
Examiner’s report
F7 Financial Reporting
December 2015

Examiner’s report – F7 December 2015 1

General Comments
This paper continued the format of recent diets having two sections and all questions were compulsory. Section A
consisted of twenty 2-mark multiple-choice questions (MCQs) which covered a broad range of syllabus topics.
Section B consisted of three questions (two for 15 marks and one for 30 marks). These questions covered the
main syllabus areas of financial reporting, interpretation and analytical.

Overall, candidates’ marks for both sections were well correlated. The numerical parts of the Section B questions
were generally very well answered; however, as in past papers, the interpretation of ratios question was not very
well answered with many candidates stating the obvious (e.g. this company's ratio is higher than the other
company's ratio) without offering any real interpretation or analysis.

Specific comments

Section A

As might be expected, virtually all candidates attempted all the questions; as a last resort an educated guess is
better than no answer. It is essential that candidates prepare for the F7 examination by working through the
examples provided in the specimen papers and the materials provided by Approved Learning Partners. This and
previous examiner's reports give examples of past MCQs that have caused particular difficulty for candidates. The
commentary below is based on two such questions from the December 2015 exam and explains the correct
answer and suggests why candidates may have selected a distracter (wrong answer). Section A questions are
intended to examine across the syllabus and therefore candidates are required to have a broad F7 knowledge
rather than just revising what are deemed to be the main syllabus areas.

Sample multiple-choice questions for discussion

Example 1
Ponto acquired 100% of the equity share capital of Sonto on 1 January 20X7. A fair value exercise conducted at
this date identified two issues:

Issue 1 – Sonto owned the rights to a brand which it had developed internally. The fair value of the brand at 1
January 20X7 was reliably measured at $20,000.

Issue 2 – Sonto was defending a legal claim brought against it by a former employee. The fair value of the
potential liability for damages payable was reliably measured at $85,000 on 1 January 20X7. Sonto’s legal team
had advised that there was only a 30% chance that they would lose the court case.

Both of these issues had been treated correctly in the separate financial statements of Sonto at 1 January 20X7.
The purchase consideration paid by Ponto had already been agreed and will not be adjusted for the above issues.

What effect will these issues have on the calculation of the goodwill arising on the acquisition of Sonto in the
consolidated financial statements of Ponto?

A Both issues will increase goodwill
B Both issues will decrease goodwill
C Issue 1 will increase goodwill and issue 2 will have no effect on goodwill
D Issue 1 will decrease goodwill and issue 2 will increase goodwill

Examiner’s report – F7 December 2015 2

Commentary
Once the purchase consideration for an acquisition has been agreed, then the recognition of an asset or an
increase in the fair value of an asset will act to decrease the calculated goodwill figure (compared to the goodwill
if no asset increase is recognised). This is because goodwill is equal to the purchase consideration less the fair
value of the net assets at the date of acquisition The opposite of this is also true; where a liability is recognised
as part of the fair value exercise, this will increase the calculated goodwill. Once this is understood, the question
amounts to understanding whether issue 1 and 2 create assets or liabilities (or neither).

Most candidates would be aware that issue 1 creates a recognisable asset as the value of the brand can be
measured reliably. The effect of this would be to decrease goodwill.

Issue 2 may have caused more problems. In the subsidiary's own financial statements this would correctly be
treated as a contingent liability and disclosed in a note rather than be provided for. This is because the
probability of a liability (losing the court case) is only 30%. However, on acquisition, where the fair value of a
contingent liability of a subsidiary can be reliably measured, it should be recognised in the consolidated financial
statements. On this basis issue 2 creates a liability on acquisition and would act to increase the calculated
goodwill (the opposite of issue 1).

Answer D is therefore correct, however over 60% of candidates thought answer C was correct. This implies that
they believed a reliably measurable contingent liability has the same treatment on consolidation as it does in the
financial statements of the subsidiary. I suspect candidates answering A or B were simply guessing.

Example 2
During 20X4, Bloop incurred expenditure on two projects.

Project 1 costs relate to the initial design work on a new product which the company expects to develop for
production over 20X5 and 20X6. At the beginning of the year, the company spent $2m on design equipment
(which has an expected life of four years) and $1m on related salaries and materials.

Project 2 involves the testing of a new product which will be introduced to the market in 20X5 and is expected to
generate profits over a four-year period. The company spent $4m on salaries and materials.

What is the total charge to profit or loss in 20X4 for the two projects in accordance with IFRS?

A $5·5m
B $3m
C $1·5m
D $1m

Commentary
This question tested an understanding of intangible assets relating to research and development. Project 1 is the
initial design of a potential new product, at this stage the project does not meet the criteria for capitalisation and
so related costs should be charged to profit or loss. The $2m spent on design equipment is a tangible non-
current asset (property, plant and equipment), thus the depreciation ($0.5m = $2m/4 years) should be
expensed, together with the related costs of $1m on salaries and materials ($1.5m in total).

Examiner’s report – F7 December 2015 3

Project 2 is at the testing stage of the development process, at which point any expenditure meets the criteria for
capitalisation and therefore should not be expensed to profit or loss (until it is amortised when the product is
introduced to the market in 20X5).

Answer C is therefore correct. The most common answer from candidates was A, which means those candidates
thought both projects were at the research stage. Answer B was also quite popular, which implies that
candidates had not treated the design equipment as property, plant and equipment and instead fully expensed it,
whereas answer A (about 10% of answers) ignored or forgot to depreciate the plant.

Commentary on Section B

Question One

This was a 15 mark question requiring the calculation of consolidated goodwill (part (a) for 4 marks) and the
preparation of a consolidated statement of profit or loss and other comprehensive income for 11 marks (part (b)).
This question was generally well answered by candidates, with some gaining very high marks.

Part (a) contained many items that have been extensively examined in past papers; for the purchase
consideration there was a share exchange, contingent consideration and non-controlling interest valued at fair
value. The net assets acquired required an adjustment for the fair value of plant. The most common error was to
include the contingent consideration at its value on the date the financial statements were being prepared (the
year-end). It should have been at its original estimate with any change reported in profit or loss.

Part (b), the preparation of a consolidated statement of profit or loss and other comprehensive income, required
time apportionment (nine months post-acquisition) for the acquisition of the subsidiary together with adjustments
for unrealised profit (URP) in inventory and replacing the dividend income from an associate with the parent's
share of its underlying profit (after tax). The other comprehensive income related to the revaluation of the group's
property.
This was generally well done; however, the most common errors were:
 - failure to time apportion some line items (commonly the associate's profit and additional depreciation
on the plant)
 - excluding all of the intra-group sales/purchases in the year (only post-acquisition intra-group items
should be eliminated)
 - using the wrong margin to calculate URP (and sometimes basing the URP on all intra-group sales,
rather than on the inventory at the year-end)
 - omitting the increase in the contingent consideration (following on from part (a))
 - time apportioning the property revaluation gain of the subsidiary, even though the question clearly
stated this gain was all post-acquisition
 - failure to adjust the subsidiary's profit for the time apportionment, URP in inventory and additional
depreciation, before calculating the non-controlling interest figures

Question Two

Examiner’s report – F7 December 2015 4

Part (a) was an 11 mark question based on assessing the relevant performance of two companies that were
being considered for acquisition by a third company, followed by part (b) for 4 marks describing what further
information would be useful when making an acquisition decision.

The information provided in the question for each company was (summarised) statements of profit or loss and
financial position, together with nine selected ratios that had already been calculated. A minority of candidates
recalculated or checked the given ratios which wasted their time.

On the whole, part (a) was poorly answered with many candidates gaining only 3 or 4 marks. The main problem,
which has been commented on many times in previous examiner’s reports, was that the majority of the
interpretation consisted of repeating what the ratios were for each company and saying that one was higher than
the other. A slight improvement on this was that sometimes candidates added that the higher ratio indicated a
better performance.

A good answer to an interpretation question has to go deeper than this and suggest why one company's ratios
may be higher (or better) than the other. To this end there was a lot of information (in addition to the ratios)
provided in the financial statements. For example, one company had received a government grant which
(unusually, but allowable) had been deducted from the carrying amount of the related asset. The relevance of this
is that it would create a lower capital employed (and therefore a higher ROCE) than if the grant had been treated
as, more usually, a deferred credit. Other important differences between the companies were: one company
owned plant, the other mainly leased plant (and the owned plant it did have was nearing the end of its life,
which too has important implications for the future). Also one company revalued its property (evidenced by a
revaluation surplus in reserves) whilst the other did not, this might have had implications for security of
borrowings. Both companies had $5m in loan notes, but one company's interest rate was 5% whilst the other
was 10%, again worthy of questioning why this should be.

Answers discussing liquidity and gearing were a little better and gained appropriate marks.

Pleasingly answers to part (b) were much better and more incisive with several candidates gaining full marks for
this part; however, calculating further specific accounting ratios in answer to this part earned no marks.

Question Three

This 30 mark question was set on the preparation of the financial statements of a single entity company from a
trial balance with several adjustments. There were four parts: a statement profit or loss and other comprehensive
income, a statement of changes in equity (SOCIE), a statement of financial position and some statement of cash
flows extracts.
The adjustments required by the notes to the trial balance included, a property revaluation with related deferred
tax, finance leases including a new lease at the beginning of the year to be incorporated with existing leases, a
redemption of convertible loan notes (by a combination of cash and equity) including a new issue of equity shares
to fund part of the redemption, and income and deferred tax provisions.
Most well-prepared candidates had a very good attempt at this question and generally scored good marks. The
basic preparation and formatting of the statements seemed to be understood although some of the adjustments
caused problems.

Common errors:

Examiner’s report – F7 December 2015 5

 - some candidates had difficulty working out the remaining life of the revalued property, the original life
was 20 years and the accumulated amortisation at the date of revaluation amounted to five years which meant
the remaining life was 15 years.
 - many candidates tried to separate the new finance lease from the existing leases in calculating both the
amortisation charge and finance costs. For the latter, the question specifically said not to do this, and, indeed,
there was insufficient information to be able do this. Rather inexplicably, a minority of candidates tried to
calculate the lease finance costs and outstanding lease obligations (current and non-current) by starting with the
opening carrying amount of the leased assets (rather than the opening lease obligation). Despite this, most
candidates did seem to understand the principle of finance leases and gained appropriate credit even if one or
two incorrect figures were used.
 - some candidates did not separate the dividend paid from the loan interest paid, effectively treating the
equity dividend as an expense rather than as a deduction from retained earnings.
 - the issue of the equity shares used to partly fund the redemption of the convertible loan notes was
generally correctly accounted for and reflected in the SOCIE; however, the actual conversion caused more
problems, the most common of which was to only account for the nominal value of the conversion (ignoring the
imputed premium) in the SOCIE.
 - the taxation aspects were generally well done, but there were some problems with deferred tax. The
deferred tax liability relating to the revaluation gain should have been shown in other comprehensive income
(alongside the revaluation itself) and several candidates got some signing wrong, deducting items that should
have been added. Also, on the statement of financial position, many included the opening balance (instead of the
closing balance) for deferred tax and included the previous years under provision (settled by the year end) in the
current tax liability at the year-end.

The last part of this question asked candidates to prepare the cash flows from financing activities as an extract
from the statement of cash flows. This was similar (in principle) to part (e) of question 3 in June 2015 which
was very poorly answered. It was pleasing to note that the answers for this paper were much improved, most
candidates at least attempted it, but there were still several errors. The main problems were that most candidates
could not work out the cash repayment of the finance lease which was the cash payments during the year less
the amount attributable to (and reported as) finance costs. The redemption of the loan notes was either omitted
or shown at the full amount (rather than the just the cash element).

Conclusion

Generally the performance was good, but with room for improvement, particularly on the MCQs. Candidates are
reminded of the importance of working through the resources provided by Approved Learning Partners and
reviewing F7 past papers to identify the skills required in applying their knowledge in the examination. An
appropriate level of referenced workings are essential to allow markers to understand how answers have been
arrived at - excessively lengthy or absent workings do not allow markers to do that. The F7 syllabus is extensive
and good preparation of the whole syllabus is required as well as key technical skills such as analysis and
interpretation. Well-developed examination techniques are also important to your success.

