

Accounting

EIGHTH EDITION

Charles T. Horngren

Stanford University

Walter T. Harrison Jr.

Baylor University

M. Suzanne Oliver

Northwest Florida State College

Pearson Education International

Contents

CHAPTER 1

Accounting and the Business Environment 29

Accounting Vocabulary: The Language of Business 30

Decision Makers: The Users of Accounting

Information 30

Individuals 30

Businesses 30

Investors 31

Creditors 31

Taxing Authorities 31

Financial Accounting and Management Accounting 31

The Accounting Profession and the Organizations that Govern it 31

Governing Organizations 32

Ethics in Accounting and Business 32

Standards of Professional Conduct 33

Types of Business Organizations 34

Four Types of Business Organizations 34

Distinguishing Characteristics and Organization of a Proprietorship 35

Separate Entity with no continuous life 35

Unlimited Liability of Owner 35

Unification of Ownership and Management 35

Business Taxation 36

Government Regulation 36

Organization of a Corporation 36

Accounting Concepts and Principles 37

The Entity Concept 38

The Reliability (Objectivity) Principle 38

The Cost Principle 38

The Going-Concern Concept 38

The Stable Monetary Unit Concept 38

The Accounting Equation 38

Assets and Liabilities 38

Owners' Equity 39

Accounting for Business Transactions 41

Transactions Analysis for Smart Touch Learning 41

Preparing the Financial Statements—the User

Perspective of Accounting 46

The Financial Statements 48

Headings 48

Using Financial Statements to Evaluate Business Performance 51

Relationships Among the Financial Statements 51

■ Decision Guidelines 53

► Summary Problem 54

Review and Assignment Material 56

► Chapter 1 Demo Doc: Transaction Analysis Using Accounting Equation/Financial Statement Preparation 82

CHAPTER 2

Recording Business Transactions 91

The Account, the Journal, and the Ledger 92

Assets 92

Liabilities 93

Owner's Equity 94

Chart of Accounts 94

Debits, Credits, and Double-Entry Accounting 96

The T-Account 96

Increases and Decreases in the Accounts 97

List the Steps of the Transaction Recording Process 98

Posting (Copying Information) from the Journal to the Ledger 99 (71)

Expanding the Rules of Debit and Credit: Revenues and Expenses 100 (72)

The Normal Balance of An Account 101

Source Documents—The Origin of the Steps 102

Journalizing Transactions and Posting to the Ledger 103

Practice Journalizing with Specific Examples 103

The Ledger Accounts After Posting 108

Preparing the Trial Balance from the T-Accounts 109

Correcting Trial Balance Errors 110

Details of Journals and Ledgers 111

The Four-Column Account: An Alternative to the T-Account 112

■ Decision Guidelines 113

► Summary Problem 114

Review and Assignment Material 118

► Chapter 2 Demo Doc: Debit/Credit Transaction Analysis 151

CHAPTER 3

The Adjusting Process 161

Accrual Accounting Versus Cash-Basis Accounting 162

Other Accounting Principles 163

The Accounting Period 163

The Revenue Principle 164

The Matching Principle 165

The Time-Period Concept 165

Why We Adjust the Accounts 166

Two Categories of Adjusting Entries 167

Prepaid Expenses 167

Depreciation 170

Accrued Expenses 172

Accrued Revenues 174

Unearned Revenues 174

Summary of the Adjusting Process 177

The Adjusted Trial Balance 180

The Financial Statements 181

Preparing the Statements 181

Relationships Among the Financial Statements 181

Ethical Issues in Accrual Accounting 183

■ Decision Guidelines 184

▷ Summary Problem 185

Review and Assignment Material 190

CHAPTER APPENDIX 3A: *Alternative Treatment of Prepaid Expenses and Unearned Revenues* 218

▷ Chapter 3 Demo Doc: Preparation of Adjusting Entries, Adjusted Trial Balance, and Financial Statements 222

CHAPTER 4

Completing the Accounting Cycle 234

The Work Sheet 235 (207)

Net Income 238

Net Loss 238

▷ Summary Problem 1 239

Completing the Accounting Cycle 241

Preparing the Financial Statements from a Work Sheet 241

Recording the Adjusting Entries from a Work Sheet 241

Closing the Accounts 244

Closing Temporary Accounts 245

Postclosing Trial Balance 247

Classifying Assets and Liabilities 247

Assets 248

Liabilities 248

The Classified Balance Sheet 249

Balance Sheet Forms 249

Accounting Ratios 250

Current Ratio 251

Debt Ratio 251

■ Decision Guidelines 252

▷ Summary Problem 2 253

Review and Assignment Material 257

CHAPTER APPENDIX 4A: *Reversing Entries: An Optional Step* 284COMPREHENSIVE PROBLEM FOR CHAPTERS 1–4: *Journalizing, Posting, Work Sheet, Adjusting, Closing the Financial Statements* 288

▷ Chapter 4 Demo Doc: Accounting Work Sheets and Closing Entries 290

CHAPTER 5

Merchandising Operations 298

What Are Merchandising Operations? 300

The Operating Cycle of a Merchandising Business 300

Inventory Systems: Perpetual and Periodic 301

Perpetual Inventory Systems 301

Accounting for Inventory in the Perpetual System 302

Purchase of Inventory 302

Sale of Inventory 307

▷ Summary Problem 1 312

Adjusting and Closing the Accounts of a Merchandiser 314

Adjusting Inventory Based on a Physical Count 314

Closing the Accounts of a Merchandiser 315

Preparing a Merchandiser's Financial Statements 316

Income Statement Formats: Multi-Step and Single-Step 318

Two Ratios for Decision Making 318

The Gross Profit Percentage 318

The Rate of Inventory Turnover 319

■ Decision Guidelines 320

▷ Summary Problem 2 322

Review and Assignment Material 325

CHAPTER APPENDIX 5A: *Work Sheet for a Merchandising Business* 347CHAPTER APPENDIX 5B: *Accounting for Merchandise in a Periodic Inventory System* 351COMPREHENSIVE PROBLEM FOR CHAPTERS 1–5: *Completing a Merchandiser's Accounting Cycle* 329

CHAPTER 6

Merchandise Inventory 359

Accounting Principles and Inventories 360

Inventory Costing Methods 361

Inventory Accounting in a Perpetual System 364

First-In, First-Out (FIFO) Method 364

Last-In, First-Out (LIFO) Method 366

Average Cost Method 368

Comparing FIFO, LIFO, and Average Cost 369

▷ Summary Problem 1 371

Lower-of-Cost-or-Market Rule 374

Effects of Inventory Errors 375

Estimating Ending Inventory 376

Ethical Issues 377

■ Decision Guidelines 378

▷ Summary Problem 2 379

Review and Assignment Material 380

CHAPTER APPENDIX 6A: *Accounting for Inventory in a Periodic System* 399

CHAPTER 7

Internal Control and Cash 406

Internal Control 407

The Sarbanes-Oxley Act (SOX) 408

The Components of Internal Control 408

Internal Control Procedures 409

Internal Controls for E-Commerce 412
 The Limitations of Internal Control—Costs and Benefits 413

The Bank Account as a Control Device 414

The Bank Reconciliation 416
 Preparing the Bank Reconciliation 417
 Online Banking 420

► **Summary Problem 1** 422

Internal Control over Cash Receipts 424

Internal Control over Cash Payments 425
 Controls over Payment by Check 425
 Controlling Small Cash Payments 427 (399)

The Petty Cash Fund 427 (399)

Ethics and Accounting 430
 Corporate and Professional Codes of Ethics 430
 Ethical Issues in Accounting 430

■ **Decision Guidelines** 432

► **Summary Problem 2** 433

Review and Assignment Material 434

CHAPTER 8

Receivables 457

Receivables: An Introduction 458
 Types of Receivables 458

Internal Control over Collection of Receivables 459

■ **Decision Guidelines** 460

Accounting for Uncollectibles (Bad Debts) 461

The Allowance Method 461
 Estimating Uncollectibles 462
 Identifying and Writing Off Uncollectible Accounts 465
 Recovery of Accounts Previously Written Off—Allowance Method 465

The Direct Write-Off Method 467
 Recovery of Accounts Previously Written Off—Direct Write-Off Method 467

Reporting Receivables on the Balance Sheet 468

Credit-Card, Bankcard, and Debit-Card Sales 469
 Credit-Card Sales 469
 Bankcard Sales 470
 Debit-Card Sales 470

► **Summary Problem 1** 471

Notes Receivable 473
 Identifying Maturity Date 473
 Computing Interest on a Note 474
 Accruing Interest Revenue 475
 Dishonored Notes Receivable 477
 Computers and Receivables 478

Using Accounting Information for Decision Making 478
 Acid-Test (or Quick) Ratio 479
 Days' Sales in Receivables 479

■ **Decision Guidelines** 481

► **Summary Problem 2** 482

Review and Assignment Material 483

CHAPTER APPENDIX 8A: *Discounting a Note Receivable* 505

CHAPTER 9

Plant Assets and Intangibles 508

Measuring the Cost of a Plant Asset 510
 Land and Land Improvements 510
 Buildings 512
 Machinery and Equipment 512
 Furniture and Fixtures 512
 A Lump-Sum (Basket) Purchase of Assets 512
 Capital Expenditures 514

Depreciation 515
 Causes of Depreciation 515
 Measuring Depreciation 515
 Depreciation Methods 516
 Comparing Depreciation Methods 519
 Other Issues in Accounting for Plant Assets 521

► **Summary Problem 1** 523

Disposing of a Plant Asset 525
 Situation A – Scrap the Truck 527

Accounting for Natural Resources 530

Accounting for Intangible Assets 530
 Specific Intangibles 531
 Accounting for Research and Development Costs 533

Ethical Issues 533

■ **Decision Guidelines** 534

► **Summary Problem 2** 535

Review and Assignment Material 536

CHAPTER 10

Current Liabilities, Payroll, and Long-Term Liabilities 552

Current Liabilities of Known Amount 553
 Accounts Payable 553
 Short-Term Notes Payable 554
 Sales Tax Payable 554
 Current Portion of Long-Term Notes Payable 555
 Accrued Expenses (Accrued Liabilities) 555
 Unearned Revenues 556

Current Liabilities that must be Estimated 556
 Estimated Warranty Payable 556
 Contingent Liabilities 557

■ **Decision Guidelines** 559

► **Summary Problem 1** 560

Accounting for Payroll 561
 Gross Pay and Net (Take-Home) Pay 561
 Payroll Withholding Deductions 562
 Employer Payroll Taxes 564

Journalizing Payroll Transactions 565

Internal Control over Payroll 566

■ **Decision Guidelines 567**▷ **Summary Problem 2 568****Bonds: An Introduction 570**

Types of Bonds 570

Bond Prices 570

Present Value 572

Bond Interest Rates 572

Accounting for Bonds Payable - Straight Line Method 573

Issuing Bonds Payable at Maturity (Par) Value 573

Issuing Bonds Payable at a Discount 574

■ **Decision Guidelines 576**

Issuing Bonds Payable at a Premium 577

Adjusting Entries for Bonds Payable 578

Issuing Bonds Payable Between Interest Dates 579

Reporting Liabilities on the Balance Sheet 580**Issuing Bonds Versus Stock 580****Ethical Issues in Reporting Liabilities 581**■ **Decision Guidelines 582**▷ **Summary Problem 3 583**

Review and Assignment Material 584

CHAPTER APPENDIX 10A: The Time Value of Money:*Present Value of a Bond and Effective-Interest**Amortization 604***CHAPTER APPENDIX 10B: Retiring and Converting Bonds***Payable 617***COMPREHENSIVE PROBLEM FOR CHAPTERS 7-10: Comparing***Two Businesses 593***CHAPTER 11****Corporations: Paid-In Capital and the Balance Sheet 623****Corporations: An Overview 624**

Separate Legal Entity 624

Continuous Life and Transferability of Ownership 624

No Mutual Agency 624

Limited Liability of Stockholders 624

Separation of Ownership and Management 624

Corporate Taxation 625

Government Regulation 625

Organization of a Corporation 625

Capital Stock 626

Stockholders' Equity Basics 626

Stockholders' Rights 627

Classes of Stock 627

Issuing Stock 629

Issuing Common Stock 629

Issuing Preferred Stock 632

Ethical Considerations 632

Review of Accounting for Paid-In Capital 633

■ **Decision Guidelines 634**▷ **Summary Problem 1 635****Retained Earnings 637****Accounting for Cash Dividends 638**

Dividend Dates 638

Declaring and Paying Dividends 639

Dividing Dividends Between Preferred and

Common 640

Dividends on Cumulative and Noncumulative

Preferred 640

Different Values of Stock 641

Market Value 641

Liquidation Value 642

Book Value 642

Evaluating Operations 643

Rate of Return on Total Assets 643

Rate of Return on Common Stockholders' Equity 644

Accounting for Income Taxes by Corporations 645■ **Decision Guidelines 646**▷ **Summary Problem 2 647**

Review and Assignment Material 648

CHAPTER 12**Corporations: Effects on Retained Earnings and the Income Statement 669****Stock Dividends 670****Stock Splits 673**

Stock Dividends and Stock Splits Compared 675

Treasury Stock 675

Treasury Stock Basics 675

Purchase of Treasury Stock 676

Sale of Treasury Stock 676

Retirement of Stock 678

Restrictions on Retained Earnings 678

Variations in Reporting Stockholders' Equity 679

■ **Decision Guidelines 680**▷ **Summary Problem 1 682****The Corporate Income Statement 684**

Continuing Operations 684

Special Items 685

Earnings per Share 686

Statement of Retained Earnings 687

Combined Statement of Income and

Retained Earnings 688

Prior-Period Adjustments 688

Reporting Comprehensive Income 689

■ **Decision Guidelines 690**▷ **Summary Problem 2 691**

Review and Assignment Material 693

CHAPTER 13**The Statement of Cash Flows 709**

Introduction: The Statement of Cash Flows 710
Cash Equivalents 710

Operating, Investing, and Financing Activities 711
Two Formats for Operating Activities 712

Preparing the Statement of Cash Flows by the
Indirect Method 712

Cash Flows from Operating Activities 714 (686)
Cash Flows from Investing Activities 717
Cash Flows from Financing Activities 719
Net Change in Cash and Cash Balances 721
Noncash Investing and Financing Activities 722

Measuring Cash Adequacy: Free Cash Flow 724

■ Decision Guidelines 725

▷ Summary Problem 726

Review and Assignment Material 729

CHAPTER APPENDIX 13A: *Preparing The Statement Of Cash Flows By
The Direct Method* 749

CHAPTER APPENDIX 13B: *Preparing the Indirect Statement of Cash
Flows Using a Spreadsheet* 767

CHAPTER 14**Financial Statement Analysis 773**

Horizontal Analysis 774

Illustration: Smart Touch Learning, Inc. 775
Horizontal Analysis of the Income Statement 776
Horizontal Analysis of the Balance Sheet 776
Trend Percentages 776

Vertical Analysis 777

How Do We Compare One Company with
Another? 779

Benchmarking 780
Benchmarking Against a Key Competitor 780
Benchmarking Against the Industry Average 780

▷ Summary Problem 1 781

Using Ratios to Make Decisions 783

Measuring Ability to Pay Current Liabilities 783
Measuring Ability to Sell Inventory and Collect
Receivables 785
Measuring Ability to Pay Long-Term Debt 787
Measuring Profitability 788
Analyzing Stock Investments 790

Red Flags in Financial Statement Analysis 792

■ Decision Guidelines 793

▷ Summary Problem 2 795

Review and Assignment Material 797

COMPREHENSIVE PROBLEM FOR CHAPTERS 13 AND 14:
Analyzing a Company for its Investment Potential 790

CHAPTER 15**Introduction to Management
Accounting 819**

Management Accountability 820

Today's Business Environment 822

Service Companies 823

Merchandising Companies 824

▷ Summary Problem 1 827

Manufacturing Companies 829
Types of Costs 829

Ethical Standards 835

■ Decision Guidelines 837

▷ Summary Problem 2 839

Review and Assignment Material 840

CHAPTER 16**Job Order and Process Costing 859**

How Much Does it Cost to Make a Product? Two
Approaches 860

Job Order Costing 860
Process Costing 860

How Job Costs Flow Through the Accounts: An
Overview 861

■ Decision Guidelines 867

▷ Summary Problem 1 868

Job Order Costing: Allocating Manufacturing
Overhead 870

Accounting for Completion and Sale of Finished Goods
and Adjusting Manufacturing Overhead 873

Accounting for the Completion and Sale of Finished
Goods 874

Job Order Costing in a Service Company 876

■ Decision Guidelines 879

▷ Summary Problem 2 880

Review and Assignment Material 883

CHAPTER APPENDIX 16A: *Process Costing—Weighted-Average
Method* 905

CHAPTER 17**Activity-Based Costing and Other Cost
Management Tools 929**

Refining Cost Systems 930

Sharpening the Focus: Assigning Costs Based on the
Activities That Caused the Costs 930

Developing an Activity-Based Costing System 932

Traditional Versus Activity-Based Costing Systems:
Smart Touch Learning 933

Activity-Based Management: Using ABC for Decision Making 935

Pricing and Product Mix Decisions 936
Cutting Costs 937

■ **Decision Guidelines 940**

▷ **Summary Problem 1 941**

Just-In-Time (JIT) Systems 943

Just-in-Time Costing 944
JIT Costing Illustrated: Smart Touch Learning 945

Continuous Improvement and the Management of Quality 947

The Four Types of Quality Costs 948
Deciding Whether to Adopt a New Quality Program 949

■ **Decision Guidelines 950**

▷ **Summary Problem 2 951**

Review and Assignment Material 952

CHAPTER 18**Cost-Volume-Profit Analysis 975****Cost Behavior 976**

Variable Costs 976
Fixed Costs 977
Mixed Costs 978
High-Low Method to Separate Fixed Cost from Variable Costs 979
Relevant Range 980

Basic CVP Analysis: What Must We Sell To Break Even? 981

Assumptions 981
How Much Must Greg Sell to Break Even? Three Approaches 982

Using CVP To Plan Profits 985

How Much Must Greg's Sell to Earn a Profit? 985
Graphing Cost-Volume-Profit Relations 986

▷ **Summary Problem 1 988**

Using CVP For Sensitivity Analysis 990

Changing the Selling Price 990
Changing Variable Costs 990
Changing Fixed Costs 991
Margin of Safety 992
Information Technology and Sensitivity Analysis 992

Effect of Sales Mix on CVP Analysis 993

■ **Decision Guidelines 995**

▷ **Summary Problem 2 997**

Review and Assignment Material 999

CHAPTER APPENDIX 18A: Variable Costing and Absorption Costing 1014

CHAPTER 19**Short-Term Business Decisions 1022****How Managers Make Decisions 1023**

Relevant Information 1023
Relevant Nonfinancial Information 1025
Keys to Making Short-Term Special Decisions 1025

Special Sales Order and Regular Pricing Decisions 1026

When to Accept a Special Sales Order 1026
How to Set Regular Prices 1029

■ **Decision Guidelines 1034**

▷ **Summary Problem 1 1035**

When to Drop Products, Departments, or Territories 1037

Dropping Products Under Various Assumptions 1038
Product Mix: Which Product to Emphasize? 1040

Outsourcing and Sell as is or Process Further Decisions 1042

When to Outsource 1042
Sell As Is or Process Further? 1046

■ **Decision Guidelines 1048**

▷ **Summary Problem 2 1049**

Review and Assignment Material 1051

CHAPTER 20**Capital Investment Decisions and the Time Value of Money 1070****Capital Budgeting 1071**

Four Popular Methods of Capital Budgeting Analysis 1071
Focus on Cash Flows 1071
Capital Budgeting Process 1072

Using Payback and Accounting Rate of Return to Make Capital Investment Decisions 1073

Payback Period 1073
Accounting Rate of Return (ARR) 1076

■ **Decision Guidelines 1079**

▷ **Summary Problem 1 1080**

A Review of the Time Value of Money 1081

Factors Affecting the Time Value of Money 1081
Future Values and Present Values: Points Along the Time Line 1082
Future Value and Present Factors 1083
Calculating Future Values of Single Sums and Annuities Using FV Factors 1083
Calculating Present Values of Single Sums and Annuities Using PV Factors 1084

Using Discounted Cash Flow Models to Make Capital Budgeting Decisions 1086

Net Present Value (NPV) 1086
Internal Rate of Return (IRR) 1091

Comparing Capital Budgeting Methods 1094

■ **Decision Guidelines 1096**

▷ **Summary Problem 2 1097**

Review and Assignment Material 1098

CHAPTER 21

The Master Budget and Responsibility Accounting 1111

- Why Managers Use Budgets 1112
 - Using Budgets to Plan and Control 1113
 - Benefits of Budgeting 1114
- Understanding the Components of the Master Budget 1115
 - Components of the Master Budget 1116
 - Data for Greg's Groovy Tunes 1117
- Preparing the Operating Budget 1119
 - The Sales Budget 1119
 - The Inventory, Purchases, and Cost of Goods Sold Budget 1119
 - The Operating Expenses Budget 1120
 - The Budgeted Income Statement 1121
- ▶ Summary Problem 1 1122
- Preparing the Financial Budget 1124
 - Preparing the Cash Budget 1124
 - The Budgeted Balance Sheet 1127
 - The Budgeted Statement of Cash Flows 1128
 - Getting Employees to Accept the Budget 1128
- Using Information Technology for Sensitivity Analysis and Rolling Up Unit Budgets 1129
 - Sensitivity Analysis 1129
 - Rolling Up Individual Unit Budgets into the Companywide Budget 1130
- Responsibility Accounting 1131
 - Four Types of Responsibility Centers 1131
 - Responsibility Accounting Performance Reports 1132
- Decision Guidelines 1136
- ▶ Summary Problem 2 1137
- Review and Assignment Material 1141

CHAPTER 22

Flexible Budgets and Standard Costs 1159

- How Managers Use Flexible Budgets 1160
 - What Is a Flexible Budget? 1161
- Using The Flexible Budget: Why Do Actual Results Differ From The Static Budget? 1162
 - Decision Guidelines 1165
 - ▶ Summary Problem 1 1166
- Standard Costing 1167
 - Price Standards 1167
 - Application 1168
 - Quantity Standards 1168
 - Why Do Companies Use Standard Costs? 1169
 - Variance Analysis 1170

How Smart Touch Uses Standard Costing: Analyzing The Flexible Budget Variance 1171

- Direct Material Variances 1171
- Direct Labor Variances 1174
- Manufacturing Overhead Variances 1175
 - Allocating Overhead in a Standard Cost System 1175
 - Overhead Flexible Budget Variance 1177
 - Overhead Production Volume Variance 1177
 - Summary of Overhead Variances 1178
- Standard Cost Accounting Systems 1178
 - Journal Entries 1178
 - Standard Cost Income Statement for Management 1180
- Decision Guidelines 1182
- ▶ Summary Problem 2 1183
- Review and Assignment Material 1186

CHAPTER 23

Performance Evaluation and the Balanced Scorecard 1204

- Decentralized Operations 1205
 - Advantages of Decentralization 1206
 - Disadvantages of Decentralization 1206
 - Responsibility Centers 1207
 - Performance Measurement 1208
 - Goals of Performance Evaluation Systems 1208
 - The Balanced Scorecard 1209
 - The Four Perspectives of the Balanced Scorecard 1210
 - Decision Guidelines 1215
 - ▶ Summary Problem 1 1216
 - Measuring the Financial Performance of Cost, Revenue, and Profit Centers 1217
 - Measuring the Financial Performance of Investment Centers 1219
 - Return on Investment (ROI) 1221
 - Residual Income (RI) 1223
 - Limitations of Financial Performance Measures 1227
 - Decision Guidelines 1229
 - ▶ Summary Problem 2 1230
 - Review and Assignment Material 1232
- CHAPTER APPENDIX 23A: *Allocating Service Department Costs* 1244
- APPENDIX A: Amazon.com Annual Report A-1
 - APPENDIX B: Present Value Tables B-1
 - APPENDIX C: Check Figures C-1
 - GLINDEX (COMBINED GLOSSARY/INDEX) G-1
 - COMPANY INDEX I-1