

Accounting for Non-Financial Managers, 4e

Table of Contents

Chapter 1 Introduction

Accounting: Who Needs It?
The Marketing Manager's Proposal
The Human Resources Manager's Situation
The Production Manager's Dilemma
Scorekeeping
Attention Directing
Decision Making
Financial Accounting, Management Accounting, and Auditing
Personal Financial Planning
Summary
Discussion Questions and Problems

Section 1 Financial Accounting for Scorekeeping

Chapter 2 The Financial Statements

Introduction
The Objectives of Financial Reporting
The Accounting Equation
Types of Financial Statements
 The Balance Sheet
 The Income Statement
 The Statement of Retained Earnings
 The Statement of Cash Flows
 Publication of the Financial Statements
 Using Financial Statements to Assess Profitability
Qualitative Characteristics of Useful Accounting Information
 Relevance
 Faithful Representation
 Comparability
 Verifiability
 Timeliness
 Understandability
 Cost Constraint, Going Concern, and Boundary of a Reporting Entity
Other Accounting Concepts
 Neutrality
 Historic Cost, Matching, and Accrual
 Materiality and Constant Dollar
Published Financial Statements and the Manager
International Financial Reporting Standards
Summary
Appendix 2.1 The Mechanics of Accounting: The Basics
Self-Study Problems
Discussion Questions and Problems

Chapter 3 The Income Statement

Introduction

Revenues

- Sale of Goods and Services
- Other Revenues

Expenses

- Cost of Goods Sold and Inventory
- Overhead Expenses
- Depreciation (Amortization)
- Bad Debt Expense

Operating Income

- Gross Profit Ratio (or Gross Profit to Sales Ratio)
- Return on Sales Ratio (or Operating Profit to Sales Ratio)
- Return on Assets Ratio

Net Income

- Net Income to Sales Ratio
- Return on Equity Ratio (or Return on Shareholders' Equity Ratio)

Retained Earnings

- Statement of Retained Earnings

Earnings Per Share

Summary

Appendix 3.1 Example of an Income Statement

Appendix 3.2 Methods of Depreciation

Appendix 3.3 Capital Cost Allowances and Deferred Taxes

Appendix 3.4 Example of a Statement of Retained Earnings

Appendix 3.5 The Mechanics of Accounting: The Income Statement

Self-Study Problems

Discussion Questions and Problems

Chapter 4 The Balance Sheet (1): Assets

Introduction

Assets

- Current Assets
- Long-term Assets

Asset Turnover Ratio

Summary

Appendix 4.1 Example of a Balance Sheet (Assets)

Appendix 4.2 Inventory Flow and Inventory Valuation Models

Appendix 4.3 Consolidation of Groups of Companies

Self-Study Problem

Discussion Questions and Problems

Chapter 5 The Balance Sheet (2): Liabilities and Equity

Liabilities

- Current Liabilities
- Trade Payables
- Accrued Expenses
- Short-term Debt
- Assessing Risk through Liquidity Ratios
- Long-term Debt
- Total Liabilities
- Assessing Risk through Debt Analysis

Equity

- Shares
- Dividends and Capital Growth
- Retained Earnings
- Preferred Shares
- Limited Liability

Summary

Appendix 5.1 Example of a Balance Sheet (Liabilities and Equity)

Appendix 5.2 Sarbanes-Oxley Act and Bill 198

Appendix 5.3 The Mechanics of Accounting: The Balance Sheet

Self-Study Problems

Discussion Questions and Problems

Chapter 6 The Statement of Cash Flows

Introduction

Cash from Operations

Cash from Financing Activities

Cash from and Cash Used in Investing Activities

Change in Cash Balance

Interpreting the Statement of Cash Flows

The Statement of Cash Flows and the Functional Manager

Summary

Appendix 6.1 Example of a Cash Flow Statement

Appendix 6.2 International Financial Reporting Standards

Appendix 6.3 The Mechanics of Accounting: Cash Flows

Self-Study Problem

Discussion Questions and Problems

Chapter 7 Financial Statement Analysis

Introduction

Liquidity

Current Ratio

Quick Ratio

Profitability

Gross Profit on Sales (%)

Return on Sales (%)

Return on Assets (%)

Return on Equity (%)

Debt

Debt to Assets (%)

Debt to Equity (%)

Interest Cover Ratio

Efficiency

Total Asset Turnover

Receivables Turnover Ratio and Number of Days' Receivables

Inventory Turnover and Inventory Holding Period

Market-Related Ratios

Earnings Per Share

Price-to-Earnings Ratio

Dividend Cover and Dividend Payout Ratios.

Summary

Appendix 7.1 The Dupont Pyramid of Operating Ratios

Self-Study Problem

Discussion Questions and Problems

Comprehensive Case

Section 2 Budgeting for Planning & Control

Chapter 8 Budgeting

Introduction

Preparing the Budget for a Service Department

Preparing the Budget for a Production Department

The Master Budget

The Operating Budget

 Sales Forecasting

 Production Forecasting

 Labour Planning

 Preparing the Operating Budget

Participation in Budgeting

Budget Preparation and the Functional Manager

Summary

Appendix 8.1 Budgeting Is Dead: Long Live Budgeting!

Self-Study Problems.

Discussion Questions and Problems

Comprehensive Case #1

Comprehensive Case #2

Chapter 9 Cash Budgeting

Introduction

Preparing the Cash Budget for a Simple Organization

 The Accruals Method and Cash Flows

 Cash Receipts

 Cash Payments

Liquidity Management

Cash Budgeting and the Cash Flow Statement.

Cash Budgeting and the Functional Manager

Summary

Self-Study Problem

Discussion Questions and Problems

Comprehensive Case

Chapter 10 Budgetary Control

Control

Imposed and Participative Budgets

Responsibility and Control

Control in Organizational Sub-Units

 Control in Revenue Centres

 Control in a Cost Centre 1: Service Department

 Control in a Cost Centre 2: Production Department.

 Control in a Profit Centre

 Control in an Investment Centre

The Balanced Scorecard
The Behavioural Aspect of Budgeting
Budgetary Control and the Functional Manager
Summary
Self-Study Problems
Discussion Questions and Problems
Comprehensive Case

Chapter 11 Cost Behaviour and Break-Even Analysis

Introduction
Cost Behaviour

- Variable Costs
- Fixed Costs
- Total Costs
- Mixed Costs

Fixed and Variable Costs in Different Cost Centres
How Revenues Behave
The Break-Even or Cost-Volume-Profit Model

- Contribution Margin
- Break-Even Point
- Activity Above the Break-Even Point
- Using the Break-Even Model to Analyze Changes
- The Contribution Margin Ratio

Cost Behaviour and the Functional Manager
Summary
Self-Study Problems
Discussion Questions and Problems
Comprehensive Case

Chapter 12 Allocating Overhead: Activity-Based Costing and Product Costing

Introduction
How Overhead Is Allocated to Products
Using Multiple (or Departmental) Overhead Rates
How Activity-Based Costing Is Used to Allocate Overhead to Products

- Fixed Costs and Variable Costs
- Complex Overhead Costs
- Activity-Based Costs
- Activity-Based Costing for Products
- Applying Activity-Based Costing
- Activity-Based Costing and Customer Profitability

Over- and Under-Allocation of Overhead
Using Costs to Set Prices for Products or Services

- Price Makers
- Price Takers

Summary
Self-Study Problems
Discussion Questions and Problems

Section 3 Financial Decision Making

Chapter 13 Analysis of Short-Term Decisions

- 13.1 Introduction
- 13.2 Differential Costs and Revenues: New Orders
- 13.3 Capacity Issues
- 13.4 Make or Buy
- 13.5 Sunk Costs
- 13.6 Committed Costs
- 13.7 Short-Term vs. Long-Term
- 13.8 Short-Term Decisions and the Functional Manager
- 13.9 Summary
- Self-Study Problem
- Discussion Questions and Problems
- Comprehensive Case

Chapter 14 Sources of Capital

- Introduction
- Common Shares
 - Net Income and Dividends
 - Stock Splits and Stock Dividends
 - Rights of Common Shareholders
- Retained Earnings
- Preferred Shares
- Equity Capital
 - Cost of Equity
- Debt
 - Debt Level
 - Debt Interest
 - Repayment
 - Security
 - Reporting
- Debt, Risk, and Financial Leverage
- Summary
- Appendix 14.1 Risk and Return*
- Self-Study Problems
- Discussion Questions and Problems
- Comprehensive Case

Chapter 15 Long-Term Decision Making

- Introduction
- Strategic Analysis
- Payback
- Return on Investment
- Present Value
 - Simple and Compound Interest
 - Discounting
 - Net Present Value
 - Annuities
 - Weighted Average Cost of Capital
- Uncertainty
- Summary
- Self-Study Problems
- Discussion Questions and Problems
- Comprehensive Case

Section 4 Accounting for the Not-for-Profit Sector

Chapter 16 Accounting for Not-for-Profit Organizations

Introduction

Not-for-Profit and Government Organizations

 The Nature of Not-for-Profit Organizations

 Characteristics of NFPOs

 Differences Between NFPOs and Government Organizations

Evolution of Accounting Principles for Not-for-Profit Organizations

Financial Accounting for Not-for-Profit Organizations

 Financial Statements

 Organizational Entity

 Revenue and Expense

Financial Statement Analysis

Evaluating Effectiveness and Efficiency in Not-for-Profit Organizations

 Effectiveness

 Efficiency

 Trade-offs between Effectiveness and Efficiency

Budgeting and Budgetary Control

 The Importance of Budgets for NFPOs and Governments

 Techniques of Budgeting in NFPOs

Summary

Appendix 16.1 Example of Financial Statements of a Not-for-Profit Organization Prepared

Using Fund Accounting

Self-Study Problems.

Discussion Questions and Problems

Glossary of Important Terms

Index

Student Self-Study Resource