

Accounting:

Text and Cases

Thirteenth Edition

Robert N. Anthony

*Ross G. Walker Professor Emeritus
Graduate School of Business Administration
Harvard University*

David F. Hawkins

*Lovett-Learned Professor of Business
Administration
Graduate School of Business Administration
Harvard University*

Kenneth A. Merchant

*Deloitte & Touche LLP Chair of Accountancy
Leventhal School of Accounting
University of Southern California*

Contents

PART 1

FINANCIAL ACCOUNTING 1

Chapter 1

The Nature and Purpose of Accounting 2

The Need for Information 2

Operating Information 3

Financial Accounting Information 4

Management Accounting Information 4

Tax Accounting Information 5

Definition of Accounting 6

The Profession of Accounting 6

Our Approach to Accounting 7

Preconceptions about Accounting 7

Plan of the Book 8

The Financial Accounting Framework 8

Accounting as a Language 9

Different Formats 9

Nature of Principles 9

Criteria 10

Source of Accounting Principles 11

Principles Vs. Rules 12

Financial Statements 13

The Balance Sheet 14

The Income Statement 16

“Package” of Financial Reports 17

Financial Statement Objectives 17

Sarbanes-Oxley Act 19

Income Tax Reporting 19

Summary 19

Problems 20

Cases 22

Case 1–1: Ribbons an’ Bows, Inc. 22

Case 1–2: Kim Fuller 23

Case 1–3: Baron Coburg 24

Chapter 2

Basic Accounting Concepts:

The Balance Sheet 26

Basic Concepts 26

The Money Measurement Concept 27

The Entity Concept 28

The Going-Concern Concept 28

The Cost Concept 29

The Dual-Aspect Concept 32

The Balance Sheet 33

An Overall View 34

Account Categories 35

Assets 36

Liabilities 38

Owners’ Equity 39

Ratios 42

Current Ratio 42

Balance Sheet Changes 42

Original Capital Contribution 42

Bank Loan 43

Purchase of Merchandise 43

Sale of Merchandise 43

Concluding Comment 44

Summary 44

Problems 44

Cases 47

Case 2–1: Maynard Company (A) 47

Case 2–2: Music Mart, Inc. 48

Case 2–3: Lone Pine Cafe (A) 48

Chapter 3

Basic Accounting Concepts: The Income Statement 50

The Nature of Income 50

Basic Concepts 51

The Accounting Period Concept 51

The Conservatism Concept 54

The Realization Concept 56

The Matching Concept 57

Recognition of Expenses 58

Terminology 58

Criteria for Expense Recognition 58

Expenses and Expenditures 59

Dividends 61

Summary of Expense Measurement 62

Gains and Losses 63

The Consistency Concept 63

The Materiality Concept 63

The Income Statement 64

Revenues 66

Cost of Sales 66

Gross Margin 67

Expenses 67

Net Income 67

<i>Statement of Retained Earnings</i>	67
<i>Relation between Balance Sheet and Income Statement</i>	68
<i>Income Statement Percentages</i>	68
Other Concepts of Income	68
<i>Accrual versus Cash-Basis Accounting</i>	68
<i>Income Tax Accounting</i>	69
<i>Economic Income</i>	70
<i>Pro Forma Earnings</i>	70
Summary	70
Problems	71
Cases	73
<i>Case 3-1: Maynard Company (B)</i>	73
<i>Case 3-2: Lone Pine Café (B)</i>	74
<i>Case 3-3: Dispensers of California, Inc.</i>	74
<i>Case 3-4: Pinetree Motel</i>	75
<i>Case 3-5: National Association of Accountants</i>	77

Chapter 4

Accounting Records and Systems 80

Recordkeeping Fundamentals	80
<i>The Account</i>	81
<i>Permanent Accounts and Temporary Accounts</i>	81
<i>The Ledger</i>	82
<i>The Chart of Accounts</i>	82
<i>Debit and Credit</i>	82
The Accounting Process	84
Transaction Analysis	85
<i>Example: Campus Pizzeria, Inc.</i>	85
<i>Balancing Accounts</i>	88
<i>The Trial Balance</i>	89
The Adjusting and Closing Process	90
<i>Adjusting Entries</i>	90
<i>Closing Entries</i>	93
<i>Statement Preparation</i>	95
<i>The Journal</i>	96
Accounting Systems	97
<i>Internal Accounting Controls</i>	97
Computer-Based Accounting Systems	98
<i>What a Computer-Based System Does</i>	98
<i>Modules</i>	99
<i>Problems with Computer Systems</i>	99
Summary	100
Problems	100
Cases	102
<i>Case 4-1: PC Depot</i>	102
<i>Case 4-2: Save-Mart</i>	104
<i>Case 4-3: Copies Express</i>	104
<i>Case 4-4: Waltham Oil and Lube Center, Inc.</i>	106

Chapter 5

Revenue and Monetary Assets 108

Timing of Revenue Recognition	108
<i>Basic Recognition Criteria</i>	108
<i>SEC Response</i>	110
<i>Delivery Method</i>	112
<i>Percentage-of-Completion Method</i>	113
<i>Production Method</i>	114
<i>Installment Method</i>	114
Amount of Revenue Recognized	116
<i>Bad Debts</i>	116
<i>Sales Discounts</i>	119
<i>Credit Card Sales</i>	119
<i>Sales Returns and Allowances</i>	120
<i>Revenue Adjustment versus Expense</i>	120
<i>Warranty Costs</i>	121
<i>Interest Revenue</i>	122
Monetary Assets	124
<i>Difference in Reporting Monetary and Nonmonetary Assets</i>	124
<i>Cash</i>	125
<i>Receivables</i>	125
<i>Marketable Securities</i>	125
Analysis of Monetary Assets	126
<i>Current Ratio</i>	126
<i>Acid-Test Ratio</i>	127
<i>Days' Cash</i>	127
<i>Days' Receivables</i>	128
Summary	129
Problems	129
Cases	132
<i>Case 5-1: Stern Corporation (A)</i>	132
<i>Case 5-2: Grennell Farm</i>	132
<i>Case 5-3: Joan Holtz (A)</i>	135
<i>Case 5-4: Wareham SC Systems, Inc.</i>	137

Chapter 6

Cost of Sales and Inventories 141

Types of Companies	141
<i>Supplies</i>	142
Merchandising Companies	142
<i>Acquisition Cost</i>	142
<i>The Basic Measurement Problem</i>	143
<i>Periodic Inventory Method</i>	144
<i>Perpetual Inventory Method</i>	145
<i>Comparison of Periodic and Perpetual Methods</i>	146
<i>Retail Method</i>	147

Manufacturing Companies	148
<i>Inventory Accounts</i>	148
<i>Materials Used</i>	149
<i>Cost of Goods Manufactured</i>	150
<i>Cost of Goods Sold</i>	151
<i>Product Costing Systems</i>	152
<i>Product Costs and Period Costs</i>	152
Service Companies	153
Inventory Costing Methods	153
<i>Specific Identification Method</i>	154
<i>Average Cost Method</i>	154
<i>First-In, First-Out Method</i>	155
<i>Last-In, First-Out Method</i>	155
<i>Comparison of Methods</i>	156
Lower of Cost or Market	159
Analysis of Inventory	160
<i>Inventory Turnover</i>	160
<i>Gross Margin Percentage</i>	161
Summary	161
Problems	162
Cases	164
<i>Case 6-1: Browning Manufacturing Company</i>	164
<i>Case 6-2: Lewis Corporation</i>	167
<i>Case 6-3: Morgan Manufacturing</i>	168
<i>Case 6-4: Joan Holtz (B)</i>	170

Chapter 7

Long-Lived Nonmonetary Assets and Their Amortization 172

Nature of Long-Lived Assets	172
<i>Types of Long-Lived Assets</i>	173
Plant and Equipment: Acquisition	174
<i>Distinction between Asset and Expense</i>	174
<i>Items Included in Cost</i>	175
<i>Acquisitions Recorded at Other Than Cost</i>	176
<i>Basket Purchases</i>	176
Plant and Equipment: Depreciation	177
<i>Judgments Required</i>	177
<i>Service Life</i>	178
<i>Depreciation Methods</i>	178
<i>Choice of a Depreciation Method</i>	181
Accounting for Depreciation	181
<i>Change in Depreciation Rates</i>	182
<i>Partial-Year Depreciation</i>	183
<i>Disclosure</i>	183
Plant and Equipment: Disposal	183
<i>Exchanges and Trade-Ins</i>	185
<i>Group Depreciation</i>	185
Significance of Depreciation	186

Income Tax Considerations	187
<i>Depreciation Allowances</i>	187
<i>Investment Tax Credit</i>	188
Natural Resources	189
<i>Depletion</i>	189
<i>Accretion and Appreciation</i>	190
Intangible Assets	190
<i>Limited Useful Life</i>	190
<i>Indefinite Useful Life</i>	191
<i>Goodwill</i>	191
<i>Patents and Copyrights</i>	192
<i>Leasehold Improvements</i>	192
<i>Deferred Charges</i>	192
<i>Research and Development Costs</i>	192
<i>Analysis of Nonmonetary Assets</i>	193
Summary	194
Problems	194
Cases	196
<i>Case 7-1: Stern Corporation (B)</i>	196
<i>Case 7-2: Joan Holtz (C)</i>	197
<i>Case 7-3: Stafford Press</i>	199
<i>Case 7-4: Silic: Choosing Cost or Fair Value on Adoption of IFRS</i>	200
<i>Case 7-5: Accounting Fraud at WorldCom</i>	208

Chapter 8

Sources of Capital: Debt 220

Nature of Liabilities	220
<i>Executory Contracts</i>	220
<i>Contingencies</i>	221
<i>Liabilities as a Source of Funds</i>	222
Debt Capital	223
<i>Term Loans</i>	223
<i>Bonds</i>	223
Accounting for Bonds	224
<i>Recording a Bond Issue</i>	224
<i>Balance Sheet Presentation</i>	226
<i>Bond Interest Expense</i>	227
<i>Retirement of Bonds</i>	228
<i>Refunding a Bond Issue</i>	229
Leased Assets	229
<i>Capital Leases</i>	230
<i>Sale and Leaseback</i>	231
Other Liabilities	231
<i>Current Liabilities</i>	231
<i>Deferred Taxes</i>	231
Analysis of Capital Structure	231
<i>Debt Ratios</i>	231
<i>Times Interest Earned</i>	233
<i>Bond Ratings</i>	233

Summary	233	Nonoperating Items	285
Appendix: Present Value	234	<i>Extraordinary Items</i>	285
Problems	241	<i>Pro Forma Earnings</i>	286
Cases	243	<i>Discontinued Operations</i>	287
Case 8-1: Norman Corporation (A)	243	<i>Change in Accounting Principles</i>	287
Case 8-2: Paul Murray	245	<i>Errors</i>	288
Case 8-3: Joan Holtz (D)	245	Personnel Costs	288
Case 8-4: Leasing Computers at Persistent Learning	247	<i>Pensions</i>	289
Case 8-5: Kim Park	252	<i>Other Postretirement Benefits</i>	292
		<i>Compensated Absences</i>	292
Chapter 9		Income Taxes	292
Sources of Capital: Owners' Equity 256		<i>Book-to-Tax Differences</i>	292
Forms of Business Organization	256	<i>Deferred Income Taxes</i>	295
<i>Sole Proprietorship</i>	256	<i>Deferred Tax Measurement</i>	295
<i>Partnership</i>	257	<i>Accounting Entries</i>	297
<i>Corporation</i>	257	Foreign Currency Accounting	300
Accounting for Proprietor's and Partners' Equity	258	<i>Foreign Currency Transactions</i>	300
<i>Proprietorship Equity</i>	258	<i>Foreign Currency Translation Adjustments</i>	301
<i>Partnership Equity</i>	258	Derivatives	303
Ownership in a Corporation	259	Pro Forma Earnings	304
<i>Preferred Stock</i>	259	Net Income	304
<i>Common Stock</i>	260	Summary	305
<i>Treasury Stock</i>	261	Problems	305
<i>Retained Earnings</i>	261	Cases	308
<i>Reserves</i>	262	Case 10-1: Norman Corporation (B)	308
<i>Dividends</i>	262	Case 10-2: Silver Appliance Company	309
<i>Warrants and Stock Options</i>	264	Case 10-3: Freedom Technology Company	311
<i>Employee Stock Ownership Plans</i>	264	Case 10-4: Proxim, Inc.	312
<i>Balance Sheet Presentation</i>	265		
Earnings per Share	265	Chapter 11	
The Line between Debt and Equity	267	The Statement of Cash Flows 314	
<i>Zero-Coupon Bonds</i>	268	Purpose of the Cash Flow Statement	314
<i>Debt with Warrants</i>	268	<i>Sources and Uses of Cash</i>	315
<i>Redeemable Preferred Stock</i>	269	The Cash Flow Statement	316
Equity in Nonprofit Organizations	269	<i>Statement Categories</i>	317
Summary	270	<i>Investing Activities</i>	317
Problems	270	<i>Financing Activities</i>	319
Cases	273	<i>Noncash Transactions</i>	321
Case 9-1: Xytech, Inc.	273	<i>Cash Flow from Operating Activities</i>	321
Case 9-2: Innovative Engineering Company	274	<i>Indirect Method Calculations</i>	322
Case 9-3: UPC Inc.	275	<i>Summary of the Cash Flow Statement</i>	326
Case 9-4: Maxim Integrated Products, Inc.	278	Misconceptions about Depreciation	327
		<i>Cash Flow Earnings</i>	328
Chapter 10		Preparation of the Cash Flow Statement	328
Other Items That Affect Net Income and Owners' Equity 283		<i>Cash Flow Worksheet</i>	329
Total and Other Nonowner Changes in Owners' Equity	283	<i>Worksheet Entries</i>	331
		<i>Statement Preparation</i>	333
		<i>Summary of Preparation Procedures</i>	334

Analysis of the Cash Flow Statement 335
Ratios 335
Cash Flow Projections 336
 Summary 337
 Problems 337
 Cases 339
 Case 11-1: Medieval Adventures Company 339
 Case 11-2: Amerbran Company (A) 340

Chapter 12
Acquisitions and Consolidated Statements 343

Accounting for Investments 343
 Fair-Value Method 343
 Cost Method 344
 Equity Method 344
 Consolidated Basis 345
 Business Combinations 345
 Purchase versus Pooling 346
 Accounting as a Pooling 346
 Accounting as a Acquisition 347
 Consolidated Statements 348
 Basis for Consolidation 349
 Consolidation Procedure 349
 Asset Valuation 352
 Minority Interest 352
 Summary 353
 Problems 353
 Cases 356
 Case 12-1: Hardin Tool Company 356
 Case 12-2: Carter Corporation 357
 Case 12-3: The Politics and Economics of Accounting for Goodwill at Cisco Systems 358
 Case 12-4: Productos Finas 364

Chapter 13
Financial Statement Analysis 367

Business Objectives 367
 Return on Investment 368
 Sound Financial Position 369
 Structure of the Analysis 369
 Overall Measures 369
 Return on Investment 369
 Investment Turnover and Profit Margin 374
 Price/Earnings Ratio 375
 Profitability Ratios 376
 Profit Margin 376
 Common-Size Financial Statements 376

Investment Utilization Ratios 377
 Investment Turnover 377
 Capital Asset Intensity 377
 Working Capital Measures 377
 Financial Condition Ratios 379
 Liquidity and Solvency 379
 Dividend Policy 379
 Growth Measures 381
 Making Comparisons 382
 Difficulties 382
 Possible Bases for Comparison 384
 Use of Comparisons 385
 Summary 386
 Problems 386
 Cases 388
 Case 13-1: Genmo Corporation 388
 Case 13-2: Amerbran Company (B) 390
 Case 13-3: Identify the Industries 391
 Case 13-4: Supplement to Identify the Industries 391
 Case 13-5: Springfield National Bank 391
 Case 13-6: Butler Lumber Company 398

Chapter 14
Understanding Financial Statements 402

Additional Information in Annual Reports 402
 Auditors' Opinion 402
 Notes to Financial Statements 405
 Segment Reporting 406
 Full Disclosure 406
 Comparative Statements 407
 Management's Discussion and Analysis 407
 Securities and Exchange Commission (SEC) Reports 407
 Review of Criteria and Concepts 408
 Criteria 408
 Concepts 409
 Accounting Alternatives 413
 Regulatory Requirements 413
 Income Tax Principles 413
 Latitude in Methods 414
 Basis of Choice 414
 Controversies over Principles 415
 Implications of These Differences 416
 Inherent Limitations 417
 Ethical Problems 417
 Meaning of the Financial Statements 418
 Income Statement 418
 Balance Sheet 419
 Statement of Cash Flows 421

Summary	421
Problems	421
Cases	424
Case 14-1: Quick Lunch	424
Case 14-2: Accounting at MacCloud Winery	425
Case 14-3: PolyMedica Corporation (A)	426
Case 14-4: Tokyo AFM	433

PART 2

MANAGEMENT ACCOUNTING 437

Chapter 15

The Nature of Management Accounting 438

Management Accounting	438
<i>Management Accounting Is a Relatively Young Field</i>	439
<i>Management Accountants</i>	440
Contrast between Management Accounting and Financial Reporting	441
<i>Differences</i>	441
<i>Similarities</i>	443
Types of Management Accounting Information and Their Uses	444
<i>Measurement</i>	445
<i>Control</i>	446
<i>Alternative Choice Decisions</i>	447
Databases	447
General Observations on Management Accounting	449
<i>Different Numbers for Different Purposes</i>	450
<i>Accounting Numbers Are Approximations</i>	450
<i>Working with Incomplete Data</i>	450
<i>Accounting Evidence Is Only Partial Evidence</i>	450
<i>People, Not Numbers, Get Things Done</i>	451
Summary	451
Problems	452
Case	454
Case 15-1: Private Fitness, LLC	454

Chapter 16

The Behavior of Costs 456

Relation of Costs to Volume	456
<i>Variable and Fixed Costs</i>	456
<i>Cost-Volume Diagrams</i>	457

<i>Relation to Unit Costs</i>	459
<i>Inherent Conditions</i>	460
<i>Linear Assumption</i>	463
<i>Estimating the Cost-Volume Relationship</i>	464
<i>Measures of Volume</i>	467
Profitgraphs	468
<i>Break-Even Analysis</i>	469
<i>Target Profit</i>	470
<i>Operating Leverage</i>	470
<i>Contribution</i>	470
<i>Cash versus Accrual Profitgraphs</i>	473
<i>Using the Profitgraph</i>	473
<i>Several Products</i>	474
<i>Other Influences on Costs</i>	476
Summary	477
Appendix: Learning Curves	477
Problems	479
Cases	481
Case 16-1: Hospital Supply, Inc.	481
Case 16-2: Prestige Telephone Company	483
Case 16-3: Bill French	486

Chapter 17

Full Costs and Their Uses 490

Cost Concepts	490
<i>General Definition</i>	490
<i>Cost Object</i>	491
<i>Full Cost</i>	491
<i>Direct and Indirect Costs</i>	491
<i>Applicable Accounting Principles</i>	492
<i>Elements of Product Cost</i>	493
Product Costing Systems	495
<i>Account Flowchart</i>	496
Nonmanufacturing Costs	499
<i>Merchandising Companies</i>	500
<i>Service Organizations</i>	501
<i>Nonprofit Organizations</i>	501
Uses of Full Cost	502
<i>Financial Reporting</i>	502
<i>Analyses of Profitability</i>	502
<i>What Did It Cost?</i>	502
<i>Setting Regulated Prices</i>	503
<i>Product Pricing</i>	503
Summary	506
Problems	506
Cases	508
Case 17-1: Delaney Motors	508
Case 17-2: Lipman Bottle Company	511
Case 17-3: Shelter Partnership, Inc.	515

Chapter 18**Additional Aspects of Product Costing Systems 519****Job Order Costing and Process Costing 519***Production Processes 519**Averaging 519**Basic Types of Systems 520**Job Order Costing 520**Process Costing 521**Choice of a System 523**Variations in Practice 524***Measurement of Direct Costs 524***Direct Labor Cost 525**Direct Material Cost 526**Direct versus Variable Cost 526***Allocation of Indirect Costs 527***Distinction between Direct and Indirect Costs 527**Nature of Allocation 528**Cost Centers 528**Calculating Overhead Rates 529**Cost Drivers (Allocation Bases) 533**Predetermined Overhead Rates 535**Procedure for Establishing Predetermined Rates 536**Underabsorbed and Overabsorbed**Overhead 539**Activity-Based Costing 539**Cross-Subsidies 541**Activity-Based Costing Concepts 541***Summary 549****Problems 550****Cases 553***Case 18-1: Huron Automotive Company 553**Case 18-2: California Creamery, Inc. 557**Case 18-3: Safety Monitoring Devices, Inc. 559**Case 18-4: Sippican Corporation (A) 563**Case 18-5: Sippican Corporation (B) 566**Case 18-6: Midwest Office Products 567***Variable Costing Systems 579***Comparison of Absorption and Variable Costing 579**Why Use Full Costing? 582***Quality Costs 584****Joint Products and By-Products 585***Joint-Product Costing 585**By-Product Costing 586***Accuracy of Costs 587***Judgment Calls 587**Tendencies toward Uniformity 587***Cost System Design Choices 588****Summary 588****Appendix A: Standard Costing***Illustration 589***Appendix B: Absorption versus Variable Costing's Impact on Income 595****Problems 596****Cases 598***Case 19-1: Bennett Body Company 598**Case 19-2: Black Meter Company 600**Case 19-3: Brisson Company 600**Case 19-4: Landau Company 601**Case 19-5: Lynch's Chicken Ranch, Inc. 603***Chapter 20****Production Cost Variance Analyses 606****Variances 606****Direct Material and Labor Variances 607***Direct Material Variances 607**Direct Labor Variances 611***Overhead Variances 612***Production Volume Variance 613**Spending Variance 614**Calculation of Overhead Variances 615***Summary 618****Problems 619****Cases 621***Case 20-1: SunAir Boat Builders, Inc. 621**Case 20-2: Medi-Exam Health Services, Inc. 623**Case 20-3: Cotter Company, Inc. 624**Case 20-4: Lupton Company 625***Chapter 21****Other Variance Analyses 628****Overview of the Analytical Process 628***The Need for Variance Analysis 628**Types of Variances 629***Chapter 19****Standard Costs, Variable Costing Systems, Quality Costs, and Joint Costs 571****Standard Costs 571***Standard Cost Sheet 571**Account Flowchart 572**Variations in the Standard Cost Idea 576**Terminology Ambiguities 577**Uses of Standard Costs 577*

Marketing Variances	629
<i>Expense Variances</i>	629
<i>Gross Margin Variances</i>	631
Production Cost Variances	637
<i>Correct Volume Measures</i>	637
Other Variances	638
Complete Analysis	639
<i>Marketing Variances</i>	639
<i>Production Cost Variances</i>	639
<i>Uses of Variances</i>	641
Summary	642
Problems	643
Cases	645
<i>Case 21-1: Campar Industries, Inc.</i>	645
<i>Case 21-2: Darius Company</i>	647
<i>Case 21-3: Woodside Products, Inc.</i>	647
<i>Case 21-4: Olympic Car Wash</i>	649

Chapter 22

Control: The Management Control Environment 650

Management Control	650
The Environment	651
<i>The Nature of Organizations</i>	651
<i>Rules, Guidelines, and Procedures</i>	653
<i>Culture</i>	653
<i>External Environment</i>	653
Responsibility Centers and Responsibility Accounts	654
<i>Inputs and Outputs</i>	654
<i>Responsibility Accounting</i>	655
<i>Effectiveness and Efficiency</i>	657
Types of Responsibility Centers	657
<i>Revenue Centers</i>	658
<i>Expense Centers</i>	658
<i>Profit Centers</i>	659
<i>Transfer Prices</i>	660
<i>Investment Centers</i>	663
<i>Nonmonetary Measures</i>	665
Summary	665
Problems	665
Cases	667
<i>Case 22-1: Behavioral Implications of Airline Depreciation Accounting Policy Choices</i>	667
<i>Case 22-2: Shuman Automobiles, Inc.</i>	669
<i>Case 22-3: Zumwald AG</i>	673
<i>Case 22-4: Enager Industries, Inc.</i>	675
<i>Case 22-5: Piedmont University</i>	679

Chapter 23

Control: The Management Control Process 682

Phases of Management Control	682
<i>Strategic Planning</i>	682
<i>Budgeting</i>	683
<i>Measurement and Reporting</i>	683
<i>Evaluation</i>	684
Accounting Information Used in Management Control	684
<i>Controllable Costs</i>	684
<i>Engineered, Discretionary, and Committed Costs</i>	688
Behavioral Aspects of Management Control	690
<i>Behavior of Participants</i>	690
<i>Motivation</i>	691
<i>Incentives</i>	692
<i>Goal Congruence</i>	693
<i>Cooperation and Conflict</i>	694
<i>Other Types of Control</i>	695
Summary	695
Problems	695
Cases	698
<i>Case 23-1: Tru-Fit Parts, Inc.</i>	698
<i>Case 23-2: Industrial Electronics, Inc.</i>	701
<i>Case 23-3: Las Ferreterías de México, S.A. de C.V.</i>	702
<i>Case 23-4: Berkshire Industries PLC</i>	705

Chapter 24

Strategic Planning and Budgeting 711

Strategic Planning	711
<i>Ongoing Programs</i>	712
<i>Proposed New Programs</i>	713
<i>Formal Strategic Planning Systems</i>	714
Budgeting	714
<i>Uses of the Budget</i>	714
<i>The Master Budget</i>	716
The Operating Budget	717
<i>Project Budgets</i>	718
<i>Flexible (Variable) Budgets</i>	718
<i>Management by Objectives</i>	718
Preparing the Operating Budget	720
<i>Organization for Budget Preparation</i>	720
<i>Budget Timetable</i>	721
<i>Setting Planning Guidelines</i>	722
<i>Preparing the Sales Budget</i>	722
<i>Initial Preparation of Other Budget Components</i>	723
<i>Negotiation</i>	724

Coordination and Review 726
Final Approval and Distribution 726
Revisions 726
Variations in Practice 727
The Cash Budget 728
The Capital Expenditure Budget 729
 Project Proposals 729
 Authorization 730
 Follow-Up 730
Beyond Budgeting 730
Summary 731
Problems 731
Cases 733
 Case 24-1: Body Glove 733
 Case 24-2: Waikerie Co-Operative Producers Ltd. 740
 Case 24-3: Patagonia, Inc. 749
 Case 24-4: Borealis 762

Chapter 25 **Reporting and Evaluation 773**

Control Reports 773
 Key Success Factors 773
 Types of Management Reports 774
 Period of Control Reports 775
 Contents of Control Reports 775
Use of Control Reports 779
 Feedback 781
 Steps in the Control Process 781
 Reporting and Continuous Improvement 782
Incentive Compensation 783
Summary 784
Problems 784
Cases 787
 Case 25-1: Harwood Medical Instruments PLC 787
 Case 25-2: Armco, Inc.: Midwestern Steel Division 788
 Case 25-3: Formosa Plastics Group 799

Chapter 26 **Short-Run Alternative Choice Decisions 807**

The Differential Concept 807
 Cost Constructions for Various Purposes 807
 Differential Costs and Revenues 808
 Contrasts with Full Costs 808
Contribution Analysis 809
 Types of Cost 811

Alternative Choice Problems 812
 Steps in the Analysis 813
Differential Costs 814
 Mechanics of the Calculation 815
 Other Terminology 817
 Estimates of Future Costs 818
 Sunk Costs 818
 Importance of the Time Span 819
 Example: Operating an Automobile 820
Types of Alternative Choice Problems 821
 Problems Involving Costs 821
 Problems Involving Both Revenues and Costs 822
 Differential Investment 825
 Sensitivity Analysis 825
 The "Just One" Fallacy 826
 Expected Values 827
 Decision Tree Analysis 828
Some Practical Pointers 828
Summary 829
Problems 829
Cases 832
 Case 26-1: Import Distributors, Inc. 832
 Case 26-2: Former Carpet Company 833
 Case 26-3: Precision Worldwide, Inc. 835
 Case 26-4: Baldwin Bicycle Company 837

Chapter 27 **Longer-Run Decisions: Capital Budgeting 840**

Nature of the Problem 840
General Approach 841
 Net Present Value 842
 Return on Investment 842
Estimating the Variables 844
 Required Rate of Return 844
 Economic Life 846
 Cash Inflows 846
 Investment 850
 Terminal Value 851
 Nonmonetary Considerations 851
 Summary of the Analytical Process 853
Other Methods of Analysis 853
 Internal Rate of Return Method 853
 Payback Method 855
 Unadjusted Return on Investment Method 856
 Multiple Decision Criteria 857
Preference Problems 858
 Criteria for Preference Problems 858
 Comparison of Preference Rules 858

Nonprofit Organizations 859

Summary 859

Problems 860

Cases 862

Case 27-1: Sinclair Company 862

Case 27-2: Rock Creek Golf Club 864

Case 27-3: Phuket Beach Hotel: Valuing Mutually

Exclusive Capital Projects 865

Chapter 28

Management Accounting System

Design 868

Types of Accounting Information 868

Measurement 868

Control 869

Alternative Choice Problems 869

Relative Importance 869

Cost Categories 870

Designing the Management Accounting
System 872

Accounting Database 872

Level of Detail 872

Cost Accounting Systems 873

Management Control Systems 873

Cases 874

Case 28-1: Puente Hills Toyota 874

Case 28-2: Axion N. V. 886

Appendixes 893

Index 895