

Financial Reporting and Analysis

Syllabus

Financial Reporting and Analysis

Module outline and aims

In professional practice, the Chartered Secretary has to be competent in financial accounting and reporting. In public practice and in some other organisations, the Chartered Secretary can also be called upon to fulfil the role of corporate accountant. There, the emphasis is normally on accounting for purpose rather than on detailed accounting techniques.

Chartered Secretaries need to understand the significance and relevance of accounting information and the process by which it is acquired. Core responsibilities also include compliance with legal and stakeholder requirements, including financial statements. In the boardroom, Chartered Secretaries contribute to the analysis, presentation and interpretation of corporate financial performance and results, including the implications for the organisation, shareholders and stakeholders and for effective corporate governance.

The aim of the module is to develop the knowledge and skills necessary for you to understand and supervise the execution of these professional responsibilities.

Learning outcomes

On successful completion of this module, you will be able to:

- Describe and explain the language, concepts and use of financial accounts and reports.
- Demonstrate a sound understanding of the significance of accounting information systems for both effective financial reporting and good corporate governance and demonstrate a systematic understanding and thorough appreciation of the regulatory framework for the preparation and presentation of financial statements.
- Apply the skills necessary for the preparation and presentation of financial statements for single and group companies in compliance with legal and regulatory requirements.
- Interpret and critically analyse corporate financial accounts and reports reflecting on the limitations of both published accounts and standard analytical techniques.
- Describe and explain the relationship between financial reporting and corporate governance.
- Prepare reports and presentations relating to financial matters for the board and senior officers of organisations.

Syllabus content

The regulatory and conceptual frameworks for financial reporting – weighting 20%

The regulatory framework for the preparation and presentation of financial statements

- The work of the international standards setters
- Statutory framework and legal requirements
- Corporate governance and the external audit process
- Social and environmental reporting

The conceptual framework for the preparation and presentation of financial statements

- The objective and users of financial statements
- The underlying assumptions
- The qualitative characteristics that determine the usefulness of information in financial statements
- The definition of the elements of financial statements
- The recognition of the elements from which financial statements are constructed
- The measurement of assets and liabilities reported in financial statements
- Concepts of capital and capital maintenance

The preparation and presentation of financial statements for single companies in compliance with legal and regulatory requirements, including the relevant International Accounting Standards – weighting 25%

- Criteria for information appearing in published financial statements
- Income statement
- Statement of financial position
- Statement of changes in equity
- Reporting comprehensive income
- Segmental reporting
- Accounting policies
- Notes to the accounts
- Statements of cash flow
- Creative accounting
- Accounting for inventories
- Off-balance sheet finance and leasing
- Reporting the substance of transactions
- Accounting for property, plant and equipment including depreciation and impairment
- Accounting for provisions, contingent assets and liabilities, and events after the reporting period.

The preparation and presentation of financial statements for groups in compliance with legal and regulatory requirements, including the relevant International Accounting Standards – weighting 25%

- Requirements for preparation of consolidated financial statements
- Consolidated statement of financial position
- Consolidated income statement
- Investment in associates and joint ventures

Analysis and interpretation of accounts – weighting 30%

- Trend or horizontal analysis
- Common size statements
- Accounting ratios and ratio analysis
- The development of XBRL
- Primary investment, operative and liquidity level ratios
- Subsidiary ratios including investment performance indicators such as price/earnings ratio
- Segmental analysis
- Inter-firm comparisons and industrial averages
- Analysing a statement of cash flows
- Earnings per share
- Limitations of analytical and interpretative techniques

Commentary on the syllabus

There are four main areas in the Financial Reporting and Analysis syllabus. What follows is an overview of each of these areas, indicating what students need to achieve in order to prepare effectively for this examination.

The regulatory and conceptual framework

Candidates will need to demonstrate an understanding of aspects of the regulatory framework responsible for the preparation and presentation of financial statements.

The candidate will be expected to be able to:

- Show an understanding of the work of the International Accounting Standards Board.
- Be familiar with the principal sources of legal regulations governing financial statements.
- Explain the principal qualities required of external auditors if they are to contribute to effective corporate governance.
- Evaluate the corporate governance implications of auditors providing consultancy services.
- List the main elements of the Eco-Management and Audit Scheme for environmental disclosure in Europe.
- Reveal familiarity with the activities involved in an environmental audit.
- Outline recent developments in corporate social responsibility (CSR) reports and triple bottom line reporting.

Candidates need to be fully familiar with the content and significance of the 'Conceptual Framework for Financial Reporting' issued by the International Accounting Standards Board.

The candidate will be expected to be able to:

- Explain the objective of financial statements.
- List and explain the significance of each of the qualitative characteristics of financial information.
- Identify and distinguish between the elements of financial statements.
- Show an understanding of the conditions that must be met to justify the recognition of assets and liabilities.
- Be aware of the significance of the concepts of sufficient evidence and sufficient reliability for the recognition of assets and liabilities.
- Describe how entity managers decide which measurement basis to adopt for financial reporting purposes.
- Demonstrate an understanding of the concept of value to the business and of how the concept is given operational effect.
- Reveal an understanding of the existence of different concepts of capital and capital maintenance.

The preparation and presentation of financial statements

Candidates are expected to be able to prepare and present financial statements for single companies in compliance with legal and regulatory requirements, including the relevant international accounting standards.

The candidate will be expected to be able to:

- Identify the criteria which must be met for information to appear in the published income statement and statement of financial position.
- Construct the income statement in accordance with prescribed format 1.
- Understand the effect of adopting different accounting policies on the content of the income statement and statement of financial position.
- Report in the income statement the impact of discontinued operations.
- Account appropriately for 'non-recurring' items requiring separate disclosure in the income statement.
- Construct the statement of financial position in accordance with prescribed formats.
- Show an understanding of the appropriate methods for valuing assets and liabilities.
- Demonstrate familiarity with the notes that accompany financial statements.
- Prepare the statement of changes in equity and explain why it must be published.
- Understand the concept and be aware of the constituents of a statement of comprehensive income.
- Explain the importance of segmental information and be able to prepare a segmental report.
- Demonstrate familiarity with the nature of accounting policies, the significance of differences between them and the effects of changes in accounting policy.
- Show an understanding of the reasons why entities are today required to publish a statement of cash flows.
- Prepare a statement of cash flows in accordance with standard accounting practice.
- Demonstrate an awareness of the steps entities might take to improve their accounts so as, for example, to reduce the reported gearing ratio, increase the published EPS, and strengthen the balance sheet.
- Reveal a full understanding of the opportunities for subjectivity and creative accounting when preparing financial reports.
- Show familiarity with the role of the audit in countering creative accounting practices.
- Show an understanding of the treatment of inventories in financial statements.
- Explain what is meant by off balance sheet finance and understand its significance.
- Demonstrate the way in which leasing arrangements may be exploited to access the advantages of off balance sheet finance.
- Outline and evaluate proposals designed to counter opportunistic behaviour by management when accounting for leases.
- Distinguish between the economic substance and the legal form of a business transaction.
- Demonstrate an understanding of accounting for property, plant and equipment including accounting for depreciation and accounting for impairment.
- Show familiarity with end of year accounting issues including accounting for provisions, contingent assets and liabilities and dealing with events after the reporting period.

Group accounting

Candidates need to be able to prepare and present consolidated financial statements in compliance with legal and regulatory requirements, including the relevant international accounting standards.

The candidate will be expected to be able to:

- Define a reporting group in accordance with standard accounting practice.
- Explain why parent companies are required to publish consolidated accounts and the circumstance in which this obligation does not apply.
- Outline the circumstances in which a subsidiary company may be excluded from the consolidated accounts and the further disclosures required in such circumstances.
- Explain how the idea of control is applied to decide whether another entity must be included in the consolidated accounts.
- Prepare a consolidated statement of financial position in accordance with the purchase method, making appropriate adjustments for fair value.
- Compute goodwill and non-controlling interest for inclusion in the consolidated statement of financial position.
- Distinguish between pre- and post-acquisition profits when preparing consolidated accounts.
- Make appropriate adjustments for inter-company balances and unrealised profits on inter-company sales.
- Show an appreciation of the need for uniform accounting policies and reporting dates.
- Explain how an investment in subsidiaries should be reported in the parent's own balance sheet.
- Prepare a consolidated income statement in accordance with standard accounting practice.
- Demonstrate knowledge of the definitions of an associate and of significant influence.
- Identify the circumstances in which a joint venture exists.
- Make calculations to enable an associate or joint venture to be reported in accordance with the equity method.
- Show familiarity with the content of a consolidated statement of cash flows.

Analysis and interpretation of accounts

Candidates need to know how to calculate the percentages and ratios used to analyse entity performance. They must also be able to display expertise in interpreting the significance of such calculations.

The candidate will be expected to be able to:

- Undertake horizontal analysis of accounts between two periods based on percentage changes.
- Take account of the effect of exceptional items on comparability.
- Apply trend analysis to the results of a series of accounting periods.
- Undertake vertical analysis based on common size statements.
- Understand the nature of accounting ratios and the use that can be made of them.
- Reveal an awareness of the existence of online subscription databases that reformat company accounts in standardised form for comparative purposes.
- Explain what XBRL is and how it can be used.
- Calculate and interpret the significance of primary investment, primary operative and primary liquidity level ratios.
- Calculate and interpret subsidiary ratios: gearing, liquidity, asset utilisation, investment and profitability.
- Explain the reasons for and importance of segmental accounting.
- Undertake statement analysis based on segmental accounts.
- Outline sources of data available for inter-firm comparisons.
- Analyse and interpret the information contained in the cash flow statement.
- Display an understanding of the importance of earnings per share (EPS) and its relationship with the price/earnings ratio.
- Explain the calculation of the basic and diluted EPS.
- Compare and contrast the uses and limitations of EPS.
- Make calculations of EPS that require adjustments to the number of shares used in the basic EPS calculation.
- Calculate the EPS where there has been a rights issue.
- Compute and explain the significance of the fully diluted EPS.
- Show familiarity with the disclosure requirements applying to the EPS.
- Explain the limitations of accounting ratios computed on the basis of the information financial statements contain.

Overview

Financial accounting and reporting is central to modern entity management 'by the numbers'. The Chartered Secretary is regularly required to fulfil the following 'accounting' functions during his/her career:

- Analyse and interpret the outputs from an entity's accounting system.
- Initiate and participate in decision-making based on accounting information.
- Initiate and suggest improvements in the entity's accounting system and its outputs.
- Provide advice on the significance for the entity of contemporary accounting developments including regulatory changes.
- Counsel senior management on the significance of (proposed) published information for external user groups.

The Governance
Institute

ICSA: The Governance Institute

Saffron House
6–10 Kirby Street
London EC1N 8TS

Phone: 020 7580 4741
Email: studentsupport@icsa.org.uk
Web: icsa.org.uk

 Twitter: [@ICSA_News](https://twitter.com/ICSA_News)
 LinkedIn: [ICSA](https://www.linkedin.com/company/icsa)
 Facebook: [icsa-global](https://www.facebook.com/icsa-global)