

INTERNATIONAL FINANCIAL STATEMENT ANALYSIS

Thomas R. Robinson, CFA

Hennie van Greuning, CFA

Elaine Henry, CFA

Michael A. Broihahn, CFA


WILEY

John Wiley & Sons, Inc.

CONTENTS

Foreword	xvii
Preface	xix
Acknowledgments	xxiii
Introduction	xxv
CHAPTER 1	
Financial Statement Analysis: An Introduction	1
Learning Outcomes	1
1. Introduction	2
2. Scope of Financial Statement Analysis	2
3. Major Financial Statements and Other Information Sources	5
3.1. Financial Statements and Supplementary Information	6
3.2. Other Sources of Information	16
4. Financial Statement Analysis Framework	18
4.1. Articulate the Purpose and Context of Analysis	19
4.2. Collect Data	20
4.3. Process Data	21
4.4. Analyze/Interpret the Processed Data	21
4.5. Develop and Communicate Conclusions/Recommendations	21
4.6. Follow Up	22
5. Summary	22
Practice Problems	23
CHAPTER 2	
Financial Reporting Mechanics	25
Learning Outcomes	25
1. Introduction	26
2. The Classification of Business Activities	26
3. Accounts and Financial Statements	27
3.1. Financial Statement Elements and Accounts	28
3.2. Accounting Equations	30

4. The Accounting Process	36
4.1. An Illustration	36
4.2. The Accounting Records	36
4.3. Financial Statements	50
5. Accruals and Valuation Adjustments	52
5.1. Accruals	52
5.2. Valuation Adjustments	54
6. Accounting Systems	55
6.1. Flow of Information in an Accounting System	55
6.2. Debits and Credits	55
7. Using Financial Statements in Security Analysis	57
7.1. The Use of Judgment in Accounts and Entries	57
7.2. Misrepresentations	58
8. Summary	59
Practice Problems	59
Appendix 2A: A Debit/Credit Accounting System	62

CHAPTER 3

Financial Reporting Standards	79
Learning Outcomes	79
1. Introduction	80
2. The Objective of Financial Reporting	80
3. Financial Reporting Standard-Setting Bodies and Regulatory Authorities	82
3.1. International Accounting Standards Board	83
3.2. International Organization of Securities Commissions	83
3.3. Capital Markets Regulation in Europe	84
3.4. Capital Markets Regulation in the United States	85
4. Convergence of Global Financial Reporting Standards	87
5. The International Financial Reporting Standards Framework	89
5.1. Objective of Financial Statements	89
5.2. Qualitative Characteristics of Financial Statements	91
5.3. Constraints on Financial Statements	92
5.4. The Elements of Financial Statements	92
5.5. General Requirements for Financial Statements	94
6. Comparison of IFRS with Alternative Reporting Systems	98
6.1. U.S. GAAP	98
6.2. Implications of Other Reporting Systems	99
6.3. Reconciliation of Financials Prepared According to Different Standards	101
7. Effective Financial Reporting	102
7.1. Characteristics of an Effective Financial Reporting Framework	102
7.2. Barriers to a Single Coherent Framework	102
8. Monitoring Developments in Financial Reporting Standards	104
8.1. New Products or Types of Transactions	104
8.2. Evolving Standards and the Role of CFA Institute	105
8.3. Company Disclosures	106
9. Summary	109
Practice Problems	110

CHAPTER 4

Understanding the Income Statement	113
Learning Outcomes	113
1. Introduction	114
2. Components and Format of the Income Statement	114
3. Revenue Recognition	118
3.1. General Principles	119
3.2. Revenue Recognition in Special Cases	121
3.3. Implications for Financial Analysis	128
4. Expense Recognition	129
4.1. General Principles	130
4.2. Issues in Expense Recognition	134
4.3. Implications for Financial Analysis	139
5. Nonrecurring Items and Nonoperating Items	139
5.1. Discontinued Operations	140
5.2. Extraordinary Items	140
5.3. Unusual or Infrequent Items	141
5.4. Changes in Accounting Standards	142
5.5. Nonoperating Items: Investing and Financing Activities	143
6. Earnings Per Share	144
6.1. Simple versus Complex Capital Structure	144
6.2. Basic EPS	145
6.3. Diluted EPS	146
7. Analysis of the Income Statement	152
7.1. Common-Size Analysis of the Income Statement	152
7.2. Income Statement Ratios	154
8. Comprehensive Income	157
9. Summary	160
Practice Problems	161

CHAPTER 5

Understanding the Balance Sheet	165
Learning Outcomes	165
1. Introduction	166
2. Components and Format of the Balance Sheet	166
2.1. Structure and Components of the Balance Sheet	167
2.2. Format of the Balance Sheet	170
3. Measurement Bases of Assets and Liabilities	177
3.1. Current Assets	181
3.2. Current Liabilities	184
3.3. Tangible Assets	187
3.4. Intangible Assets	187
3.5. Financial Instruments: Financial Assets and Financial Liabilities	192
4. Equity	194
4.1. Components of Equity	194
4.2. Statement of Changes in Shareholders'Equity	196

5. Uses and Analysis of the Balance Sheet	200
5.1. Common-Size Analysis of the Balance Sheet	201
5.2. Balance Sheet Ratios	207
6. Summary	210
Practice Problems	211
CHAPTER 6	
Understanding the Cash Flow Statement	215
Learning Outcomes	215
1. Introduction	216
2. Components and Format of the Cash Flow Statement	217
2.1. Classification of Cash Flows and Noncash Activities	217
2.2. A Summary of Differences between IFRS and U.S. GAAP	219
2.3. Direct and Indirect Cash Flow Formats for Reporting Operating Cash Flow	221
3. The Cash Flow Statement: Linkages and Preparation	228
3.1. Linkages of the Cash Flow Statement with the Income Statement and Balance Sheet	228
3.2. Steps in Preparing the Cash Flow Statement	230
3.3. Conversion of Cash Flows from the Indirect to the Direct Method	242
4. Cash Flow Statement Analysis	243
4.1. Evaluation of the Sources and Uses of Cash	243
4.2. Common-Size Analysis of the Statement of Cash Flows	246
4.3. Free Cash Flow to the Firm and Free Cash Flow to Equity	250
4.4. Cash Flow Ratios	251
5. Summary	253
Practice Problems	254
CHAPTER 7	
Financial Analysis Techniques	259
Learning Outcomes	259
1. Introduction	260
2. The Financial Analysis Process	261
2.1. The Objectives of the Financial Analysis Process	261
2.2. Distinguishing between Computations and Analysis	261
3. Analysis Tools and Techniques	264
3.1. Ratios	265
3.2. Common-Size Analysis	270
3.3. The Use of Graphs as an Analytical Tool	275
3.4. Regression Analysis	276
4. Common Ratios Used in Financial Analysis	276
4.1. Interpretation and Context	277
4.2. Activity Ratios	278
4.3. Liquidity Ratios	284
4.4. Solvency Ratios	288

4.5. Profitability Ratios	291
4.6. Integrated Financial Ratio Analysis	295
5. Equity Analysis	302
5.1. Valuation Ratios	303
5.2. Industry-Specific Ratios	306
5.3. Research on Ratios in Equity Analysis	306
6. Credit Analysis	308
6.1. The Credit Rating Process	309
6.2. Research on Ratios in Credit Analysis	310
7. Business and Geographic Segments	311
7.1. IAS 14 Requirements	311
7.2. Segment Ratios	313
8. Model Building and Forecasting	314
9. Summary	314
Practice Problems	315
CHAPTER 8	
International Standards Convergence	323
Learning Outcomes	323
1. Introduction	324
2. The IFRS Framework	325
2.1. Key Aspects of the IFRS Framework	325
2.2. Challenges in Financial Statement Preparation: Timing and Amounts	326
3. The Balance Sheet	326
3.1. Marketable Securities	327
3.2. Inventories	329
3.3. Property, Plant, and Equipment	329
3.4. Long-Term Investments	330
3.5. Goodwill	331
3.6. Intangible Assets Other than Goodwill	335
3.7. Provisions (Nonfinancial Liabilities)	336
4. The Income Statement	336
4.1. Revenue Recognition: General	336
4.2. Revenue Recognition for Construction Contracts	337
4.3. Cost of Sales	337
4.4. Administrative Expenses (Including Employee Benefits)	337
4.5. Depreciation Expenses	337
4.6. Finance Costs	338
4.7. Income Tax Expense	338
4.8. Nonrecurring Items	339
5. The Cash Flow Statement	339
6. Standard Setters' Agenda for Convergence	340
7. Effect of Differences Between Accounting Standards	341
8. Summary	344
Practice Problems	345

CHAPTER 9	
Financial Statement Analysis: Applications	349
Learning Outcomes	349
1. Introduction	350
2. Application: Evaluating Past Financial Performance	351
3. Application: Projecting Future Financial Performance	356
3.1. Projecting Performance: An Input to Market-Based Valuation	357
3.2. Projecting Multiple-Period Performance	360
4. Application: Assessing Credit Risk	364
5. Application: Screening for Potential Equity Investments	367
6. Analyst Adjustments to Reported Financials	371
6.1. A Framework for Analyst Adjustments	371
6.2. Analyst Adjustments Related to Investments	371
6.3. Analyst Adjustments Related to Inventory	373
6.4. Analyst Adjustments Related to Property, Plant, and Equipment	375
6.5. Analyst Adjustments Related to Goodwill	376
6.6. Analyst Adjustments Related to Off-Balance-Sheet Financing	378
7. Summary	385
Practice Problems	386
CHAPTER 10	
Inventories	389
Learning Outcomes	389
1. Introduction	390
2. Inventory Cost and Inventory Accounting Methods	390
2.1. Determination of Inventory Cost	391
2.2. Declines in Inventory Value	392
2.3. Inventory Accounting Methods	393
2.4. Comparison of Inventory Accounting Methods	395
3. Financial Analysis of Inventories	395
3.1. Inventory Ratios	396
3.2. Financial Analysis Illustration	396
4. LIFO Accounting Method Under U.S. GAAP	403
4.1. The LIFO Method	403
4.2. LIFO Reserve	405
4.3. LIFO Liquidations	411
4.4. Inventory Financial Note Disclosures	413
5. Effects of Inventory Method Choice	413
5.1. Financial Statement Effects of Using LIFO	414
5.2. Inventory Method Changes	414
6. Summary	415
Practice Problems	416
CHAPTER 11	
Long-Lived Assets	419
Learning Outcomes	419
1. Introduction	420

2. Accounting for the Acquisition of Long-Lived Tangible Assets	420
2.1. Accounting Standards Related to Capitalization of Expenditures	421
2.2. Costs Incurred at Acquisition	425
2.3. Capitalization of Interest Costs	426
3. Accounting for the Acquisition of Long-Lived Intangible Assets	428
3.1. Intangible Assets Purchased in Situations Other than Business Combinations	428
3.2. Intangible Assets Developed Internally	429
3.3. Intangible Assets Acquired in a Business Combination	433
4. Depreciating Long-Lived Tangible Assets	435
4.1. Depreciation Methods	435
4.2. Estimates Required for Depreciation Calculations	439
4.3. Using Fixed Asset Disclosures to Compare Companies' Average Age of Depreciable Assets	440
5. Amortizing Intangible Assets with Finite Useful Lives	444
5.1. Amortizing Intangible Assets with Finite Useful Lives	444
5.2. Estimates Required for Amortization Calculations	444
6. Asset Retirement Obligations	444
7. Disposal of Long-Lived Operating Assets	449
7.1. Sale of Long-Lived Assets	449
7.2. Long-Lived Assets Disposed of Other than by a Sale	454
8. Impairment of Long-Lived Assets	456
8.1. Impairment of Long-Lived Tangible Assets Held for Use	456
8.2. Impairment of Intangible Assets with a Finite Life	458
8.3. Impairment of Goodwill and Other Intangibles with Indefinite Lives	459
8.4. Impairment of Long-Lived Assets Held for Sale	460
8.5. Reversals of Impairments of Long-Lived Assets	460
8.6. Implications for Financial Statement Analysis	461
9. Revaluation of Long-Lived Assets	461
10. Summary	464
Practice Problems	465

CHAPTER 12

Income Taxes 469

Learning Outcomes	469
1. Introduction	470
2. Differences Between Accounting Profit and Taxable Income	470
2.1. Current Tax Assets and Liabilities	471
2.2. Deferred Tax Assets and Liabilities	472
3. Determining the Tax Base of Assets and Liabilities	476
3.1. Determining the Tax Base of an Asset	476
3.2. Determining the Tax Base of a Liability	478
3.3. Changes in Income Tax Rates	479
4. Temporary and Permanent Differences Between Taxable and Accounting Profit	481
4.1. Taxable Temporary Differences	481
4.2. Deductible Temporary Differences	482
4.3. Examples of Taxable and Deductible Temporary Differences	482
4.4. Temporary Differences at Initial Recognition of Assets and Liabilities	484

4.5. Business Combinations and Deferred Taxes	485
4.6. Investments in Subsidiaries, Branches, and Associates and Interests in Joint Ventures	485
5. Unused Tax Losses and Tax Credits	486
6. Recognition and Measurement of Current and Deferred Tax	486
6.1. Recognition of a Valuation Allowance	487
6.2. Recognition of Current and Deferred Tax Charged Directly to Equity	487
7. Presentation and Disclosure	490
8. Comparison of IFRS and U.S. GAAP	496
9. Summary	499
Practice Problems	500
CHAPTER 13	
Long-Term Liabilities and Leases	505
Learning Outcomes	505
1. Introduction	506
2. Bonds Payable	506
2.1. Accounting for Bond Issuance	506
2.2. Accounting for Bond Amortization, Interest Expense, and Interest Payments	512
2.3. Debt Extinguishment	515
2.4. Debt Covenants	516
2.5. Presentation and Disclosure of Long-Term Debt	517
2.6. Current Market Rates and Fair Values	519
3. Debt with Equity Features	519
3.1. Convertible Debt	519
3.2. Debt with Warrants	522
3.3. Financial Instruments with Characteristics of Both Debt and Equity	524
4. Leases	527
4.1. Advantages of Leasing	527
4.2. Finance (or Capital) Leases versus Operating Leases	527
5. Other Types of Off-Balance-Sheet Financing	545
5.1. Take-or-Pay and Throughput	545
5.2. Sale of Receivables	547
6. Summary	549
Practice Problems	550
CHAPTER 14	
Employee Compensation: Postretirement and Share-Based	555
Learning Outcomes	555
1. Introduction	556
2. Pensions and Other Postretirement Benefits	556
2.1. Types of Postretirement Benefit Plans and the Implications for Financial Reports	556
2.2. Measuring a Defined-Benefit Pension Plan's Liabilities	559
2.3. Measuring a Defined-Benefit Pension Plan's Periodic Costs	560

2.4. Financial Statement Reporting of Pension and Other Postretirement Benefits	561
2.5. Evaluating Disclosures of Pension and Other Postretirement Benefits	574
3. Share-Based Compensation	589
3.1. Stock Grants	591
3.2. Stock Options	591
3.3. Other Issues Related to Share-Based Compensation	594
4. Summary	595
Practice Problems	596

CHAPTER 15

Intercorporate Investments	605
Learning Outcomes	605
1. Introduction	605
2. Basic Corporate Investment Categories	606
3. Minority Passive Investments	608
3.1. Held-to-Maturity Investments	608
3.2. Held-for-Trading Securities	608
3.3. Available-for-Sale Investments	608
3.4. Designated Fair Value	609
4. Minority Active Investments	612
4.1. Equity Method of Accounting: Basic Principles	612
4.2. Investment Costs that Exceed the Book Value of the Investee	615
4.3. Amortization of Excess Purchase Price	616
4.4. Impairment	618
4.5. Transactions with Associates	618
4.6. Disclosure	621
4.7. Issues for Analysts	621
5. Joint Ventures	622
6. Controlling Interest Investments	624
6.1. Pooling of Interests	624
6.2. Purchase Method	626
6.3. Impact of Pooling of Interests versus Purchase Method on Financial Statements: Date of Acquisition	630
6.4. Impact of Pooling of Interests versus Purchase Method on Financial Statements: Post-Acquisition	630
6.5. Consolidated Financial Statements	632
6.6. Financial Statement Presentation Subsequent to the Business Combination	636
6.7. Goodwill	638
6.8. Goodwill Impairment	638
6.9. Purchase Price Less than Fair Value (Bargain Purchase)	640
6.10. Additional Issues in Business Combinations that Impair Comparability	640
6.11. Proposed Joint Project of the IASB and FASB	640
7. Variable Interest and Special Purpose Entities	642
7.1. Illustration of an SPE for a Leased Asset	643
7.2. Securitization of Assets	644

7.3. Qualifying Special Purpose Entities	645
7.4. Consolidated versus Nonconsolidated Securitization Transactions	646
8. Summary	648
Practice Problems	649
CHAPTER 16	
Multinational Operations	657
Learning Outcomes	657
1. Introduction	657
2. Foreign Currency Transactions	658
2.1. Foreign Currency Transaction Exposure to Foreign Exchange Risk	659
2.2. Analytical Issues	663
2.3. Disclosures Related to Foreign Currency Transaction Gains and Losses	666
3- Translation of Foreign Currency Financial Statements	671
3.1. Translation Conceptual Issues	672
3.2. Translation Methods	676
3.3. Illustration of Translation Methods (Excluding Hyperinflationary Economies)	684
3.4. Translation Analytical Issues	688
3.5. Translation When a Foreign Subsidiary Operates in a Hyperinflationary Economy	699
3.6. Companies Use Both Translation Methods at the Same Time	703
3.7. Disclosures Related to Translation Methods	704
4. Summary	713
Practice Problems	715
CHAPTER 17	
Evaluating Financial Reporting Quality	723
Learning Outcomes	723
1. Introduction	724
2. Discretion in Accounting Systems	725
2.1. Distinguishing Cash Basis from Accrual Basis Accounting	725
2.2. Placing Accounting Discretion in Context	728
2.3. Manipulation Incentives	729
2.4. Mechanisms Disciplining Management	732
3. Financial Reporting Quality: Definitions, Issues, and Aggregate Measures	733
3.1. Mean Reversion in Earnings	734
3.2. Measures of the Accrual Component of Earnings and Earnings Quality	735
3.3. Applying the Simple Measures of Earnings Quality	743
4. A Framework for Identifying Low-Quality Financial Reporting	750
4.1. Revenue Recognition Issues	751
4.2. Expense Recognition Issues	761
4.3. Balance Sheet Issues	773
4.4. Cash Flow Statement Issues	777
4.5. A Summary of Financial Reporting Quality Warning Signs	779

5. The Implications of Fair Value Reporting for Financial Reporting Quality: A Brief Discussion	782
6. Summary	782
Practice Problems	783
Glossary	789
References	803
About the Authors	807
About the CFA Program	811
Index	813