

PAPER –1: FINANCIAL REPORTING**QUESTIONS****Analysis of Financial Statements**

- Deepak started a new company Softbharti Pvt. Ltd. with Iktara Ltd. wherein investment of 55% is done by Iktara Ltd. and rest by Deepak. Voting powers are to be given as per the proportionate share of capital contribution. The new company formed was the subsidiary of Iktara Ltd. with two directors, and Deepak eventually becomes one of the directors of company. A consultant was hired and he charged ₹ 30,000 for the incorporation of company and to do other necessary statutory registrations. ₹ 30,000 is to be charged as an expense in the books after incorporation of company. The company, Softbharti Pvt. Ltd. was incorporated on 1st April 2019.

The financials of Iktara Ltd. are prepared as per Ind AS.

An accountant who was hired at the time of company's incorporation, has prepared the draft financials of Softbharti Pvt. Ltd. for the year ending 31st March, 2020 as follows:

Statement of Profit and Loss

Particulars	Amount (₹)
Revenue from operations	10,00,000
Other Income	<u>1,00,000</u>
Total Revenue (a)	<u>11,00,000</u>
Expenses:	
Purchase of stock in trade	5,00,000
(Increase)/Decrease in stock in trade	(50,000)
Employee benefits expense	1,75,000
Depreciation	30,000
Other expenses	<u>90,000</u>
Total Expenses (b)	<u>7,45,000</u>
Profit before tax (c) = (a)-(b)	<u>3,55,000</u>
Current tax	1,06,500
Deferred tax	<u>6,000</u>
Total tax expense (d)	<u>1,12,500</u>
Profit for the year (e) = (c) – (d)	<u>2,42,500</u>

Balance Sheet

Particulars	Amount (₹)
EQUITY AND LIABILITIES	
(1) Shareholders' Funds	
(a) Share Capital	1,00,000
(b) Reserves & Surplus	2,27,500
(2) Non-Current Liabilities	
(a) Long Term Provisions	25,000
(b) Deferred tax liabilities	6,000
(3) Current Liabilities	
(a) Trade Payables	11,000
(b) Other Current Liabilities	45,000
(c) Short Term Provisions	<u>1,06,500</u>
TOTAL	<u>5,21,000</u>
ASSETS	
(1) Non Current Assets	
(a) Property, plant and equipment (net)	1,00,000
(b) Long-term Loans and Advances	40,000
(c) Other Non Current Assets	50,000
(2) Current Assets	
(a) Current Investment	30,000
(b) Inventories	80,000
(c) Trade Receivables	55,000
(d) Cash and Bank Balances	1,15,000
(e) Other Current Assets	<u>51,000</u>
TOTAL	<u>5,21,000</u>

Additional information of Softbharti Pvt Ltd.:

- i. Deferred tax liability of ₹ 6,000 is created due to following temporary difference:
Difference in depreciation amount as per Income tax and Accounting profit
- ii. There is only one property, plant and equipment in the company, whose closing balance as at 31st March, 2020 is as follows:

PAPER – 1 : FINANCIAL REPORTING

3

Asset description	As per Books	As per Income tax
Property, plant and equipment	₹ 1,00,000	₹ 80,000

- iii. Pre incorporation expenses are deductible on straight line basis over the period of five years as per Income tax. However, the same are immediately expensed off in the books.
- iv. Current tax is calculated at 30% on PBT - ₹ 3,55,000 without doing any adjustments related to Income tax. The correct current tax after doing necessary adjustments of allowances / disallowances related to Income tax comes to ₹ 1,25,700.
- v. After the reporting period, the directors have recommended dividend of ₹ 15,000 for the year ending 31st March, 2020 which has been deducted from reserves and surplus. Dividend payable of ₹ 15,000 has been grouped under 'other current liabilities' alongwith other financial liabilities.
- vi. There are 'Government statutory dues' amounting to ₹ 15,000 which are grouped under 'other current liabilities'.
- vii. The capital advances amounting to ₹ 50,000 are grouped under 'Other non-current assets'.
- viii. Other current assets of ₹ 51,000 comprise Interest receivable from trade receivables.
- ix. Current investment of ₹ 30,000 is in shares of a company which was done with the purpose of trading; current investment has been carried at cost in the financial statements. The fair value of current investment in this case is ₹ 50,000 as at 31st March, 2020.
- x. Actuarial gain on employee benefit measurements of ₹ 1,000 has been omitted in the financials of Softbharti private limited for the year ending 31st March, 2020.

The financial statements for financial year 2019-2020 have not been yet approved.

You are required to ascertain that whether the financial statements of Softbharti Pvt. Ltd. are correctly presented as per the applicable financial reporting framework. If not, prepare the revised financial statements of Softbharti Pvt. Ltd. after the careful analysis of mentioned facts and information.

Ind AS 28

2. On 1st April 2019, Investor Ltd. acquires 35% interest in another entity, XYZ Ltd. Investor Ltd. determines that it is able to exercise significant influence over XYZ Ltd. Investor Ltd. has paid total consideration of ₹ 47,50,000 for acquisition of its interest in XYZ Ltd. At the date of acquisition, the book value of XYZ Ltd.'s net assets was

₹ 90,00,000 and their fair value was ₹ 1,10,00,000. Investor Ltd. has determined that the difference of ₹ 20,00,000 pertains to an item of property, plant and equipment (PPE) which has remaining useful life of 10 years.

During the year, XYZ Ltd. made a profit of ₹ 8,00,000. XYZ Ltd. paid a dividend of ₹ 12,00,000 on 31st March, 2020. XYZ Ltd. also holds a long-term investment in equity securities. Under Ind AS, investment is classified as at FVTOCI in accordance with Ind AS 109 and XYZ Ltd. recognized an increase in value of investment by ₹ 2,00,000 in OCI during the year. Ignore deferred tax implications, if any.

Calculate the closing balance of Investor Ltd.'s investment in XYZ Ltd. as at 31st March, 2020 as per the relevant Ind AS.

Ind AS 20

3. Entity A is awarded a government grant of ₹60,000 receivable over three years (₹40,000 in year 1 and ₹10,000 in each of years 2 and 3), contingent on creating 10 new jobs and maintaining them for three years. The employees are recruited at a total cost of ₹30,000, and the wage bill for the first year is ₹ 1,00,000, rising by ₹10,000 in each of the subsequent years. Calculate the grant income and deferred income to be accounted for in the books for year 1, 2 and 3.

Ind AS 12 and Ind AS 103

4. On 1 January 2020, entity H acquired 100% share capital of entity S for ₹15,00,000. The book values and the fair values of the identifiable assets and liabilities of entity S at the date of acquisition are set out below, together with their tax bases in entity S's tax jurisdictions. Any goodwill arising on the acquisition is not deductible for tax purposes. The tax rates in entity H's and entity S's jurisdictions are 30% and 40% respectively.

Acquisitions	Book values ₹'000	Tax base ₹'000	Fair values ₹'000
Land and buildings	600	500	700
Property, plant and equipment	250	200	270
Inventory	100	100	80
Accounts receivable	150	150	150
Cash and cash equivalents	130	130	130
Accounts payable	(160)	(160)	(160)
Retirement benefit obligations	(100)	-	(100)

You are required to calculate the deferred tax arising on acquisition of Entity S. Also calculate the Goodwill arising on acquisition.

Ind AS 12, Ind AS 37 & Accounting for Expenditure on Corporate Social Responsibility Activities

5. In order to encourage companies and organisations to generously contribute to the Government's COVID-19 relief fund, taxation laws have been amended to reckon these contributions as deductible for the financial year ending 31st March, 2020 even if the contributions are made after the year end but within three months after year end. Government of India issued the notification on 31st March, 2020 by way of an Ordinance. Such contributions to COVID-19 funds are considered for compliance with annual spends on corporate social responsibility (CSR) for the current accounting year under the Companies Act, 2013. In this scenario, whether the contributions to COVID-19 Relief Funds made subsequent to reporting date of the current accounting period can be provided for as expenses of the current accounting period? Also show its impact on deferred tax, if any.

Ind AS 115

6. A contractor enters into a contract with a customer to build an asset for ₹ 1,00,000, with a performance bonus of ₹ 50,000 that will be paid based on the timing of completion. The amount of the performance bonus decreases by 10% per week for every week beyond the agreed-upon completion date. The contract requirements are similar to those of contracts that the contractor has performed previously, and management believes that such experience is predictive for this contract. The contractor concludes that the expected value method is most predictive in this case.

The contractor estimates that there is a 60% probability that the contract will be completed by the agreed-upon completion date, a 30% probability that it will be completed one week late, and a 10% probability that it will be completed two weeks late.

Determine the transaction price.

Ind AS 34

7. An entity's accounting year ends is 31st December, but its tax year end is 31st March. The entity publishes an interim financial report for each quarter of the year ended 31st December, 2019. The entity's profit before tax is steady at ₹10,000 each quarter, and the estimated effective tax rate is 25% for the year ended 31st March, 2019 and 30% for the year ended 31st March, 2020.

How the related tax charge would be calculated for the year 2019 and its quarters.

Ind AS 24

8. Mr. X owns 95% of entity A and is its director. He is also beneficiary of a trust that owns 100% of entity B, of which he is a director.

Whether entities A and B are related parties?

Would the situation be different if:

- (a) Mr. X resigned as a director of entity A, but retained his 95% holding?
- (b) Mr. X resigned as a director of entities A and B and transferred the 95% holding in entity A to the trust?

Ind AS 41 & Ind AS 113

9. Entity A purchased cattle at an auction on 30th June 2019

Purchase price at 30 th June 2019	₹ 1,00,000
Costs of transporting the cattle back to the entity's farm	₹ 1,000
Sales price of the cattle at 31 st March, 2020	₹ 1,10,000

The company would have to incur similar transportation costs if it were to sell the cattle at auction, in addition to an auctioneer's fee of 2% of sales price. The auctioneer charges 2% of the selling price, from both, the buyer as well as the seller.

Calculate the amount at which cattle is to be recognised in books on initial recognition and at year end 31st March, 2020.

Ind AS 36

10. The UK entity with a sterling functional currency has a property located in US, which was acquired at a cost of US\$ 1.8 million when the exchange rate was £1 = US\$ 1.60. The property is carried at cost. At the balance sheet date, the recoverable amount of the property (as a result of an impairment review) amounted to US\$ 1.62 million, when the exchange rate £1 = US\$ 1.80. Compute the amount which is to be reported in Profit & Loss of UK entity as a result of impairment, if any. Ignore depreciation. Also analyse the total impairment loss on account of change in value due to impairment component and exchange component.

Ind AS 109 & Ind AS 21

11. An Indian entity, whose functional currency is rupees, purchases USD dominated bond at its fair value of USD 1,000. The bond carries stated interest @ 4.7% p.a. on its face value. The said interest is received at the year end. The bond has maturity period of 5 years and is redeemable at its face value of USD 1,250. The fair value of the bond at the end of year 1 is USD 1,060. The exchange rate on the date of transaction and at the end of year 1 are USD 1 = ₹ 40 and USD 1 = ₹ 45, respectively. The weighted average exchange rate for the year is 1 USD = ₹ 42.

The entity has determined that it is holding the bond as part of an investment portfolio whose objective is met both by holding the asset to collect contractual cash flows and selling the asset. The purchased USD bond is to be classified under the FVTOCI category.

The bond results in effective interest rate (EIR) of 10% p.a.

PAPER – 1 : FINANCIAL REPORTING**7**

Calculate gain or loss to be recognised in Profit & Loss and Other Comprehensive Income for year 1. Also pass journal entry to recognise gain or loss on above. (Round off the figures to nearest rupees)

Ind AS 2

12. A company normally produced 1,00,000 units of a high precision equipment each year over past several years. In the current year, due to lack of demand and competition, it produced only 50,000 units. Further information is as follows:

Material = ₹ 200 per unit;

Labour = ₹ 100 per unit;

Variable manufacturing overhead = ₹ 100 per unit;

Fixed factory production overhead = ₹ 1,00,00,000;

Fixed factory selling overhead = ₹ 50,00,000;

Variable factory selling overhead = ₹ 150 per unit.

Calculate the value of inventory per unit in accordance with Ind AS 2. What will be the treatment of fixed manufacturing overhead?

Ind AS 10

13. In one of the plant of PQR Ltd., fire broke out on 10.05.2020 in which the entire plant was damaged. PQR Ltd. estimated the loss of ₹ 40,00,000 due to fire. The company filed a claim with the insurance company and expects recovery of ₹ 27,00,000 from the claim. The financial statements for the year ending 31.03.2020 were approved by the Board of Directors on 12th June, 2020. Discuss the accounting treatment of the above situation.

Ind AS 38

14. ABC Pvt. Ltd., recruited a player. As per the terms of the contract, the player is prohibited from playing for any other entity for coming 5 years and have to in the employment with the company and cannot leave the entity without mutual agreement. The price the entity paid to acquire this right is derived from the skills and fame of the said player. The entity uses and develops the player through participation in matches. State whether the cost incurred to obtain the right regarding the player can be recognised as an intangible asset as per Ind AS 38?

Ind AS 16

15. Entity X has a warehouse which is closer to factory of Entity Y and vice versa. The factories are located in the same vicinity. Entity X and Entity Y agree to exchange their warehouses. The carrying value of warehouse of Entity X is ₹ 1,00,000 and its fair value is ₹ 1,25,000. It exchanges its warehouse with that of Entity Y, the fair value of which is ₹ 1,20,000. It also receives cash amounting to ₹ 5,000. How should Entity X account for the exchange of warehouses?

Ind AS 27

16. A company, AB Ltd. holds investments in subsidiaries and associates. In its separate financial statements, AB Ltd. wants to elect to account its investments in subsidiaries at cost and the investments in associates as financial assets at fair value through profit or loss (FVTPL) in accordance with Ind AS 109, Financial Instruments. Whether AB Limited can carry investments in subsidiaries at cost and investments in associates in accordance with Ind AS 109 in its separate financial statements?

Ind AS 116

17. Entity X (lessee) entered into a lease agreement ('lease agreement') with Entity Y (lessor) to lease an entire floor of a shopping mall for a period of 9 years. The annual lease rent of ₹ 70,000 is payable at year end. To carry out its operations smoothly, Entity X simultaneously entered into another agreement ('facilities agreement') with Entity Y for using certain other facilities owned by Entity Y such as passenger lifts, DG sets, power supply infrastructure, parking space etc., which are specifically mentioned in the agreement, for annual service charges amounting to ₹ 1,00,000. As per the agreement, the ownership of the facilities shall remain with Entity Y. Lessee's incremental borrowing rate is 10%.

The facilities agreement clearly specifies that it shall be co-existent and coterminous with 'lease agreement'. The facility agreement shall stand terminated automatically on termination or expiry of 'lease agreement'.

Entity X has assessed that the stand-alone price of 'lease agreement' is ₹ 1,20,000 per year and stand-alone price of the 'facilities agreement' is ₹ 80,000 per year. Entity X has not elected to apply the practical expedient in paragraph 15 of Ind AS 116 of not to separate non-lease component (s) from lease component(s) and accordingly it separates non-lease components from lease components.

How will Entity X account for lease liability as at the commencement date?

Ind AS 7

18. During the financial year 2019-2020, Akola Limited have paid various taxes & reproduced the below mentioned records for your perusal:
- Capital gain tax of ₹ 20 crore on sale of office premises at a sale consideration of ₹ 100 crore.
 - Income Tax of ₹ 3 crore on Business profits amounting ₹ 30 crore (assume entire business profit as cash profit).
 - Dividend Distribution Tax of ₹ 2 crore on payment of dividend amounting ₹ 20 crore to its shareholders.
 - Income tax Refund of ₹ 1.5 crore (Refund on taxes paid in earlier periods for business profits).

PAPER – 1 : FINANCIAL REPORTING**9**

You need to determine the net cash flow from operating activities, investing activities and financing activities of Akola Limited as per relevant Ind AS.

Ind AS 103

19. Veera Limited and Zeera Limited are both in the business of manufacturing and selling of Lubricant. Veera Limited and Zeera Limited shareholders agree to join forces to benefit from lower delivery and distribution costs. The business combination is carried out by setting up a new entity called Meera Limited that issues 100 shares to Veera Limited's shareholders and 50 shares to Zeera Limited's shareholders in exchange for the transfer of the shares in those entities. The number of shares reflects the relative fair values of the entities before the combination. Also respective company's shareholders gets the voting rights in Meera Limited based on their respective shareholding.

Determine the acquirer by applying the principles of Ind AS 103 'Business Combinations'.

Ind AS 40

20. Shaurya Limited owns Building A which is specifically used for the purpose of earning rentals. The Company has not been using the building A or any of its facilities for its own use for a long time. The company is also exploring the opportunities to sell the building if it gets the reasonable amount in consideration.

Following information is relevant for Building A for the year ending 31st March, 2020:

Building A was purchased 5 years ago at the cost of ₹10 crore and building life is estimated to be 20 years. The company follows straight line method for depreciation.

During the year, the company has invested in another Building B with the purpose to hold it for capital appreciation. The property was purchased on 1st April, 2019 at the cost of ₹ 2 crore. Expected life of the building is 40 years. As usual, the company follows straight line method of depreciation.

Further, during the year 2019-2020, the company earned / incurred following direct operating expenditure relating to Building A and Building B:

Rental income from Building A	=	₹ 75 lakh
Rental income from Building B	=	₹ 25 lakh
Sales promotion expenses	=	₹ 5 lakh
Fees & Taxes	=	₹ 1 lakh
Ground rent	=	₹ 2.5 lakh
Repairs & Maintenance	=	₹ 1.5 lakh
Legal & Professional	=	₹ 2 lakh
Commission and brokerage	=	₹ 1 lakh

The company does not have any restrictions and contractual obligations against buildings - A and B. For complying with the requirements of Ind AS, the management sought an independent report from the specialists so as to ascertain the fair value of buildings A and B. The independent valuer has valued the fair value of property as per the valuation model recommended by International valuation standards committee. Fair value has been computed by the method by streamlining present value of future cash flows namely, discounted cash flow method.

The other key inputs for valuation are as follows:

The estimated rent per month per square feet for the period is expected to be in the range of ₹ 50 - ₹ 60. It is further expected to grow at the rate of 10 percent per annum for each of 3 years. The weighted discount rate used is 12% to 13%.

Assume that the fair value of properties based on discounted cash flow method is measured at ₹ 10.50 crore on 31st March, 2020.

What would be the treatment of Building A and Building B in the balance sheet of Shaurya Limited? Provide detailed disclosures and computations in line with relevant Indian accounting standards. Treat it as if you are preparing a separate note or schedule, of the given assets in the balance sheet.

SUGGESTED ANSWERS

1. If Ind AS is applicable to any company, then Ind AS shall automatically be made applicable to all the subsidiaries, holding companies, associated companies, and joint ventures of that company, irrespective of individual qualification of set of standards on such companies.

In the given case it has been mentioned that the financials of Iktara Ltd. are prepared as per Ind AS. Accordingly, the results of its subsidiary Softbharti Pvt. Ltd. should also have been prepared as per Ind AS. However, the financials of Softbharti Pvt. Ltd. have been presented as per accounting standards (AS).

Hence, it is necessary to revise the financial statements of Softbharti Pvt. Ltd. as per Ind AS after the incorporation of necessary adjustments mentioned in the question.

The revised financial statements of Softbharti Pvt. Ltd. as per Ind AS and Division II to Schedule III of the Companies Act, 2013 are as follows:

STATEMENT OF PROFIT AND LOSS for the year ended 31st March, 2020

Particulars	Amount (₹)
Revenue from operations	10,00,000

PAPER – 1 : FINANCIAL REPORTING

11

Other Income (1,00,000 + 20,000) (refer note -1)	1,20,000
Total Revenue	<u>11,20,000</u>
Expenses:	
Purchase of stock in trade	5,00,000
(Increase) / Decrease in stock in trade	(50,000)
Employee benefits expense	1,75,000
Depreciation	30,000
Other expenses	90,000
Total Expenses	<u>7,45,000</u>
Profit before tax	<u>3,75,000</u>
Current tax	1,25,700
Deferred tax (W.N.1)	4,800
Total tax expense	<u>1,30,500</u>
Profit for the year (A)	<u>2,44,500</u>
OTHER COMPREHENSIVE INCOME	
Items that will not be reclassified to Profit or Loss:	
Remeasurements of net defined benefit plans	1,000
Tax liabilities relating to items that will not be reclassified to Profit or Loss	
Remeasurements of net defined benefit plans (tax) [1000 x 30%]	<u>(300)</u>
Other Comprehensive Income for the period (B)	<u>700</u>
Total Comprehensive Income for the period (A+B)	<u>2,45,200</u>

BALANCE SHEET

as at 31st March, 2020

Particulars	(₹)
ASSETS	
Non-current assets	
Property, plant and equipment	1,00,000
Financial assets	
Other financial assets (Long-term loans and advances)	40,000
Other non-current assets (capital advances) (refer note-2)	50,000

Current assets	
Inventories	80,000
Financial assets	
Investments (30,000 + 20,000) (refer note -1)	50,000
Trade receivables	55,000
Cash and cash equivalents/Bank	1,15,000
Other financial assets (Interest receivable from trade receivables)	51,000
TOTAL ASSETS	5,41,000
EQUITY AND LIABILITIES	
Equity	
Equity share capital	1,00,000
Other equity	2,45,200
Non-current liabilities	
Provision (25,000 – 1,000)	24,000
Deferred tax liabilities (4800 + 300)	5,100
Current liabilities	
Financial liabilities	
Trade payables	11,000
Other financial liabilities (Refer note 5)	15,000
Other current liabilities (Govt. statutory dues) (Refer note 3)	15,000
Current tax liabilities	1,25,700
TOTAL EQUITY AND LIABILITIES	5,41,000

STATEMENT OF CHANGES IN EQUITYFor the year ended 31st March, 2020**A. EQUITY SHARE CAPITAL**

	Balance (₹)
As at 31 st March, 2019	-
Changes in equity share capital during the year	<u>1,00,000</u>
As at 31 st March, 2020	<u>1,00,000</u>

PAPER – 1 : FINANCIAL REPORTING

13

B. OTHER EQUITY

	Reserves & Surplus
	Retained Earnings (₹)
As at 31 st March, 2019	-
Profit for the year	2,44,500
Other comprehensive income for the year	700
Total comprehensive income for the year	2,45,200
Less: Dividend on equity shares (refer note – 4)	-
As at 31 st March, 2020	<u>2,45,200</u>

DISCLOSURE FORMING PART OF FINANCIAL STATEMENTS:

Proposed dividend on equity shares is subject to the approval of the shareholders of the company at the annual general meeting and not recognized as liability as at the Balance Sheet date. (refer note-4)

Notes:

1. Current investment are held for the purpose of trading. Hence, it is a financial asset classified as FVTPL. Any gain in its fair value will be recognised through profit or loss. Hence, ₹ 20,000 (50,000 – 30,000) increase in fair value of financial asset will be recognised in profit and loss. However, it will attract deferred tax liability on increased value (Refer W.N).
2. Assets for which the future economic benefit is the receipt of goods or services, rather than the right to receive cash or another financial asset, are not financial assets.
3. Liabilities for which there is no contractual obligation to deliver cash or other financial asset to another entity, are not financial liabilities.
4. As per Ind AS 10, 'Events after the Reporting Period', If dividends are declared after the reporting period but before the financial statements are approved for issue, the dividends are not recognized as a liability at the end of the reporting period because no obligation exists at that time. Such dividends are disclosed in the notes in accordance with Ind AS 1, Presentation of Financial Statements.
5. Other current financial liabilities:

	(₹)
Balance of other current liabilities as per financial statements	45,000
Less: Dividend declared for FY 2019 - 2020 (Note – 4)	(15,000)

Reclassification of government statutory dues payable to 'other current liabilities'	<u>(15,000)</u>
Closing balance	<u>15,000</u>

Working Note:

Calculation of deferred tax on temporary differences as per Ind AS 12 for financial year 2019 - 2020

Item	Carrying amount (₹)	Tax base (₹)	Difference (₹)	DTA / DTL @ 30% (₹)
Property, Plant and Equipment	1,00,000	80,000	20,000	6,000-DTL
Pre-incorporation expenses	Nil	24,000	24,000	7,200-DTA
Current Investment	50,000	30,000	20,000	<u>6,000-DTL</u>
			Net DTL	<u>4,800-DTL</u>

2. Calculation of Investor Ltd.'s investment in XYZ Ltd. under equity method:

	₹	₹
Acquisition of investment in XYZ Ltd.		
Share in book value of XYZ Ltd.'s net assets (35% of ₹ 90,00,000)	31,50,000	
Share in fair valuation of XYZ Ltd.'s net assets [35% of (₹ 1,10,00,000 – ₹ 90,00,000)]	7,00,000	
Goodwill on investment in XYZ Ltd. (balancing figure)	<u>9,00,000</u>	
Cost of investment		47,50,000
Profit during the year		
Share in the profit reported by XYZ Ltd. (35% of ₹ 8,00,000)	2,80,000	
Adjustment to reflect effect of fair valuation [35% of (₹ 20,00,000/10 years)]	<u>(70,000)</u>	
Share of profit in XYZ Ltd. recognised in income by Investor Ltd.		2,10,000
Long term equity investment		
FVTOCI gain recognised in OCI (35% of ₹ 2,00,000)		70,000
Dividend received by Investor Ltd. during the year [35% of ₹ 12,00,000]		<u>(4,20,000)</u>
Closing balance of Investor Ltd.'s investment in XYZ Ltd.		<u>46,10,000</u>

PAPER – 1 : FINANCIAL REPORTING

15

3. The income of ₹ 60,000 should be recognised over the three year period to compensate for the related costs.

Calculation of Grant Income and Deferred Income:

Year	Labour Cost	Grant Income		Deferred Income	
	₹	₹		₹	
1	1,30,000	21,667	$60,000 \times (130/360)$	18,333	$(40,000 - 21,667)$
2	1,10,000	18,333	$60,000 \times (110/360)$	10,000	$(50,000 - 21,667 - 18,333)$
3	<u>1,20,000</u>	<u>20,000</u>	$60,000 \times (120/360)$	-	$(60,000 - 21,667 - 18,333 - 20,000)$
	<u>3,60,000</u>	<u>60,000</u>			

Therefore, Grant income to be recognised in Profit & Loss for years 1, 2 and 3 are ₹ 21,667, ₹ 18,333 and ₹ 20,000 respectively.

Amount of grant that has not yet been credited to profit & loss i.e; deferred income is to be reflected in the balance sheet. Hence, deferred income balance as at year end 1, 2 and 3 are ₹ 18,333, ₹ 10,000 and Nil respectively.

4. **Calculation of Net assets acquired (excluding the effect of deferred tax liability):**

Net assets acquired	Tax base ₹'000	Fair values ₹'000
Land and buildings	500	700
Property, plant and equipment	200	270
Inventory	100	80
Accounts receivable	150	150
Cash and cash equivalents	130	130
Total assets	1,080	1,330
Accounts payable	(160)	(160)
Retirement benefit obligations	-	(100)
Net assets before deferred tax liability	920	1,070

Calculation of deferred tax arising on acquisition of entity S and goodwill

	₹'000	₹'000
Fair values of S's identifiable assets and liabilities (excluding deferred tax)		1,070
Less: Tax base		(920)
Temporary difference arising on acquisition		150
Net deferred tax liability arising on acquisition of entity S (₹150,000 @ 40%)		60
Purchase consideration		1,500
Less: Fair values of entity S's identifiable assets and liabilities (excluding deferred tax)	1,070	
Deferred tax liability	(60)	(1,010)
Goodwill arising on acquisition		490

Note: Since, the tax base of the goodwill is nil, taxable temporary difference of ₹4,90,000 arises on goodwill. However, no deferred tax is recognised on the goodwill. The deferred tax on other temporary differences arising on acquisition is provided at 40% and not 30%, because taxes will be payable or recoverable in entity S's tax jurisdictions when the temporary differences will be reversed.

5. According to paragraph 14 of Ind AS 37, a provision shall be made if:
- an entity has a present obligation (legal or constructive) as a result of a past event;
 - it is probable that an outflow of resources embodying economic benefits will be required to settle the obligation; and
 - a reliable estimate can be made of the amount of the obligation. If these conditions are not met as of reporting date, no provision shall be recognised for that financial year.

Government of India issued the notification on 31st March, 2020 by way of an Ordinance and hence, it is most unlikely for any entity to have a present obligation on 31st March, 2020, for such a commitment. As these conditions are not met as of reporting date of financial year 2019 - 2020, no provision should be recognised in the financial statements for that financial year.

In the fact pattern given above, the accounting implications for the financial year 2019-2020 is as follows:

- Do not recognize expense / liability for the contribution to be made subsequent to the year ended 31st March, 2020 as it does not meet the criteria of a present obligation as at the balance sheet date. However, the expected spend may be explained in the

PAPER – 1 : FINANCIAL REPORTING

17

notes to the accounts as the same will also be considered in measurement of deferred tax liability.

- If the entity claims a deduction in the Income Tax return for the financial year 2019 - 2020 for that contribution made subsequent to 31st March, 2020, recognise Deferred Tax Liability as there would be a tax saving in financial year 2019 - 2020 for a spend incurred in subsequent year.
6. The transaction price should include management's estimate of the amount of consideration to which the entity will be entitled for the work performed.

Probability-weighted	Consideration
₹1,50,000(fixed fee plus full performance bonus) x 60%	₹90,000
₹1,45,000 (fixed fee plus 90% of performance bonus) x 30%	₹43,500
₹1,40,000 (fixed fee plus 80% of performance bonus) x 10%	₹14,000
Total probability-weighted consideration	₹1,47,500

The total transaction price is ₹ 1,47,500, based on the probability-weighted estimate. The contractor will update its estimate at each reporting date.

7. Table showing computation of tax charge:

	Quarter ending 31 st March, 2019	Quarter ending 30 th June, 2019	Quarter ending 30 th September, 2019	Quarter ending 31 st December, 2019	Year ending 31 st December, 2019
	₹	₹	₹	₹	₹
Profit before tax	10,000	10,000	10,000	10,000	40,000
Tax charge	(2,500)	(3,000)	(3,000)	(3,000)	(11,500)
	7,500	7,000	7,000	7,000	28,500

Since an entity's accounting year is not same as the tax year, more than one tax rate might apply during the accounting year. Accordingly, the entity should apply the effective tax rate for each interim period to the pre-tax result for that period.

8. Entities A and B are related parties, because the director (Mr. X) controls entity A and is a member of the key management personnel of entity B.

Answers to different given situations would be as under:

(a) **Mr. X resigned as a director of entity A, but retained his 95% holding**

Mr. X continues to control entity A through his 95% holding even though he is not (nominally) a director of the entity. Entities A and B are related if Mr. X controls the trust. Mr. X controls entity A and also, through the trust, controls entity B. Entities A and B are controlled by the same person, and so they are related parties.

Mr. X might still be a member of 'key management personnel' even though he is not (nominally) a director of entity A. Key management personnel includes, but is not restricted to, directors, which include those who are executive 'or otherwise' provided they had authority and responsibility for planning, directing and controlling the activities of the entity. There could be two reasons why entities A and B would continue to be related parties: Mr. X being a member of 'Key management personnel' of entity A and Mr. X controlling entity A.

(b) Mr. X resigned as a director of entities A and B and transferred the 95% holding in entity A to the trust.

If Mr. X controls the trust, he controls entities A and B through the trust, so they will be related parties (see reason in (a) above)

Mr. X is a member of 'key management personnel' of the two entities (see (a) above) if, as seems likely, he continues to direct their operating and financial policies. The substance of the relationship and not merely the legal form should be considered. If Mr X is regarded as a member of the key management personnel of, say, entity A, entity B is a related party, because he exercises control or significant influence over entity B by virtue of his control over the trust.

9. Initial recognition of cattle

	₹
Fair value less costs to sell ($₹1,00,000 - ₹1,000 - ₹2,000$)	97,000
Cash outflow ($₹1,00,000 + ₹1,000 + ₹2,000$)	1,03,000
Loss on initial recognition	6,000
<i>Cattle Measurement at year end</i>	
Fair value less costs to sell ($₹1,10,000 - 1,000 - (2\% \times 1,10,000)$)	1,06,800

At 31st March, 2020, the cattle is measured at fair value of ₹ 1,09,000 less the estimated auctioneer's fee of ₹ 2,200). The estimated transportation costs of getting the cattle to the auction of ₹ 1,000 are deducted from the sales price in determining fair value.

10. Ignoring depreciation, the loss that would be reported in the Profit and Loss as a result of the impairment is as follows:

	£
*Carrying value at balance sheet date-US\$ 16,20,000 @ £ 1.8 =	9,00,000
Historical cost- US\$ 18,00,000 @ £ 1.6 =	11,25,000
Impairment loss recognised in profit and loss	(2,25,000)
The components of the impairment loss can be analysed as follows:	
Change in value due to impairment = US\$ 1,80,000 @ £ 1.8 =	(1,00,000)

PAPER – 1 : FINANCIAL REPORTING

19

Exchange component of change = US\$ 18,00,000 @ 1.8 – US\$ 18,00,000 @ ₹ 1.6	(1,25,000)
---	------------

*Recoverable amount being less than cost becomes the carrying value.

11. Computation of amounts to be recognized in the P&L and OCI:

Particulars	USD	Exchange rate	₹
Cost of the bond	1,000	40	40,000
Interest accrued @ 10% p.a.	100	42	4,200
Interest received (USD 1,250 x 4.7%)	(59)	45	(2,655)
Amortized cost at year-end	1,041	45	46,845
Fair value at year end	1,060	45	47,700
Interest income to be recognized in P & L			4,200
Exchange gain on the principal amount [1,000 x (45-40)]			5,000
Exchange gain on interest accrual [100 x (45 - 42)]			300
Total exchange gain/loss to be recognized in P&L			5,300
Fair value gain to be recognized in OCI [45 x (1,060 - 1,041)]			855

Journal entry to recognize gain/loss

Bond (₹ 47,700 – ₹ 40,000)	Dr.	7,700	
Bank (Interest received)	Dr.	2,655	
To Interest Income (P & L)			4,200
To Exchange gain (P & L)			5,300
To OCI (fair value gain)			855

12. Calculation of Inventory value per unit as per Ind AS 2:

Particulars	Value per unit (₹)
Raw material	200
Labour	100
Variable manufacturing overhead	100
Fixed production overhead (1,00,00,000/1,00,000)	100
	500

Fixed overheads are absorbed based on normally capacity level, i.e.; 1,00,000 units, rather than on the basis of actual production, i.e.; 50,000 units. Therefore, fixed manufacturing overhead on 50,000 units, will be absorbed as inventory value. The

remaining fixed manufacturing overhead ₹ 50,00,000 (1,00,00,000 - 50,00,000) will be charged to P&L.

Note: Selling costs are excluded from the cost of inventories and recognised as expense in the period in which they are incurred.

13. Events after the reporting period are those events, favourable and unfavourable, that occur between the end of the reporting period and the date when the financial statements are approved by the Board of Directors in case of a company, and, by the corresponding approving authority in case of any other entity for issue.

Two types of events can be identified:

- (a) those that provide evidence of conditions that existed at the end of the reporting period (adjusting events after the reporting period); and
- (b) those that are indicative of conditions that arose after the reporting period (non adjusting events after the reporting period).

An entity shall adjust the amounts recognised in its financial statements to reflect adjusting events after the reporting period. In the instant case, since fire took place after the end of the reporting period, it is a non-adjusting event. However, in accordance with para 21 of Ind AS 10, disclosures regarding non-adjusting event should be made in the financial statements, i.e., the nature of the event and the expected financial effect of the same.

With regard to going concern basis followed for preparation of financial statements, the company needs to determine whether it is appropriate to prepare the financial statements on going concern basis, since there is only one plant which has been damaged due to fire. If the effect of deterioration in operating results and financial position is so pervasive that management determines after the reporting period either that it intends to liquidate the entity or to cease trading, or that it has no realistic alternative but to do so, preparation of financial statements for the financial year 2019-2020 on going concern assumption may not be appropriate. In that case, the financial statements may have to be prepared on a basis other than going concern.

However, if the going concern assumption is considered to be appropriate even after the fire, no adjustment is required in the financial statements for the year ending 31.03.2020.

14. As per Ind AS 38, for an item to be recognised as an intangible asset, it must meet the definition of an intangible asset, i.e., identifiability, control over a resource and existence of future economic benefits and also recognition criteria.

With regard to establishment of control, paragraph 13 of Ind AS 38 states that an entity controls an asset if the entity has the power to obtain the future economic benefits flowing from the underlying resource and to restrict the access of others to those benefits. The capacity of an entity to control the future economic benefits from an intangible asset would normally stem from legal rights that are enforceable in a court of law. In the absence of legal rights, it is more difficult to demonstrate control. However, legal enforceability of a

right is not a necessary condition for control because an entity may be able to control the future economic benefits in some other way.

Further, paragraph 15 of Ind AS 38 provides that an entity may have a team of skilled staff and may be able to identify incremental staff skills leading to future economic benefits from training. The entity may also expect that the staff will continue to make their skills available to the entity. However, an entity usually has insufficient control over the expected future economic benefits arising from a team of skilled staff and from training for these items to meet the definition of an intangible asset. For a similar reason, specific management or technical talent is unlikely to meet the definition of an intangible asset, unless it is protected by legal rights to use it and to obtain the future economic benefits expected from it, and it also meets the other parts of the definition.

Since the right in the instant case is contractual, identifiability criterion is satisfied. Based on the facts provided in the given case, the player is prohibited from playing in other teams by the terms of the contract which legally binds the player to stay with ABC Ltd for 5 years.

Accordingly, in the given case, the company would be able to demonstrate control. Future economic benefits are expected to arise from use of the player in matches. Further, cost of obtaining rights is also reliably measurable. Hence, it can recognise the costs incurred to obtain the right regarding the player as an intangible asset. However, careful assessment of relevant facts and circumstances of each case is required to be made.

15. Paragraph 24 of Ind AS 16, inter alia, provides that when an item of property, plant and equipment is acquired in exchange for a non-monetary asset or assets, or a combination of monetary and non-monetary assets, the cost of such an item of property, plant and equipment is measured at fair value unless (a) the exchange transaction lacks commercial substance or (b) the fair value of neither the asset received nor the asset given up is reliably measurable. If the acquired item is not measured at fair value, its cost is measured at the carrying amount of the asset given up.

Further as per paragraph 25 of Ind AS 16, an entity determines whether an exchange transaction has commercial substance by considering the extent to which its future cash flows are expected to change as a result of the transaction. An exchange transaction has commercial substance if:

- (a) the configuration (risk, timing and amount) of the cash flows of the asset received differs from the configuration of the cash flows of the asset transferred; or
- (b) the entity-specific value of the portion of the entity's operations affected by the transaction changes as a result of the exchange; and
- (c) the difference in (a) or (b) is significant relative to the fair value of the assets exchanged.

In the given case, the transaction lacks commercial substance as the company's cash flows are not expected to significantly change as a result of the exchange because the factories are located in the same vicinity i.e. it is in the same position as it was before the transaction.

Hence, Entity X will have to recognise the assets received at the carrying amount of asset given up, i.e., ₹ 1,00,000 being carrying amount of existing warehouse of Entity X and ₹ 5,000 received will be deducted from the cost of property, plant and equipment. Therefore, the warehouse of Entity Y is recognised as property, plant and equipment with a carrying value of ₹ 95,000 in the books of Entity X.

16. Paragraph 10 of Ind AS 27, Separate Financial Statements inter-alia provides that, when an entity prepares separate financial statements, it shall account for investments in subsidiaries, joint ventures and associates either at cost, or in accordance with Ind AS 109, Financial Instruments in its separate financial statements. Further, the entity shall apply the same accounting for each category of investments.

It may be noted that although the 'category' is used in number of Standards, it is not defined in any of the Ind AS. It seems that subsidiaries, associates and joint ventures would qualify as separate categories. Thus, the same accounting policies are applied for each category of investments - i.e. each of subsidiaries, associates and joint ventures. However, paragraph 10 of Ind AS 27 should not be read to mean that, in all circumstances, all investments in associates are one 'category' of investment and all investments in joint ventures or an associate are one 'category' of investment. These categories can be further divided into sub-categories provided the sub-category can be defined clearly and objectively and results in information that is relevant and reliable. For example, an investment entity parent can have investment entity subsidiary (at fair value through profit or loss) and non-investment entity subsidiary (whose main purpose is to provide services that relate to the investment entity's investment activities) as separate categories in its separate financial statements. In the present case, investment in subsidiaries and associates are considered to be different categories of investments. Further, Ind AS 27 requires to account for the investment in subsidiaries, joint ventures and associates either at cost, or in accordance with Ind AS 109 for each category of Investment. Thus, AB Limited can carry its investments in subsidiaries at cost and its investments in associates as financial assets in accordance with Ind AS 109 in its separate financial statements.

17. Entity X identifies that the contract contains lease of premises and non-lease component of facilities availed. As Entity X has not elected to apply the practical expedient as provided in paragraph 15, it will separate the lease and non-lease components and allocate the total consideration of ₹ 1,70,000 to the lease and non-lease components in the ratio of their relative stand-alone selling prices as follows:

Particulars	Stand-alone Prices	% of total Stand-alone Price	Allocation of consideration
	₹		₹
Building rent	1,20,000	60%	1,02,000
Service charge	80,000	40%	68,000
Total	2,00,000	100%	1,70,000

PAPER – 1 : FINANCIAL REPORTING

23

As Entity X's incremental borrowing rate is 10%, it discounts lease payments using this rate and the lease liability at the commencement date is calculated as follows:

Year	Lease Payment (A)	Present value factor @ 10% (B)	Present value of lease payments (A X B = C)
Year 1	1,02,000	.909	92,718
Year 2	1,02,000	.826	84,252
Year 3	1,02,000	.751	76,602
Year 4	1,02,000	.683	69,666
Year 5	1,02,000	.621	63,342
Year 6	1,02,000	.564	57,528
Year 7	1,02,000	.513	52,326
Year 8	1,02,000	.467	47,634
Year 9	1,02,000	.424	43,248
Lease Liability at commencement date			5,87,316

Further, ₹ 68,000 allocated to the non-lease component of facility used will be recognised in profit or loss as and when incurred.

18. Para 36 of Ind AS 7 inter alia states that when it is practicable to identify the tax cash flow with an individual transaction that gives rise to cash flows that are classified as investing or financing activities the tax cash flow is classified as an investing or financing activity as appropriate. When tax cash flows are allocated over more than one class of activity, the total amount of taxes paid is disclosed.

Accordingly, the transactions are analysed as follows:

Particulars	Amount (in crore)	Activity
Sale Consideration	100	Investing Activity
Capital Gain Tax	(20)	Investing Activity
Business profits	30	Operating Activity
Tax on Business profits	(3)	Operating Activity
Dividend Payment	(20)	Financing Activity
Dividend Distribution Tax	(2)	Financing Activity
Income Tax Refund	<u>1.5</u>	Operating Activity
Total Cash flow	<u>86.5</u>	

Activity wise	Amount (in crore)
Operating Activity	28.5
Investing Activity	80

Financing Activity	(22)
Total	<u>86.5</u>

19. As per para B15 of Ind AS 103, in a business combination effected primarily by exchanging equity interests, the acquirer is usually the entity that issues its equity interests. However, in some business combinations, commonly called 'reverse acquisitions', the issuing entity is the acquiree.

Other pertinent facts and circumstances shall also be considered in identifying the acquirer in a business combination effected by exchanging equity interests, including:

The relative voting rights in the combined entity after the business combination -

The acquirer is usually the combining entity whose owners as a group retain or receive the largest portion of the voting rights in the combined entity.

Based on above mentioned para, acquirer shall be either of the combining entities (i.e. Veera Limited or Zeera Limited), whose owners as a Group retain or receive the largest portion of the voting rights in the combined entity.

Hence, in the above scenario Veera Limited's shareholder gets 66.67% share ($100 / 150 \times 100$) and Zeera Limited's shareholder gets 33.33% share in Meera Limited. Hence, Veera Limited is acquirer as per the principles of Ind AS 103.

20. Investment property is held to earn rentals or for capital appreciation or both. Ind AS 40 shall be applied in the recognition, measurement and disclosure of investment property. An investment property shall be measured initially at its cost. After initial recognition, an entity shall measure all of its investment properties in accordance with the requirement of Ind AS 16 for cost model.

The measurement and disclosure of Investment property as per Ind AS 40 in the balance sheet would be depicted as follows:

INVESTMENT PROPERTIES:

Particulars	Period ended 31 st March, 2020 (₹ in crore)
Gross Amount:	
Opening balance (A)	10.00
Additions during the year (B)	<u>2.00</u>
Closing balance (C) = (A) + (B)	<u>12.00</u>
Depreciation:	
Opening balance (D)	2.50
Depreciation during the year (E) (0.5 + 0.05)	<u>0.55</u>

PAPER – 1 : FINANCIAL REPORTING

25

Closing balance (F) = (D) + (E)	<u>3.05</u>
Net balance (C) - (F)	<u>8.95</u>

The changes in the carrying value of investment properties for the year ended 31st March, 2020 are as follows:

Amount recognised in Profit and Loss with respect to Investment Properties

Particulars	Period ending 31 st March, 2020 (₹ in crore)
Rental income from investment properties (0.75 + 0.25)	1.00
Less: Direct operating expenses generating rental income (5+1+2.5+1.5+2+1)	<u>(0.13)</u>
Profit from investment properties before depreciation and indirect expenses	0.87
Less: Depreciation	<u>(0.55)</u>
Profit from earnings from investment properties before indirect expenses	<u>0.32</u>

Disclosure Note on Investment Properties acquired by the entity

The investment properties consist Property A and Property B. As at 31st March, 2020, the fair value of the properties is ₹10.50 crore. The valuation is performed by independent valuers, who are specialists in valuing investment properties. A valuation model as recommended by International Valuation Standards Committee has been applied. The Company considers factors like management intention, terms of rental agreements, area leased out, life of the assets etc. to determine classification of assets as investment properties.

The Company has no restrictions on the realisability of its investment properties and no contractual obligations to purchase, construct or develop investment properties or for repairs, maintenance and enhancements.

Description of valuation techniques used and key inputs to valuation on investment properties:

Valuation technique	Significant unobservable inputs	Range (Weighted average)
Discounted cash flow (DCF) method	<ul style="list-style-type: none"> - Estimated rental value per sq. ft. per month - Rent growth per annum - Discount rate 	<ul style="list-style-type: none"> - ₹ 50 to ₹ 60 - 10% every 3 years - 12% to 13%