
Financial Reporting Council

July 2013

Financial Reporting Standard
for Smaller Entities
(effective January 2015)

Accounting and Reporting

Standard

Further copies, £20.00 (post-free) can be obtained from:

FRC Publications
145 London Road
Kingston upon Thames
Surrey
KT2 6SR

Financial Reporting Council
5th Floor, Aldwych House
71-91 Aldwych
London WC2B 4HN

+44 (0)20 7492 2300

www.frc.org.uk

Cover.qxd 24/07/2013 10:54 Page 1

The FRC is responsible for promoting high quality corporate
governance and reporting to foster investment. We set the
UK Corporate Governance and Stewardship Codes as well
as UK standards for accounting, auditing and actuarial work.
We represent UK interests in international standard-setting.
We also monitor and take action to promote the quality of
corporate reporting and auditing. We operate independent
disciplinary arrangements for accountants and actuaries;
and oversee the regulatory activities of the accountancy and
actuarial professional bodies.

The FRC does not accept any liability to any party for any loss,
damage or costs howsoever arising, whether directly or indrectly,
whether in contract, tort or otherwise from any action or decision taken
(or not taken) as a result of any person relying on or otherwise using
this document or arising from any omission from it.

© The Financial Reporting Council Limited 2013
The Financial Reporting Council Limited is a company limited by
guarantee. Registered in England number 2486368. Registered Office:
5th Floor, Aldwych House, 71-91 Aldwych, London WC2B 4HN.

Cover.qxd 23/07/2013 11:33 Page 2

July 2013

Financial Reporting Standard

for Smaller Entities

(effective January 2015)

Financial Reporting Council

Financial Reporting Standard for Smaller Entities (effective January 2015) is set out in parts
A to D.

The Statement of Standard Accounting Practice set out in sections 1 to 20 of Part B should be
read in the context of the Objective as stated in Part A, the Definitions set out in Part C and the
Foreword to Accounting Standards. In addition, recommended Voluntary Disclosures, which do
not form part of the Statement of Standard Accounting Practice, are set out in Part D.

As stated in the Foreword to Accounting Standards, accounting standards, which include the
FRSSE, need not be applied to immaterial items.

Appendix IV The Development of the FRSSE reviews considerations and arguments that were
thought significant by members of the Board in reaching the conclusions on the document.

The Financial Reporting Standard for Smaller Entities (effective January 2015) updates and
supersedes the Financial Reporting Standard for Smaller Entities (effective April 2008). It
should be regarded as standard for financial statements relating to accounting periods
beginning on or after 1 January 2015. Early adoption is permitted.

The Financial Reporting Standard for Smaller Entities (effective January 2015) is issued by
the Financial Reporting Council in respect of its application in the United Kingdom and
promulgated by the Institute of Chartered Accountants in Ireland in respect of its application
in the Republic of Ireland.

Contents

Page

Status of the FRSSE 3

Financial Reporting Standard for Smaller Entities (effective January 2015) 7

A Objective 8

B Statement of Standard Accounting Practice 9

1 Scope 9

2 General 9

3 Profit and loss account 18

4 Revenue recognition 19

5 Statement of total recognised gains and losses 20

6 Fixed assets and goodwill 21

7 Leases 29

8 Current assets 31

9 Taxation 34

10 Pensions 35

11 Provisions, contingent liabilities and contingent assets 35

12 Financial instruments, share capital and share-based payments 37

13 Foreign currency translation 39

14 Post balance sheet events 41

15 Related party disclosures 41

16 Consolidated financial statements 45

17 Directors’ remuneration 46

18 The directors’ report 47

19 Date from which effective and transitional arrangements 50

20 Withdrawal of the FRSSE (effective April 2008) 50

C Definitions 51

D Voluntary disclosures 67

Cash flow information 67

E Approval by the FRC 68

Appendices

I Note on Legal Requirements for Companies 69

II Accounting for Retirement Benefits: Defined Benefit Schemes 72

III Illustrative Examples and Practical Considerations 74

Statement of total recognised gains and losses 74

Disclosure – defined contribution pension scheme 74

Financial Reporting Council 1

Page

Disclosure – defined benefit pension scheme 74

Stocks and long-term contracts 75

Consignment stock 79

Debt factoring 80

Bill and hold arrangements 81

Sales with rights of return 82

Presentation of turnover as principal or as agent 83

Classification of preference shares 85

Cash flow statement 86

Discounting when making a provision 87

IV The Development of the FRSSE 88

2 Financial Reporting Standard for Smaller Entities (effective January 2015) – July 2013

Status of the FRSSE

General

1 The Financial Reporting Standard for Smaller Entities (effective January 2015) (the
FRSSE) prescribes the basis, for those entities within its scope that have chosen to adopt
it, for preparing and presenting their financial statements. The definitions and accounting
treatments are consistent with the requirements of companies legislation.

2 Reporting entities that apply the FRSSE, together with FRS 100 Application of Financial
Reporting Requirements, are exempt from complying with other Financial Reporting
Standards (FRSs).

3 For the convenience of companies using the FRSSE, the requirements of company law in
the United Kingdom on full financial statements have been reflected in this standard.
THESE ARE SHOWN IN SMALL CAPITALS TO DISTINGUISH THEM FROM THE REQUIREMENTS OF THE

FRSSE1. The legal requirements set out in the FRSSE are intended to reflect company
law, including the Companies Act 2006 and amendments and Regulations issued
thereunder which are effective from 6 April 2008. This does not affect directors’
responsibilities regarding compliance with company law and in all matters regarding
interpretation of the legal requirements reference should be to the relevant legislation.

4 The significant differences between this version of the FRSSE (effective January 2015)
and the FRSSE (effective April 2008) are in respect of the revised reporting framework
introduced into the UK effective January 2015. As part of the revised reporting framework,
the FRC has withdrawn extant Financial Reporting Standards and Urgent Issues Task
Force (UITF) Abstracts. It has made consequential amendments to the FRSSE where it
previously referred to standards or Abstracts that are now withdrawn.

5 Financial statements will generally be prepared using accepted practice and, accordingly,
for transactions or events not dealt with in the FRSSE, smaller entities should first have
regard to their own existing accounting policies. Where an entity applying the FRSSE
undertakes a new transaction not dealt with in the FRSSE for which it has no existing
policy, in developing a new policy it should have regard to FRS 102 The Financial
Reporting Standard applicable in the UK and Republic of Ireland, not as a mandatory
document, but as a means of establishing current practice.

5A Public benefit entities (PBEs), only, shall have regard to the requirements in FRS 102 that
are specific to PBEs not as mandatory requirements, but as a means of establishing
current practice.

Criteria

6 When considering the application of accounting standards, including FRS 102 The
Financial Reporting Standard applicable in the UK and Republic of Ireland, to smaller
entities, the FRC has had, and will continue to have, regard to the following criteria:2

1 The detail of the requirements in company law in the Republic of Ireland in many cases differs from the UK requirements

reflected in the FRSSE. Tables showing the source of legislative requirements in British law and the equivalent sources in

Northern Ireland and the Republic of Ireland are available on the FRC website (frc.org.uk/Our-Work/Codes-Standards/

Accounting-and-Reporting-Policy/FRSSE.aspx). In addition, there are a number of Republic of Ireland legal requirements that

are not reflected in the FRSSE. There is no equivalent to SI 2008/409 The Small Companies and Groups (Accounts and

Directors’ Report) Regulations 2008 providing certain exemptions for small companies when preparing annual accounts for

shareholders. Exemptions from company law requirements for small companies in the Republic of Ireland are therefore limited

and relate primarily to information that must be filed with the Companies Registration Office. This does not affect directors’

responsibilities regarding compliance with company law and in all matters regarding interpretation of the legal requirements in

the Republic of Ireland reference should be to the relevant legislation.
2 Legal advice has been obtained that in accounting standards smaller entities may properly be allowed exemptions or differing

treatments provided that there are rational grounds for doing so: see Appendix I.

Financial Reporting Council 3

(a) The standard or requirement is likely to be regarded as having general application
and as an essential element of generally accepted accounting practice for all entities.

(b) The standard or requirement is likely to lead to a transaction being treated in a way
that would be readily recognised by the proprietor or manager of the business as
corresponding to his or her understanding of the transaction.

(c) The standard or requirement is likely to meet the information needs and legitimate
expectations of a user of a small entity’s accounts.

(d) The standard or requirement results in disclosures that are likely to be meaningful
and comprehensive to such a user. Where disclosures are aimed at a particular
group of users, that group would be likely to receive the information, given that they
may have access only to abbreviated accounts.

(e) The requirements of the standard significantly augment the treatment prescribed by
legislation.

(f) The treatment prescribed by the standard or requirement is compatible with that
already used, or expected to be used, by the Inland Revenue in computing taxable
profits.

(g) The standard or requirement provides the least cumbersome method of achieving the
desired accounting treatment and/or disclosure for an entity that is not complex.

(h) The standard provides guidance that is expected to be widely relevant to the
transactions of small entities and is written in terms that can be understood by such
businesses.

(i) The measurement methods prescribed in the standard are likely to be reasonably
practical for small entities.

7 The satisfaction of a majority of the above criteria would suggest that the standard or
requirement under consideration may also be appropriate for application to smaller
entities, whereas failure to satisfy a majority of the above criteria would suggest that
exemption, or differing treatment, from the standard, or a specific requirement within that
standard, may be more appropriate.

Scope

8 The FRSSE may be applied to all financial statements intended to give a true and fair view
of the financial position and profit or loss (or income and expenditure) of all entities3 that
are:

(a) small companies or small groups as defined in companies legislation4 preparing
Companies Act individual or group accounts; or

(b) entities that would also qualify under (a) if they had been incorporated under
companies legislation, with the exception of building societies.

9 Accordingly, the FRSSE does not apply to:

(a) large or medium-sized companies, groups and other entities;

(b) public companies;

3 Some older accounting standards are drafted in terms of application to companies. References to companies and associated

terms, such as board of directors and shareholders, in the FRSSE should therefore be taken to apply also to unincorporated

entities.
4 The legal definitions of small companies and small groups in the UK are set out in Appendix I. In the Republic of Ireland the

FRSSE can be applied to those companies meeting the criteria as set out in companies legislation that allow them to be treated

as ‘small’ for the purposes of filing information with the Companies Registration Office.

4 Financial Reporting Standard for Smaller Entities (effective January 2015) – July 2013

(c) companies preparing individual or group accounts in accordance with international
accounting standards;

(d) companies preparing individual or group accounts in accordance with the fair value
accounting rules for certain assets and liabilities set out in Section D of Schedule 1 of
Regulation 2008/409 to the Companies Act 20065;

(e) a company that is an authorised insurance company, a banking company, an e-
money issuer, an MifId investment firm6 or a UCITS management company or a
company that carries on insurance market activity;

(f) a person (other than a small company) who has permission under Part 4 of the
Financial Services and Markets Act 2000 (in the UK) to carry on a regulated activity
or, notwithstanding the definition of a small company in the legislation, companies
authorised under the Investment Intermediaries Act 1995 (in the Republic of Ireland);
or

(g) members of an ineligible group. A group is ineligible if any of its members is:

(i) A public company;

(ii) A body corporate (other than a company) whose shares are admitted to trading
on a regulated market in an EEA State;

(iii) A person (other than a small company) who has permission under Part 4 of the
Financial Services and Markets Act 2000 to carry on a regulated activity;

(iv) A small company that is an authorised insurance company, a banking company,
an e-money issuer, a MifId investment firm or a UCITS management company;
or

(v) A person who carries on insurance market activity.

10 Reporting entities that are entitled to adopt the FRSSE, but choose not to do so, are
required to apply EU-adopted IFRS, FRS 101 Reduced Disclosure Framework (in the
individual financial statements of qualifying entities) or FRS 102 The Financial Reporting
Standard applicable in the UK and Republic of Ireland, in accordance with the
requirements of FRS 100 Application of Financial Reporting Requirements, when
preparing financial statements intended to give a true and fair view of the assets,
liabilities, financial position and profit or loss of the entity7.

Statements of Recommended Practice

11 Statements of Recommended Practice (SORPs) and other equivalent guidance may
specify the circumstances, if any, in which entities in the industry or sector addressed in
the SORP or equivalent guidance may adopt the current version of the FRSSE.

12 Where SORPs are drafted on the basis of the requirements of FRS 102 The Financial
Reporting Standard applicable in the UK and Republic of Ireland, financial statements
cannot be said to comply with those SORPs if they are prepared in accordance with the
FRSSE.

5 Companies accounting for fixed assets and investments at valuation are not precluded from using the FRSSE.
6 The Markets in Financial Instruments Directive (Consequential Amendments) Regulations 2007 (SI 2007/2932) substituted the

term ‘‘MifId investment firm’’ for ‘‘ISD investment firm’’.
7 Under company law in the Republic of Ireland, certain companies are permitted to prepare Companies Act accounts using a

financial reporting framework based on accounting standards other than those issued by the FRC.

Financial Reporting Council 5

6 Financial Reporting Standard for Smaller Entities (effective January 2015) – July 2013

Financial Reporting Standard for Smaller Entities
(effective January 2015)

Financial Reporting Council 7

A Objective

1 The objective of the FRSSE is to ensure that reporting entities falling within its scope
provide in their financial statements information about the financial position,
performance and financial adaptability of the entity that is useful to users in
assessing the stewardship of management and for making economic decisions,
recognising that the balance between users’ needs in respect of stewardship and
economic decision-making for smaller entities is different from that for other reporting
entities.

8 Financial Reporting Standard for Smaller Entities (effective January 2015) – July 2013

B Statement of Standard Accounting Practice

1 Scope

1.1 The FRSSE may be applied to all financial statements intended to give a true and fair
view of the financial position and profit or loss (or income and expenditure) of all entities
that are:

(a) companies incorporated under companies legislation8 and entitled to the
exemptions available in the legislation for small companies when filing accounts
with the Registrar of Companies;9 or

(b) entities that would have come into category (a) above had they been companies
incorporated under companies legislation, excluding building societies. While
not bound by the requirements of companies legislation reflected in the FRSSE
(set out in SMALL CAPITALS), such entities shall have regard to the accounting
principles, presentation and disclosure requirements in companies legislation
(or other equivalent legislation) that, taking into account the FRSSE, are
necessary to present a true and fair view.

2 General

Requirement to prepare financial statements

2.1 THE DIRECTORS MUST PREPARE FOR EACH FINANCIAL YEAR OF THE COMPANY
10 –

(A) A BALANCE SHEET AS AT THE LAST DAY OF THE FINANCIAL YEAR; AND

(B) A PROFIT AND LOSS ACCOUNT.

True and fair view

2.2 THE BALANCE SHEET MUST GIVE A TRUE AND FAIR VIEW OF THE STATE OF AFFAIRS OF THE

COMPANY AS AT THE END OF THE FINANCIAL YEAR; AND THE PROFIT AND LOSS ACCOUNT MUST

GIVE A TRUE AND FAIR VIEW OF THE PROFIT OR LOSS OF THE COMPANY FOR THE FINANCIAL

YEAR. THE DIRECTORS OF A COMPANY MUST, IN DETERMINING HOW AMOUNTS ARE PRESENTED

WITHIN ITEMS IN THE PROFIT AND LOSS ACCOUNT AND BALANCE SHEET, HAVE REGARD TO THE

SUBSTANCE OF THE REPORTED TRANSACTION OR ARRANGEMENT, IN ACCORDANCE WITH

GENERALLY ACCEPTED ACCOUNTING PRINCIPLES OR PRACTICE. To determine the
substance of a transaction it is necessary to identify whether the transaction has
given rise to new assets or liabilities for the reporting entity and whether it has
changed the entity’s existing assets or liabilities.

2.3 IF IN SPECIAL CIRCUMSTANCES COMPLIANCE WITH ANY OF THE PROVISIONS OF THE FRSSE OR

COMPANIES ACT IS INCONSISTENT WITH THE REQUIREMENT TO GIVE A TRUE AND FAIR VIEW, THE
DIRECTORS MUST DEPART FROM THAT PROVISION TO THE EXTENT NECESSARY TO GIVE A TRUE

AND FAIR VIEW. PARTICULARS OF THE DEPARTURE, THE REASONS FOR IT AND ITS EFFECT MUST

BE GIVEN IN A NOTE TO THE ACCOUNTS as follows:

(a) a statement that there has been a departure from the requirements of the FRSSE
or Companies Act and that the departure is necessary to give a true and fair view;

8 Terms appearing in bold in the text are explained in the Definitions set out in Part C.
9 The legal definitions of small companies and small groups in the UK are set out in Appendix I. In the Republic of Ireland the

FRSSE can be applied to those companies meeting the criteria as set out in companies legislation that allow them to be treated

as ‘small’ for the purposes of filing information with the Companies Registration Office.
10 Text appearing in SMALL CAPITALS refers to UK company legislation requirements.

Financial Reporting Council 9

(b) a statement of the treatment that the FRSSE or Companies Act would normally
require and a description of the treatment adopted;

(c) a statement of the reasons why the treatment prescribed would not give a true and
fair view; and

(d) a description of how the position shown in the financial statements is different as a
result of the departure, normally with quantification, except where:

(i) quantification is already evident in the financial statements themselves; or

(ii) the effect cannot be reasonably quantified, in which case the directors shall
explain the circumstances.

2.4 Where a departure continues in subsequent financial statements, the disclosures shall
be made in all subsequent statements and shall include comparative amounts for the
previous period. Where a departure affects only the comparative amounts, the
disclosures shall be given for those comparative amounts.

2.5 Where there is doubt whether applying provisions of the FRSSE would be sufficient to
give a true and fair view, adequate explanation shall be given in the notes to the
accounts of the transaction or arrangement concerned and the treatment adopted.

Accounting principles and policies

2.6 The financial statements shall state that they have been prepared in accordance with
the Financial Reporting Standard for Smaller Entities (effective January 2015)11.

2.7 Financial statements shall include:

(a) a description of each material accounting policy followed;

(b) details of any changes to the accounting policies followed in the preceding
period including, in addition to the disclosures necessary for prior period
adjustments, a brief explanation of why each new accounting policy is thought
more appropriate and, where practicable, an indication of the effect of the change
on the results for the current period; and

(c) where the effect of a change to an estimation technique is material, a description
of the change and, where practicable, the effect on the results for the current
period.

2.8 THE ACCOUNTING POLICIES ADOPTED BY THE COMPANY IN DETERMINING THE AMOUNTS TO BE

INCLUDED IN RESPECT OF ITEMS SHOWN IN THE BALANCE SHEET AND IN DETERMINING THE

PROFIT OR LOSS OF THE COMPANY MUST BE STATED (INCLUDING SUCH POLICIES WITH RESPECT

TO THE DEPRECIATION AND DIMINUTION IN VALUE OF ASSETS).

2.9 Accounting policies and estimation techniques shall be consistent with the
requirements of the FRSSE and of companies legislation (or other equivalent
legislation). Where this permits a choice, an entity shall select the policies and
techniques most appropriate to its particular circumstances for the purpose of giving a
true and fair view, taking account of the objectives of relevance, reliability,
comparability and understandability.

11 This statement may be included with the note of accounting policies or, for those entities taking advantage of the exemptions for

small companies in companies legislation, in the statement required by companies legislation to be given on the balance sheet.

For example, in Great Britain the combined statement could read as follows ‘‘These accounts have been prepared in accordance

with the provisions applicable to small companies within Part 15 of the Companies Act 2006 and with the Financial Reporting

Standard for Smaller Entities (effective January 2015).’’ If abbreviated accounts are also to be prepared, the statement referring

to the Financial Reporting Standard for Smaller Entities (effective January 2015) shall be included with the note of accounting

policies so that it is reproduced in the abbreviated accounts.

10 Financial Reporting Standard for Smaller Entities (effective January 2015) – July 2013

2.10 Accounting policies MUST BE APPLIED CONSISTENTLY WITHIN THE SAME ACCOUNTS AND

FROM ONE FINANCIAL YEAR TO THE NEXT. They shall be reviewed regularly to ensure that
they remain the most appropriate to the entity’s particular circumstances for the
purpose of giving a true and fair view. However, in judging whether a new policy is more
appropriate than the existing policy, due weight shall be given to the impact on
consistency and comparability. Following a change in accounting policy, the amounts
for the current and corresponding periods shall be restated on the basis of the new
policies.

2.11 IN DETERMINING THE AGGREGATE AMOUNT OF ANY ITEM, THE AMOUNT OF EACH INDIVIDUAL

ASSET OR LIABILITY THAT FALLS TO BE TAKEN INTO ACCOUNT MUST BE DETERMINED

SEPARATELY. AMOUNTS IN RESPECT OF ASSETS OR INCOME MAY NOT BE SET OFF AGAINST

AMOUNTS IN RESPECT OF LIABILITIES OR EXPENDITURE (AS THE CASE MAY BE), OR VICE VERSA.

Going concern

2.12 THE COMPANY IS PRESUMED TO BE CARRYING ON BUSINESS AS A GOING CONCERN. When
preparing financial statements, directors shall assess whether there are significant
doubts about the entity’s ability to continue as a going concern. Any material
uncertainties, of which the directors are aware in making their assessment, shall be
disclosed. Where the period considered by the directors in making this assessment
has been limited to a period of less than one year from the date of approval of the
financial statements, that fact shall be stated. The financial statements shall not be
prepared on a going concern basis if the directors determine after the balance sheet
date either that they intend to liquidate the entity or to cease trading, or that they have
no realistic alternative but to do so.

Prudence

2.13 THE AMOUNT OF ANY ITEM MUST BE DETERMINED ON A PRUDENT BASIS. Prudence is the
inclusion of a degree of caution in the exercise of the judgements needed in making the
estimates required under conditions of uncertainty, such that gains and assets are not
overstated and liabilities are not understated. However it is not necessary to exercise
prudence where there is no uncertainty. Nor is it appropriate to use prudence as a
reason to understate deliberately assets or gains or overstate liabilities or losses.

Accruals

2.14 The financial statements, with the exception of cash flow information, shall be prepared
on the accruals basis of accounting. HENCE, ALL INCOME AND CHARGES RELATING TO THE

FINANCIAL YEAR TO WHICH THE ACCOUNTS RELATE MUST BE TAKEN INTO ACCOUNT, WITHOUT

REGARD TO THE DATE OF PAYMENT OR RECEIPT.

Prior period adjustments

2.15 Prior period adjustments shall be accounted for by restating the comparative figures
for the preceding period in the primary statements and notes and adjusting the opening
balance of reserves for the cumulative effect. The cumulative effect of the adjustments
shall also be noted at the foot of the statement of total recognised gains and losses
of the current period. The effect of prior period adjustments on the results for the
preceding period shall be disclosed where practicable.

Formats – general rules

2.16 THE FORMATS FOR THE BALANCE SHEET AND PROFIT AND LOSS ACCOUNT ARE SET OUT BELOW.
A COMPANY’S INDIVIDUAL ACCOUNTS MUST COMPLY WITH THE PROVISIONS SET OUT BELOW AS

TO THE FORM AND CONTENT OF THE BALANCE SHEET AND PROFIT AND LOSS ACCOUNT AND

ADDITIONAL INFORMATION TO BE PROVIDED BY WAY OF NOTES TO THE ACCOUNTS.

Financial Reporting Council 11

2.17 THE DIRECTORS OF THE COMPANY MUST ADOPT THE SAME FORMAT IN PREPARING THE

ACCOUNTS FOR SUBSEQUENT FINANCIAL YEARS OF THE COMPANY UNLESS, IN THEIR OPINION,
THERE ARE SPECIAL REASONS FOR A CHANGE. PARTICULARS OF ANY CHANGE IN THE FORMAT

ADOPTED IN A COMPANY’S PROFIT AND LOSS ACCOUNT OR BALANCE SHEET MUST BE

DISCLOSED, AND THE REASONS FOR THE CHANGE MUST BE EXPLAINED IN A NOTE TO THE

ACCOUNTS IN WHICH THE NEW FORMAT IS FIRST ADOPTED.

2.18 WHERE COMPLIANCE WITH THE PROVISIONS OF COMPANIES LEGISLATION AS TO THE MATTERS

TO BE INCLUDED IN A COMPANY’S INDIVIDUAL ACCOUNTS OR IN NOTES TO THOSE ACCOUNTS

WOULD NOT BE SUFFICIENT TO GIVE A TRUE AND FAIR VIEW, THE NECESSARY ADDITIONAL

INFORMATION MUST BE GIVEN IN THE ACCOUNTS OR IN A NOTE TO THEM.

2.19 ANY ITEM REQUIRED TO BE SHOWN IN THE ACCOUNTS MAY BE SHOWN IN GREATER DETAIL THAN

REQUIRED BY THE FORMAT ADOPTED. THE ACCOUNTS MAY INCLUDE AN ITEM REPRESENTING OR

COVERING THE AMOUNT OF ANY ASSET OR LIABILITY, INCOME OR EXPENDITURE NOT OTHERWISE

COVERED BY ANY OF THE ITEMS LISTED IN THE FORMAT ADOPTED
12.

2.20 ITEMS LISTED IN THE FORMATS MUST NOT BE INCLUDED IF THERE IS NO AMOUNT TO BE SHOWN

FOR THAT ITEM IN RESPECT OF THE FINANCIAL YEAR TO WHICH THE ACCOUNTS RELATE AND FOR

THE IMMEDIATELY PRECEDING FINANCIAL YEAR.

2.21 IN PREPARING THE BALANCE SHEET OR PROFIT AND LOSS ACCOUNT, THE DIRECTORS MUST

ADAPT THE ARRANGEMENT, HEADINGS AND SUBHEADINGS OF ITEMS TO WHICH AN ARABIC

NUMBER IS ASSIGNED IN THE FORMATS, WHERE THE SPECIAL NATURE OF THE COMPANY’S
BUSINESS REQUIRES SUCH ADAPTATION.

2.22 ITEMS TO WHICH ARABIC NUMBERS ARE ASSIGNED IN ANY OF THE FORMATS MAY BE COMBINED

FOR ANY FINANCIAL YEAR IF:

(A) THEIR INDIVIDUAL AMOUNTS ARE NOT MATERIAL TO ASSESSING THE STATE OF AFFAIRS OR

PROFIT AND LOSS OF THE COMPANY FOR THAT YEAR; OR

(B) THEIR COMBINATION FACILITATES THAT ASSESSMENT OF THE BALANCE SHEET OR PROFIT

AND LOSS ACCOUNT. WHERE THIS APPLIES, THE INDIVIDUAL AMOUNTS OF ANY ITEMS

WHICH HAVE BEEN COMBINED MUST BE DISCLOSED IN A NOTE TO THE ACCOUNTS.

2.23 Corresponding amounts for the previous accounting period shall be shown for every
item disclosed in the balance sheet, profit and loss account and notes to the financial
statements. Where there is no amount to be shown for an item in the balance sheet or
profit and loss account for the current accounting period but a corresponding amount
can be shown for the previous accounting period, the corresponding amount shall be
shown. Where a corresponding amount is not comparable with that for the current
accounting period, it shall be adjusted and particulars of the adjustment and the
reasons for it shall be disclosed in a note to the financial statements. Corresponding
amounts are not required in relation to any amounts stated in the notes to the financial
statements for the items listed below:

(a) details of additions, disposals, revaluations, transfers and cumulative depreciation
of fixed assets;

(b) transfers to or from reserves and provisions and the source and application of any
transfers;

(c) details of a company’s shareholdings in subsidiary undertakings; and

(d) details of a company’s significant holdings in undertakings other than subsidiary
undertakings.

12 PRELIMINARY EXPENSES, EXPENSES OF AND COMMISSION ON ANY ISSUE OF SHARES OR DEBENTURES AND COSTS OF RESEARCH SHALL NOT

BE TREATED AS ASSETS.

12 Financial Reporting Standard for Smaller Entities (effective January 2015) – July 2013

2.24 IF NOT GIVEN IN THE COMPANY’S ACCOUNTS, THERE MUST BE STATED BY WAY OF A NOTE TO

THOSE ACCOUNTS ANY AMOUNT SET ASIDE OR PROPOSED TO BE SET ASIDE, OR WITHDRAWN OR

PROPOSED TO BE WITHDRAWN FROM RESERVES. FOR EACH RESERVE DISCLOSED SEPARATELY

IN THE ACCOUNTS, THE FOLLOWING INFORMATION MUST BE PROVIDED:

(A) THE AMOUNT OF THE RESERVE AT THE BEGINNING AND THE END OF THE FINANCIAL YEAR;

(B) ANY AMOUNTS TRANSFERRED TO OR FROM THE RESERVES DURING THE YEAR; AND

(C) THE SOURCE AND APPLICATION OF THE AMOUNTS TRANSFERRED.

2.25 FOR THE AGGREGATE OF ALL ITEMS SHOWN AS CREDITORS IN THE BALANCE SHEET, THE

AGGREGATE OF THE AMOUNTS WHICH FALL DUE FOR PAYMENT MORE THAN FIVE YEARS AFTER

THE END OF THE CURRENT PERIOD MUST BE DISCLOSED. AMOUNTS PAYABLE OR REPAYABLE BY

INSTALMENTS AND THOSE PAYABLE OR REPAYABLE OTHERWISE THAN BY INSTALMENTS SHALL BE

SEPARATELY DISCLOSED.

2.26 FOR EACH ITEM SHOWN UNDER CREDITORS, THE AGGREGATE AMOUNT OF ANY DEBTS INCLUDED

WHERE ANY SECURITY HAS BEEN GIVEN BY THE COMPANY MUST BE DISCLOSED.

Balance sheet format13

2.27 THE BALANCE SHEET MUST SHOW THE ITEMS LISTED IN THE ORDER, AND UNDER THE HEADINGS

AND SUB-HEADINGS, SHOWN IN THE FORMAT BELOW
14.

BALANCE SHEET FORMAT15

A. CALLED UP SHARE CAPITAL NOT PAID

B. FIXED ASSETS

I. INTANGIBLE ASSETS

1. GOODWILL

2. OTHER INTANGIBLE ASSETS

II. TANGIBLE ASSETS

1. LAND AND BUILDINGS

2. PLANT AND MACHINERY ETC

III. INVESTMENTS

1. SHARES IN GROUP UNDERTAKINGS AND PARTICIPATING INTERESTS

2. LOANS TO GROUP UNDERTAKINGS AND UNDERTAKINGS IN WHICH THE

COMPANY HAS A PARTICIPATING INTEREST

3. OTHER INVESTMENTS OTHER THAN LOANS

4. OTHER INVESTMENTS

13 An alternative format is available under companies legislation and may be adopted.
14 Note: this does not mean that the items, headings and sub-headings need be identified by the letters and numbers assigned to

them in the format.
15 There are certain differences in the format requirements for the balance sheet under companies legislation in the Republic of

Ireland. The format requirements are contained in Part 1 of the Schedule to the Companies (Amendment) Act 1986 with

references available in the derivation tables on the FRC website.

Financial Reporting Council 13

C. CURRENT ASSETS

I. STOCKS

1. STOCKS

2. PAYMENTS ON ACCOUNT

II. DEBTORS
16

1. TRADE DEBTORS

2. AMOUNTS OWED BY GROUP UNDERTAKINGS AND UNDERTAKINGS IN WHICH

THE COMPANY HAS A PARTICIPATING INTEREST

3. OTHER DEBTORS

III. INVESTMENTS

1. SHARES IN GROUP UNDERTAKINGS

2. OTHER INVESTMENTS

IV. CASH AT BANK AND IN HAND

D. PREPAYMENTS AND ACCRUED INCOME
17

E. CREDITORS: AMOUNTS FALLING DUE WITHIN ONE YEAR

1. BANK LOANS AND OVERDRAFTS

2. TRADE CREDITORS

3. AMOUNTS OWED TO GROUP UNDERTAKINGS AND UNDERTAKINGS IN WHICH

THE COMPANY HAS A PARTICIPATING INTEREST

4. OTHER CREDITORS
18

F. NET CURRENT ASSETS/LIABILITIES19

G. TOTAL ASSETS LESS CURRENT LIABILITIES

H. CREDITORS: AMOUNTS FALLING DUE AFTER MORE THAN ONE YEAR

1. BANK LOANS AND OVERDRAFTS

2. TRADE CREDITORS

3. AMOUNTS OWED TO GROUP UNDERTAKINGS AND UNDERTAKINGS IN WHICH

THE COMPANY HAS A PARTICIPATING INTEREST

4. OTHER CREDITORS

I. PROVISIONS FOR LIABILITIES

J. ACCRUALS AND DEFERRED INCOME
20

K. CAPITAL AND RESERVES

I. CALLED UP SHARE CAPITAL

II. SHARE PREMIUM ACCOUNT

III. REVALUATION RESERVE

IV. OTHER RESERVES

V. PROFIT AND LOSS ACCOUNT

16 THE AMOUNT FALLING DUE AFTER MORE THAN ONE YEAR SHALL BE SHOWN SEPARATELY FOR EACH ITEM INCLUDED UNDER DEBTORS UNLESS

THE AGGREGATE AMOUNT OF DEBTORS FALLING DUE AFTER MORE THAN ONE YEAR IS DISCLOSED IN THE NOTES TO THE ACCOUNTS.
17 THIS ITEM MAY ALTERNATIVELY BE INCLUDED UNDER ITEM C.II.3.
18 ITEMS E4, H4 AND J: THERE SHALL BE SHOWN SEPARATELY THE AMOUNT OF ANY CONVERTIBLE LOANS AND THE AMOUNT OF CREDITORS IN

RESPECT OF TAXATION AND SOCIAL SECURITY.
19 IN DETERMINING THE AMOUNT TO BE SHOWN UNDER THIS ITEM ANY PREPAYMENTS AND ACCRUED INCOME MUST BE TAKEN INTO ACCOUNT.
20 THIS ITEM MAY ALTERNATIVELY BE INCLUDED UNDER ITEM E4 OR H4 OR BOTH (AS THE CASE MAY REQUIRE).

14 Financial Reporting Standard for Smaller Entities (effective January 2015) – July 2013

Profit and loss account formats21

2.28 THE FORMAT OF THE PROFIT AND LOSS ACCOUNT MUST COMPLY WITH ONE OF THE FORMATS

SET OUT BELOW.

2.29 THE ACCOUNT MUST SHOW THE ITEMS LISTED IN THE ORDER, AND UNDER THE HEADINGS AND

SUB-HEADINGS, SHOWN IN THE FORMATS SET OUT BELOW
22.

PROFIT AND LOSS ACCOUNT FORMAT 123

1. TURNOVER

2. COST OF SALES
24

3. GROSS PROFIT OR LOSS

4. DISTRIBUTION COSTS

5. ADMINISTRATIVE EXPENSES

6. OTHER OPERATING INCOME

7. INCOME FROM SHARES IN GROUP UNDERTAKINGS

8. INCOME FROM PARTICIPATING INTERESTS

9. INCOME FROM OTHER FIXED ASSET INVESTMENTS

10. OTHER INTEREST RECEIVABLE AND SIMILAR INCOME

11. AMOUNTS WRITTEN OFF INVESTMENTS

12. INTEREST PAYABLE AND SIMILAR CHARGES

12A. PROFIT OR LOSS ON ORDINARY ACTIVITIES BEFORE TAXATION

13. TAX ON PROFIT OR LOSS ON ORDINARY ACTIVITIES

14. PROFIT OR LOSS ON ORDINARY ACTIVITIES AFTER TAXATION
25

19. OTHER TAXES NOT SHOWN UNDER THE ABOVE ITEMS

20. PROFIT OR LOSS FOR THE FINANCIAL YEAR

21 Alternative formats are available under companies legislation and may be adopted.
22 Note, this does not mean that the items, headings and sub-headings need be identified by the letters and numbers assigned to

them in the formats.
23 There are certain differences in the format requirements for the profit and loss account under companies legislation in the

Republic of Ireland. The format requirements are contained in Part 1 of the Schedule to the Companies (Amendment) Act 1986.

References are available in the derivation tables on the FRC website.
24 COST OF SALES, DISTRIBUTION COSTS AND ADMINISTRATIVE EXPENSES SHALL INCLUDE THE PROVISIONS FOR DEPRECIATION AND

DIMINUTIONS IN VALUE OF ASSETS. THESE AMOUNTS SHALL ALSO BE SEPARATELY DISCLOSED IN A NOTE TO THE ACCOUNTS.
25 Extraordinary items, which are extremely rare, shall be shown separately after the profit or loss on ordinary activities after

taxation.

Financial Reporting Council 15

PROFIT AND LOSS ACCOUNT FORMAT 2

1. TURNOVER

2. CHANGE IN STOCKS OF FINISHED GOODS AND IN WORK IN PROGRESS

3. OWN WORK CAPITALISED

4. OTHER OPERATING INCOME

5. A. RAW MATERIALS AND CONSUMABLES

B. OTHER EXTERNAL CHARGES

6. STAFF COSTS:

A. WAGES AND SALARIES

B. SOCIAL SECURITY COSTS

C. OTHER PENSION COSTS

7. A. DEPRECIATION AND OTHER AMOUNTS WRITTEN OFF TANGIBLE AND INTANGIBLE

FIXED ASSETS

B. EXCEPTIONAL AMOUNTS WRITTEN OFF CURRENT ASSETS

8. OTHER OPERATING CHARGES

9. INCOME FROM SHARES IN GROUP UNDERTAKINGS

10. INCOME FROM PARTICIPATING INTERESTS

11. INCOME FROM OTHER FIXED ASSET INVESTMENTS

12. OTHER INTEREST RECEIVABLE AND SIMILAR INCOME

13. AMOUNTS WRITTEN OFF INVESTMENTS

14. INTEREST PAYABLE AND SIMILAR CHARGES

14A. PROFIT OR LOSS ON ORDINARY ACTIVITIES BEFORE TAXATION

15. TAX ON PROFIT OR LOSS ON ORDINARY ACTIVITIES

16. PROFIT OR LOSS ON ORDINARY ACTIVITIES AFTER TAXATION
26

21. OTHER TAXES NOT SHOWN UNDER THE ABOVE ITEMS

22. PROFIT OR LOSS FOR THE FINANCIAL YEAR

Approval and signing of accounts

2.30 A COMPANY’S ANNUAL ACCOUNTS MUST BE APPROVED BY THE BOARD OF DIRECTORS AND

SIGNED ON BEHALF OF THE BOARD BY A DIRECTOR OF THE COMPANY. THE SIGNATURE MUST BE

ON THE COMPANY’S BALANCE SHEET. The date on which the financial statements are
approved by the board of directors shall be disclosed in the financial statements. THE

BALANCE SHEET MUST CONTAIN, IN A PROMINENT POSITION ABOVE THE SIGNATURE, A

STATEMENT THAT THE ACCOUNTS HAVE BEEN PREPARED IN ACCORDANCE WITH THE

PROVISIONS APPLICABLE TO SMALL COMPANIES WITHIN PART 15 OF THE COMPANIES ACT 2006.

2.31 EVERY COPY OF THE BALANCE SHEET WHICH IS PUBLISHED BY OR ON BEHALF OF THE BOARD

MUST STATE THE NAME OF THE PERSON WHO SIGNED THE BALANCE SHEET ON BEHALF OF THE

BOARD.

26 Extraordinary items, which are extremely rare, shall be shown separately after the profit or loss on ordinary activities after

taxation.

16 Financial Reporting Standard for Smaller Entities (effective January 2015) – July 2013

2.32 THE COPY OF THE COMPANY’S BALANCE SHEET WHICH IS DELIVERED TO THE REGISTRAR MUST

STATE THE NAME OF THE PERSON WHO SIGNED IT ON BEHALF OF THE BOARD.

2.33 IF ANNUAL ACCOUNTS ARE APPROVED WHICH DO NOT COMPLY WITH THE REQUIREMENTS OF THE

COMPANIES ACT, EVERY DIRECTOR OF THE COMPANY WHO KNOWS THAT THEY DO NOT COMPLY

OR IS RECKLESS AS TO WHETHER THEY COMPLY COMMITS AN OFFENCE AND IS LIABLE TO A FINE.
FOR THIS PURPOSE, EVERY DIRECTOR OF THE COMPANY AT THE TIME THE ACCOUNTS ARE

APPROVED SHALL BE TAKEN TO BE A PARTY TO THEIR APPROVAL UNLESS HE SHOWS THAT HE

TOOK ALL REASONABLE STEPS TO SECURE COMPLIANCE WITH THOSE REQUIREMENTS OR, AS

THE CASE MAY BE, PREVENT THEIR BEING APPROVED.

2.34 IF A COPY OF THE BALANCE SHEET –

(A) IS LAID BEFORE THE COMPANY, OR OTHERWISE CIRCULATED, PUBLISHED OR ISSUED,
WITHOUT THE BALANCE SHEET HAVING BEEN SIGNED OR WITHOUT THE REQUIRED

STATEMENT OF THE SIGNATORY’S NAME BEING INCLUDED; OR

(B) IS DELIVERED TO THE REGISTRAR WITHOUT BEING SIGNED;

EVERY PERSON WHO WAS A DIRECTOR OF THE COMPANY COMMITS AN OFFENCE AND IS LIABLE

TO A FINE.

Delivery to the registrar

2.35 THE COPY OF THE FINANCIAL STATEMENTS DELIVERED TO THE REGISTRAR MUST STATE IN A

PROMINENT POSITION THE REGISTERED NUMBER OF THE COMPANY, BE SIGNED BY, AND STATE

THE NAME OF, THE DIRECTORS WHO SIGNED ON BEHALF OF THE BOARD AND REGISTERED

AUDITORS AS APPROPRIATE.

2.36 THE FINANCIAL STATEMENTS MUST ALSO CONTAIN A STATEMENT IN A PROMINENT POSITION ON

THE BALANCE SHEET THAT THEY HAVE BEEN PREPARED IN ACCORDANCE WITH THE SPECIAL

PROVISIONS IN PART 15 OF THE COMPANIES ACT 2006 RELATING TO SMALL COMPANIES.

Exemptions from audit

2.37 WHERE A COMPANY MEETS THE CONDITIONS FOR EXEMPTION FROM AUDIT, AND HAS TAKEN

ADVANTAGE OF THAT EXEMPTION, THE BALANCE SHEET MUST CONTAIN A STATEMENT BY THE

DIRECTORS THAT:

(A) FOR THE YEAR IN QUESTION, THE COMPANY WAS ENTITLED TO EXEMPTION (UNDER
SECTIONS 475 AND 477 OF THE COMPANIES ACT 2006);

(B) NO MEMBER OR MEMBERS ELIGIBLE TO DO SO HAVE DEPOSITED A NOTICE REQUESTING AN

AUDIT WITHIN THE SPECIFIED TIME PERIOD; AND

(C) THE DIRECTORS ACKNOWLEDGE THEIR RESPONSIBILITIES FOR COMPLYING WITH THE

REQUIREMENTS OF THE COMPANIES ACT 2006 WITH RESPECT TO ACCOUNTING

RECORDS AND FOR PREPARING ACCOUNTS WHICH GIVE A TRUE AND FAIR VIEW OF THE

STATE OF AFFAIRS OF THE COMPANY AS AT THE END OF THE FINANCIAL YEAR AND OF ITS

PROFIT OR LOSS FOR THE FINANCIAL YEAR IN ACCORDANCE WITH THE REQUIREMENTS OF

SECTIONS 394 AND 395 (DUTY TO PREPARE INDIVIDUAL COMPANY ACCOUNTS AND

APPLICABLE ACCOUNTING FRAMEWORK), AND WHICH OTHERWISE COMPLY WITH THE

REQUIREMENTS OF THE COMPANIES ACT 2006 RELATING TO ACCOUNTS, SO FAR AS

APPLICABLE TO THE COMPANY.

2.38 WHERE THE DIRECTORS HAVE TAKEN ADVANTAGE OF THE EXEMPTION FROM AUDIT DUE TO THE

FACT THAT THE COMPANY IS DORMANT, AND THE COMPANY HAS DURING THE FINANCIAL YEAR IN

QUESTION ACTED AS AN AGENT FOR ANY PERSON, THE FACT THAT IT HAS SO ACTED MUST BE

STATED.

Financial Reporting Council 17

Liability Limitation Agreement

2.39 WHERE EXEMPTION FROM AUDIT IS NOT AVAILABLE, OR THE DIRECTORS HAVE NOT TAKEN

ADVANTAGE OF THE EXEMPTION FROM AUDIT AND THE COMPANY HAS ENTERED INTO A LIABILITY

LIMITATION AGREEMENT WITH ITS AUDITORS, THE NOTES TO THE ACCOUNTS MUST DISCLOSE

THE PRINCIPAL TERMS OF THE AGREEMENT AND EITHER THE DATE OF THE RESOLUTION

APPROVING THE AGREEMENT OR THE AGREEMENT’S PRINCIPAL TERMS OR THE DATE OF THE

RESOLUTION WAIVING THE NEED FOR SUCH APPROVAL.

3 Profit and loss account

General

3.1 All gains and losses recognised in the financial statements for the period shall be
included in the profit and loss account or the statement of total recognised gains and
losses. ONLY PROFITS THAT ARE REALISED AT THE BALANCE SHEET DATE MUST BE INCLUDED

IN THE PROFIT AND LOSS ACCOUNT. ALL LIABILITIES WHICH HAVE ARISEN IN RESPECT OF THE

PERIOD OR IN RESPECT OF A PREVIOUS FINANCIAL YEAR MUST BE TAKEN INTO ACCOUNT,
INCLUDING THOSE WHICH ONLY BECOME APPARENT BETWEEN THE BALANCE SHEET DATE AND

THE DATE ON WHICH IT IS SIGNED.

3.2 Gains and losses may be excluded from the profit and loss account only if they are
specifically permitted or required to be taken direct to reserves by this standard or by
companies legislation or equivalent legislation.

3.3 WHERE AN AMOUNT RELATING TO ANY PRECEDING FINANCIAL YEAR IS INCLUDED IN THE PROFIT

AND LOSS ACCOUNT, THE EFFECT OF ITS INCLUSION MUST BE STATED.

3.4 IF THE COMPANY HAS SUPPLIED GEOGRAPHICAL MARKETS OUTSIDE THE UNITED KINGDOM

DURING THE FINANCIAL YEAR, THE PERCENTAGE OF TURNOVER THAT IS ATTRIBUTABLE TO

THOSE MARKETS MUST BE SEPARATELY DISCLOSED. IN ANALYSING THE SOURCE OF TURNOVER,
REGARD MUST BE PAID TO THE MANNER IN WHICH THE COMPANY’S ACTIVITIES ARE ORGANISED.

Exceptional items

3.5 All exceptional items, other than those included in the items listed in the next
paragraph, shall be credited or charged in arriving at the profit or loss on ordinary
activities by inclusion under the statutory format headings to which they relate. The
amount of each exceptional item, either individually or as an aggregate of items of a
similar type, shall be disclosed separately by way of a note, or on the face of the profit
and loss account if that degree of prominence is necessary in order to give a true and
fair view. An adequate description of each exceptional item shall be given to enable its
nature to be understood. THE EFFECT MUST BE STATED OF ANY TRANSACTIONS THAT ARE

EXCEPTIONAL BY VIRTUE OF SIZE OR INCIDENCE THOUGH THEY FALL WITHIN THE ORDINARY

ACTIVITIES OF THE COMPANY.

3.6 The following items, including provisions in respect of such items, shall be shown
separately on the face of the profit and loss account after operating profit (which is
normally profit before income from shares in group undertakings) and before interest:

(a) profits or losses on the sale or termination of an operation;

(b) costs of a fundamental reorganisation or restructuring having a material effect on
the nature and focus of the reporting entity’s operations; and

(c) profits or losses on the disposal of fixed assets.

18 Financial Reporting Standard for Smaller Entities (effective January 2015) – July 2013

Profit or loss on disposal

3.7 The profit or loss on the disposal of an asset shall be accounted for in the profit and loss
account of the period in which the disposal occurs as the difference between the net
sale proceeds and the net carrying amount, whether carried at historical cost (less any
provisions made) or at a valuation. Profit or loss on disposal of a previously acquired
business shall include the attributable amount of purchased goodwill that has
previously been eliminated against reserves as a matter of accounting policy and has
not previously been charged in the profit and loss account.

Disclosure of auditor remuneration

3.8 WHERE A SMALL COMPANY CHOOSES NOT TO TAKE ADVANTAGE OF THE EXEMPTION IN THE

COMPANIES ACT 2006 RELATING TO THE AUDIT OF ACCOUNTS, THE REMUNERATION OF THE

COMPANY’S AUDITOR, INCLUDING SUMS PAID IN RESPECT OF EXPENSES, MUST BE DISCLOSED IN

A NOTE TO THE ACCOUNTS, INCLUDING THE NATURE AND ESTIMATED MONETARY VALUE OF ANY

BENEFITS IN KIND. WHERE MORE THAN ONE PERSON HAS BEEN APPOINTED AS A COMPANY’S
AUDITOR IN RESPECT OF THE PERIOD TO WHICH THE ACCOUNTS RELATE, SEPARATE DISCLOSURE

IS REQUIRED IN RESPECT OF THE REMUNERATION OF EACH SUCH PERSON.

4 Revenue recognition

Basic principles27

4.1 A seller recognises revenue under an exchange transaction with a customer when,
and to the extent that, it obtains the right to consideration in exchange for its
performance. At the same time, it typically recognises a new asset, usually a debtor.

4.2 When a seller receives payment from a customer in advance of performance, it
recognises a liability equal to the amount received, representing its obligation under
the contract. When the seller obtains the right to consideration through its
performance, that liability is reduced and the amount of the reduction in the liability
is simultaneously reported as revenue.

4.3 A seller may obtain a right to consideration when some, but not all, of its contractual
obligations have been fulfilled. Where a seller has partially performed its contractual
obligations, it recognises revenue to the extent that it has obtained the right to
consideration through its performance.

4.4 Revenue shall be measured at the fair value of the right to consideration. Subject to
paragraphs 4.5-4.6 or other evidence to the contrary, this will normally be the price
specified in the contractual arrangement, net of discounts, value added tax and similar
sales taxes.

4.5 Where the effect of the time value of money is material to reported revenue, the amount
of revenue recognised shall be the present value of the cash inflows expected to be
received from the customer in settlement. The unwinding of the discount shall be
credited to finance income as this represents a gain from a financing transaction.

4.6 Where at the time revenue is recognised on a transaction there is a significant risk that
there will be default on the amount of consideration due and the effect is material to
reported revenue, an adjustment to the price specified in the contractual arrangement
will be necessary to arrive at the amount of revenue to be recognised.

27 Guidance on the practical considerations for recognising revenue in respect of service contracts, bill and hold arrangements,

presentation of turnover as principal or as agent and sales with rights of return is given in Appendix III.

Financial Reporting Council 19

4.7 Subsequent adjustments to a debtor as a result of changes in the time value of money
and credit risk shall not be included within revenue.

Turnover

4.8 Turnover (which may be described as ‘sales’ in a seller’s financial statements) is the
revenue resulting from exchange transactions under which a seller supplies to
customers the goods or services that it is in business to provide.28

4.9 A seller may enter into other exchange transactions such as the sale of fixed assets.
Such transactions do not normally give rise to turnover, as they do not normally fall
within the class of transactions set out in paragraph 4.8.

Contracts for services

4.10 Where there are distinguishable phases of a single contract it may be appropriate to
account for the contract as two or more separate transactions, provided the value of
each phase can be reliably estimated.

4.11 Contracts for services should not be accounted for as long-term contracts unless they
involve the provision of a single service, or a number of services that constitute a single
project.

4.12 A contract for services should be accounted for as a long-term contract where contract
activity falls into different accounting periods and it is concluded that the effect is
material. In determining whether contracts should be accounted for as long-term
contracts, the aggregate effect of all such contracts on the financial statements as a
whole should be considered.

4.13 Where the substance of a contract is that the seller’s contractual obligations are
performed gradually over time, revenue should be recognised as contract activity
progresses to reflect the seller’s partial performance of its contractual obligations. The
amount of revenue should reflect the accrual of the right to consideration as contract
activity progresses by reference to value of the work performed.

4.14 Where the substance of a contract is that a right to consideration does not arise until
the occurrence of a critical event, revenue is not recognised until that event occurs.
This only applies where the right to consideration is conditional or contingent on a
specified future event or outcome, the occurrence of which is outside the control of the
seller.

4.15 The amount of revenue recognised on any contract for services should reflect any
uncertainties as to the amount that the customer will accept and pay.

5 Statement of total recognised gains and losses

5.1 A primary statement shall be presented, with the same prominence as the profit and
loss account, showing the total of recognised gains and losses and its components.
The components shall be the gains and losses that are recognised in the period
insofar as they are attributable to shareholders, excluding transactions with
shareholders.29 Where the only recognised gains and losses are the results
included in the profit and loss account no separate statement to this effect need be
made.

28 These transactions are often referred to as being part of the seller’s operating activities.
29 An illustration of a statement of total recognised gains and losses is given in Appendix III.

20 Financial Reporting Standard for Smaller Entities (effective January 2015) – July 2013

6 Fixed assets and goodwill

Disclosure

6.1 THE FOLLOWING INFORMATION MUST BE PROVIDED FOR ALL FIXED ASSETS AND GOODWILL:

(A) THE COST OR VALUATION AT THE BEGINNING AND THE END OF THE YEAR; AND

(B) THE EFFECT OF ANY:

(I) REVALUATION MADE DURING THE YEAR;

(II) ACQUISITIONS DURING THE YEAR;

(III) DISPOSALS DURING THE YEAR; AND

(IV) TRANSFERS DURING THE YEAR.

6.2 THE FOLLOWING INFORMATION MUST BE PROVIDED IN RESPECT OF PROVISIONS FOR

DEPRECIATION OR DIMINUTION IN VALUE:

(A) THE CUMULATIVE AMOUNT OF SUCH PROVISIONS AS AT THE BEGINNING AND END OF THE

YEAR;

(B) THE AMOUNT OF ANY SUCH PROVISIONS MADE DURING THE YEAR;

(C) THE AMOUNT OF ANY ADJUSTMENTS MADE ON DISPOSAL DURING THE YEAR; AND

(D) THE AMOUNT OF ANY OTHER ADJUSTMENTS MADE DURING THE YEAR.

Research and development

6.3 The cost of fixed assets acquired or constructed in order to provide facilities for
research and development activities over a number of accounting periods shall be
capitalised and written off over their useful lives through the profit and loss account.

6.4 Expenditure on pure and applied research shall be written off in the period of
expenditure through the profit and loss account.

6.5 Development expenditure shall be written off in the period of expenditure except in the
following circumstances when it may be deferred to future periods:

(a) there is a clearly defined project; and

(b) the related expenditure is separately identifiable; and

(c) the outcome of such a project has been assessed with reasonable certainty as to:

(i) its technical feasibility; and

(ii) its ultimate commercial viability considered in the light of factors such as likely
market conditions (including competing products), public opinion, consumer
and environmental legislation; and

(d) the aggregate of the deferred development costs, any further development
costs, and related production, selling and administration costs is reasonably
expected to be exceeded by related future sales or other revenues; and

(e) adequate resources exist, or are reasonably expected to be available, to enable
the project to be completed and to provide any consequential increases in working
capital.

6.6 In the foregoing circumstances development expenditure may be deferred to the
extent that its recovery can be reasonably regarded as assured.

Financial Reporting Council 21

6.7 If an accounting policy of deferral of development expenditure is adopted, it shall be
applied to all development projects that meet the criteria in paragraph 6.5.

6.8 If development costs are deferred to future periods, they shall be amortised. The
amortisation shall commence with the commercial production or application of the
product, service, process or system and shall be allocated on a systematic basis to
each accounting period, by reference to either the sale or use of the product, service,
process or system or the period over which these are expected to be sold or used.

6.9 Deferred development expenditure for each product shall be reviewed at the end of
each accounting period and where the circumstances that justified the deferral of
expenditure no longer apply, or are considered doubtful, the expenditure, to the extent
to which it is considered to be irrecoverable, shall be written off immediately project by
project.

6.10 The amount of deferred development expenditure carried forward at the beginning
and end of the period shall be disclosed under intangible assets in the balance sheet
or in the notes to the balance sheet. THE REASON FOR CAPITALISING THESE COSTS AND THE

PERIOD OVER WHICH THEY ARE BEING DEPRECIATED MUST BE DISCLOSED IN A NOTE TO THE

ACCOUNTS. IF DEVELOPMENT COSTS ARE NOT TREATED AS A REALISED LOSS, THIS MUST BE

STATED TOGETHER WITH AN EXPLANATION OF THE CIRCUMSTANCES RELIED UPON BY THE

DIRECTORS TO JUSTIFY THEIR DECISION.

Other intangible assets and goodwill

6.11 Positive purchased goodwill and purchased intangible assets shall be capitalised.
Internally generated goodwill and intangible assets shall not be capitalised.

6.12 An intangible asset purchased with a business shall be recognised separately from
the purchased goodwill if its value can be measured reliably.

6.13 Capitalised goodwill and intangible assets shall be considered to have a finite useful
life, and shall be depreciated on a straight-line (or more appropriate) basis over their
useful economic lives. If an entity is unable to make a reliable estimate of the useful
life of goodwill or intangible assets, the life shall be presumed not to exceed five years.
THE PERIOD CHOSEN FOR DEPRECIATING GOODWILL AND THE REASONS FOR CHOOSING THAT

PERIOD MUST BE DISCLOSED IN A NOTE TO THE ACCOUNTS.

6.14 The residual value assigned to goodwill shall be zero. A higher residual valuemay be
assigned to an intangible asset only when this value can be established reliably, for
example when it has been agreed contractually.

6.15 Useful economic lives shall be reviewed at the end of each reporting period and
revised if necessary, subject to the constraint that the revised life shall not exceed 20
years from the date of acquisition. The carrying amount at the date of revision shall be
depreciated over the revised estimate of remaining useful economic life.

6.16 Goodwill and intangible assets shall not be revalued.

6.17 If an acquisition appears to give rise to negative goodwill, fair values shall be checked
to ensure that those of the acquired assets have not been overstated and those of the
acquired liabilities have not been understated. Once this has been done, remaining
negative goodwill up to the fair values of the non-monetary assets acquired shall be
released in the profit and loss account over the lives of those assets. Any additional
negative goodwill shall be recognised in the profit and loss account over the period
expected to benefit from it. The amount of negative goodwill on the balance sheet and
the period(s) in which it is being written back shall be disclosed.

22 Financial Reporting Standard for Smaller Entities (effective January 2015) – July 2013

Tangible fixed assets

6.18 Paragraphs 6.19-6.26 apply to all tangible fixed assets other than investment
properties.

6.19 A tangible fixed asset shall initially be measured at its cost, then written down to its
recoverable amount if necessary. The initial carrying amount of a tangible fixed
asset received as a gift or donation by a charity shall be its current value, i.e. the lower
of replacement cost and recoverable amount, at the date it is received.30 WHERE

THERE IS NO RECORD OF THE PURCHASE PRICE OR PRODUCTION COST OF AN ASSET, OR ANY

SUCH RECORD CANNOT BE OBTAINED WITHOUT UNREASONABLE EXPENSE OR DELAY, THE VALUE

ASCRIBED MUST BE THE EARLIEST AVAILABLE RECORD OF ITS VALUE. PARTICULARS MUST BE

GIVEN OF ANY CASE WHERE THE PURCHASE PRICE OR PRODUCTION COST OF ANY ASSET IS FOR

THE FIRST TIME DETERMINED IN THIS WAY.

6.20 Costs that are directly attributable to bringing the tangible fixed asset into working
condition for its intended use shall be included in its measurement. Other costs shall
not be included. An entity may adopt an accounting policy of capitalising finance
costs (such as interest). Where such a policy is adopted, finance costs that are
directly attributable to the construction of tangible fixed assets shall be capitalised as
part of the cost of those assets. The total amount of finance costs capitalised during a
period shall not exceed the total amount of finance costs incurred during that period.
WHERE APPLICABLE, THE NOTES TO THE ACCOUNTS MUST DISCLOSE THAT FINANCE COSTS ARE

INCLUDED IN DETERMINING THE COST OF THE ASSET AND THE AMOUNT OF FINANCE COSTS SO

INCLUDED.

6.21 Capitalisation of directly attributable costs, including finance costs, shall be
suspended during extended periods in which active development is interrupted.
Capitalisation shall cease when substantially all the activities that are necessary to get
the tangible fixed asset ready for use are complete, even if the asset has not yet been
brought into use.

6.22 Subsequent expenditure shall be capitalised only if:

(a) it enhances the economic benefits of a tangible fixed asset in excess of the
previously assessed standard of performance (i.e. if it is an ‘improvement’); or

(b) it replaces or restores a component that has been separately depreciated over its
useful economic life.

Otherwise it shall be recognised in the profit and loss account as it is incurred.

6.23 Where an entity adopts an accounting policy of revaluation in respect of a tangible
fixed asset, its carrying amount shall be its market value (or the best estimate thereof)
as at the balance sheet date. Where the directors believe that market value is not an
appropriate basis, current value (i.e. the lower of replacement cost and recoverable
amount) may be used instead. Where a tangible fixed asset is revalued, all tangible
fixed assets of the same class (i.e. having a similar nature, function or use in the
business) shall be revalued, but a policy of revaluation need not be applied to all
classes of tangible fixed assets.

6.24 It may be possible to establish with reasonable reliability the values of certain tangible
fixed assets, other than properties, by reference to active second-hand markets or
appropriate publicly available indices. For other tangible fixed assets, including
properties, a valuation shall be performed by an experienced valuer (i.e. one who has

30 Generally, where issues of practicality or of cost-benefit arise, these will be addressed in the relevant sector-specific guidance

and Statements of Recommended Practice (SORPs).

Financial Reporting Council 23

recognised and relevant recent professional experience, and sufficient knowledge of
the state of the market, in the location and category of the tangible fixed asset being
valued) at least every five years. It shall be updated by an experienced valuer in the
intervening years where it is likely that there has been a material change in value.31

6.25 Revaluation losses caused only by changing market prices shall be recognised in the
statement of total recognised gains and losses until the carrying amount of the asset
reaches its depreciated historical cost. Other revaluation losses shall be recognised in
the profit and loss account.

6.26 Revaluation gains shall be recognised in the statement of total recognised gains
and losses, except to the extent (after adjusting for subsequent depreciation) that
they reverse revaluation losses on the same asset that were previously recognised in
the profit and loss account. To that extent they shall be recognised in the profit and
loss account. The adjustment for subsequent depreciation is to achieve the same
overall effect that would have been reached had the original downward revaluation
reflected in the profit and loss account not occurred.

6.27 WHERE TANGIBLE FIXED ASSETS HAVE BEEN REVALUED EITHER – THE COMPARABLE AMOUNTS

DETERMINED UNDER THE HISTORICAL COST ACCOUNTING RULES (i.e. the aggregate historical
cost amount that would have been included had the assets not been revalued,
reflecting any write-downs to recoverable amount that would have been necessary);
OR THE DIFFERENCES BETWEEN THOSE AMOUNTS AND THE CORRESPONDING AMOUNTS

ACTUALLY SHOWN IN THE BALANCE SHEET MUST BE SHOWN SEPARATELY IN THE BALANCE

SHEET OR IN A NOTE TO THE ACCOUNTS.

6.28 WHERE TANGIBLE FIXED ASSETS ARE CONSTANTLY BEING REPLACED AND THEIR VALUE IS NOT

MATERIAL TO ASSESSING THE COMPANY’S STATE OF AFFAIRS AND THEIR QUANTITY, VALUE AND

COMPOSITION ARE NOT SUBJECT TO MATERIAL VARIATION, THEY MAY BE INCLUDED AT A FIXED

QUANTITY AND VALUE.

6.29 WHERE TANGIBLE FIXED ASSETS HAVE BEEN REVALUED, THE YEAR IN WHICH THEY WERE

VALUED MUST BE DISCLOSED. IN THE CASE OF ASSETS THAT HAVE BEEN REVALUED DURING THE

CURRENT FINANCIAL YEAR, THE NAMES OF THE PERSONS WHO VALUED THEM OR PARTICULARS

OF THEIR QUALIFICATIONS FOR DOING SO AND THE BASES OF THE VALUATION MUST BE

DISCLOSED.

Investments

6.30 FIXED ASSET INVESTMENTS MUST INITIALLY BE MEASURED AT COST. ALTERNATIVELY, THEY MAY

BE MEASURED AT A MARKET VALUE DETERMINED AS AT THE DATE OF THEIR LAST VALUATION OR

ON ANY OTHER VALUE DETERMINED ON A BASIS WHICH APPEARS TO THE DIRECTORS TO BE

APPROPRIATE IN THE CIRCUMSTANCES OF THE COMPANY (IN THE LATTER CASE, THE METHOD OF

VALUATION ADOPTED AND OF THE REASONS FOR ADOPTING IT MUST BE DISCLOSED IN A NOTE

TO THE ACCOUNTS). Gains and losses shall be recognised (in the profit and loss account
or statement of total recognised gains and losses) using the same basis applied to
tangible fixed assets in paragraphs 6.25 and 6.26 above.

6.31 WHERE FIXED ASSET INVESTMENTS HAVE BEEN REVALUED EITHER – THE COMPARABLE

AMOUNTS DETERMINED UNDER THE HISTORICAL COST ACCOUNTING RULES (i.e. the
aggregate historical cost amount that would have been included had the assets not
been revalued, reflecting any write-downs to recoverable amount that would have
been necessary); OR THE DIFFERENCES BETWEEN THOSE AMOUNTS AND THE

CORRESPONDING AMOUNTS ACTUALLY SHOWN IN THE BALANCE SHEET MUST BE SHOWN

SEPARATELY IN THE BALANCE SHEET OR IN A NOTE TO THE ACCOUNTS.

31 Where, for cost/benefit reasons, alternative approaches are set out in relevant sector-specific guidance and SORPs, these may

be adopted instead of the approach in paragraph 6.24.

24 Financial Reporting Standard for Smaller Entities (effective January 2015) – July 2013

6.32 THE AGGREGATE AMOUNT OF LISTED INVESTMENTS INCLUDED UNDER EACH ITEM OF

INVESTMENTS SHOWN IN THE BALANCE SHEET MUST BE DISCLOSED. FOR EACH ITEM WHICH

INCLUDES LISTED INVESTMENTS, THE FOLLOWING MUST BE DISCLOSED:

(A) THE AGGREGATE MARKET VALUE OF THE LISTED INVESTMENTS WHERE IT DIFFERS FROM

THEIR BALANCE SHEET AMOUNT; AND

(B) BOTH THE MARKET VALUE AND THE STOCK EXCHANGE VALUE OF ANY INVESTMENTS, OF

WHICH THE MARKET VALUE IS TAKEN AS BEING HIGHER THAN THE STOCK EXCHANGE

VALUE.

6.33 WHERE THE COMPANY HAS, AT THE END OF THE FINANCIAL YEAR, A SIGNIFICANT HOLDING IN AN

UNDERTAKING (WHICH IS NOT A SUBSIDIARY UNDERTAKING OF THE COMPANY) WHICH

REPRESENTS 20 PER CENT OR MORE OF THE NOMINAL VALUE OF ANY CLASS OF SHARES IN

THE UNDERTAKING, OR MORE THAN 20 PER CENT OF THE BOOK VALUE OF THE INVESTING

COMPANY’S TOTAL ASSETS, THE FOLLOWING MUST BE STATED IN RELATION TO THAT

UNDERTAKING:32,33,34

(A) THE NAME OF THE UNDERTAKING;

(B) IF THE UNDERTAKING IS INCORPORATED OUTSIDE THE UNITED KINGDOM, THE COUNTRY IN

WHICH IT IS INCORPORATED;

(C) IF IT IS UNINCORPORATED, THE ADDRESS OF ITS PRINCIPAL PLACE OF BUSINESS;

(D) THE IDENTITY AND PROPORTION OF THE NOMINAL VALUE OF EACH CLASS OF SHARES HELD;

(E) THE AGGREGATE AMOUNT OF THE CAPITAL AND RESERVES OF THE UNDERTAKING AS AT

THE END OF THE MOST RECENT FINANCIAL YEAR ENDING WITH OR BEFORE THAT OF THE

INVESTING COMPANY; AND

(F) ITS PROFIT OR LOSS FOR THAT YEAR.

Revaluation reserve

6.34 GAINS AND LOSSES ARISING ON THE REVALUATION OF ASSETS THAT HAVE BEEN RECOGNISED IN

THE STATEMENT OF TOTAL RECOGNISED GAINS AND LOSSES MUST BE CREDITED, OR DEBITED,
TO A SEPARATE REVALUATION RESERVE.

6.35 AMOUNTS MAY BE TRANSFERRED FROM THE REVALUATION RESERVE TO THE PROFIT AND LOSS

ACCOUNT WHEN THEY ARE REALISED. FOR TANGIBLE FIXED ASSETS, THIS WILL NORMALLY

RESULT IN AN ANNUAL TRANSFER FROM THE REVALUATION RESERVE TO THE PROFIT AND LOSS

ACCOUNT OVER THE USEFUL ECONOMIC LIFE OF THE ASSET (I.E. IN LINE WITH THE

DEPRECIATION CHARGE). REALISATION MAY ALSO OCCUR ON THE EVENTUAL DISPOSAL OF THE

ASSET.

6.36 THE TREATMENT FOR TAXATION PURPOSES OF AMOUNTS CREDITED OR DEBITED TO THE

REVALUATION RESERVE MUST BE DISCLOSED IN A NOTE TO THE ACCOUNTS.

32 If the directors of the company are of opinion the number of undertakings in respect of which the company is required to disclose

information is such that compliance would result in information of excessive length being given, the information need only be

given in respect of the undertakings principally affecting the figures shown in the company’s annual accounts. Where the

disclosures are limited in this way, the notes shall include a statement that the information is given only with respect to such

undertakings and full details must be annexed to the company’s next annual return.
33 INFORMATION NEED NOT BE DISCLOSED WITH RESPECT TO AN UNDERTAKING WHICH IS ESTABLISHED UNDER THE LAW OF A COUNTRY OUTSIDE

THE UNITED KINGDOM OR CARRIES ON BUSINESS OUTSIDE THE UNITED KINGDOM, IF IN THE OPINION OF THE DIRECTORS OF THE COMPANY

THE DISCLOSURE WOULD BE SERIOUSLY PREJUDICIAL TO THE BUSINESS OF THAT UNDERTAKING, OR TO THE BUSINESS OF THE COMPANY OR

ANY OF ITS SUBSIDIARY UNDERTAKINGS, AND THE SECRETARY OF STATE AGREES THAT THE INFORMATION NEED NOT BE DISCLOSED. WHERE

ADVANTAGE IS TAKEN OF THIS, THAT FACT SHALL BE STATED IN A NOTE TO THE COMPANY’S ANNUAL ACCOUNTS. THIS STATUTORY EXEMPTION

IS NOT AVAILABLE IN THE REPUBLIC OF IRELAND.
34 Disclosure requirements for holdings in subsidiary undertakings are set out in paragraphs 15.17.

Financial Reporting Council 25

Depreciation

6.37 Paragraphs 6.38-6.43 apply to all tangible fixed assets other than investment
properties.

6.38 The cost (or revalued amount) less estimated residual value of a tangible fixed asset
shall be depreciated on a systematic basis over its useful economic life. The
depreciation method used shall reflect as fairly as possible the pattern in which the
asset’s economic benefits are consumed by the entity. The depreciation charge for
each period shall be recognised as an expense in the profit and loss account unless it
is permitted to be included in the carrying amount of another asset.

6.39 Where a tangible fixed asset comprises two or more major components with
substantially different useful economic lives, each component shall be accounted for
separately for depreciation purposes and depreciated over its individual useful
economic life. With certain exceptions, such as sites used for extractive purposes or
landfill, land has an unlimited life and therefore is not depreciated.

6.40 The useful economic lives and residual values of tangible fixed assets shall be
reviewed regularly and, when necessary, revised. On revision, the carrying amount of
the tangible fixed asset at the date of revision less the revised residual value shall be
depreciated over the revised remaining useful economic life.

6.41 A change from one method of providing depreciation to another is permissible only on
the grounds that the new method will give a fairer presentation of the results and of the
financial position. Such a change does not, however, constitute a change of
accounting policy; the carrying amount of the tangible fixed asset is depreciated
using the revised method over the remaining useful economic life, beginning in the
period in which the change is made.

6.42 The following shall be disclosed in the financial statements for (1) land and buildings
and (2) other tangible fixed assets in aggregate:

(a) the depreciation methods used;

(b) the useful economic lives or the depreciation rates used; and

(c) where material, the financial effect of a change during the period in either the
estimate of useful economic lives or the estimate of residual values.

6.43 Where there has been a change in the depreciation method used, the effect, if
material, shall be disclosed in the period of change. The reason for the change shall
also be disclosed.

Write-downs to recoverable amount

6.44 Paragraphs 6.45-6.48 apply to capitalised goodwill and all fixed assets (i.e. tangible
fixed assets, intangible assets and investments) except investment properties and
financial instruments (other than investments in subsidiaries, associates and joint
ventures).

6.45 Fixed assets and goodwill shall be carried in the balance sheet at no more than
recoverable amount. If the net book amount of a fixed asset or goodwill is considered
not to be recoverable in full at the balance sheet date, the net book amount shall be
written down to the estimated recoverable amount, which shall then be written off over
the remaining useful economic life of the asset.

6.45A At each reporting date an assessment shall be carried out of whether there is any
indication that an asset should be written down (ie whether its carrying amount is more

26 Financial Reporting Standard for Smaller Entities (effective January 2015) – July 2013

than its recoverable amount). If any such indication exists, the recoverable amount of
the asset shall be estimated. If there is no indication that an asset should be written
down, it is not necessary to estimate the recoverable amount.

6.45B In assessing whether there is any indication that an asset should be written down, the
following might be considered:

(a) During the period, an asset’s market value has declined significantly more than
would be expected as a result of the passage of time or normal use.

(b) Significant changes with an adverse effect on an asset, or the entity, have taken
place during the period, or will take place in the near future, (for example external
factors such as technological, market, economic or legal changes or internal
factors such as the asset becoming idle, or plans to dispose of an asset before the
previously expected date).

(c) Market interest rates have increased during the period, and those increases are
likely to affect materially the asset’s recoverable amount.

(d) Evidence is available of obsolescence or physical damage of an asset.

(e) Evidence is available from internal reporting that indicates that operating results or
cash flows from the use of the asset are, or will be, worse than expected.

6.45C If there is an indication that an asset should be written down, this may indicate that the
entity should review the remaining useful economic life, the depreciation method or the
residual value of the asset and adjust it in accordance with paragraph 6.40 even if no
loss is recognised for writing down the asset.

6.46 If the recoverable amount of a tangible fixed asset or investment subsequently
increases as a result of a change in economic conditions or in the expected use of the
asset, the net book amount shall be written back to the lower of recoverable amount
and the amount at which the asset would have been recorded had the original write-
down not been made.

6.47 If the recoverable amount of an intangible asset or capitalised goodwill subsequently
increases, the net book amount shall be written back only if an external event caused
the original write-down and subsequent external events clearly and demonstrably
reverse the effects of that event in a way that was not foreseen when the original write-
down was calculated.

6.48 Write-downs (and any reversals) to recoverable amount shall be charged (or credited)
in the profit and loss account for the period. However, write-downs of revalued tangible
fixed assets that reverse previous revaluation gains simply as a result of changing
market prices shall instead be recognised in the statement of total recognised gains
and losses, to the extent that the carrying amount of the asset is greater than its
depreciated historical cost. ANY AMOUNTS WHICH ARE NOT SHOWN IN THE PROFIT AND LOSS

ACCOUNT MUST BE DISCLOSED (EITHER SEPARATELY OR IN AGGREGATE) IN A NOTE TO THE

ACCOUNTS.

6.49 WHERE FIXED ASSETS ARE NOT ACTUALLY REVALUED IN THE BALANCE SHEET BUT THEIR VALUE

IS CONSIDERED BY THE DIRECTORS, A NOTE TO THE ACCOUNTS MUST STATE THE FOLLOWING:

(A) THAT THE DIRECTORS HAVE CONSIDERED THE VALUE OF SOME OR ALL OF THE FIXED

ASSETS OF THE COMPANY, WITHOUT ACTUALLY REVALUING THOSE ASSETS;

(B) THAT THE DIRECTORS ARE SATISFIED THAT THE AGGREGATE VALUE OF THOSE ASSETS AT

THE TIME IN QUESTION IS OR WAS NOT LESS THAN THE AGGREGATE AMOUNT AT WHICH

THEY WERE THEN STATED IN THE COMPANY’S ACCOUNTS; AND

(C) THE ASSETS AFFECTED ARE ACCORDINGLY STATED IN THE ACCOUNTS ON THE BASIS THAT

A REVALUATION OF THE COMPANY’S FIXED ASSETS TOOK PLACE AT THAT TIME.

Financial Reporting Council 27

Investment properties

6.50 Investment properties shall not be subject to periodic charges for depreciation
except for properties held on lease, which shall be depreciated at least over the period
when the unexpired term is 20 years or less.

6.51 Investment properties shall be included in the balance sheet at their market value and
the carrying value shall be displayed prominently either on the face of the balance
sheet or in the notes.

6.52 The names of the persons making the valuation, or particulars of their qualifications,
shall be disclosed together with the bases of valuation used by them. If a person
making a valuation is an employee or officer of the company or group that owns the
property this fact shall be disclosed.

6.53 Changes in the market value of investment properties shall not be taken to the profit
and loss account but shall be taken to the statement of total recognised gains and
losses (being a movement on an investment revaluation reserve), unless a deficit (or
its reversal) on an individual investment property is expected to be permanent, in
which case it shall be charged (or credited) in the profit and loss account of the period.

Government grants35

6.54 Subject to paragraph 6.55, government grants shall be recognised in the profit and
loss account so as to match them with the expenditure towards which they are intended
to contribute. To the extent that the grant is made as a contribution towards expenditure
on a fixed asset, in principle it may be deducted from the purchase price or production
cost of that asset. However, the option to deduct government grants from the
purchase price or production costs of fixed assets is not available to companies
governed by the accounting and reporting requirements of UK companies legislation.
In such cases, the amount so deferred shall be treated as deferred income.

6.55 A government grant shall not be recognised in the profit and loss account until the
conditions for its receipt have been complied with and there is reasonable assurance
that the grant will be received.

6.56 Potential liabilities to repay grants either in whole or in part in specified circumstances
shall be provided for only to the extent that repayment is probable. The repayment of a
government grant shall be accounted for by setting off the repayment against any
unamortised deferred income relating to the grant. Any excess shall be charged
immediately to the profit and loss account.

6.57 The following information shall be disclosed in the financial statements:

(a) the effects of government grants on the results for the period and/or the financial
position of the entity; and

(b) where the results of the period are affected materially by the receipt of forms of
government assistance other than grants, the nature of that assistance and, to
the extent that the effects on the financial statements can be measured, an
estimate of those effects.

35 Additional specific legal requirements relating to government grants in the Republic of Ireland are included in the derivation

tables on the FRC website.

28 Financial Reporting Standard for Smaller Entities (effective January 2015) – July 2013

7 Leases

Hire purchase and leasing

7.1 Those hire purchase contracts which are of a financing nature shall be accounted for
on a basis similar to that set out below for finance leases. Conversely, other hire
purchase contracts shall be accounted for on a basis similar to that set out below for
operating leases.

Accounting by lessees

7.2 A finance lease shall be recorded in the balance sheet of a lessee as an asset and as
an obligation to pay future rentals. At the inception of the lease, the sum to be
recorded both as an asset and as a liability shall normally be the fair value of the asset.

7.3 In those cases where the fair value of the asset does not give a realistic estimate of the
cost to the lessee of the asset and of the obligation entered into, a better estimate
shall be used. In principle this shall approximate to the present value of the minimum
lease payments, derived by discounting them at the interest rate implicit in the lease.
An example of where this might be used would be where the lessee has benefited from
grants and capital allowances that enable the minimum lease payments under a
finance lease to be adjusted to a total that is less than the fair value of the asset. A
negative finance charge shall not be shown.

7.4 The total finance charge under a finance lease shall be allocated to accounting
periods during the lease term so as to produce a constant periodic rate of charge on
the remaining balance of the obligation for each accounting period, or a reasonable
approximation thereto. The straight-line method may provide such a reasonable
approximation.

7.5 The rental under an operating lease shall be charged on a straight-line basis over the
lease term even if the payments are not made on such a basis, unless another
systematic and rational basis is more appropriate.

7.6 Incentives to sign a lease, in whatever form they may take, shall be spread by the
lessee on a straight-line basis over the lease term or, if shorter than the full lease term,
over the period to the review date on which the rent is first expected to be adjusted to
the prevailing market rate.

7.7 An asset leased under a finance lease shall be depreciated over the shorter of the
lease term or its useful life. However, in the case of a hire purchase contract that has
the characteristics of a finance lease, the asset shall be depreciated over its useful life.

Accounting by lessors

7.8 The amount due from the lessee under a finance lease shall be recorded in the
balance sheet of a lessor as a debtor at the amount of the net investment in the lease
after making provisions for items such as bad and doubtful rentals receivable.

7.9 The total gross earnings under finance leases shall be recognised on a systematic
and rational basis. This will normally be a constant periodic rate of return on the lessor’s
net investment.

7.10 Rental income from an operating lease shall be recognised on a straight-line basis
over the period of the lease, even if the payments are not made on such a basis, unless
another systematic and rational basis is more representative of the time pattern in
which the benefit from the leased asset is receivable.

Financial Reporting Council 29

7.11 An asset held for use in operating leases by a lessor shall be recorded as a fixed
asset and depreciated over its useful life.

Manufacturer/dealer lessor

7.12 A manufacturer or dealer lessor shall not recognise a selling profit under an operating
lease. The selling profit under a finance lease shall be restricted to the excess of the
fair value of the asset over the manufacturer’s or dealer’s cost less any grants
receivable by the manufacturer or dealer towards the purchase, construction or use of
the asset.

Sale and leaseback transactions – accounting by the seller/lessee

7.13 In a sale and leaseback transaction that results in a finance lease, any apparent profit
or loss (i.e. the difference between the sale price and the previous carrying value) shall
be deferred and amortised in the financial statements of the seller/lessee over the
shorter of the lease term and the useful life of the asset.

7.14 If the leaseback is an operating lease:

(a) any profit or loss shall be recognised immediately, provided it is clear that the
transaction is established at fair value;

(b) if the sale price is below fair value any profit or loss shall be recognised
immediately, except that if the apparent loss is compensated for by future rentals
at below market price it shall to that extent be deferred and amortised over the
remainder of the lease term (or, if shorter, the period during which the reduced
rentals are chargeable); or

(c) if the sale price is above fair value, the excess over fair value shall be deferred
and amortised over the shorter of the remainder of the lease term and the period
to the next rent review (if any).

Sale and leaseback transactions – accounting by the buyer/lessor

7.15 A buyer/lessor shall account for a sale and leaseback in the same way as other leases
are accounted for, i.e. using the methods set out in paragraphs 7.8-7.12.

Disclosure by lessees

7.16 Disclosure shall be made of:

(a) either:

(i) the gross amounts of assets that are held under finance leases together
with the related accumulated depreciation for (1) land and buildings and (2)
other fixed assets in aggregate; or

(ii) alternatively to being shown separately from that in respect of owned fixed
assets, the information in (i) above may be integrated with it, such that the
totals of gross amount, accumulated depreciation, net amount and
depreciation allocated for the period for (1) land and buildings and (2)
other fixed assets in aggregate for assets held under finance leases are
included with similar amounts for owned fixed assets. Where this alternative
treatment is adopted, the net amount of assets held under finance leases
and the amount of depreciation allocated for the period in respect of assets
under finance leases included in the overall total shall be disclosed
separately.

(b) the amounts of obligations related to finance leases (net of finance charges
allocated to future periods). These shall be disclosed separately from other

30 Financial Reporting Standard for Smaller Entities (effective January 2015) – July 2013

obligations and liabilities, either on the face of the balance sheet or in the notes to
the accounts.

(c) the amount of any commitments existing at the balance sheet date in respect of
finance leases that have been entered into but whose inception occurs after the
year end.

7.17 In respect of operating leases, the lessee shall disclose the payments that it is
committed to make during the next year, analysed into those in which the commitment
expires within that year, those expiring in the second to fifth years inclusive, and those
expiring over five years from the balance sheet date.

Disclosure by lessors

7.18 Disclosure shall be made of:

(a) the gross amounts of assets held for use in operating leases and the related
accumulated depreciation charges;

(b) the cost of assets acquired, whether by purchase or finance lease, for the
purpose of letting under finance leases; and

(c) the net investment in (i) finance leases and (ii) hire purchase contracts at
each balance sheet date.

8 Current assets

Stocks and long-term contracts36

8.1 The amount at which stocks are stated in the financial statements shall be the total of
the lower of cost and net realisable value of the separate items of stock or of groups of
similar items.

8.2 WHERE THERE IS NO RECORD OF THE PURCHASE PRICE OR PRODUCTION COST OF STOCK THE

VALUE ASCRIBED MUST BE THE EARLIEST AVAILABLE RECORD OF ITS VALUE. PARTICULARS MUST

BE GIVEN OF ANY CASE WHERE THE PURCHASE PRICE OR PRODUCTION COST OF ANY ASSET IS

FOR THE FIRST TIME DETERMINED IN THIS WAY.

8.3 FINANCE COSTS (SUCH AS INTEREST) THAT ARE DIRECTLY ATTRIBUTABLE TO THE ACQUISITION,
CONSTRUCTION OR PRODUCTION OF STOCK MAY BE INCLUDED AS PART OF THE COST. IN SUCH

CIRCUMSTANCES, THE NOTES TO THE ACCOUNTS MUST DISCLOSE THAT FINANCE COSTS ARE

INCLUDED IN DETERMINING THE COST OF THE ASSET AND THE AMOUNT OF FINANCE COSTS SO

INCLUDED.

8.4 WHERE STOCKS ARE CONSTANTLY BEING REPLACED AND THEIR VALUE IS NOT MATERIAL TO

ASSESSING THE COMPANY’S STATE OF AFFAIRS AND THEIR QUANTITY, VALUE AND COMPOSITION

ARE NOT SUBJECT TO MATERIAL VARIATION, THEY MAY BE INCLUDED AT A FIXED QUANTITY AND

VALUE.

8.5 DISTRIBUTION COSTS MAY NOT BE INCLUDED IN THE PRODUCTION COSTS OF STOCKS.

8.6 Long-term contracts shall be assessed on a contract-by-contract basis and reflected
in the profit and loss account by recording turnover and related costs as contract
activity progresses. Turnover is ascertained in a manner appropriate to the stage of
completion of the contract, the business and the industry in which it operates.

36 Guidance on the practical considerations of arriving at amounts at which stocks and long-term contracts are stated in financial

statements is given in Appendix III.

Financial Reporting Council 31

8.7 Where it is considered that the outcome of a long-term contract can be assessed with
reasonable certainty before its conclusion, the prudently calculated attributable profit
shall be recognised in the profit and loss account as the difference between the
reported turnover and related costs for that contract.

8.8 Long-term contracts shall be disclosed in the balance sheet as follows:

(a) The amount by which recorded turnover is in excess of payments on account shall
be classified as ‘amounts recoverable on contracts’ and separately disclosed
within debtors.

(b) The balance of payments on account (in excess of the amounts (i) matched with
turnover and (ii) offset against long-term contract balances) shall be classified as
payments on account and separately disclosed within creditors.

(c) The amount of long-term contracts, at costs incurred, net of amounts transferred
to cost of sales, after deducting foreseeable losses and payments on account not
matched with turnover, shall be classified as ‘long-term contract balances’ and
separately disclosed within the balance sheet heading ‘stocks’. The balance sheet
note shall disclose separately the balances of:

(i) net cost less foreseeable losses; and

(ii) applicable payments on account.

(d) The amount by which the provision or accrual for foreseeable losses exceeds the
costs incurred (after transfers to cost of sales) shall be included within either
‘provisions for liabilities’ or ‘creditors’ as appropriate.

Consignment stock37

8.9 Where consignment stock is in substance an asset of the dealer, the stock shall be
recognised as such on the dealer’s balance sheet, together with a corresponding
liability to the manufacturer. Any deposit shall be deducted from the liability and the
excess classified as a trade creditor. Where stock is not in substance an asset of the
dealer, the stock shall not be included on the dealer’s balance sheet until the transfer of
title has crystallised. Any deposit shall be included under ‘other debtors’.

Debt factoring38

8.10 Where the entity has transferred to the factor all significant benefits (i.e. the future cash
flows from payment by the debtors) and all significant risks (i.e. slow payment risk and
the risk of bad debts) relating to the debts, and has no obligation to repay the factor,
the debts shall be removed from the entity’s balance sheet and no liability shall be
shown in respect of the proceeds received from the factor. A profit or loss shall be
recognised, calculated as the difference between the carrying amount of the debts and
the proceeds received.

8.11 Where the entity has retained significant benefits and risks relating to factored debts,
and all the following conditions are met:

(a) there is absolutely no doubt that the entity’s exposure to loss is limited to a fixed
monetary amount (e.g. because there is no recourse or such recourse has a fixed
monetary ceiling);

(b) amounts received from the factor are secured only on the debts factored;

(c) the debts factored are capable of separate identification;

37 A table illustrating the considerations affecting the treatment of consignment stock is given in Appendix III.
38 Similar arrangements, such as invoice discounting, shall be accounted for in the same way as debt factoring. A table illustrating

the considerations affecting the treatment of debt factoring is given in Appendix III.

32 Financial Reporting Standard for Smaller Entities (effective January 2015) – July 2013

(d) the debt factor has no recourse to other debts or assets;

(e) the entity has no right to reacquire the debts in the future; and

(f) the factor has no right to return the debts even in the event of the cessation of the
factoring agreement,

then the factored debts shall be shown gross (after providing for bad debts, credit
protection charges and any accrued interest) separately on the face of the balance
sheet. Any amounts received from the factor in respect of those debts, to the extent that
they are not returnable, shall be shown as deductions therefrom on the face of the
balance sheet (a ‘linked presentation’). The financial statements shall include a note
stating that the entity is not required to support bad debts in respect of factored debts
and that the factors have stated in writing that they will not seek recourse other than out
of factored debts. The interest element of the factor’s charges shall be recognised as it
accrues and included in the profit and loss account with other interest charges.

8.12 In all other cases a separate presentation shall be adopted. A gross asset (equivalent
in amount to the gross amount of the debts) shall be shown on the balance sheet of the
entity within assets and a corresponding liability in respect of the proceeds received
from the factor shall be shown within liabilities. The interest element of the factor’s
charges and other factoring costs shall be recognised as they accrue and included in
the profit and loss account with other interest charges.

Current asset investments

8.13 CURRENT ASSET INVESTMENTS MUST INITIALLY BE STATED IN THE FINANCIAL STATEMENTS AT

THE LOWER OF COST AND NET REALISABLE VALUE. ALTERNATIVELY, THEY MAY BE MEASURED

AT THEIR CURRENT COST. Gains and losses shall be recognised (in the profit and loss
account or statement of total recognised gains and losses) using the same basis
applied to tangible fixed assets in paragraphs 6.25 and 6.26 above.

8.14 WHERE LISTED SHARES ARE HELD AS A CURRENT ASSET INVESTMENT, THE FOLLOWING

INFORMATION MUST BE DISCLOSED:

(A) THE AGGREGATE MARKET VALUE OF THOSE INVESTMENTS WHERE IT DIFFERS FROM THEIR

BALANCE SHEET AMOUNT; AND

(B) BOTH THE MARKET VALUE AND THE STOCK EXCHANGE VALUE OF ANY INVESTMENTS, OF

WHICH THE MARKET VALUE IS TAKEN AS BEING HIGHER THAN THE STOCK EXCHANGE

VALUE.

Start-up costs and pre-contract costs

8.15 Start-up costs shall be accounted for on a basis consistent with the accounting
treatment of similar costs incurred as part of the entity’s on-going activities. In cases
where there are no such similar costs, start-up costs that do not meet the criteria for
recognition as assets under another specific requirement of the FRSSE shall be
recognised as an expense when they are incurred. They shall not be carried forward
as an asset.

8.16 Pre-contract costs shall be expensed as incurred, except that directly attributable
costs shall be recognised as an asset when it is virtually certain that a contract will be
obtained and the contract is expected to result in future net cash inflows with a present
value no less than all amounts recognised as an asset. Costs incurred before the
asset recognition criteria are met shall not be recognised as an asset.

Financial Reporting Council 33

9 Taxation

General

9.1 Tax (current and deferred) shall be recognised in the profit and loss account, except
to the extent that it is attributable to a gain or loss that is or has been recognised
directly in the statement of total recognised gains and losses (in which case the tax
shall also be recognised directly in that statement).

9.2 The material components of the (current and deferred) tax charge (or credit) for the
period shall be disclosed separately.

9.3 Any special circumstances that affect the overall tax charge or credit for the period, or
may affect those of future periods, shall be disclosed by way of a note to the profit and
loss account and their individual effects quantified. The effects of a fundamental
change in the basis of taxation shall be included in the tax charge or credit for the period
and separately disclosed on the face of the profit and loss account.

Deferred tax

9.4 Deferred tax shall be recognised in respect of all timing differences that have
originated but not reversed by the balance sheet date; however, deferred tax shall not
be recognised on:

(a) revaluation gains and losses unless, by the balance sheet date, the entity has
entered into a binding agreement to sell the asset and has revalued the asset to
the selling price; or

(b) taxable gains arising on revaluations or sales if it is more likely than not that the
gain will be rolled over into a replacement asset.

9.5 Unrelieved tax losses and other deferred tax assets shall be recognised only to the
extent that it is more likely than not that they will be recovered against the reversal of
deferred tax liabilities or other future taxable profits (the very existence of unrelieved
tax losses is strong evidence that there may not be ‘other future taxable profits’ against
which the losses will be relieved).

9.6 Deferred tax shall be recognised when the tax allowances for the cost of a fixed asset
are received before or after the depreciation of the fixed asset is recognised in the
profit and loss account. However, if and when all conditions for retaining the tax
allowances have been met, the deferred tax shall be reversed.

9.7 Deferred tax shall not be recognised on permanent differences.

9.8 Deferred tax shall be measured at the average tax rates that would apply when the
timing differences are expected to reverse, based on tax rates and laws that have
been enacted by the balance sheet date.

9.9 The discounting of deferred tax assets and liabilities is not required. However, if an
entity does adopt a policy of discounting, all deferred tax balances that have been
measured by reference to undiscounted cash flows and for which the impact of
discounting is material shall be discounted. Where discounting is used, the unwinding
of the discount shall be shown as a component of the tax charge and disclosed
separately.

9.10 The deferred tax balance and its material components shall be disclosed.

34 Financial Reporting Standard for Smaller Entities (effective January 2015) – July 2013

9.11 The movement between the opening and closing net deferred tax balances, and the
material components of this movement, shall be disclosed.

9.12 If assets have been revalued, or if their market values have been disclosed in a note,
the amount of tax that would be payable or recoverable if the assets were sold at the
values shown shall be disclosed.

Tax on dividends

9.13 Outgoing dividends and similar amounts payable shall be recognised at an amount
that includes any withholding tax but excludes other taxes, such as attributable tax
credits.

9.14 Incoming dividends and similar income receivable shall be recognised at an amount
that includes any withholding tax but excludes other taxes, such as attributable tax
credits. Any withholding tax suffered shall be shown as part of the tax charge.

Value added tax (VAT)

9.15 Turnover shown in the profit and loss account shall exclude either VAT on taxable
outputs or VAT imputed under the flat rate VAT scheme. Irrecoverable VAT allocable to
fixed assets and to other items disclosed separately in the financial statements shall be
included in their cost where practicable and material.

10 Pensions

10.1 The cost of a defined contribution scheme is equal to the contributions payable to the
scheme for the accounting period. The cost shall be recognised within operating profit
in the profit and loss account.

10.2 PARTICULARS MUST BE GIVEN OF ANY PENSION COMMITMENTS INCLUDED UNDER ANY PROVISION

SHOWN IN THE COMPANY’S BALANCE SHEET AND ANY SUCH COMMITMENTS FOR WHICH NO

PROVISION HAS BEEN MADE. WHERE ANY SUCH COMMITMENT RELATES WHOLLY OR PARTLY TO

PENSIONS PAYABLE TO PAST DIRECTORS OF THE COMPANY, SEPARATE PARTICULARS MUST BE

GIVEN OF THAT COMMITMENT, SO FAR AS IT RELATES TO SUCH PENSIONS.

10.3 The following disclosures shall be made in respect of a defined contribution scheme:

(a) the nature of the scheme (i.e. defined contribution);

(b) the cost for the period; and

(c) any outstanding or prepaid contributions at the balance sheet date.

10.4 An employer participating in a defined benefit scheme shall refer to Appendix II
‘Accounting for retirement benefits: defined benefit schemes’.

11 Provisions, contingent liabilities and contingent assets

11.1 The requirements in paragraphs 11.2 to 11.8 do not apply to pensions, deferred tax
and leases, which are covered by more specific requirements of the FRSSE.

Provisions

11.2 A provision shall be recognised when, and only when, it is probable (i.e. more likely
than not) that a present obligation exists, as a result of a past event, and that it will
require a transfer of economic benefits in settlement that can be estimated reliably. The
amount recognised as a provision shall be the best estimate of the expenditure

Financial Reporting Council 35

required to settle the obligation at the balance sheet date. Where the effect of the time
value of money is material, the amount of a provision shall be the present value of the
expenditures expected to be required to settle the obligation. Where discounting is
used, the unwinding of the discount shall be shown as other finance costs adjacent to
interest.39

11.3 Where some or all of the expenditure required to settle a provisionmay be reimbursed
by another party (e.g. through an insurance claim), the reimbursement shall be
recognised, as a separate asset, only when it is virtually certain to be received if the
entity settles the obligation. In the profit and loss account, the expense relating to the
provision may be presented net of the recovery. Gains from the expected disposal of
assets shall be excluded from the measurement of a provision.

11.4 Provisions shall be reviewed at each balance sheet date and adjusted to reflect the
current best estimate.

11.5 A provision shall be used only for expenditures for which the provision was originally
recognised.

11.6 FOR EACH CLASS OF PROVISION THE FOLLOWING INFORMATION MUST BE PROVIDED:

(A) THE AMOUNT OF THE PROVISION AT THE BEGINNING AND THE END OF THE FINANCIAL YEAR;

(B) ANY AMOUNTS TRANSFERRED TO OR FROM THE PROVISION DURING THE YEAR;

(C) THE SOURCE AND APPLICATION OF THE AMOUNTS TRANSFERRED; AND

(D) PARTICULARS OF EACH MATERIAL PROVISION INCLUDED UNDER ‘OTHER PROVISIONS’ IN THE

COMPANY’S BALANCE SHEET IN ANY CASE WHERE THE AMOUNT OF THAT PROVISION IS

MATERIAL.

THE DISCLOSURES SET OUT ABOVE ARE NOT REQUIRED WHERE THE MOVEMENT CONSISTS OF

THE APPLICATION OF A PROVISION FOR THE PURPOSE FOR WHICH IT WAS ESTABLISHED.

Contingent liabilities and contingent assets

11.7 Contingent liabilities and contingent assets shall not be recognised.

11.8 The following shall be disclosed for contingent liabilities, except where their
existence is remote, and for probable contingent assets:

(a) a brief description of the nature of the contingent item; and

(b) where practicable, an estimate of its financial effect; and

(C) ITS LEGAL NATURE.

11.9 DETAILS MUST BE PROVIDED WHERE ANY VALUABLE SECURITY HAS BEEN PROVIDED BY THE

COMPANY IN CONNECTION WITH A CONTINGENT LIABILITY AND IF SO, WHAT.

11.10 WHERE PRACTICABLE, THE AGGREGATE AMOUNT, OR ESTIMATED AMOUNT, OF CONTRACTS FOR

CAPITAL EXPENDITURE NOT PROVIDED FOR MUST BE DISCLOSED. DETAILS OF ANY OTHER

FINANCIAL COMMITMENTS NOT PROVIDED FOR WHICH ARE RELEVANT TO ASSESSING THE

COMPANY’S STATE OF AFFAIRS MUST ALSO BE DISCLOSED.

39 There are a number of acceptable methods of discounting, and the appropriate discount rate depends on the method adopted.

However, if cash flows are expressed in future prices and have been adjusted for risk, it will be appropriate to discount them at a

risk-free rate such as a market rate on relevant government bonds. An illustrative example of a provision calculated using

discounting is given in Appendix III.

36 Financial Reporting Standard for Smaller Entities (effective January 2015) – July 2013

11.11 PARTICULARS MUST BE GIVEN OF ANY CHARGE ON THE ASSETS OF THE COMPANY TO SECURE

THE LIABILITIES OF ANY OTHER PERSON, INCLUDING WHERE PRACTICABLE, THE AMOUNT

SECURED.

12 Financial instruments, share capital and share-based payments

General

12.1 A financial instrument, or its component parts, shall be classified as a financial
liability, a financial asset or an equity instrument in accordance with the substance
of the contractual arrangement rather than its legal form. Some financial instruments
take the legal form of equity but are liabilities in substance and others may combine
features associated with equity instruments and features associated with financial
liabilities. For example a preference share that provides for mandatory redemption by
the issuer for a fixed or determinable amount at a fixed or determinable future date, or
gives the holder the right to require the issuer to redeem the instrument at or after a
particular date for a fixed or determinable amount, is a financial liability.

12.2 The finance costs of borrowings shall be allocated to periods over the term of the
borrowings at a constant rate on the carrying amount. All finance costs shall be
charged in the profit and loss account.

12.3 Borrowings shall be initially stated in the balance sheet at the fair value of
consideration received. The carrying amount of borrowings shall be increased by the
finance cost in respect of the reporting period and reduced by payments made in
respect of the borrowings in that period.

12.4 Where an arrangement fee is such as to represent a significant additional cost of
finance when compared with the interest payable over the life of the instrument, the
treatment set out in paragraph 12.2 shall be followed. Where this is not the case it shall
be charged in the profit and loss account immediately it is incurred.

12.5 THE AMOUNT OF ANY CONVERTIBLE DEBT ISSUED MUST BE SEPARATELY DISCLOSED FROM

OTHER LIABILITIES.

12.6 Dividends relating to a financial instrument or a component that is a financial
liability shall be recognised as expense in profit or loss. Distributions to holders of an
equity instrument shall be debited by the entity directly to equity, net of any related
income tax benefit. If an entity declares dividends after the balance sheet date, the
dividends shall not be recognised as a liability at the balance sheet date.

12.7 THE NOTES TO THE ACCOUNTS MUST STATE:

(A) THE AGGREGATE AMOUNT OF DIVIDENDS PAID IN THE FINANCIAL YEAR (OTHER THAN THOSE

FOR WHICH A LIABILITY EXISTED AT THE IMMEDIATELY PRECEDING BALANCE SHEET DATE);

(B) THE AGGREGATE AMOUNT OF DIVIDENDS THAT THE COMPANY IS LIABLE TO PAY AT THE

BALANCE SHEET DATE; AND

(C) THE AGGREGATE AMOUNT OF DIVIDENDS THAT ARE PROPOSED BEFORE THE DATE OF

APPROVAL OF THE ACCOUNTS, AND NOT OTHERWISE DISCLOSED UNDER PARAGRAPH (A)
OR (B) ABOVE.

12.8 IF ANY FIXED CUMULATIVE DIVIDENDS ON THE COMPANY’S SHARES ARE IN ARREARS, THE

AMOUNT OF THE ARREARS AND THE PERIOD FOR WHICH EACH CLASS OF DIVIDENDS IS IN

ARREARS MUST BE DISCLOSED.

Financial Reporting Council 37

The company’s share capital

12.9 THE FOLLOWING INFORMATION MUST BE DISCLOSED WITH RESPECT TO THE COMPANY’S SHARE

CAPITAL:

(A) WHERE SHARES OF MORE THAN ONE CLASS HAVE BEEN ALLOTTED, THE NUMBER AND

AGGREGATE NOMINAL VALUE OF SHARES OF EACH CLASS ALLOTTED;

(B) FOR ANY PART OF THE ALLOTTED SHARE CAPITAL THAT CONSISTS OF REDEEMABLE

SHARES:

(I) THE EARLIEST AND LATEST DATES ON WHICH THE COMPANY HAS THE POWER TO

REDEEM THOSE SHARES;

(II) WHETHER THOSE SHARES MUST BE REDEEMED IN ANY EVENT OR ARE LIABLE TO BE

REDEEMED AT THE OPTION OF THE COMPANY OR OF THE SHAREHOLDER; AND

(III) WHETHER ANY (AND, IF SO, WHAT) PREMIUM IS PAYABLE ON REDEMPTION.

12.10 IF THE COMPANY HAS ALLOTTED ANY SHARES DURING THE PERIOD, THE FOLLOWING

INFORMATION MUST BE DISCLOSED:

(a) THE CLASSES OF SHARES ALLOTTED; AND

(b) FOR EACH CLASS, THE NUMBER ALLOTTED, THEIR AGGREGATE NOMINAL VALUE, AND THE

CONSIDERATION RECEIVED BY THE COMPANY FOR THE ALLOTMENT.

12.11 THE AMOUNT OF ALLOTTED SHARE CAPITAL AND THE AMOUNT OF CALLED UP SHARE CAPITAL

WHICH HAS BEEN PAID UP MUST BE SEPARATELY DISCLOSED.

12.12 THE NUMBER, DESCRIPTION AND AMOUNT OF SHARES IN THE COMPANY HELD BY OR ON BEHALF

OF ITS SUBSIDIARY UNDERTAKINGS MUST BE DISCLOSED UNLESS THE SUBSIDIARY UNDERTAKING

IS CONCERNED AS A PERSONAL REPRESENTATIVE OR A TRUSTEE.

Share-based payments

12.13 An entity which undertakes share-based payment arrangements, including
transactions with employees or others providing similar services shall account
for them as follows.

Cash-settled share-based payment transactions

(a) An entity shall recognise the goods or services received or acquired when it
obtains the goods or as the services are received. If the goods or services
received or acquired do not qualify for recognition as assets, they shall be
recognised as expenses. The entity shall recognise a corresponding liability.

(b) The amount of the goods or services and the corresponding liability
recognised shall be the best estimate of the expenditure required to settle the
liability at the balance sheet date. The liability shall be remeasured at each
balance sheet date and at the date of settlement.

(c) Information shall be disclosed in a note to describe the principal terms and
conditions of cash settled share-based payment transactions that exist during the
period, including their current and potential financial effect.

Equity-settled share-based payment arrangements

(d) Information shall be disclosed in a note to describe the principal terms and
conditions of any equity settled share-based payment arrangements that exist
during the period including, the number of shares and the number of employees

38 Financial Reporting Standard for Smaller Entities (effective January 2015) – July 2013

and others potentially involved, the grant date, any performance conditions and
over what periods these apply and, where applicable, any option exercise prices.

12.14 Where the terms of the arrangement provide the counterparty with the choice of
whether the entity settles the transaction in cash (or other assets) or by issuing equity
instruments, the transaction, shall be accounted for as a cash-settled transaction in
accordance with paragraph 12.13 (a) to (c) above. The liability shall be measured at the
best estimate of the amount required to settle it at the balance sheet date if the
counterparty were to opt for cash settlement. If the obligation is eventually settled by
the issue of equity instruments, the liability previously recognised should be treated as
the proceeds of issue of those instruments.

12.15 Where the entity and not the counterparty has the choice of settlement method, the
arrangement shall be treated as either an equity-settled transaction in accordance with
paragraph 12.13(d) or a cash-settled transaction in accordance with paragraph 12.13
(a) to (c), as appropriate in the entity’s circumstances.

13 Foreign currency translation

Transactions in foreign currencies

13.1 WHERE SUMS ORIGINALLY DENOMINATED IN FOREIGN CURRENCIES HAVE BEEN BROUGHT INTO

ACCOUNT UNDER ANY ITEMS SHOWN IN THE BALANCE SHEET OR PROFIT AND LOSS ACCOUNT,
THE BASIS ON WHICH THOSE SUMS HAVE BEEN TRANSLATED INTO LOCAL CURRENCY MUST BE

DISCLOSED.

13.2 Subject to the provisions of paragraphs 13.4 and 13.6, each asset, liability, revenue or
cost arising from a transaction denominated in a foreign currency shall be translated
into the local currency at the exchange rate in operation on the date on which the
transaction occurred; if the rates do not fluctuate significantly, an average rate for a
period may be used as an approximation. Where the transaction is to be settled at a
contracted rate, that rate shall be used. Where a trading transaction is covered by a
related or matching forward contract, the rate of exchange specified in that contract
may be used.

13.3 Subject to the special provisions of paragraph 13.6, which relate to the treatment of
foreign equity investments financed by foreign currency borrowings, no subsequent
translations shall normally be made once non-monetary assets have been translated
and recorded.

13.4 At each balance sheet date, monetary assets and liabilities denominated in a foreign
currency shall be translated by using the closing rate or, where appropriate, the rates
of exchange fixed under the terms of the relevant transactions. Where there are related
or matching forward contracts in respect of trading transactions, the rates of
exchange specified in those contracts may be used.

13.5 All exchange gains or losses on settled transactions and unsettled monetary items
shall be reported as part of the profit or loss for the period from ordinary activities.

13.6 Where a company has used foreign currency borrowings to finance, or to provide a
hedge against, its foreign equity investments and the conditions set out in this
paragraph apply, the equity investments may be denominated in the appropriate
foreign currencies and the carrying amounts translated at the end of each accounting
period at closing rates for inclusion in the investing company’s financial statements.
Where investments are treated in this way, any exchange differences arising shall be
taken to reserves and the exchange gains or losses on the foreign currency

Financial Reporting Council 39

borrowings shall then be offset, as a reserve movement, against these exchange
differences. The conditions that must apply are as follows:

(a) in any accounting period, exchange gains or losses arising on the borrowings
may be offset only to the extent of exchange differences arising on the equity
investments;

(b) the foreign currency borrowings, whose exchange gains or losses are used in the
offset process, shall not exceed, in the aggregate, the total amount of cash that
the investments are expected to be able to generate, whether from profits or
otherwise; and

(c) the accounting treatment adopted shall be applied consistently from period to
period.

Incorporating accounts of foreign entities

13.7 When preparing accounts for a company and its foreign entities (which includes the
incorporation of the results of associated companies or foreign branches into those of
an investing company) the closing rate/net investment method of translating the
local currency financial statements shall normally be used.

13.8 Exchange differences arising from the retranslation of the opening net investment in a
foreign entity at the closing rate shall be recorded as a movement on reserves.

13.9 The profit and loss account of a foreign entity accounted for under the closing rate/
net investmentmethod shall be translated at the closing rate or at an average rate for
the period. Where an average rate is used, the difference between the profit and loss
account translated at an average rate and at the closing rate shall be recorded as a
movement on reserves. The average rate used shall be calculated by the method
considered most appropriate for the circumstances of the foreign entity.

13.10 In those circumstances where the trade of the foreign entity is more dependent on the
economic environment of the investing company’s currency than that of its own
reporting currency, the transactions of the foreign operation shall be reported as though
all of its transactions had been entered into by the investing company itself in its own
currency, as stated in paragraphs 13.2-13.5.

13.11 The method used for translating the financial statements of each foreign entity shall
be applied consistently from period to period unless its financial and other operational
relationships with the investing company change.

13.12 Where foreign currency borrowings have been used to finance, or provide a hedge
against, group equity investments in foreign entities, exchange gains or losses on the
borrowings, which would otherwise have been taken to the profit and loss account,
may be offset as reserve movements against exchange differences arising on the
retranslation of the net investments provided that:

(a) the relationships between the investing company and the foreign entities
concerned justify the use of the closing rate method for consolidation purposes;

(b) in any accounting period, the exchange gains and losses arising on foreign
currency borrowings are offset only to the extent of the exchange differences
arising on the net investments in foreign entities;

(c) the foreign currency borrowings, whose exchange gains or losses are used in the
offset process, shall not exceed, in the aggregate, the total amount of cash that
the net investments are expected to be able to generate, whether from profits or
otherwise; and

(d) the accounting treatment is applied consistently from period to period.

40 Financial Reporting Standard for Smaller Entities (effective January 2015) – July 2013

Where the provisions of paragraph 13.6 have been applied in the investing company’s
financial statements to a foreign equity investment that is neither a subsidiary nor an
associated company, the same offset procedure may be applied in the consolidated
financial statements.

14 Post balance sheet events

14.1 An entity shall adjust the amounts recognised in its financial statements to reflect
adjusting events after the balance sheet date.

14.2 An entity shall not adjust the amounts recognised in its financial statements to reflect
non-adjusting events after the balance sheet date.

14.3 If non-adjusting events after the balance sheet date are material, non-disclosure
could influence the economic decisions of users taken on the basis of the financial
statements. Accordingly, an entity shall disclose the following for each material
category of non-adjusting event after the balance sheet date:

(a) the nature of the event; and

(b) an estimate of its financial effect, or a statement that such an estimate cannot be
made.

14.4 The date on which the financial statements are approved for issue and who gave that
approval shall be disclosed in the financial statements.

15 Related party disclosures

15.1 Where the reporting entity:

(a) purchases, sells or transfers goods and other assets or liabilities; or

(b) renders or receives services; or

(c) provides or receives finance or financial support; (irrespective of whether a price is
charged) to, from or on behalf of a related party, then such material40

transactions shall be disclosed, including:

(i) the names of the transacting related parties;

(ii) a description of the relationship between the parties;

(iii) a description of the transactions;

(iv) the amounts involved;

(v) any other elements of the transactions necessary for an understanding of the
financial statements;

(vi) the amounts due to or from related parties at the balance sheet date and
provisions for doubtful debts due from such parties at that date; and

(vii) amounts written off in the period in respect of debts due to or from related
parties.

15.2 Personal guarantees given by directors in respect of borrowings by the reporting
entity shall be disclosed in the notes to the financial statements.

40 The materiality of a related party transaction shall be judged in terms of its significance to the reporting entity.

Financial Reporting Council 41

15.3 AMOUNTS INCLUDED IN THE PROFIT AND LOSS ACCOUNT UNDER ‘INVESTMENT INCOME’ AND

‘OTHER INTEREST RECEIVABLE AND SIMILAR INCOME’ THAT WERE RECEIVED, OR ARE

RECEIVABLE FROM GROUP UNDERTAKINGS, MUST BE SHOWN SEPARATELY.

15.4 AMOUNTS INCLUDED IN THE PROFIT AND LOSS ACCOUNT UNDER ‘INTEREST PAYABLE AND

SIMILAR CHARGES’ PAID, OR PAYABLE, TO GROUP UNDERTAKINGS, MUST BE SHOWN

SEPARATELY.

15.5 COMMITMENTS WHICH ARE UNDERTAKEN ON BEHALF OF OR FOR THE BENEFIT OF (A) ANY

PARENT UNDERTAKING OR FELLOW SUBSIDIARY UNDERTAKING, OR (B) ANY SUBSIDIARY

UNDERTAKING OF THE COMPANY, MUST BE DISCLOSED SEPARATELY FROM THOSE

COMMITMENTS DISCLOSED UNDER PARAGRAPHS 10.2 AND 11.8 TO 11.11, AND

COMMITMENTS UNDERTAKEN UNDER (A) MUST BE DISCLOSED SEPARATELY FROM THOSE

UNDERTAKEN UNDER (B).

15.6 Other transactions with related parties may be disclosed on an aggregated basis
(aggregation of similar transactions by type of related party) unless disclosure of an
individual transaction, or connected transactions, is necessary for an understanding of
the impact of the transactions on the financial statements of the reporting entity or is
required by law.

15.7 Disclosure, as a related party transaction, is not required of:

(a) pension contributions paid to a pension fund;

(b) emoluments in respect of services as an employee of the reporting entity;

(c) transactions with the parties listed below simply as a result of their role as:

(i) providers of finance in the course of their business in that regard;

(ii) utility companies;

(iii) government departments and their sponsored bodies; or

(iv) a customer, supplier, franchiser, distributor or general agent; or

(d) related party transactions entered into between two or more members of a group,
provided that any subsidiary which is a party to the transaction is wholly owned by
such a member.

15.8 When the reporting entity is controlled by another party, there shall be disclosure of the
related party relationship and the name of that party and, if different, that of the
ultimate controlling party. If the controlling party or ultimate controlling party of the
reporting entity is not known, that fact shall be disclosed. This information shall be
disclosed irrespective of whether any transactions have taken place between the
controlling parties and the reporting entity.

15.9 WHERE THE COMPANY IS A SUBSIDIARY UNDERTAKING, THE FOLLOWING INFORMATION MUST BE

GIVEN WITH RESPECT TO THE COMPANY (IF ANY) REGARDED BY THE DIRECTORS AS BEING THE

COMPANY’S ULTIMATE PARENT COMPANY:

(a) THE NAME OF THAT COMPANY; AND

(b) ITS COUNTRY OF INCORPORATION IF OUTSIDE THE UNITED KINGDOM AND IF KNOWN TO THE

DIRECTORS.

42 Financial Reporting Standard for Smaller Entities (effective January 2015) – July 2013

Parent undertaking drawing up accounts for larger group41

15.10 WHERE THE COMPANY IS A SUBSIDIARY UNDERTAKING, THE FOLLOWING INFORMATION MUST BE

GIVEN WITH RESPECT TO THE PARENT UNDERTAKING OF:

(A) THE LARGEST GROUP OF WHICH IT IS A MEMBER FOR WHICH GROUP ACCOUNTS ARE

DRAWN UP; AND

(B) THE SMALLEST SUCH GROUP OF UNDERTAKINGS:

(I) THE NAME OF THE PARENT UNDERTAKING;

(II) THE COUNTRY OF INCORPORATION, IF OUTSIDE THE UNITED KINGDOM;

(III) IF UNINCORPORATED, THE ADDRESS OF ITS PRINCIPAL PLACE OF BUSINESS; AND

(IV) IF COPIES OF EITHER OF THE GROUP ACCOUNTS REFERRED TO IN (A) OR (B) ABOVE

ARE AVAILABLE TO THE PUBLIC, THE ADDRESS FROM WHICH THEY MAY BE OBTAINED.

Directors’ benefits: advances, credit and guarantees

15.11 INFORMATION ABOUT THE FOLLOWING DIRECTORS’ BENEFITS MUST BE PROVIDED IN THE NOTES

TO THE ACCOUNTS. FOR THE PURPOSES OF THIS SECTION, THE DIRECTORS OF A COMPANY ARE

THE PERSONS WHO WERE A DIRECTOR AT ANY TIME IN THE FINANCIAL YEAR TO WHICH THE

ACCOUNTS RELATE:

(A) ADVANCES AND CREDITS GRANTED BY THE COMPANY TO ITS DIRECTORS; AND

(B) GUARANTEES OF ANY KIND ENTERED INTO BY THE COMPANY ON BEHALF OF ITS

DIRECTORS.

15.12 THE INFORMATION REQUIRED FOR AN ADVANCE OR CREDIT IS AS FOLLOWS:

(A) ITS AMOUNT;

(B) AN INDICATION OF THE INTEREST RATE;

(C) ITS MAIN CONDITIONS; AND

(D) ANY AMOUNTS REPAID.

15.13 THE INFORMATION REQUIRED FOR A GUARANTEE IS AS FOLLOWS:

(A) ITS MAIN TERMS;

(B) THE AMOUNT OF THE MAXIMUM LIABILITY THAT MAY BE INCURRED BY THE COMPANY (OR ITS

SUBSIDIARY); AND

(C) ANY AMOUNT PAID AND ANY LIABILITY INCURRED BY THE COMPANY (OR ITS SUBSIDIARY)
FOR THE PURPOSE OF FULFILLING THE GUARANTEE (INCLUDING ANY LOSS INCURRED BY

REASON OF ENFORCEMENT OF THE GUARANTEE).

15.14 THERE MUST ALSO BE DISCLOSED IN THE NOTES TO THE ACCOUNTS THE TOTALS OF AMOUNTS

STATED UNDER PARAGRAPHS 15.12(A); 15.12(D); 15.13(B) AND 15.13(C) ABOVE.

15.15 THE REQUIREMENTS OF THIS SECTION APPLY IN RELATION TO EVERY ADVANCE, CREDIT OR

GUARANTEE SUBSISTING AT ANY TIME IN THE FINANCIAL YEAR TO WHICH THE ACCOUNTS

RELATE:

41 INFORMATION NEED NOT BE DISCLOSED WITH RESPECT TO AN UNDERTAKING WHICH IS ESTABLISHED UNDER THE LAW OF A COUNTRY OUTSIDE

THE UNITED KINGDOM OR CARRIES ON BUSINESS OUTSIDE THE UNITED KINGDOM, IF IN THE OPINION OF THE DIRECTORS OF THE COMPANY

THE DISCLOSURE WOULD BE SERIOUSLY PREJUDICIAL TO THE BUSINESS OF THAT UNDERTAKING, OR TO THE BUSINESS OF THE COMPANY OR

ANY OF ITS SUBSIDIARY UNDERTAKINGS, AND THE SECRETARY OF STATE AGREES THAT THE INFORMATION NEED NOT BE DISCLOSED. WHERE

ADVANTAGE IS TAKEN OF THIS EXEMPTION, THAT FACT SHALL BE STATED IN A NOTE TO THE COMPANY’S ANNUAL ACCOUNTS. This statutory

exemption is not available in the Republic of Ireland.

Financial Reporting Council 43

(A) WHENEVER IT WAS ENTERED INTO;

(B) WHETHER OR NOT THE PERSON WAS A DIRECTOR OF THE COMPANY IN QUESTION AT THE

TIME IT WAS ENTERED INTO; AND

(C) IN THE CASE OF AN ADVANCE, CREDIT OR GUARANTEE INVOLVING A SUBSIDIARY

UNDERTAKING OF THAT COMPANY, WHETHER OR NOT THAT UNDERTAKING WAS SUCH A

SUBSIDIARY UNDERTAKING AT THE TIME IT WAS ENTERED INTO.

Subsidiary undertakings

15.16 THE FOLLOWING INFORMATION MUST BE GIVEN WHERE AT THE END OF THE FINANCIAL YEAR THE

COMPANY HAS SUBSIDIARY UNDERTAKINGS:

(A) THE NAME OF EACH SUBSIDIARY UNDERTAKING MUST BE STATED; AND

(B) WITH RESPECT TO EACH SUBSIDIARY UNDERTAKING IF IT IS INCORPORATED OUTSIDE THE

UNITED KINGDOM, THE COUNTRY IN WHICH IT IS INCORPORATED; IF IT IS

UNINCORPORATED, THE ADDRESS OF ITS PRINCIPAL PLACE OF BUSINESS.

Holdings in subsidiary undertakings42

15.17 THERE MUST BE STATED IN RELATION TO SHARES OF EACH CLASS HELD BY THE COMPANY IN A

SUBSIDIARY UNDERTAKING –

(A) THE IDENTITY OF THE CLASS; AND

(B) THE PROPORTION OF THE NOMINAL VALUE OF THE SHARES OF THAT CLASS REPRESENTED

BY THOSE SHARES.

THE SHARES HELD BY THE COMPANY ITSELF MUST BE DISTINGUISHED FROM THOSE ATTRIBUTED

TO THE COMPANY WHICH ARE HELD BY OR ON BEHALF OF A SUBSIDIARY UNDERTAKING.

Financial information about subsidiary undertakings

15.18 THERE MUST BE DISCLOSED WITH RESPECT TO EACH SUBSIDIARY UNDERTAKING –

(A) THE AGGREGATE AMOUNT OF ITS CAPITAL AND RESERVES AS AT THE END OF ITS RELEVANT

FINANCIAL YEAR; AND

(B) ITS PROFIT OR LOSS FOR THAT YEAR.

15.19 THAT INFORMATION NEED NOT BE GIVEN IF:

(A) THE COMPANY IS EXEMPT BY VIRTUE OF SECTION 400 AND 401 OF THE COMPANIES ACT

2006 FROM THE REQUIREMENT TO PREPARE GROUP ACCOUNTS;

(B) THE COMPANY’S INVESTMENT IN THE SUBSIDIARY UNDERTAKING IS INCLUDED IN THE

COMPANY’S ACCOUNTS BY WAY OF THE EQUITY METHOD OF VALUATION;

(C) THE SUBSIDIARY UNDERTAKING IS NOT REQUIRED BY ANY PROVISION OF THE COMPANIES

ACT 2006 TO DELIVER A COPY OF ITS BALANCE SHEET FOR ITS RELEVANT FINANCIAL YEAR

AND DOES NOT OTHERWISE PUBLISH THAT BALANCE SHEET IN THE UNITED KINGDOM OR

ELSEWHERE, AND THE COMPANY’S HOLDING IS LESS THAN 50 PER CENT OF THE NOMINAL

VALUE OF THE SHARES IN THE UNDERTAKING; OR

(D) IT IS NOT MATERIAL.

15.20 THE ‘‘RELEVANT FINANCIAL YEAR’’ OF A SUBSIDIARY UNDERTAKING IS –

(A) IF ITS FINANCIAL YEAR ENDS WITH THAT OF THE COMPANY, THAT YEAR; AND

42 Disclosure requirements for holdings in undertakings other than subsidiary undertakings are set out in paragraph 6.33.

44 Financial Reporting Standard for Smaller Entities (effective January 2015) – July 2013

(B) IF NOT, ITS FINANCIAL YEAR ENDING LAST BEFORE THE END OF THE COMPANY’S FINANCIAL

YEAR.

Membership of certain undertakings

15.21 THE FOLLOWING INFORMATION MUST BE GIVEN WHERE, AT THE END OF THE FINANCIAL YEAR,
THE COMPANY IS A MEMBER OF A QUALIFYING UNDERTAKING:

(A) THE NAME AND LEGAL FORM OF THE UNDERTAKING; AND

(B) THE ADDRESS OF THE UNDERTAKING’S REGISTERED OFFICE (WHETHER IN OR OUTSIDE THE

UNITED KINGDOM) OR, IF IT DOES NOT HAVE SUCH AN OFFICE, ITS HEAD OFFICE

(WHETHER IN OR OUTSIDE THE UNITED KINGDOM).

15.22 WHERE THE UNDERTAKING IS A QUALIFYING PARTNERSHIP THERE MUST ALSO BE STATED

EITHER –

(A) THAT A COPY OF THE LATEST ACCOUNTS OF THE UNDERTAKING HAS BEEN OR IS TO BE

APPENDED TO THE COPY OF THE COMPANY’S ACCOUNTS SENT TO THE REGISTRAR UNDER

SECTION 444 OF THE COMPANIES ACT 2006; OR

(B) THE NAME OF AT LEAST ONE BODY CORPORATE (WHICH MAY BE THE COMPANY) IN WHOSE

GROUP ACCOUNTS THE UNDERTAKING HAS BEEN OR IS TO BE DEALT WITH ON A

CONSOLIDATED BASIS.

15.23 INFORMATION OTHERWISE REQUIRED BY PARAGRAPH 15.21 ABOVE NEED NOT BE GIVEN IF IT IS

NOT MATERIAL.

15.24 INFORMATION OTHERWISE REQUIRED BY PARAGRAPH 15.22 (B) ABOVE NEED NOT BE GIVEN IF

THE NOTES TO THE COMPANY’S ACCOUNTS DISCLOSE THAT THE COMPANY IS EXEMPT BECAUSE

THE PARTNERSHIP IS DEALT WITH ON A CONSOLIDATED BASIS IN GROUP ACCOUNTS PREPARED

BY (I) A MEMBER OF THE PARTNERSHIP ESTABLISHED UNDER LAW, OR (II) A PARENT

UNDERTAKING OF SUCH A MEMBER.

16 Consolidated financial statements

16.1 IF, AT THE END OF A FINANCIAL YEAR, A COMPANY SUBJECT TO THE SMALL COMPANIES REGIME

IS A PARENT COMPANY, THE DIRECTORS, AS WELL AS PREPARING INDIVIDUAL ACCOUNTS FOR

THE YEAR, MAY PREPARE GROUP ACCOUNTS FOR THE YEAR.

16.2 Where the reporting entity is preparing consolidated financial statements, it should
have regard to paragraph 5 of the Status of the FRSSE as a means of developing its
policies and practices for the preparation of its consolidated financial statements.

Form and content of small group accounts43

16.3 WHERE A SMALL COMPANY HAS PREPARED INDIVIDUAL ACCOUNTS IN ACCORDANCE WITH THE

LEGAL REQUIREMENTS REFLECTED IN THE FRSSE AND IS PREPARING GROUP ACCOUNTS IN

RESPECT OF THE SAME YEAR PARAGRAPHS 16.4 TO 16.8 APPLY.

16.4 IN PREPARING GROUP ACCOUNTS, A COMPANY SHALL HAVE REGARD TO THE LEGAL

REQUIREMENTS REFLECTED IN THE FRSSE AND THE PROVISIONS OF SCHEDULE 6 OF THE

SMALL COMPANIES AND GROUPS (ACCOUNTS AND DIRECTORS’ REPORT) REGULATION (SI
2008/409). ANY REFERENCES IN THAT SCHEDULE TO COMPLIANCE WITH THE PROVISIONS OF

‘SCHEDULE 6’ SHALL BE CONSTRUED AS REFERENCES TO THE LEGAL REQUIREMENTS

REFLECTED IN THE FRSSE.

43 There are no special provisions in Republic of Ireland company law that relate to the preparation of group accounts by small

companies. See Appendix I.

Financial Reporting Council 45

16.5 IN PREPARING GROUP ACCOUNTS, DETAILS MUST BE SHOWN IN THE NOTES TO THE GROUP

ACCOUNTS OF:

(a) ADVANCES AND CREDITS GRANTED TO THE DIRECTORS OF THE PARENT COMPANY, BY THAT

COMPANY, OR BY ANY OF ITS SUBSIDIARY UNDERTAKINGS; AND

(b) GUARANTEES OF ANY KIND ENTERED INTO ON BEHALF OF THE DIRECTORS OF THE PARENT

COMPANY, BY THAT COMPANY OR BY ANY OF ITS SUBSIDIARY UNDERTAKINGS.

16.6 THE BALANCE SHEET FORMAT SET OUT IN PARAGRAPH 2.27 SHALL BE MODIFIED AS FOLLOWS.
FOR ITEM B.III ‘INVESTMENTS’ SUBSTITUTE:

‘‘B.III INVESTMENTS

1. SHARES IN GROUP UNDERTAKINGS

2. INTERESTS IN ASSOCIATED UNDERTAKINGS

3. OTHER PARTICIPATING INTERESTS

4. LOANS TO GROUP UNDERTAKINGS AND UNDERTAKINGS IN WHICH A PARTICIPATING

INTEREST IS HELD

5. OTHER INVESTMENTS OTHER THAN LOANS

6. OTHERS.’’

16.7 THE PROFIT AND LOSS ACCOUNT FORMAT SET OUT IN PARAGRAPH 2.29 SHALL BE MODIFIED BY

REPLACING THE ITEM HEADED ‘‘INCOME FROM PARTICIPATING INTERESTS’’44 BY TWO ITEMS:
‘‘INCOME FROM INTERESTS IN ASSOCIATED UNDERTAKINGS’’ AND ‘‘INCOME FROM OTHER

PARTICIPATING INTERESTS’’.

16.8 WHERE GROUP ACCOUNTS ARE PREPARED THE BALANCE SHEET MUST CONTAIN IN A PROMINENT

POSITION ON THE BALANCE SHEET, ABOVE THE SIGNATURE REQUIRED BY PARAGRAPH 2.30,
THAT THEY ARE PREPARED IN ACCORDANCE WITH THE SPECIAL PROVISIONS IN PART 15 OF THE

COMPANIES ACT 2006 RELATING TO SMALL COMPANIES.

17 Directors’ remuneration

17.1 THE OVERALL TOTAL OF THE FOLLOWING ITEMS MUST BE DISCLOSED IN RESPECT OF

DIRECTORS’ REMUNERATION:

(A) THE OVERALL AMOUNT OF REMUNERATION PAID TO OR RECEIVABLE BY DIRECTORS IN

RESPECT OF QUALIFYING SERVICES;

(B) THE OVERALL AMOUNT OF MONEY PAID TO OR RECEIVABLE BY DIRECTORS AND THE NET

VALUE OF ASSETS (OTHER THAN MONEY, SHARE OPTIONS OR SHARES) RECEIVED OR

RECEIVABLE BY DIRECTORS, UNDER LONG TERM INCENTIVE SCHEMES IN RESPECT OF

QUALIFYING SERVICES; AND

(C) THE OVERALL VALUE OF ANY COMPANY CONTRIBUTIONS PAID, OR TREATED AS PAID, TO A

PENSION SCHEME IN RESPECT OF DIRECTORS’ QUALIFYING SERVICES AND BY REFERENCE

TO WHICH THE RATE OR AMOUNT OF ANY MONEY PURCHASE BENEFITS THAT MAY BECOME

PAYABLE WILL BE CALCULATED.

IN THE CASE OF MONEY PURCHASE SCHEMES AND DEFINED BENEFIT SCHEMES, DISCLOSE THE

NUMBER OF DIRECTORS (IF ANY) TO WHOM RETIREMENT BENEFITS ARE ACCRUING IN RESPECT

OF QUALIFYING SERVICES.

44 That is item 8 in format 1 and item 10 in format 2.

46 Financial Reporting Standard for Smaller Entities (effective January 2015) – July 2013

17.2 DISCLOSURE MUST BE PROVIDED OF THE AGGREGATE AMOUNTS OF ANY COMPENSATION TO

DIRECTORS OR PAST DIRECTORS IN RESPECT OF LOSS OF OFFICE, INCLUDING BENEFITS OTHER

THAN IN CASH, AND THE ESTIMATED MONEY VALUE OF SUCH BENEFITS AND THEIR NATURE.

17.3 DISCLOSURE MUST BE PROVIDED OF THE AGGREGATE AMOUNT OF ANY CONSIDERATION PAID

TO, OR RECEIVABLE BY, THIRD PARTIES
45

FOR MAKING AVAILABLE THE SERVICES OF ANY

PERSON:

(A) AS A DIRECTOR OF THE COMPANY; OR

(B) WHILE DIRECTOR OF THE COMPANY, AS DIRECTOR OF ANY SUBSIDIARY UNDERTAKING, OR

OTHERWISE IN CONNECTION WITH THE MANAGEMENT OF THE AFFAIRS OF THE COMPANY

OR ANY OF ITS SUBSIDIARY UNDERTAKINGS.

THE REFERENCE TO CONSIDERATION INCLUDES BENEFITS OTHER THAN IN CASH AND THE

ESTIMATED MONEY VALUE OF SUCH BENEFITS AND THEIR NATURE MUST BE DISCLOSED.

18 The directors’ report

Introduction

18.1 THE DIRECTORS OF A COMPANY MUST PREPARE A DIRECTORS’ REPORT FOR EACH INDIVIDUAL

FINANCIAL YEAR OF THE COMPANY. THE FOLLOWING DISCLOSURES MUST BE PROVIDED IN THE

DIRECTORS’ REPORT:

(A) THE PRINCIPAL ACTIVITIES OF THE COMPANY;

(B) DETAILS OF THE COMPANY’S DIRECTORS;

(C) POLITICAL DONATIONS AND EXPENDITURE;

(D) CHARITABLE DONATIONS;

(E) ACQUISITION OF OWN SHARES; AND

(F) EMPLOYMENT, ETC OF DISABLED PERSONS.

18.2 A DIRECTOR OF A COMPANY IS LIABLE TO COMPENSATE THE COMPANY FOR ANY UNTRUE OR

MISLEADING STATEMENT IN THE DIRECTORS’ REPORT OR ANY OMISSION FROM IT IF HE KNEW

THE STATEMENT TO BE UNTRUE OR MISLEADING OR HE KNEW THE OMISSION TO BE DISHONEST

CONCEALMENT OF A MATERIAL FACT.

18.3 WHERE THE COMPANY IS A PARENT AND CHOOSES TO PREPARE GROUP ACCOUNTS, THE

DIRECTORS’ REPORT MUST BE A GROUP REPORT RELATING TO THE UNDERTAKINGS INCLUDED IN

THE CONSOLIDATION.

The principal activities of the company

18.4 THE REPORT MUST STATE THE PRINCIPAL ACTIVITIES OF THE COMPANY AND ITS SUBSIDIARIES

DURING THE YEAR. These activities will be the various classes of business in which the
company operates.

45 THIRD PARTIES ARE PERSONS OTHER THAN (1) THE DIRECTOR HIMSELF OR A PERSON CONNECTED WITH HIM OR BODY CORPORATE

CONTROLLED BY HIM, AND (2) THE COMPANY OR ANY OF ITS SUBSIDIARY UNDERTAKINGS. Sections 252 and 253 of the Companies Act

2006 define what is meant by ‘‘Persons connected with a director’’ and ‘‘Member of the director’s family’’. Amounts paid to or

receivable by a person connected with a director, or a body corporate controlled by a director, shall be included instead within

the disclosures set out in paragraph 17.1.

Financial Reporting Council 47

Details of the company’s directors

18.5 THE REPORT MUST STATE THE NAMES OF THE PERSONS WHO, AT ANY TIME DURING THE

FINANCIAL YEAR, WERE DIRECTORS OF THE COMPANY.

Disclosure of qualifying third party indemnity provisions

18.6 IF, WHEN A DIRECTORS’ REPORT IS APPROVED, ANY QUALIFYING THIRD PARTY INDEMNITY

PROVISION (WHETHER MADE BY THE COMPANY OR OTHERWISE) IS IN FORCE OR WAS IN FORCE

DURING THE FINANCIAL YEAR FOR THE BENEFIT OF ONE OR MORE DIRECTORS OF THE COMPANY

(OR OF AN ASSOCIATED COMPANY), THE REPORT MUST STATE THAT ANY SUCH PROVISION IS OR

WAS IN FORCE.

Political donations and expenditure and charitable donations

18.7 IF THE COMPANY OR THE COMPANY AND ITS SUBSIDIARIES, HAS IN THE FINANCIAL YEAR MADE

ANY POLITICAL DONATION TO ANY POLITICAL PARTY OR OTHER POLITICAL ORGANISATION, OR

MADE ANY POLITICAL DONATION TO ANY INDEPENDENT ELECTION CANDIDATE, OR INCURRED ANY

POLITICAL EXPENDITURE, AND THE AMOUNT OF THE DONATION OR EXPENDITURE OR (AS THE

CASE MAY BE) THE AGGREGATE AMOUNT OF ALL DONATIONS AND EXPENDITURE EXCEEDED

£2,000, THEN THE DIRECTORS’ REPORT MUST DISCLOSE THE FOLLOWING PARTICULARS:

(a) FOR POLITICAL DONATIONS – THE NAME OF EACH POLITICAL PARTY, OTHER POLITICAL

ORGANISATION OR INDEPENDENT ELECTION CANDIDATE TO WHOM SUCH A DONATION HAS

BEEN MADE AND THE TOTAL AMOUNT GIVEN TO THAT PARTY, ORGANISATION OR CANDIDATE

BY WAY OF SUCH DONATIONS IN THE FINANCIAL YEAR; AND

(b) FOR POLITICAL EXPENDITURE – THE TOTAL AMOUNT INCURRED BY WAY OF SUCH

EXPENDITURE IN THE FINANCIAL YEAR.

18.8 IF THE COMPANY, OR THE COMPANY AND ITS SUBSIDIARIES MADE ANY CONTRIBUTION TO A NON-
EU POLITICAL PARTY, THE DIRECTORS’ REPORT MUST CONTAIN A STATEMENT OF THE AMOUNT

OF THE CONTRIBUTION OR, IF IT HAS MADE TWO OR MORE SUCH CONTRIBUTIONS IN THE YEAR, A
STATEMENT OF THE TOTAL AMOUNT OF THE CONTRIBUTIONS.

18.9 IF THE COMPANY, OR THE COMPANY AND ITS SUBSIDIARIES, HAS IN THE FINANCIAL YEAR GIVEN

MONEY FOR CHARITABLE PURPOSES AND THE MONEY GIVEN EXCEEDS £2,000 THE AMOUNT

GIVEN FOR EACH OF THE PURPOSES FOR WHICH MONEY HAS BEEN GIVEN MUST BE DISCLOSED.

Acquisition of own shares46

18.10 WHERE THE COMPANY ACQUIRES ITS OWN SHARES, EITHER BY PURCHASE OR ACQUISITION BY

FORFEITURE, THE DIRECTORS’ REPORT MUST STATE:

(A) THE NUMBER AND NOMINAL VALUE OF SHARES PURCHASED, THE AGGREGATE

CONSIDERATION PAID FOR THE SHARES AND THE REASONS FOR THE PURCHASE;

(B) THE NUMBER AND NOMINAL VALUE OF SHARES ACQUIRED;

(C) THE MAXIMUM NUMBER AND NOMINAL VALUE OF SHARES ACQUIRED OR CHARGED DURING

THE YEAR; AND

(D) THE NUMBER AND NOMINAL VALUE OF SUCH SHARES ACQUIRED WHICH WERE DISPOSED OF

IN THE YEAR. THE AMOUNT OF MONEY RECEIVED SHALL BE DISCLOSED WHERE THE

SHARES WERE DISPOSED OF FOR MONEY.

46 THESE DISCLOSURE REQUIREMENTS APPLY WHERE OWN SHARES ARE: (I) PURCHASED BY THE COMPANY OR ACQUIRED BY THE COMPANY BY

FORFEITURE OR SURRENDER IN LIEU OF FORFEITURE; (II) ACQUIRED BY THE COMPANY OTHERWISE THAN FOR VALUABLE CONSIDERATION; (III)

ACQUIRED BY A NOMINEE OF THE COMPANY WITHOUT FINANCIAL ASSISTANCE FROM THE COMPANY, OR BY ANY PERSON WITH FINANCIAL

ASSISTANCE FROM THE COMPANY, AND, IN EITHER CASE, THE COMPANY HAS A BENEFICIAL INTEREST IN THE SHARES; OR (IV) MADE SUBJECT

TO A LIEN OR CHARGE UNDER S150 OR S6(3) OF THE CONSEQUENTIAL PROVISIONS ACT 1985.

48 Financial Reporting Standard for Smaller Entities (effective January 2015) – July 2013

IN EACH OF THE ABOVE CASES, THE PERCENTAGE OF THE CALLED-UP SHARE CAPITAL WHICH

THEY REPRESENT AND, IN EACH CASE WHERE SHARES HAVE BEEN CHARGED, THE AMOUNT OF

THE CHARGE MUST BE STATED.

Employment, etc of disabled persons

18.11 WHERE THE AVERAGE NUMBER OF EMPLOYEES EXCEEDS 250, THE DIRECTORS’ REPORT MUST

INCLUDE A STATEMENT DESCRIBING THE POLICY WHICH THE COMPANY HAS ADOPTED FOR:

(A) GIVING FULL AND FAIR CONSIDERATION TO APPLICATIONS FOR EMPLOYMENT BY DISABLED

PERSONS, HAVING REGARD TO THEIR PARTICULAR APTITUDES AND ABILITIES;

(B) CONTINUING EMPLOYMENT AND APPROPRIATE TRAINING FOR EMPLOYEES OF THE COMPANY

WHO BECAME DISABLED DURING THE PERIOD WHEN THEY WERE EMPLOYED BY THE

COMPANY; AND

(C) OTHERWISE FOR THE TRAINING, CAREER DEVELOPMENT AND PROMOTION OF DISABLED

PERSONS EMPLOYED BY THE COMPANY.

Statement as to disclosure of information to auditors

18.12 WHERE A SMALL COMPANY CHOOSES NOT TO TAKE ADVANTAGE OF THE EXEMPTION IN THE

COMPANIES ACT 2006 RELATING TO THE AUDIT OF ACCOUNTS, THE DIRECTORS’ REPORT MUST

CONTAIN A STATEMENT THAT, SO FAR AS EACH OF THE DIRECTORS AT THE TIME THE REPORT IS

APPROVED ARE AWARE:

(A) THERE IS NO RELEVANT AUDIT INFORMATION OF WHICH THE COMPANY’S AUDITORS ARE

UNAWARE; AND

(B) THE DIRECTORS HAVE TAKEN ALL STEPS THAT THEY OUGHT TO HAVE TAKEN TO MAKE

THEMSELVES AWARE OF ANY RELEVANT AUDIT INFORMATION AND TO ESTABLISH THAT THE

AUDITORS ARE AWARE OF THAT INFORMATION.

Approval and signing of the directors’ report

18.13 THE DIRECTORS’ REPORT MUST BE APPROVED BY THE BOARD OF DIRECTORS AND SIGNED ON

BEHALF OF THE BOARD BY A DIRECTOR OR THE SECRETARY OF THE COMPANY. EVERY COPY OF

THE DIRECTORS’ REPORT WHICH IS PUBLISHED BY OR ON BEHALF OF THE BOARD MUST STATE

THE NAME OF THE PERSON WHO SIGNED IT ON BEHALF OF THE BOARD.

18.14 THE COPY OF THE DIRECTORS’ REPORT WHICH IS DELIVERED TO THE REGISTRAR MUST STATE

THE NAME OF THE PERSON WHO SIGNED IT ON BEHALF OF THE BOARD.

18.15 IF THE DIRECTORS’ REPORT IS PREPARED IN ACCORDANCE WITH THE SMALL COMPANIES

REGIME, IT MUST CONTAIN A STATEMENT TO THAT EFFECT IN A PROMINENT POSITION ABOVE THE

SIGNATURE.

18.16 IF A DIRECTORS’ REPORT IS APPROVED THAT DOES NOT COMPLY WITH THE REQUIREMENTS OF

THE COMPANIES ACT 2006, THEN EVERY DIRECTOR OF THE COMPANY WHO KNEW THAT IT DID

NOT COMPLY OR WAS RECKLESS AS TO WHETHER IT COMPLIED AND FAILED TO TAKE

REASONABLE STEPS TO SECURE COMPLIANCE WITH THOSE REQUIREMENTS OR, AS THE CASE

MAY BE, TO PREVENT THE REPORT FROM BEING APPROVED, COMMITS AN OFFENCE AND IS

LIABLE TO A FINE.

Financial Reporting Council 49

19 Date from which effective and transitional arrangements

19.1 The accounting practices set out in this Financial Reporting Standard for Smaller
Entities (effective January 2015) shall be regarded as standard in respect of financial
statements relating to accounting periods beginning on or after 1 January 2015. Earlier
application is permitted.

Transitional arrangements – goodwill

19.2 All goodwill that was eliminated against reserves in accordance with an accounting
policy permitted until 23 March 1999 may remain eliminated against reserves
thereafter.47 Alternatively, in its first accounting period beginning on or after 23 March
1999, an entity may reinstate by prior period adjustment all goodwill previously
eliminated against reserves.

Transitional arrangements – tangible fixed assets

19.3 Where, for its first accounting period ending on or after 23 March 2000, an entity does
not adopt an accounting policy of revaluation, but the carrying amount of its tangible
fixed assets reflects previous revaluations, it may:

(a) retain the book amounts. In these circumstances the entity shall disclose the fact
that the transitional provisions of the FRSSE are being followed and that the
valuation has not been updated and give the date of the last revaluation; or

(b) restate the carrying amount of the tangible fixed assets to historical cost (less
restated accumulated depreciation), as a change in accounting policy.

19.4 Where, for its first accounting period ending on or after 23 March 2000, an entity
separates tangible fixed assets into different components with significantly different
useful economic lives for depreciation purposes, the changes shall be dealt with as a
prior period adjustment, as a change in accounting policy. Other revisions to the
useful economic lives and residual values of tangible fixed assets are not the result
of a change in accounting policy and shall be treated in accordance with paragraph
6.40 and not as prior period adjustments.

20 Withdrawal of the FRSSE (effective April 2008)

20.1 The Financial Reporting Standard for Smaller Entities (effective January 2015)
supersedes the FRSSE (effective April 2008).

47 The treatment of such amounts on disposal of a business is set out in paragraph 3.7.

50 Financial Reporting Standard for Smaller Entities (effective January 2015) – July 2013

C Definitions

The following definitions shall apply in the FRSSE and in particular in the Statement of
Standard Accounting Practice set out in sections 1-20 of Part B.

accounting policies Those principles, bases, conventions, rules and practices
applied by an entity that specify how the effects of transactions
and other events are to be reflected in its financial statements
through:

(i) recognising;

(ii) selecting measurement bases for; and

(iii) presenting

assets, liabilities, gains, losses and changes to shareholders’
funds. Accounting policies do not include estimation
techniques.

Accounting policies define the process whereby transactions and
other events are reflected in financial statements. For example,
an accounting policy for a particular type of expenditure may
specify whether an asset or a loss is to be recognised; the basis
on which it is to be measured; and where in the profit and loss
account or balance sheet it is to be presented.

actuarial gains and
losses

Changes in actuarial deficits or surpluses that arise because
events have not coincided with the actuarial assumptions made
for the last valuation or because the actuarial assumptions have
changed.

applied research Original or critical investigation undertaken in order to gain new
scientific or technical knowledge and directed towards a specific
practical aim or objective.

arrangement fees The costs that are incurred directly in connection with the issue of
a capital instrument (i.e. those costs that would not have been
incurred if the specific instrument in question had not been
issued).

assets Rights or other access to future economic benefits controlled by
an entity as a result of past transactions or events.

attributable profit (on
long-term contracts)

That part of the total profit currently estimated to arise over the
duration of the contract, after allowing for estimated remedial and
maintenance costs and increases in costs so far as not
recoverable under the terms of the contract, that fairly reflects
the profit attributable to that part of the work performed at the
accounting date. (There can be no attributable profit until the
profitable outcome of the contract can be assessed with
reasonable certainty.)

borrowings Capital instruments that are classified as liabilities.

Financial Reporting Council 51

capital instruments All instruments that are issued (or arrangements entered into) by
reporting entities as a means of raising finance, including shares,
debentures, loans and debt instruments, options and warrants
that give the holder the right to subscribe for or obtain capital
instruments. In the case of consolidated financial statements
the term includes capital instruments issued by subsidiaries
except those that are held by another member of the group that is
included in the consolidation.

cash-settled share-
based payment
transaction

A share-based payment transaction in which the entity
acquires goods or services by incurring a liability to transfer
cash or other assets to the supplier of those goods or services
for amounts that are based on the price (or value) of the entity’s
shares or other equity instruments of the entity.

close members of the
family of a person

Close members of the family of a person are those family
members, who may be expected to influence, or be influenced
by, that person in their dealings with the entity and include:

(a) that person’s children and spouse or domestic partner;

(b) children of that person’s spouse or domestic partner; and

(c) dependents of that person or that person’s spouse or
domestic partner.

closing rate The closing rate is the exchange rate for spot transactions ruling
at the balance sheet date and is the mean of the buying and
selling rates at the close of business on the day for which the rate
is to be ascertained.

companies legislation (a) In the United Kingdom, the Companies Act 2006; and

(b) In the Republic of Ireland, the Companies Acts 1963-2003
and all other Regulations to be read as one with the
Companies Acts.

consignment stock Consignment stock is stock held by one party (the ‘dealer’) but
legally owned by another (the ‘manufacturer’), on terms that give
the dealer the right to sell the stock in the normal course of its
business or, at its option, to return it unsold to the legal owner.

consolidated financial
statements

The financial statements of a group prepared by consolidation. A
group is a parent undertaking and its subsidiary undertakings.
Consolidation is the process of adjusting and combining financial
information from the individual financial statements of a parent
undertaking and its subsidiary undertakings to prepare
consolidated financial statements that present financial
information for the group as a single economic entity.

contingent asset A possible asset that arises from past events and whose
existence will be confirmed only by the occurrence of one or
more uncertain future events not wholly within the entity’s
control.

52 Financial Reporting Standard for Smaller Entities (effective January 2015) – July 2013

contingent liability (a) A possible obligation that arises from past events and
whose existence will be confirmed only by the occurrence of
one or more uncertain future events not wholly within the
entity’s control; or

(b) an obligation at the balance sheet date that arises from
past events but is not recognised as a provision because:

(i) it is not probable that a transfer of economic benefits
will be required to settle the obligation; or

(ii) the amount of the obligation cannot be measured with
sufficient reliability.

cost (of stock) Cost is defined as being that expenditure which has been
incurred in the normal course of business in bringing the product
or service to its present location and condition. This expenditure
should include, in addition to cost of purchase, such costs of
conversion (including, for example, attributable overheads) as
are appropriate to that location and condition. BORROWING COSTS

THAT ARE DIRECTLY ATTRIBUTABLE TO THE ACQUISITION,
CONSTRUCTION OR PRODUCTION OF STOCK MAY BE INCLUDED AS

PART OF THE COST.

current service cost The increase in the present value of the scheme liabilities
expected to arise from employee service in the current period.

current tax The amount of tax estimated to be payable or recoverable in
respect of the taxable profit or loss for a period, along with
adjustments to estimates in respect of previous periods.

curtailment An event that reduces the expected years of future service of
present employees or reduces for a number of employees the
accrual of defined benefits for some or all of their future service.

deferred tax Estimated future tax consequences of transactions and events
recognised in the financial statements of the current and
previous periods.

defined benefit
scheme

A pension or other retirement benefit scheme other than a
defined contribution scheme. Normally, the scheme rules
define the benefits independently of the contributions payable,
and the benefits are not directly related to the investments of the
scheme.

defined contribution
scheme

A pension or other retirement benefit scheme into which an
employer pays regular contributions fixed as an amount or as a
percentage of pay. The employer will have no legal or
constructive obligation to pay further contributions if the
scheme does not have sufficient assets to pay all employee
benefits relating to employee service in the current and prior
periods.

Financial Reporting Council 53

depreciation The measure of the cost or revalued amount of the economic
benefits of a fixed asset that have been consumed during the
period. Consumption includes the wearing out, using up or other
reduction in the useful economic life of a fixed asset whether
arising from use, effluxion of time or obsolescence through either
changes in technology or demand for the goods and services
produced by the asset.

development Use of scientific or technical knowledge in order to produce new
or substantially improved materials, devices, products or
services, to install new processes or systems before the
commencement of commercial production or commercial
applications, or to improve substantially those already
produced or installed.

directly attributable
costs

The costs that relate directly to securing the specific contract
after the asset recognition criteria for pre-contract costs are
met, if they can be separately identified and measured reliably.

directors The directors of a company or other body, the partners,
proprietors, committee of management or trustees of other
forms of entity, or equivalent persons responsible for directing
the entity’s affairs and preparing its financial statements.

DIRECTOR’S FAMILY THE MEMBERS OF A DIRECTOR’S FAMILY ARE;

(A) THE DIRECTOR’S SPOUSE OR CIVIL PARTNER;

(B) ANY OTHER PERSON (WHETHER OF A DIFFERENT SEX OR THE

SAME SEX) WITH WHOM THE DIRECTOR LIVES AS PARTNER IN AN

ENDURING FAMILY RELATIONSHIP;

(C) THE DIRECTOR’S CHILDREN OR STEP-CHILDREN;

(D) ANY CHILDREN OR STEP-CHILDREN OF A PERSON WITHIN

PARAGRAPH (B) (AND WHO ARE NOT CHILDREN OR STEP-
CHILDREN OF THE DIRECTOR) WHO LIVE WITH THE DIRECTOR

AND HAVE NOT ATTAINED THE AGE OF 18; AND

(E) THE DIRECTOR’S PARENTS.

IT EXCLUDES A PERSON WHO IS A DIRECTOR OF THE COMPANY.

employees and others
providing similar
services

Individuals who render personal services to the entity and either
(a) the individuals are regarded as employees for legal or tax
purposes, (b) the individuals work for the entity under its direction
in the same way as individuals who are regarded as employees
for legal or tax purposes, or (c) the services rendered are similar
to those rendered by employees. For example, the term
encompasses all management personnel, i.e. those persons
having authority and responsibility for planning, directing and
controlling the activities of the entity, including non-executive
directors.

equity instrument Any contract that evidences a residual interest in the assets of an
entity after deducting all of its liabilities.

54 Financial Reporting Standard for Smaller Entities (effective January 2015) – July 2013

equity instrument
granted

The right (conditional or unconditional) to an equity instrument of
the entity conferred by the entity on another party, under a share-
based payment arrangement.

equity-settled share-
based payment
transaction

A share-based payment transaction in which the entity
receives goods or services as consideration for equity
instruments of the entity (including shares or share options).

estimation techniques The methods adopted by an entity to arrive at estimated
monetary amounts, corresponding to the measurement bases
selected, for assets, liabilities, gains, losses and changes to
shareholders’ funds.

Estimation techniques implement the measurement aspects of
accounting policies. An accounting policy will specify the
basis on which an item is to be measured; where there is
uncertainty over the monetary amount corresponding to that
basis, the amount will be arrived at by using an estimation
technique.

Estimation techniques include, for example:

(a) methods of depreciation, such as straight-line and
reducing balance, applied in the context of a particular
measurement basis, used to estimate the proportion of the
economic benefits of a tangible fixed asset consumed in a
period; and

(b) different methods used to estimate the proportion of trade
debts that will not be recovered, particularly where such
methods consider a population as a whole rather than
individual balances.

events after the
balance sheet date

Those events, both favourable and unfavourable, that occur
between the balance sheet date and the date when financial
statements are authorised for issue. Two types of events can be
identified:

Adjusting events

(a) those that provide evidence of conditions that existed at the
balance sheet date; and

Non-adjusting events

(b) those that are indicative of conditions that arose after the
balance sheet date.

exceptional items Material items that derive from events or transactions that fall
within the ordinary activities of the reporting entity and
individually or, if of a similar type, in aggregate need to be
disclosed by virtue of their size or incidence if the financial
statements are to give a true and fair view.

exchange rate An exchange rate is a rate at which two currencies may be
exchanged for each other at a particular point in time; different
rates apply for spot and forward transactions.

Financial Reporting Council 55

exchange transaction A transaction in which one party supplies goods or services to
another party in exchange for a consideration, usually monetary.

fair value Fair value is the amount at which an asset or liability could be
exchanged in an arm’s length transaction between informed and
willing parties, other than in a forced or liquidation sale, less,
where applicable, any grants receivable towards the purchase or
use of an asset.

finance charge (on a
lease)

The finance charge is the amount borne by the lessee over the
lease term, representing the difference between the total of the
minimum lease payments (including any residual amounts
guaranteed by the lessee) and the amount at which the lessee
records the leased asset at the inception of the lease.

finance costs (of a
capital instrument)

The difference between the net proceeds of a capital
instrument and the total amount of the payments (or other
transfer of economic benefits) that the issuer may be required to
make in respect of the instrument other than arrangement fees.

finance lease A finance lease is a lease that transfers substantially all the risks
and rewards of ownership of an asset to the lessee. It should be
presumed that such a transfer of risks and rewards occurs if at
the inception of a lease the present value of the minimum
lease payments, including any initial payment, amounts to
substantially all (normally 90 per cent or more) of the fair value
of the leased asset. The present value should be calculated by
using the interest rate implicit in the lease. If the fair value of the
asset is not determinable an estimate thereof should be used.

financial asset Any asset that is:

(a) cash;

(b) an equity instrument of another entity;

(c) a contractual right:

(i) to receive cash or another financial asset from another
entity; or

(ii) to exchange financial assets or financial liabilities with
another entity under conditions that are potentially
favourable to the entity; or

(d) a contract that will or may be settled in the entity’s own
equity instruments and is:

(i) a non-derivative for which the entity is or may be
obliged to receive a variable number of the entity’s own
equity instruments; or

(ii) a derivative that will or may be settled other than by the
exchange of a fixed amount of cash or another
financial asset for a fixed number of the entity’s own
equity instruments. For this purpose the entity’s own
equity instruments do not include instruments that are
themselves contracts for the future receipt or delivery
of the entity’s own equity instruments.

56 Financial Reporting Standard for Smaller Entities (effective January 2015) – July 2013

financial instrument Any contract that gives rise to a financial asset of one entity and
a financial liability or equity instrument of another entity.

financial liability Any liability that is:

(a) a contractual obligation:

(i) to deliver cash or another financial asset to another
entity; or

(ii) to exchange financial assets or financial liabilities with
another entity under conditions that are potentially
unfavourable to the entity; or

(b) a contract that will or may be settled in the entity’s own
equity instruments and is:

(i) a non-derivative for which the entity is or may be
obliged to deliver a variable number of the entity’s own
equity instruments; or

(ii) a derivative that will or may be settled other than by the
exchange of a fixed amount of cash or another
financial asset for a fixed number of the entity’s own
equity instruments. For this purpose the entity’s own
equity instruments do not include instruments that are
themselves contracts for the future receipt or delivery
of the entity’s own equity instruments.

FINANCIAL YEAR A COMPANY’S FINANCIAL YEAR BEGINS WITH THE FIRST DAY OF ITS

ACCOUNTING REFERENCE PERIOD AND ENDS WITH THE LAST DAY OF

THAT PERIOD OR SUCH OTHER DATE, NOT MORE THAN SEVEN DAYS

BEFORE OR AFTER THE END OF THAT PERIOD, AS THE DIRECTORS MAY

DETERMINE.

foreign entity A foreign entity is a subsidiary, associated company or branch
whose operations are based in a country other than that of the
investing company or whose assets and liabilities are
denominated mainly in a foreign currency.

foreseeable losses (on
a long-term contract)

Losses that are currently estimated to arise over the duration of
the contract (after allowing for estimated remedial and
maintenance costs and increases in costs so far as not
recoverable under the terms of the contract). This estimate is
required irrespective of:

(a) whether work has yet commenced on such contracts;

(b) the proportion of work carried out at the accounting date; or

(c) the amount of profits expected to arise on other contracts.

forward contract A forward contract is an agreement to exchange different
currencies at a specified future date and at a specified rate.
The difference between the specified rate and the spot rate ruling
on the date the contract was entered into is the discount or
premium on the forward contract.

government Government includes government and inter-governmental
agencies and similar bodies whether local, national or
international.

Financial Reporting Council 57

government grants Government grants are assistance by government in the form of
cash or transfers of assets to an entity in return for past or future
compliance with certain conditions relating to the operating
activities of the entity.

grant date for share-
based payment
arrangements

The date at which the entity and another party (including an
employee) agree to a share-based payment arrangement, being
when the entity and the counterparty have a shared
understanding of the terms and conditions of the arrangement.
At grant date the entity confers on the counterparty the right to
cash, other assets, or equity instruments of the entity, provided
the specified vesting conditions, if any, are met. If that agreement
is subject to an approval process (for example, by shareholders),
grant date is the date when that approval is obtained.

gross earnings (from a
lease)

Gross earnings comprise the lessor’s gross finance income over
the lease term, representing the difference between its gross
investment in the lease and the cost of the leased asset less any
grants receivable towards the purchase or use of the asset.

hire purchase contract A hire purchase contract is a contract for the hire of an asset that
contains a provision giving the hirer an option to acquire legal
title to the asset upon the fulfilment of certain conditions stated in
the contract.

identifiable assets and
liabilities

Identifiable assets and liabilities are the assets and liabilities of
an entity that are capable of being disposed of or settled
separately, without disposing of a business of the entity.

inception (of a lease) The inception of a lease is the earlier of the time the asset is
brought into use and the date from which rentals first accrue.

intangible assets Intangible assets are non-financial fixed assets that do not have
physical substance but are identifiable and are controlled by the
entity through custody or legal rights.

interest cost The expected increase during the period in the present value of
the scheme liabilities because the benefits are one period
closer to settlement.

investment property An investment property is an interest in land and/or buildings:

(a) in respect of which construction work and development
have been completed; and

(b) which is held for its investment potential, any rental income
being negotiated at arm’s length, but excluding:

(i) a property that is owned and occupied by a company
for its own purposes; and

(ii) a property let to and occupied by another group
company.

key management
personnel

Key management personnel are those persons having authority
and responsibility for planning, directing and controlling the
activities of the entity, directly or indirectly, including any director
(whether executive or otherwise) of that entity.

58 Financial Reporting Standard for Smaller Entities (effective January 2015) – July 2013

lease term The lease term is the period for which the lessee has contracted
to lease the asset and any further terms for which the lessee has
the option to continue to lease the asset with or without further
payment, which option it is reasonably certain at the inception of
the lease that the lessee will exercise.

liabilities An entity’s obligations to transfer economic benefits as a result
of past transactions or events.

local currency An entity’s local currency is the currency of the primary economic
environment in which it operates and generates net cash flows.

long-term contract A contract entered into for the design, manufacture or
construction of a single substantial asset or the provision of a
service (or of a combination of assets or services that together
constitute a single project) where the time taken substantially to
complete the contract is such that the contract activity falls into
different accounting periods. A contract that is required to be
accounted for as long-term by the FRSSE will usually extend for
a period exceeding one year. However, a duration exceeding one
year is not an essential feature of a long-term contract. Some
contracts with a shorter duration than one year should be
accounted for as long-term contracts if they are sufficiently
material to the activity of the period that not to record turnover
and attributable profit would lead to distortion of the period’s
turnover and results such that the financial statements would not
give a true and fair view, provided that the policy is applied
consistently within the reporting entity and from year to year.

minimum lease
payments

The minimum lease payments are the minimum payments over
the remaining part of the lease term (excluding charges for
services and taxes to be paid by the lessor) and:

(a) in the case of the lessee any residual amounts guaranteed
by it or by a party related to it; or

(b) in the case of the lessor any residual amounts guaranteed
by the lessee or by an independent third party.

monetary items Monetary items are money held and amounts to be received or
paid in money and should be categorised as either short-term or
long-term. Short-term monetary items are those that fall due
within one year of the balance sheet date.

MONEY PURCHASE SCHEME A DEFINED CONTRIBUTION SCHEME UNDER WHICH ALL OF THE BENEFITS

THAT MAY BECOME PAYABLE ARE CALCULATED BY REFERENCE TO THE

PAYMENTS MADE OR TREATED AS MADE BY THE SCHEME MEMBER AND

WHICH ARE NOT AVERAGE SALARY BENEFITS.

net investment (in a
foreign entity)

The net investment that a company has in a foreign entity is its
effective equity stake and comprises its proportion of such
foreign entity’s net assets; in appropriate circumstances,
intragroup loans and other deferred balances may be regarded
as part of the effective equity stake.

Financial Reporting Council 59

net investment (in a
lease)

The net investment in a lease at a point in time comprises:

(a) the gross investment in a lease (i.e. the total of the
minimum lease payments and that portion of the
residual value of the leased asset, the realisation of
which by the lessor is not assured or is guaranteed solely by
a party related to the lessor); less

(b) gross earnings allocated to future periods.

net realisable value (of
fixed assets)

Net realisable value of a fixed asset is the amount at which the
asset could be disposed of, less any direct selling costs.

net realisable value (of
stocks and long-term
contracts)

The actual or estimated selling price (net of trade but before
settlement discounts) less:

(a) all further costs to completion; and

(b) all costs to be incurred in marketing, selling and distributing.

obligation An obligation may be either a legal obligation (derived, for
example, from a contract or legislation) or a constructive
obligation, where the entity has indicated to other parties that it
will accept certain responsibilities and has created valid
expectations in those other parties that it will discharge those
responsibilities.

operating lease An operating lease is a lease other than a finance lease.

ordinary activities Any activities that are undertaken by a reporting entity as part of
its business and such related activities in which the reporting
entity engages in furtherance of, incidental to, or arising from,
these activities. Ordinary activities include the effects on the
reporting entity of any event in the various environments in which
it operates, including the political, regulatory, economic and
geographical environments, irrespective of the frequency or
unusual nature of the events.

past service cost The increase in the present value of the scheme liabilities
related to employee service in prior periods arising in the current
period as a result of the introduction of, or improvement to,
retirement benefits.

pension schemes A pension scheme is an arrangement (other than accident
insurance) to provide pension and/or other benefits for members
on leaving service or retiring and, after a member’s death, for his/
her dependants.

performance The fulfilment of the seller’s contractual obligations to a
customer through the supply of goods and services.

permanent differences Differences between an entity’s taxable profits and its results as
stated in the financial statements that arise because certain
types of income and expenditure are non-taxable or disallowable,
or because certain tax charges or allowances have no
corresponding amount in the financial statements.

pre-contract costs The costs of tendering for and securing contracts to supply
products or services.

60 Financial Reporting Standard for Smaller Entities (effective January 2015) – July 2013

prior period
adjustments

Material adjustments applicable to prior periods arising from
changes in accounting policies or from the correction of
fundamental errors. They do not include normal recurring
adjustments or corrections of accounting estimates made in
prior periods.

projected unit method An accrued benefits valuation method in which the scheme
liabilities make allowance for projected earnings. An accrued
benefits valuation method is a valuation method in which the
scheme liabilities at the valuation date relate to:

(a) the benefits for pensioners and deferred pensioners (i.e.
individuals who have ceased to be active members but are
entitled to benefits payable at a later date) and their
dependants, allowing where appropriate for future
increases; and

(b) the accrued benefits for members in service on the
valuation date.

The accrued benefits are the benefits for service up to a given
point in time, whether vested rights or not. Guidance on the
projected unit method is given in the Guidance Note GN26
issued by the Faculty and Institute of Actuaries.

provision A liability of uncertain timing or amount.

public benefit entities An entity whose primary objective is to provide goods or services
for the general public, community or social benefit and where any
equity is provided with a view to supporting the entity’s primary
objectives rather than with a view to providing a financial return to
equity providers, shareholders or members.

purchased goodwill Purchased goodwill is goodwill that is established as a result of
the purchase of a business accounted for as an acquisition. It
represents the difference between the cost of the acquired
business and the aggregate of the fair values recorded for the
identifiable assets and liabilities acquired. Positive goodwill
arises when the acquisition cost exceeds the aggregate fair
values of the identifiable assets and liabilities. Negative
goodwill arises when the aggregate fair values of the
identifiable assets and liabilities of the entity exceed the
acquisition cost.

pure (or basic)
research

Experimental or theoretical work undertaken primarily to acquire
new scientific or technological knowledge for its own sake rather
than directed towards any specific aim or application.

QUALIFYING SERVICES SERVICES AS A DIRECTOR OF THE COMPANY OR SERVICES WHILE

DIRECTOR OF THE COMPANY AND AS DIRECTOR OF ANY OF ITS

SUBSIDIARY UNDERTAKINGS OR OTHERWISE IN CONNECTION WITH THE

MANAGEMENT OF THE AFFAIRS OF THE COMPANY OR ANY OF ITS

SUBSIDIARIES.

Financial Reporting Council 61

QUALIFYING THIRD PARTY

INDEMNITY PROVISION

A PROVISION BY WHICH A COMPANY DIRECTLY OR INDIRECTLY

PROVIDES AN INDEMNITY FOR A DIRECTOR OF THE COMPANY OR AN

ASSOCIATED COMPANY WHICH SATISFIES THE FOLLOWING THREE

CONDITIONS:

(A) THE PROVISION DOES NOT PROVIDE ANY INDEMNITY AGAINST ANY

LIABILITY INCURRED BY THE DIRECTOR TO THE COMPANY OR ANY

ASSOCIATED COMPANY;

(B) THE PROVISION DOES NOT PROVIDE ANY INDEMNITY AGAINST ANY

LIABILITY INCURRED BY THE DIRECTOR TO PAY A FINE IMPOSED BY

CRIMINAL PROCEEDINGS OR PAY A PENALTY TO A REGULATORY

AUTHORITY IN RESPECT OF NON-COMPLIANCE;

(C) THE PROVISION DOES NOT PROVIDE ANY INDEMNITY AGAINST ANY

LIABILITY INCURRED BY THE DIRECTOR (I) IN DEFENDING ANY

CRIMINAL PROCEEDINGS IN WHICH HE IS CONVICTED OR (II) IN

DEFENDING ANY CIVIL PROCEEDINGS BROUGHT BY THE COMPANY

OR AN ASSOCIATED COMPANY IN WHICH JUDGEMENT IS GIVEN

AGAINST HIM, OR (III) IN WHICH THE COURT REFUSES TO GRANT

RELIEF IN CONNECTION WITH ANY APPLICATION UNDER THE

FOLLOWING PROVISIONS: ACQUISITION OF SHARES BY INNOCENT

NOMINEE, OR GENERAL POWER TO GRANT RELIEF IN CASE OF

HONEST AND REASONABLE CONDUCT.

QUALIFYING UNDERTAKING A QUALIFYING PARTNERSHIP OR AN UNLIMITED COMPANY EACH OF

WHOSE MEMBERS IS (I) A LIMITED COMPANY, OR (II) ANOTHER

UNLIMITED COMPANY EACH OF WHOSE MEMBERS IS A LIMITED

COMPANY, OR (III) A SCOTTISH PARTNERSHIP EACH OF WHOSE

MEMBERS IS A LIMITED COMPANY.

THIS INCLUDES ANY COMPARABLE UNDERTAKING INCORPORATED IN OR

FORMED UNDER THE LAW OF ANY COUNTRY OR TERRITORY OUTSIDE

UNITED KINGDOM.

recognised Recognition is the process of incorporating an item into the
primary financial statements under the appropriate heading. It
involves depiction of the item in words and by a monetary
amount and inclusion of that amount in the statement totals.

recoverable amount Recoverable amount of an asset is the higher of the amounts
that can be obtained from selling the asset (i.e. net realisable
value) or continuing to use the asset in the business (i.e. value in
use). Value in use is calculated as the present value of the future
cash flows48 obtainable as a result of the asset’s continued use
(including those resulting from its ultimate disposal), or a
reasonable estimate thereof.

regular (pension) cost The consistent ongoing cost recognised under the actuarial
method used.

48 This calculation may not be relevant for fixed assets held by charities and other not-for-profit entities, where they are not held for

the purpose of generating cash flows.

62 Financial Reporting Standard for Smaller Entities (effective January 2015) – July 2013

related parties A related party is a person or entity that is related to the entity
that is preparing its financial statements (in this Standard
referred to as the ‘reporting entity’).

(a) A person or a close member of that person’s family is
related to a reporting entity if that person:

(i) has control or joint control over the reporting entity;

(ii) has significant influence over the reporting entity; or

(b) is a member of the key management personnel of the
reporting entity or of a parent of the reporting entity. An
entity is related to a reporting entity if any of the following
conditions applies:

(i) The entity and the reporting entity are members of the
same group (which means that each parent, subsidiary
and fellow subsidiary is related to the others).

(ii) One entity is an associate or joint venture of the other
entity (or an associate or joint venture of a member of a
group of which the other entity is a member).

(iii) Both entities are joint ventures of the same third party.

(iv) One entity is a joint venture of a third entity and the
other entity is an associate of the third entity.

(v) The entity is a retirement benefit scheme for the benefit
of employees of either the reporting entity or an entity
related to the reporting entity. If the reporting entity is
itself such a scheme, the sponsoring employers are
also related to the reporting entity.

(vi) The entity is controlled or jointly controlled by a person
identified in (a).

(vii) A person identified in (a)(i) has significant influence
over the entity or is a member of the key management
personnel of the entity (or of a parent of the entity).

reliability Financial information is reliable if:

(a) it can be depended upon by users to represent faithfully
what it either purports to represent or could reasonably be
expected to represent, and therefore reflects the substance
of the transactions and other events that have taken place;

(b) it is free from deliberate or systematic bias (i.e. it is neutral);

(c) it is free from material error;

(d) it is complete within the bounds of materiality; and

(e) under conditions of uncertainty, it has been prudently
prepared (i.e. a degree of caution has been applied in
exercising judgement and making the necessary estimates).

Financial Reporting Council 63

research and
development
expenditure

Research and development expenditure means expenditure
falling into one or more of the broad categories of pure (or
basic) research, applied research and development (except
to the extent that it relates to locating or exploiting oil, gas or
mineral deposits or is reimbursable by third parties either directly
or under the terms of a firm contract to develop and manufacture
at an agreed price calculated to reimburse both elements of
expenditure).

residual value Residual value is the realisable value of an asset at the end of its
useful economic life, based on prices prevailing at the date of
acquisition or revaluation, where this has taken place. Residual
values do not take account of future price changes Realisation
costs should be deducted in arriving at the residual value.

retirement benefits All forms of consideration given by an employer in exchange for
services rendered by employees that are payable after the
completion of employment. Retirement benefits do not include
termination benefits payable as a result of either (i) an employer’s
decision to terminate an employee’s employment before the
normal retirement date or (ii) an employee’s decision to accept
voluntary redundancy in exchange for those benefits, because
these are not given in exchange for services rendered by
employees.

right to consideration A seller’s right to the amount received or receivable in exchange
for its performance. This right does not necessarily correspond
to amounts falling due in accordance with a schedule of stage
payments which may be specified in a contractual arrangement.
Whilst stage payments will often be timed to coincide with
performance, they may not correspond exactly. Stage
payments reflect only the agreed timing of payment, whereas a
right to consideration arises through the seller’s performance.

scheme liabilities The liabilities of a defined benefit scheme for outgoings due
after the valuation date. Scheme liabilities measured using the
projected unit method reflect the benefits that the employer is
committed to provide for service up to the valuation date.

settlement An irrevocable action that relieves the employer (or the defined
benefit scheme) of the primary responsibility for a pension
obligation and eliminates significant risks relating to the
obligation and the assets used to effect the settlement.

share-based payment
transaction

A transaction in which the entity receives goods or services as
consideration for equity instruments of the entity (including
shares or share options), or acquires goods or services by
incurring liabilities to the supplier of those goods or services for
amounts that are based on the price of the entity’s shares or
other equity instruments of the entity.

SOCIAL SECURITY COSTS ANY CONTRIBUTIONS BY THE ENTITY TO ANY STATE SOCIAL SECURITY

OR PENSION SCHEME, FUND OR ARRANGEMENT.

64 Financial Reporting Standard for Smaller Entities (effective January 2015) – July 2013

start-up costs Costs arising from those one-time activities related to opening a
new facility, introducing a new product or service, conducting
business in a new territory, conducting business with a new class
of customer, initiating a new process in an existing facility,
starting some new operation and similar items. They include
costs of relocating or reorganising part or all of an entity, costs
related to organising a new entity, and expenses and losses
incurred both before and after opening.

SUBSIDIARY

UNDERTAKINGS
49

AN UNDERTAKING IS A SUBSIDIARY OF A PARENT UNDERTAKING WHERE

THE PARENT:

(A) HOLDS A MAJORITY OF THE VOTING RIGHTS IN THE UNDERTAKING;
OR

(B) IS A MEMBER OF THE UNDERTAKING AND HAS THE RIGHT TO

APPOINT OR REMOVE A MAJORITY OF ITS BOARD OF DIRECTORS;
OR

(C) HAS THE RIGHT TO EXERCISE A DOMINANT INFLUENCE OVER THE

UNDERTAKING BY VIRTUE OF PROVISIONS CONTAINED IN ITS

MEMORANDUM OR ARTICLES OR BY VIRTUE OF A CONTROL

CONTRACT; OR

(D) IS A MEMBER OF THE UNDERTAKING AND CONTROLS ALONE,
PURSUANT TO AN AGREEMENT WITH OTHER SHAREHOLDERS OR

MEMBERS, A MAJORITY OF THE VOTING RIGHTS IN THE

UNDERTAKING; OR

(E) HAS THE POWER TO EXERCISE, OR ACTUALLY EXERCISES,
DOMINANT INFLUENCE OR CONTROL OVER THE UNDERTAKING; OR

(F) THE PARENT AND THE SUBSIDIARY UNDERTAKING ARE MANAGED

ON A UNIFIED BASIS.

tangible fixed assets Assets that have physical substance and are held for use in the
production or supply of goods or services, for rental to others, or
for administrative purposes on a continuing basis in the reporting
entity’s activities.

tax credit The tax credit given under UK legislation to the recipient of a
dividend from a UK company.

term (of a capital
instrument)

The period from the date of issue of the capital instrument to
the date at which it will expire, be redeemed, or be cancelled. If
either party has the option to require the instrument to be
redeemed or cancelled and, under the terms of the instrument, it
is uncertain whether such an option will be exercised, the term
should be taken to end on the earliest date at which the
instrument would be redeemed or cancelled on exercise of such
an option. If either party has the right to extend the period of an
instrument, the term should not include the period of the
extension if there is a genuine commercial possibility that the
period will not be extended.

49 In case of doubt, reference should be made to the full definition in section 1162 of the Companies Act 2006.

Financial Reporting Council 65

timing differences Differences between taxable profits and the results as stated in
the financial statements that arise from the inclusion of gains and
losses in tax assessments in periods different from those in
which they are recognised in financial statements. For example,
a timing difference would arise when tax allowances for the cost
of a fixed asset are accelerated or decelerated, i.e. received
before or after the depreciation of the fixed asset is recognised
in the profit and loss account.

total recognised gains
and losses

The total of all gains and losses of the reporting entity that are
recognised in a period and are attributable to the shareholders.

translation Translation is the process whereby financial data denominated in
one currency are expressed in terms of another currency. It
includes both the expression of individual transactions in terms of
another currency and the expression of a complete set of
financial statements prepared in one currency in terms of another
currency.

useful economic life The useful economic life of a tangible fixed asset is the period
over which the entity expects to derive economic benefit from
that asset.

withholding tax Tax on dividends or other income that is deducted by the payer of
the income and paid to the tax authorities wholly on behalf of the
recipient.

66 Financial Reporting Standard for Smaller Entities (effective January 2015) – July 2013

D Voluntary Disclosures

The disclosures below are not mandatory and do not form part of the Statement of
Standard Accounting Practice. The Board, however, encourages reporting entities
voluntarily to include the following disclosures in their financial statements.

Cash flow information50

1 Reporting entities are encouraged, but not required, to provide a cash flow statement
using the indirect method as explained below.51

2 The indirect method starts with operating profit (which is normally profit before income
from shares in group undertakings) and adjusts it for non-cash charges and credits to
reconcile it with cash generated from operations. Other sources and applications of cash
are shown to arrive at total cash generated (or utilised) in the period.

3 Cash is taken as ‘cash at bank and in hand’ less overdrafts repayable on demand, which
should be reconciled to the balance sheet.

4 Cash flows are shown net of any attributable value added tax or other sales tax unless the
tax is irrecoverable by the reporting entity.

5 It is recommended that material transactions not resulting in movements of cash of the
reporting entity are disclosed by way of note, if disclosure is necessary for an
understanding of the underlying transactions.

50 The Board’s reasoning for including a voluntary recommendation for cash flow information is set out in Appendix IV.
51 An illustrative example of a cash flow statement using the indirect method is given in Appendix III.

Financial Reporting Council 67

E Approval by the FRC

FRS 100 Application of Financial Reporting Requirements was approved for issue by the
Board of the Financial Reporting Council on 1 November 2012, following its consideration
of the Accounting Council’s advice for that standard. The consequential amendments to
the FRSSE were set out in paragraphs 16(a) to (x) of FRS 100.

68 Financial Reporting Standard for Smaller Entities (effective January 2015) – July 2013

Appendix I
Note on Legal Requirements for Companies

The United Kingdom

Companies Act 2006, sections 382 to 384

1 The definition of a small company is contained in sections 382 and 383 of the Companies
Act 2006. The qualifying conditions are met by a company in a year in which it does not
exceed two or more of the following criteria:

(a) Turnover of £6,500,000

(b) Balance sheet total of £3,260,000

(c) Average number of employees is 50

For any company, other than a newly incorporated company, to qualify as small, the
qualifying conditions must be met for two consecutive years. A company will cease to
qualify as small if it fails to meet the qualifying conditions for two consecutive years.
However, if a company which qualified as small in one period no longer meets the criteria
for small in the next period, the company may continue to claim the exemption available in
the next period. If that company then reverts back to being small by meeting the criteria,
the exemption will continue uninterrupted.

2 Certain companies are excluded by section 384 from the ‘small company’ criteria for
reasons of public interest. These are any entity that is, or is in a group that includes:

(a) a public company;

(b) a small company that is an authorised insurance company, a banking company, an e-
money issuer, a MifId investment firm or a UCITS management company or a
company that carries on insurance market activity;

(c) a body corporate (other than a company) whose shares are admitted to trading on a
regulated market in an EEA State; or

(d) a person (other than a small company) who has permission under Part 4 of the
Financial Services and Markets Act 2000 to carry on a regulated activity.

3 A parent company shall not be treated as qualifying as a small company in relation to a
financial year unless the group headed by it qualifies as a small group.

4 The definition of a small group is contained in section 383. The qualifying conditions are
met by a group in a year in which it does not exceed two or more of the following criteria:

1) Aggregate turnover of £6,500,000 net (or £7,800,000 gross).

2) Aggregate balance sheet total of £3,260,000 net (or £3,900,000 gross).

3) Aggregate number of employees is 50.

‘Net’ means after the set-offs and other adjustments required by Schedule 6 of the Small
Companies and Groups (Accounts and Directors’ Report) Regulations 2008 in the case of
group accounts, and ‘gross’ means without those set-offs and adjustments. A company
may satisfy the relevant requirements on the basis of either the net or the gross figure52.

52 Reference should also be made to Schedule 6 of the Large and Medium-sized Companies and Groups (Accounts and Reports)

Regulations 2008 because it is possible that after the set-offs and other adjustments required by that Schedule, a group which

started off large or medium-sized could become small.

Financial Reporting Council 69

Republic of Ireland

5 The following table shows the references in companies legislation in the Republic of
Ireland that correspond to the references in paragraphs 1-4 above.

United Kingdom Republic of Ireland

Sections 382 and 383 Companies (Amendment) Act 1986,
sections 2, 8 and 9

Sections 384 No equivalent

The Small Companies and Groups
(Accounts and Directors’ Report)
Regulations 2008

No equivalent

The qualifying conditions for the definition of a small company may be met by a company
in a year in which it does not exceed two or more of the following criteria:

1) Turnover of e3.81 million.

2) Balance sheet total of e1.9 million.

3) Average number of employees is 50.

The FRSSE can be applied to those companies meeting the criteria as set out in the
Republic of Ireland Companies Acts that allow them to be treated as ‘‘small’’ for the
purposes of filing information with the Companies Registration Office. Small groups are
not defined in Republic of Ireland legislation. However, in the Republic of Ireland, for the
purposes of the FRSSE, small groups should meet, on a consolidated basis, the same
legal conditions as are required for small companies. If a group does not qualify as small,
then the parent undertaking of that group, even if it qualifies as a small company under
Republic of Ireland legislation, is not entitled to adopt the FRSSE.

Derivation tables for legal requirements referred to in the FRSSE

6 Derivation tables for all the legal requirements referred to in the FRSSE are available from
the FRC website at frc.org.uk/Our-Work/Codes-Standards/Accounting-and-Reporting-
Policy/FRSSE.aspx in the derivation tables which indicates the source of company law
in the United Kingdom and the Republic of Ireland.

7 Republic of Ireland users of the FRSSE should note that the requirements of company law
as shown in SMALL CAPITALS in the text of the FRSSE relate to UK company law as
applicable to small companies. The corresponding reference to Republic of Ireland
companies legislation is shown in Table 1 of the derivation tables However, Republic of
Ireland users should note that the detail of the Republic of Ireland legal requirements in
many cases differs from UK company law.

8 In addition, there are a number of Republic of Ireland legal requirements that are not
reflected in the FRSSE. There is no equivalent to the Small Companies and Groups
(Accounts and Directors’ Report) Regulations 2008 providing certain exemptions for small
companies when preparing annual accounts for shareholders. Exemptions from company
law requirements for small companies in the Republic of Ireland are limited and relate
primarily to information that must be filed with the Companies Registration Office. These
additional requirements are referenced in Table 2 of the derivation tables.

9 There are no special provisions in Republic of Ireland company law that relate to the
preparation of group accounts by small entities. The general requirement for the
preparation of group accounts is contained in section 150 of the Companies Act 1963.

70 Financial Reporting Standard for Smaller Entities (effective January 2015) – July 2013

Regulation 7 of the EC (Companies: Group Accounts) Regulations 1992, SI 201/1992,
contains an exemption from the requirement to prepare group accounts for certain
undertakings to whom the above Regulation applies. The legal references are given in
Table 2 of the derivation tables.

10 Republic of Ireland users should refer to the underlying legislation when using the FRSSE.
The Republic of Ireland legal requirements set out in the derivation tables are intended to
reflect company law as applicable to accounting periods beginning on or after 6 April 2008.

Status of the FRSSE

11 Legal advice has been obtained that in accounting standards smaller entities may properly
be allowed exemptions or different treatment provided that such differences are justified
on rational grounds. The Board will have regard to the criteria given in the ‘Status of the
FRSSE’ section in determining whether such rational grounds exist.

12 The summary of advice regarding the status of the FRSSE given by Richard Sykes QC in
December 1995 is reproduced below:

‘‘I do not see any conflict with the law or likely weakening of the authority of ASB or
FRRP53 as respects the upholding of Standards provided that

(i) the treatment required by the FRSSE is the same as that required by existing
Standards or is a simplified version of that treatment; or

(ii) in a case where a future Standard calls for a new treatment for Big GAAP54

Companies only and which is also likely to be significant to small companies,
ASB is able to justify on rational grounds any lack of a change in treatment for
smaller entities when the FRSSE is in due course revised;

(iii) in a case where in the future the FRSSE requires a treatment which is materially
different from then existing Standards on a significant matter ASB is able to
justify on rational grounds such different treatment in the case of smaller entities.

(iv) it is recognised that the starting point for deciding how a smaller entity will
account for something not covered by the FRSSE will be existing practice and
that the smaller entity must be able to justify its departure from such practice on
rational grounds related to its size. Where the matter is covered by a Big GAAP
Standard, that Standard would provide the obvious source in determining
existing practice.

Rational grounds for justifying different treatments might include:

(i) the different nature of entities;

(ii) particularly if the different treatment is in the area of disclosure, the different
users of their financial statements; and

(iii) established practices existing at the time of issue of a Standard or FRSSE
revision.’’

53 Financial Reporting Review Panel.
54 Generally accepted accounting practice.

Financial Reporting Council 71

Appendix II
Accounting for Retirement Benefits: Defined Benefit Schemes

1 The following requirements should be regarded as standard:

(a) Assets in a defined benefit scheme should be measured at their fair value at the
balance sheet date.

(b) Defined benefit scheme liabilities should be measured on an actuarial basis using
the projected unit method. The scheme liabilities comprise both any benefits
promised under the formal terms of the scheme and any constructive obligations for
further benefits.

(c) The assumptions underlying the valuation should be mutually compatible and lead to
the best estimate of the future cash flows that will arise under the scheme liabilities.
The assumptions are ultimately the responsibility of the directors (or equivalent) but
should be set upon advice given by an actuary. Any assumptions that are affected by
economic conditions (financial assumptions) should reflect market expectations at
the balance sheet date.

(d) Defined benefit scheme liabilities should be discounted at the current rate of return
on a high quality corporate bond of equivalent currency and term.

(e) Full actuarial valuations by a professionally qualified actuary should be obtained for a
defined benefit scheme at intervals not exceeding three years. The actuary should
review the most recent actuarial valuation at the balance sheet date and update it to
reflect current conditions.

(f) The surplus/deficit in a defined benefit scheme is the excess/shortfall of the value of
the assets in the scheme over/below the present value of the scheme liabilities.
The employer should recognise an asset to the extent that it is able to recover a
surplus either through reduced contributions in the future or through refunds from the
scheme. The employer should recognise a liability to the extent that it reflects its
legal or constructive obligation.

(g) Any unpaid contributions to the scheme should be presented in the balance sheet as
a creditor due within one year. The defined benefit asset or liability should be
presented separately on the face of the balance sheet:

(i) in balance sheets of the type prescribed for small companies in the United
Kingdom by the Small Companies and Groups (Accounts and Directors’ Report)
Regulations 200855, format 1 after item J Accruals and deferred income but
before item K Capital and reserves; and

(ii) in balance sheets of the type prescribed for small companies in the United
Kingdom by the Small Companies and Groups (Accounts and Directors’ Report)
Regulations 2008, format 2: any asset after ASSETS item D Prepayments and
accrued income and any liability after LIABILITIES item D Accruals and
deferred income.

(h) The deferred tax relating to the defined benefit asset or liability should be offset
against the defined benefit asset or liability and not included with other deferred tax
assets or liabilities:

(i) The components of the change in the defined benefit asset or liability (other than
those arising from contributions to the scheme) should be presented separately in the
performance statements as follows:

55 There is no equivalent to Statutory Instrument 2008/409 ‘The Small Companies and Groups (Accounts and Directors Report)

Regulations 2008’ in companies legislation in the Republic of Ireland. See the derivation table on the FRC website for Republic

of Ireland legal requirements.

72 Financial Reporting Standard for Smaller Entities (effective January 2015) – July 2013

(i) the current service cost should be included within operating profit in the profit
and loss account;

(ii) the net of the interest cost and the expected return on assets should be
included as other finance costs (or income) adjacent to interest;

(iii) actuarial gains and losses should be recognised in the statement of total
recognised gains and losses;

(iv) past service costs should be recognised in the profit and loss account in the
period in which the increases in benefit vest; and

(v) losses arising on a settlement or curtailment should be recognised in the
profit and loss account when the employer becomes demonstrably committed to
the transaction (gains should only be recognised once all parties whose
consent is required are irrevocably committed).

(j) The following disclosures should be made in respect of a defined benefit scheme:

(i) the nature of the scheme (i.e. defined benefit);

(ii) the date of the most recent full actuarial valuation on which the amounts in the
financial statements are based. If the actuary is an employee or officer of the
reporting entity, or of the group of which it is a member, this fact should be
disclosed;

(iii) the contribution made in respect of the accounting period and any agreed
contribution rates for future years; and

(iv) for closed schemes and those in which the age profile of the active membership
is rising significantly, the fact that under the projected unit method the current
service cost will increase as the members of the scheme approach retirement.

(k) The fair value of the scheme assets, the present value of the scheme liabilities
based on the accounting assumptions and the resulting surplus or deficit should be
disclosed in a note to the financial statements. Where the asset or liability in the
balance sheet differs from the surplus or deficit in the scheme, an explanation of the
difference should be given. An analysis of the movements during the period in the
surplus or deficit in the scheme should be given.

Financial Reporting Council 73

Appendix III
Illustrative Examples and Practical Considerations

This Appendix contains illustrative examples and practical considerations for general guidance
and does not form part of the Financial Reporting Standard. The best form of reporting will
depend on individual circumstances.

Example: Statement of Total Recognised Gains and Losses

2002 2001
as restated

£ £
Profit for the financial year 29,000 7,000
Unrealised surplus on revaluation of property 4,000 6,000
Unrealised (loss) /gain on trade investment (3,000) 7,000

Total recognised gains and losses relating to the year 30,000 20,000

Prior year adjustment (as explained in note x) (10,000)

Total gains and losses recognised since last annual report 20,000

Example: Disclosure – defined contribution pension scheme

The company operates a defined contribution pension scheme. The assets of the scheme are
held separately from those of the company in an independently administered fund. The pension
cost charge represents contributions payable by the company to the fund and amounted to
£50,000 (2001 £45,000). Contributions totalling £2,500 (2001 £1,500) were payable to the fund
at the year-end and are included in creditors.

Example: Disclosure – defined benefit pension scheme56

The company operates a pension scheme providing benefits based on final pensionable pay.
The assets of the scheme are held separately from those of the company, being invested with
insurance companies.

The contributions are determined by a qualified actuary on the basis of triennial valuations
using the projected unit method. The most recent valuation was as at 31 December 2005 which
has been updated to reflect conditions at the balance sheet date. The assumptions that have
the most significant effect on the results of the valuation are those relating to the rate of return
on investments and the rate of increase in salaries and pensions. It was assumed that the
investment returns would be 6 per cent per year, that salary increases would average 4 per
cent per year and that present and future pensions would increase at the rate of 3 per cent per
year.

The pension charge for the year was £46,000 (2005 £25,000). This included £12,000 (2005
£nil) in respect of past service costs. The contributions of the company and employees will
remain at 10 per cent and 5 per cent of earnings respectively.

The defined benefit scheme is closed to new members and so under the projected unit method
the current service cost would be expected to increase over time as members of the scheme
approach retirement.

56 This example reflects the disclosure requirements of paragraph 1 of Appendix II.

74 Financial Reporting Standard for Smaller Entities (effective January 2015) – July 2013

Value of scheme assets and liabilities 2006
£

2005
£

Market value of assets 1,488,000 962,000
Present value of scheme liabilities (1,009,000) (758,000)

Pension scheme surplus/(deficit) 479,000 204,000
Related deferred tax asset/(liability) (144,000) (61,000)

Net pension scheme asset/(liability) 335,000 143,000

Movements in year 2006
£

2005
£

Pension scheme surplus/(deficit) at beginning of year 204,000 92,000
Current service cost (34,000) (25,000)
Cash contribution 25,000 35,000
Past service costs (12,000) 0
Other finance income 20,000 11,000
Actuarial gain 276,000 91,000

Pension scheme surplus/(deficit) at end of year 479,000 204,000

Practical considerations: Stocks and long-term contracts

Many of the problems involved in arriving at the amount at which stocks and long-term
contracts are stated in financial statements are of a practical nature rather than resulting from
matters of principle. The following paragraphs discuss some particular areas in which difficulty
may be encountered.

The allocation of overheads

1 Production overheads are included in the cost of conversion together with direct labour,
direct expenses and subcontracted work. This inclusion is a necessary corollary of the
principle that expenditure should be included to the extent to which it has been incurred in
bringing the product ‘to its present location and condition’. However, all abnormal
conversion costs (such as exceptional spoilage, idle capacity and other losses) that are
avoidable under normal operating conditions need, for the same reason, to be excluded.

2 Where firm sales contracts have been entered into for the provision of goods or services to
customer’s specification, overheads relating to design, and marketing and selling costs
incurred before manufacture, may be included in arriving at cost.

3 The costing methods adopted by a business are usually designed to ensure that all direct
material, direct labour, direct expenses and subcontracted work are identified and charged
on a reasonable and consistent basis, but problems arise on the allocation of overheads,
which must usually involve the exercise of personal judgement in the selection of an
appropriate convention.

4 The classification of overheads necessary to achieve this allocation takes the function of
the overhead as its distinguishing characteristic (e.g. whether it is a function of production,
marketing, selling or administration), rather than whether the overhead tends to vary with
time or with volume.

5 The costs of general management, as distinct from functional management, are not
directly related to current production and are, therefore, excluded from the cost of
conversion and, hence, from the cost of stocks and long-term contracts.

Financial Reporting Council 75

6 In the case of smaller organisations whose management may be involved in the daily
administration of each of the various functions, particular problems may arise in practice in
distinguishing these general management overheads. In such organisations the costs of
management may fairly be allocated on suitable bases to the functions of production,
marketing, selling and administration.

7 Problems may also arise in allocating the costs of central service departments, the
allocation of which should depend on the function or functions that the department is
serving. For example, the accounts department will normally support the following
functions:

(a) production – by paying direct and indirect production wages and salaries, by
controlling purchases and by preparing periodic financial statements for the
production units;

(b) marketing and distribution – by analysing sales and by controlling the sales ledger;
and

(c) general administration – by preparing management accounts and annual financial
statements and budgets, by controlling cash resources and by planning investments.

Only those costs of the accounts department that can reasonably be allocated to the
production function fall to be included in the cost of conversion.

8 The allocation of overheads included in the valuation of stocks and long-term contracts
needs to be based on the company’s normal level of activity, taking one year with another.
The governing factor is that the cost of unused capacity should be written off in the current
year. In determining what constitutes ‘normal’ the following factors need to be considered:

(a) the volume of production that the production facilities are intended by their designers
and by management to produce under the working conditions (e.g. single or double
shift) prevailing during the year;

(b) the budgeted level of activity for the year under review and for the ensuing year; and

(c) the level of activity achieved both in the year under review and in previous years.

Although temporary changes in the load of activity may be ignored, persistent variation
should lead to revision of the previous norm.

9 Where management accounts are prepared on a marginal cost basis, it will be necessary
to add to the figure of stocks so arrived at the appropriate proportion of those production
overheads not already included in the marginal cost.

10 The adoption of a conservative approach to the valuation of stocks and long-term
contracts has sometimes been used as one of the reasons for omitting selected
production overheads. In so far as the circumstances of the business require an element
of prudence in determining the amount at which stocks and long-term contracts are stated,
this needs to be taken into account in the determination of net realisable value and not by
the exclusion from cost of selected overheads.

Methods of costing

11 It is frequently not practicable to relate expenditure to specific units of stocks and long-
term contracts. The ascertainment of the nearest approximation to cost gives rise to two
problems:

(a) the selection of an appropriate method for relating costs to stocks and long-term
contracts (e.g. job costing, batch costing, process costing, standard costing);

76 Financial Reporting Standard for Smaller Entities (effective January 2015) – July 2013

(b) the selection of an appropriate method for calculating the related costs where a
number of identical items have been purchased or made at different times (e.g. unit
cost, average cost or ‘first in, first out’ (FIFO)).

12 In selecting the methods referred to in paragraph 11(a) and (b), management must
exercise judgement to ensure that the methods chosen provide the fairest practicable
approximation to cost. Furthermore, where standard costs are used they need to be
reviewed frequently to ensure that they bear a reasonable relationship to actual costs
obtaining during the period. Methods such as base stock and ‘last in, first out’ (LIFO) are
not usually appropriate methods of stock valuation because they often result in stocks
being stated in the balance sheet at amounts that bear little relationship to recent cost
levels. When this happens, not only is the presentation of current assets misleading, but
there is potential distortion of subsequent results if stock levels reduce and out-of-date
costs are drawn into the profit and loss account.

13 The method of arriving at cost by applying the latest purchase price to the total number of
units in stock is unacceptable in principle because it is not necessarily the same as actual
cost and, in times of rising prices, will result in the taking of a profit that has not been
realised.

14 One method of arriving at cost, in the absence of a satisfactory costing system, is the use
of selling price less an estimated profit margin. This is acceptable only if it can be
demonstrated that the method gives a reasonable approximation of the actual cost.

15 In industries where the cost of minor by-products is not separable from the cost of the
principal products, stocks of such by-products may be stated in accounts at their net
realisable value. In this case the costs of the main products are calculated after deducting
the net realisable value of the by-products.

The determination of net realisable value

16 The initial calculation of provisions to reduce stocks from cost to net realisable value may
often be made by the use of formulae based on predetermined criteria. The formulae
normally take account of the age, movements in the past, expected future movements and
estimated scrap values of the stock, as appropriate. Whilst the use of such formulae
establishes a basis for making a provision that can be consistently applied, it is still
necessary for the results to be reviewed in the light of any special circumstances that
cannot be anticipated in the formulae, such as changes in the state of the order book.

17 Where a provision is required to reduce the value of finished goods below cost, the stocks
of the parts and subassemblies held for the purpose of the manufacture of such products,
together with stocks on order, need to be reviewed to determine if provision is also
required against such items.

18 Where stocks of spares are held for sale, special consideration of the factors in paragraph
16 will be required in the context of:

(a) the number of units sold to which they are applicable;

(b) the estimated frequency with which a replacement spare is required; and

(c) the expected useful life of the unit to which they are applicable.

19 Events occurring between the balance sheet date and the date of completion of the
financial statements need to be considered in arriving at the net realisable value at the
balance sheet date (e.g. a subsequent reduction in selling prices). However, no reduction
falls to be made when the realisable value of material stocks is less than the purchase
price, provided that the goods into which the materials are to be incorporated can still be
sold at a profit after incorporating the materials at cost price.

Financial Reporting Council 77

The application of net realisable value

20 The principal situations in which net realisable value is likely to be less than cost are where
there has been:

(a) an increase in costs or a fall in selling price;

(b) physical deterioration of stocks;

(c) obsolescence of products;

(d) a decision as part of a company’s marketing strategy to manufacture and sell
products at a loss; and

(e) errors in production or purchasing.

Furthermore, when stocks are held that are unlikely to be sold within the turnover period
normal in that company (i.e. excess stocks), the impending delay in realisation increases
the risk that the situations outlined in (a)-(c) above may occur before the stocks are sold
and needs to be taken into account in assessing net realisable value.

Long-term contracts

21 In ascertaining costs of long-term contracts it is not normally appropriate to include interest
payable on borrowed money. However, in circumstances where sums borrowed can be
identified as financing specific long-term contracts, it may be appropriate to include such
related interest in cost, in which circumstances the inclusion of interest and the amount of
interest so included should be disclosed in a note to the financial statements.

22 In some businesses, long-term contracts for the supply of services or manufacture and
supply of goods exist where the prices are determined and invoiced according to separate
parts of the contract. In these businesses the most appropriate method of reflecting profits
on each contract is usually to match costs against performance of the separable parts of
the contract, treating each such separable part as a separate contract. In such instances,
however, future revenues from the contract need to be compared with future estimated
costs and provision made for any foreseen loss.

23 Turnover (ascertained in a manner appropriate to the industry, the nature of the contracts
concerned and the contractual relationship with the customer) and related costs should be
recorded in the profit and loss account as contract activity progresses. Turnover may
sometimes be ascertained by reference to valuation of the work carried out to date. In
other cases, there may be specific points during a contract at which individual elements of
work done with separately ascertainable sales and values and costs can be identified and
appropriately recorded as turnover (e.g. because delivery or customer acceptance has
taken place.

24 In determining whether the stage has been reached at which it is appropriate to recognise
profit, account should be taken of the nature of the business concerned. It is necessary to
define the earliest point for each particular contract before which no profit is taken up, the
overriding principle being that there can be no attributable profit until the outcome of a
contract can reasonably be foreseen. Of the profit that in the light of all the circumstances
can be foreseen with a reasonable degree of certainty to arise on completion of the
contract, there should be regarded as earned to date only that part which prudently
reflects the amount of work performed to date. The method used for taking up such profit
needs to be consistently applied.

25 In calculating the total estimated profit on the contract, it is necessary to take into account
not only the total costs to date and the total estimated further costs to completion
(calculated by reference to the same principles as were applied to cost to date) but also
the estimated future costs of rectification and guarantee work, and any other future work to

78 Financial Reporting Standard for Smaller Entities (effective January 2015) – July 2013

be undertaken under the terms of the contract. These are then compared with the total
sales value of the contract. In considering future costs, it is necessary to have regard to
likely increases in wages and salaries, to likely increases in the price of raw materials and
to rises in general overheads, so far as these items are not recoverable from the customer
under the terms of the contract.

26 Where approved variations have been made to a contract in the course of it and the
amount to be received in respect of these variations has not yet been settled and is likely
to be a material factor in the outcome, it is necessary to make a conservative estimate of
the amount likely to be received and this is then treated as part of the total sales value. On
the other hand, allowance needs to be made for foreseen claims or penalties payable
arising out of delays in completion or from other causes.

27 The settlement of claims arising from circumstances not envisaged in the contract or
arising as an indirect consequence of approved variations is subject to a high level of
uncertainty relating to the outcome of future negotiations. In view of this, it is generally
prudent to recognise receipts in respect of such claims only when negotiations have
reached an advanced stage and there is sufficient evidence of the acceptability of the
claim in principle to the purchaser, with an indication of the amount involved also being
available.

28 The amounts to be included in the year’s profit and loss account will be both the
appropriate amount of turnover and the associated costs of achieving that turnover, to the
extent that these amounts exceed corresponding amounts recognised in previous years.
The estimated outcome of a contract that extends over several accounting years will
nearly always vary in the light of changes in circumstances and for this reason the result of
the year will not necessarily represent the proportion of the total profit on the contract that
is appropriate to the amount of work carried out in the period; it may also reflect the effect
of changes in circumstances during the year that affect the total profit estimated to accrue
on completion.

Practical considerations – Consignment stock

29 In determining whether consignment stock is in substance an asset of the dealer, it is
necessary to identify whether the dealer has access to the benefits of the stock and
exposure to the risks inherent in those benefits. Therefore, to assist in using paragraph 8.9
of the FRSSE, the following table is provided.

Indications that the stock is not an
asset of the dealer at delivery

Indications that the stock is an asset of
the dealer at delivery

The manufacturer can require the dealer
to return stock (or to transfer stock to
another dealer) without compensation or
Penalty paid by the dealer to prevent
returns/transfers of stock at the
manufacturer’s request.

The manufacturer cannot require the
dealer to return or transfer stock or
Financial incentives given to persuade the
dealer to transfer stock at the
manufacturer’s request.

The dealer has unfettered right to return
stock to the manufacturer without penalty
and actually exercises the right in practice.

The dealer has no right to return stock or
is commercially compelled not to exercise
its right of return.

Financial Reporting Council 79

The manufacturer bears obsolescence
risk, e.g.:
– obsolete stock is returned to the

manufacturer without penalty or
– financial incentives given by the

manufacturer to prevent stock being
returned to it (e.g. on model change or if
it becomes obsolete).

The dealer bears obsolescence risk, e.g.:
– penalty charged if the dealer returns

stock to the manufacturer or
– obsolete stock cannot be returned to the

manufacturer and no compensation is
paid by the manufacturer for losses due
to obsolescence.

Stock transfer price charged by the
manufacturer is based on the
manufacturer’s list price at date of transfer
of legal title.

Stock transfer price charged by the
manufacturer is based on the
manufacturer’s list price at date of
delivery.

The manufacturer bears slow movement
risk, e.g.:
– transfer price set independently of time

for which the dealer holds stock, and
there is no deposit.

The dealer bears slow movement risk,
e.g.:
– the dealer is effectively charged interest

as transfer price or other payments to
the manufacturer vary with time for
which the dealer holds stock or

– the dealer makes a substantial interest-
free deposit that varies with the levels of
stock held.

Practical considerations – Debt factoring

30 To assist in using paragraphs 8.10 to 8.12 of the FRSSE, the following table is provided.

Indications that
derecognition is
appropriate (debts are
not an asset of the seller)

Indications that a linked
presentation is
appropriate

Indications that a
separate presentation is
appropriate (debts are an
asset of the seller)

Transfer is for a single,
non-returnable fixed sum.

Some non-returnable
proceeds received, but the
seller has rights to further
sums from the factor (or
vice versa) whose amount
depends on whether or
when debtors pay.

Finance cost varies with
speed of collection of
debts, e.g.:
– by adjustment to

consideration for original
transfer or

– subsequent transfers
priced to recover costs
of earlier transfers.

There is no recourse to the
seller for losses.

There is either no recourse
for losses, or such
recourse has a fixed
monetary ceiling.

There is full recourse to the
seller for losses.

The factor is paid all amounts
received from the factored
debts (and no more).

The seller has no rights to
further sums from the
factor.

The factor is paid only out
of amounts collected from
the factored debts, and the
seller has no right or
obligation to repurchase
debts.

The seller is required to
repay amounts received
from the factor on or before
a set date, regardless of
timing or amounts of
collections from debtors.

80 Financial Reporting Standard for Smaller Entities (effective January 2015) – July 2013

Practical considerations – Bill and hold arrangements

31 Under a bill and hold arrangement, a seller enters into a contractual arrangement with a
customer for the supply of goods where there is transfer of title but physical delivery is
deferred to a later date.

Analysis

32 The purpose of the analysis below is to determine whether, in the circumstances
described in paragraph 37, the seller should:

(a) recognise turnover and a right to consideration; or

(b) continue to recognise the goods as stock.

33 In accordance with the general principles set out in Section 4 of the FRSSE the goods
cease to be assets of the seller and become assets of the customer (and in exchange the
seller obtains the right to consideration) when the seller transfers to the customer
access to the significant benefits relating to the goods and exposure to the risks inherent in
those benefits. From the customer’s perspective, the principal benefits and risks include:

Benefits

(a) the right to obtain the goods as and when required;

(b) the sole right to the goods for their sale to a third party and the future cash flows from
such a sale; and

(c) insulation from changes in prices charged by the seller (e.g. because the seller has
revised its standard price list).

Risks

(a) slow movement, resulting in increased costs of financing and holding of the goods,
and an increased risk of obsolescence; and

(b) being compelled to take delivery of goods that have become obsolete or not readily
saleable, resulting in no onward sale or a sale at a reduced price.

34 In order for the seller to have the right to recognise changes in its assets or liabilities, and
turnover, arising from its right to consideration in respect of the bill and hold
arrangement, the terms of the contractual arrangement between the seller and the
customer should include all of the following characteristics:

(a) the goods should be complete and ready for delivery;

(b) the seller should not have retained any significant performance obligations other
than the safekeeping of the goods and their shipment when the customer requests
this;

(c) subject to any rights of return, the seller should have obtained the right to
consideration regardless of whether the goods are shipped, at the customer’s
request, to its delivery address. Where rights of return are granted, particular
consideration is required of the commercial substance of the related sales, especially
the transfer of risk. Rights of return are addressed at paragraphs 43-53 below;

(d) the goods should be identified separately from the seller’s other stock and should not
be capable of being used to fill other orders that are received between the date of the
bill and hold sale and shipment of the goods to the customer; and

(e) the bill and hold terms should be in accordance with the commercial objectives of the
customer and not the seller. For example, where the delay in the delivery of the

Financial Reporting Council 81

goods is to meet the customer’s need for flexibility in the timing and location of
delivery, and the conditions set out in paragraphs (a) to (d) above are met, it will be
appropriate for the seller to recognise changes in assets or liabilities, and turnover.

Accounting

Substance of the transaction is that the goods represent an asset of the customer

35 Where it is concluded that the stock is an asset of the customer, resulting in the seller
having a right to consideration, the seller should recognise the related changes in its
assets or liabilities, and turnover.

Substance of the transaction is that the goods represent an asset of the seller

36 Where it is concluded that the stock remains an asset of the seller, it should be retained on
the seller’s balance sheet. Any amounts received from the customer should be included
within creditors in accordance with paragraph 4.2 of the FRSSE.

Practical considerations – Sales with rights of return

Features

37 The terms of contractual arrangements may allow customers to return goods that they
have purchased and obtain a refund or release from the obligation to pay.

38 Rights of return may be included explicitly or implicitly within contractual arrangements.
Alternatively, they may arise through statutory requirements.

Analysis

39 The purpose of the analysis below is to determine the effect of rights of return on a seller’s
recognition of changes in its assets or liabilities, and turnover.

40 The inclusion of rights of return in a contractual arrangement may affect both the
quantification of the seller’s right to consideration, compared to an otherwise identical
arrangement which does not have these rights, and the point at which the seller should
recognise that right. This is because rights of return give rise to a contractual obligation
on the part of the seller to transfer economic benefits to its customer and in some cases
oblige the seller to defer recognition of the sales transaction so long as substantially all of
the risks associated with the goods are retained.

41 The seller’s recognition of its right to consideration and contractual obligation to
transfer economic benefits to its customer in respect of rights of return are linked
transactions. In consequence, changes in the seller’s assets or liabilities should reflect the
loss expected to arise from the rights of return. Turnover should exclude the sales value of
estimated returns.

42 A seller will generally be able to estimate reliably the sales value of returns, having regard
to risk, which may be less than its maximum potential obligation. It will generally be
possible to derive a reliable estimate from historical experience of the amount of
comparable goods returned as a proportion of comparable sales.

43 If a seller is unable to estimate reliably the expected value of returns, the maximum
potential amount should be calculated in accordance with the terms of its contractual
arrangement with the customer and excluded from turnover.

82 Financial Reporting Standard for Smaller Entities (effective January 2015) – July 2013

44 In some cases, the risk of return may be so significant that substantially all of the risks
associated with the goods are retained by the seller and accordingly the seller does not
have the right to consideration. In such circumstances the seller should not recognise
any changes in its assets or liabilities, and turnover, from the transaction. Any amounts
received from the customer should be accounted for as a payment in advance, in
accordance with paragraph 4.2 of the FRSSE.

Accounting

45 A seller should record changes in its assets or liabilities, and turnover, to the extent that its
performance has earned it the right to consideration, taking account of any expected
loss. The amount recorded as turnover should exclude the sales value of estimated
returns from the total sales value of the goods supplied to customers.

46 At each reporting date, the seller should review its estimate of returns, having regard to
changes in expectations and the expiry of contractual rights of return. Subsequent
adjustments to the estimate should be recorded within revenue.

47 Where a seller has been precluded from recognising changes in its assets or liabilities,
and turnover, because substantially all of the risks associated with the goods are retained
and so it has not earned the right to consideration, it should recognise these changes
and turnover on the earlier of the dates on which:

(a) it is capable of estimating the level of returns with reliability; and

(b) the right of return expires or is surrendered.

Practical considerations – Presentation of turnover as principal or as agent

Features

48 A seller may act on its own account when contracting with its customers for the supply of
goods in return for the right to consideration. In such transactions the seller is frequently
referred to as a principal.

49 Alternatively, a seller may act as an intermediary, earning a fee or commission in return for
arranging the provision of goods or services on behalf of a principal. In such transactions,
the seller is frequently referred to as an agent.

Analysis

50 The purpose of the analysis below is to determine whether a seller obtains the right to
consideration by performing its contractual obligations:

(a) as principal in an exchange transaction with its customer; or

(b) as agent in relation to a transaction between its principal and the principal’s
customer.

51 The general principles of the standard require that, in order for a seller to account for
exchange transactions as principal, it should normally have exposure to all significant
benefits and risks associated with at least one of the following:

(a) Selling price: the ability, within economic constraints, to establish the selling price
with the customer, either directly or, where the selling price of an item is fixed,
indirectly by providing additional goods or services or adjusting the terms of a linked
transaction; or

(b) Stock: exposure to the risks of damage, slow movement and obsolescence, and
changes in suppliers’ prices.

Financial Reporting Council 83

52 Where the seller has not disclosed that it is acting as agent, there is a rebuttable
presumption that it is acting as principal.

53 Additional factors which indicate that a seller may be acting as principal include:

(a) performance of part of the services, or modification to the goods supplied;

(b) assumption of credit risk; and

(c) discretion in supplier selection.

54 In contrast, where a seller acts as agent it will not normally be exposed to the majority of
the benefits and risks associated with the exchange transaction. Agency arrangements
will typically include the following characteristics:

(a) the seller has disclosed the fact that it is acting as agent;

(b) once the seller has confirmed its customer’s order with a third party, the seller will
normally have no further involvement in the performance of the ultimate supplier’s
contractual obligations;

(c) the amount that the seller earns is predetermined, being either a fixed fee per
transaction or a stated percentage of the amount billed to the customer; and

(d) the seller bears no stock or credit risk, other than in circumstances where it receives
additional consideration from the ultimate supplier in return for its assumption of this
risk.

Accounting

Seller acts as principal

55 Where the substance of a transaction is that the seller acts as principal, it should report
turnover based on the gross amount received or receivable in return for its performance
under the contractual arrangement.

Seller acts as agent

56 Where the substance of a transaction is that the seller acts as agent, it should report as
turnover the commission or other amounts received or receivable in return for its
performance under the contractual arrangement. Any amounts received or receivable
from the customer that are payable to the principal should not be included in the agent’s
turnover.

Illustrations

57 A seller acts as a building contractor for the construction of a new office block. An analysis
of the arrangement shows that the terms of the seller’s contract with its customer include a
negotiated selling price, credit risk for amounts due from the customer, primary
responsibility for the construction and quality of the new building and discretion as to
whether it carries out the work itself or employs subcontractors. The seller is acting as
principal and should account for the gross amount of turnover, regardless of whether it
carries out the work itself or employs subcontractors to carry out part or all of the
construction activities.

58 A seller acts as an online retailer from a website, where it advertises holidays. An analysis
of the arrangement shows that it acts as an intermediary between its customers and the
ultimate sellers of the holidays and that it does not set the selling price. Its contractual
terms of business include an exclusion of any liability to its customers once they have
been put in touch with the ultimate sellers. The seller is paid a fee for each customer that
purchases a holiday from an ultimate seller and has no involvement in the transaction after

84 Financial Reporting Standard for Smaller Entities (effective January 2015) – July 2013

it has put the customer in touch with the ultimate seller. The seller is acting as agent and
its turnover should include only the fees it receives from the ultimate seller.

59 A department store provides space for concessionaires to sell products and receives a
fixed amount of rental income from the concessionaire. An analysis of the factors
discussed in paragraphs 57-60 shows that the concessionaire is acting as principal in an
exchange transaction with its customers and is entitled to the amounts received from the
sale of the goods and services. In these circumstances, the concessionaire should include
within its turnover the amounts received or receivable in respect of the sale of the goods
and services. The department store should not include within its turnover the value of the
concessionaire’s sales.

Disclosure – Seller acts as agent

60 Where a seller acts as agent, it is encouraged, where practicable, to disclose the gross
value of sales throughput as additional, non-statutory information. Where such disclosure
is given, a brief explanation of the relationship of recognised turnover to the gross value of
sales throughput should be given.

Practical considerations – Classification of preference shares

61 Paragraph 12.1 of the FRSSE provides an example of a preference share that is classified
as a financial liability. The following analysis provides further guidance on the classification
of preference shares as financial liabilities or equity instruments.

Illustrative features of preference shares

62 A company issues preference shares that:

(a) carry a fixed right to cumulative dividends;

(b) have the same voting rights as the ordinary shares;

(c) the issuer is under no obligation to redeem these shares (but may be able to choose
to redeem them); and

(d) in a formal winding up the preference shares rank above the ordinary shares and
receive par value.

Analysis

63 In determining whether the preference shares are a financial liability or an equity
instrument the issuer will need to assess the particular rights attaching to the shares.

64 In the straightforward case where the preference shares provide for redemption on a set
date they would be classified as financial liabilities. The classification is clear from looking
at the rights attached to the shares i.e. at the set redemption date the issuer has an
obligation to transfer financial assets to the holder of the preference shares.

65 For preference shares that the issuer is not obliged to redeem the appropriate
classification is determined by the other rights that attach to them (i.e. based on an
assessment of the substance of the contractual arrangements and by reference to the
definitions of financial liabilities and equity instruments). Therefore only when the
distributions to the holders of the preference shares are at the discretion of the issuer will
such shares be classified as equity instruments. It should be noted there is a difference
between an expectation of dividend payments and an obligation.

66 One feature of the above preference shares is that the holders are entitled to fixed rights to
cumulative dividends which are not at the discretion of the issuer. This would indicate that

Financial Reporting Council 85

the issuer has an obligation to transfer financial assets to the holders of the preference
shares. The shares would therefore be classified as financial liabilities57.

Example: Cash flow statement

Entities are encouraged, but not required, to report some cash flow information using the
indirect method. An example of a presentation of an indirect method of cash flow
statement is given below, as an indication of the type of statements that smaller entities
may wish to include in their financial statements. Comparative figures are not shown in the
example.

£ £
Cash generated from operations
Operating profit/(loss) (5,050)
Reconciliation to cash generated from operations:
Depreciation 245
Increase in stocks (194)
Decrease in trade debtors 67,440
Decrease in trade creditors (4,678)
Increase in other creditors 3,127

60,890
Cash from other sources
Interest received 150
Issues of shares for cash 5,500
New long-term bank borrowings 4,500
Proceeds from sale of tangible fixed assets 50

10,200
Application of cash
Interest paid (3,000)
Tax paid (29,220)
Dividends paid (10,000)
Purchase of fixed assets (10,500)
Repayment of amounts borrowed (3,000)

(55,720)

Net increase in cash 15,370
Cash at bank and in hand less overdrafts at beginning of year (4,321)

Cash at bank and in hand less overdrafts at end of year 11,049
Consisting of:
Cash at bank and in hand 11,549

Overdrafts included in bank loans and overdrafts falling due
within one year (500)

11,049

Major non-cash transactions: finance leases
During the year the company entered into finance lease arrangements in respect of assets
with a total capital value at the inception of the leases of £2,850.

57 In arriving at this conclusion, it is assumed that the dividend represents a market rate of return and that the instrument was

issued at fair value.

86 Financial Reporting Standard for Smaller Entities (effective January 2015) – July 2013

Example: Discounting when making a provision

A company faces a fine for operating without due regard to safety legislation. The
company has been notified of the case and expects to lose it but does not expect the fine
(of £100,000) to be payable for five years. How much should be provided for if the amount
and timing of the fine is assumed to be certain and the market rate on relevant government
bonds is five per cent?

The discounted amount for the payment of £100,000 to be made in five years’ time is:

£100,000 = £78,353

(1 + (5/100))5

Therefore, in the current year £78,353 is recorded as an expense and a provision in the
company’s books, rather than £100,000.

In the subsequent years the discount will unwind, increasing the amount of the provision
and resulting in a debit to the profit and loss account (shown as a financial expense
separate from interest) as follows:

£
year 1 (78,353 6 5%) 3,918
year 2 ((78,353 + 3,918) 6 5%) 4,113
year 3 etc 4,319
year 4 etc 4,535
year 5 etc 4,762

21,647
Add amount originally recorded 78,353

Total provision at end of year 5 100,000

Financial Reporting Council 87

Appendix IV
The Development of the FRSSE

1 For many years there has been different reporting by different types of company: the
requirements for listed public companies have been more onerous than for private
companies and those for larger companies more onerous than for smaller companies. In
particular, the provisions of the EC Fourth and Seventh Company Law Directives have
been adopted in the UK and the Republic of Ireland, through which the disclosure
requirements for large, medium-sized and small companies have been varied, allowing
small companies more extensive exemptions both in the abbreviated accounts to be filed
with the registrar of companies and in the statutory accounts for shareholders.

2 The application of accounting standards for smaller companies has also been an issue for
standard-setters. The Board, prompted by the concern to reduce burdens on business,
asked the Consultative Committee of Accountancy Bodies (CCAB) to establish a Working
Party to examine the issue and to undertake wide consultation with a view to
recommending criteria for exempting certain types of entity from accounting standards
on the grounds of size or relative lack of public interest.

3 The CCAB Working Party published a Consultative Document in November 1994. This
proposed that the Board should exempt all entities that met the Companies Act definition
of a small company from compliance with all but the five accounting standards and the
UITF Abstract noted below, which would continue to apply.

SSAP 4 Accounting for government grants

SSAP 9 Stocks and long-term contracts

SSAP 13 Accounting for research and development

SSAP 17 Accounting for post balance sheet events

SSAP 18 Accounting for contingencies

UITF Abstract 7 True and fair view override disclosures

4 Comments in response to that Consultative Document supported the use of the small
companies threshold and a change in the present system whereby small entities were
required to comply with almost all accounting standards. However, there was no clear
support for the proposal of piecemeal application of a limited number of standards.
Analysis of the comments identified a number of recurrent themes, including the need for
guidance on measurement issues and the suggestion that a codification of all standards
should be undertaken as well as a comprehensive review of those standards that were
perceived as needing revision or updating, particularly in the context of their application to
smaller entities. On the latter point, the amount of time needed for this codification and
review was recognised, as was the observation that it might not provide a complete
solution for the issues faced by smaller entities.

5 Prompted by the comments received, the proposals in the DTI’s Consultative Document
‘Accounting Simplifications’ published in May 1995 and the wish to focus on the needs of
smaller entities, the CCAB Working Party proposed in its Paper ‘Designed to fit’, published
in December 1995, that there should be a specific Financial Reporting Standard for
Smaller Entities. To demonstrate that this approach was feasible, practical and capable of
delivering benefits to those involved with financial statements for smaller entities, a draft
FRSSE was included in ‘Designed to fit’.

6 Letters of comment received in response to ‘Designed to fit’ indicated general support for a
FRSSE that would apply to small companies and groups, as defined in companies
legislation. Accordingly, the CCAB Working Party recommended to the Board that it
should publish, as part of its due process, an Exposure Draft containing the proposed

88 Financial Reporting Standard for Smaller Entities (effective January 2015) – July 2013

FRSSE, amended as appropriate to incorporate comments made on the draft contained in
‘Designed to fit’.

7 The Board, largely accepting the CCABWorking Party’s recommendations, duly published
an Exposure Draft of the proposed FRSSE in December 1996, based on the proposals in
‘Designed to fit’, but with three main differences. First, the proposed FRSSE in the
Exposure Draft was capable of application to small groups, unlike the proposals in
‘Designed to fit’. Secondly, guidance on debt factoring arrangements was included in the
Exposure Draft. Lastly, the requirement in ‘Designed to fit’ for a summarised cash flow
statement was omitted. This led to the issue of the FRSSE in November 1997.

Link with companies legislation

8 The FRSSE is linked with accounts drawn up in Great Britain under Schedule 8 to the
Companies Act 198558 for the following reasons:

(a) it allows the establishment of a clearly distinguishable regime, i.e. the relevant
statutory Schedule and the FRSSE. The importance of this was enhanced by the
implementation of the Companies Act 1985 (Accounts of Small and Medium-Sized
Companies and Minor Accounting Amendments) Regulations 1997 (SI 1997/220),
which established a revised Schedule 8, containing all of the provisions applying to
small companies; and

(b) it creates the link with the Schedule 8 provisions on a true and fair view, which may
be of assistance to standard-setters and others in justifying different disclosure and
any simplified measurement regime.

Matters considered in the development of the FRSSE issued in November 1997

Application to small groups

9 Small groups are not required by law to prepare consolidated accounts, and therefore in
practice not many do so, at least on a statutory basis. The Board, however, agreed that it
would be unfair to those small groups that voluntarily prepare group accounts, if they were
not able to take advantage of the provisions in the FRSSE. To import all the necessary
requirements from accounting standards and UITF Abstracts into the FRSSE to deal with
consolidated accounts would have added substantially to its length and complexity, even
though it would have been of interest to only a small percentage of entities. Accordingly,
the Board preferred to extend the FRSSE in certain areas and then require small groups
adopting the FRSSE to follow those accounting standards and UITF Abstracts that deal
with consolidated financial statements. This approach was supported by the majority of
respondents to the Exposure Draft commenting on the matter.

Cash flow statements

10 Consistently with the views of the majority of respondents to ‘Designed to fit’, the Exposure
Draft did not propose any cash flow disclosures based on FRS 1 (Revised 1996) Cash
Flow Statements. The majority of respondents to the Exposure Draft supported the
deletion of the cash flow requirements. However, given that management of cash is
fundamental to the success of small businesses, the Board agreed with the minority of
respondents, mainly representing users of the financial statements, that a cash flow
statement is important. It provides a useful focus for discussions with management, as
well as a reference point for subsequent more detailed analysis that users might require.

58 The equivalent legislation in Northern Ireland is Schedule 8 to the Companies (Northern Ireland) Order 1986. There is no

equivalent to Schedule 8 in companies legislation in the Republic of Ireland. See the derivation table on the FRC website for

Republic of Ireland legal requirements.

Financial Reporting Council 89

Despite this, the Board recognised the difficulty of mandating a cash flow requirement
when, previously, small entities had been exempt from such a requirement. Furthermore,
the Board acknowledged that a cash flow format based on FRS 1 (Revised 1996) was not
necessarily suitable or appropriate for smaller businesses.

11 The Board, therefore, while not mandating cash flow statements, strongly encourages
smaller entities to provide such a statement voluntarily. Consultations suggested that it
would be preferable to advocate only one method of cash flow presentation, for
consistency and comparability. The direct method of cash flow statement, in a format
similar to an entity’s own cash forecasts and management accounts, may provide a link
between management’s cash projections and the financial statements. However, the
indirect method is helpful in understanding the connection between the cash generated
during a period and the resulting profit. Following consultation, the Board encourages the
presentation of a cash flow statement using the indirect method as it is generally held to be
more useful and better understood by many users of financial statements, as well as less
costly to prepare.

Related party disclosures

12 About half of the respondents to the Board’s Exposure Draft of the FRSSE believed that
the FRSSE should not include any of the provisions from FRS 8 Related Party
Disclosures. They argued that they were unnecessary, given that Parts II and III of
Schedule 6 to the Companies Act 1985 require the disclosure of dealings in favour of
directors and connected persons. Furthermore, if there was a material transaction with a
related party, possibly executed at other than fair value, then, where there was any doubt
whether applying any provision of the FRSSE would be sufficient to give a true and fair
view, adequate explanation in the notes to the accounts of the transaction or arrangement
concerned and the treatment adopted would be required (paragraph 2.5).

13 The Board, however, shared the view of the other respondents that related party
disclosures are needed for a proper understanding of an entity’s operations and for a true
and fair view, given that material related party transactions are generally more prevalent in
smaller businesses. It also noted that, in respect of dealings in favour of directors and
connected persons, the statutory provisions apply equally to companies of all sizes and
although the provisions overlapped the disclosure requirements in FRS 8 in many
respects, the FRS was broader in scope and, in particular, expressed more clearly than
the Act the spirit of Schedule 6. It also clarified, to the benefit of both preparers and
auditors, the disclosures necessary to meet the fundamental requirement that accounts
should give a true and fair view.

14 The Board, however, accepted that the full requirements of FRS 8 were unduly onerous
and could be reduced for smaller entities, without compromising the benefit of the
disclosures. Accordingly, the FRSSE requires that only those related party transactions
that are material to the reporting entity need be disclosed in the notes to the financial
statements, even though the FRS requires the disclosure of some transactions that are
material only in relation to the other related party.

FRS 5

15 The FRSSE requires regard to be had to the substance of any arrangement or transaction,
or series of such, into which an entity has entered. But it does not contain the extensive
discussion in FRS 5 Reporting the Substance of Transactions on reflecting the substance
of transactions. This is because small entities generally do not enter into complex
transactions. However, the Board was advised that debt factoring and consignment stock
may be a common feature of such entities and accordingly the provisions, principally in
FRS 5’s Application Notes, are likely to be of value to small entities. The relevant guidance
in FRS 5 has therefore been included in the FRSSE.

90 Financial Reporting Standard for Smaller Entities (effective January 2015) – July 2013

Subsequent amendments to the FRSSE

The FRSSE (effective March 1999)

16 On issuing the FRSSE, the Board acknowledged that it would need to be revised and
updated periodically to reflect developments in financial reporting. The first such revision
was issued in December 1998, and incorporated the relevant aspects of FRSs 9-11 and
UITF Abstracts 18-22. The main changes were to align the requirements for entities
applying the FRSSE with the basic measurement requirements of FRS 10 Goodwill and
Intangible Assets, which was issued in December 1997, and FRS 11 Impairment of Fixed
Assets and Goodwill, which was issued in July 1998.

17 The measurement requirements in the FRSSE were simplified, compared with those of
FRS 10 and FRS 11, by:

(a) setting 20 years as a maximum, rather than a presumed maximum that may be
rebutted, for the useful economic lives assigned to intangible assets and goodwill
arising on the acquisition of unincorporated businesses, thereby removing the need
for annual exercises to forecast and discount future cash flows;

(b) removing the exception that allows recognition of internally developed intangible
assets with market values and revaluation of any intangible asset with a market
value;

(c) omitting the detailed requirements for calculating value in use (as part of recoverable
amount) and the subsequent monitoring of cash flows for five years following an
impairment review where recoverable amount has been based on value in use.

18 The Board acknowledged that in principle the options for smaller entities applying the
FRSSE would be more restricted than those for entities applying FRS 10. However, the
Board is of the opinion that it would not, in practice, be restricting the options, as smaller
entities would rarely be in a position to take advantage of them. The Board has not
incorporated the detailed requirements from FRS 11 in the FRSSE, in order to allow
smaller entities greater flexibility by enabling simpler calculations to be used where
appropriate, given that detailed cash flow projections of smaller businesses are often not
readily available.

The FRSSE (effective March 2000)

19 The second revision of the FRSSE was issued in December 1999. It incorporated the
relevant aspects, modified and simplified where appropriate for smaller entities, of the four
Financial Reporting Standards (FRSs 12-15) that were issued between July 1998 and
June 1999.

20 The main changes were to update and add to the material relating to provisions and fixed
assets, to reflect the issue of FRSs 12 Provisions, contingent liabilities and contingent
assets and 15 Tangible fixed assets. FRSs 13 and 14, which deal with financial
instruments and earnings per share, respectively, were not addressed.

21 The detailed rules of FRS 12 relating to discounting were omitted from the FRSSE, as
were the majority of the disclosure requirements. The requirements of FRS 15 were also
simplified for inclusion in the FRSSE, particularly those relating to revaluations and the
disclosure requirements.

The FRSSE (effective June 2002)

22 The third revision of the FRSSE was issued in December 2001. It incorporated the
relevant aspects, modified and simplified where appropriate for smaller entities of the four

Financial Reporting Council 91

Financial Reporting Standards (FRSs 16-19) that were issued between July 1999 and
June 2001.

23 The main changes were to update the requirements relating to current and deferred tax to
reflect the issue of FRS 16 Current tax and FRS 19 Deferred tax. The requirement for
discounting of deferred tax balances in FRS 19 was not included and a number of
presentational and disclosure requirements were omitted.

24 A new Appendix II was added to the FRSSE setting out the requirements for accounting
for defined benefit schemes included in FRS 17 Retirement benefits. Some of the
requirements of FRS 18 Accounting policies were incorporated into the FRSSE to ensure
the framework underpinning the definition, selection and disclosure of accounting policies
by FRSSE entities is consistent with that applied by other companies.

The FRSSE (effective January 2005)

25 The fourth edition of the FRSSE was issued in April 2005. In developing this revision, the
Board considered the relevant aspects, modified and simplified as appropriate for smaller
entities, of the two Financial Reporting Standards (FRS 20 and 21), amendments to FRS 5
and FRS 17 and eight UITF Abstracts (UITF Abstracts 31 to 38) that were issued between
June 2001 and November 2004. The Board also considered the requirements of relevant
companies legislation.

26 The main changes were to update the requirements for post balance sheet events to be
consistent with FRS 21 and to incorporate the principles on revenue recognition from
Application Note G to FRS 5. Specific guidance on ‘‘bill and hold arrangements’’, ‘‘sales
with rights of return’’ and ‘‘presentation of turnover as principal or as agent’’ were also
included in Appendix III as these are transactions commonly undertaken by smaller
entities. An additional disclosure example for a defined contribution pension scheme was
also included in Appendix III.

27 The Board decided not to introduce any of the requirements from FRS 20 (IFRS 2) Share-
based Payment into the FRSSE but proposed to consider further in a future update. It also
decided not to reflect the requirements of UITF Abstracts 31 to 38 other than UITF
Abstract 34 Pre-contract costs which deals with the costs incurred in bidding for and
securing contracts to supply goods or services of the FRSSE. The Board also
incorporated the requirements of UITF Abstract 40 as guidance in Appendix III.

The FRSSE (effective January 2007)

28 The amendments made to the January 2005 version of the FRSSE are largely based upon
those proposed in the Exposure Draft on amending the FRSSE that was published in April
2006. In developing this revision, the Board was again advised by its specialist Committee
on Accounting for Smaller Entities (CASE).

29 This fifth edition of the FRSSE was published in January 2007 and incorporates the
relevant aspects, modified and simplified where appropriate for smaller entities, of the
eight new Financial Reporting Standards (FRS 22 to FRS 29), two amendments to FRSs
(FRS 2 and FRS 26) and two UITF Abstracts (UITF 39 and UITF 40) that have been
issued since October 2004, when the last Exposure Draft of amendments to the FRSSE
was published. It also considers FRS 20 Share-based payment, which was not addressed
in the last amendment of the FRSSE, and changes in the company law financial reporting
requirements affecting smaller entities.

30 The main question asked by the Board in publishing the Exposure Draft was whether the
FRSSE should require smaller entities to apply the key principles of FRS20 for share-
based payment arrangements. The majority of respondents argued against this proposal
on the grounds that share-based payments were relatively uncommon for smaller entities

92 Financial Reporting Standard for Smaller Entities (effective January 2015) – July 2013

and that the costs of complying with FRS20 are likely to outweigh the benefits obtained by
users of small company accounts. The Board acknowledged these arguments and
accepted CASE’s proposals that cash settled transactions should be reported at the
entity’s best estimate of the expenditure required to settle the liability at the balance sheet
date and that equity settled arrangements should be reported on a disclosure only basis.

31 The other main issue arising from consultation relates to the FRS 25 requirements for
classifying capital instruments as either debt or equity. Respondents commented this was
a difficult issue for smaller entities, particularly in terms of preference shares, and one
where illustrative guidance in the FRSSE would be welcomed. The FRSSE (effective
January 2007) therefore includes working examples that are intended to assist smaller
entities in applying the presentation requirements of FRS 25.

32 A number of other minor changes have been made to the FRSSE (effective January 2007)
to reflect recent changes in company law and to make some presentational changes. The
most significant presentational change has been to remove Appendices V to VII, thereby
helping to make the FRSSE a more manageable document. The Board acknowledges that
smaller entities find the derivation information included in these Appendices helpful and is
therefore committed to making it freely available on the FRC website.

The FRSSE (effective April 2008)

33 The amendments made to the FRSSE (effective January 2007) reflect the impact of the
Companies Act 2006. The Board decided to issue an updated version of the FRSSE to
ensure it continued to accurately reflect company law requirements, as set out in the
Companies Act 2006. Updating the FRSSE would also ensure that it retains is usefulness
as a ‘‘one-stop shop’’. In issuing this version of the FRSSE (effective April 2008), the
Board was advised by its Committee on Accounting for Smaller Entities (CASE).

34 In carrying out a review of the FRSSE (effective January 2007) there were two
amendments to accounting standards to consider and five new UITF Abstracts. The Board
decided that it was not necessary, at this stage, to update the accounting requirements of
the FRSSE for these developments.

35 The impact of the Companies Act 2006 is not significant in terms of smaller company
accounting, although there are some substantive changes. These include increases to the
thresholds for companies qualifying as small and increases in the thresholds for reporting
political and charitable donations.

36 The derivation table available on the FRC website provides a full cross-reference between
the Companies Act 2006 and the legislative requirements set out in the FRSSE (effective
April 2008). It also retains separate columns showing the equivalent references for the
FRSSE (effective January 2007) to the 1985 Companies Act and relevant legislation in
Northern Ireland and the Republic of Ireland. The Companies Act 2006 represents United
Kingdom legislation, unlike the Companies Act 1985 which only covered Great Britain. For
this reason, the FRSSE (effective April 2008) does not require separate derivations for
Northern Ireland.

37 There have been no changes to the legal requirements in the Republic of Ireland.

Financial Reporting Council 93

The FRSSE (effective January 2015)

38 In November 2012 the FRC59 amended the FRSSE as a consequence of the significant
changes that were made to UK and Republic of Ireland financial reporting standards at this
date. In November 2012 the FRC revised extant Financial Reporting Standards,
withdrawing its existing financial reporting standards and supplementary literature from
1 January 2015 and replacing them with revised financial reporting requirements, based
on International Financial Reporting Standards (for example, the IFRS for SMEs was used
as a basis for FRS 102 The Financial Reporting Standard applicable in the UK and
Republic of Ireland). The FRSSE (effective April 2008) was amended as a consequence of
these changes.

39 The consequential amendments to the FRSSE were to update references in the FRSSE
(effective April 2008) to accounting standards that were withdrawn or for greater
consistency with legislation. In addition, the FRC explained that where an entity applying
the FRSSE undertakes a new transaction for which it has no existing accounting policy it
should have regard to FRS 102, not as a mandatory document but as a means of
establishing current practice. The FRC removed the reference to the accounting
standards applicable to consolidated financial statements because the general
requirements in the FRSSE for developing accounting policies for transactions or
events that are not dealt with in the FRSSE are equally applicable to consolidated financial
statements.

40 The FRC made two further amendments to the FRSSE:

(a) it introduced a requirement which is consistent with the EU Directives, that if an entity
is unable to make a reliable estimate of the useful life of goodwill or intangible assets,
the life shall be presumed not to exceed five years.

(b) it clarified that an entity shall assess annually whether there is any indication that an
asset should be written down. This will assist entities applying the existing
requirement for fixed assets and goodwill to be carried at no more than their
recoverable amount.

These amendments relate to applying existing company law requirements.

Relationship with other FRC documents

41 The FRSSE is designed to provide smaller entities with a single accounting standard that
is focused on their particular circumstances. Smaller entities that choose to adopt the
FRSSE are exempt from other accounting standards. The FRC accepts that the FRSSE is
not comprehensive and that there may be issues of general application on which guidance
will be sought. Preparers may come across transactions on which accounting guidance is
not provided in the FRSSE. This raises the question of whether, in the absence of
guidance within the FRSSE, preparers would be required to follow FRS 102 The Financial
Reporting Standard applicable in the UK and Republic of Ireland to the extent that it
provides guidance on transactions of relevance to the smaller entity. The FRC’s view,
formulated after consultation with legal advisers and others, is that users expect financial
statements to be prepared using accepted practice. If a practice was clearly established
and accepted, it should be followed unless there were good reasons to depart from it.
Accordingly, preparers should have regard to FRSs (including FRS 102 The Financial
Reporting Standard applicable in the UK and Republic of Ireland), not as mandatory
documents, but as a means of establishing current practice.

59 The Financial Reporting Council (FRC) became the prescribed body for issuing accounting standards on 2 July 2012; the

prescribed body was previously the Accounting Standards Board (ASB).

94 Financial Reporting Standard for Smaller Entities (effective January 2015) – July 2013

42 In relation to earlier versions of the FRSSE, some respondents asked that there should be
specific cross-references within the FRSSE to SSAPs, other FRSs and UITF Abstracts
(the equivalent cross references would now be to FRS 102 The Financial Reporting
Standard applicable in the UK and Republic of Ireland). The FRC rejected this suggestion
because the inclusion of cross-references would lead to preparers having to consider
those other pronouncements in all cases, as well as the FRSSE, thereby lengthening
checklists and adding to the burden. Furthermore, it is recognised that as new FRSs are
issued (including FRS 102 The Financial Reporting Standard applicable in the UK and
Republic of Ireland) that amend generally accepted accounting practice as it applies to
larger entities, it may not be appropriate for such rules to apply to smaller entities.

Financial Reporting Council 95

Financial Reporting Council

[July] 2013

Financial Reporting Standard
for Smaller Entities
(effective January 2015)

Audit and Assurance

Standard

Further copies, £20.00 (post-free) can be obtained from:

FRC Publications
145 London Road
Kingston upon Thames
Surrey
KT2 6SR

Financial Reporting Council
5th Floor, Aldwych House
71-91 Aldwych
London WC2B 4HN

+44 (0)20 7492 2300

www.frc.org.uk

Cover.qxd 23/07/2013 11:33 Page 1

	00 FRSSE-title.ps
	01 FRSSE.ps

