variation during periods of identical operation.

On the other hand, if the expected level of operations (including equipment usage) in the early years of asset life is expected to be low as compared to that of later years because of slack demand or production policies, the pattern of the depreciation charges of the proposed method approximately parallels expected benefits (and revenues) and hence is reasonable. Although the units-of-production depreciation method is the usual selection to fit this case, the proposed method also conforms to generally accepted accounting principles in this case provided that proper justification is given.

(c)
(1)
Depreciation charges neither recover nor create funds. Revenue-producing activities are the sources of funds from operations: if revenues exceed out-of-pocket costs during a fiscal period, funds are available to cover other than out-of-pocket costs; if revenues do not exceed out-of-pocket costs, no funds are made available no matter how much, or little, depreciation is charged.

(2)
Depreciation may affect funds in two ways. First, depreciation charges affect reported income and hence may affect managerial decisions such as those regarding pricing, product selection, and dividends. For example, the proposed method would result initially in higher reported income than would the straight-line method, consequently stockholders might demand higher dividends in the earlier years than they would otherwise expect.

The straight-line method, by causing a lower reported income during the early years of asset life and thereby reducing the amount of possible dividends in early years as compared with the proposed method, could encourage earlier reinvestments in other profit-earning assets in order to meet increasing demand.

Second, depreciation charges affect reported taxable income and hence affect directly the amount of income taxes payable in the year of deduction.

Using the proposed method for tax purposes would reduce the total tax bill over the life of the assets (1) if the tax rates were increased in future years or (2) if the business were doing poorly now but were to do significantly better in the future. The first condition is political and speculative but the second condition may be applicable to Burnitz Manufacturing Company in view of its recent origin and its rapid expansion program. Consequently, more funds might be available for reinvestment in plant assets in years of large deductions if one of the above assumptions were true.
CA 11-1 (Continued)

If Burnitz is not profitable now, it would not benefit from higher deductions now and should consider an increasing charge method for tax purposes, such as the one proposed. If Burnitz is quite profitable now, the president should reconsider his proposal because it will delay the availability of the tax shield provided by depreciation. However, this decision should not affect the decision to use a depreciation method for stockholders’ reporting that is systematic and rational in terms of cost allocation under generally accepted accounting principles as presently understood.
LO: 1, Bloom: C, Difficulty: Moderate, Time: 25-35, AACSB: Analytic, Communication, AICPA BB: None, AICPA FC: Reporting, AICPA PC: Communication
CA 11-2
(a)
(1)
The unit method of recording depreciation involves the treatment of plant assets or substantial additions thereto as individual items. The method entails maintaining detailed records of the costs of specific assets and related accumulated depreciation. Computation of depreciation is based on the estimated useful life of the individual asset. The method is distinguished from group and composite-life methods under which the cost and estimated life of the assets are commingled. Depreciation may be recorded by straight-line, accelerated, or other accepted computation methods.

(2)
Under the group or composite-life methods, assets are aggregated into accounting units. Such grouping might be horizontal, vertical, or geographical. Horizontal grouping assembles together all assets of similar physical characteristics, such as trucks, presses, returnable containers, etc. A vertical or functional grouping comprises all assets contributing to a common economic function, such as a sugar refinery, a service station, etc. The geographical grouping includes all assets in a district or region, such as telephone poles.

Depreciation under these methods requires development of a weighted-average rate from the assets’ depreciable costs and estimated lives. Separate accounts are established for the total cost of each asset grouping and its related accumulated depreciation. The asset grouping should be composed of a large number of units to obtain a reliable average life.

(b)
1.
Arguments for the use of the unit method are:

i.
The method is simple in that it does not require involved mathematical computations.

ii.
The gain or loss on the retirement of a particular asset can be computed.

iii.
For cost purposes, depreciation on idle equipment can be isolated.

iv.
The method results in a more accurately computed depreciation provision in any given year, as the total depreciation charge represents the best estimate of the depreciation of each asset and is not the result of averaging the cost over a longer period of time.

Arguments against the unit method are:

i.
Considerable additional bookkeeping is necessary to account for each asset and its related depreciation. (Computers reduce the work burden, however.)

ii.
There is a point of diminishing returns in the accumulation of accounting data under this method, that is, additional accuracy may not justify the additional cost of record-keeping.

iii.
Under a decentralized financial control system where a measure of the division’s efficiency is the rate of return on the gross book value of the investment a division manager might scrap fully or nearly fully depreciated equipment to improve the division’s rate of return even though the equipment is still serviceable.

iv.
There may be reluctance on the part of a division manager to replace equipment not fully depreciated with more efficient equipment because of the effect of the loss on the division’s profits in the year of replacement.

2.
Arguments for the use of the group and composite-life methods are:

i.
The methods require less detailed bookkeeping.

ii.
The application of depreciation to the whole group tends to average out or offset errors, economic or operating, caused by under-depreciation or over-depreciation.

CA 11-2 (Continued)

iii.
Periodic income is not distorted by gains or losses on disposal of assets.
iv.
A more useful charge to expense is derived from these methods because of their recognition that depreciation estimates are based on averages and that gains and losses on individual assets are of little significance.

Arguments against the use of the group and composite-life methods would include:

i.
The methods would conceal faulty estimates for a long period of time.

ii.
When there is an early heavy retirement of assets a debit balance might appear in the Accumulated Depreciation account and present an accounting problem.

iii.
Information is not available regarding a particular machine for cost-calculation purposes.

iv.
Under a decentralized financial control system where a measure of the division’s efficiency is the rate of return on the gross book value of the investment, to improve the division’s financial reports a division manager might scrap idle but serviceable equipment or equipment that is not earning a satisfactory return on book value. The company would sustain an actual loss in the amount of the value of the equipment scrapped.

v.
Under the same situation as “iv” above, except that net book value is used, where the assets, although serviceable, are fully or almost fully depreciated, the division manager might hesitate to replace them because of the high rate of return on investment.

(c)
Under the unit method, retirements are recorded by removing from the accounts the cost of the asset and its related accumulated depreciation. The difference between the two accounts, adjusted for salvage and disposal costs, if any, is recognized as gain or loss.

Under the group and composite-life methods the cost of the retired asset is removed from the asset account, and the Accumulated Depreciation—Plant assets account is reduced by the amount of the cost of the retired asset, adjusted for salvage, salvage costs, and removal costs. Accordingly, there is no periodic recognition of gain or loss; the Accumulated Depreciation—Plant assets account serves as a suspense account for the recognition of gain or loss until the final asset retirement.

LO: 1, Bloom: C, Difficulty: Simple, Time: 20-25, AACSB: Analytic, Communication, AICPA BB: None, AICPA FC: Reporting, AICPA PC: Communication
CA 11-3
Situation I. This position relates to the omission of a provision for depreciation during a strike. The same question could be raised with respect to plant shut-downs for many reasons, such as for a lack of sales or for seasonal business.

The method of depreciation used should be systematic and rational. The annual provision for depreciation should represent a fair estimate of the loss in value arising from wear and usage and also from obsolescence. Each company should analyze its own facts and establish the best method under the circumstances. If the company was employing a straight-line depreciation method, for example, it is inappropriate to stop depreciating the plant asset during the strike.

If the company employs a units-of-production method, however, it would be appropriate not to depreciate the asset during this period. Even in this latter case, however, if the strike were prolonged, it might be desirable to record some depreciation because of the obsolescence factors related to the passage of time.

Situation II. (a) Steady demand for the new blenders suggests use of the straight-line method or the units-of-production method, either of which will allocate cost evenly over the life of the machine. Decreasing demand indicates use of an accelerated method (declining-balance or sum-of-the-years’-digits) or the units-of-production method in order to allocate more of the cost to the earlier years of the machine’s life. Increasing demand indicates the use of the units-of-production method to charge more of the cost to the later years of the machine’s life; an increasing-charge method (annuity or sinking-fund) could be employed, though these methods are seldom used except by utilities.

CA 11-3 (Continued)
(b)
In determining the depreciation method to be used for the machine, the objective should be to allocate the cost of the machine over its useful life in a systematic and rational manner, so that costs will be matched with the benefits expected to be obtained. In addition to demand, considera​tion should be given to the items discussed below, their interrelationships, the relative importance of each, and the degree of certainty with which each can be predicted:

The expected pattern of costs of repairs and maintenance should be considered. Costs which vary with use of the machine may suggest the use of the units-of-production method. Costs which are expected to be equal from period to period suggest the use of the straight-line method. If costs are expected to increase with the age of the machine, an accelerated method may be considered reasonable because it will tend to equalize total expenses from period to period.

The operating efficiency of the machine may change with its age. A decrease in operating efficiency may cause increases in such costs as labor and power; if so, an accelerated method is indicated. If operating efficiency is not expected to decline, the straight-line method is indicated.

Another consideration is the expiration of the physical life of the machine. If the machine wears out in relation to the passage of time, the straight-line method is indicated. Within this maximum life, if the usage per period varies, the units-of-production method may be appropriate.

The machine may become obsolete because of technological innovation; it may someday be more efficient to replace the machine even though it is far from worn out. If the probability is high that such obsolescence will occur in the near future, the shortened economic life should be recognized. Within this shortened life, the depreciation method used would be determined by evaluating such consideration as the anticipated periodic usage.

An example of the interrelationship of the items discussed above is the effect of the repairs and maintenance policy on operating efficiency and physical life of the machine. For instance, if only minimal repairs and maintenance are undertaken, efficiency may decrease rapidly and life may be short.

It is possible that different considerations may indicate different depreciation methods for the machine. If so, a choice must be made based on the relative importance of the considerations. For instance, physical life may be less important than the strong chance of technological obsolescence which would result in a shorter economic life.

Situation III. Depreciation rates should be adjusted in order that the operating sawmills which are to be replaced will be depreciated to their residual value by the time the new facility becomes available. The step-up in the depreciation rates should be considered as a change in estimate and prior years’ financial statements should not be adjusted.

The idle mill should be written off immediately as it appears to have no future service potential.

LO: 1, Bloom: AN, Difficulty: Simple, Time: 25-35, AACSB: Analytic, Communication, AICPA BB: None, AICPA FC: Reporting, AICPA PC: Communication
CA 11-4

To:

Phil Perriman, Supervisor of Canning Room

From:

Your name, Accountant

Date:

January 22, 2017
Subject:
Annual depreciation charge to the canning department

This memo addresses the questions you asked about the depreciation charge against your department. Admittedly this charge of $625,000 is very high; however, it is not intended to reflect the wear and tear which the machinery has undergone over the last year. Rather, it is a portion of the machines’ cost which has been allocated to this period.

Depreciation is frequently thought to reflect an asset’s loss in value over time. For financial statement purposes, however, depreciation allocates part of an asset’s cost in a systematic way to each period during its useful life. Although there will always be a decline in an asset’s value over time, the deprecia​tion charge is not supposed to measure that decline; instead, it is a periodic “charge” for using purchased equipment during any given period. When you consider the effect which the alternative would have on your departmental costs—expensing the total cost for all six machines this year—is more equitable.

You also mentioned that using straight-line depreciation would result in a smaller charge than would
the current double-declining-balance method. This is true during the first years of the equipment’s life. Straight-line depreciation expenses even amounts of depreciation for each canning machine’s twelve-year life. Thus the straight-line charge for this and all subsequent years would be $47,500 per machine for total annual depreciation of $285,000.

During the earlier years of an asset’s life, the double-declining-balance method results in higher depreciation charges because it doubles the straight-line rate which would have been made under the straight-line method. However, the same percentage depreciation in the first year is applied annually to the asset’s declining book value. Therefore, the double-declining-balance charge becomes lower than the straight-line charge during the last several years of the asset’s life. For this year, as mentioned above, the charge is $625,000, but in subsequent years this expense will become lower. By the end of the twelfth year, the same amount of depreciation will have been taken regardless of the method used.

The straight-line method would result in fewer charges against your department this year. However, consider this: when the asset is new, additional costs for service and repairs are minimal. Thus a greater part of the asset’s cost should be allocated to this optimal portion of the asset’s life. After a few years, your department will have to absorb the additional burden of repair and maintenance costs. During that time, wouldn’t you rather have a lower depreciation charge?

I hope that this explanation helps clarify any questions which you may have had about depreciation charges to your department.
LO: 1, Bloom: AN, Difficulty: Moderate, Time: 25-35, AACSB: Analytic, Communication, AICPA BB: None, AICPA FC: Reporting, AICPA PC: Communication
CA 11-5

(a)
The stakeholders are Beeler’s employees, including Prior, current and potential investors and creditors, and upper-level management.

(b)
The ethical issues are honesty and integrity in financial reporting, job security, and the external users’ right to know the financial picture.

CA 11-5 (Continued)

(c)
Prior should review the estimated useful lives and salvage values of the depreciable assets. Since they are estimates, it is possible that some should be changed. Any changes should be based on sound, objective information without concern for the effect on the financial statements (or anyone’s job).

Prior weight also consider selling assets have been depreciated at a fast rate, and which result in gains, selling assets just to increase income also raises ethical issues.
(Note: This case can be used with Chapter 22, Accounting Changes and Error Analysis.)

LO: 2, Bloom: AN, Difficulty: Moderate, Time: 20-25, AACSB: Analytic, Ethics, AICPA BB: None, AICPA FC: Reporting, AICPA PC: Professional Demeanor
	FINANCIAL REPORTING PROBLEM

(a)
P&G classifies its property, plant and equipment as “Property Plant, and equipment, net”, with additional details in the notes.

(b)
P&G’s “depreciation expense is recognized over the assets’ estimated useful lives using the straight-line method.”

(c)
P&G depreciates its assets based on estimated useful lives of 15 years for machinery and equipment, 3 to 5 years for computer equipment and capitalized software, and 3 to 20 years for manufacturing equipment. Buildings are depreciated over an estimated useful life of 40 years.

(d)
P&G’s Statement of Cash Flows reports depreciation and amortization of $3,141 million in 2014, $2,982 million in 2013, and $3,204 million was charged to expense in 2012.

(e) The statement of cash flows reports the following capital expenditures: 2014, $3,848 million; 2013, $4,008 million; and 2012, $3,964 million.
LO: 1, 2, Bloom: AN, Difficulty: Simple, Time: 15-20, AACSB: Analytic, Communication, AICPA BB: None, AICPA FC: Reporting, Research, AICPA PC: Communication

	COMPARATIVE ANALYSIS CASE

(a)
Property, plant, and equipment, net of accumulated depreciation:

Coca-Cola at 12/31/14

$14,633 million

PepsiCo at 12/31/14

$17,244 million

Percent of total assets:

Coca-Cola ($14,633 ÷ $92,023)
15.90%

PepsiCo ($17,244 ÷ $70,509)
24.46%

(b)
Coca-Cola and PepsiCo depreciate property, plant, and equipment principally by the straight-line method over the estimated useful lives of the assets. Depreciation expense was reported by (in the cash flow statement) Coca-Cola (includes amortization) and PepsiCo as follows:

	
	Coca-Cola
	
	PepsiCo

	2014
	$1,976 million
	
	$2,625 million

	2013
	 1,977 million
	
	 2,663 million

	2012
	 1,982 million
	
	 2,689 million

(c)

(1)
Asset turnover:

	Coca-Cola
	
	PepsiCo

	$45,998
	= 0.51
	
	$66,683
	= 0.90

	$92,023 + $90,055
	
	
	$70,509 + $77,478
	

	2
	
	
	2
	

(2)
Profit margin on sales:

	Coca-Cola
	
	PepsiCo

	$7,098
	= 15.43%
	
	$6,513
	= 9.77%

	$45,998
	
	
	$66,683
	

COMPARATIVE ANALYSIS CASE (Continued)

(3)
Return on assets:

	Coca-Cola
	
	PepsiCo

	$7,098
	= 7.80%
	
	$6,513
	= 8.80%

	$92,023 + $90,055
	
	
	$70,509 + $77,478
	

	2
	
	
	2
	

With the exception of profit margin, each of PepsiCo’s ratios are stronger compared to Coca-Cola’s. PepsiCo’s lower profit margin is primarily due to its large food business which experiences larger investments in property, plant, and equipment and lower margins compared to the beverage segment. Coca-Cola sales are derived almost entirely from higher margin beverages.

(d)
Coca-Cola’s capital expenditures were $2,406 million in 2014 while PepsiCo’s capital expenditures were $2,859 million in 2014.

LO: 5, Bloom: AN, Difficulty: Moderate, Time: 20-25, AACSB: Analytic, Communication, AICPA BB: None, AICPA FC: Reporting, Research, AICPA PC: Communication

	FINANCIAL STATEMENT ANALYSIS CASE

(a)
McDonald’s used the straight-line method for depreciating its property and equipment.

(b)
Depreciation and amortization charges do not increase cash flow from operations. In a cash flow statement, these two items are often added back to net income to arrive at cash flow from operations and therefore some incorrectly conclude these expenses increase cash flow. What affects cash flow from operations are cash revenues and cash expenses. Noncash charges have no effect, except for positive tax savings generated by these charges.

(c) The schedule of cash flow measures indicates that cash provided by operations is expected to cover capital expenditures over the next few years, even as expansion continues to accelerate. It is obvious that McDonald’s believes that cash flow measures are meaningful indicators of growth and financial strength, when evaluated in the context of absolute dollars or percentages.
LO: 1, 5, Bloom: K, Difficulty: Simple, Time: 5-10, AACSB: Analytic, Communication, AICPA BB: None, AICPA FC: Reporting, Research, AICPA PC: Communication

	ACCOUNTING, ANALYSIS, AND PRINCIPLES

Accounting

(a)
Undiscounted future cash flows = (4 years X $4 million per year)

= $16 million

Book value = $36 million – $10 million = $26 million

$16 million < $26 million; the impairment test suggests an impairment charge is necessary.

Estimated fair value
= ($4 million X PVF-OA4,5%)

= ($4 million X 3.54595)

= $14,183,800

Impairment charge = $26,000,000 – $14,183,800 = $11,816,200

Post-impairment book value = $14,183,800

(b)
Undiscounted future cash flows = (10 years X $2.72 million per year)

= $27.2 million

Book value = $36 million – $10 million = $26 million

$27.2 million > $26 million; the impairment test suggests no impairment charge is necessary.

Book value at fiscal year-end = $26 million.

Analysis
If the stores are in the process of being sold, they would likely be considered ‘held for sale’ for financial reporting purposes. If they are held for sale, the impairment test is based on the discounted cash flows, instead of undiscounted. Essentially, it is a lower-of-cost-or-market approach.

Estimated fair-value
= ($2.72 million X PVF-OA10,6%)

= ($2.72 million X 7.36009)

= $20,019,445

Therefore, Electroboy will need to write the stores down to $20,019,445 from $26 million. Fixed asset writedowns are a little more likely when management intends to sell the assets.

ACCOUNTING, ANALYSIS, AND PRINCIPLES (Continued)
Principles

Under GAAP, once an asset is written down to an impairment value, it cannot be subsequently written back up. This provision is based in part on conservatism, as well as concerns about the reliability of measurements for the revaluations upward, following impairment.

Note that if the assets are held-for-sale, the assets can be written back up (no higher than original historical cost).
LO: 3, 5, Bloom: AP, Difficulty: Moderate, Time: 25-30, AACSB: Analytic, Communication, AICPA BB: None, AICPA FC: Measurement, Reporting, Research, AICPA PC: Communication

	CODIFICATION EXERCISES

CE11-1

(a)
The master glossary provides two entries for amortization:

Amortization
The process of reducing a recognized liability systematically by recognizing revenues or reducing a recognized asset systematically by recognizing expenses or costs. In pension accounting, amortization is also used to refer to the systematic recognition in net pension cost over several periods of amounts previously recognized in other comprehensive income, that is, prior service costs or credits, gains or losses, and the transition asset or obligation existing at the date of initial application of Subtopic 715-30.

Amortization
The process of reducing a recognized liability systematically by recognizing revenues or by reducing a recognized asset systematically by recognizing expenses or costs. In accounting for postretirement benefits, amortization also means the systematic recognition in net periodic postre​tirement benefit cost over several periods of amounts previously recognized in other comprehen​sive income, that is, gains or losses, prior service cost or credits, and any transition obligation or asset.

(b)
Impairment is the condition that exists when the carrying amount of a long-lived asset (asset group) exceeds its fair value.

(c)
Recoverable amount is the current worth of the net amount of cash expected to be recoverable from the use or sale of an asset.

(d)
According to the glossary, the term activities is to be construed broadly. It encompasses physical construction of the asset. In addition, it includes all the steps required to prepare the asset for its intended use. For example, it includes administrative and technical activities during the precon​struction stage, such as the development of plans or the process of obtaining permits from governmental authorities. It also includes activities undertaken after construction has begun in order to overcome unforeseen obstacles, such as technical problems, labor disputes, or litigation.

LO: 3, Bloom: K, Difficulty: Simple, Time: 15-20, AACSB: Communication, Technology, AICPA BB: Technology, AICPA FC: Reporting, Research, Technology, AICPA PC: Communication

CE11-2

According to FASB ASC 360-10-40-4 through 6 (Impairment or Disposal of Long-Lived Assets . . . Long-Lived Assets to Be Exchanged or to Be Distributed to Owners in a Spinoff):

40-4
For purposes of this Subtopic, a long-lived asset to be disposed of in an exchange measured based on the recorded amount of the nonmonetary asset relinquished or to be distributed to owners in a spinoff is disposed of when it is exchanged or distributed. If the asset (asset group) is tested for recoverability while it is classified as held and used, the estimated future cash flows used in that test shall be based on the use of the asset for its remaining useful life, assuming that the disposal transaction will not occur. In such a case, an undiscounted cash flows recoverability test shall apply prior to the disposal date. In addition to any impairment losses required to be recognized while the asset is classified as held and used, an impairment loss, if any, shall be recognized when the asset is disposed of if the carrying amount of the asset (disposal group) exceeds its fair value. The provisions of this Section apply to nonmonetary exchanges that are not recorded at fair value under the provisions of Topic 845.

CE11-2 (Continued)

40-5
A gain or loss not previously recognized that results from the sale of a long-lived asset (disposal group) shall be recognized at the date of sale.

40-6
See paragraphs 360-10-35-47 through 35-48 for guidance related to the disposition of an asset upon its abandonment.

LO: 3, Bloom: K, Difficulty: Simple, Time: 10-15, AACSB: Communication, Technology, AICPA BB: Technology, AICPA FC: Reporting, Research, Technology, AICPA PC: Communication

CE11-3

According to FASB ASC 360-10-35-1 through 10 (Subsequent Measurement):

35-1
This Subsection addresses depreciation of property, plant, and equipment, and the acquisition accounting for an interest in the residual value of a leased asset.

35-2
This guidance addresses the concept of depreciation accounting and the various factors to consider in selecting the related periods and methods to be used in such accounting.

35-3
Depreciation expense in financial statements for an asset shall be determined based on the asset’s useful life.

35-4
The cost of a productive facility is one of the costs of the services it renders during its useful economic life. Generally accepted accounting principles (GAAP) require that this cost be spread over the expected useful life of the facility in such a way as to allocate it as equitably as possible to the periods during which services are obtained from the use of the facility. This procedure is known as depreciation accounting, a system of accounting which aims to distribute the cost or other basic value of tangible capital assets, less salvage (if any), over the estimated useful life of the unit (which may be a group of assets) in a systematic and rational manner. It is a process of allocation, not of valuation.

35-5
See paragraph 360-10-35-20 for a discussion of depreciation of a new cost basis after recognition of an impairment loss.

35-6
See paragraph 360-10-35-43 for a discussion of cessation of deprecation on long-lived assets classified as held for sale.

35-7
The declining-balance method is an example of one of the methods that meet the requirements of being systematic and rational. If the expected productivity or revenue-earning power of the asset is relatively greater during the earlier years of its life, or maintenance charges tend to increase during later years, the declining-balance method may provide the most satisfactory allocation of cost. That conclusion also applies to other methods, including the sum-of-the-years’-digits method, that produce substantially similar results.

55-8
In practice, experience regarding loss or damage to depreciable assets is in some cases one of the factors considered in estimating the depreciable lives of a group of depreciable assets, along with such other factors as wear and tear, obsolescence, and maintenance and replacement policies.

CE11-3 (Continued)

35-9
If the number of years specified by the Accelerated Cost Recovery System of the Internal Revenue Service (IRS) for recovery deductions for an asset does not fall within a reasonable range of the asset’s useful life, the recovery deductions shall not be used as depreciation expense for financial reporting.

35-10
Annuity methods of depreciation are not acceptable for entities in general.

LO: 1, 2, Bloom: K, Difficulty: Simple, Time: 15-20, AACSB: Communication, Technology, AICPA BB: Technology, AICPA FC: Reporting, Research, Technology, AICPA PC: Communication

CE11-4

According to FASB ASC 210-10-S99 (Balance Sheet-Overall-SEC Materials)

SEC Rules, Regulations, and Interpretations

>> Regulation S-X
>>> Regulations, S-X Rule 5-02, Balance Sheets

S99-1
The following is the text of Regulation S-X Rule 5-02, Balance Sheets.

The purpose of this rule is to indicate the various line items and certain additional disclosures which, if applicable, and except as otherwise permitted by the Commission, should appear on the face of the balance sheets or related notes filed for the persons to whom this article pertains (see § 210.4–01(a)).

Assets And Other Debits

13.
Property, plant and equipment.

–
(a)
State the basis of determining the amount.

–
(b)
Tangible and intangible utility plant of a public utility company shall be segregated so as to show separately the original cost, plant acquisition adjustments, and plant adjustments, as required by the system of accounts prescribed by the applicable regulatory authorities. This rule shall not be applicable in respect to companies which are not required to make much a classification.

14.
Accumulated depreciation, depletion, and amortization of property, plant and equipment. The amount is to be set forth separately in the balance sheet or in a note thereto.

LO: 5, Bloom: K, Difficulty: Simple, Time: 10-15, AACSB: Communication, Technology, AICPA BB: Technology, AICPA FC: Reporting, Research, Technology, AICPA PC: Communication

	CODIFICATION RESEARCH CASE

(a)
According to FASB ASC 360-10-05 (Property, Plant, and Equipment)

05-2
The guidance in the Overall Subtopic is presented in the following two Subsections:

a.
The General Subsections address the accounting and reporting for property, plant, and equipment, including guidance for accumulated depreciation.

b.
The Impairment or Disposal of Long-Lived Assets Subsections retain the pervasive guidance for recognizing and measuring the impairment of long-lived assets and for long-lived assets to be disposed of.

05-4
The Impairment of Disposal of Long-Lived Assets Subsections provide guidance for:

a.
Recognition and measurement or the impairment of long-lived assets to be held and used

b.
Measurement of long-lived assets to be disposed of by sale.

(b)
When to Test a Long-Lived Asset for Recoverability is addressed in FASB ASC 360-10-35-21:

35-21
A long-lived asset (asset group) shall be tested for recoverability whenever events or changes in circumstances indicate that its carrying amount may not be recoverable. The following are examples of such events or changes in circumstances:

a.
A significant decrease in the market price of a long-lived asset (asset group)
b.
A significant adverse change in the extent or manner in which a long-lived asset (asset group) is being used or in its physical condition

c.
A significant adverse change in legal factors or in the business climate that could affect the value of a long-lived asset (asset group), including an adverse action or assessment by a regulator

d.
An accumulation of costs significantly in excess of the amount originally expected for the acquisition or construc​tion of a long-lived asset (asset group)

CODIFICATION RESEARCH CASE (Continued)

e.
A current-period operating or cash flow loss combined with a history of operating or cash flow losses or a projection or forecast that demonstrates continuing losses associated with the use of a long-lived asset (asset group)

f.
A current expectation that, more likely than not, a long-lived asset (asset group) will be sold or otherwise disposed of significantly before the end of its previously estimated useful life. The term more likely than not refers to a level of likelihood that is more than 50 percent.

(c)
According to FASB ASC 360-10-35-36, For long-lived assets (asset groups) that have uncertainties both in timing and amount, an expected present value technique will often be the appropriate technique with which to estimate fair value.

According to FASB ASC 820-10-35-37 through 43 (Fair Value Hierarchy):

35-37
To increase consistency and comparability in fair value measurements and related disclosures, this Topic establishes a fair value hierarchy that categorizes into three levels (see paragraphs 820-10-35-40 through 35-41, 820-10-35-41B through 35-41C, 820-10-35-44, 820-10-35-46 through 35-51, and 820-10-35-52 through 35-54A) the inputs to valuation techniques used to measure fair value. The fair value hierarchy gives the highest priority to quoted prices (unadjusted) in active markets for identical assets or liabilities (Level 1 inputs) and the lowest priority to unobservable inputs (Level 3 inputs).
35-37A
In some cases, the inputs used to measure the fair value of an asset or a liability might be categorized within different levels of the fair value hierarchy. In those cases, the fair value measurement is categorized in its entirety in the same level of the fair value hierarchy as the lowest level input that is significant to the entire measurement. Accessing the significance of a particular input to the entire measurement requires judgment, taking into account factors specific to the asset or liability. Adjustments to arrive at measurements based on fair value, such as costs to sell when measuring fair value less costs to sell, shall not be taken into account when determining the level of the fair value hierarchy within which a fair value measurement is categorized.
CODIFICATION RESEARCH CASE (Continued)

35-38
The availability of relevant inputs and their relative subjectivity might affect the selection of appropriate valuation techniques (see paragraph 820-10-35-24). However, the fair value hierarchy prioritizes the inputs to valuation techniques, not the valuation techniques used to measure fair value. For example, a fair value measurement developed using a present value technique might be categorized within Level 2 to Level 3, depending on the inputs that are significant to the entire measurement and the level of the fair value hierarchy within which those inputs are categorized.
35-38A
If an observable input requires an adjustment using an unobservable input and that adjustment results in a significantly higher or lower fair value measurement, the resulting measurement would be categorized within Level 3 of the fair value hierarchy. For example, if a market participant would take into account the effect of a restriction on the sale of an asset when estimating the price for the asset, a reporting entity would adjust the quoted price to reflect the effect of that restriction. If that quoted price is a Level 2 input and the adjustment is an unobservable input that is significant to the entire measurement, the measurement would be categorized within Level 3 of the fair value hierarchy.

35-39
The remainder of this guidance is organized as follows:

a.
Level 1 inputs
b.
Level 2 inputs
c.
Level 3 inputs
d.
Inputs based on bid and ask prices.

e.
Investments in certain entities that calculate net asset value per share (or its equivalent, for example, member units or an ownership interest in partners’ capital to which a proportionate share of net assets is attributed).

35-40
Superseded
CODIFICATION RESEARCH CASE (Continued)

35-36
Valuation techniques used to measure fair value shall maximize the use of relevant observable inputs and minimize the use of unobservable inputs.
35-36A
Examples of markets in which inputs might be observable for some assets and liabilities (for example, financial instruments) include exchange markets, dealer markets, brokered markets, and principal-to-principal markets.
35-41
A quoted price in an active market provides the most reliable evidence of fair value and shall be used without adjustment to measure fair value whenever available, except as specified in paragraph 82-10-35-41C.
35-41A
Paragraph superseded by Accounting Standards Update No0 2011-04.
35-41B
A Level 1 input will be available for many financial assets and financial liabilities, some of which might be exchanged in multiple active markets (for example, on different exchanges). Therefore, the emphasis within Level 1 is on determining both of the following:

a.
The principal market for the asset or liability or, in the absence of a principal market, the most advantageous market for the asset or liability

b.
Whether the reporting entity can enter into a transaction for the asset or liability at the price in that market for the asset or liability at the measurement date.
35-41C
A reporting entity shall not make an adjustment to a Level 1 input except in the following circumstances:

a.
When a reporting entity holds a large number of similar (but not identical) assets or liabilities (for example, debt securities) that are measured at fair value and a quoted price in an active market is available but not readily accessible for each of those assets or liabilities individually (that is, given the large number of similar assets or liabilities held by the reporting entity, it would be difficult to obtain pricing information for each individual asset or liability at the measurement date). In that case, as a

CODIFICATION RESEARCH CASE (Continued)

practical expedient, a reporting entity may measure fair value using an alternative pricing method that does not rely exclusively on quoted prices (for example, matrix pricing). However, the use of an alternative pricing method results in a fair value measurement categorized within a lower level of the fair value hierarchy.
b.
When a quoted price in an active market does not represent fair value at the measurement date. That might be the case if, for example, significant events (such as transactions in a principal-to-principal market, trades in a brokered market, or announcements) take place after the close of a market but before the measurement date. A reporting entity shall establish and consistently apply a policy for identifying those events that might affect fair value measurements. However, if the quoted price is adjusted for new information, the adjustment results in a fair value measurement categorized within a lower level of the fair value hierarchy.

c.
When measuring the fair value of a liability or an instrument classified in a reporting entity’s shareholders’ equity using the quoted price for the identical item traded as an asset in an active market and that price needs to be adjusted for factors specific to the item or the asset (see paragraph 820-10-35-16D). If no adjustment to the quoted price of the asset is required, the result is a fair value measurement categorized with in Level 1 of the fair value hierarchy. However, any adjustment to the quoted price of the asset results in a fair value measurement categorized within a lower level of the fair value hierarchy.
LO: 3, Bloom: K, Difficulty: Simple, Time: 40-50, AACSB: Communication, Technology, AICPA BB: Technology, AICPA FC: Measurement, Reporting, Research, Technology, AICPA PC: Communication

	IFRS CONCEPTS AND APPLICATION

IFRS11-1

To determine whether an asset is impaired, on an annual basis, companies review the asset for indicators of impairment – that is, a decline in the asset’s cash-generating ability through use or sale. If the recoverable amount is less than the carrying amount, the asset has been impaired. The impairment loss is measured as the amount by which the carrying amount exceeds the recoverable amount of the asset. The recoverable amount of assets is defined as the higher of fair value less costs to sell or value-in-use.

LO: 3, Bloom: K, Difficulty: Simple, Time: 3-5, AACSB: Diversity, Communication, AICPA BB: Global, AICPA FC: Reporting, AICPA PC: Communication

IFRS11-2

Under IFRS, impairment losses on plant assets may be restored as long as the write-up is never greater than the carrying amount before impairment.

LO: 3, Bloom: K, Difficulty: Simple, Time: 3-5, AACSB: Diversity, Communication, AICPA BB: Global, AICPA FC: Reporting, AICPA PC: Communication

IFRS11-3

An impairment is deemed to have occurred if, in applying the impairment test, the carrying amount of the asset exceeds the recoverable amount of the asset. In this case, the value-in-use of $705,000 exceeds the carrying amount of the equipment of $700,000 so no impairment is assumed to have occurred; thus no measurement of the loss is made or recognized even though the fair value is only $590,000.

LO: 3, Bloom: K, Difficulty: Simple, Time: 3-5, AACSB: Diversity, Communication, AICPA BB: Global, AICPA FC: Reporting, AICPA PC: Communication

IFRS11-4

Impairment losses are reported as part of operating income generally in the “Other income and expense” section. Impairment losses (and recovery of impairment losses) are similar to other costs that would flow through operations. Thus, gains (recoveries of losses) on long-lived assets should also be reported as part of operating income in the “Other income and expense” section of the income statement.

LO: 3, 5, Bloom: AP, Difficulty: Simple, Time: 3-5, AACSB: Diversity, Analytic, Communication, AICPA BB: Global, AICPA FC: Reporting, AICPA PC: Communication

IFRS11-5

The land should be reported on the statement of financial position at $20,000,000 and an unrealized gain of $5,000,000 is reported as other comprehensive income in the statement of comprehensive income.

LO: 5, Bloom: AP, Difficulty: Simple, Time: 3-5, AACSB: Diversity, Communication, AICPA BB: Global, AICPA FC: Reporting, AICPA PC: Communication

IFRS11-6

A major reason most companies do not use revaluation accounting is the substantial and continuing costs associated with appraisals to determine fair value. In addition, losses associated with revaluation below historical cost decrease net income. However, revaluation increases result in higher depreciation expense and lower income.

LO: 5, Bloom: K, Difficulty: Simple, Time: 3-5, AACSB: Diversity, Communication, AICPA BB: Global, AICPA FC: Measurement, Reporting, AICPA PC: Communication

IFRS11-7

	Component
	Depreciation Expense

	A
	($70,000 – $7,000)/10 =
$ 6,300

	B
	($50,000 – $5,000)/ 5 =
9,000

	C
	($82,000 – $4,000)/12 =
 6,500

	
	
$21,800

LO: 2, Bloom: AN, Difficulty: Simple, Time: 3-5, AACSB: Diversity, Communication, AICPA BB: Global, AICPA FC: Reporting, AICPA PC: Communication

IFRS11-8

	Component
	Depreciation Expense

	Building
	($11,000,000 – 0) ÷ 40 =
$275,000

	15-year property
	($ 150,000 – 0) ÷ 15 =
 10,000

	5-year property
	($ 150,000 – 0) ÷ 5 =
 30,000

	
	
$315,000

LO: 2, Bloom: AP, Difficulty: Simple, Time: 3-5, AACSB: Diversity, Analytic, AICPA BB: Global, AICPA FC: Reporting, AICPA PC: None
IFRS11-9

(a)
($50,000 – 0) ÷ 10 = $5,000

(b)

	Component
	Depreciation Expense

	Tires
	($ 6,000 – 0) ÷ 2 =
$3,000

	Transmission
	($10,000 – 0) ÷ 5 =
2,000

	Trucks
	($34,000 – 0) ÷ 10 =
 3,400

	
	
$8,400

(c)
A company would want to use component depreciation if it believed this method produced more accurate results.

LO: 2, Bloom: AP, Difficulty: Simple, Time: 3-5, AACSB: Diversity, Analytic, AICPA BB: Global, AICPA FC: Reporting, AICPA PC: None
IFRS11-10

Impairment test:

Present value of future net cash flows* ($500,000) < Carrying amount ($520,000)*; therefore, the asset has been impaired. The impairment equals $20,000 ($520,000 – $500,000).

Journal entry:

	Loss on Impairment

	20,000
	

	
Accumulated Depreciation—Machinery

	
	20,000

*Recoverable amount is used because it is greater than fair value less costs to sell.
LO: 3, Bloom: AP, Difficulty: Simple, Time: 3-5, AACSB: Diversity, Analytic, AICPA BB: Global, AICPA FC: Reporting, AICPA PC: None
IFRS11-11

(a)
December 31, 2017
	Loss on Impairment

	2,500,000
	

	
Accumulated Depreciation—Equipment

	
	2,500,000

	Cost

	$ 9,000,000

	Less: Accumulated depreciation

	 1,000,000

	Carrying amount

	8,000,000

	Less: Value-in-use

	 5,500,000

	Loss on impairment

	$ 2,500,000

(b)
December 31, 2018
	Depreciation Expense

	687,500
	

	
Accumulated Depreciation—Equipment

	
	687,500

	New carrying amount

	$5,500,000

	Useful life

	÷ 8 years

	Depreciation per year

	$ 687,500

(c)
December 31, 2018
	Accumulated Depreciation—Equipment

	1,237,500*
	

	
Recovery of Impairment Loss

	
	1,237,500

*Recoverable amount

$6,050,000

Cost
$9,000,000

Less: Accumulated depreciation
 4,187,500
 (4,812,500)

Recovery of impairment loss

$1,237,500
Note: The full amount is recovered because the revised carrying amount is still less than the carrying amount under the original cost ($9,000,000 – $1,000,000).

LO: 3, Bloom: AP, Difficulty: Moderate, Time: 5-10, AACSB: Diversity, Analytic, AICPA BB: Global, AICPA FC: Reporting, AICPA PC: None
IFRS11-12

(a)
December 31, 2017
	Loss on Impairment

	3,600,000
	

	
Accumulated Depreciation—Equipment

	
	3,600,000

	Cost

	$9,000,000

	Less: Accumulated depreciation

	 1,000,000

	Carrying amount

	8,000,000

	Less: Fair value less cost of disposal

	 4,400,000

	Loss on impairment

	$3,600,000

(b)
No entry necessary. Depreciation is not taken on assets intended to be sold.

(c)
December 31, 2018
	Accumulated Depreciation—Equipment

	680,000
	

	
Recovery of Impairment Loss

	
	680,000

	Fair value

	$ 5,100,000

	Less: Costs of disposal

	 20,000

	
	5,080,000

	Less: Carrying amount

	 4,400,000*

	Recovery of loss on impairment

	$ 680,000

*($9,000,000 – $1,000,000 – $3,600,000)

LO: 3, Bloom: AP, Difficulty: Simple, Time: 5-7, AACSB: Diversity, Analytic, AICPA BB: Global, AICPA FC: Reporting, AICPA PC: None
IFRS11-13

(a)
January 1, 2016
	Equipment

	12,000
	

	
Cash

	
	12,000

December 31, 2016
	Depreciation Expense

	2,000
	

	
Accumulated Depreciation—Equipment

	
	2,000

(b)
December 31, 2017
	Depreciation Expense

	2,000
	

	
Accumulated Depreciation—Equipment

	
	2,000

	
	
	

	Accumulated Depreciation—Equipment

	4,000
	

	Loss on Impairment

	1,000
	

	
Equipment ($12,000 – $7,000)

	
	5,000

(c)
Depreciation expense—2018: ($12,000 – $5,000) ÷ 4 = $1,750
LO: 1, 3, Bloom: AP, Difficulty: Simple, Time: 5-7, AACSB: Diversity, Analytic, AICPA BB: Global, AICPA FC: Reporting, AICPA PC: None
IFRS11-14

	
	
	Liberty
	
	Kimco

	(a)
	(1) Return on
	£125
	= 2.2%
	
	$297
	= 6.32%

	
	 Assets
	£5,577
	
	
	$4,696
	

	
	 (ROA)
	
	
	
	
	

	
	
	Liberty
	
	Kimco

	
	(2) Profit
	£125
	= 16.9%
	
	$297
	= 57.4%

	
	 Margin
	£741
	
	
	$517
	

	
	 on Sales
	
	
	
	
	

	
	
	Liberty
	
	Kimco

	
	(3) Asset
	£741
	= .13
	
	$517
	= .11

	
	 Turnover
	£5,577
	
	
	$4,696
	

Based on return on assets (ROA), Kimco is performing better than Liberty. The main driver for this difference is strong profit margin, which is over three times that of Liberty. Even though Liberty has a higher asset turnover (.13 vs. .11), this results in only a 2.2% ROA when multiplied by the lower profit margin.

(b)
Summary Entry

Investment Properties

1,550

Unrealized Gain on Revaluation

1,550

(c)
Relative to GAAP, an argument can be made that assets and equity are overstated. Note that in the entry in (b) above, the revaluation adjustment increases Liberty’s asset values and equity. To make Liberty’s reported numbers comparable to a U.S. company like Kimco, you would need to adjust Liberty’s assets and equity numbers downward by the amount of the revaluation surplus.

For example, after adjusting Liberty’s assets downward by the amount of the revaluation reserve, Liberty’s ROA increases to:

	£125
	= 3.45%.

	(£5,577 – £1,952)
	

This is still lower than Kimco’s ROA but the gap is narrower after adjusting for differences in revaluation.

IFRS11-14 (Continued)

Note to instructors: An alternative way to make Liberty and Kimco compa-rable is to adjust Kimco’s assets to fair values. This approach could be used to discuss the trade-off between relevance and faithful representation.

LO: 5, Bloom: AP, Difficulty: Moderate, Time: 10-15, AACSB: Diversity, Communication, AICPA BB: Global, AICPA FC: Reporting, AICPA PC: Communication
IFRS11-15

(a)
The authoritative guidance for asset impairments is IAS 36: Impairment of Assets. This Standard shall be applied in accounting for the impair​ment of all assets, other than:

a.
inventories;

b.
assets arising from construction contracts;

c.
deferred tax assets;

d.
assets arising from employee benefits;

e.
financial assets that are within the scope of IFRS 9 Financial Instruments;

f.
investment property that is measured at fair value;

g.
biological assets related to agricultural activity that are measured at fair value less costs to sell;

h.
deferred acquisition costs, and intangible assets, arising from an insurer’s contractual rights under insurance contracts within the scope of IFRS 4 Insurance Contracts; and

i.
non-current assets (or disposal groups) classified as held for sale in accordance with IFRS 5 Non-current Assets Held for Sale and Discontinued Operations (para. 2).

This Standard applies to financial assets classified as:

(a).
subsidiaries, as defined in IFRS 10 Consolidated Financial Statements; IAS 36
(b)
associates, as defined in IAS 28 Investments in Associates and Joint Ventures; and
(c)
joint ventures, as defined in IFRS 11 Joint Arrangements.
 For impairment of other financial assets, refer to IAS 39 (para. 4).

IFRS11-15 (Continued)

(b)
In assessing whether there is any indication that an asset may be impaired, an entity shall consider, as a minimum, the following indications. (para. 12):

External sources of information

a.
during the period, an asset’s fair value has declined signifi​cantly more than would be expected as a result of the passage of time or normal use.

b.
significant changes with an adverse effect on the entity have taken place during the period, or will take place in the near future, in the technological, market, economic or legal environment in which the entity operates or in the market to which an asset is dedicated.

c.
market interest rates or other market rates of return on investments have increased during the period, and those increases are likely to affect the discount rate used in calculating an asset’s value in use and decrease the asset’s recoverable amount materially.

d.
the carrying amount of the net assets of the entity is more than its market capitalisation.

Internal sources of information

e.
evidence is available of obsolescence or physical damage of an asset.

f.
significant changes with an adverse effect on the entity have taken place during the period, or are expected to take place in the near future, in the extent to which, or manner in which, an asset is used or is expected to be used. These changes include the asset becoming idle, plans to discontinue or restructure the operation to which an asset belongs, plans to dispose of an asset before the previously expected date, and reassessing the useful life of an asset as finite rather than indefinite.

g.
evidence is available from internal reporting that indicates that the economic performance of an asset is, or will be, worse than expected.

IFRS11-15 (Continued)

Dividend from a subsidiary, jointly controlled entity or associate

h.
for an investment in a subsidiary, jointly controlled entity or associate, the investor recognizes a dividend from the investment and evidence is available that:

(i)
the carrying amount of the investment in the separate financial statements exceeds the carrying amounts in the consolidated financial statements of the investee’s net assets, including associated goodwill; or

(ii)
the dividend exceeds the total comprehensive income of the subsidiary, jointly controlled entity or associate in the period the dividend is declared.

The list in paragraph 12 is not exhaustive. An entity may identify other indications that an asset may be impaired and these would also require the entity to determine the asset’s recoverable amount or, in the case of goodwill, perform an impairment test in accordance with paragraphs 80–99 (para. 13).

Evidence from internal reporting that indicates that an asset may be impaired includes the existence of:

a.
cash flows for acquiring the asset, or subsequent cash needs for operating or maintaining it, that are significantly higher than those originally budgeted;

b.
actual net cash flows or operating profit or loss flowing from the asset that are significantly worse than those budgeted;

c.
a significant decline in budgeted net cash flows or operating profit, or a significant increase in budgeted loss, flowing from the asset; or

d.
operating losses or net cash outflows for the asset, when current period amounts are aggregated with budgeted amounts for the future. (para. 14)

Yes, it does appear that Klax should perform an impairment test because market value of assets are most likely lower than current carrying value.

IFRS11-15 (Continued)

(c)
Different situations may lead to the best evidence of fair value (i.e. could be market value, revalued asset, etc.).

a.
if the asset’s fair value is its market value, the only difference between the asset’s fair value and its fair value less costs to sell is the direct incremental costs to dispose of the asset:

(i)
if the disposal costs are negligible, the recoverable amount of the revalued asset is necessarily close to, or greater than, its revalued amount (i.e., fair value). In this case, after the revaluation requirements have been applied, it is unlikely that the revalued asset is impaired and recoverable amount need not be estimated.

(ii)
if the disposal costs are not negligible, the fair value less costs to sell of the revalued asset is necessarily less than its fair value. Therefore, the revalued asset will be impaired if its value in use is less than its revalued amount (i.e., fair value). In this case, after the revaluation requirements have been applied, an entity applies this Standard to determine whether the asset may be impaired.

b.
if the asset’s fair value is determined on a basis other than its market value, its revalued amount (i.e., fair value) may be greater or lower than its recoverable amount. Hence, after the revaluation requirements have been applied, an entity applies this Standard to determine whether the asset may be impaired (para. 5).

LO: 3, Bloom: AP, Difficulty: Moderate, Time: 30-40, AACSB: Diversity, Communication, AICPA BB: Global, AICPA FC: Reporting, AICPA PC: Communication
IFRS11-16

(a)
M&S classifies its property, plant, and equipment in its balance sheet: Property, Plant, and Equipment.

(b)
M&S’s depreciation is provided to write off the cost of tangible noncurrent assets by equal annual installments (straight-line method).

IFRS11-16 (Continued)

(c)
M&S depreciates freehold and leasehold buildings with a remaining lease term over 50 years over their estimated remaining economic lives; leasehold buildings with a remaining lease term of less than 50 years over the remaining period of the lease; and fixtures, fittings and equipment over 3 to 25 years according to the estimated life of the asset.

(d)
M&S’s Note 15 reports depreciation expense of £401.1 million in fiscal year 2015 and £379.7.1 million in fiscal year 2014.

(e)
The statement of cash flows reports the following capital expenditures for property, plant and equipment: 2015, £521.8 million and 2014, 440.1 million.

LO: 5, Bloom: AP, Difficulty: Simple, Time: 5-10, AACSB: Diversity, Communication, AICPA BB: Global, AICPA FC: Reporting, AICPA PC: Communication
11-88
Copyright © 2016 John Wiley & Sons, Inc.   Kieso, Intermediate Accounting, 16/e, Solutions Manual    (For Instructor Use Only)
Copyright © 2016 John Wiley & Sons, Inc.   Kieso, Intermediate Accounting, 16/e, Solutions Manual    (For Instructor Use Only)
11-89

_1350895146.unknown

