
CONTENTS

CHAPTER - 1 : FINANCIAL ACCOUNTING : AN OVERVIEW

Introduction ; Evolution of accounting; Meaning of book keeping; Definition of book keeping; Characteristics of book keeping; Process of book keeping; Meaning of accounting; Definition of accounting; Basis of accounting system; Objectives of accounting; Characteristics of accounting; Accounting process; Functions of accounting; Advantages of accounting; Limitations of accounting; Accounting: the language of business; Branches of accounting; Difference between book keeping and accounting; Double entry system; Features of double entry system; Advantages of double entry system; Disadvantages of double entry system; The accounting cycle; Various books of accounts; Basic accounting terminology.

CHAPTER - 2 : ACCOUNTING PRINCIPLES. CONCEPTS, CONVENTIONS AND STANDARDS -THE THEORY BASE OF ACCOUNTING

Introduction; Accounting principles; Characteristics of accounting principles; Generally accepted accounting principles (GAAP); Fundamental accounting assumptions (concepts); Fundamental accounting policies (conventions); Introduction to accounting standards; Definition of accounting standard; Benefits of accounting standards; Indian accounting standards; Accounting as an information system; Users of accounting information; Uses of accounting information by different users group.

CHAPTER - 3 : BASIC ACCOUNTING PROCEDURE-I SECTION -A : INTRODUCTION

Accounting equation; Advantages of accounting equation; Transaction; Characteristics of transactions; Classification of transactions; Rules for determining cash or credit transactions; Events; Difference between event and transaction account;

Format of an account; Classification of account; Debit and credit; Rules of double entry.

SECTION -B : JOURNAL

Introduction; Definition of journal; Need of journal; Features of journal; Advantages journal; Disadvantages journal; Format of a journal book; Ledger folio; Steps of journalizing; Special journal / subsidiary books; Types of journal / subsidiary books; Journal proper; Types of journal entries; Special treatment of certain transactions.

SECTION -C : LEDGER

Introduction; Definition of ledger; Features of ledger; Advantages of ledger; Disadvantages of ledger; Difference between journal and ledger; Steps in ledger posting; Format of a ledger; Journal folio; Posting of entries in the ledger; Balancing of ledger.

SECTION -D : SUBSIDIARY BOOKS

Introduction; List of subsidiary books; Cash book; Single column cash book; Double column cash book; Tripple column cash book; Petty cash book; Imprest system purchase book; Sales book; Purchases return book; Sales return book; Debit note; Credit note; Bill receivable book; Bills payable book; Journal proper.

SECTION -E : TRIAL BALANCE

Introduction; Meaning of trial balance; Definition of trial balance; Features of trial balance; Objectives of preparing trial balance; Advantages of trial balance; Limitations of trial balance; Preparation of trial balance.

CHAPTER - 4 : BASIC ACCOUNTING PROCEDURE-II

SECTION-A: CAPITAL AND REVENUE ITEMS

Introduction; Capital expenditures; Revenue expenditures; Accounting treatment of revenue and capital expenditures; Difference between capital and revenue expenditures; Deferred revenue expenditures; Accounting treatment of deferred revenue expenditures; Difference between revenue and deferred revenue expenditures; Difference between capital expenditures and deferred revenue expenditures; Capital receipts; Revenue receipts; Difference between capital receipts and revenue receipts; Capital profit; Revenue profit; Difference between capital profit and revenue profit; Capital losses; Revenue losses; Difference between capital losses and revenue losses.

SECTION-B: FINAL ACCOUNTS

Introduction; Manufacturing account; Trading account; Explanation of the items of trading account; Profit and loss account (p & I a/c); Explanation of the items of profit and loss account; Balance sheet; Objectives of preparing the balance sheet; Explanation of the items of the balance sheet; Classification of assets and liabilities; Grouping and marshalling of assets and liabilities; Final accounts with adjustments; Accounting treatment for certain items while preparing the final accounts of a joint stock company.

CHAPTER - 5 : ACCOUNTING FOR COMPANIES

SECTION-A: ISSUE, FORFEITURE AND REISSUE OF SHARES

Joint Stock Company; Introduction; Meaning of a company; Definition of a company; Characteristics of company; Formation of a company; Share capital; Introduction; Share; Types of shares; Equity/ordinary shares; Features / characteristics of equity shares; Advantages of equity shares; Disadvantages of equity shares; Preference share; Features/characteristics of preference shares; Advantages of preference shares; Disadvantages of preference shares; Types of preference shares; Types of share capital; Stock; Difference between shares and stocks; Application for shares; Allotment of shares; Issue of shares; Journal entries for issue of shares at par; Issue of shares at premium; Journal entries for issue of shares at premium; Issue of share at a discount; Journal entries for issue of share at a discount; Over subscription of the issue of shares; Calls in arrears and calls in advance; Forfeiture of shares; Forfeiture of shares, which were issued at par; Forfeiture of shares, which were issued at discount; Forfeiture of shares, which were issued at premium; Reissue of forfeited shares; When all the forfeited shares are not reissued.

SECTION-B : ISSUE AND REDEMPTION OF DEBENTURES

Introduction; Definition of debenture; Features of debenture; Advantages of debenture; Disadvantages of debenture; Distinction between debenture and share; Types of debentures; Debenture vs. Debenture stock; Accounting for debentures; Issue of debentures; Debentures issued in phased manner (application, allotment and calls); Debentures issued at different price; Journal

entries for issue of debentures at par; Journal entries for issue of debentures at discount; Journal entries for issue of debentures at premium; Journal entries for debentures issued for cash (one time payment); Debentures issued for consideration other than cash; Redemption of debentures.

SECTION-C : BONUS ISSUE

Introduction; Meaning and definition; Impact of bonus issue; Advantages of bonus issue; Disadvantages of bonus issue; How does a bonus issue result in lowering dividend rate?; SEBI guidelines for bonus issue; New guidelines for the issue of bonus shares (13.4.1994); Free reserves, which can be used for bonus issue; Free reserves not available for bonus issue; Accounting treatment for bonus issue.

CHAPTER - 6 : FINANCIAL STATEMENT ANALYSIS-I

SECTION - A: INTRODUCTION

Meaning and definition of financial statements; Meaning of financial statement analysis; Definition of financial statement analysis; Objectives of financial statement analysis; Users of financial analysis; Limitation of financial analysis; Techniques for analysis and interpretation of financial statements; Procedure for financial statements analysis; Types of financial analysis.

SECTION-B: RATIO ANALYSIS

Introduction; Meaning and definition of ratio; Objectives of ratio analysis; Utility of ratio analysis for management; Limitations of ratio analysis; Functional classification of ratios; Test of liquidity or short term solvency ratios; Long term solvency or leverage ratios; Turnover/activity ratios; Profitability or sales related ratios; Overall profitability or investment related ratios.

CHAPTER - 7 : FINANCIAL STATEMENT ANALYSIS-II

SECTION - A : FUNDS FLOW ANALYSIS

Introduction; Meaning of fund; Funds flow statement; Definition of funds flow statement; Flow of funds; Transactions which do not affect flow of funds; Transactions which affect flow of funds; Current and non-current accounts; Objectives of funds flow statement; Advantages of funds flow statement; Disadvantages of funds flow statement; Sources and uses of funds; Steps in funds flow analysis; Procedure for preparing funds flow statement.

SECTION-B : CASH FLOW ANALYSIS

Introduction; Definition of cash flow statement; Significance of cash flow statement; Difference between funds flow statement and cash flow statement; Limitations cash flow statement; Concept of cash; Cash flow under different categories; Non-cash transactions; Proforma for cash flow statement; Procedure for preparing cash flow statement.

CHAPTER - 8 : WORKING CAPITAL MANAGEMENT

Introduction; Definition of working capital; Concept of 'I' working capital; Gross concept of working capital; Net concept of working capital; Current assets; Components of current assets; Current liabilities; Components of current liabilities; Operating cycle; Operating cycle of manufacturing concern; Gross operating cycle (GOC); Net Operating Cycle (NOC); Classification of working capital; Permanent working capital; Temporary working capital; Need for working capital; Need of working capital management; Advantages of adequate working capital; Disadvantages of excessive working capital; Disadvantages of inadequate working capital; Factors or determinants of working capital; Working capital policies; Assessment of working capital requirements; Proforma for estimation of working capital requirements; Financing of working capital; Long-term source of working capital; Medium and short term source of working capital; Different approaches of working capital financing.

CHAPTER - 9 : DEPRECIATION ACCOUNTING

Introduction; Definition of depreciation; Characteristics of depreciation; Causes of depreciation; Need for depreciation; Basic factors in estimating depreciation; Methods of charging depreciation; Factors influencing the choice of a depreciation method.

CHAPTER - 10 : INVENTORY MANAGEMENT

Introduction; Meaning and definition of inventory; Characteristics of the inventory; Types of inventories; Functions of inventory management; Objectives of inventory management; Accounting for inventories; Meaning and definition of inventory control; Inventory control techniques; Economic ordering quantity (EOQ); Assumptions of EOQ; Stock level; ABC analysis; Advantages

of ABC analysis; Perpetual inventory system; Advantages of perpetual inventory system; Perpetual inventory records; Difference between bin card and stores ledger; Difference between continuous stocktaking and periodic stocktaking; Inventory turn over ratio; Calculation of inventory turn over ratio; Advantages of inventory turnover ratio; Valuation of material issues.

CHAPTER - 11 : SPECIAL TOPICS IN ACCOUNTING

SECTION -A : COMPUTER AND ACCOUNTING

Introduction; Meaning and definition of computer; Diagram of a computer; Working of a computer; Classification of computers; Characteristics of computer; Role of computer in accounting; Computerized accounting; Advantages of computerized accounting; Disadvantages of computerized accounting; Software packages for accounting; Function of accounting software; Computerized Financial Accounting system (CA system).

SECTION-B : VALUATION OF GOODWILL

Introduction; Meaning of goodwill; Definition of goodwill; Features of goodwill; Factors determining the value of goodwill; Need for goodwill valuation; Methods of valuing goodwill.

SECTION-C: CORPORATE REPORTING PRACTICES

Introduction; Meaning and definition of report; Objectives of a report; Classification of reports; Requirements of a good report; Forms of reporting; Process of report designing.