

Exposure Draft 61
February 2016
Comments due: July 31, 2016

*Proposed International Public Sector Accounting
Standard™*

**Amendments to Financial
Reporting under the Cash
Basis of Accounting (the Cash
Basis IPSAS)**

IPSASB

International Public
Sector Accounting
Standards Board®

This document was developed and approved by the International Public Sector Accounting Standards Board® (IPSASB®).

The objective of the IPSASB is to serve the public interest by setting high-quality public sector accounting standards and by facilitating the adoption and implementation of these, thereby enhancing the quality and consistency of practice throughout the world and strengthening the transparency and accountability of public sector finances.

In meeting this objective the IPSASB sets IPSAS™ and Recommended Practice Guidelines (RPGs) for use by public sector entities, including national, regional, and local governments, and related governmental agencies.

IPSAS relate to the general purpose financial statements (financial statements) and are authoritative. RPGs are pronouncements that provide guidance on good practice in preparing general purpose financial reports (GPFRs) that are not financial statements. Unlike IPSAS RPGs do not establish requirements. Currently all pronouncements relating to GPFRs that are not financial statements are RPGs. RPGs do not provide guidance on the level of assurance (if any) to which information should be subjected.

The structures and processes that support the operations of the IPSASB are facilitated by the International Federation of Accountants® (IFAC®).

Copyright © February 2016 by the International Federation of Accountants (IFAC). For copyright, trademark, and permissions information, please see [page 140](#).

REQUEST FOR COMMENTS

This Exposure Draft, *Amendments to Financial Reporting Under the Cash Basis of Accounting (the Cash Basis IPSAS)* was developed and approved by the International Public Sector Accounting Standards Board® (IPSASB®).

The proposals in this Exposure Draft (ED) may be modified in light of comments received before being issued in final form. **Comments are requested by July 30, 2016.**

Respondents are asked to submit their comments electronically through the IPSASB website, using the “[Submit a Comment](#)” link. Please submit comments in both a PDF and Word file. Also, please note that first-time users must register to use this feature. All comments will be considered a matter of public record and will ultimately be posted on the website. This publication may be downloaded from the IPSASB website: www.ipsasb.org. The approved text is published in the English language.

Objectives of the Exposure Draft

The primary objective of this ED is to propose removal of major obstacles to the adoption of the Cash Basis IPSAS.

Structure of the Exposure Draft

This ED identifies, and seeks comment on, only those paragraphs or sections of the Cash Basis IPSAS that are proposed for amendment. This is consistent with the usual format of EDs proposing amendments to International Public Sector Accounting Standards (IPSASs). However, the Cash Basis IPSAS is a lengthy and complex document and monitoring sections proposed for change and their relationship to sections that are not to be changed may be awkward. Consequently, a copy of the complete draft IPSAS “marked-up” to identify all proposed amendments is included on the IPSASB website at www.ipsasb.org. The web based marked-up draft is provided as a resource for constituents wishing to place the amendments proposed by this ED in the context of the full IPSAS.

Guide for Respondents

The IPSASB welcomes comments on all the changes proposed to the Cash Basis IPSAS. The IPSASB would particularly welcome comments on the matters identified as *Specific Matters for Comment* below. Comments are most helpful if they indicate the specific paragraph or group of paragraphs to which they relate, contain a clear rationale and include reasons for agreeing or disagreeing. If you disagree, please provide alternative proposals.

Specific Matters for Comment

The IPSASB proposes to remove from Part 1 of the Cash Basis IPSAS requirements relating to the preparation of consolidated financial statements and the disclosure of information about external assistance and payments made by third parties. The IPSASB proposes that these requirements be modified and relocated as encouragements in Part 2 of the Cash Basis IPSAS. Part 2 of the IPSAS will encourage, but not require, the preparation of consolidated financial statements and the disclosure of certain information about external and other assistance and payments made by third parties.

The removal of requirements relating to consolidation, external assistance and third party payments in Part 1 of the IPSAS is intended to overcome major obstacles to adoption of the IPSAS identified by preparers and public finance management experts in many jurisdictions. The amendments to Part 2 have been made to clarify and reinforce the role of the encouraged disclosures in supporting an entity's transition to the accrual basis of financial reporting and adoption of accrual IPSASs. The amendments are intended to establish a clear and achievable transition path to adoption of the accrual IPSASs by ensuring that the encouraged disclosures are not contrary to the equivalent accrual IPSASs, unless intended to be so to reflect the cash basis focus in this Standard.

1. Do you agree with the changes to the Cash Basis IPSAS proposed in this ED? If not, please provide your reasons. In explaining your reasons for supporting or disagreeing with the proposed amendments, the IPSASB would welcome your views on the capacity of public sector entities in your jurisdiction to achieve compliance with the requirements of, and present the additional information encouraged by, the Cash Basis IPSAS amended as proposed by this ED.
2. Since issue of the Cash Basis IPSAS in 2003, the accrual IPSASs then on issue have been updated, and in some cases withdrawn and/or replaced, and new IPSASs and Recommended Practice Guides (RPGs) have been issued. All IPSASs and RPGs currently on issue are available free of charge for the IPSASB website at www.IPSASB.org. The IPSASB would welcome your views on whether requirements or guidance drawn from any of these IPSASs or RPGs should be included as additional requirements or encouragements in the Cash Basis IPSAS in the future and, if so, which requirements or guidance.

Executive Summary

The requirements for preparation of consolidated financial statements and for disclosure of information about external assistance and payments made by third parties have been identified as major practical obstacles to full adoption of the IPSAS, *Financial Reporting Under the Cash Basis of Accounting* (the Cash Basis IPSAS) by many constituents and by the IPSASB Task Force which reported on operation of the Cash Basis IPSAS in 2010.

The IPSASB actioned this limited scope review of the Cash Basis IPSAS to propose amendments to overcome these obstacles to adoption of the Cash Basis IPSAS, and to establish a clear and achievable transition path to adoption of the accrual IPSASs.

Background to the amendments proposed by this Exposure Draft

The Cash Basis IPSAS was issued in January 2003. It comprises two parts. Part 1 identifies the requirements that must be adopted by a reporting entity that wishes to claim its financial statements comply with the Standard. Part 2 identifies encouraged disclosures which provide additional information useful for accountability and decision-making purposes and support those entities transitioning to the accrual basis of financial reporting and adoption of accrual IPSASs. The IPSAS was updated with additional requirements and encouragements dealing with the presentation of budget information in 2006 and external assistance in 2007.

The IPSASB's ongoing in-house monitoring of the adoption of IPSASs and input from preparers, auditors and many other constituents indicate that the Cash Basis IPSAS has not been widely adopted, and few jurisdictions prepare financial statements that fully comply with all requirements of the Standard. However, many respondents to the IPSASB's strategy consultation in 2014 identified the need for the Cash Basis IPSAS to enhance financial reporting by governments in developing economies and as a basis for the transition to the accrual basis of financial reporting and adoption of accrual IPSASs, and expressed strong support for its retention within the suite of IPSASs.

Amendments proposed by this Exposure Draft

As noted above, the major obstacles to adoption of the Cash Basis IPSAS have been identified as the current requirements for the preparation of consolidated financial statements and the disclosure of information about external assistance and payments made by third parties. To overcome these obstacles, this Exposure Draft (ED) proposes that amendments be made to the Cash Basis IPSAS to remove from Part 1 of the IPSAS, and recast as encouragements in Part 2 of the IPSAS with some refinements, the requirements that:

- (a) Controlling entities prepare and present consolidated financial statements that consolidate all controlled entities. The ED proposes that Part 2 of the IPSAS will encourage controlling entities to prepare consolidated financial statements that consolidate all controlled entities, apply specified accounting procedures in the preparation of those statements and disclose information that will enable users to identify the entities that are encompassed by the consolidated financial statements. Part 2 will also encourage entities that do not consolidate all controlled entities to prepare financial statements that reflect a budget sector, general government sector or other representation of core government activities;
- (b) Reporting entities disclose in a separate column in the statement of cash receipts and payments the amount of payments made by third parties. The ED proposes that Part 2 of the IPSAS will encourage the note disclosure of certain information about third party payments; and

- (c) Reporting entities disclose information about external assistance received during the reporting period and the amount of undrawn external assistance that is available to the entity. The ED proposes that Part 2 of the IPSAS will encourage disclosure of information about external and other assistance received as cash or in the form of third party payments, and the amount of undrawn assistance.

The IPSASB also determined that, as part of this limited scope review, the Cash Basis IPSAS should be amended to:

- (a) Clarify that the role the Cash Basis IPSAS is intended to play in the IPSASB's overall standards setting strategy is primarily as a step on the path to adoption of the accrual basis IPSASs, rather than as an end in itself; and
- (b) Deal with minor "housekeeping" type matters directed at ensuring that, while the requirements and encouragements in this Standard may differ from the requirements in updated versions of the equivalent accrual IPSASs, they are not contrary to those requirements unless intended to be so to reflect the cash basis focus in this Standard.

This ED includes proposed amendments to deal with these matters.

FINANCIAL REPORTING UNDER THE CASH BASIS OF ACCOUNTING PROPOSED AMENDMENTS

CONTENTS

	Page
Objectives of this Exposure Draft	9
 AMENDMENTS TO THE CASH BASIS IPSAS PART 1: REQUIREMENTS	
Introductory Paragraphs to Part 1 – Requirements	10
1.1 Scope of the Requirements and 1.2: The Cash Basis	12
1.3 Presentation and Disclosure Requirements	16
1.3 Financial Statements	17
1.3 Information to be presented in the Statement of Cash Receipts and Payments	18
1.3 Payments by Third Parties on Behalf of the Entity	20
1.3 Accounting Policies and Explanatory notes	22
1.4 Information about the Entity and Consistency of Presentation	24
1.4 Identification of Financial Statements	26
1.5 Correction of Errors	27
1.6 Consolidated Financial Statements	28
1.7 Foreign Currency	32
1.8 Effective Date of Sections 1 to 1.7 of Part 1 and Transitional Provisions	34
1.9 Presentation of Budget Information in Financial Statements	35
1.10 Recipients of External Assistance	37
1.8 Effective Date and Transitional Provisions of Part 1 of this Standard (new section)	43
Basis for Conclusions – Cash Basis IPSAS Part 1 (new section)	46
Appendix 1: Illustration of the Requirements of Part 1 of the Standard	52
 AMENDMENTS TO PART 2: ENCOURAGED ADDITIONAL DISCLOSURES	
2.1 Encouraged Additional Disclosures	
Introductory Paragraphs to Part 2	70
Definitions	71
Extraordinary Items	73
Disclosure of Major Classes of Cash Flows	75
Disclosure of Assets, Liabilities, and Comparison with Budgets	77
Consolidated Financial Statements	79
Joint Ventures	86
Assistance Received From Non-Governmental Organizations (NGOs)	87
Payments by Third Parties on Behalf of the Entity (new section)	88
Recipients of External Assistance	90
Value of Goods and Services Received During the Period	98

2.2	Governments and Other Public Sector Entities Intending to Migrate to the Accrual Basis of Accounting	99
	Basis for Conclusions – Cash Basis IPSAS Part 2 (new section)	102
	Appendices 2, 3, 4, and 5	105
	Appendix 2: Illustration of Certain Disclosures Encouraged in Part 2 of the Standard	106
	Appendix 3: Presentation of the Statement of Cash Receipts and Payments in the Format Required by IPSAS 2 Statement of Cash Flows	126
	Appendix 4: Qualitative Characteristics of Financial Reporting	131
	Appendix 5: Establishing Control of Another Entity for Financial Reporting Purposes	135

Objectives of this Exposure Draft

The objectives of this Exposure Draft (ED) are to propose amendments to the Cash Basis IPSAS to:

- (a) Remove obstacles to the adoption of the Cash Basis IPSAS represented by the existing requirements dealing with consolidation, external assistance and third party payments: in particular, to recast the requirements in Part 1 of the IPSAS to prepare consolidated financial statements and disclose information about external assistance and third party payments as encouragements in Part 2 of the IPSAS;
- (b) Ensure that requirements and encouragements in this Standard are not contrary to those of the equivalent accrual IPSASs, except where such differences are appropriate to reflect adoption of the cash basis; and
- (c) Clarify the role of the Cash Basis IPSAS in the IPSASB's standards setting strategy.

Terminology in Current IPSASs

The terminology adopted in the accrual IPSASs has developed in a number of respects since issue of the Cash Basis IPSAS. For example, the Cash Basis IPSAS uses the term “should” in the bold italic type paragraphs that identify authoritative requirements that must be complied with to achieve compliance with the IPSAS. The Cash Basis IPSAS also uses the term “financial reporting entity” to refer to an entity or group of entities that present general purpose financial statements. The accrual IPSASs currently on issue use the term “shall” rather than “should” in the bold type paragraphs that highlight authoritative requirements. They also use the term “entity”, “reporting entity” or “economic entity” to refer to an entity or group of entities that present general purpose financial statements (financial statements). This ED proposes that, to better align with the drafting conventions adopted in contemporary accrual IPSASs, the Cash Basis IPSAS will use the term “shall” in all the black letter italicized paragraphs which identify the requirements of Part 1 of the Cash Basis IPSAS. The ED also proposes that other terminology changes to better align with the accrual IPSASs, such as the replacement of “financial reporting entity” with “entity”, “reporting entity” or “economic entity”, will be adopted throughout Part 1 and Part 2 of the Cash Basis IPSAS where appropriate. All terminology changes proposed to the text of the IPSAS are identified in the marked-up complete draft Cash Basis IPSAS included on the IPSASB website at www.ipsasb.org.

Revisions to section numbers and paragraph numbers in the Cash Basis IPSAS

This ED proposes that certain requirements of Part 1 of the Cash Basis IPSAS be revised and recast as encouragements in Part 2 of the IPSAS. As a consequence of these amendments, section and paragraph numbers will need to be revised. This ED retains the section and paragraph numbers in the current Cash Basis IPSAS as far as possible. However, this ED proposes the addition of some paragraphs and sections, and the deletion or repositioning of others. The introductory comments to each section and the text of the ED explain and identify, by mark-up or in brackets as appropriate, paragraph numbers that will change as a result of the proposed amendments. Where a cross references is made to a paragraph of the Cash Basis IPSAS that will be renumbered, the text of the ED identifies the new paragraph number and in brackets the paragraph number in the current IPSAS. The marked up draft IPSAS included on the IPSASB website identifies all proposed changes to the Cash Basis IPSAS including changes to paragraph numbers.

AMENDMENTS TO THE CASH BASIS IPSAS— PART 1: REQUIREMENTS

Amendments to the introductory paragraphs to Part 1 of the Cash Basis IPSAS: *Financial Reporting Under the Cash Basis of Accounting – Part 1: Requirements*

Amendments are made to:

- (a) Clarify that authoritative requirements are identified in black letter italicized paragraphs. Consistent with the terminology adopted in the current accrual IPSASs, the black letter italicized paragraphs are amended to use the term “shall” rather than “should” to signal that they are authoritative requirements. All black letter italicized paragraphs that identify authoritative requirements in the Cash Basis IPSAS will be amended to use “shall” rather than “should”;
 - (b) Reflect the objectives of financial reporting as specified in *The Conceptual Framework for General Purpose Financial Reporting by Public Sector Entities* (The Conceptual Framework); and
 - (c) Outline the role of the Cash Basis IPSAS in the standards setting strategy of the International Public Sector Accounting Standards Board (IPSASB).
-

FINANCIAL REPORTING UNDER THE CASH BASIS OF ACCOUNTING

PART 1: REQUIREMENTS

Part 1 of this Standard sets out the requirements for reporting under the cash basis of accounting.

Authoritative requirements are ~~The standards, which have been set out~~ in bold italic type. They use the term “shall” to signal that they are authoritative requirements. They are to ~~, should be~~ read in the context of the commentary paragraphs in this Standard, which are in plain type, and in the context of the “Preface to International Public Sector Accounting Standards”. International Public Sector Accounting Standards are not intended to apply to immaterial items.

Objective

The purpose of this Standard is to prescribe the manner in which general purpose financial statements should be presented under the cash basis of accounting.

The objectives of financial reporting by public sector entities are to provide information about the entity that is useful to users of general purpose financial statements and other general purpose financial reports (GPFs) for accountability and decision-making purposes. Information about the cash receipts, cash payments and cash balances of an entity is necessary for accountability purposes and provides input useful for assessments of the ability of the entity to generate adequate cash in the future and the likely sources and uses of cash. In making and evaluating decisions about the allocation of cash resources and the sustainability of the entity’s activities, users require an understanding of the timing and certainty of cash receipts and cash payments.

Compliance with the requirements and encouragements of this Standard will enhance comprehensive and transparent financial reporting of the cash receipts, cash payments and cash balances of the entity. It will also enhance comparability with the entity’s own general purpose financial statements of previous periods and with the financial statements of other entities which adopt the cash basis of accounting.

Role of the Cash Basis IPSAS

The IPSASB is of the view that the objectives of financial reporting can best be achieved by adoption of the accrual IPSASs. Consequently the IPSASB encourages governments and other public sector entities to present financial statements that comply with the requirements of the accrual IPSASs. However, the IPSASB appreciates that in some jurisdictions a transitional process may be necessary to achieve that end. The Cash Basis IPSAS has been developed as an intermediate step to assist in the transition to the accrual basis of financial reporting and adoption of accrual IPSASs. It is not intended as an end in itself. The role of the encouraged disclosures in Part 2 of the Standard is to support an entity's transition to the accrual basis of financial reporting and adoption of the accrual IPSASs.

The path chosen to transition to the accrual basis of financial reporting and adoption of the accrual IPSASs will reflect jurisdiction circumstances and, consequently, may differ from jurisdiction to jurisdiction. The IPSASB does not specify that a particular transitional path should be adopted nor that entities must necessarily adopt the Cash Basis IPSAS as the first step in the transition process.

Amendments to: 1.1 — Scope of the Requirements and 1.2 — The Cash Basis

Amendments are made to:

- (a) Identify in new paragraph 1.1.1 the characteristics of the public sector entities to which IPSASs are designed to apply. Paragraph 1.1.5, which specifies that the Standard applies to all public sector entities other than government business enterprises, and related commentary paragraphs 1.1.6 and 1.1.7 are deleted as a consequence of the revised approach to identifying the entities to which IPSASs apply. These amendments reflect those proposed for the accrual IPSASs;
- (b) Refer in paragraph 1.1.3 (paragraph 1.1.2 of the current Cash Basis IPSAS) to users of general purpose financial statements that align more closely to those identified in the Conceptual Framework, and to acknowledge that the terms “general purpose financial statements” and “financial statements” are used interchangeably in this ED;
- (c) Add new paragraph 1.1.4 and amend paragraph 1.1.5 (paragraph 1.1.3 of the current Cash Basis IPSAS) to outline the characteristics of public sector reporting entities that the Cash Basis IPSAS applies to. Editorial amendments are made to paragraph 1.1.6 (paragraph 1.1.4 of the current Cash Basis IPSAS);
- (d) Remove the definition of “Government Business Enterprises” from, and add the definitions of “control” of an entity and “controlled entity” to, paragraph 1.2.1;
- (e) Clarify in paragraph 1.2.8 the nature of the cash flows and balances of individual departments and other entities when their expenditures are managed through a centralized treasury function (often referred to as a “treasury single account”); and
- (f) Explain in new paragraph 1.2.10 that Part 2 of this IPSAS encourages but does not require the preparation of consolidated financial statements.

1.1 Scope of the Requirements

1.1.1 The IPSASs are designed to apply to public sector entities that:

- (a) Are responsible for the delivery of services to benefit the public and/or to redistribute income and wealth;
- (b) Mainly finance their activities, directly or indirectly, by means of taxes and/or transfers from other levels of government, social contributions, debt or fees and do not have capital providers that are seeking a return on their investment or a return of their investment; and,
- (c) Do not have a primary objective to make profits.

1.1.2 ~~1.1.1~~ **An public sector entity which prepares and presents general purpose financial statements (financial statements) under the cash basis of accounting, as defined in this Standard, shall~~ould~~ apply the requirements of Part 1 of this Standard in the presentation of its general-purpose annual financial statements.**

1.1.3 ~~1.1.2~~ General purpose financial statements are those intended to developed primarily to respond to the information~~meet the~~ needs of service recipients and resource providers ~~users~~ who are not in a position to demand reports tailored to meet their specific information needs, and representatives of these users. Service recipients and their representatives and resource providers and their representatives ~~Users of general purpose financial statements include~~

citizens, residents, taxpayers and ratepayers, members of the legislature (or similar body) and members of parliament (or a similar representative body), donor agencies, lenders and others that provide resources to, or benefit from, services of governments. creditors, suppliers, the media and employees. General purpose financial statements prepared to respond to the information needs of service recipients and resource providers for accountability and decision-making purposes may also provide information useful to other parties. General purpose financial statements include those financial statements that are presented separately or within another public document such as an annual report. For purposes of this Standard, the terms “general purpose financial statements” and “financial statements” are used interchangeably, unless specified otherwise.

1.1.4 A reporting entity is an individual entity that presents financial statements or, where a controlling entity elects to present group financial statements, a reporting entity may comprise a controlling entity and one or more controlled entities that present financial statements as if they are a single entity. A public sector reporting entity (hereafter referred to as a reporting entity or entity, unless specified otherwise) is a government or other public sector organization, program or identifiable area of activity for which financial statements are prepared. Paragraph 1.4.7 of this Standard requires the disclosure of certain information about the entities and activities in respect of which financial statements have been prepared.

1.1.5 ~~1.1.3~~ This Standard applies equally to the ~~general purpose~~ financial statements of an individual entity and to the ~~consolidated general purpose~~ financial statements of ~~economic entity such as a whole of government~~ a reporting entity that comprises a controlling entity and one or more controlled entities. It requires the preparation of a statement of cash receipts and payments which recognizes the cash controlled by the reporting entity, and the disclosure of accounting policies and explanatory notes. It also requires that amounts settled on behalf of the reporting entity by third parties be disclosed on the face of the statement of cash receipts and payments.

1.1.6 ~~1.1.4~~ An entity whose financial statements comply with the requirements of Part 1 of this Standard ~~should~~**shall** disclose that fact. Financial statements ~~should~~**shall** not be described as complying with this Standard unless they comply with all the requirements in Part 1 of ~~this~~ Standard.

~~1.1.5 This Standard applies to all public sector entities other than Government Business Enterprises.~~

~~1.1.6 The Preface to International Financial Reporting Standards issued by the International Accounting Standards Board (IASB) explains that International Financial Reporting Standards (IFRSs) are designed to apply to the general purpose financial statements of all profit-oriented entities. Government Business Enterprises (GBEs) are defined in paragraph 1.2.1 below. They are profit-oriented entities. Accordingly, they are required to comply with IFRSs and International Accounting Standards (IASs).~~

~~1.1.7 The International Accounting Standards Board (IASB) was established in 2001 to replace the International Accounting Standards Committee (IASC). The IASs issued by the IASC remain in force until they are amended or withdrawn by the IASB.~~

1.2 The Cash Basis

Definitions

1.2.1 *The following terms are used in this Standard with the meaning specified:*

Cash comprises cash on hand, demand deposits and cash equivalents.

Cash basis means a basis of accounting that recognizes transactions and other events only when cash is received or paid.

Cash equivalents are short-term, highly liquid investments that are readily convertible to known amounts of cash and which are subject to an insignificant risk of changes in value.

Cash flows are inflows and outflows of cash.

Cash payments are cash outflows.

Cash receipts are cash inflows.

Control of cash arises when the entity can use or otherwise benefit from the cash in pursuit of its objectives and can exclude or regulate the access of others to that benefit.

Control of an entity: An entity controls another entity when the entity is exposed, or has rights, to variable benefits from its involvement with the other entity and has the ability to affect the nature or amount of those benefits through its power over the other entity.

Controlled entity is an entity that is under the control of another entity (known as the controlling entity).

~~**Government Business Enterprise means an entity that has all the following characteristics:**~~

~~(a) **is an entity with the power to contract in its own name;**~~

~~(b) **has been assigned the financial and operational authority to carry on a business;**~~

~~(c) **sells goods and services, in the normal course of its business, to other entities at a profit or full cost recovery;**~~

~~(d) **is not reliant on continuing government funding to be a going concern (other than purchases of outputs at arm's length); and**~~

~~(e) **is controlled by a public sector entity.**~~

.....

Cash Controlled by the Reporting Entity

.....

1.2.8 In some jurisdictions, a government will manage the expenditure of its individual departments and other entities through a centralized treasury function, often referred to as a “treasury single account”—basis. Under these arrangements, individual departments and entities do not establish control their own separate bank accounts. Rather, government monies are managed by a central entity through a “single” government account or series of accounts. The central entity the centralized treasury function acts as a bank on behalf of the individual departments and other entities. will make payments on behalf of individual departments and entities after appropriate authorization and documentation. Consequently, individual departments and entities do not

~~control the cash that they have been appropriated or otherwise authorized to expend. In these cases, the expenditures made by individual departments and entities will be reported in a separate column headed “treasury account” (or a similarly described column). The cash inflows, cash outflows and cash balances of the entity which flow through, or are held in, the treasury single account will be reported in the statement of cash receipts and payments in accordance with the requirements of paragraph 4.3.24(a)1.3.4. From the perspective of the centralized treasury function, payments on behalf of individual departments and other entities are treated as changes within their accounts — reflecting the approach adopted by a bank in accounting for payments made on behalf of its customers.~~

.....

Control of an entity

1.2.10 Governments and other public sector entities may control a large number of entities including government departments, agencies and commercial public sector entities. Financial statements may be prepared in respect of a reporting entity that comprises an individual entity or a controlling entity and all or some of its controlled entities. This Standard encourages (at paragraph 2.1.37) but does not require, controlling entities to prepare and present consolidated financial statements that encompass the controlling entity and all its controlled entities, with exceptions in certain defined circumstances. The factors to be considered in assessing whether one entity controls another entity for financial reporting purposes are set out in IPSAS 35, *Consolidated Financial Statements*.

Amendments to: 1.3 — Presentation and Disclosure Requirements

Amendments are made to:

- (a) Update the definition of materiality in paragraph 1.3.1 to reflect the definition in the Conceptual Framework; and
 - (b) Delete the definition of economic entity from paragraph 1.3.1. It is proposed that requirements to prepare consolidated financial statements be removed from Part 1 of the Cash Basis IPSAS and be recast as encouragements in Part 2 of this Standard. Consequently, the definition of an economic entity, updated to reflect the definition included in IPSAS 35, *Consolidated Financial Statements* (issued in January 2015) is included in Part 2 of this Standard.
-

1.3 Presentation and Disclosure Requirements

Definitions

1.3.1 *The following terms are used in this Standard with the meanings specified:*

Accounting policies are the specific principles, bases, conventions, rules and practices adopted by an entity in preparing and presenting financial statements.

Materiality: information is material if its omission or misstatement could influence the discharge of accountability by the entity, or the decisions ~~that~~ ~~or assessments of users~~ ~~made~~ on the basis of the entity's financial statements prepared for that reporting period. Materiality depends on both the nature and ~~amount~~ ~~size~~ of the item ~~or error~~ judged in the particular circumstances of ~~omission or misstatement~~ each entity.

Reporting date means the date of the last day of the reporting period to which financial statements relate.

Economic entity means ~~a group of entities comprising a controlling entity and one or more controlled entities~~.

1.3.2 Financial statements result from processing large quantities of transactions that are structured by being aggregated into groups according to their nature or function. The final stage in the process of aggregation and classification is the presentation of condensed and classified data that form line items either on the face of the financial statements or in the notes. If a line item is not individually material, it is aggregated with other items either on the face of the financial statements or in the notes. An item that is not sufficiently material to warrant separate presentation on the face of the financial statements may nevertheless be sufficiently material that it should be presented separately in the notes.

1.3.3 The principle of materiality provides that the specific disclosure requirements of International Public Sector Accounting Standards need not be met if the resulting information is not material.

Amendments to: 1.3 — Financial Statements

Amendments are made to paragraphs 1.3.4 to 1.3.7 to reflect that requirements to disclose third party payments have been removed from paragraphs 1.3.24 to 1.3.29 of Part 1 of this Standard. The requirements have been revised and recast as encouragements in Part 2 of this Standard.

Financial Statements

1.3.4 An entity ~~should~~shall prepare and present ~~general purpose~~financial statements which include the following components:

(a) A statement of cash receipts and payments which

~~(i) recognizes all cash receipts, cash payments and cash balances controlled by the entity; and~~

~~(ii) separately identifies payments made by third parties on behalf of the entity in accordance with paragraph 1.3.24 of this Standard;~~

(b) Accounting policies and explanatory notes; and

(c) When the entity makes publicly available its approved budget, a comparison of budget and actual amounts either as a separate additional financial statement or as a budget column in the statement of cash receipts and payments in accordance with paragraph 1.7.8 of this Standard (paragraph 1.9.8 of the current Cash Basis IPSAS).

1.3.5 When an entity elects to disclose information prepared on a different basis from the cash basis of accounting as defined in this Standard or otherwise required by paragraphs 1.3.4(a) or 1.3.4(c), such information shall be disclosed in the notes to the financial statements.

1.3.6 The ~~general purpose~~financial statements comprises the statement of cash receipts and payments and other statements that disclose additional information about the cash receipts, payments and balances controlled by the entity and accounting policies and notes. In accordance with the requirements of paragraph 1.3.4(a)(i) above, only cash receipts, cash payments and cash balances controlled by the reporting entity will be recognized as such in the statement of cash receipts and payments or other statements that might be prepared. In accordance with the requirements of paragraph 1.3.4(c) above, the ~~general purpose~~financial statements may include a comparison of budget and actual amounts as an additional financial statement.

1.3.7 Paragraph 1.3.24 of this Standard requires disclosure on the face of the statement of cash receipts and payments of certain payments made by third parties on behalf of the reporting entity. Payments made by third parties will not satisfy the definition of cash, cash payments and cash receipts as defined in paragraph 1.2.1 of this Standard and will not be presented as cash receipts and payments controlled by the reporting entity in the statement of cash receipts and payments or other statements that might be prepared by the reporting entity. Paragraph 1.7.17 (paragraph 1.9.17 of the current Cash Basis IPSAS) of this Standard provides that an entity can present a comparison of budget and actual amounts as additional budget columns in the statement of cash receipts and payments only where the financial statements and the budget are prepared on a comparable basis. When the budget and financial statements are not prepared on a comparable basis, a separate statement of comparison of budget and actual amounts is presented.

Amendments to: 1.3 — Information to be Presented in the Statement of Cash Receipts and Payments

The requirements to disclose information about external assistance have been removed from Part 1 of this Standard and recast as encouragements in Part 2 of this Standard. Amendments are made to:

- (a) Acknowledge in a new paragraph 1.3.18 that the classification of cash receipts and payments to identify the amount of external assistance and the amount of other assistance received and used during the reporting period may be relevant to users;
 - (b) Delete the observation in paragraph 1.3.19 (paragraph 1.3.18 of the current Cash Basis IPSAS) that the disclosure of external assistance received in cash is required by paragraph 1.10.8; and
 - (c) Renumber paragraphs 1.3.19 to 1.3.23 of the current Cash Basis IPSAS as paragraphs 1.3.20 to 1.3.24. These paragraphs are included in the sub-section headed, *Reporting on a Net Basis*. They are renumbered without amendment to their requirements or related explanation, but may be subject to some minor editorial amendments to ensure consistency of terminology and revised paragraph numbering. Consequently, they are not reproduced in this ED.
-

Information to be Presented in the Statement of Cash Receipts and Payments

Classification

1.3.17 The sub-classifications (or classes) of total cash receipts and payments which will be disclosed in accordance with paragraphs 1.3.12 and 1.3.14 are a matter of professional judgment. That judgment will be applied in the context of the objectives and qualitative characteristics of financial reporting under the cash basis of accounting. Appendix 4 of this Standard summarizes the qualitative characteristics of information included in general purpose financial reporting. Total cash receipts may be classified to, for example, separately identify cash receipts from: taxation or appropriation; grants and donations; borrowings; proceeds from the disposal of property, plant and equipment; and other ongoing service delivery and trading activities. Total cash payments may be classified to, for example, separately identify cash payments in respect of: ongoing service delivery activities including transfers to constituents or other governments or entities; debt reduction programs; acquisitions of property, plant and equipment; and any trading activities. Alternative presentations are also possible, for example total cash receipts may be classified by reference to their source and cash payments may be sub-classified by reference to either the nature of the payments or their function or program within the entity, as appropriate.

1.3.18 Part 2 of this Standard encourages the disclosure of certain information about external assistance and other assistance received during the reporting period, and the balance of undrawn external assistance and other assistance available to the entity at reporting date. For many public sector reporting entities in developing economies, the classification of cash receipts and payments to identify the amount of external assistance and other assistance received as cash and the use of that assistance is likely to be relevant for accountability and decision-making purposes.

Line items, headings and sub-totals

1.3.19 ~~1.3.18~~ Factors to be taken into consideration in determining which line items, headings and sub-totals should be presented within each sub-classification in accordance with the requirements of

paragraph 1.3.14 above include: the requirements of other sections of this Standard ~~(for example, paragraph 1.10.8 requires that total external assistance received in cash during the period be disclosed separately on the face of the Statement of Cash Receipts and Payments)~~; assessments of the likely materiality of the disclosures to users; and the extent to which necessary explanations and disclosures are made in the notes to the financial statements. ~~Paragraphs 2.1.23 to 2.1.30 of Part 2 of this Standard sets~~ out disclosures of additional major classes of cash flows that an entity is encouraged to make in the notes to the financial statements or in the financial statements themselves. It is likely that in many, but not necessarily all, cases these disclosures will satisfy the requirements of paragraph 1.3.12 above.

Amendments to: 1.3 — Payments by Third Parties on Behalf of the Entity

Amendments are made to delete paragraphs 1.3.24 to 1.3.29 to remove from Part 1 of the Standard the requirement for disclosure of payments made by third parties. (Paragraph 1.2.8 has also been amended to include additional explanation of the arrangements that may be in place for managing the cash flows that result from the activities of individual government departments and other government entities.)

Part 2 of this Standard encourages, but does not require, disclosure of payments by third parties in particular circumstances.

~~Payments by third parties on behalf of the entity~~

~~1.3.24 Where, during a reporting period, a third party directly settles the obligations of an entity or purchases goods and services for the benefit of the entity, the entity should disclose in separate columns on the face of the statement of cash receipts and payments:~~

- ~~(a) total payments made by third parties which are part of the economic entity to which the reporting entity belongs, showing separately a sub-classification of the sources and uses of total payments using a classification basis appropriate to the entity's operations; and~~
- ~~(b) total payments made by third parties which are not part of the economic entity to which the reporting entity belongs, showing separately a sub-classification of the sources and uses of total payments using a classification basis appropriate to the entity's operation.~~

~~Such disclosure should only be made when during the reporting period the entity has been formally advised by the third party or the recipient that such payment has been made or has otherwise verified the payment.~~

~~1.3.25 Where a government manages the expenditure of its individual departments and other entities through a centralized treasury function or a "single account" arrangement, payments are made on behalf of those departments and entities by a central entity after appropriate authorization and documentation from the department. In these cases, the department or other entity does not control cash inflows, cash outflows and cash balances. However, the department or other entity benefits from the payments being made on its behalf, and knowledge of the amount of these payments is relevant to users in identifying the cash resources the government has applied to the entity's activities during the period. Consistent with paragraph 1.3.24(a) above, the department or other entity reports in a separate column on the face of the statement of cash receipts and payments, the amount of payments made by the central entity on its behalf, and the sources and uses of the amount expended sub-classified on a basis appropriate for the department or other entity. These disclosures will enable users to identify the total amount of payments made, the purposes for which they were made and whether, for example, the payments were made from amounts allocated or appropriated from general revenue or from special purpose funds or other sources.~~

~~1.3.26 In some jurisdictions, government departments or other entities may be established with their own bank accounts and will control certain cash inflows, cash outflows and cash balances. In these jurisdictions, government directions or instructions may also require one department or other government entity to settle certain obligations of another department or entity, or to purchase~~

~~certain goods or services on behalf of another department or entity. Consistent with paragraph 1.3.24(a) above the reporting entity reports in a separate column on the face of the statement of cash receipts and payments the amount, sources and uses of such expenditures made on its behalf during the reporting period. This will assist users in identifying the total cash resources of the economic entity which have been applied to the entity's activities during the reporting period, and the sources and uses of those cash resources.~~

~~1.3.27 In some cases, third parties which are not part of the economic entity to which the reporting entity belongs purchase goods or services on behalf of the entity or settle obligations of the entity. For example, a national government may fund the operation of a health or education program of an independent provincial or municipal government by directly paying service providers and acquiring and transferring to the other government the necessary supplies during the period. Similarly, a national government or independent aid agency may pay a construction company directly for building a road for a particular government rather than providing the funds directly to the government itself. These payments may be made by way of a grant or other aid, or as a loan which is to be repaid. In these cases, the provincial or municipal government does not receive cash (including cash equivalents) directly from, or gain control of a bank account or similar facility established for its benefit by, the other entity. Therefore, the amount settled or paid on its behalf does not constitute "cash" as defined in this Standard. However, the government benefits from the cash payments being made on its behalf.~~

~~1.3.28 Paragraph 1.3.24(b) above requires that an entity report in a separate column on the face of its statement of cash receipts and payments, the amount, sources and uses of expenditures made by third parties which are not part of the economic entity to which it belongs. This will enable users to identify the total cash resources being applied to the entity's activities during the reporting period, and the extent to which those resources are provided from parties which are, and which are not, part of the government to which the reporting entity belongs. In some cases, as at reporting date an entity may not be aware that payments have been made on their behalf by third parties during the reporting period. This may occur where the entity has not been formally advised of the third party payment or cannot otherwise verify that an expected payment has occurred. Paragraph 1.3.24 above requires that third party payments only be disclosed on the face of the statement of cash receipts and payments when during the reporting period the entity has been formally advised that such payments have been made or otherwise verifies their occurrence.~~

~~1.3.29 The sub-classifications (or classes) of sources and uses of third party payments which will be disclosed in accordance with paragraphs 1.3.24(a) and 1.3.24(b) are a matter of professional judgment. The factors that will be considered in exercising that judgment are outlined in paragraph 1.3.17.~~

Amendments to: 1.3 — Accounting Policies and Explanatory Notes

Amendments are made to paragraphs 1.3.27 and 1.3.28 (paragraphs 1.3.32 and 1.3.33 of the current Cash Basis IPSAS) to better reflect the qualitative characteristics (QCs) of, and pervasive constraints on, information included in general purpose financial reports identified in the Conceptual Framework.

Amendments are also made to renumber paragraphs 1.3.34 to 1.3.38 of the current Cash Basis IPSAS as paragraphs 1.3.29 to 1.3.33. These paragraphs have been renumbered without amendment to their requirements or related explanation, but may be subject to some minor editorial amendments to ensure consistency of terminology and revised paragraph numbering. Consequently, they are not reproduced in this ED.

Accounting Policies and Explanatory Notes**Structure of the Notes**

1.3.25 ~~1.3.30~~ *The notes to the financial statements of an entity ~~should~~ shall:*

- (a) Present information about the basis of preparation of the financial statements and the specific accounting policies selected and applied for significant transactions and other events; and***
- (b) Provide additional information which is not presented on the face of the financial statements but is necessary for a fair presentation of the entity's cash receipts, cash payments and cash balances.***

1.3.26 ~~1.3.31~~ *Notes to the financial statements ~~should~~ shall be presented in a systematic manner. Each item on the face of the statement of cash receipts and payments and other financial statements ~~should~~ shall be cross referenced to any related information in the notes.*

Selection and Disclosure of Accounting Policies

1.3.27 ~~1.3.32~~ *General purpose ~~Financial statements should~~ shall present information that is:*

- (a) Understandable;***
- (b) Relevant to the decision-making and accountability needs of users; and***
- ~~*(c) reliable in that it:*~~**
 - (c)(i) A faithful representation of ~~s~~ faithfully the cash receipts, cash payments and cash balances of the entity and the other information disclosed in the financial statements in that it is;***
 - (i) Complete;***
 - (ii) is Neutral, that is, free from bias; and***
 - (iii) Free from material errors ~~complete in all material respects.~~***
 - (d) Comparable;***
 - (e) Timely; and***
 - (f) Verifiable.***

Constraints on information included in financial statements are that it is material, satisfies a cost-benefit assessment, and achieves an appropriate balance between the qualitative characteristics identified in (a) to (f) above.

~~1.3.28~~ ~~1.3.33~~ The quality of information provided in ~~general purpose~~ financial statements determines the usefulness of ~~those~~ statements to users. Paragraph ~~1.3.27~~ (paragraph ~~1.3.32~~ of the current Cash Basis IPSAS) identifies the qualitative characteristics of, and pervasive constraints on, information included in financial statements. It requires the development of accounting policies to ensure that the financial statements provide information that meets ~~a number of~~ the qualitative characteristics identified in paragraphs 1.3.27(a) to 1.3.27(f), and satisfies the constraints on information included in financial statements. Appendix 4 of this Standard summarizes the qualitative characteristics of, and constraints on, information included in ~~general purpose~~ financial reports reporting. ~~The appendix also notes that the timeliness of information may impact upon both the relevance and reliability of the financial information.~~ The maintenance of complete and accurate accounting records during the reporting period is essential for timely production of the ~~general purpose~~ financial statement.

Amendments to: 1.4 — Information about the Entity and Consistency of Presentation

Amendments are made to:

- (a) Paragraph 1.4.7(d) to replace the requirement to identify the controlling entity and ultimate controlling entity of the economic entity with a requirement to disclose the composition of the reporting entity and changes therein since the last reporting date. The definition of an economic entity and requirements relating to the presentation of consolidated financial statements have been removed from Part 1 of this Standard and recast as encouragements in Part 2 of this Standard;
- (b) Paragraph 1.4.8 to reflect, and put in context, the changes to paragraph 1.4.7(d); and
- (c) Paragraphs 1.4.13, 1.4.14 and 1.4.15 to better align with the equivalent requirements and explanation in IPSAS 1, *Presentation of Financial Statements* (issued in 2006 and last updated in 2011).

Information about the Entity

1.4.7 *An entity ~~should~~ shall disclose the following in the notes to the financial statements if not disclosed elsewhere in information published with the financial statements:*

- (a) *The domicile and legal form of the entity, and the jurisdiction(s) within which it operates;*
- (b) *A description of the nature of the entity's operations and principal activities;*
- (c) *A reference to the relevant legislation governing the entity's operations, if any; and*
- (d) *The significant entities or sectors of government that are presented in the financial statements, and changes in the significant entities or sectors that comprise the reporting entity and were presented in the previous periods financial statements~~name of the controlling entity and the ultimate controlling entity of the economic entity (where applicable, if any).~~*

1.4.8 Financial statements may be prepared for a single organization or administrative unit such as a government department, agency or program; for the government as a whole; or for a group of entities or identifiable activities such as those that reflect the budget sector, general government sector or other sector of government. The disclosure of the information required by paragraph 1.4.7 will enable users to identify the nature of the entity's operations and gain an understanding of the legislative and institutional environment within which it operates. It will also enable users to identify the significant entities or sectors that make up the reporting entity and changes therein since the last reporting date. This is necessary for accountability purposes and will assist users in understanding and evaluating the financial statements of the entity.

Consistency of Presentation

1.4.13 *The presentation and classification of items in the financial statements ~~should~~ shall be retained from one period to the next unless:*

- (a) *It is apparent, following a significant change in the nature of the operations of the entity or a review of its financial statements that another presentation or*

~~classification would be demonstrates that the change will result in a more appropriate presentation of events or transactions having regard to the criteria for the selection and application of accounting policies in paragraph 1.3.27 (paragraph 1.3.32 of the current Cash Basis IPSAS); or~~

(b) A change in presentation is required by a future amendment to this Standard.

- 1.4.14 A major restructuring of service delivery arrangements; the creation of a new, or termination of a major existing, government entity; a significant acquisition or disposal; or a review of the overall presentation of the entity's ~~general purpose~~ financial statements might suggest that the statement of cash receipts and payments or other individual financial statements should be presented differently. For example, a government may dispose of a government savings bank that represents one of its most significant ~~controlled entities~~ with and the remaining ~~economic entities~~ conducting mainly administrative and policy advice services. In this case, the presentation of the financial statements identifying a financial institution as a principal activity of the government is unlikely to be relevant.
- 1.4.15 Only if the revised structure is likely to continue, or if ~~the benefit of~~ an alternative presentation ~~is clear~~ provides information that is a faithful representation and is more relevant to users of the financial statement, should an entity change the presentation of its financial statements. When such changes in presentation are made, an entity reclassifies its comparative information in accordance with paragraph 1.4.19. Where an entity complies with this International Public Sector Accounting Standard, a change in presentation to comply with national requirements is permitted as long as the revised presentation is consistent with the requirements of this Standard.

Amendments to: 1.4 — Identification of Financial Statements

Amendments are made to:

- (a) Paragraphs 1.4.23(d) and 1.4.25 to refer to “presentation currency” rather than “*reporting* currency” to better align with the terminology used in IPSAS 4, *The Effects of Changes in Foreign Exchange Rates* (issued in April 2008 and last updated in October 2011). The section of this Standard dealing with foreign currency has also been amended to better align with IPSAS 4 currently on issue; and
- (b) Paragraph 1.4.23(b) to reflect that the term “economic entity” is no longer defined in Part 1 of this IPSAS.

Identification of Financial Statements

1.4.21 *The financial statements ~~should~~shall be clearly identified and distinguished from other information in the same published document.*

1.4.22 This Standard applies only to the financial statements, and not to other information presented in an annual report or other document. Therefore, it is important that users are able to distinguish information that is prepared using this Standard from other information that may be useful to users but that is not the subject of this Standard.

1.4.23 *Each component of the financial statements ~~should~~shall be clearly identified. In addition, the following information ~~should~~shall be prominently displayed and repeated when it is necessary for a proper understanding of the information presented:*

- (a) *The name of the reporting entity or other means of identification;*
- (b) *Whether the financial statements cover ~~the~~an individual entity or a group of entities~~the economic entity~~;*
- (c) *The reporting date or the period covered by the financial statements, whichever is appropriate to the related component of the financial statements;*
- (d) *The ~~presentation~~reporting currency; and*
- (e) *The level of precision used in the presentation of figures in the financial statements.*

1.4.24 The requirements in paragraph 1.4.23 are normally met by presenting page headings and abbreviated column headings on each page of the financial statements. Judgment is required in determining the best way of presenting such information. For example, when the financial statements are read electronically, separate pages may not be used. In such cases, the items identified in paragraph 1.4.23 are presented frequently enough to ensure a proper understanding of the information given.

1.4.25 Financial statements are often made more understandable by presenting information in thousands or millions of units of the ~~reporting~~presentation currency. This is acceptable as long as the level of precision in presentation is disclosed and relevant information is not lost.

Amendments to: 1.5 — Correction of Errors

Amendments are made to paragraphs 1.5.2 and 1.5.3 to better align with the terminology used in IPSAS 3, *Accounting Policies, Changes in Accounting Estimates and Errors* (issued in December 2006 and last updated in October 2011).

1.5 Correction of Errors

- 1.5.1** *When an error arises in relation to a cash balance reported in the financial statements, the amount of the error that relates to prior periods ~~should~~shall be reported by adjusting the cash at the beginning of the period. Comparative information ~~should~~shall be restated, unless it is impracticable to do so.*
- 1.5.2** *An entity ~~should~~shall disclose in the notes to the financial statements the following:*
- (a) The nature of the error that relates to a prior period;*
 - (b) The amount of the correction; and*
 - (c) The fact that comparative information has been restated or that it is impracticable to do so.*
- 1.5.3** Potential current period errors discovered in the current period are corrected before the financial statements are authorized for issue. Errors in the preparation of the financial statements of one or more prior periods may be discovered in the current period. Errors may occur as a result of mathematical mistakes, mistakes in applying accounting policies, misinterpretation of facts, fraud or oversights. When an error is identified in respect of a previous period, the opening balance of cash is adjusted to correct the prior period error and the financial statements, including the comparative information for prior periods, is presented as if the error had been corrected in the period in which it was made. An explanation of the error and its adjustment is included in the notes.
- 1.5.4** The restatement of comparative information does not necessarily give rise to the amendment of financial statements which have been approved by the governing body or registered or filed with regulatory authorities. However, national laws may require the amendment of such financial statements.
- 1.5.5** This Standard requires the presentation of a statement of cash receipts and payments, and does not preclude the presentation of other financial statements. Where financial statements in addition to the statement of cash receipts and payments are presented, the requirements in paragraphs 1.5.1 and 1.5.2 for correction of errors will also apply to those statements.

Amendments to: 1.6 — Consolidated Financial Statements

Amendments are made to delete paragraphs 1.6.1 to 1.6.21 to remove from Part 1 of this Standard requirements for the preparation and issue of consolidated financial statements. Certain of these requirements are recast as encouragements in Part 2 of the Standard.

1.6 — Consolidated Financial Statements

Definitions

~~1.6.1 The following terms are used in this Standard with the meanings specified:~~

~~**Consolidated financial statements** are the financial statements of an economic entity presented as that of a single entity.~~

~~**Control of an entity** is the power to govern the financial and operating policies of another entity so as to benefit from its activities.~~

~~**Controlled entity** is an entity that is under the control of another entity (known as the controlling entity).~~

~~**Controlling entity** is an entity that has one or more controlled entities.~~

~~**Economic entity** means a group of entities comprising a controlling entity and one or more controlled entities.~~

Economic Entity

~~1.6.2 The term “economic entity” is used in this Standard to define, for financial reporting purposes, a group of entities comprising the controlling entity and any controlled entities.~~

~~1.6.3 Other terms sometimes used to refer to an economic entity include “administrative entity”, “financial reporting entity”, “consolidated entity” and “group”.~~

~~1.6.4 An economic entity may include entities with both social policy and commercial objectives. For example, a government housing department may be an economic entity which includes entities that provide housing for a nominal charge, as well as entities that provide accommodation on a commercial basis.~~

Scope of Consolidated Financial Statements

~~1.6.5 A controlling entity, other than a controlling entity identified in paragraphs 1.6.7 and 1.6.8, should issue consolidated financial statements which consolidates all controlled entities, foreign and domestic, other than those referred to in paragraph 1.6.6. —~~

~~1.6.6 A controlled entity should be excluded from consolidation when it operates under severe external long-term restrictions which prevent the controlling entity from benefiting from its activities.~~

~~1.6.7 A controlling entity that is a wholly-owned controlled entity need not present consolidated financial statements provided users of such financial statements are unlikely to exist or~~

~~*their information needs are met by the controlling entity's consolidated financial statements.*~~

~~**1.6.8 A controlling entity that is virtually wholly owned need not present consolidated financial statements provided the controlling entity obtains the approval of the owners of the minority interest.**~~

~~1.6.9 Users of the financial statements of a government or other public sector controlling entity are usually concerned with, and need to be informed about, the cash resources controlled by the economic entity as a whole. This need is served by consolidated financial statements which present financial information about the economic entity as a single entity without regard for the legal boundaries of the separate legal entities.~~

~~1.6.10 Paragraph 1.3.4 of this Standard requires that a reporting entity prepare a statement of cash receipts and payments. Consistent with the requirements of paragraph 1.6.5 above, the statement of cash receipts and payments prepared by a government or other public sector reporting entity which is a controlling entity, will consolidate the cash receipts, cash payments and cash balances of all the entities it controls. The note disclosures required by Part 1 of this Standard will also be presented on a consolidated basis. Appendix 5 of this Statement illustrates the application of the concept of control in determining the financial reporting entity.~~

~~1.6.11 This Standard does not preclude the preparation of financial statements additional to the statement of cash receipts and payments. Those additional statements may, for example, disclose additional information about receipts and payments related to certain fund groups or provide additional details about certain types of cash flows. Part 2 of this Standard identifies additional disclosures that an entity is encouraged to make. The additional statements and disclosures will also report consolidated information where appropriate.~~

~~1.6.12 For financial reporting purposes, the reporting entity (financial reporting entity) may consist of a number of controlled entities including government departments, agencies and Government Business Enterprises (GBEs). Determining the scope of the financial reporting entity can be difficult due to the large number of potential entities. For this reason, financial reporting entities are often determined by legislation. In some cases, the financial reporting entity required by this Standard may differ from the reporting entity specified by legislation and additional disclosures may be necessary to satisfy the legislative reporting requirements.~~

~~1.6.13 A controlling entity that is itself wholly owned by another entity (such as a government agency which is wholly owned by the government), is not required to present consolidated financial statements when such statements are not required by its controlling entity and the needs of other users may be best served by the consolidated financial statements of its controlling entity. However, in the public sector, many controlling entities that are either wholly owned or virtually wholly owned represent key sectors or activities of a government. In these cases, the information needs of certain users may not be served by the presentation of a consolidated financial statement at a whole-of-government level alone, and the purpose of this Standard is not to exempt such entities from preparing consolidated financial statements. In many jurisdictions, governments have acknowledged this and have legislated the financial reporting requirements of such entities.~~

~~1.6.14 In some jurisdictions, a controlling entity which is virtually wholly owned by another entity (such as a government enterprise which has some minor ownership from the private sector) is also exempted from presenting consolidated financial statements if the controlling entity obtains the~~

~~approval of the owners of the minority interest. Virtually wholly owned is often taken to mean that the controlling entity owns 90% or more of the voting power. For the purpose of this Standard, the minority interest is that part of a controlled entity attributable to interests which are not owned, directly or indirectly through controlled entities, by the controlling entity.~~

~~1.6.15 In some instances, an economic entity will include a number of intermediate controlling entities. For example, whilst a department of health may be the controlling entity, there may be intermediate controlling entities at the local or regional health authority level. Accountability and reporting requirements in each jurisdiction may specify which entities are required to (or exempted from the requirement to) prepare a consolidated financial statement. Where there is no requirement for an intermediate controlling entity to prepare consolidated financial statements but users of general purpose financial statements of the economic entity are likely to exist, intermediate controlling entities are encouraged to prepare and publish such a statement.~~

Consolidation Procedures

~~1.6.16 The following consolidation procedures apply:~~

- ~~(a) **Cash balances and cash transactions between entities within the economic entity should be eliminated in full;**~~
- ~~(b) **When the financial statements used in a consolidation are drawn up to different reporting dates, adjustments should be made for the effects of significant cash transactions that have occurred between those dates and the date of the controlling entity's financial statements. In any case, the difference between the reporting dates should be no more than three months; and**~~
- ~~(c) **Consolidated financial statements should be prepared using uniform accounting policies for like cash transactions. If it is not practicable to use uniform accounting policies in preparing the consolidated financial statements, that fact should be disclosed together with the proportions of the items in the consolidated financial statements to which the different accounting policies have been applied.**~~

~~1.6.17 The consolidation procedures outlined in paragraph 1.6.146 provide the basis for preparing consolidated financial statements for all the entities within the economic entity as a single economic unit.~~

~~1.6.18 The consolidated financial statements should only reflect transactions between the economic entity and other entities external to it. Accordingly, transactions between entities within the economic entity are eliminated to avoid double-counting. For example, a government department may sell a physical asset to another government department. Because the net cash effect on the whole-of-government reporting entity is zero, this transaction needs to be eliminated to avoid overstating the cash receipts and cash payments of the whole-of-government reporting entity. A government entity may hold funds with a public sector financial institution. These balances would be eliminated at the whole-of-government level because they represent balances within the economic entity. Similarly, a GBE operating overseas may make a payment to a government department which remains in transit at the reporting date. In this case, failure to eliminate the transaction would result in understating the cash balance of the economic entity and overstating its cash payments.~~

~~1.6.19 Individual entities within the economic entity may adopt different policies for the classification of cash receipts and cash payments and the presentation of their financial statements. Cash receipts or cash payments arising from like transactions are classified and presented in a uniform manner in the consolidated financial statements where practicable.~~

Consolidation Disclosures

~~1.6.20 The following disclosures should be made in consolidated financial statements:~~

~~(a) A listing of significant controlled entities including the name, the jurisdiction in which the controlled entity operates (when it is different from that of the controlling entity); and~~

~~(b) The reasons for not consolidating a controlled entity.~~

Transitional Provisions

~~1.6.21 Controlling entities that adopt this Standard may have large numbers of controlled entities with significant volumes of transactions between those entities. Accordingly, it may be difficult to identify all the transactions and balances that need to be eliminated for the purpose of preparing the consolidated financial statements of the economic entity. For this reason, paragraph 1.8.2 provides relief, during the transitional period, from the requirement to eliminate all cash balances and transactions between entities within the economic entity. However, paragraph 1.8.3 requires that entities which apply the transitional provision should disclose the fact that not all balances and transactions between entities within the economic entity have been eliminated.~~

Amendments to: 1.7 — Foreign Currency

Amendments are made to:

- (a) Renumber Section 1.7, *Foreign Currency* and paragraphs 1.7.1 to 1.7.8 as Section 1.6, *Foreign Currency* and paragraphs 1.6.1 to 1.6.8. All cross references to paragraphs 1.7.1 to 1.7.8 of the current Cash Basis IPSAS will also be revised as appropriate. These amendments are necessary as a consequence of the deletion of Section 6, *Consolidated Financial Statements*;
- (b) Paragraph 1.6.1 (paragraph 1.7.1 of the current Cash Basis IPSAS) to align the definitions of “exchange differences”, “exchange rate”, and “foreign currency” with the definitions of these terms in IPSAS 4, *The Effects of Foreign Currency* (issued in April 2008 and last updated in October 2011), and introduce the terms “presentation currency” and “spot exchange rate” as used in IPSAS 4; and
- (c) Paragraphs 1.6.2 to 1.6.8 (paragraphs 1.7.2 to 1.7.8 of the current Cash Basis IPSAS) to better align the wording of these paragraphs to equivalent paragraphs of IPSAS 4, and to acknowledge that external and other assistance may be received in foreign currency – this was previously acknowledged for external assistance in text that has been deleted from Part 1 of this Standard.

1.6.7 Foreign Currency**Definitions**

1.6.1 ~~1.7.1~~–The following terms are used in this Standard with the meanings specified:

Closing rate is the spot exchange rate at the reporting date.

Exchange difference is the difference resulting from translating a given reporting the same number of units of a foreign one currency in the reporting currency into another currency at different exchange rates.

Exchange rate is the ratio ~~for~~of exchange ~~for~~of two currencies.

Foreign currency is a currency other than the ~~reporting~~ presentation currency of thean entity.

Presentation~~Reporting~~ currency is the currency used ~~in~~ which ~~presenting~~ the financial statements are presented.

Spot exchange rate is the exchange rate for immediate delivery

Treatment of Foreign Currency Cash Receipts, Payments and Balances

1.6.2 ~~1.7.2~~–Cash receipts and payments arising from transactions in a foreign currency ~~should~~shall be recorded ~~incorporated in the Statement of Receipts and Payments in an entity’s reporting~~ presentation currency by applying to the foreign currency amount the spot exchange rate between the reporting currency and the foreign currency at the date of the receipts and payments.

1.6.3 ~~1.7.3~~–Cash balances held in a foreign currency ~~should~~shall be translated~~reported~~ using the closing rate.

1.6.4 ~~1.7.4~~–The cash receipts and cash payments of a foreign controlled entity ~~should~~shall be translated at the exchange rates between the ~~presentation~~reporting currency and the foreign currency at the dates of the receipts and payments.

1.6.5 ~~1.7.5~~–An entity ~~should~~shall disclose the amount of exchange differences included as reconciling items between opening and closing cash balances for the period.

1.6.6 ~~1.7.6~~–When the ~~presentation~~ reporting–currency is different from the currency of the country in which the entity is domiciled, the reason for using a different currency ~~should~~shall be disclosed. The reason for any change in the ~~presentation~~ reporting currency ~~should~~shall also be disclosed.

1.6.7 ~~1.7.7~~–Governments and government entities may have transactions in foreign currencies such as borrowing an amount of foreign currency, receiving external and other assistance in the form of foreign currency, or purchasing goods and services where the purchase price is designated as a foreign currency amount. They may also have foreign operations and transfer cash to and receive cash from those foreign operations. In order to include foreign currency transactions and foreign operations in financial statements the entity must express cash receipts, payments and balances in the reporting currency in which the reporting entity presents its financial statements~~terms~~.

1.6.8 ~~1.7.8~~–Unrealized gains and losses arising from changes in foreign currency exchange rates are not cash receipts and payments. However, the effect of exchange rate changes on cash held in a foreign currency is reported in the statement of cash receipts and payments in order to reconcile cash at the beginning and the end of the period. This amount is presented separately from cash receipts and payments and includes the differences, if any, had those cash receipts payments and balances been reported at end-of-period exchange rates.

Amendments to: 1.8 — Effective Date of Sections 1 to 7 of Part 1 and Transitional Provisions

Amendments are made to delete paragraphs 1.8.1, 1.8.2 and 1.8.3. All requirements relating to the effective date and transitional provisions of Part 1 of this Standard are drawn together in a new section (see new Section, 1.8 — *Effective Date of Part 1 and Transitional Provisions* later in this ED).

~~1.8 — Effective Date of Sections 1 to 7 of Part 1 and Transitional Provisions~~

~~Effective Date~~

~~1.8.1 Sections 1 to 7 of Part 1 of this International Public Sector Accounting Standard become effective for annual financial statements covering periods beginning on or after 1 XJanuary 201X04. Earlier application is encouraged.~~

~~Transitional Provisions – Consolidated Financial Statements~~

~~1.8.2 Entities are not required to comply with the requirement in paragraph 1.6.116(a) concerning the elimination of cash balances and transactions between entities within the economic entity for reporting periods beginning on a date within three years following the date of first adoption of this Standard.~~

~~1.8.3 Where entities apply the transitional provision in paragraph 1.8.32, they should disclose the fact that not all balances and transactions between entities within the economic entity have been eliminated.~~

Amendments to: 1.9 — Presentation of Budget Information in Financial Statements

Amendments have been made to:

- (a) Renumber Section 1.9, *Presentation of Budget Information in Financial Statements* and paragraphs 1.9.1 to 1.9.46 as Section 1.7, *Presentation of Budget Information in Financial Statements* and paragraphs 1.7.1 to 1.7.46. All cross references to paragraphs 1.9.1 to 1.9.46 of the current Cash Basis IPSAS will also be revised as appropriate. These amendments are necessary as a consequence of the deletion of Section 6, *Consolidated Financial Statements* and Section 8, *Effective Date of Sections 1 to 7 of Part 1 and Transitional Provisions*;
- (b) Paragraphs 1.7.27, 1.7.30 and 1.7.40 (paragraphs 1.9.27, 1.9.30 and 1.9.40 of the current Cash Basis IPSAS) to reflect that consolidated financial statements are no longer required by Part 1 of this Standard. The presentation of consolidated financial statements is encouraged in Part 2 of the Standard; and
- (c) Delete paragraphs 1.9.47 and 1.9.48. The effective dates and transitional provisions of all sections of Part 1 of the Standard are drawn together in a new Section 8.

1.9 — Presentation of Budget Information in Financial Statements

~~1.7.27~~ ~~1.9.27~~ — ~~Financial statements consolidate entities and activities controlled by the entity.~~ As noted in paragraph ~~1.7.10~~ (paragraph ~~1.9.10~~ of the current Cash Basis IPSAS), separate budgets may be approved and made publicly available for individual entities or particular activities that make up the ~~reporting entity consolidated financial statements~~. Where this occurs, the separate budgets may be recompiled for presentation in the financial statements in accordance with the requirements ~~and encouragements~~ of this Standard. Where such recompilation occurs, it will not involve changes or revisions to approved budgets. This is because this Standard requires a comparison of actual amounts with the approved budget amounts.

.....

~~1.7.30~~ ~~1.9.30~~ — In statistical reporting models, the general government sector may comprise national, state/provincial and local government levels. In some jurisdictions, the national government may control state/provincial and local governments, consolidate those governments in its financial statements and develop, and require to be made publicly available, an approved budget that encompasses all three levels of government. In these cases, the requirements of this Standard will apply to the financial statements of those national governmental entities. However, where a national government does not control state or local governments, ~~its the consolidated financial statements of the national government~~ will not consolidate state/provincial or local governments ~~that it does not control~~. ~~Rather~~ However, separate financial statements ~~may be~~ prepared for each level of government. The requirements of this Standard will only apply to the financial statements of governmental entities when approved budgets for the entities and activities they control, or subsections thereof, are made publicly available.

.....

~~1.7.40~~ ~~1.9.40~~ — Paragraph ~~2.1.37–1.6.5~~ of Part 2 of this Standard ~~requires~~ encourages controlling entities to prepare and present consolidated financial statements which encompass budget-dependant entities and ~~commercial public sector entities~~ GBEs controlled by the government. However, as noted in paragraph ~~1.7.29~~ (paragraph ~~1.9.29~~ of the current Cash Basis IPSAS), approved budgets prepared in accordance with statistical reporting models may not encompass

operations of the government that are undertaken on a commercial or market basis. Consistent with the requirements of paragraph 1.7.25 (paragraph 1.9.25 of the current Cash Basis IPSAS), budget and actual amounts will be presented on a comparable basis. Disclosure of the entities encompassed by the budget will enable users to identify the extent to which the entity's activities are subject to an approved budget and how the budget entity differs from the entity reflected in the financial statements.

.....

Effective Date of Section 1.9 of Part 1

~~1.9.47 An entity shall apply Section 1.9 of this International Public Sector Accounting Standard for annual financial statements covering periods beginning on or after January 1, 2009. Earlier application is encouraged. If an entity applies Section 1.9 of this Standard for a period beginning before January 1, 2009 it shall disclose that fact.~~

~~1.9.48 When an entity adopts this Standard subsequent to the effective date of Section 1.9 as specified in paragraph 1.9.47, paragraphs 1.9.1 to 1.9.46 of this Standard apply to the entity's annual financial statements covering periods beginning on or after the date of adoption.~~

Amendments to: 1.10 — Recipient of External Assistance

Amendments are made to delete paragraphs 1.10.1 to 1.10.34 to remove from Part 1 of this Standard requirements to disclose information about external assistance. Certain of these requirements are recast as encouragements in Part 2 of this Standard.

1.10— Recipients of External Assistance**Definitions**

~~1.10.1 The following terms are used in this Standard with the meaning specified:~~

~~***Assigned External Assistance*** means any external assistance, including external assistance grants, technical assistance, guarantees or other assistance, received by an entity that is assigned by the recipient to another entity.~~

~~***Bilateral External Assistance Agencies*** are agencies established under national law, regulation or other authority of a nation for the purpose of, or including the purpose of, providing some or all of that nation's external assistance.~~

~~***External Assistance*** means all official resources which the recipient can use or otherwise benefit from in pursuit of its objectives.~~

~~***Multilateral External Assistance Agencies*** are all agencies established under international agreement or treaty for the purpose of, or including the purpose of, providing external assistance.~~

~~***Non-Governmental Organizations (NGOs)*** are all foreign or national agencies established independent of control by any government for the purpose of providing assistance to government(s), government agencies, other organizations or to individuals.~~

~~***Official Resources*** means all loans, grants, technical assistance, guarantees or other assistance provided or committed under a binding agreement by multilateral or bilateral external assistance agencies or by a government, or agencies of a government, other than to a recipient of the same nation as the government or government agency providing, or committing to provide, the assistance.~~

~~***Re-Lent External Assistance Loans*** means external assistance loans received by an entity that are lent by the recipient to another entity.~~

~~1.10.2 Different organizations may use different terminology for external assistance or classes of external assistance. For example, some organizations may use the term external aid or aid, rather than external assistance. In these cases, the different terminology is unlikely to cause confusion. However, in other cases, the terminology may be substantially different. In these cases, preparers, auditors and users of general purpose financial statements will need to consider the substance of the definitions rather than just the terminology in determining whether the requirements of this Standard apply.~~

External Assistance

- ~~1.10.3 External assistance is defined in paragraph 1.10.1 as all official resources which the recipient can use or otherwise benefit from in pursuit of its objectives. Official resources as defined in paragraph 1.10.1 does not encompass assistance provided by non-governmental organizations (NGOs), even if such assistance is provided under a binding agreement. Assistance received from NGOs, whether in the form of cash donations or third party settlements, will be presented in the financial statements and disclosed in explanatory notes in accordance with the requirements of Sections 1.1 to 1.9 of Part 1 of this Standard. Paragraph 2.1.64 encourages, but does not require, application of the disclosures required by paragraphs 1.10.1 to 1.10.27 to assistance received from NGO's where practicable.~~
- ~~1.10.4 NGOs as defined in paragraph 1.10.1 are foreign or national agencies established independent of control by any government. In some rare cases, it may not be clear whether the donor organization is a bilateral or multilateral external assistance agency or a NGO, and therefore independent of control by any government. Where such a donor organization provides, or commits to provide, assistance under the terms of a binding agreement, the distinction between official resources as defined in this Standard and resources provided by a NGO may become blurred. In these cases, professional judgment will need to be exercised to determine whether the assistance received satisfies the definition of external assistance and, therefore, is subject to the disclosure requirements specified in this section.~~

Official Resources

- ~~1.10.5 Official resources are defined in paragraph 1.10.1 to be resources committed under a binding agreement by multilateral or bilateral external assistance agencies or governments or government agencies, other than to a recipient of the same nation as the provider of the assistance. Governments as referred to in the definition of official resources may include national, state, provincial or local governments in any nation. Therefore, assistance provided by, for example, a national government or state government agency of one nation to a state or local government of another nation is external assistance as defined in this Standard. However, assistance provided by a national or state government to another level of government within the same nation does not satisfy the definition of official resources, and therefore is not external assistance.~~

External Assistance Agreements

- ~~1.10.6 Governments seeking particular forms of external assistance may participate in formal meetings or rounds of meetings with donor organizations. These may include meetings to discuss the government's macroeconomic plans and its development assistance needs, or bilateral discussions at governmental level regarding trade finance, military assistance, balance of payments and other forms of assistance. They may also include separate meetings to consider the country's emergency assistance needs as those needs arise. Initial discussions may result in statements of intent or pledges which are not binding on the government or the external assistance agency. However, subsequently binding agreements may be set in place to make available assistance loans or grants provided restrictions on access to the funds, if any, are met and agreed conditions or covenants are adhered to by the recipient entity.~~
- ~~1.10.7 External assistance agreements may provide for the entity to:~~
- ~~(a) Draw down in cash the full proceeds of the loan or grant or a tranche of the loan or grant;~~

- ~~(b) Seek reimbursement(s) for qualifying payments made by the entity to a third party settling in cash an obligation(s) of the entity, as defined by the loan or grant agreement; or~~
- ~~(c) Request the external assistance agency to make payments directly to a third party settling in cash an obligation(s) of the recipient entity as defined by the loan or grant agreement, including an obligation of the recipient entity for goods or services provided or to be provided by a NGO.~~

~~External assistance agreements may also include the provision of goods or services in-kind to the recipient.~~

External Assistance Received

~~1.10.8 The entity should disclose separately on the face of the Statement of Cash Receipts and Payments, total external assistance received in cash during the period.~~

~~1.10.9 The entity should disclose separately, either on the face of the Statement of Cash Receipts and Payments or in the notes to the financial statements, total external assistance paid by third parties during the period to directly settle obligations of the entity or purchase goods and services on behalf of the entity, showing separately:~~

~~(a) Total payments made by third parties which are part of the economic entity to which the reporting entity belongs; and~~

~~(b) Total payments made by third parties which are not part of the economic entity to which the reporting entity belongs.~~

~~These disclosures should only be made when, during the reporting period, the entity has been formally advised by the third party or the recipient that such payment has been made, or has otherwise verified the payment.~~

~~1.10.10 Where external assistance is received from more than one provider, the significant classes of providers of assistance should be disclosed separately, either on the face of the Statement of Cash Receipts and Payments or in the notes to the financial statements.~~

~~1.10.11 Where external assistance is received in the form of loans and grants, the total amount received during the period as loans and the total amount received as grants should be shown separately, either on the face of the Statement of Cash Receipts and Payments or in the notes to the financial statements.~~

~~1.10.12 External assistance may be provided directly to the reporting entity in the form of cash. Alternatively, a third party may provide external assistance by settling an obligation of the reporting entity or purchasing goods and services for the benefit of the reporting entity. In some cases:~~

~~(a) The third party may be part of the economic entity to which the reporting entity belongs – this will occur where, for example, external assistance in the form of cash is provided for the benefit of a program run by a particular department in a jurisdiction where the government manages the expenditure of its individual departments and other entities through a centralized treasury function or a “single account” arrangement. In these cases, the treasury or other central agency receives the external assistance and makes payments of amounts provided by way of external assistance on behalf of the department, after appropriate authorization and documentation from the department; or~~

~~(b) The third party may not be part of the economic entity to which the reporting entity belongs – this will occur where, for example, an aid agency makes a debt repayment to a regional development bank on behalf of a government agency, pays a construction company directly for building a road for a particular government agency rather than providing the funds directly to the government agency itself, or funds the operation of a health or education program of an independent provincial or municipal government by directly paying service~~

~~providers and acquiring on behalf of the government the necessary supplies during the period.~~

- ~~1.10.13 Disclosure of the amount of external assistance received in the form of cash and in the form of third party payments made on behalf of the entity will indicate the extent to which the operations of the reporting entity are funded from taxes and/or internal sources, or are dependent upon external assistance. Consistent with the requirements of paragraph 1.3.24 of this Standard, external assistance paid by third parties should only be disclosed in the statement of Cash Receipts and Payments when the reporting entity has been formally advised that such payments have been made during the reporting period or otherwise verifies their occurrence. Disclosure of the significant classes of external assistance received is also encouraged, but not required (see paragraph 2.1.66).~~
- ~~1.10.14 Disclosure of the significant classes of providers of assistance such as, for example, multilateral donors, bilateral donors, international assistance organizations, national assistance organizations or other major classes as appropriate for the reporting entity will identify the extent of the entity's dependence on particular classes of providers and will be relevant to an assessment of the sustainability of the assistance. This Standard does not require the disclosure of the identity of each provider of assistance or the amount of assistance each provides. However, disclosure of the amount provided by each provider in the currency provided is encouraged (see paragraph 2.1.70).~~
- ~~1.10.15 External assistance is often denominated in a currency other than the reporting currency of the entity. Cash receipts, or payments made by third parties on behalf of the entity arising from transactions in a foreign currency, will be recorded or reported in the entity's reporting currency by applying to the foreign currency amount the exchange rate between the reporting currency and the foreign currency at the date of the receipts or payments in accordance with paragraph 1.7.2 of this Standard.~~
- ~~1.10.16 National governments usually retain the exclusive right to enter into external assistance agreements with multilateral or bilateral external assistance agencies. In many of these cases, the project or activity is implemented by another entity. The national government may re-lend or assign the funds received to the other entity. The terms and conditions of the re-lent or assigned funds may be the same as received from the external assistance agency or may be different than initially received. In some cases, a small fee or interest spread is charged to cover the national government's administrative costs. An entity which enters into an external assistance agreement and passes the benefits as well as the terms and conditions of the agreement through to another entity by way of a subsidiary agreement will recognize or report the external assistance as it is received. It will also record payments to the second entity in accordance with its normal classification of payments adopted in the financial statements.~~
- ~~1.10.17 Where the initial recipient of a loan or grant passes the proceeds and the terms and conditions of the loan or grant through to another entity, the initial entity may simply be administering the loan or grant on behalf of the end user. Netting of transactions where the terms and conditions are substantially the same may be appropriate in the financial statements of the administrator, in accordance with the provisions of paragraph 1.3.13 of this Standard.~~

Undrawn External Assistance

- ~~**1.10.18** — *The entity should disclose in the notes to the financial statements the balance of undrawn external assistance loans and grants available at reporting date to fund future operations when, and only when, the amount of the loans or grants available to the recipient is specified in a binding agreement and the satisfaction of any substantial terms and conditions that determine, or affect access to, that amount is highly likely, showing separately in the reporting currency:*~~

~~**(a)** — *total external assistance loans; and*~~

~~(b) — total external assistance grants.~~**~~Significant terms and conditions that determine, or affect access to, the amount of the undrawn assistance should also be disclosed.~~**

- ~~1.10.19 The amount of external assistance currently committed under a binding agreement(s) but not yet drawn may be significant. In some cases, the amount of the assistance loan(s) or grant(s) is specified in a binding agreement and the satisfaction of any substantial conditions that need to be satisfied to access that amount is highly likely. This may occur in respect of undrawn balances of project funding for projects currently under development where conditions have been, and continue to be, satisfied and the project is anticipated to continue under the terms of the agreement. Where such undrawn balances are provided in a foreign currency, opening and closing balances will be determined by applying to the foreign currency amount the exchange rate on the reporting dates in accordance with the provisions of paragraph 1.7.3 of this Standard.~~
- ~~1.10.20 In some cases, a donor entity may express an intention to provide ongoing assistance to the reporting entity, but not specify in a binding agreement the amount of the assistance loan(s) or grant(s) to be provided in future periods — for example, this may occur where the amount of assistance to be provided is dependent on the annual budget of the donor nation or other sources of funding that may be secured by the recipient. In other cases, the amount of assistance may be specified but be subject to terms and conditions, the satisfaction of which cannot be assessed as being highly likely at the reporting date — for example, this may occur in respect of balance of payment assistance to be provided on achievement of specified performance criteria, or emergency assistance to be provided subject to the amount of assistance provided by other agencies. In these cases, disclosure of the undrawn amounts is not made. In some cases, professional judgment may need to be exercised in assessing whether the satisfaction of the substantial terms and conditions that determine, or effect access to, the external assistance is highly likely.~~

1.10 Receipt of Goods or Services**~~1.10.21 Where an entity elects to disclose the value of external assistance received in the form of goods or services, it should also disclose in the notes to the financial statements the basis on which that value is determined.~~**

- ~~1.10.22 Paragraph 2.1.90 of this Standard encourages an entity to disclose separately in the notes to the financial statements the value of external assistance received in the form of goods or services. Paragraph 1.3.38 of this Standard explains that where encouraged disclosures are included in notes to the financial statements, they will need to be understandable and to satisfy the other qualitative characteristics of financial information. Where an entity elects to make such disclosures, it is required to disclose in the notes to the financial statements the basis on which that value is determined. Such disclosure will enable users to assess whether, for example, the value is determined by reference to donor valuation, fair value determined by reference to prices in the world or domestic markets, by management assessment or on another basis.~~

Disclosure of Debt Rescheduled or Cancelled**~~1.10.23 An entity should disclose in the notes to the financial statements the amount of external assistance debt rescheduled or cancelled during the period, together with any related terms and conditions.~~**

- ~~1.10.24 An entity experiencing difficulty in servicing its external assistance debt may seek renegotiation of the terms and conditions of the debt or cancellation of the debt. Disclosure of the amount of external assistance debt rescheduled or **cancelled**, together with any related terms and conditions, will alert users of the financial statements that such renegotiation or cancellation has occurred. This will provide useful input to assessments of financial condition of the entity and changes therein.~~

Disclosure of Non Compliance with Significant Terms and Conditions

~~1.10.25 An entity should disclose, in notes to the financial statements, significant terms and conditions of external assistance loan or grant agreements or guarantees that have not been complied with during the period when non compliance resulted in cancellation of the assistance or has given rise to an obligation to return assistance previously provided. The amount of external assistance cancelled or to be returned should also be disclosed.~~

1.10.26 External assistance agreements will usually include terms and conditions that must be complied with for ongoing access to assistance funds, as well as some procedural terms and conditions.

1.10.27 The disclosures required by paragraph 1.10.25 will enable readers to identify the instances of non compliance that have adversely affected the funds that are available to support the entity's future operations. It will also provide input to assessments of whether re-establishment of compliance with the agreement may occur in the future. Disclosure of non compliance with significant terms and conditions in other cases is also encouraged, but not required (see paragraph 2.1.83).

Effective Date of Section 1.10 and Transitional Provisions

~~1.10.28 Paragraphs 1.10.21 to 1.10.2234 of this International Public Sector Accounting Standard become effective for annual financial statements covering periods beginning on or after 1 January 2009.~~

~~1.10.29 Entities are not required to disclose comparative figures for amounts disclosed in accordance with paragraphs 1.10.1 to 1.10.27 in the first year of application of paragraphs 1.10.1 to 1.10.34 of this Standard.~~

~~1.10.30 Entities are not required to disclose separately in the notes to the financial statements the balance of undrawn external assistance as specified in paragraph 1.10.18 for a period of two years from the date of first application of paragraphs 1.10.1 to 1.10.34 of this Standard.~~

~~1.10.31 When an entity applies the transitional provisions in paragraph 1.10.29 and 1.10.30, it should disclose that it has done so.~~

1.10.32 In the first year of application of the requirements of paragraphs 1.10.1 to 1.10.27 of this Standard, an entity may not have readily available, or reasonable access to, the information necessary to enable it to satisfy the requirement to disclose comparative information. It may also not have the information necessary to enable it to disclose the closing balance of undrawn external assistance as required by paragraph 1.10.18.

1.10.33 Paragraph 1.4.16 of this Standard provides relief from the requirement to disclose comparative information for the previous period on initial application of the Standard. Some entities may have adopted the Cash Basis IPSAS prior to its amendment to include the requirements relating to disclosure of information by recipients of external assistance as specified in paragraphs 1.10.1 to 1.10.27. Paragraph 1.10.29 provides relief from the requirement to disclose comparative information about external assistance as specified in paragraphs 1.10.1 to 1.10.27 in this Standard in the first year of application of those paragraphs. Paragraph 1.10.30 provides relief from the requirement to apply paragraph 1.10.18 for a period of two years from initial application of that paragraph.

1.10.34 To ensure users are informed of the extent to which the requirements of this Standard have been complied with, paragraph 1.10.31 requires that entities that make use of these transitional provisions disclose that they have done so.

Amendments to add new section: 1.8 — *Effective Date and Transitional Provisions of Part 1 of this Standard*

The Cash Basis IPSAS was first issued in January 2003 with an effective date of annual financial statements covering periods beginning on or after 1 January 2004. Part 1 of the Standard was subsequently updated with additional requirements in Section 9, *Presentation of Budget Information in Financial Statements* in 2006 and Section 10, *Recipients of External Assistance* in 2007.

Amendments are made to draw together the effective dates and transitional provisions of all sections of Part 1 of the Standard as follows:

- (a) A new section 1.8 comprising paragraphs 1.8.1 to 1.8.13 has been added; and
- (b) The following existing paragraphs have been deleted:
 - (i) Paragraphs 1.8.1 to 1.8.3 which identify the effective date and transitional provisions applicable to Sections 1 to 7 (issued in 2003);
 - (ii) Paragraphs 1.9.47 to 1.9.48 which identify the effective date of Section 9 (issued in 2006); and
 - (iii) Paragraphs 1.10.28 to 1.10.34 which identify the effective date and transitional provisions applicable to Section 10 (issued in 2007).

Requirements have also been added to provide guidance when the adoption of the Cash Basis IPSAS, revised as proposed by this ED, requires a change in an accounting policy. These requirements reflect those in IPSAS 3, *Accounting Policies, Changes in Accounting Estimates and Errors* (issued in December 2006 and last updated in October 2011).

1.8 Effective Date of Part 1 and Transitional Provisions

Transitional Provisions

1.8.1 Entities which are adopting the Cash Basis IPSAS, Financial Reporting Under The Cash Basis of Accounting for the first time shall apply all its provisions from the date of its first adoption.

1.8.2 Entities that currently present financial statements in accordance with the superseded Cash Basis IPSAS, Financial Reporting Under The Cash Basis of Accounting are not required to comply with the requirements in this Standard until 20XX+2.

1.8.3 Where entities apply the transitional provision in paragraph 1.8.2, they shall disclose the accounting policies that have not yet been adopted.

1.8.4 When an entity adopts the Cash Basis IPSAS for the first time, this Standard applies to the entity's annual financial statements covering periods beginning on or after the date of adoption. The transitional provisions provide entities that currently adopt the Cash Basis IPSAS with a period of up to two years from the effective date of this Standard to adopt all of its accounting policies. Entities that take advantage of the transitional provisions shall identify the policies that they are not yet fully compliant with. All changes to accounting policies resulting from the application of this Standard shall be accounted for in accordance with the requirements of paragraphs 1.8.11 to 1.8.13 below.

Effective Date

1.8.5 An entity shall apply this Standard for annual financial statements covering periods beginning on or after January 1, 20XX. Earlier application is encouraged. If an entity applies this Standard for a period beginning before January 1, 20XX it shall disclose that fact.

1.8.6 This Standard applies to an entity which adopts the Cash Basis IPSAS for the first time and to an entity which already adopts the Cash Basis IPSAS.

Withdrawal of the Cash Basis IPSAS (2007)

1.8.7 This Standard supersedes the Cash Basis IPSAS, Financial Reporting Under The Cash Basis of Accounting issued in 2007.

1.8.8 The Cash Basis IPSAS was first issued in January 2003. It was applicable to annual financial statements covering periods beginning on or after 1 January 2004. It was subsequently updated with additional requirements and encouragements dealing with budget reporting and external assistance in 2006 and 2007. The effective date of the additional requirements in Section 9, Presentation of Budget Information in Financial Statements and Section 10, Recipients of External Assistance of Part 1 of the Standard was for annual financial statements covering periods beginning on or after 1 January 2009.

1.8.9 This Standard was issued in 20XX. It supersedes the 2007 Standard previously on issue. It has been revised to provide relief from the requirement for preparation of consolidated financial statements and disclosure of information about third party payments and external assistance included in Part 1 of the 2007 Standard. Certain of those requirements are now included as encouragements in Part 2 of this Standard. This Standard has also been amended to better align with The Conceptual Framework for General Purpose Financial Reporting by Public Sector Entities (the Conceptual Framework) and the accrual IPSASs currently on issue where appropriate.

1.8.10 The combination of requirements and encouragements in Part 1 and Part 2 of this Standard will mean that in many, though not necessarily all, respects information presented in financial statements prepared in accordance with the superseded standard will also be presented by financial statements prepared in accordance with this Standard. However, entities that presented financial statements that complied with the superseded standard will need to review the requirements and encouragements in this Standard to ensure they remain compliant.

Changes in Accounting Policies of Entities that Adopt the Superseded Cash Basis IPSAS

1.8.11 When the adoption of this Standard requires a change in an accounting policy of an entity that currently applies the superseded Cash Basis IPSAS, the entity shall apply the change retrospectively by adjusting the opening cash balance of the current period presented and the other comparative amounts disclosed for the immediate prior period presented as if the new accounting policy had always been applied.

1.8.12 When it is impracticable for an entity that currently applies the superseded Cash Basis IPSAS to determine the cumulative effect, at the beginning of the current period, of applying a new accounting policy to the immediate prior period presented, the entity shall:

(a) Apply the new accounting policy to transactions, other events and conditions occurring after the date at which the policy is changed; and

(b) Recognise the effects of the new policy on the cash receipts, payments and balances of the current period and future periods affected by the change.

1.8.13 When initial application of this Standard by an entity that currently applies the superseded Cash Basis IPSAS, (a) has an effect on the current period or the immediate prior period, or (b) would have such an effect, except that it is impracticable to determine the amount of the adjustment the entity shall disclose

(a) The nature of the change in accounting policy;

(b) For the current period and the immediate prior period presented, to the extent practicable, the amount of the adjustment for each financial statement line item affected; and

(c) If retrospective application required by paragraph 1.8.11 is impracticable, the circumstances that led to the existence of that condition and a description of how and from when the change in accounting policy has been applied.

Amendments to: *Add a Basis for Conclusions*

Paragraphs BC 1 to BC 23 have been added to outline the IPSASB's reasons for proposing these amendments to Part 1 of the *Cash Basis IPSAS*.

Basis for Conclusions – Cash Basis IPSAS Part 1

This Basis for Conclusions accompanies, but is not part of the IPSAS, Financial Reporting Under the Cash Basis of Accounting. The Basis for Conclusions which follows Part 2 of this Standard deals with amendments to the encouragements in Part 2.

Introduction

BC1. The IPSAS, *Financial Reporting Under the Cash Basis of Accounting* (the Cash Basis IPSAS) was issued in January 2003 and updated with additional requirements and encouragements about the presentation of budget information in 2006 and external assistance in 2007. It comprises two parts: Part 1 identifies the requirements- that must be adopted by a reporting entity whose general purpose financial statements comply with this Standard. Part 2 identifies encouraged additional disclosures which provide additional information useful for accountability and decision-making purposes and support those entities transitioning to the accrual basis of financial reporting and adoption of accrual IPSASs.

Reasons for, and Scope of, this Review

BC2. While there are different views about just how many governments and other public sector entities have adopted the Cash Basis IPSAS, there is general agreement that it is not widely adopted. The requirements for consolidation, external assistance and third party payments have been identified by the IPSASB Task Force established to review operation of the IPSAS (IPSASB Task Force Report 2010) and many constituents, including those implementing the IPSAS, as major obstacles to adoption of the Cash Basis IPSAS.

BC3. Despite its limited adoption, the IPSASB's strategy consultation in 2014 found that there is strong support for retention of the Cash Basis IPSAS, whether as a Standard in its own right or as first step on the transition to the accrual basis of financial reporting and adoption of accrual IPSASs and, in some cases, for revisions to its requirements to remove obstacles to its adoption. Entities transitioning to the accrual basis of financial reporting are also encouraged to refer to IPSASB Study 14 *Transition to the Accrual Basis of Accounting: Guidance for Public Sector Entities* (Third Edition January 2011) which provides guidance on the approaches that may be adopted in transitioning to the accrual basis.

BC4. The amendments proposed for the Cash Basis IPSAS in this Exposure Draft (ED) reflect a limited scope review of the IPSAS intended to respond to input the IPSASB has received from constituents on the operation of the Cash Basis IPSAS. The amendments proposed are intended to:

- (a) Overcome the substantial obstacles to its adoption represented by the requirements relating to consolidation, external assistance and third party payments; and
- (b) Clarify that the role the Cash Basis IPSAS is intended to play in the IPSASB's standards setting strategy is primarily as a step on the path to adoption of the accrual basis IPSASs, rather than an end in itself.

BC5. This ED proposes minor “housekeeping” amendments intended to ensure that, while the requirements and encouragements in this Standard may differ from the requirements in equivalent accrual IPSASs, they are not contrary to those requirements unless intended to be so to reflect the cash basis focus in this Standard. Since issue of the Cash Basis IPSAS in 2003, the accrual IPSASs have been updated, and in some cases withdrawn and/or replaced. The “housekeeping” amendments proposed reflect, as far as is appropriate, developments in the accrual IPSASs.

Consolidation

BC6. Many public sector entities wishing to prepare financial statements that comply with the requirements of this Standard and reflect best practice for financial reporting under the cash basis of accounting face significant obstacles in the preparation and presentation of fully consolidated financial statements. This may be for a number of reasons including: (a) compatibility with existing legislation or regulation which requires the preparation of financial reports for the budget or general government sector or other grouping of activities; (b) difficulties in identifying all controlled entities at reporting date; (c) differences in the reporting basis adopted by commercial public sector entities, and (d) the capacity (including access to necessary technical expertise) to collect and process the necessary data on a timely basis and meet reporting deadlines.

BC7. Many constituents have expressed concern that the current consolidation requirements undermine the capacity of the Cash Basis IPSAS to perform its role of enhancing the quality of financial statements prepared under the cash basis of accounting and supporting the transition to the accrual basis of financial reporting and adoption of accrual IPSASs — because governments and other public sector entities cannot comply with the Standard. This ED proposes amendments to the Cash Basis IPSAS to respond to these concerns, as outlined below.

BC8. This ED proposes that the requirement that controlling entities are to prepare consolidated financial statements that consolidate all controlled entities be removed from Part 1 of the Standard and recast as an encouragement in Part 2 of the Standard. This is intended to overcome a major obstacle to adoption of the IPSAS.

BC9. The ED also proposes that Part 2 of this Standard will encourage controlling entities that do not consolidate all controlled entities to prepare financial statements that reflect a budget sector, general government sector or other representation of core government activities as they transition to the accrual basis of financial reporting and adoption of the accrual IPSASs. This supports an orderly and achievable transition to full consolidation as required by the accrual IPSASs, and responds to concerns of some constituents that full consolidation would result in the loss of information about core governmental activities and, in some cases, is contrary to legislative requirements.

BC10. To support those entities transitioning to the accrual basis, the key definitions, including that of control, are revised where necessary to ensure that they do not conflict with IPSASs 34, *Separate Financial Statements* and IPSAS 35, *Consolidated Financial Statements*.

BC11. The IPSASB considered a number of approaches to removing the obstacles to adoption represented by the current requirements for consolidation. While many of these approaches had merit, the IPSASB decided that, on balance, the approach proposed in this ED best responded to the concerns of those faced with implementing the Cash Basis IPSAS, and those dependent on financial statements prepared in accordance with the IPSAS for information useful for accountability and decision-making purposes. The other approaches considered, and IPSASB’s reasons for not proposing their adoption, include:

- (a) The inclusion of a transitional period of 3 to 5 years, or longer, from first adoption for entities to comply with the requirement that controlling entities shall consolidate all controlled entities. However, it is some 12 years since issue of the Cash Basis IPSAS and consolidation remains a major obstacle to its adoption. The IPSASB is not convinced that a 3 to 5 year transitional period is sufficient to overcome the wide, and differing, range of obstacles identified in many jurisdictions;
- (b) Recasting all the consolidation requirements as encouragements, except for those requirements relating to the accounting procedures that are to be adopted in the preparation of consolidated financial statements and disclosure of the composition of the economic entity. Such an approach is appealing. It would mean that the procedures adopted for the preparation of any consolidated financial statements would be identified as requirements to be applied consistently from period to period for the same economic entity and across all entities that complied with the IPSAS. However, the retention of these matters as requirements may continue to present obstacles to the adoption of the IPSAS. In addition, the IPSASB is of the view that designation of some processes and disclosures central to the preparation and presentation of consolidated financial statements as requirements and the designation of other such processes and disclosures as only encouragements is difficult to justify and results in an unnecessarily complex Standard;
- (c) Retaining the existing consolidation requirements but providing relief for specific practical obstacles such as the need to consolidate commercial public sector entities or other problematic class of public sector entities. Such an approach would respond to some of the obstacles identified by constituents and is appealing on that basis. However, it does not respond to all of the obstacles identified by constituents. In addition, for consistency of application, it would also require an agreed definition of what constitutes a commercial public sector entity or other specified class of public sector entities. It is not clear that such a definition would be readily applicable across all jurisdictions; and
- (d) Requiring presentation of financial statements for an economic entity that reflects the budget sector or the general government sector or similar interim group of controlled entities, rather than for all controlled entities. Such an approach responds to obstacles identified by constituents in many jurisdictions and is appealing on that basis. However, any attempt to define or specify such an interim group may trigger some jurisdictional specific obstacles, particularly if legislative requirements do not directly align with a specified interim group. It may also give rise to obstacles in jurisdictions that are transitioning to the accrual basis and have moved past the interim group reporting entity that might be specified. This ED proposes that the IPSAS should allow and acknowledge that group financial statements reflecting the budget sector or general government sector may be prepared and presented on the path to the full accrual basis.¹.

External Assistance

BC12. The requirements and encouragements for the disclosure of information about external assistance were added to the Cash Basis IPSAS in 2007 in response to requests from, and with the support of,

¹ Readers should also note that the Cash Basis IPSAS continues to require that entities which make publicly available their approved budgets, present a statement of cash receipts and payments or other statement, which includes a comparison of budget and actual amounts. These requirements reflect the requirements of IPSAS 24, *Presentation of Budget Information in Financial Statements* as far as applicable to the cash basis of financial reporting.

many recipients, donors and others from the financial reporting community, who saw a need for internationally agreed authoritative requirements for financial reporting of external assistance under the cash basis of accounting.

BC13. However, the IPSASB is aware that the information recipients of external assistance need to satisfy the requirements of this Standard is not made as readily available or accessible as was anticipated by the IPSASB and its constituents when the requirements were developed and, after being subject to the IPSASB's due process, included in the updated Cash Basis IPSAS. The current Cash Basis IPSAS provides some relief from the disclosure requirements when the information is not readily available or verifiable. However, the IPSASB is concerned that the extent to which that relief is necessary, and the resultant inability to verify the completeness and accuracy of information disclosed, may well undermine the usefulness for accountability or decision-making purposes of any resultant information that is disclosed. This ED proposes amendments to the Cash Basis IPSAS to respond to these concerns as outlined below.

BC14. The ED proposes that all requirements to disclose information about external assistance received during the reporting period and available to the entity at reporting date be removed from Part 1 of this Standard. It proposes that the requirements be recast as encouragements in Part 2 of the IPSAS and revised to focus on the disclosure of information about external assistance received as cash or in the form of third party payments. The ED also proposes disclosure of similar information about *other assistance* (assistance from non government organizations and other sources) received by the entity during the period.

BC15. The recasting of these requirements as encouragements will overcome a major obstacle to adoption of the IPSAS. It will also respond to concerns of constituents that the requirements for disclosure of information about external assistance included in the Cash Basis IPSAS are:

- (a) More detailed and onerous than those specified in the accrual basis IPSASs, and this is not consistent with the role in supporting the transition to the accrual basis of financial reporting and adoption of accrual IPSASs; and
- (b) In the nature of information that sits more comfortably in special purpose financial reports than in general purpose financial statements.

BC16. External assistance received in cash will continue to be recognized in the Statement of Cash Receipts and Payments. The ED proposes that commentary paragraph 1.3.18 be added to Part 1 of the Standard to explain that for many public sector reporting entities in developing economies, the amount of external assistance received as cash is likely to warrant separate disclosure in the statement of cash receipts and payments.

Third Party Payments

BC17. •In principle, the rationale for the disclosure of third party payments as a separate column on the statement of cash receipts and payments appears sound — to ensure that the form of arrangements to provide cash resources to support an entity's operations during any period, whether provided to the recipient entity for the acquisition of goods or services or provided directly to the supplier of those goods or services as designated by the recipient, does not determine whether it is reported in the statement of cash receipts and payments. However, payments made by third parties are likely to mostly comprise payments for goods and services that satisfy the definition of external assistance and other assistance.

BC18. Concerns about limited access to information necessary to satisfy the requirements for disclosure of information about external assistance in the form of third party payments noted above, and the potential misinterpretation of the inevitable incomplete information that results, also apply to other categories of third party payments.

BC19. This ED proposes that the requirements for disclosure of information about payments made by third parties be removed from Part 1 of the Standard and be recast as encouraged disclosures in Part 2. This will respond to the concerns of many constituents and overcome a major obstacle to adoption of the IPSAS.

BC20. In some jurisdictions, a government will manage the expenditure of its individual departments and other entities through a centralized treasury function, often referred to as a “treasury single account”. The Cash Basis IPSAS currently reflects that under “treasury single account” arrangements, amounts paid by a central agency on behalf of a government department or other government entity that is a reporting entity are also to be classified as third party payments. The IPSASB is of the view that, while the individual departments and entities do not establish separate bank accounts in which amounts authorized for their use are deposited, they can use and will benefit from those amounts. Therefore they do control such cash inflows, outflows and available balances. The ED includes additional explanation of treasury single account arrangements to reflect the IPSASB’s view that such arrangements do not give rise to third party payments.

“Housekeeping” — Correction of Errors, Foreign Currency, Government Business Enterprises and Qualitative Characteristics

BC21. Some minor amendments have been made to terminology and explanation of defined terms in sections dealing with *Correction of Errors* and *Foreign Currency* to ensure that the requirements of this Standard are not directly in conflict with those in the equivalent accrual IPSAS 3, *Accounting Policies, Changes in Accounting Estimates and Errors* (issued in December 2006 and last updated in October 2011), and IPSAS 4, *The Effects of Changes in Foreign Exchange Rates* (issued in April 2008 and last updated in October 2011).

BC22. The differences between the current IPSAS 3 and IPSAS 4 and the equivalent IPSASs that were on issue when the Cash Basis IPSAS was approved are substantial. In some cases, they involve different accounting methods and in other cases additional disclosures. Readers should be aware that the revisions to these sections proposed in this ED do not fully reflect all the requirements of the updated IPSAS 3 and IPSAS 4. This is because the IPSASB has not received input that the existing requirements of the Cash Basis IPSAS present obstacles to its adoption. The IPSASB is concerned that amending the Cash Basis IPSAS to incorporate all changes to IPSAS 3 and IPSAS 4 may have some unintended effects that could introduce additional obstacles to adoption of the IPSAS, which is contrary to the objective of this project. While more substantial amendments to these sections are beyond the limited scope of this review, they may be considered in any future review of the Standard.

BC23. As part of the housekeeping process, this ED proposes that:

- (a) The definition and explanation of a *Government Business Enterprise* (GBE) be deleted and replaced by the characteristics of the public sector entities to which IPSASs are designed to apply. This is consistent with amendments currently proposed for the accrual IPSASs by Exposure Draft ED 56 *Applicability of IPSASs* (issued July 2015);

- (b) The objectives of financial reporting and the identification and explanation of the qualitative characteristics of information included in general purpose financial statements and pervasive constraints on such information, and the users of general purpose financial statements, be updated to better reflect their explanation in the Conceptual Framework. Similar amendments are being developed for inclusion in accrual IPSASs; and
- (c) Requirements for the effective date of application of the Standard and transitional arrangements be brought together and amended to better reflect the equivalent requirements of in IPSAS 3, *Accounting Policies, Changes in Accounting Estimates and Errors* currently on issue.

APPENDIX 1: Illustration of the Requirements of Part 1 of the Standard

Amendments to: *Appendix 1*

Amendments are made to Appendix 1 to reflect the proposed changes to the requirements of Part 1 of the *Cash Basis IPSAS*.

This Appendix is illustrative only and does not form part of the Standard. It illustrates an extract of a Statement of Receipts and Payments and relevant note disclosures for a government that has received external assistance loans and grants during the current and preceding periods. Its purpose is to assist in clarifying the meaning of the requirements of Part 1 of this Standard standards by illustrating their application in the preparation and presentation of general purpose financial statements under the cash basis of accounting for:

A **The Financial Statements of National Government** ~~which is a recipient of external assistance;~~

AB **The financial Statements of Government Entity B**, which controls its own bank account, ~~and is not a recipient of external assistance; and~~

A-C **The financial Statements of Government Department C**, whose cash receipts and payments are managed through a centralized treasury function often referred to as a “treasury single account” ~~which operates under a “single account” system such that a central entity administers cash receipts and payments on behalf of the Department, and is not a recipient of external assistance.~~

APPENDIX 1A – A GOVERNMENT A
CONSOLIDATED FINANCIAL STATEMENTS FOR NATIONAL GOVERNMENT A
CONSOLIDATED STATEMENT OF CASH RECEIPTS AND PAYMENTS FOR YEAR ENDED 31 DECEMBER 200X
(RECEIPTS ONLY)

	Note	200X		200X-1	
		Receipts/ (Payments) controlled by entity	Payments by third parties	Receipts/ (Payments) controlled by entity	Payments by third parties
(in thousands of currency units)					
RECEIPTS					
<i>Taxation</i>					
Income tax		X	-	X	-
Value-added tax		X	-	X	-
Property tax		X	-	X	-
Other taxes		X	-	X	-
		X	-	X	-
<i>External Assistance</i>					
	10				
— Multilateral Agencies		X	X	X	X
— Bilateral Agencies		X	X	X	X
		X	X	X	X
<i>Other Donations, Grants and</i>					
<i>Other Aid</i>					
	10	X	X	X	X
<i>Other Borrowings</i>					
Proceeds from					
<u>Commercial Institutions</u>					
borrowing	3	X	X		
<u>Development Banks and similar</u>					
<u>organizations</u>		X			
<i>Capital Receipts</i>					
Proceeds from disposal of					
plant and equipment		X	-	X	-
<u>Proceeds from disposal of</u>					
<u>financial instruments</u>		X		X	
		X		X	
<i>Trading Activities</i>					
Receipts from trading					
activities		X	-	X	-
<i>Other receipts</i>					
	4	X	X	X	X
Total receipts		X	X	X	X

EXPOSURE DRAFT ED 61- AMENDMENTS TO THE CASH BASIS IPSAS PART 1: REQUIRED DISCLOSURES

	Note	<-----200X----->		<-----200X-1----->	
		Receipts/ (Payments) controlled by entity	Payments by third parties	Receipts/ (Payments) controlled by entity	Payments by third parties
(in thousands of currency units)					
PAYMENTS					
Operations					
Wages, salaries and employee benefits		(X)	(X)	(X)	(X)
Supplies and consumables		(X)	(X)	(X)	(X)
		(X)	(X)	(X)	(X)
Transfers					
Grants		(X)	—	(X)	—
Other transfer payments		(X)	—	(X)	—
Capital					
Payments Expenditures					
Purchase/constructi of plant and equipment		(X)	(X)	(X)	(X)
Purchase of financial instruments		(X)	—	(X)	—
		(X)	(X)	(X)	(X)
Loan and Interest					
Repayments					
Repayment of borrowings		(X)	—	(X)	—
Interest payments		(X)	—	(X)	—
		(X)	—	(X)	—
Other payments	5	(X)	(X)	(X)	(X)
Total payments		(X)	(X)	(X)	(X)
Increase/(Decrease) Cash		X	—	X	—
Cash beginning of year	2	X	N/A*	X	N/A
Increase/(Decrease) Cash		X	N/A	X	N/A
Cash at end of year	2	X	N/A	X	N/A

*-N/A = Not applicable.

STATEMENT OF COMPARISON OF BUDGET AND ACTUAL AMOUNT
For Government AX for the Year Ended 31 December 200X
Budget Approved on the Cash Basis
(Classification of Payments by Functions)

(in thousands of currency units)	*Actual Amounts	Final Budget	Original Budget	**Difference: Final Budget and Actual
CASH INFLOWS				
Taxation	X	X	X	X
<u>Grants and Aid agreements</u>	<u>X</u>	<u>X</u>	<u>X</u>	<u>X</u>
International agencies	X	X	X	X
Other grants and aid	X	X	X	X
Proceeds: borrowing	X	X	X	X
Proceeds: disposal of plant and equipment	X	X	X	X
<u>Proceeds: disposal of financial instruments</u>	<u>X</u>	<u>X</u>	<u>X</u>	<u>X</u>
Trading activities	X	X	X	X
Other receipts	X	X	X	X
Total receipts	X	X	X	X
CASH OUTFLOWS				
Health	(X)	(X)	(X)	(X)
Education	(X)	(X)	(X)	(X)
Public order/safety	(X)	(X)	(X)	(X)
Social protection	(X)	(X)	(X)	(X)
Defense	(X)	(X)	(X)	(X)
Housing and community amenities	(X)	(X)	(X)	(X)
Recreational, cultural and religion	(X)	(X)	(X)	(X)
Economic affairs	(X)	(X)	(X)	(X)
<u>Environmental Protection</u>	<u>(X)</u>	<u>(X)</u>	<u>(X)</u>	<u>(X)</u>
<u>General Public Services</u>	<u>(X)</u>	<u>(X)</u>	<u>(X)</u>	<u>(X)</u>
Other	(X)	(X)	(X)	(X)
Total payments	(X)	(X)	(X)	(X)
NET CASH FLOWS	X	X	X	X

* Actual amounts encompass both cash and third party settlements.

** The "Difference..." column is not required. However, a comparison between actual and the original or the final budget, clearly identified as appropriate, may be included.

ADDITIONAL FINANCIAL STATEMENTS (OPTIONAL)

Additional financial statements may be prepared to provide details of amounts included in the consolidated statement of cash receipts and payments: for example, to disclose information by major fund groups or to disclose expenditures by major functions or programs, or to provide details of sources of borrowings. Columns disclosing budgeted amounts may also be included.

STATEMENT OF CASH RECEIPTS BY FUND CLASSIFICATION

(in thousands of currency units)	200X	200X-1
	Receipts controlled by entity	Receipts controlled by entity
RECEIPTS		
Consolidated Funds	X	X
Special Funds	X	X
Trading Funds	X	X
Loans	X	X
Total receipts	X	X

PROCEEDS OF BORROWINGS

(in thousands of currency units)	Note	<-----200X----->		<-----200X-1----->	
		Cash Receipts controlled by entity	Resulting from Payments by third parties	Cash Receipts controlled by entity	Resulting from Payments by third parties
BORROWINGS					
Domestic Commercial Institution		X	-	X	-
Offshore Commercial Institution		X	-	X	-
Development Banks and Similar Lending Agencies		X	X	X	X
Total borrowings	3	X	X	X	X

STATEMENT OF PAYMENTS BY PROGRAMS/ACTIVITIES/FUNCTION OF GOVERNMENT

(thousands of currency units)	<-----200X----->		<-----200X-1----->	
	Payments controlled by entity	Payments by third parties	Payments controlled by entity	Payments by third parties
PAYMENTS/EXPENDITURE –				
Operating Account				
Education Services	X	X	X	X
Health Services	X	X	X	X
Social Protection Security and Welfare	X	-	X	-
Defense	X	-	X	-
Public Order and Safety	X	X	X	X
Recreation, Culture and Religion	X	X	X	X
Economic Affairs Services	X	-	X	-
Environment Protection	X		X	
General Public Services	X		X	
Other	X	X	X	X
Total payments/expenditure	X	X	X	X
PAYMENTS/EXPENDITURE –				
Capital Account				
Education Services	X	X	X	X
Health Services	X	X	X	X
Social Protection Security and Welfare	X	-	X	-
Defense	X	-	X	-
Public Order and Safety	X	X	X	X
Recreation, Culture and Religion	X	X	X	X
Environment Protection	X		X	
General Public Services	X		X	
Other	X	X	X	X
Total payments/expenditure	X	X	X	X
Total Operating & Capital Accounts	X	X	X	X

PUBLIC SECTOR ENTITY – WHOLE-OF-GOVERNMENT A**Notes to the Financial Statements****1. Accounting Policies****Basis of preparation**

The financial statements have been prepared in accordance with Cash Basis IPSAS, *Financial Reporting Under The Cash Basis of Accounting*.

The accounting policies have been applied consistently throughout the period.

Reporting entity

The financial statements are for the national government of Country A. The financial statements encompass the reporting entity as specified in the relevant legislation (Public Finance Act 20XX).

Government activities include the provision of health, education, defense, social protection, –housing, recreational and cultural and general public services and economic management to, and on behalf of, constituents. [Identify level of government, jurisdiction and nature of services provided.]

This comprises:

~~Central government ministries; and~~

~~Government business enterprises and trading funds that are under the control of the entity.~~

~~The consolidated financial statements include all entities controlled during the year. A list of significant controlled entities encompassed in the financial statements and the sectors in which they operate is shown in Note 7 to the financial statements.~~

Payments by Third Parties

~~The government also benefits from goods and services purchased on its behalf as a result of cash payments made by third parties during the period by way of loans and contributions. The payments made by the third parties do not constitute cash receipts or payments by the government but do benefit the government. They are disclosed in the *Payments by third parties* column in the Consolidated Statement of Cash Receipts and Payments and other financial statements.~~

Reporting Presentation currency

The ~~presentation~~ reporting currency is (currency of Country A).

2. Cash

Cash comprises cash on hand, demand deposits and cash equivalents. Demand deposits and cash equivalents consist of balances with banks and investments in short-term money market instruments.

Cash included in the statement of cash receipts and payments comprise the following amounts:

(in thousands of currency units)	200X	200X-1
Cash on hand and balances with banks	X	X
Short-term investments	X	X
	<u> </u>	<u> </u>
	<u> </u>	<u> </u>

Included in the amount stated above is X currency units provided by the International Agency XX that is restricted to the construction of road infrastructure.

3. Borrowings

Borrowings comprise cash inflows from commercial banks and, similar ~~lending agencies and~~ commercial institutions and development banks and similar aid agencies~~amounts owing in respect of non-cash assistance provided by third parties.~~

4. Other Receipts

Included in other receipts are fees, fines, penalties and miscellaneous receipts.

5. Other Payments/Expenditure

Included in other payments are dividends, distributions paid, legal settlements of lawsuits and miscellaneous payments.

6. Undrawn Borrowing Facilities Other than Undrawn External Assistance

(See note 10 for undrawn external assistance)

(in thousands of currency units)	200X	200X-1
Movement in Undrawn Borrowing Facilities		
Undrawn borrowing facilities at 1.1.0X	X	X
Additional loan facility	X	X
Total available	X	X
Amount drawn	(X)	(X)
Facility closure/cancellations	(X)	(X)
Undrawn borrowing facilities at 31.12.0X.	X	X

(in thousands of currency units)	200X	200X-1
Undrawn Borrowing Facilities		
Commercial Financial Institutions	X	X
Development Banks and similar organizations	X	X
Total undrawn borrowing facilities	X	X

7. Significant Controlled Entities

Entity 200X	Entity 200X-1	Jurisdiction
Entity A	<u>Entity A</u>	X
Entity B	<u>Entity B</u>	X
Entity C	<u>Entity C</u>	X
Entity D	<u>Entity D</u>	X

8. Authorization Date

The financial statement was authorized for publication on XX *Month* 200X+1 by Mr. YY, the Treasurer of Country A.

9. Original and Final Approved Budget and Comparison of Actual and Budget Amounts

The approved budget is developed on the same accounting basis (cash basis), same classification basis, and for the same period (from 1 January 200X to 31 December 200X) as for the financial statements. It encompasses the same entities as the consolidated financial statement – these are identified in Note 7 above.

The original budget was approved by legislative action on (date) and a supplemental appropriation of XXX for disaster relief support was approved by legislative action on (date) due to the earthquake in the Northern Region on (date). The original budget objectives and policies, and subsequent revisions are explained more fully in the Operational Review and Budget Out-turn Report issued in conjunction with the financial statements.

The excess of actual expenditure over the final budget of 15% (25% over original budget) for the Health function was due to expenditures above the level approved by legislative action in response to the earthquake. There were no other material differences.

Alternative Note 9 when budget and financial statements are prepared on a different basis**9. Original and Final Approved Budget and Comparison of Actual and Budget Amounts**

The budget is approved on a modified cash basis by functional classification. The approved budget covers the fiscal period from 1 January 200X to 31 December 200X and includes all entities within the general government sector. The general government sector includes all government departments – significant departments are included in the list of entities ~~these are~~ identified in Note 7 above.

The original budget was approved by legislative action on (date) and a supplemental appropriation of XXX for disaster relief support was approved by legislative action on (date) due to the earthquake in the Northern Region on (date). The original budget objectives and policies, and subsequent revisions are explained more fully in the Operational Review and Budget Out-turn Report issued in conjunction with the financial statements.

The excess of actual expenditure over the final budget of 15% (25% over original budget) for the Health function was due to expenditures above the level approved by legislative action in response to the earthquake. There were no other material differences between the final approved budget and the actual amounts.

The budget and the accounting bases differ. The financial statements for the ~~whole-of-government~~ are prepared on the cash basis using a classification based on the nature of expenses ~~in the statement of financial performance~~. The financial statements ~~are consolidated statements which~~ include all controlled entities, including commercial public sector entities ~~government business enterprises~~ for the fiscal period from 1 January 20XX to 31 December 20XX. The budget is approved on the modified cash basis by functional classification and deals only with the general government sector which excludes commercial public sector entities ~~government business enterprises~~ and certain other non-market government entities and activities.

The amounts in the statement of cash receipts and payments were adjusted to be consistent with the modified cash basis and reclassified by functional classification to be on the same basis as the final

approved budget. In addition, adjustments to amounts in the statement of cash receipts and payments for timing differences associated with the continuing appropriation and differences in the entities covered (~~commercial public sector entities, government business enterprises and other entities~~) were made to express the actual amounts on a comparable basis to the final approved budget.

A reconciliation between the actual inflows and outflows as presented in the statement of comparison of budget and actual amounts and the amounts of total cash receipts and total cash payments reported in the statement of cash receipts and payments for the year ended 31 December 20XX is presented below.

	Total inflows	Total outflows
Actual Amount on Comparable Basis as Presented in the Budget and Actual Comparative Statement	X	X
Basis Differences	X	X
Timing Differences	-	-
Entity Differences	X	X
Total Cash receipts	X	
Total Cash Payments		X

The financial statements and budget documents are prepared for the same period. There is an entity difference: the budget is prepared for the general government sector and the financial statements include ~~consolidate~~ all entities controlled by the government. There is also a basis difference: the budget is prepared on a modified cash basis and the financial statements on the ~~modified~~ cash basis.

This reconciliation could be included on the face of the Statement of Comparison of Budget and Actual Amounts or as a note disclosure.

10. Donations, Grants and Other Aid ~~External Assistance~~

~~Payments by Third Parties~~

~~All payments made by third parties are made by third parties which are not part of the economic entity.~~

~~External Assistance~~

~~Cash receipts during the period included donations, grants and other aid provided by individual multilateral and bilateral donor agencies and non-governmental organizations; co-operative financing facilities established by such organizations and donations from charities, corporations and private individuals.~~

~~The amount of donations, grants and other aid (XXX) does not include aid received during the reporting period in the form of the proceeds of loans. The proceeds of any aid received during the period in the form of loans are included in the amount of borrowings presented as a separate line item in the Statement of Receipts and Payments. External assistance was received in the form of loans and grants from multilateral and bilateral donor agencies under agreements specifying the purposes for which the assistance will be utilized. The following amounts are presented in the reporting currency of the entity.~~

	<u>200X</u>	<u>200X-1</u>
	<u>Total</u>	<u>Total</u>
Loan Funds		
Multilateral Agencies	X	X
Bilateral Agencies	X	X
Total	X	X
Grant Funds		
Multilateral Agencies	X	X
Bilateral Agencies	X	X
Total	X	X
Total External Assistance	X	X

~~Non-Compliance with significant terms and conditions and rescheduled and cancelled debt~~

~~There have been no instances of non-compliance with terms and conditions which have resulted in cancellation of external assistance loans.~~

~~External assistance grants of X domestic currency units were cancelled during the reporting period. The cancellation resulted from over-estimation of the cost of specified development projects and consequentially expenditure of an amount less than that committed for the period by the donor entity.~~

~~Undrawn External Assistance~~

~~Undrawn external assistance loans and grants at reporting date are amounts specified in a binding agreement which relate to funding for projects currently under development, where conditions have been satisfied, and their ongoing satisfaction is highly likely, and the project is anticipated to continue to completion.~~

	<u>Loans</u>	<u>Grants</u>	<u>Loans</u>	<u>Grants</u>
	<u>200X</u>	<u>200X</u>	<u>200X-1</u>	<u>200X-1</u>
Closing balance in reporting currency	X	X	X	X

~~The significant terms and conditions that determine or affect access to the amount of undrawn assistance relate to the achievement of the following specified construction targets for development of medical and education infrastructure: (Entity to identify significant construction targets).~~

APPENDIX 1B – GOVERNMENT ENTITY AB

(THIS ENTITY CONTROLS ITS OWN BANK ACCOUNT AND ALSO BENEFITS FROM PAYMENTS MADE BY THIRD PARTIES.)

CONSOLIDATED STATEMENT OF CASH RECEIPTS AND PAYMENTS FOR ENTITY B

FOR YEAR ENDED 31 DECEMBER 200X

(in thousands of currency units)	Note	<-----200X----->			<-----200X-1----->		
		Receipts/ (Payments) controlled by entity	Payments by other government entities	Payments by external third parties	Receipts/ (Payments) controlled by entity	Payments by other government entities	Payments by external third parties
RECEIPTS							
Authorized allocations/Appropriations		X	X	-	X	X	-
Other receipts		X	-	-	X	-	-
Grants/Assistance		-	-	X	-	-	X
Total receipts		X	X	X	X	X	X
PAYMENTS							
Wages, salaries and employee benefits		(X)	-	-	(X)	-	-
Rent		(X)	(X)	-	(X)	(X)	-
Capital Expenditure		(X)	(X)	(X)	(X)	(X)	(X)
Transfers	3	(X)	(X)	(X)	(X)	(X)	(X)
Total payments		(X)	(X)	(X)	(X)	(X)	(X)
Increase/(Decrease) in Cash		X	X	(X)	X	(X)	X
Cash at beginning of year	2	X	N/A*	N/A	X	N/A	N/A
Increase/(Decrease) in Cash		X	N/A	N/A	X	N/A	N/A
Cash at end of year	2	X	N/A	N/A	X	N/A	N/A

* N/A = Not Applicable.

ADDITIONAL FINANCIAL STATEMENTS (OPTIONAL)

Additional financial statements may be prepared, for example, to disclose budget information by major fund groups if applicable or to display expenditures by major functions. An example of a statement by function is included below.

STATEMENT OF PAYMENTS BY FUNCTION

	Note <-----200X----->			<-----200X-1----->		
	Payments controlled by entity	Payments by other government entities	Payments by external third parties	Payments controlled by entity	Payments by other government entities	Payments by external third parties
(in thousands of currency units)						
PAYMENTS/EXPENDITURE						
Program I	(X)	(X)	(X)	(X)	(X)	(X)
Program II	(X)	(X)	(X)	(X)	(X)	(X)
Program III	(X)	(X)	(X)	(X)	(X)	(X)
Program IV	(X)	(X)	(X)	(X)	(X)	(X)
Other	(X)	(X)	(X)	(X)	(X)	(X)
payments/expenditure						
Total	(X)	(X)	(X)	(X)	(X)	(X)
payments/expenditure						

~~GOVERNMENT ENTITY AB~~
NOTES TO THE FINANCIAL STATEMENTS

1. Accounting Policies

Basis of preparation

The financial statements have been prepared in accordance with the Cash Basis IPSAS, *Financial Reporting Under The Cash Basis of Accounting*.

The accounting policies have been applied consistently throughout the period.

Reporting entity

The financial statements are for a public sector entity (Government Entity AB). The financial statements encompass the reporting entity as specified in the relevant legislation (Public Finance Act 20XX). ~~This comprises Government Entity AB and its controlled entities. Government Entity AB is controlled by the national government of Country A.~~

Government Entity AB's principal activity is to provide [identify type of] services to constituents. The Entity controls its own bank account. ~~Appropriations and other cash receipts are deposited into its bank accounts.~~

~~Payments by other government entities~~

~~The Entity benefits from payments made by its controlling entity (Government A) and other government entities on its behalf.~~

~~Payments by external third parties~~

~~The Entity also benefits from payments made by external third parties (entities external to the economic entity) for goods and services. These payments do not constitute cash receipts or payments of the Entity, but do benefit the Entity. They are disclosed in the *Payments by external third parties* column in the Statement of Cash Receipts and Payments and in other financial statements.~~

~~Reporting Presentation currency~~

~~The presentation reporting currency is (currency of Country A).~~

2. Cash

Cash comprises cash on hand, demand deposits and cash equivalents. Demand deposits and cash equivalents comprise balances with banks and investments in short-term money market instruments.

~~Amounts appropriate and other cash receipts due to the Entity are deposited in the Entity's bank account and are controlled by the entity. All borrowings are undertaken by a central finance entity.~~

Receipts from exchange transactions are deposited in trading fund accounts controlled by the Entity. They are transferred to consolidated revenue at year end.

Cash included in the statement of cash receipts and payments comprise the following amounts:

(in thousands of currency units)	200X	200X-1
Cash on hand and balances with banks	X	X
Short-term investments	X	X
	<u> </u>	<u> </u>
	<u> </u>	<u> </u>

3. Transfers

Amounts are transferred to eligible recipients in accordance with the operating mandate and authority of the entity.

4. Significant Controlled Entities

Entity	<u>Jurisdiction</u>	<u>Sector of government</u>
Entity <u>X</u> A		X
Entity <u>Y</u> B		X

5. Authorization Date

The financial statements were authorized for issue on XX *Month* 200X+1 by Mr. YY, Minister of XXXXX for Entity AB.

APPENDIX 1CC – GOVERNMENT DEPARTMENT AC

(THE GOVERNMENT OPERATES A CENTRALIZED SINGLE ACCOUNT SYSTEM—THE ENTITY DOES NOT CONTROL AMOUNTS APPROPRIATED FOR ITS USE.)

STATEMENT OF CASH RECEIPTS AND PAYMENTS FOR DEPARTMENT C
FOR YEAR ENDED 31 DECEMBER 200X

	Note	<-----200X----->		<-----200X-1----->	
		Treasury Account/ Single Control Account <u>Receipts/</u> <u>(Payments)</u>	Payments by external third parties	Treasury Account/ Single Control Account <u>Receipts/</u> <u>(Payments)</u>	Payments by external third parties
(in thousands of currency units)					
RECEIPTS					
Allocations/ Appropriations	2	X	-	X	-
Other receipts		X	-	X	-
Assistance		-	X	-	X
Total receipts		X	X	X	X
PAYMENTS					
Wages, salaries and employee benefits		(X)	-	(X)	-
Rent		(X)	-	(X)	-
Capital <u>Payments</u> <u>Expenditure</u>		(X)	(X)	(X)	(X)
Transfers	3	(X)	(X)	(X)	(X)
Total payments		(X)	(X)	(X)	(X)

ADDITIONAL FINANCIAL STATEMENTS (OPTIONAL)

Additional financial statements may be prepared, for example, to disclose budget information by major fund groups if applicable or to display expenditures by major functions or payments. An example of a statement by function is included below.

STATEMENT OF PAYMENTS BY FUNCTION				
	Note <-----200X----->		<-----200X-1----->	
	Treasury Account/ Single Control Account Receipts/ (Payments)	Payments by external third parties	Treasury Account/ Single Control Account Receipts/ (Payments)	Payments by external third parties
(in thousands of currency units)				
PAYMENTS				
Program I	X	X	X	X
Program II	X	X	X	X
Program III	X	X	X	X
Program IV	X	X	X	X
Other payments	X	X	X	X
Total payments	X	X	X	X

GOVERNMENT DEPARTMENT AC

NOTES TO THE FINANCIAL STATEMENTS

1. Accounting Policies

Basis of preparation

The financial statements have been prepared in accordance with the Cash Basis IPSAS, *Financial Reporting Under The Cash Basis of Accounting*.

The accounting policies have been applied consistently throughout the period.

Reporting entity

The financial statements are for a public sector entity: Government Department AC. The financial statements encompass the reporting entity as specified in the relevant legislation (Public Finance Act 20XX). ~~This comprises Government Department AC. Government Department AC is controlled by the national government of Country A.~~

Government Department AC's principal activity is to provide (specify type of) services to constituents.

Government Department AC does not operate its own bank account. The Government operates a centralized treasury function which ~~manages~~administers the cash receipts and payments (expenditures) of the incurred by all departments during the financial year. ~~Payments made on this account in respect of the Department are disclosed in the Treasury Account column in the Statement of Cash Receipts and Payments and other financial statements.~~

Payments by external third parties

Government Department AC benefits from goods and services purchased on its behalf as a result of cash payments made by third parties external to the Government during the reporting period. The payments made by the third parties do not constitute cash receipts or payments of the Department but do benefit the Department. They are disclosed in the ~~Payments by external third parties~~ column in the Statement of Cash Receipts and Payments and other financial statements.

Reporting Presentation currency

The ~~reporting~~presentation currency is (currency of Country A).

2. Appropriations Amounts authorized for use by Department C

Amounts ~~appropriated~~ authorized for use by Government Department AC are managed through a central account administered by the Office of the Treasury. ~~These amounts are not controlled by Department AC but are deployed on the Department's behalf, by the central account administrator.~~ Amounts are deployed on behalf of Department C on request when supported by presentation of appropriate documentation and authorization. All borrowings are undertaken by a central finance entity.

Amounts authorized for use of the Department which are unexpended amounts at year end are transferred to consolidated revenue. The amount reported as allocations/appropriations in the statement of cash receipts and payments is the amount the Office of the Treasury has expended for the benefit of Department AC (the amount "drawn down").

3. Transfers

Amounts are transferred to eligible recipients in accordance with the operating mandate and authority of Department AC.

4. Authorization Date

The financial statements were authorized on XX *Month* 200X+1 by Mr. YY, Minister of XXXXX for Government Department AC.

AMENDMENTS TO THE CASH BASIS IPSAS— PART 2: ENCOURAGED ADDITIONAL DISCLOSURES

Amendments to: Introductory paragraphs to Part 2 of the Cash Basis IPSAS, Financial Reporting Under the Cash Basis of Accounting – Encouraged Additional Disclosures

Amendments are made to reflect that Part 2 of the Cash Basis IPSAS is intended to support those entities transitioning from the cash basis of financial reporting to the accrual basis of financial reporting and adoption of the accrual IPSASs.

PART 2: FINANCIAL REPORTING UNDER THE CASH BASIS OF ACCOUNTING - ENCOURAGED ADDITIONAL DISCLOSURES

This part of the Standard is not mandatory. It is has been prepared to support those entities transitioning from the cash basis of accounting to the accrual basis of financial reporting and adoption of the accrual IPSASs. It sets out encouraged additional disclosures for reporting under the cash basis of accounting. It should be read together with Part 1 of this Standard, which sets out the requirements for reporting under the cash basis of accounting. The encouraged disclosures, which have been set in italic type, should be read in the context of the commentary paragraphs in this part of the Standard, which are in plain type.

Reporting entities should plot their path to adoption of the accrual IPSASs, and commence the process of building the information necessary to comply with those IPSASs consistent with the transition path that has been adopted.

Amendments to: Definitions

Amendments are made to paragraph 2.1.1 to remove the definitions of:

- (a) “Extraordinary items” and “ordinary Items”, because disclosure of extraordinary items is no longer encouraged; and
- (b) “Financial asset”, because the term is not used in this Standard.

The encouraged disclosures are set out in italicized type. They are to be read in the context of the commentary paragraphs in Part 2 of this Standard, which are in plain type.

2.1 Encouraged Additional Disclosures

Definitions

2.1.1 *The following terms are used in this part of the Standard with the meanings specified:*

Accrual basis means a basis of accounting under which transactions and other events are recognized when they occur (and not only when cash or its equivalent is received or paid). Therefore, the transactions and events are recorded in the accounting records and recognized in the financial statements of the periods to which they relate. The elements recognized under accrual accounting are assets, liabilities, net assets/equity, revenue and expenses.

Assets are resources controlled by an entity as a result of past events and from which future economic benefits or service potential are expected to flow to the entity.

Borrowing costs are interest and other expenses incurred by an entity in connection with the borrowing of funds.

Closing rate is the spot exchange rate at the reporting date.

Distributions to owners are future economic benefits or service potential distributed by the entity to all or some of its owners, either as a return on investment or as a return of investment.

Expenses are decreases in economic benefits or service potential during the reporting period in the form of outflows or consumption of assets or incurrences of liabilities that result in decreases in net assets/equity, other than those relating to distributions to owners.

~~*Extraordinary items are (for the purposes of this Standard) cash flows that arise from events or transactions that are clearly distinct from the ordinary activities of the entity, are not expected to recur frequently or regularly and are outside the control or influence of the entity.*~~

~~*A financial asset is any asset that is:*~~

- ~~*(a) — cash;*~~
- ~~*(b) — a contractual right to receive cash or another financial asset from another entity;*~~
- ~~*(c) — a contractual right to exchange financial instruments with another entity under conditions that are potentially favorable; or*~~
- ~~*(d) — an equity instrument of another entity.*~~

Liabilities are present obligations of the entity arising from past events, the settlement of which is expected to result in an outflow from the entity of resources embodying economic benefits or service potential.

~~Ordinary activities are any activities which are undertaken by an entity as part of its service delivery or trading activities. Ordinary activities include such related activities in which the entity engages in furtherance of, incidental to, or arising from these activities.~~

Revenue is the gross inflow of economic benefits or service potential during the reporting period when those inflows result in an increase in net assets/equity, other than increases relating to contributions from owners.

Terms defined in Part 1 of this Standard are used in this part of the Standard with their defined meaning.

Future Economic Benefits or Service Potential

- 2.1.2 Assets, including cash and other resources, provide a means for entities to achieve their objectives. Assets that are used to deliver goods and services in accordance with an entity's objectives but which do not directly generate net cash inflows are often described as embodying "service potential". Assets that are used to generate net cash inflows are often described as embodying "future economic benefits". To encompass all the purposes to which assets may be put, this Standard uses the term "future economic benefits or service potential" to describe the essential characteristic of assets.

Amendments to: *Extraordinary Items*

Amendments are made to delete paragraphs 2.1.6 to 2.1.14 of the current Cash Basis IPSAS to remove the encouragement to disclose information about extraordinary items.

Amendments are also made to renumber paragraphs 2.1.15 to 2.1.22 of the current Cash Basis IPSAS as paragraphs 2.1.6 to 2.1.13. These paragraphs are included in the sections headed, *Administered Transactions, Revenue Collection, 'Pass-through' Cash Flows* and *Transfer Payments*. They are renumbered without amendment to the substance of their encouragements or related explanation, but may be subject to some minor editorial amendments to ensure consistency of terminology and revised paragraph numbering. Consequently, they are not reproduced in this ED.

Extraordinary Items

~~2.1.6 An entity is encouraged to separately disclose the nature and amount of each extraordinary item. The disclosure may be made on the face of the statement of cash receipts and payments, or in other financial statements or in the notes to the financial statements.~~

~~2.1.7 Extraordinary items are characterized by the fact that they arise from events or transactions that are distinct from an entity's ordinary activities, are not expected to recur frequently or regularly and are outside the control or influence of the entity. Accordingly, extraordinary items are rare, unusual and material.~~

~~Distinct from Ordinary Activities~~

~~2.1.8 Whether an event or transaction is clearly distinct from the ordinary activities of the entity is determined by the nature of the event or transaction in relation to the activities ordinarily carried on by the entity rather than by the frequency with which such events are expected to occur. An event or transaction may be extraordinary for one entity or level of government, but not extraordinary for another entity or level of government, because of the differences between their respective ordinary activities. In the context of whole-of-government reporting, extraordinary items will be extremely rare.~~

~~Not Expected to Recur in the Foreseeable Future~~

~~2.1.9 The event or transaction will be of a type that would not reasonably be expected to recur in the foreseeable future, taking into account the environment in which the entity operates. The nature of extraordinary items is such that they would not normally be anticipated at the beginning of a reporting period and therefore would not be included in a budget. Inclusion of an item in a budget suggests that the occurrence of the specific item is foreseen and therefore not extraordinary.~~

~~Outside the Control or Influence of the Entity~~

~~2.1.10 The event or transaction will be outside the control or influence of the entity. A transaction or event is presumed to be outside the control or influence of an entity if the decisions or determinations of the entity do not normally influence the occurrence of that transaction or event.~~

Identifying Extraordinary Items

2.1.11 Whether or not an item is extraordinary will be considered in the context of the entity's operating environment and the level of government within which it operates. Judgment will be exercised in each case.

2.1.12 Examples of cash flows associated with events or transactions that may, although not necessarily, give rise to extraordinary items for some public sector entities or levels of government are:

- ~~(a) short-term cash flows associated with the provision of services to refugees where the need for such services was unforeseen at the beginning of the period, outside the ordinary scope of activities for the entity and outside the control of the entity. If such services were predictable or occurring in more than one reporting period they would not generally be classified as extraordinary; and~~
- ~~(b) the cash flows associated with the provision of services following a natural or man-made disaster, for example, the provision of shelter to homeless people following an earthquake. In order for a particular earthquake to qualify as an extraordinary event it would need to be of a magnitude that would not normally be expected in either the geographic area in which it occurred or the geographic area associated with the entity, and the provision of emergency services or the restoration of essential services would need to be outside the scope of ordinary activities of the entity concerned. Where an entity has responsibility for providing assistance to those affected by natural disasters, the costs associated with this activity would not generally meet the definition of an extraordinary item.~~

~~2.1.13 The restructuring of activities is an example of an event which would normally not be extraordinary for either an individual public sector entity or the whole-of-government entity which incorporates that government body. All three criteria within the definition of an extraordinary item must be satisfied before an item can be classified as extraordinary. A restructuring may clearly be distinct from the ordinary activities of the entity. However, at the whole-of-government level, restructuring may occur frequently. More importantly, restructuring is usually within the control or influence of a whole-of-government entity. It is only in circumstances where the restructuring is imposed by another level of government or by an external regulator or other external authority that it could be classified as outside the control or influence of the whole-of-government entity.~~

~~2.1.14 The disclosure of the nature and amount of each extraordinary item may be made on the face of the statement of cash receipts and payments or other financial statements that might be prepared or in the notes to those financial statements. An entity may also decide to disclose only the total amount of extraordinary items on the face of the statement of cash receipts and payments and the details in the notes.~~

Amendments to: *Disclosure of Major Classes of Cash Flows*

Amendments are made to paragraphs 2.1.14 to 2.1.21 (paragraphs 2.1.23 to 2.1.30 of the current cash basis IPSAS) to:

- (a) Reflect that this ED proposes that requirements to disclose information about third party payments and external assistance be removed from Part 1 of this Standard; and
- (b) Align the illustration of the functional method of classification with IPSAS 1, *Presentation of Financial Statements*.

Amendments are also made to renumber paragraphs 2.1.31 and 2.1.32 of the current Cash Basis IPSAS as paragraphs 2.1.22 and 2.1.23. These paragraphs are included in the section headed, *Related Party Disclosures*. They are renumbered without amendment to the substance of their encouragements or related explanation, but may be subject to some minor editorial amendments to ensure consistency of terminology and revised paragraph numbering. Consequently, they are not reproduced in this ED.

Disclosure of Major Classes of Cash Flows

2.1.14 ~~2.1.23~~ *An entity is encouraged to disclose, either on the face of the statement of cash receipts and payments or other financial statements or in the notes to those statements:*

- (a) *An analysis of total cash payments ~~and payments by third parties~~ using a classification based on either the nature of the payments or their function within the entity, as appropriate; and*
- (b) *Proceeds from borrowings. In addition, the amount of borrowings may be further classified into type and source.*

2.1.15 ~~2.1.24~~ *The sub-classifications encouraged in paragraph 2.1.14(a) (paragraph 2.1.23(a) of the current Cash Basis IPSAS) may be presented on the face of the statement of cash receipts and payments in accordance with the requirements of paragraphs 1.3.12 ~~and 1.3.24~~ of Part 1 of this Standard. Where a different classification basis is adopted in the statement of cash receipts and payments, additional disaggregated disclosures reflecting the encouragement in paragraph 2.1.14(a) (paragraph 2.1.23(a) of the current Cash Basis IPSAS) above is encouraged either as a separate statement or by way of note.*

2.1.16 ~~2.1.25~~ *Cash payment items ~~and payments by third parties~~ may be further sub-classified in order to enhance accountability by identifying the major purposes for which the payments are made. They may also be sub-classified in order to highlight the costs and cost recoveries of particular programs, activities or other relevant segments of the reporting entity. An entity is encouraged to present this information in at least one of the following two ways.*

2.1.17 ~~2.1.26~~ *The first method is referred to as the nature of payments method. Payments are aggregated in the statement of cash receipts and payments according to their nature (for example, purchases of materials, transport costs, wages and salaries), and are not reallocated amongst various functions within the entity. An example of a classification using the nature of payments method is as follows:*

	Cash payments	Payments to third parties
Wages and salaries	(X)	(X)
Transport costs	(X)	(X)

Capital acquisitions	(X)	(X)
Borrowing costs	(X)	(X)
Other	(X)	(X)
Total payments	<u>(X)</u>	<u>(X)</u>

2.1.18 ~~2.1.27~~ The second method, referred to as the functional method of classification, classifies payments according to the program or purpose for which they were made. This presentation often provides more relevant information to users, although the allocation of payments to functions can be arbitrary and may involve considerable judgment. An example of a functional classification of cash payments is as follows:

	Cash payment s	Payments by third parties
Health services	(X)	(X)
Education services	(X)	(X)
Capital acquisitions	(X)	(X)
Borrowing costs	(X)	(X)
Other	(X)	(X)
Total payments	<u>(X)</u>	<u>(X)</u>

2.1.19 ~~2.1.28~~ Under this method, the cash payments associated with the main functions undertaken by the entity are shown separately. In this example, the entity has functions related to the provision of health services and education services. The entity would present cash payment line items for each of these functions.

2.1.20 ~~2.1.29~~ Entities classifying cash payments by function are encouraged to disclose additional information on the nature of payments, including payments made for salaries and other employee benefits.

2.1.21 ~~2.1.30~~ Paragraph 1.3.12 of Part 1 of this Standard requires the disclosure of total cash receipts of the entity showing separately a sub-classification of total cash receipts using a classification basis appropriate to the entity's operations. The sub-classification of cash receipts into appropriate classes will depend upon the size, nature and function of the amounts involved. In addition to disclosure of the amount of receipts from ~~external assistance and borrowings~~, the following sub-classifications may be appropriate:

- (a) Receipts from taxation (these may be further sub-classified into types of taxes);
- (b) Receipts from fees, fines, penalties and licenses;
- (c) Receipts from exchange transactions including receipts from the sale of goods and services and user charges (where these are classified as exchange transactions);
- (d) The purposes for which total amount of receipts from external and other assistance (possibly classified by the amount of grants, and loans and other assistance are provided, the significant classes of providers of that assistance and the amount provided);
- (e) Receipts from other grants, transfers, or budget appropriations (possibly classified by source and purpose);
- (f) Receipts from interest and dividends; and
- (g) Receipts from gifts, and donations, and other forms of assistance.

Amendments to: *Disclosure of Assets, Liabilities and Comparison with Budgets*

As entities transition to the accrual basis of financial reporting and adoption of accrual IPSASs they will build the note disclosure of information about assets, liabilities, revenues and expenses. The suite of accrual IPSASs has developed since issue of the Cash Basis IPSAS, and continues to develop. Accrual IPSASs in addition to those identified in paragraph 2.1.35 of the current Cash Basis IPSAS provide useful guidance to entities wishing to disclose information about assets, liabilities, revenues and expenses.

Amendments are made to paragraphs 2.1.24 to 2.1.26 (2.1.33 to 2.1.35 of the current Cash Basis IPSAS) and new paragraph 2.1.27 has been added to reflect more generally that accrual IPSASs and Recommended Practice Guidelines (RPGs) can provide useful guidance to entities wishing to disclose information about assets, liabilities, revenues and expenses.

Amendments are also made to renumber paragraphs 2.1.36 to 2.1.40 of the current Cash Basis IPSAS as paragraphs 2.1.28 to 2.1.32. These paragraphs are included in the section headed, *Comparison with Budgets*. They are renumbered without amendment to the substance of their encouragements or related explanation, but may be subject to some minor editorial amendments to ensure consistency of terminology and revised paragraph numbering. Consequently, they are not reproduced in this ED.

Disclosure of Assets, Liabilities, Revenues, Expenses and Comparison with Budgets

2.1.24 ~~2.1.33~~ *An entity is encouraged to disclose in the notes to the financial statements:*

- (a) *Information about the assets, and liabilities, revenues and expenses of the entity; and*
- (b) *If the entity does not make publicly available its approved budget, a comparison with budgets*

2.1.25 ~~2.1.34~~ Governments and government entities control significant resources in addition to cash and deploy those resources in the achievement of service delivery objectives. They ~~also~~ borrow to fund their activities, incur other debts and liabilities in the course of their operations and make commitments to expend money in the future on the acquisition of capital assets. They also incur costs and generate revenues during the reporting period which will result in cash flows of a future reporting period. ~~Non-cash assets, and liabilities, revenues and expenses will not be reported on the face of the statement of cash receipts and payments or other financial statements that might be prepared under the cash basis of accounting. However, governments maintain records of, and monitor and manage, their debt and other liabilities, and their non-cash assets and the costs of their activities during the reporting period and the sources and amount of related revenues.~~ The disclosure of information about assets, and liabilities and the costs and revenues of particular programs and activities will enhance accountability and provide information useful for decision-making purposes and, therefore, is encouraged by this Standard.

2.1.26 ~~2.1.35~~ Entities that make such disclosures are encouraged to identify revenues and expenses by nature or their function as appropriate to the entity's operations and assets and liabilities by type, for example, by classifying:

- (a) Assets as receivables, investments or property plant and equipment; and
- (b) Liabilities as payables, borrowings by type or source and other liabilities.

While such disclosures may not be comprehensive in the first instance, entities are encouraged to progressively develop and build on them as they transition to full adoption of the accrual IPSASs. In order to comply with the requirements of paragraphs 1.3.5 and 1.3.32 of Part 1 of this Standard (paragraphs 1.3.5 and 1.3.37 of the current Cash Basis IPSAS), these disclosures will need to comply with qualitative characteristics of financial information and should be clearly described and readily understood.

2.1.27 ~~Accrual basis IPSASs including IPSAS 13 Leases, IPSAS 17 Property, Plant and Equipment and IPSAS 19 Provisions, Contingent Liabilities and Contingent Assets~~ can provide useful guidance to entities disclosing additional information about assets, ~~and liabilities~~ revenues and expense. Recommended Practice Guidelines will also provide guidance on disclosures that will assist users to better understand such matters as the financial position, financial performance and cash flows of the entity; its service performance objectives and achievements; and the sustainability of its finances.

Amendments to: Consolidated Financial Statements

This ED proposes that requirements to present consolidated financial statements be removed from Part 1 of this Standard, be updated to better reflect the requirements and definitions in IPSAS 35, *Consolidated Financial Statements* (Issued January 2015) as far as is appropriate for entities reporting under the cash basis, and be recast as encouragements in Part 2 of the Standard. Consequently, amendments are made to:

- (a) Add new paragraphs 2.1.33 to 2.1.52 to Include in Part 2 of the Standard definitions of “consolidated financial statements”, “control of an asset”, “controlled entity”, “controlling entity” and “economic entity” and encourage controlling entities to present:
 - (i) Consolidated financial statements which consolidate all controlled entities by applying the generally accepted consolidation processes identified in the Standard; and
 - (ii) When consolidated financial statements which consolidate all controlled entities are not prepared, financial statements for an economic entity that represents the budget sector, general government sector (~~GGS~~) or other representation of core government activities;
- (b) Revise paragraphs 2.1.53, 2.1.55 and 2.1.56 (paragraphs 2.1.41 to 2.1.43 of the current Cash Basis IPSAS) and add new paragraph 2.1.54 to encourage the disclosure of certain information about the entities included in, and excluded from, the financial statements of an economic entity; and
- (c) Renumber paragraphs 2.1.44 to 2.1.48 of the current Cash Basis IPSAS as paragraphs 2.1.57 to 2.1.61.

Consolidated Financial Statements

Definitions

2.1.33 The following terms are used in this Part of the Standard with the meanings specified:

Consolidated financial statements are the financial statements of an economic entity in which the cash receipts, cash payments and cash balances of the controlling entity and its controlled entities are presented as that of a single entity.

Control of an entity: An entity controls another entity when the entity is exposed, or has rights, to variable benefits from its involvement with the other entity and has the ability to affect the nature or amount of those benefits through its power over the other entity.

Controlled entity is an entity that is under the control of another entity (known as the controlling entity).

Controlling entity is an entity that has one or more controlled entities.

Economic entity means a controlling entity and its controlled entities.

Economic Entity

2.1.34 The term “economic entity” is used in this Standard to define, for financial reporting purposes, a group of entities comprising the controlling entity and any controlled entities. Other terms sometimes used to refer to an economic entity include administrative entity, financial entity,

consolidated entity, and group. Factors to be considered in assessing whether one entity controls another entity for financial reporting purpose are outlined in IPSAS 35, *Consolidated Financial Statements*.

2.1.35 An economic entity may include entities with both social policy and commercial objectives. For example, a government housing department may be an economic entity which includes entities that provide housing for a nominal charge, as well as entities that provide accommodation on a commercial basis.

2.1.36 The determination of the economic entity will need to be made having regard to the constitutional arrangements in a jurisdiction, in particular the ways in which government power is limited and allocated, and how the government system is set up and operates. For example, in jurisdictions with an executive, legislature and judiciary, these may collectively form an economic entity in respect of which there is a user need for consolidated financial statements. Such consolidated financial statements are commonly referred to as whole-of-government financial statements.

Scope of Consolidated Financial Statements

2.1.37 A controlling entity, other than a controlling entity identified in paragraph 2.1.40 is encouraged to present consolidated financial statements which consolidates all its controlled entities, foreign and domestic by applying the following consolidation procedures:

(a) Cash balances and cash transactions between entities within the economic entity are eliminated in full;

(b) When the financial statements used in a consolidation are drawn up to different reporting dates, adjustments are made for the effects of significant cash transactions that have occurred between those dates and the date of the controlling entity's financial statements; and

(c) Consolidated financial statements are prepared using uniform accounting policies for like cash transactions. If it is not practicable to use uniform accounting policies in preparing the consolidated financial statements, that fact should be disclosed together with the proportions of the items in the consolidated financial statements to which the different accounting policies have been applied.

2.1.38 When a controlling entity, other than a controlling entity identified in paragraph 2.1.40, does not present financial statements that consolidated all its controlled entities, it is encouraged to present financial statements that consolidate those of its controlled entities which represent the budget sector, general government sector (GGS) or other economic entity that represents core government activities and responds to users information needs.

2.1.39 An economic entity uses the term "consolidated financial statements" to describe financial statements which comprises the controlling entity and its controlled entities as identified in paragraph 2.1.37. Financial statements of an economic entity which do not comprise the controlling entity and all its controlled entities as identified in paragraph 2.1.37, are identified by a term that is readily understood and clearly describes the classes or (characteristics) of entities that make up the economic entity.

2.1.40 The preparation of consolidated financial statements is unnecessary for a controlling entity that meets all the following conditions:

- (a) It is itself a controlled entity and the information needs of users are met by its controlling entity's consolidated financial statements and, in the case of a partially owned controlled entity, all its other owners, including those not otherwise entitled to vote, have been informed about, and do not object to, the entity not presenting consolidated financial statements;
- (b) Its debt or equity instruments are not traded in a public market (a domestic or foreign stock exchange or an over-the-counter market, including local and regional markets);
- (c) It did not file, nor is it in the process of filing, its financial statements with a securities commission or other regulatory organization for the purpose of issuing any class of instruments in a public market; and
- (d) Its ultimate or any intermediate controlling entity produces consolidated financial statements that are available for public use and comply with the Cash Basis IPSAS or the accrual IPSASs.

2.1.41 For accountability and decision-making purposes, users of the financial statements of a government or other public sector entity are usually concerned with, and need to be informed about, the cash resources controlled by the economic entity as a whole. This need is served by consolidated financial statements which present financial information about the economic entity as a single entity without regard for the legal boundaries of the separate legal entities.

2.1.42 This Standard encourages governments and other public sector controlling entities to present financial statements which consolidate all controlled entities when users of such financial statements are likely to exist.

2.1.43 The consolidated financial statements of an economic entity that comprises a government and all its controlled entities will provide information about the cash resources controlled by the government directly and through its controlled entities at reporting date, and changes in those resources during the reporting period. The consolidated financial statements of other public sector economic entities such as, for example, a ministry of health or an education department, will provide information about the cash resources controlled by the ministry or department and changes in those resources during the reporting period.

2.1.44 The preparation of consolidated financial statements is not a cost-free process. Therefore, it is important that the benefits of preparing such statements justify the costs of their preparation. Preparation of consolidated financial statements by a controlling entity which is itself a controlled entity will often not be necessary in the circumstances identified in paragraph 2.1.40. This is because users' need for information presented in cash basis financial statements are often met by the consolidated financial statements of its controlling entity when such statements are prepared consistent with the requirement of the Cash Basis IPSAS or the accrual IPSASs, and the other circumstances identified in paragraph 2.1.40 apply. However, in other cases, consolidated financial statements at a whole-of-government level may not meet the information needs of users in respect of key sectors or activities of a government. In many jurisdictions, there are legislated financial reporting requirements intended to address the information needs of such users.

2.1.45 In some cases, an entity which has the power to direct the relevant activities of another entity may not be able to benefit from the activities of that other entity - for example, when the other entity is subject to severe external long-term restrictions which prevent the entity with the power

to direct its activities from benefiting from those activities. The cash flows and balances of such entities are not included in consolidated financial statements. This is because consolidated financial statements present information about the cash resources of the government or other public sector reporting entity that can be used to support the delivery of goods and services or otherwise benefit the reporting entity.

2.1.46 Paragraph 2.1.40(d) acknowledges that the ultimate or intermediate controlling entity of an entity which adopts the cash basis IPSAS may prepare and present consolidated financial statements on an accrual basis. While this may occur in some jurisdictions, the ultimate or intermediate controlling entity is likely to face significant practical issues in compiling, in respect of controlled entities that adopt the cash basis, the information necessary to comply with the accrual IPSASs.

Transitioning to Consolidated Financial Statements

2.1.47 Governments and other public sector entities may control a large number of entities including government departments, agencies and commercial public sector entities. The preparation of consolidated financial statements that consolidate a controlling entity and all its controlled entities can be a complex and resource intensive process. Some governments and other public sector entities face significant obstacles in the preparation and presentation of consolidated financial statements and may not be able to prepare fully consolidated financial statements in the short to medium terms as they commence the transition to the full accrual basis. This may be because of capacity constraints that limit the ability of a government or other entity to collect and process data from all controlled entities in a timely fashion, because of legislative or other requirements to present financial statements for a subgroup of controlled entities rather than for all controlled entities, or for other reasons.

2.1.48 As governments and other public sector entities that report on the cash basis transition to the accrual basis of financial reporting and develop the capacity, systems and the legislative frameworks to overcome obstacles to consolidation, the potential to include in cash basis financial statements information about additional of their controlled entities will increase. For governments, the preparation of financial statements that report information about the cash receipts, cash payments and cash balances of an economic entity that comprises the controlled entities that represents, for example, the budget sector, the general government sector or other representation of core government activities will provide information about key sectors of government that is useful to users for accountability and decision-making purposes. This Standard encourages a controlling entity that does not present fully consolidated financial statements to present financial statements for such an economic entity as an interim step in the transition to the accrual basis of financial reporting and the presentation of fully consolidated financial statements in accordance with the accrual IPSASs. Government agencies which do not consolidate all their controlled entities are also encouraged to present financial statements which consolidate controlled entities which represent a subgroup of their activities useful to users for accountability and decision-making purposes.

2.1.49 The term “consolidated financial statements” is used to describe financial statements that present a “full consolidation” of all controlled entities as identified in paragraph 2.1.37 of this Standard. A term other than “consolidated financial statements” is to be used to describe financial statements that present information about an economic entity that does not include the controlling entity and all its controlled entities. That term is to be readily understood and to clearly describe the classes or (characteristics) of entities that make up the economic entity. The selection of an appropriate

term is a matter of professional judgement. That judgment should be exercised in the context of the qualitative characteristics of financial reporting including that it be understandable and a faithful representation of the economic entity presented. For national, state/provincial or local governments that prepare such financial statements, terms such as, for example, the financial statements of the budget sector or the general government sector may be appropriate.

Consolidation Procedures

2.1.50 The consolidation procedures outlined in paragraph 2.1.37 provide the basis for preparing consolidated financial statements for all the entities within the economic entity as a single economic unit, as encouraged by this Standard.

2.1.51 The consolidated financial statements encouraged by this Standard reflect transactions between the economic entity and other entities external to it. Accordingly, transactions between entities within the economic entity are eliminated to avoid double-counting. For example, a government department may sell a physical asset to another government department. Because the net cash effect on the whole-of-government reporting entity is zero, this transaction needs to be eliminated to avoid overstating the cash receipts and cash payments of the whole-of-government reporting entity. A government entity may hold funds with a public sector financial institution. These balances would be eliminated at the whole-of-government level because they represent balances within the economic entity. Similarly, a commercial public sector entity operating overseas may make a payment to a government department which remains in transit at the reporting date. In this case, failure to eliminate the transaction in the preparation of whole-of-government consolidated financial statements would result in understating the cash balance of the whole-of-government economic entity and overstating its cash payments. However, the transaction would not be eliminated in financial statements prepared for a group entity that, for example, represented a general government sector which excluded the commercial public sector entity.

2.1.52 Individual entities within the economic entity may adopt different policies for the classification of cash receipts and cash payments and the presentation of their financial statements. Cash receipts or cash payments arising from like transactions are classified and presented in a uniform manner in the consolidated financial statements where practicable.

Consolidation Disclosures

2.1.53 ~~2.1.44~~ An entity is encouraged to disclose in the notes to the consolidated financial statements of an economic entity prepared in accordance with the encouragements in paragraph 2.1.37:

(a) A listing of significant controlled entities including the name, the jurisdiction in which the controlled entity operates (when it is different from that of the controlling entity);

(b) The reasons for not consolidating a controlled entity;

(c) ~~(a)~~ The proportion of ownership interest in controlled entities and a description of how that ownership interest has been determined, where that interest is in the form of shares, the proportion of voting power held (only where this is different from the proportionate ownership interest); and

(d) ~~(b)~~ Where applicable, the factors considered in determining that the controlling entity:

i. Controls another entity (or category of entities) even though it holds less than half of the voting rights of the other entity (or entities); ~~the name of any controlled entity~~

~~in which the controlling entity holds an ownership interest and/or voting rights of 50% or less, together with an explanation of how control exists; and~~

- ii. ~~Does not control another entity (or category of entities) even though it holds more than half of the voting rights of the other entity (or entities) the name of any entity in which an ownership interest of more than 50% is held but which is not a controlled entity, together with an explanation of why control does not exist; and~~

~~(c) In the controlling entity's separate financial statements, a description of the method used to account for controlled entities.~~

2.1.54 ~~An entity which presents financial statements for an economic entity which consolidates some but not all controlled entities as is encouraged in paragraph 2.1.37, is encouraged to disclose in the notes to those financial statements the disclosures encouraged in paragraph 2.1.53 together with:~~

~~(a) A description of the classes (or characteristics) of controlled entities that are included in, and excluded from, the group financial statements together with an explanation of the reason for the exclusion of any classes from the group accounts; and~~

~~(b) A listing of significant entities that have been added to, or removed from, those included in the group financial statements since presentation of the previous period's financial statements.~~

2.1.55 ~~2.1.42~~ ~~A controlling entity which does not present a consolidated financial statement as encouraged in paragraph 2.1.37 of cash receipts and payments is encouraged to disclose the reasons why the consolidated financial statements have not been presented together with the method used to account for bases on which controlled entities are accounted for in its separate financial statements. It is also encouraged to disclose the name and the principal address of its controlling entity that publishes a consolidated financial statements.~~

2.1.56 ~~2.1.43~~ ~~The disclosures encouraged in paragraphs 2.1.53 and 2.1.54 will provide users with information about the composition and key features of fully consolidated financial statements prepared in accordance with the encouragements in paragraph 2.1.37, and financial statements that consolidate a subset of its controlled entities in accordance with the encouragements in paragraph 2.1.38. The disclosures encouraged in paragraph 2.1.55 will enable users to determine whether a controlling entity prepares consolidated financial statements and, if not, the method used to account for controlled entities. Paragraph 1.6.20(b) of Part 1 of this Standard requires that the reasons for non-consolidation of a controlled entity should be disclosed. Paragraphs 1.6.7 and 1.6.8 of Part 1 of this Standard also provide that a controlling entity that is itself a wholly owned entity or a controlling entity that is virtually wholly owned, need not present a consolidated financial statement. When this occurs, the disclosure of the information in paragraph 2.1.42 above is encouraged.~~

Acquisitions and Disposals of Controlled Entities and Other Operating Units

2.1.57 ~~2.1.44~~ ~~An entity is encouraged to disclose and present separately the aggregate cash flows arising from acquisitions and from disposals of controlled entities or other operating units.~~

2.1.58 ~~2.1.45~~ ~~An entity is encouraged to disclose in the notes to the financial statements, in aggregate in respect of both acquisitions and disposals of controlled entities or other operating units during the period, each of the following:~~

- (a) *The total purchase or disposal consideration (including cash or other assets);*
- (b) *The portion of the purchase or disposal consideration discharged by means of cash; and*
- (c) *The amount of cash in the controlled entity or operating unit acquired or disposed of.*

2.1.59 ~~2.1.46~~—The separate presentation of the cash flow effects of acquisitions and disposals of controlled entities and other operations, together with the separate disclosure of the amounts of assets and liabilities acquired or disposed of, helps to distinguish those cash flows from cash receipts and payments arising from the other activities of the entity. To enable users to identify the effects of both acquisitions and disposals, the cash flow effects of disposals would not be deducted from those acquisitions.

2.1.60 ~~2.1.47~~—The aggregate amount of the cash paid or received as purchase or sale consideration is reported in the statement of cash receipts and payments net of cash acquired or disposed of.

2.1.61 ~~2.1.48~~—Paragraph 2.1.24 (paragraph 2.1.33 of the current Cash Basis IPSAS) encourages the disclosure of assets, and liabilities, revenues and expenses of the entity. Assets, and liabilities, revenues and expenses other than cash or cash flows of a controlled entity or operating unit acquired or disposed of may also be separately disclosed, summarized by each major category. Consistent with the requirement of paragraph 1.3.32 (paragraph 1.3.37 of the current Cash Basis IPSAS) of Part 1 of this Standard, where such disclosure is made, the assets, and liabilities, revenues and expenses should be clearly identified and the basis on which they are measured and recognized explained.

Amendments to: *Joint Ventures*

Amendments are made to paragraphs 2.1.62 and 2.1.63 (2.1.49 and 2.1.50 of the current Cash Basis IPSAS) to align with terminology and explanations adopted in IPSAS 36, *Investments in Associates and Joint Ventures* (issued in January 2015) and IPSAS 37, *Joint Arrangements* (issued in January 2015). IPSAS 36 and IPSAS 37 replaced IPSAS 8, *Financial Reporting of Interests in Joint Ventures* which was on issue when the Cash Basis IPSAS was issued.

Amendments are also made to renumber paragraphs 2.1.51 to 2.1.63 of the current Cash Basis IPSAS as paragraphs 2.1.64 to 2.1.76. These paragraphs are included in the section headed *Financial Reporting in Hyperinflationary Economies*. They are renumbered without amendment to the substance of their encouragements or related explanation, though they may be subject to some minor editorial amendments to ensure consistency of terminology and revised paragraph numbering. Consequently, they are not reproduced in this ED.

Joint Arrangements ~~Ventures~~

2.1.62 ~~2.1.49~~ *An entity is encouraged to make disclosures about joint ~~ventures~~ arrangements which are necessary for a fair presentation of the cash receipts and payments of the entity during the period and the balances of cash as at reporting date*

2.1.63 ~~2.1.50~~ *A joint arrangement is an arrangement of which two or more parties have joint control. Many public sector entities establish joint arrangements ~~ventures~~ to undertake a variety of activities. The nature of these activities range from commercial undertakings to provision of community services at no charge. The terms of a joint arrangement ~~venture~~ are set out in a contract or other binding arrangement and usually specify the initial contribution from each joint venturer and the share of revenues or other benefits (if any) and expenses of each of the joint venturers. Entities which report on a cash basis will generally report:*

- (a) As cash payments, the cash expended in the acquisition of an interest in a joint arrangement ~~venture~~ and in the ongoing operations of the joint arrangement ~~venture~~; and
- (b) As cash receipts, the cash received from the joint arrangement ~~venture~~.

Disclosures about joint ~~ventures~~ arrangements may include a listing and description of interests in significant joint arrangements ~~ventures~~. International Public Sector Accounting Standards IPSAS 36, *Investments in Associates and Joint Ventures* and IPSAS 37, *Joint Arrangements* ~~8 *Financial Reporting of Interests in Joint Ventures*~~ in the accrual based series of IPSASs provides guidance on the different forms and structures that joint arrangements ~~ventures~~ may take and potential additional disclosures that might be made. The definition and explanation of “control” in IPSAS 35 will need to be considered in determining whether an entity is an “associate” and whether an arrangement is a “joint arrangement” as defined in IPSAS 36 and IPSAS 37.

Amendments to: *Assistance Received From Non-Governmental Organizations (NGOs)*

Amendments are made to delete paragraphs 2.1.64 and 2.1.65 of the current Cash Basis IPSAS to reflect that this ED proposes that requirements for disclosure of information about external assistance be deleted from Part 1 of this Standard and recast as encouraged disclosures in Part 2 of this Standard. This ED also proposes that Part 2 of this Standard encourages disclosure of some information about “other assistance”, including assistance from Non Governmental Organizations (NGOs) when practicable.

~~Assistance Received From Non-Governmental Organizations (NGOs)~~

~~2.1.64 Where practicable, an entity is encouraged to apply to assistance received from non-governmental organizations (NGOs), the required disclosures identified in paragraphs to of Part 1 of this Standard and the encouraged disclosures identified in paragraphs 2.1.66 to 2.1.93 below.~~

~~2.1.65 Reporting entities are not required to make the disclosures identified in paragraphs 1.10.1 to 1.10.27 in respect of assistance received from non-governmental organizations (NGOs). This is because the costs of collecting and aggregating the information necessary to comply with those requirements may be greater than its benefits. However, making the disclosures about assistance received from NGOs which are identified in paragraphs 1.10.1 to 1.10.27, together with the disclosures encouraged in paragraphs 2.1.66 to 2.1.93 below, can provide additional input to assessments of the extent to which the reporting entity is dependent on assistance from these organizations to support its activities. Accordingly, reporting entities are encouraged to apply the disclosures identified in this Standard to assistance received from NGOs, where it is practicable to do so.~~

Amendments to add new section: *Payments by Third Parties on Behalf of the Entity*

This ED proposes that requirements to disclose information about payments made by third parties on behalf of the entity be removed from Part 1 of this Standard and, with some revisions, be recast as encouragements in Part 2 of the Standard. Consequently, new paragraphs 2.1.77 to 2.1.81 are added to Part 2 to encourage the note disclosure of payments made to settle the obligations of the reporting entity or purchase goods and services for the benefit of the entity by third parties.

Payments by Third Parties on Behalf of the Entity

2.1.77 When during the reporting period a reporting entity has been formally advised that payments have been made to directly settle its obligations or purchase goods and services for its benefit by third parties, or the entity has otherwise verified that such payments have been made, the entity is encouraged to disclose in notes to the financial statements:

(a) Total payments made by such third parties; and

(b) A sub-classification of the total amount of such payments using a classification basis appropriate to the entity's operation.

2.1.78 In some cases, third parties purchase goods or services on behalf of the entity or settle obligations of the entity. For example, a national government may fund the operation of a health or education program of an independent provincial or municipal government by directly paying service providers and acquiring and transferring to the other government the necessary supplies during the period. Similarly, a national government or independent aid agency may pay a construction company directly for building a road for another government rather than providing the funds directly to the government itself. These payments may be made by way of a grant, donation or other form of aid, or as a loan which is to be repaid. In these cases, the provincial or municipal government does not receive cash (including cash equivalents) directly from, or gain control of a bank account or similar facility established for its benefit by, the other entity. Therefore, the amount settled or paid on its behalf does not constitute "cash" as defined in this Standard. However, the recipient government benefits from the cash payments being made on its behalf.

2.1.79 The disclosure of information about the amount, and the classes of payments made by third parties (whether by nature, function or both) will provide additional information useful for accountability and decision-making purposes. In some cases, an entity may not have been formally advised or otherwise be aware of third party payments made on its behalf during the reporting period, or may be unable to verify that an expected payment has occurred. If an entity cannot have confidence that the amount of third party payments disclosed is a faithful representation of all such payments made on behalf of the entity during the period, the notes should advise users that such disclosures may not encompass all such third party payments.

2.1.80 Paragraph 2.1.77 encourages the disclosure of the total amount of third party payments made during the reporting period and the major classes of such payments. Third party payments will encompass amounts defined as external assistance and other assistance in paragraph 2.1.82 of this Standard. Paragraph 2.1.90(b) encourages the disclosure of the amount of external assistance provided to an entity in the form of a—third party payments. Paragraph 2.1.91 encourages that such disclosures also be made about other assistance where practicable.

2.1.81 The sub-classifications (or classes) of third party payments which may be disclosed in accordance with paragraphs 2.1.77(b) are a matter of professional judgment. The factors that will be considered in exercising that judgment are outlined in paragraph 1.3.17 of Part 1 of this Standard.

Amendments to: *Recipients of External Assistance*

This ED proposes that requirements to disclose information about external assistance be removed from Part 1 of this Standard and, with some revisions, recast as encouragements in Part 2 of the Standard. The ED also encourages the disclosures of information about other assistance where practicable. Consequently, amendments are made to:

- (a) Add new paragraphs 2.1.82 to 2.1.99 (including the renumbering of paragraphs 2.1.67 and 2.1.69 of the current Cash Basis IPSAS as paragraphs 2.1.95 and 2.1.97 respectively) to define “external assistance”, “other assistance” and related terms, and to encourage, in notes to the financial statements, certain disclosures about external assistance and other assistance received as cash during the reporting period and the balance of undrawn assistance loans and grants available at reporting date; and
- (b) Delete paragraphs 2.1.66, 2.1.68 and 2.1.70 to 2.1.89 of the current Cash Basis IPSAS. These paragraphs encourage disclosure of such matters as significant terms and conditions of external assistance agreements, terms and conditions that have not been complied with, each provider of external assistance and the amount provided, and repayment terms and conditions of outstanding external assistance debt.

Recipients of External and Other Assistance

Definitions

2.1.82 The following terms are used in this Standard with the meaning specified:

Assistance means external assistance and other assistance.

Bilateral External Assistance Agencies are agencies established under national law, regulation or other authority of a nation for the purpose of, or including the purpose of, providing some or all of that nation’s external assistance.

Exchange transactions are transactions in which one entity receives assets or services, or has liabilities extinguished, and directly gives approximately equally value (primarily in the form of cash, goods, services, or use of assets) to another entity in exchange.

External Assistance means all official resources which the recipient can use or otherwise benefit from in pursuit of its objectives.

Multilateral External Assistance Agencies are all agencies established under international agreement or treaty for the purpose of, or including the purpose of, providing external assistance.

Non-Governmental Organizations (NGOs) are all foreign or national agencies established independent of control by any government for the purpose of providing assistance to government(s), government agencies, other organizations or individuals.

Official Resources means all loans, grants, technical assistance, guarantees or other forms of assistance provided or committed under a binding agreement by multilateral or bilateral external assistance agencies or by a government, or agencies of a government, other than to a recipient of the same nation as the government or government agency providing, or committing to provide, the assistance.

Other Assistance means resources provided by non-governmental organizations (NGOs) and gifts and donations or other forms of assistance voluntarily provided by individuals and private sector organizations which the recipient can use or otherwise benefit from in pursuit of its objectives. Other assistance does not include official resources, taxes, fines and fees, resources

provided in an exchange transaction or resources provided by the government or agencies of a government of the same nation as the recipient.

Assistance

2.1.83 “Assistance” is defined broadly in this Standard to encompass “external assistance” and “other assistance”. Key features of external assistance and other assistance are outlined below.

External assistance

2.1.84 External assistance is defined as all official resources which the recipient can use or otherwise benefit from in pursuit of its objectives. Different organizations may use different terminology for external assistance or classes of external assistance. For example, some organizations may use the term external aid or aid, rather than external assistance. In these cases, the different terminology is unlikely to cause confusion. However, in other cases, the terminology may be substantially different. In these cases it will be necessary to exercise professional judgment in determining whether the resources provided should be classified as external assistance.

2.1.85 Official resources are resources provided or committed under a binding agreement by multilateral or bilateral external assistance agencies or governments or government agencies, other than to a recipient of the same nation as the provider of the assistance. Governments as referred to in the definition of official resources may include national, state, provincial or local governments in any nation. Therefore, assistance provided by, for example, a national government or state government agency of one nation to a state or local government of another nation is external assistance as defined in this Standard. However, assistance provided by a national or state government to another level of government within the same nation and assistance provided by non-governmental organizations (NGOs), even if such assistance is provided under a binding agreement, does not satisfy the definition of official resources and, therefore, is not external assistance.

2.1.86 External assistance agreements may provide for the entity to:

- (a) Draw down in cash the full proceeds of the loan or grant or a tranche of the loan or grant;
- (b) Seek reimbursement(s) for qualifying payments made by the entity to a third party settling in cash an obligation(s) of the entity, as defined by the loan or grant agreement; or
- (c) Request the external assistance agency to make payments directly to a third party settling in cash an obligation(s) of the recipient entity as defined by the loan or grant agreement, including an obligation of the recipient entity for goods or services provided or to be provided by a NGO.

External assistance agreements may also include the provision of goods or services to the recipient.

Other Assistance

2.1.87 Other assistance is defined as resources provided by NGO’s and assistance that is voluntarily provided by, for example, individuals and charitable and other organizations. Taxes and other resources compulsorily paid or payable to public sector entities in accordance with laws or regulation, fines or other penalties imposed for breaches of laws or regulation, and fees for services provided by, or on behalf of, public sector entities are not other assistance as defined in

paragraph 2.1.82. Similarly, resources provided in exchange transactions and transfers of resources between governments within the same nation are not classified as other assistance.

2.1.88 In most cases it will be clear whether resources are provided voluntarily and whether their intent is to provide assistance for purposes of, for example, emergency relief or to assist the entity in achieving economic development or welfare objectives, or for other purposes. However, in some cases, it will be necessary to exercise professional judgment in determining whether the resources provided should be classified as other assistance.

2.1.89 NGOs are foreign or national agencies established independent of control by any government. In some rare cases, it may not be clear whether the donor organization is a bilateral or multilateral external assistance agency or a NGO, and therefore independent of control by any government. Where such a donor organization provides, or commits to provide, assistance under the terms of a binding agreement, the distinction between official resources as defined in this Standard and resources provided by a NGO may become blurred. In these cases, professional judgment will need to be exercised to determine whether the assistance received satisfies the definition of external assistance or other assistance.

External Assistance Received

2.1.90 An entity is encouraged to disclose separately in notes to the financial statements:

- (a) The total amount of external assistance received in cash during the period unless disclosed as a separate class of cash receipt on the face of the statement of cash receipts and payments;
- (b) The total external assistance paid by third parties during the period to directly settle obligations of the entity or purchase goods and services on behalf of the entity when advised by the third party or otherwise verified by the recipient;
- (c) The total amount of external assistance received during the period as loans and the total amount received as grants;
- (d) The significant classes of providers of external assistance and the amount provided;
- (e) By significant class and amount, the purposes for which external assistance was received and used during the reporting period showing separately amounts provided by way of loans and grants; and
- (f) The balance of undrawn external assistance loans and grants available at reporting date to fund future operations when the amount of the loans or grants available to the recipient is specified in a binding agreement and the satisfaction of any substantial terms and conditions that determine, or affect access to, that amount is highly likely, showing separately:
 - i. Total external assistance loans;
 - ii. Total external assistance grants; and
 - iii. The purposes for which the undrawn loan assistance and undrawn grant assistance may be used.

Other Assistance Received

2.1.91 Where practicable, an entity is encouraged to apply to other assistance received, the disclosures identified in paragraph 2.1.90 above.

External assistance and other assistance received

2.1.92 Disclosure of the total amount of external assistance received and, separately, other assistance received in the form of cash and in the form of third party payments made on behalf of the entity can provide useful information about the extent to which the operations of the reporting entity are funded from taxes and/or internal sources, or are dependent upon external assistance and other assistance, and the form of that assistance – whether as cash or other benefit. The disclosure of external assistance and other assistance received in the form of payments made by third parties is encouraged when the entity has been formally advised, or otherwise verified, that such payments have been made during the reporting period.

2.1.93 Disclosure of the amount of external assistance and other assistance received by way of loan or grant will enable users to identify whether the entity has an obligation to repay the assistance provided at some time in the future.

2.1.94 Disclosure of the significant classes of providers of assistance such as, for example, multilateral donors, bilateral donors, international assistance organizations, NGOs, national assistance organizations or other major classes as appropriate for the reporting entity will identify the extent of the entity's dependence on particular classes of providers, and will be relevant to an assessment of the sustainability of the assistance.

~~2.1.66 An entity is encouraged to disclose by significant class in notes to the financial statements:~~

- ~~(a) the purposes for which external assistance was received during the reporting period, showing separately amounts provided by way of loans and grants; and~~
- ~~(b) the purposes for which external assistance payments were made during the reporting period.~~

2.1.95 ~~2.1.67~~—An entity may receive external assistance for many purposes including assistance to support its:

- (a) Economic development or welfare objectives, often termed development assistance;
- (b) Emergency relief objectives, often termed emergency assistance;
- (c) Balance of payments position or to defend its currency exchange rate, often termed balance of payments assistance;
- (d) Military and/or defense objectives, often termed military assistance; and
- (e) Trading activities, including export credits or loans offered by export/import banks or other government agencies, often termed trade finance.

2.1.96 Other assistance may also be provided for some of these purposes such as, for example, emergency relief and to support an entity's welfare objectives.

~~2.1.68 Part 1 of this Standard requires disclosure of the total amount of external assistance received during the reporting period showing separately the total amount received by way of grants and loans. Disclosure of the significant classes of external assistance received by way of loan or~~

~~grant will enable users to determine the purposes for which assistance was provided during the period, the amounts thereof and whether the entity has an obligation to repay the assistance provided at some time in the future~~

~~2.1.97 2.1.69—Disclosure by significant class of the purposes for which external assistance and other assistance was provided and used payments were made during the reporting period will further enhance the entity's accountability for its use of external assistance received.~~

~~2.1.98 The amount of external assistance and assistance from NGO's and other sources currently committed under a binding agreement but not yet drawn may be significant. In some cases, the amount of assistance loan(s) or grant(s) is specified in a binding agreement and the satisfaction of any substantial conditions that need to be satisfied to access that amount is highly likely. This may occur in respect of undrawn balances of project funding for projects currently under development where conditions have been, and continue to be, satisfied and the project is anticipated to continue under the terms of the agreement. The disclosure of undrawn balances of external assistance and other assistance in these circumstances will provide information about the extent to which assistance made available to the entity has been drawn on during the reporting period and the amount of committed external and other assistance is available to support the ongoing development of particular projects.~~

~~2.1.99 In some cases, a donor may express an intention to provide ongoing assistance to the reporting entity, but not specify in a binding agreement the amount of the assistance loan(s) or grant(s) to be provided in future periods. In other cases, the amount of assistance may be specified but be subject to terms and conditions, the satisfaction of which cannot be assessed as being highly likely at the reporting date. In these cases, disclosure of the undrawn amounts is not encouraged by paragraph 2.1.90(f). In some cases, professional judgment may need to be exercised in assessing whether the satisfaction of the substantial terms and conditions that determine, or effect access to, the external assistance or other assistance is highly likely.~~

~~**2.1.70 An entity is encouraged to identify in notes to the financial statements each provider of external assistance during the reporting period and the amount provided, excluding any undrawn amounts, showing separately amounts provided by way of loans and grants in the currency provided.**~~

~~2.1.71 Disclosure of each provider of external assistance and the amount provided by way of loan and grant will indicate the extent of diversification of sources of assistance. This will assist readers of the financial statements to determine, for example, whether the entity is dependent on particular agencies for assistance, the extent of that dependency and the currency in which it was provided, and whether the assistance is provided by way of a grant or a loan which will need to be repaid in the future. The disclosure encouraged by this paragraph excludes amounts that have not been drawn down during the period. Paragraph 2.1.72 encourages disclosure of information about undrawn amounts of external assistance in certain circumstances.~~

~~2.1.72 In respect of external assistance that is undrawn at reporting date and is disclosed in accordance with paragraph 1.10.18 of Part 1 of this Standard, an entity is encouraged to disclose in notes to the financial statements:~~

~~(a) each provider of loan assistance and grant assistance and the amount provided by each;~~

~~(b) the purposes for which the undrawn loan assistance and undrawn grant assistance may be used;~~

~~(c) the currency in which the undrawn assistance is held or will be made available; and~~

~~(d) changes in the amount of undrawn loan assistance and undrawn grant assistance during the period.~~

~~2.1.73 Undrawn external assistance balances are required to be disclosed in certain circumstances by paragraph 1.10.18 of Part 1 of this Standard. The disclosures encouraged by paragraph 2.1.72 will enable readers of the financial statements to determine the purposes for which such undrawn assistance may be used in the future, the currency in which that undrawn assistance is held or will be made available, and whether the amount of undrawn loan and grant assistance declined or increased during the period.~~

~~2.1.74 As is appropriate for the reporting entity, the disclosures could usefully identify such matters as the opening balance of undrawn loans and grants, the amount of new loans and new grants approved or otherwise made available during the period, the total amount of loans and grants drawn or utilized during the period, the total amounts of loans and grants cancelled or expired during the period, and the closing balance of undrawn loans and grants. Such disclosures will assist users in identifying not only the amount of the change in undrawn balances, but also the components of that change.~~

~~2.1.75 Where disclosures of changes in the amount of undrawn assistance are made in the entity's reporting currency, external assistance denominated in a foreign currency will be reported in the entity's reporting currency by applying to the foreign currency amount the exchange rate on the date of each applicable transaction, consistent with the requirements of Part 1 of this Standard.~~

~~2.1.76 An entity is encouraged to disclose in notes to the financial statements the terms and conditions of external assistance agreements that determine or affect access to, or limit the use of, external assistance.~~

~~2.1.77 Some external assistance agreements limit or specifically define the use or purpose for which the external assistance may be used, or limit the sources from which goods or services may be purchased. This type of external assistance term or condition may specify that the funds are available only to purchase specific inputs for the construction of specified facilities at a specified location, or that the goods or services purchased under the external assistance agreement must originate from a specified country or countries.~~

~~2.1.78 Some external assistance may be released on specific dates, or may be released upon the entity:~~

~~(a) undertaking actions specified in an external assistance agreement, such as implementing specific policy changes; or~~

~~(b) achieving ongoing performance targets, such as budget deficit targets or other broad economic objectives, or establishing a financial sector asset recovery or management agency.~~

~~2.1.79 Disclosure of terms and conditions that determine or affect access to external assistance will indicate the extent to which external assistance is time bound and/or is dependent upon the entity taking certain actions and achieving certain performance objectives, and what those actions and performance objectives are.~~

~~2.1.80 An entity is encouraged to disclose in notes to the financial statements:~~

~~(a) the outstanding balance of any external assistance loans for which principal and/or interest payments have been guaranteed by third parties, any terms and conditions related to those loans, and any additional terms and conditions arising from the guarantee; and~~

~~(b) the amount and terms and conditions of external assistance loans and grants for which performance of related terms and conditions have been guaranteed by third parties, and any additional terms and conditions arising from the guarantee.~~

~~2.1.81 The balance of external assistance loans borrowed by an entity and payment of interest thereon may be guaranteed, in total or up to a specified amount. Terms and conditions associated with the loans may also require the recipient to take certain actions, or achieve agreed outcomes such as setting tariffs according to an agreed formula, the performance of which are guaranteed by third parties. External assistance grants may also be subject to similar terms and conditions, the performance of which are guaranteed by third parties.~~

~~2.1.82 Disclosure of the amounts of external assistance loans and grants guaranteed by third parties will indicate the extent of support from another entity to obtain the benefits of the external assistance agreement. Disclosure of the terms and conditions of external assistance loans and grants that have been guaranteed, and any additional terms and conditions imposed to effect that guarantee, will indicate the additional performance requirements or conditions that arise as a consequence of securing the guarantee.~~

~~2.1.83 An entity is encouraged to disclose in notes to the financial statements other significant terms and conditions associated with external assistance loans, grants or guarantees that have not been complied with, together with the consequence of the non-compliance.~~

~~2.1.84 Paragraph 1.10.25 of Part 1 of this Standard requires the disclosure of significant terms and conditions that have not been complied with when non-compliance has resulted in cancellation of the assistance or given rise to an obligation to return assistance previously provided. External assistance agreements may also include other significant terms and conditions that are to be complied with, as well as some procedural terms and conditions. Consequences of non-compliance with these other significant terms and conditions may include a reduction in the amount, or variation in the timing, of funds that may be drawn or made available in the future until the default is corrected. They may also include an increase in the interest rate charged on loan funds.~~

~~2.1.85 Identifying these other significant terms and conditions which have not been complied with is likely to require professional judgment. That judgment will be exercised in the context of the entity's particular circumstances and by reference to the qualitative characteristics of financial statements. These terms and conditions are likely to be those where non-compliance is likely to affect the amount or timing of funds that will be available to support the entity's future operations.~~

~~2.1.86 An entity is encouraged to disclose in the notes to the financial statements, a summary of the repayment terms and conditions of outstanding external assistance debt. Where disclosures of future debt service payments denominated in a foreign currency are made, the entity is encouraged to report them in the entity's reporting currency by applying to the foreign currency amount of those payments the closing rate.~~

~~2.1.87 External assistance debt agreements will include terms and conditions relating to such matters as the grace period, interest rate, current debt service payments, future debt service payments, remaining term of the loan, currency of debt service payments, principal repayment requirements~~

~~(where repayment of the principal is deferred until the end of the loan term, or some other future date), and other significant repayment terms.~~

~~2.1.88 Debt service payments may be a significant cash outlay for the entity and will impact on cash available to fund current and additional operations. Disclosure of repayment terms and conditions of outstanding external assistance debt will enable readers of the financial statements to determine when debt service payments (principal and interest or service charges) will commence, and the amount of principal and interest or service charge payable.~~

~~2.1.89 Disclosure of information about repayment terms and conditions may require the estimation of, for example, the interest rate to be applied to variable rate debt. The estimated interest rate will usually be determined by reference to applicable interest rates at the closing date. In accordance with the requirements of paragraphs 1.3.30 to 1.3.37 of Part 1 of this Standard, when an entity elects to make disclosures which involve estimates, the accounting policies selected and applied in developing such estimates will be disclosed where necessary for a proper understanding of the financial statements.~~

Amendments to: *Value of Goods and Services Received During the Period*

Amendments are made to paragraphs 2.1.100 to 2.1.103 (paragraphs 2.1.90 to 2.1.93 of the current Cash Basis IPSAS) to encourage the disclosure of the value of assistance received in the form of goods or services during the period.

Goods and Services Received

2.1.100 ~~2.1.90~~ *An entity is encouraged to disclose separately in the notes to the financial statements the value of ~~external~~ assistance received during the period in the form of goods or service, and the basis on which that value is determined.*

2.1.101 ~~2.1.94~~ Significant resources may be received as assistance under external assistance agreements in the form of goods or services. This will occur when new or used goods such as vehicles, computers or other equipment are transferred to the entity under an external assistance agreement or by, for example, NGO's or private sector benefactors. It will also occur when food aid is provided to a government for distribution to its citizens as emergency relief under an external assistance agreement or by NGO's or other donors. For some recipients, goods or services may be the major form in which ~~external~~ assistance is received.

2.1.102 ~~2.1.92~~ Disclosure of the value of ~~external~~ assistance received as goods and services received during the reporting period will assist readers of the financial statements to better understand the full extent of ~~external~~ assistance received during the reporting period. However, in some cases and for some recipients, determining the value of such goods and services can be a difficult, time consuming and costly process. This is particularly so where a domestic market price for those goods and services cannot be readily determined, where the goods and services provided are not widely traded in international markets or where they are of an unique nature, such as often occurs in respect of emergency assistance.

2.1.103 ~~2.1.93~~ This Standard does not specify the basis on which the value of the goods or services is to be determined. Therefore, their value may be determined as the depreciated historical cost of physical assets at the time the assets are transferred to the recipient or the price paid for the food by ~~the an~~ external assistance agency or other donor. It may also be determined on the basis of an assessment of the value by management of the transferor, or the recipient, or by a third party. Where the value of ~~external~~ assistance in the form of goods or services is disclosed, paragraph ~~2.1.100–1.10.21 of Part 1 of this Standard requires~~ encourages the disclosure of the basis on which that value is determined. Where such is described as fair value it will conform with the definition of fair value – that is, the amount for which an asset could be exchanged, or a liability settled, between knowledgeable ~~and~~ willing parties in an arm's length transaction.

Amendments to: 2.2 Governments and Other Public Sector Entities Intending to Migrate to the Accrual Basis of Accounting

Amendments are made to:

- (a) The title of, and explanation in, this section to reflect that it relates to entities completing the transition to the accrual basis of financial reporting and adoption of accrual IPSASs;
- (b) Delete paragraphs 2.2.3 to 2.2.5 and revise paragraph 2.2.6 of the current Cash Basis IPSAS, and add new paragraphs 2.2.4 and 2.2.5 to reflect that this Standard encourages but does not require controlling entities to prepare consolidated financial statements and to acknowledge the exemptions from consolidation provided by IPSAS 35, *Consolidated Financial Statements* (Issued January 2015). Paragraph 2.2.2 of the current Cash Basis IPSAS is also renumbered as paragraph 2.2.3; and
- (c) Add paragraphs 2.2.7 to 2.2.9 to clarify the relationship of the requirements and encouragements of this Standard to those of the equivalent accrual IPSASs and outline the role of IPSAS 33, *First-Time Adoption of Accrual Basis International Public Sector Accounting Standards (IPSASs)* in supporting the transition to the accrual basis of financial reporting and the adoption of the accrual IPSASs.

2.2 Governments and Other Public Sector Entities Completing the~~Intending to Migrate~~Transition to the Accrual Basis of Financial Reporting~~Accounting~~ and Adoption of Accrual IPSASs

Presentation of the Statement of Cash Receipts and Payments

2.2.1 ~~An entity which intends to migrate is completing its transition to the accrual basis of financial reporting~~accounting and adoption of accrual IPSASs is encouraged to present a statement of cash receipts and payments in the same format as that required by International Public Sector Accounting Standard 2 (IPSAS 2), Cash Flow Statements.

2.2.2 As entities transition to the accrual basis of financial reporting they will need to progressively build the information and systems necessary to comply with each accrual IPSAS on issue prior to the formal adoption of the accrual IPSASs. The presentation of information in a format that replicates as far as possible that adopted by the accrual IPSASs will assist the transition process.

~~2.2.3~~2.2.2 IPSAS 2 provides guidance on classifying cash flows as operating, financing and investing and includes requirements for preparing a ~~statement of cash flows~~ statement which reports these classes separately on the face of the statement. A summary of key aspects of IPSAS 2 and guidance on their application for financial reporting under this Standard is included in Appendix 3. Part 2 of this Standard encourages disclosure of information additional to that required by IPSAS 2. Entities which adopt the format of IPSAS 2 for the presentation of the statement of cash receipts and payments are encouraged to also make the additional disclosures identified in Part 2 of this Standard.

~~Scope of Consolidated Financial Statements – Exclusions from~~ The Economic Entity

~~2.2.3~~ When an entity adopts the accrual basis of accounting in accordance with the accrual IPSASs, it will not consolidate entities in which control is intended to be temporary because the controlled entity is acquired and held exclusively with a view to its subsequent disposal in the near future.

~~Temporary control may occur where, for example, a national government intends to transfer its interest in a controlled entity to a local government.~~

~~2.2.4 Part 1 of this Standard does not provide for such investment entities be excluded from the consolidated financial statements prepared under the cash basis. This is because:~~

~~(a) the cash of an entity which is controlled on only a temporary basis can be used for the benefit of the economic entity during the period of temporary control; and~~

~~(b) the potentially complex consolidation adjustments that may be necessary under the accrual basis will not arise under the cash basis.~~

~~2.2.5 For this exemption from consolidation to apply under the accrual IPSASs, the controlling entity must be demonstrably committed to a formal plan to dispose of, or no longer control, the entity that is subject to temporary control. For the exemption to apply at more than one successive reporting date, the controlling entity must demonstrate an ongoing intent to dispose of, or no longer control, the entity that is subject to temporary control. An entity is demonstrably committed to dispose of, or no longer control, another entity when it has a formal plan to do so and there is no realistic possibility of withdrawal from that plan.~~

2.2.4 This Standard encourages controlling entities to present consolidated financial statements which consolidates all controlled entities in accordance with generally accepted consolidation processes, and identifies some circumstances in which this may not be necessary. These circumstances reflect those in IPSAS 35, *Consolidated Financial Statements*. However, IPSAS 35 includes additional exemptions from the requirement to prepare consolidated financial statements for controlling entities that are investment entities and measure their controlled entities at fair value through surplus or deficit. This exemption is not applicable to controlling entities that are investment entities and apply the Cash Basis IPSAS.

2.2.5 When financial statements which consolidate all controlled entities are not presented, this Standard encourages the presentation of financial statements which present information about an economic entity that comprises subgroups of controlled entities such as those reflecting the budget sector or the general government sector or other representation of core government activities. While accrual IPSASs do not prohibit the presentation of information about such economic entities, they cannot be presented as an alternative to the full consolidation of all controlled entities as prescribed in IPSAS 35.

2.2.6 Entities completing the transition preparing to migrate to the accrual basis of financial reporting and adoption of the accrual IPSASs will need to be aware of ~~this~~ these differences in the consolidation requirements of the accrual and cash basis IPSASs, and to determine whether, for any controlled entities included in the consolidated statement of receipts and payments, control is temporary.

Required and Encouraged Disclosures under the Cash Basis IPSAS

2.2.7 The requirements and encouragements of this Standard are not inconsistent with the requirements and encouragements of the equivalent accrual IPSASs to the extent they apply to financial reporting under the cash basis. However, in some cases this Standard encourages disclosures that are not required by the accrual IPSASs. This occurs in respect of, for example, encouraged disclosures about such matters as third party payments and external and other assistance. These disclosures are encouraged in this Standard to provide additional information

useful in assessing how the entity is resourced. Such information is useful to all users of general purpose financial statements for accountability and decision-making purposes. It may also be relevant to the “special purpose” needs of, for example, providers of external and other assistance for information useful in monitoring the provision and use of assistance provided to the entity.

IPSAS 33 —First-Time Adoption of Accrual Basis IPSASs

2.2.8 IPSAS 33, *First Time Adoption of Accrual Basis International Public Sector Accounting Standards (IPSASs)* identifies transitional provisions that provide entities with relief from adoption of certain of the requirements of accrual IPSASs for three (3) years from the date of first adoption of accrual IPSASs. IPSAS 33 provides that on the date of adoption of IPSASs, a first-time adopter may elect to adopt one of more of the exemptions included in IPSAS 33 and, subject to the nature of the exemptions adopted, identify its financial statements as either:

- (a) *Transitional IPSAS financial statements*, when it adopts exemptions identified in IPSAS 33 as “Exemptions that Affect Fair Presentation and Compliance with Accrual Basis IPSASs”; or
- (b) *Financial statements that comply with the accrual IPSASs*, when it adopts other of the exemptions identified in IPSAS 33. That is the exemptions identified in IPSAS 33 as “Exemptions that Do Not Affect Fair Presentation and Compliance with Accrual Basis IPSASs”¹.

2.2.9 Appendix A of IPSAS 33 lists the transitional exemptions and provisions that a first-time adopter is required to apply and/or can elect to apply on adoption of accrual basis IPSASs, and illustrates whether fair presentation and the first-time adopter’s ability to assert compliance with accrual basis IPSASs will be affected.

¹ IPSAS 33, Appendix A lists the transitional exemptions and provisions that a first-time adopter is required to apply and/or can elect to apply on adoption of accrual basis IPSASs and illustrates whether fair presentation and the first-time adopter’s ability to assert compliance with accrual basis IPSASs will be affected.

Amendments to: *Add a Basis for Conclusions*

Paragraphs BC 1 to BC 12 have been added to outline the IPSASB's reasons for proposing these amendments to Part 2 of the Cash Basis IPSAS.

Basis for Conclusions – Cash Basis IPSAS Part 2

This Basis for Conclusions accompanies, but is not part of the IPSAS, Financial Reporting Under the Cash Basis of Accounting.

Introduction — Removing Obstacles to Adoption of this IPSAS

BC1. The requirements for preparation of consolidated financial statements and disclosure of information about external assistance and third party payments currently included in Part 1 of the Cash Basis IPSAS have proven to be major obstacles to adoption of this Standard. To remove those obstacles, this ED proposes that these requirements be revised and recast as encouragements in Part 2 of the Standard.

BC2. In the process of recasting these requirements as encouragements, additional amendments are proposed to strengthen the role of Part 2 of the Standard in supporting the transition to the accrual basis of financial reporting and adoption of accrual IPSASs.

Consolidation:

BC3. This ED proposes that Part 2 of the Standard encourage controlling entities to present consolidated financial statements which consolidates all controlled entities. It also proposes that Part 2 of the Standard encourage controlling entities that do not consolidate all controlled entities, to prepare financial statements for an economic entity that represents the budget sector, the general government sector or other representation of core government activities as an interim step in the transition to the accrual basis of financial reporting and adoption of accrual IPSASs. Such financial statements will provide information useful to users for accountability and decision-making purposes and support an orderly and useful transition to full consolidation as required by the accrual IPSASs. The encouragement to present financial statements for an economic entity that comprises the controlled entities that represent the general government sector is also consistent with the IPSASB's strategic objective of supporting the convergence of public sector accounting standards and statistical bases of financial reporting where appropriate.

BC4. To further support those entities transitioning to the accrual basis, the ED proposes that key definitions and encouraged disclosures be revised where necessary to ensure that they do not conflict with IPSAS 34, *Separate Financial Statements*; IPSAS 35, *Consolidated Financial Statements*, IPSAS 36, *Investments in Associates and Joint Ventures*, IPSAS 37, *Joint Arrangements* and IPSAS 38, *Disclosure of Interests in Other Entities*.

External Assistance

BC5. This ED proposes that requirements to disclose information about external assistance currently included in Part 1 of the Cash Basis IPSAS be revised and recast as encouragements in Part 2 of the Standard. It also proposes that the disclosures currently required or encouraged be reduced to focus primarily on encouragements to disclose information about external assistance received and used during the reporting period in the form of cash and third party payments, and the amount of

undrawn assistance available to the reporting entity as at reporting date. Consequently, the ED proposes that encouragements to disclose information about such matters as significant terms and conditions of external assistance agreements, terms and conditions that have not been complied with and repayment terms and conditions of outstanding external assistance debt be removed from the Standard. The ED also proposes that, where practical, Part 2 of the Standard encourage a reporting entity to make disclosures about assistance provided to the entity in the form of cash and third party payments by, for example, NGOs and public and private sector donors.

BC6. The IPSASB is of the view that disclosures consistent with the proposed encouragements provide information useful for accountability and decision-making purposes, are more likely to be achievable and better reflect the general purpose nature intended for the cash basis financial statements.

BC7. Part 2 of the Cash Basis IPSAS currently encourages the disclosure of the value of goods and services received during the period in the form of external assistance. Part 1 of the current Cash Basis IPSAS requires that where an entity chooses to disclose the value of external assistance received during the period in the form of goods and services it should also disclose the basis on which that value is determined. Such disclosures are encouraged, but not required, for assistance received from NGO's. Some constituents have sought clarification of the relationship of these requirements and encouragements to those relating to third party payments. Some constituents have also expressed concern that the disclosure of the basis on which the value of goods and services is determined is required when those goods and services are received as official resources under external assistance agreements, but only encouraged in other circumstances. The IPSASB has responded to these concerns. The relationship between external assistance and third party payments has been clarified and the requirement to disclose the basis of valuation of goods and services received has been recast as an encouragement in Part 2 of the IPSAS and broadened to apply to external assistance and other assistance received in the form of goods and services.

Third Party Payments

BC8. -Part 1 of the Cash Basis IPSAS currently requires the disclosure of certain information about payments made by third parties in a separate column on the face of the statement of cash receipts and payments. This ED proposes that the requirement be recast as an encouragement to include such disclosures in notes to the financial statements, rather than on the face of the financial statements. The recasting of the requirement to disclose information about third party payments as an encouragement is proposed because of concerns that information necessary to fully satisfy the requirements or encouragement will not be available to recipients on a timely basis. In such circumstances, the information included in the financial statements is likely to be incomplete and the potential for misinterpretation of its usefulness for accountability and decision-making purposes does not justify its disclosure in a separate column on the face of the financial statements.

BC9. This ED also proposes that Part 1 of the Cash Basis IPSAS include additional explanation of single account type arrangements to reflect the IPSASB's view that such arrangements do not give rise to third party payments. This explanation narrows the circumstances in which third party payments may arise.

Amendments to support Entities Transitioning to the Accrual Basis of Financial Reporting and Adoption of Accrual IPSASs

BC10. This ED proposes that refinements be made to the encouragements in Part 2 of the Standard to reinforce the role of the Standard in supporting governments and other public sector entities transitioning to the accrual basis of financial reporting and adoption of accrual IPSASs. These refinements include:

- (a) -Updating definitions and encouraged disclosures to ensure that they are not contrary to the equivalent accrual IPSASs unless intended to be so to reflect the cash basis focus in this Standard; and
- (b) -Outlining the role of IPSAS 33, *First-Time Adoption of Accrual Basis International Public Sector Accounting Standards (IPSASs)* in providing relief from complying with certain of the requirements of accrual IPSASs for a 3 year period from first adoption.

BC11. Consistent with the role of Part 2 of the Standard in supporting entities transitioning to the accrual basis of financial reporting and adoption of the accrual IPSASs, the definitions of assets, liabilities, revenues and expenses included in this Standard are the same as those included in the accrual IPSASs. While encompassing essentially the same characteristics, the definitions of assets, liabilities, revenues and expenses in the “Conceptual Framework for General Purpose Financial Reporting by Public Sector Entities” (The Conceptual Framework) have been further developed to clarify their key characteristics. The accrual IPSASs have not yet been updated to reflect the definitions of assets, liabilities, revenues and expenses in the Conceptual Framework and, consequently, the definitions in this Standard do not reflect those in the Framework.

Extraordinary Items

BC12. This ED proposes that the encouragement to disclose information about extraordinary items and supporting definitions and explanations be deleted. IPSAS 1, *Presentation of Financial Statements* (issued in 2000), which was on issues when the Cash Basis IPSAS was issued, required certain disclosures about extraordinary items to be made on the face of the financial statements. IPSAS 2, *Cash Flow Statements* (issued in 2000) and IPSAS 3, *Accounting Policies, Changes in Accounting Estimates and Errors* (issued in 2000) also required separate disclosure of extraordinary items. These requirements have now been removed from the accrual IPSASs. The accrual IPSASs do not require, encourage or prohibit disclosure of extraordinary items. These amendments are proposed to align Part 2 of this Standard with the accrual IPSASs.

Amendments to: Appendices 2, 3, 4 and 5

Amendments are made to:

- (a) Appendix 2, “Illustration of Certain Disclosures Encouraged in Part 2 of the Standard” to reflect the proposed:
 - (i) Removal of the encouragement to separately disclose the nature and amount of each extraordinary item; and
 - (ii) Addition of encouragements to prepare consolidated financial statements and amendments to encouragements to disclose information about third party payments, external assistance and the value of goods and services received;
 - (b) Appendix 3, to reflect that the name of IPSAS 2 has been changed to *Cash Flow Statements*;
 - (c) Appendix 4, *Qualitative Characteristics of Financial Reporting* to reflect the qualitative characteristics of, and constraints on, information included in general purpose financial reports as identified in the Conceptual Framework; and
 - (d) Delete Appendix 5, *Establishing Control of Another Entity for Financial Reporting Purposes*. Guidance on establishing control of another entity is now found in IPSAS 35, *Consolidated Financial Statements* (Issued January 2015).
-

Appendix 2 – Illustration of Certain Disclosures Encouraged in Part 2 of the Standard

This appendix is illustrative only. The purpose of the appendix is to illustrate the application of the encouragements and to assist in clarifying their meaning.

Extract from notes to the financial statements of Government Entity ABC

Administered Transactions (paragraph 2.1.6) [paragraph 2.1.15 of the current Cash Basis IPSAS]

Administered transactions comprise cash flows resulting from transactions administered by the Entity as an agent on behalf of the government and specific government bodies. All cash collected in the capacity of an agent is deposited in the consolidated revenue fund and/or trust account (name of account), as appropriate. These accounts are not controlled by the Entity and the cash deposited in them cannot be used by the Entity without specific authorization by the relevant government body.

(in thousands of currency units)	Nature of Transaction	200X	200X-1
Cash collected on behalf of The Executive/Crown	Collection of taxation	X	X
Agency EF	Collection of utility service fee	X	X
Cash transferred to respective entities		X	X
		(X)	(X)
		-	-

Related Party Transactions (paragraph 2.1.22) [paragraph 2.1.31 of the current Cash Basis IPSAS]

The key management personnel (as defined by International Public Sector Accounting Standard IPSAS 20, *Related Party Disclosures*) of Entity ABC are the Minister, the members of the governing body and the members of the senior management group. The governing body consists of members appointed by Government A. The chief executive officer and the chief financial officer attend meetings of the governing body but are not members of the governing body. The Minister is not remunerated by Entity ABC. The aggregate remuneration of members of the governing body and the number of members determined on a full time equivalent basis receiving remuneration within this category, are:

Aggregate remuneration AX million.

Number of persons AY persons.

The senior management group consists of the Entity's chief executive officer, the chief financial officer, and the heads of division. The aggregate remuneration of members of the senior management group and the number of managers determined on a full-time equivalent basis receiving remuneration within this category are:

Aggregate remuneration AP millions.

Number of persons AQ persons.

Government X: Consolidated Statement of Cash Receipts and Payments of Government X and extracts from notes to the financial statements of Government X

**Government X: Statement of Consolidated Cash Receipts and Payments:
Year Ended 31 December 200X (Paragraph 2.1. 37)**

	<u>Note</u>	<u>200X</u>	<u>200X-1</u>
<u>(in thousands of currency units)</u>		<u>Receipts/ (Payments)</u>	<u>Receipts/ (Payments)</u>
<u>(Receipts)</u>			
<u>RECEIPTS</u>			
<u>Taxation</u>			
<u>Income tax</u>		<u>X</u>	<u>X</u>
<u>Value-added tax</u>		<u>X</u>	<u>X</u>
<u>Property tax</u>		<u>X</u>	<u>X</u>
<u>Other taxes</u>		<u>X</u>	<u>X</u>
		<u>X</u>	<u>X</u>
<u>External Assistance</u>			
<u>— Multilateral Agencies</u>		<u>X</u>	<u>X</u>
<u>— Bilateral Agencies</u>		<u>X</u>	<u>X</u>
<u>External and Other Assistance</u>	<u>F</u>	<u>X</u>	<u>X</u>
<u>Borrowings</u>			
<u>Proceeds from</u>			
<u>Commercial Institutions</u>		<u>X</u>	
<u>Development Banks and similar organizations</u>		<u>X</u>	
<u>Capital Receipts</u>			
<u>Proceeds from disposal of plant and equipment</u>		<u>X</u>	<u>X</u>
<u>Proceeds from disposal of Financial Instruments</u>		<u>X</u>	<u>X</u>
<u>Trading Activities</u>			
<u>Receipts from trading activities</u>		<u>X</u>	<u>X</u>
<u>Other receipts</u>		<u>X</u>	<u>X</u>
<u>Total receipts</u>		<u>X</u>	<u>X</u>

Government X: Statement of Consolidated Cash Receipts and Payments:

Year Ended 31 December 200X

(in thousands of currency units)	Note	(Payments)	
		<-----200X-----> Receipts/ (Payments)	<-----200X-1-----> Receipts/ (Payments)
PAYMENTS			
<u>Operations</u>			
Wages, salaries and employee benefits		(X)	(X)
Supplies and consumables		(X)	(X)
		(X)	(X)
<u>Transfers</u>			
Grants		(X)	(X)
Other transfer payments		(X)	(X)
		(X)	(X)
<u>Capital Payments</u>			
Purchase/constructi of plant and equipment		(X)	(X)
Purchase of financial instruments		(X)	(X)
		(X)	(X)
<u>Loan and Interest</u>			
<u>Repayments</u>			
Repayment of borrowings		(X)	(X)
Interest payments		(X)	(X)
		(X)	(X)
<u>Other payments</u>		(X)	(X)
Total payments		(X)	(X)
Increase/(Decrease)Cash		X	X
Cash at beginning of year		X	X
Increase/(Decrease) in Cash		X	X
Cash at end of year		X	X

Notes to consolidated financial statements of Government X

(Extracts illustrating encouraged disclosures)

Note A: Controlled Entities (paragraph 2.1.53) [paragraph 2.1.41 of the current Cash Basis IPSAS]

Entity XYZ has ~~the~~ rights to variable benefits from its involvement with controlled entities and has the ability to affect the nature or amount of those benefits through its power over those entities ~~power to govern the financial and operating policies so as to benefit from the activities of other entities. These are controlled entities.~~ All controlled entities are included in the consolidated financial statements. The significant controlled entities are identified below. ~~(Paragraph 1.6.20(a) in Part 1 of this Standard requires that a list of significant controlled entities be disclosed.)~~

Significant Controlled Entities

<u>Entity</u>	<u>Jurisdiction</u>
<u>Entity A</u>	
<u>Entity B</u>	
<u>Entity C</u>	X
<u>Entity D</u>	
<u>Entity E</u>	
<u>Entity F</u>	
<u>Entity G</u>	
<u>Entity H</u>	X
<u>Entity I</u>	
<u>Entity J</u>	

Control of government entities arises by way of statute or other enabling legislation. Control of commercial public sector entities (commercial entities) ~~government business enterprises~~ arises by way of statute and in the case of ~~commercial entities~~ Enterprise C and D, by way of ownership interest. The ~~Government Entity XYZ~~ retains control of ~~commercial entity~~ Enterprise E–J through legislative authority although the majority of the equity of ~~commercial entity~~ Enterprise J ~~E~~ has been sold to private investors.

<u>Entity</u> erprise	<u>Ownership Interest (%)</u>	<u>Voting Power (%)</u>
<u>Entity C</u>	XX	XX
<u>Entity D</u>	XX	XX
Enterprise E <u>Entity J</u>	XX	XX

(Extract from notes to consolidated financial statements of Government X continued)

Acquisitions of Controlled Entities and Operating Units (paragraphs 2.1.57 and 2.1.58)
[paragraphs 2.1.44 and 2.1.45 of the current Cash Basis IPSAS]

Names of Entities/enterprises acquired	Proportion of shares acquired %	Purchase consideration (in thousands of currency units)	Cash portion of purchase consideration (in thousands of currency units)	Cash balances acquired (in thousands of currency units)
Enterprise C	XX	X	X	X
Enterprise D	XX	X	X	X
		X	X	X

Disposals of Controlled Entities and Other Operating Units

Name of Entity/enterprise disposed of	Proportion of shares disposed of %	Disposal consideration (in thousands of currency units)	Cash portion of disposal consideration (in thousands of currency units)	Cash balance disposed of (in thousands of currency units)
Enterprise FK	XX	X	X	X

Note B: Significant Joint Ventures Arrangements (paragraph 2.1.62) [paragraph 2.1.49 of the current Cash Basis IPSAS]

Name of Joint Arrangement/Venture	Principal Activity	Output Interest	
		200X %	200X-1 %
Regional Water Board	Water provision	XX	XX
Regional Electricity Board	Provision of utility services	XX	XX

(Extract from notes to consolidated financial statements of Government X continued)

Note C: Assets, and Liabilities, Revenues and Expenses (paragraph 2.1.24(a)) [paragraph 2.1.33(a) of the current Cash Basis IPSAS]

Property, plant and equipment

The Government commenced the process of identifying and valuing major classes of its property, plant and equipment. The assets are stated at historical cost or valuation. The valuations were performed by an independent professional valuer. The valuation bases used for each class of assets are as follows:

Plant and Equipment	Cost
Land	Current Value
Buildings	Cost or Market Value

(in thousands of currency units)	200X	200X-1
Plant and equipment	X	X
Land and buildings		
Property within jurisdiction (country, state, city) limits	X	X
Buildings at cost	X	X
Buildings at valuation	X	X
	X	X

Revenue and Expenses

The Government continues to build data on revenues and expenses of the reporting period as it transitions to the accrual basis of financial reporting.

The Government maintains records of property taxes due and payable at reporting date based on property values as assessed by the revenue office on a three year rolling basis. It also estimates amounts of goods and services tax and [identify industry] royalties accruing based on sales and production returns and reports.

The government is developing a statistical model for measuring income tax revenue on an accruals basis which draws on taxation statistics compiled since 200X-3 as well as other information, including average weekly earnings, gross domestic product, and the consumer and producer price indexes. The Government anticipates that the model will enable it to reliably measure income tax revenue on an accruals basis for the reporting period ended December 31, 20XX.

(Extract from notes to consolidated financial statements of Government X continued)

Accrued expenses comprise amounts due and payable for wages, salaries and rental and other costs due and payable as at reporting date.

(in thousands of currency units)	200X	200X-1
Accrued Revenue	X	X
Property taxes	X	X
Goods and services tax	X	X
Royalties	X	X
Accrued Expenses		
Wages and salaries	X	X
Rent	X	X
Other	X	X

Borrowings

The borrowings of the Government are listed below:

(in thousands of currency units)	200X	200X-1
Balance at beginning of year	X	X
PROCEEDS		
Domestic Commercial Institution	X	X
Offshore Commercial Institution	X	X
Development Banks and Similar Lending Agencies	X	X
Total borrowings	X	X
REPAYMENTS		
Domestic Commercial Institution	(X)	(X)
Offshore Commercial Institution	(X)	(X)
Development Banks and Similar Lending Agencies	(X)	(X)
Total repayments	(X)	(X)
Balance at end of year	X	X

(Extract from notes to consolidated financial statements of Government X continued)

Note D: Comparison with Budget when the entity does not make its budget publicly available (paragraph 2.1.24(b)) [paragraph 2.1.33(b) of the current Cash Basis IPSAS]

(in thousands of currency units)	Actual	Budget	Variance
RECEIPTS			
Taxation			
Income tax	X	X	X
Value-added tax	X	X	(X)
Property tax	X	X	X
Other taxes	<u>X</u>	<u>X</u>	<u>(X)</u>
	X	X	X
Assistance –			
Aid Agreements			
International agencies	X	X	-
Other Grants and Aid	<u>X</u>	<u>X</u>	-
	X	X	-
Borrowings			
Proceeds from borrowings	X	X	(X)
Capital Receipts			
Proceeds from disposal of plant and equipment	X	X	X
Trading Activities			
Receipts from trading activities	X	X	X
Other receipts	X	X	X
Total receipts	<u>X</u>	<u>X</u>	<u>X</u>
PAYMENTS			
Operations			
Wages, salaries and employee benefits	(X)	(X)	(X)
Supplies and consumables	<u>(X)</u>	<u>(X)</u>	<u>X</u>
	(X)	(X)	(X)
Transfers			
Grants	(X)	(X)	-
Other transfers	<u>(X)</u>	<u>(X)</u>	-
	(X)	(X)	-
Capital Payments/Expenditures			
Purchase/construction of plant and equipment	(X)	(X)	(X)
Purchase of financial instruments	<u>(X)</u>	<u>(X)</u>	-
	(X)	(X)	(X)
Loan and Interest Repayments			
Repayment of borrowings	(X)	(X)	-
Interest payments	<u>(X)</u>	<u>(X)</u>	-
	(X)	(X)	-
Other payments	(X)	(X)	X
Total payments	<u>(X)</u>	<u>(X)</u>	<u>(X)</u>
NET RECEIPTS/(PAYMENTS)	<u>X</u>	<u>X</u>	<u>X</u>

EXPOSURE DRAFT ED 61– AMENDMENTS TO THE CASH BASIS IPSAS PART 2:
ENCOURAGED ADDITIONAL DISCLOSURES

(Extract from notes to consolidated financial statements of Government X continued)

Note D: When the Entity Prepares a Biennial Budget

Biennial Budget On Cash Basis - For The Year Ended 31 December 200X (paragraph 2.1.30) [paragraph 2.1.38 of the current Cash Basis IPSAS]

(in thousands of currency units)	Original Biennial Budget Year	Target Budget for 1 st Year	Revised Budget in 1 st Year	1 st Year Actual on Comparable Basis	Balance Available for 2 nd Year	Target Budget for 2 nd Year	Revised Budget in 2 nd Year	2 nd Year Actual on Comparable Basis	<i>*Difference: Budget and Actual for Budget Period</i>
CASH INFLOWS									
Taxation	X	X	X	X	X	X	X	X	X
Aid agreements	X	X	X	X	X	X	X	X	X
Proceeds: borrowing	X	X	X	X	X	X	X	X	X
Proceeds: disposal of plant and equipment	X	X	X	X	X	X	X	X	X
<u>Proceeds: disposal of Financial Instruments</u>	<u>X</u>	<u>X</u>	<u>X</u>	<u>X</u>	<u>X</u>	<u>X</u>	<u>X</u>	<u>X</u>	
Other receipts	X	X	X	X	X	X	X	X	X
Total inflows	X	X	X	X	X	X	X	X	X
CASH OUTFLOWS									
Health	(X)	(X)	(X)	(X)	(X)	(X)	(X)	(X)	(X)
Education	(X)	(X)	(X)	(X)	(X)	(X)	(X)	(X)	(X)
Public order and safety	(X)	(X)	(X)	(X)	(X)	(X)	(X)	(X)	(X)
Social protection	(X)	(X)	(X)	(X)	(X)	(X)	(X)	(X)	(X)
Defense	(X)	(X)	(X)	(X)	(X)	(X)	(X)	(X)	(X)
Housing, community amenities	(X)	(X)	(X)	(X)	(X)	(X)	(X)	(X)	(X)
Recreational, cultural, religion	(X)	(X)	(X)	(X)	(X)	(X)	(X)	(X)	(X)
Economic affairs	(X)	(X)	(X)	(X)	(X)	(X)	(X)	(X)	(X)
<u>Environment Protection</u>	<u>(X)</u>	<u>(X)</u>	<u>(X)</u>	<u>(X)</u>	<u>(X)</u>	<u>(X)</u>	<u>(X)</u>	<u>(X)</u>	<u>(X)</u>
<u>General Public Services</u>	<u>(X)</u>	<u>(X)</u>	<u>(X)</u>	<u>(X)</u>	<u>(X)</u>	<u>(X)</u>	<u>(X)</u>	<u>(X)</u>	<u>(X)</u>
<u>Other</u>	<u>(X)</u>	<u>(X)</u>	<u>(X)</u>	<u>(X)</u>	<u>(X)</u>	<u>(X)</u>	<u>(X)</u>	<u>(X)</u>	<u>(X)</u>
Total outflows	(X)	(X)	(X)	(X)	(X)	(X)	(X)	(X)	(X)
NET CASH FLOW	X	X	X	X	X	X	X	X	X

* This column is not required. However, a comparison between actual and the original or the final budget, clearly identified as appropriate, may be included.

(Extract from notes to consolidated financial statements of Government X continued)

Note E: Payments by Third Parties (paragraph 2.1.77)

Government X benefits from payments made by third parties to purchase goods and services on its behalf during the period. These payments do not constitute cash receipts or payments by the government. They include payments for goods and services made by multilateral and bilateral aid agencies and non-governmental organizations. They form part of the support for government programs provided by way of external and other assistance – additional information about external assistance and other assistance is provided in Note F below. The government has verified that the following payments have been made by third parties to purchase goods and services during 200X and 200X-1.

THIRD PARTY PAYMENTS		
<u>(in thousands of currency units)</u>	<u>200X</u>	<u>200X-1</u>
<u>Wages and Salaries</u>	<u>X</u>	<u>X</u>
<u>Supplies and consumables</u>	<u>X</u>	<u>X</u>
<u>Capital Payments</u>	<u>X</u>	<u>X</u>
<u>Loan and interest repayment</u>	<u>X</u>	<u>X</u>
<u>Total third party payments</u>	<u>X</u>	<u>X</u>

Note F: External Assistance and Other Assistance (paragraphs 2.1.90 and 2.1.91)

Assistance was received in the form of cash transfers and deposits to current and term deposit accounts and trusts fund accounts controlled by the government. It also encompasses amounts drawn by the government from accounts of donors consistent with external assistance and other assistance agreements and other authorizations. Assistance was also received in the form of third party payments.

External assistance comprises loans and grants from multilateral and bilateral donor agencies under agreements specifying the purposes for which the assistance will be utilized. Other assistance was provided for specified purposes by NGOs, private corporations and other donors.

The amounts, class of provider and purposes for which external assistance was provided during the period is outlined below.

(Extract from notes to consolidated financial statements of Government X continued)

External Assistance and Other Assistance received (paragraph 2.1.90(a),(b),(c) and (d) and paragraph 2.1.91)

(in thousands of currency units)	<u>200X</u>		<u>200X-1</u>
External Assistance			
<u>Total cash receipts</u>	<u>X</u>		<u>X</u>
<u>Total third party payments</u>	<u>X</u>		<u>X</u>
<u>Total External Assistance</u>	<u> X</u>		<u> X</u>
<u>Multilateral aid agencies</u>			
<u>Cash receipts</u>	<u>X</u>		<u>X</u>
<u>Third party payments</u>	<u>X</u>		<u>X</u>
<u>Total multilateral aid agencies</u>	<u> X</u>		<u> X</u>
<u>Bilateral aid agencies</u>			
<u>Cash receipts</u>	<u>X</u>		<u>X</u>
<u>Third party payments</u>	<u>X</u>		<u>X</u>
<u>Total bilateral aid agencies</u>	<u> X</u>		<u> X</u>
Other Assistance			
<u>Total cash receipts</u>	<u>X</u>		<u>X</u>
<u>Total third party payments</u>	<u>X</u>		<u>X</u>
<u>Total Other Assistance</u>	<u> X</u>		<u> X</u>
<u>Non Governmental Organizations (NGOs)</u>			
<u>Cash receipts</u>	<u>X</u>		<u>X</u>
<u>Third party payments</u>	<u>X</u>		<u>X</u>
<u>Total NGOs</u>	<u> X</u>		<u> X</u>
<u>Private corporations and other donors</u>			
<u>Cash receipts</u>	<u>X</u>		<u>X</u>
<u>Total private corporations and other donors</u>	<u> X</u>		<u> X</u>

(Extract from notes to consolidated financial statements of Government X continued)

(in thousands of currency units)	200X	200X+1
Loan Funds	<u>X</u>	<u>X</u>
<u>External assistance</u>	<u>X</u>	<u>X</u>
<u>Total Loan Funds</u>	<u>X</u>	<u>X</u>
Grants and Donations		
<u>External Assistance</u>	<u>X</u>	<u>X</u>
<u>Other assistance</u>	<u>X</u>	<u>X</u>
<u>Total Grants and Donations</u>	<u>X</u>	<u>X</u>

Purposes for which Classes of External Assistance and Other Assistance was provided and used (paragraph 2.1.90(e) and paragraph 2.1.91)

External Assistance

During the reporting period external assistance was received from multilateral and bilateral external assistance agencies under agreements specifying that the assistance would be utilized for the following purposes:

	Development Assistance		Emergency Assistance		Other		Total	
	200X	200X-1	200X	200X-1	200X	200X-1	200X	200X-1
Loan Funds	X	X	-	-	X	-	X	X
Grant Funds	X	-	X	X	-	-	X	X
Total	X	X	X	X	X	-	X	X
Amount utilized	X	X	X	X	X	-	X	X

Other Assistance

During the reporting period other assistance was received as grants and donations from non governmental organizations, private sector corporations and other donors for the following purposes:

	Development Assistance		Emergency Assistance		Total	
	200X	200X-1	200X	200X-1	200X	200X-1
Grants & Donations	<u>X</u>	<u>X</u>	<u>X</u>	<u>X</u>	<u>X</u>	<u>X</u>
Amount utilized	<u>X</u>	<u>X</u>	<u>X</u>	<u>X</u>	<u>X</u>	<u>X</u>

(Extract from notes to consolidated financial statements of Government X continued)

Undrawn External Assistance and Other Assistance (paragraph 2.1.90(f) and paragraph 2.1.91)

Undrawn external assistance loans and grants consist of amounts which have been specified in a binding agreement with external assistance agencies but have not been utilized at reporting date, and are subject to terms and conditions that have been satisfied in the past and it is anticipated will be satisfied in the future. ~~External assistance loans cancelled or expired resulted from overestimation of the cost of development projects~~ There were no amounts of undrawn assistance from NGOs or other providers of other assistance in 200X or 200X-1.

	Development Assistance		Emergency Assistance		Other		Total	
	200X	200X-1	200X	200X-1	200X	200X-1	200X	200X-1
Closing balance - Loans	X	X	-	-	X	X	X	X
Closing balance - Grants	X	X	-	-	X	X	X	X

Receipt of Goods and Services Received (paragraph 2.1.100) [paragraphs 2.1.90 and 1.10.21 of the current Cash Basis IPSAS]

(This Note is included as the final Note of Appendix 3 of the current Cash Basis IPSAS. It has been repositioned to this point. Only changes to its text are identified by mark-up.)

During 200X, a severe earthquake occurred in the ZZZ region inflicting serious damage to government property and private property, and significant loss of life. Multilateral agencies, ~~and~~ bilateral agencies, ~~NGO's, private corporations and associations~~ of several nations donated personnel and equipment to assist in locating and rescuing individuals trapped in the rubble. In addition, specialized medical teams trained in trauma treatment together with medical equipment, were flown into the region. Temporary shelter, ~~and~~ food ~~and~~ clothing were also supplied. The value of goods and services received has been estimated at XX domestic currency units. The value of the emergency assistance provided has been ~~determined~~ ~~estimated~~ based on cost estimates provided by ~~the bilateral~~ ~~international~~ aid agencies, ~~NGO's~~ and corporations that were major contributors ~~involved~~ because local prices for equivalent goods or services were not available.

Fifty thousand tons of rice was received as food aid during the year. It has been valued at XX domestic currency units which represents the wholesale price of similar rice in domestic wholesale markets.

Goods and services received during the year have not been recorded in the Statement of Cash Receipts and Payments, which reflects only cash received (directly or indirectly) or paid by the Government. Goods and services-in-kind were received as part of the emergency assistance and are reflected in this note.

Extract From Notes to the Financial Statements of Government C

Assistance Provided by Non-Governmental Organizations (NGOs) (Paragraph 2.1.9864)

Assistance from NGOs is included in the amount of "Other Grants and Aid" in the Statement of Cash Receipts and Payments. The amount of assistance from NGOs received during the reporting period in the reporting currency is:

	200X		200X-1	
	Cash Receipts	Payments by third parties	Cash Receipts	Payments by third parties
Grant Funds	X	X	X	-
Loan Funds	-	-	-	-
Total	X	X	X	-

Assistance was received from NGOs under agreements specifying that the assistance would be utilized for the following purposes:

	Development Assistance		Emergency Assistance		Other		Total	
	200X	200X-1	200X	200X-1	200X	200X-1	200X	200X-1
NGO 1	X	X	-	-	-	X	X	X
NGO 2	-	-	X	-	-	-	X	-
NGO 3	X	X	X	-	-	-	X	X
Total	X	X	X	-	-	X	X	X
USD	X	X	X	X	-	X	X	X
Euro	X	X	X	-	-	-	X	X
Yen	-	-	X	X	-	-	X	X

The currency in which external assistance was provided was as follows:

- ~~NGO 1 – US Dollars to the amount of YYY and other currency being (specify currency) to the amount of X~~
- ~~NGO 2 – Euros to the amount of YYY~~
- ~~NGO 3 – Yen to the amount of YYY~~

~~The assistance was fully used for the purposes specified.~~

~~While NGO 1, 2 and 3 have indicated their intention to provide ongoing emergency assistance as the need arises and their resources allow, the extent of the assistance is not subject to binding written agreements. It will be determined on the basis of an assessment of needs and the capacity of each NGO to provide ongoing assistance.~~

~~During 200X, NGO 1 provided medical teams and medical equipment in support of earthquake victims in the ZZZ region. Temporary shelter, food and clothing were also supplied by NGO 2. The value of the goods and services received has been estimated at XX domestic currency units. The value of the specialized emergency assistance provided has been determined based on cost estimates provided by the NGOs involved.~~

~~There have been no instances of non-compliance with terms and conditions which have resulted in cancellation of assistance grants.~~

~~There were no amounts of undrawn assistance from NGOs in 200X or 200X-1.~~

Classes of External Assistance (Paragraph 2.1.66 and 2.1.70)

During the reporting period external assistance was received from multilateral and bilateral external assistance agencies under agreements specifying that the assistance would be utilized for the following purposes:

	Development Assistance		Emergency Assistance		Other		Total	
	200X	200X-1	200X	200X-1	200X	200X-1	200X	200X-1
Loan Funds	X	X	-	-	X	-	X	X
Grant Funds	X	-	X	X	-	-	X	X
Total	X	X	X	X	X	-	X	X
Amount utilized	X	X	X	X	X	-	X	X

	Agency 1		Agency 2		Agency 3		Agency 4	
	200X	200X-1	200X	200X-1	200X	200X-1	200X	200X-1
Loan Funds	X	X	-	-	X	-	X	X
Grant Funds	X	-	X	X	-	X	X	X
Total	X	X	X	X	X	X	X	X
Currency: US Dollar	X	X	-	-	-	-	-	-
_____ Euro	-	-	X	X	-	-	-	-
_____ Yen	-	-	-	-	X	X	-	-
_____ Other	-	-	-	-	-	-	X	X

EXPOSURE DRAFT ED 61– AMENDMENTS TO THE CASH BASIS IPSAS PART 2:
ENCOURAGED ADDITIONAL DISCLOSURES

Undrawn External Assistance (*Paragraph 2.1.86(e)72*)

Undrawn external assistance loans and grants consist of amounts which have been specified in a binding agreement with external assistance agencies but have not been utilized at reporting date, and are subject to terms and conditions that have been satisfied in the past and it is anticipated will be satisfied in the future. External assistance loans cancelled or expired resulted from overestimation of the cost of development projects. Changes in the amount of undrawn assistance loans and grants are presented in the entity's reporting currency.

	Development Assistance		Emergency Assistance		Other		Total	
	200X	200X-1	200X	200X-1	200X	200X-1	200X	200X-1
<i>Opening balance</i>								
Loans	X	X	-	-	X	X	X	X
Grants	X	X	-	X	-	-	X	X
<i>Approved in period</i>								
Loans	X	X	-	-	X	-	X	X
Grants	X	X	X	X	X	X	X	X
<i>Total available</i>	X	X	X	X	X	X	X	X
Loans drawn down	(X)	(X)	-	-	(X)	(X)	(X)	-
Grants drawn down	(X)	(X)	(X)	(X)	-	-	(X)	(X)
Loans cancelled/expired	(X)	(X)	-	-	-	-	(X)	(X)
Grants cancelled/expired	-	-	-	-	-	-	-	-
Exchange difference	X	X	-	-	X	X	X	X
<i>Closing balance – Loans</i>	X	X	-	-	X	X	X	X
<i>Closing balance – Grants</i>	X	X	-	-	X	X	X	X

EXPOSURE DRAFT ED 61– AMENDMENTS TO THE CASH BASIS IPSAS PART 2:
ENCOURAGED ADDITIONAL DISCLOSURES

Closing balance By currency held	Development Assistance		Emergency Assistance		Other		Total	
	<u>200X</u>	<u>200X-1</u>	<u>200X</u>	<u>200X-1</u>	<u>200X</u>	<u>200X-1</u>	<u>200X</u>	<u>200X-1</u>
US Dollar	X	X	-	X	X	X	X	X
Euro	X	X	-	X	X	X	X	X
Yen	X	X	-	-	X	X	X	X
Other	X	X	-	-	-	-	X	-
-By reporting currency								
<i>Loans</i>								
Agency 1	X	X	-	-	X	X	X	X
Agency 4	X	X	-	-	X	X	X	X
<i>Grants</i>								
Agency 2	X	X	-	X	X	X	X	X
Agency 4	X	X	-	X	X	X	X	X
Total	X	X	-	X	X	X	X	X

Significant terms and conditions *(Paragraph 2.1.76)*

General Restrictions

~~The balance of commitments for, and undrawn balances of, external assistance is subject to, or restricted by, performance of agreed actions or the maintenance of agreed economic or financial performance levels.~~

~~The Government has prepared an economic development plan for receipt of development assistance. The plan includes a poverty reduction strategy which is supported by the donor community. The Government and the donors have agreed the following major targets within the poverty reduction strategy: (Entity to identify major targets).~~

~~The Government and the donor community have agreed on methods to monitor progress to achieve the agreed targets and will meet annually to review progress.~~

~~Loans and grants to support specific projects include financial performance targets for all electricity and water utilities to ensure adequate revenue to cover the cost of providing services, to properly maintain existing utility assets and to contribute to a program of asset replacement and renewal.~~

Procurement Restrictions

~~Certain development assistance received is subject to restrictions in regards to the nature of goods or services that may be purchased or the country in which the goods or services may be purchased. All multilateral development bank loans or grants are restricted in that (a) they prohibit the use of their funds for the purchase of military goods or services, luxury goods or environmentally damaging goods; and (b) the purchase of goods or services must be from their respective member countries. External assistance from bilateral agencies is either unrestricted or limited to purchases of goods or services from the country providing the funds. All “Specific Purpose Loans or Grants” fund specifically defined projects and, as such, the procurement of goods and services is restricted to the agreed inputs for each project.~~

Non Compliance with other significant terms and conditions *(Paragraph 2.1.83)*

~~The Government's expenditures in the education sector did not meet the target level primarily due to construction delays caused by an earthquake. Expenditures were X percent below the target. Steps have been taken to correct the under investment in the education sector and the Government and the relevant donors support the corrective actions planned. The Government has complied with all procurement regulations applicable under all outstanding external assistance loans and grants.~~

Guarantees of external assistance loans and grants *(Paragraph 2.1.80)*

~~The Government of YYYY has guaranteed an outstanding export financing loan in the amount of currency units XXX (200X-1: Nil). The principal is to be repaid in 5 years. The interest rate applicable to the outstanding balance is Y percent. Annual, interest only service payments are to be made. No additional terms or conditions arise from the guarantee. No other external assistance loans or grants are subject to guarantees by third parties.~~

Repayment Terms and Conditions – Debt Service Obligations *(Paragraph 2.1.86)*

~~The terms of development assistance loans include grace periods which range from 0 to a maximum of 7 years. Interest rates include both fixed rates and variable rates. All development assistance loans are denominated in US Dollars or Euros. Interest rates on fixed rate loans as at fiscal year ending 200X, range from X percent to Y percent with a weighted average of Z percent. For the fiscal year ending 200X-~~

1, they range from X percent to Y percent with a weighted average of Z percent. Interest rates on variable rate loans range from LIBOR plus X percent to LIBOR plus Y percent with a weighted average at the end of fiscal year 200X of Z percent and at the end of fiscal year 200X-1 of Z percent.

Other external assistance loans do not include a grace period, and are denominated in a range of currencies including US Dollars, Euros and Yen.

200X

Outstanding Debt by Remaining Grace Period Years

	Expired	0-4	5-7	Total
Development Assistance	X	X	X	X
Other	X	-	-	X
Total	X	X	X	X

200X-1

Outstanding Debt by Remaining Grace Period Years

	Expired	0-4	5-7	Total
Development Assistance	X	X	X	X
Other	X	-	-	X
Total	X	X	X	X

Development assistance loans have repayment periods varying from X years to Y years subsequent to the grace period with a weighted average for outstanding debt of Z years including the grace period. In all cases, the debt service is based on a fixed payment of principal plus interest accrued.

Other external assistance loans have repayment periods varying from X to Y years with a weighted average of Z years. Debt service is based on a fixed payment of principal plus interest accrued.

200X

Debt Service Payments Including Interest

	US Dollar	Euro	Yen	Other	Total
Development Assistance	X	X	X	X	X
Other	X	X	-	-	X
Total	X	X	X	X	X

200X-1

Debt Service Payments Including Interest

	US Dollar	Euro	Yen	Other	Total
Development Assistance	X	X	X	X	X
Other	X	X	-	-	X
Total	X	X	X	X	X

All debt service payments for subsequent years are based on payment of a fixed amount comprising principal plus accrued interest. The interest payment or service charge component is based on the outstanding principal of each loan at the end of the current year, and for variable interest rate loans, at

EXPOSURE DRAFT ED 61– AMENDMENTS TO THE CASH BASIS IPSAS PART 2:
ENCOURAGED ADDITIONAL DISCLOSURES

interest rates prevailing at that date. Debt service payments denominated in foreign currency have been determined by applying the closing rate of exchange on the reporting date of the financial statements.

	<u>200X + 1 and X Subsequent Years</u>				
	<u>Debt Service Payments Including Interest</u>				
	<u>US Dollar</u>	<u>Euro</u>	<u>Yen</u>	<u>Other</u>	<u>Total</u>
Development Assistance	X	X	X	X	X
Other	X	X	-	-	X
Total	X	X	X	X	X

Appendix 3 – Presentation of the Statement of Cash Receipts and Payments in the Format Required by IPSAS 2, Statement of Cash Flows Statements

Paragraph 2.2.1 of Part 2 of this Standard encourages an entity which *is completing its transition* ~~intends to migrate~~ to the accrual basis of financial reporting~~accounting~~ and adoption of accrual IPSASs to present a statement of cash receipts and payments in the same format as that required by IPSAS 2, ~~Statement of Cash Flows Statements~~. IPSAS 2 is applied by an entity which reports on an accrual basis of ~~accounting~~ financial reporting in accordance with International Public Sector Accounting Standards.

This appendix provides a summary of key aspects of IPSAS 2 and guidance on their application for financial reporting under the cash basis of accounting as required by this Standard. Entities intending to present a statement of cash receipts and payments in accordance with the requirements of IPSAS 2 as far as is appropriate will need to refer to that IPSAS.

Presentation in the Format Required by IPSAS 2, Statement of Cash Flows Statements

1. IPSAS 2, ~~Statement of Cash Flows Statements~~ requires an entity which prepares and presents financial statements under the accrual basis of financial reporting~~accounting~~ **and adoption of accrual IPSASs** to prepare a cash flow statement which reports cash flows during the period classified by operating, investing and financing activities as defined below.

Definitions

2. Financing activities are activities that result in changes in the size and composition of the contributed capital and borrowings of the entity.

Investing activities are the acquisition and disposal of long-term assets and other investments not included in cash equivalents.

Operating activities are the activities of the entity that are not investing or financing activities.

Components of the Financial Statements

3. In presenting a statement of cash receipts and payments in this format it may be necessary to classify cash flows arising from a single transaction in different ways. (The term cash flow statement is used in the remainder of this appendix for a statement of cash receipts and payments presented in the same format as that required by IPSAS 2.) For example, when the cash repayment of a loan includes both interest and capital, the interest element may be classified as an operating activity and the capital element may be classified as a financing activity. An entity presenting information by way of a cash flow statement presents its cash flows from operating, investing and financing activities in a manner which is most appropriate to its activities.
4. A cash flow statement will include line items which present the following amounts:
 - (a) Total receipts from operating activities;
 - (b) Total payments on operating activities;
 - (c) Net cash flows from operating activities;
 - (d) Net cash flows from investing activities;
 - (e) Net cash flows from financing activities;

- (f) Beginning and closing balances of cash; and
- (g) Net increase or decrease in cash.

Additional line items, headings and sub-totals will also be presented on the face of the statement when such presentation is necessary to present fairly the entity's cash flows.

5. An entity will also present on the face of the cash flow statement or in the notes:
- (a) Major classes of gross cash receipts and gross cash payments arising from operating, investing and financing activities, except to the extent that paragraph 1.3.13 of Part 1 of this Standard allows reporting on a net basis;
 - (b) A sub-classification of total cash receipts from operations in a manner appropriate to an entity's operations; and
 - (c) An analysis of payments on operating activities using a classification based on either the nature of payments or their function within the entity, as appropriate.

Separate disclosure of payments made for capital acquisitions and for interest and dividends is also consistent with the requirements of IPSAS 2.

6. Disclosure of information about such matters as whether cash is generated from taxes, fines, fees (operating activities), the sale of capital assets (investing activities) and/or borrowings (financing activities) and whether it was expended to meet operating costs, for the acquisition of capital assets (investing activities) or for the retirement of debt (financing activities) will enhance transparency and accountability of financial reports. These disclosures will also facilitate more informed analysis and assessments of the entity's current cash resources and the likely sources and sustainability of future cash inflows. Accordingly, this Standard encourages all entities to disclose this information in the financial statements and/or related notes.

Operating Activities

7. The amount of net cash flows arising from operating activities is a key indicator of the extent to which the operations of the entity are funded:
- (a) By way of taxes (directly and indirectly); and
 - (b) From the recipients of goods and services provided by the entity.

The disclosure of the amount of net cash flows from operating activities also assists in identifying the extent to which operations of the entity generate cash that can be deployed to repay obligations, pay a dividend/distribution to its owner and make new investments without recourse to external sources of financing. The consolidated whole-of-government operating cash flows provide an indication of the extent to which a government has financed its current activities through taxation and charges. Information about the specific components of historical operating cash flows is useful, in conjunction with other information, in forecasting future operating cash flows.

8. Cash flows from operating activities are primarily derived from the principal cash-generating activities of the entity. Examples of cash flows from operating activities are:
- (a) Cash receipts from taxes, levies and fines;
 - (b) Cash receipts from charges for goods and services provided by the entity;

- (c) cash receipts from grants, or transfers and other appropriations or budget authorizations made by central government or other public sector entities, including those made for the acquisition of capital assets;
 - (d) Cash receipts from royalties, fees and commissions;
 - (e) Cash payments to other public sector entities to finance their operations (not including loans or equity injections);
 - (f) Cash payments to suppliers for goods and services;
 - (g) Cash payments to and on behalf of employees;
 - (h) Cash receipts and cash payments of a public sector insurance entity for premiums and claims, annuities and other policy benefits;
 - (i) Cash payments of local property taxes or income taxes (where appropriate) in relation to operating activities;
 - (j) Cash receipts and payments from contracts held for dealing or trading purposes;
 - (k) Cash receipts or payments from discontinuing operations; and
 - (l) Cash receipts or payments in relation to litigation settlements.
9. An entity may hold securities and loans for dealing or trading purposes, in which case they are similar to inventory acquired specifically for resale. Therefore, cash flows arising from the purchase and sale of dealing or trading securities are classified as operating activities. Similarly, cash advances and loans made by public financial institutions are usually classified as operating activities since they relate to the main cash-generating activity of that entity.
10. In some jurisdictions, governments or other public sector entities will appropriate or authorize funds to entities to finance the operations of the entity, and no clear distinction is made for the disposition of those funds between current activities, capital works and contributed capital. Where an entity is unable to separately identify appropriations or budget authorizations as current activities, capital works (operating activities) and contributed capital (investing activities), IPSAS 2 explains that the entity should classify the appropriation or budget authorization as cash flows from operations, and disclose this in the notes to the statement of cash flows.

Investing Activities

11. The separate disclosure of cash flows arising from investing activities identifies the extent to which cash outflows have been made for resources which are intended to contribute to the entity's future service delivery. Examples of cash flows arising from investing activities are:
- (a) Cash payments to acquire property, plant and equipment, intangibles and other long-term assets. These payments include those relating to capitalized development costs and self-constructed property, plant and equipment;
 - (b) Cash receipts from sales of property, plant and equipment, intangibles and other long-term assets;
 - (c) cash payments to acquire equity or debt instruments of other entities and interests in joint ventures (other than payments for those instruments considered to be cash equivalents or those held for dealing or trading purposes);

- (d) cash receipts from sales of equity or debt instruments of other entities and interests in joint ventures (other than receipts for those instruments considered to be cash equivalents and those held for dealing or trading purposes);
- (e) Cash advances and loans made to other parties (other than advances and loans made by a public financial institution);
- (f) Cash receipts from the repayment of advances and loans made to other parties (other than advances and loans of a public financial institution);
- (g) cash payments for futures contracts, forward contracts, option contracts and swap contracts except when the contracts are held for dealing or trading purposes, or the payments are classified as financing activities; and
- (h) Cash receipts from futures contracts, forward contracts, option contracts and swap contracts except when the contracts are held for dealing or trading purposes, or the receipts are classified as financing activities.

When a contract is designated as a hedge of an identifiable position, the cash flows of the contract are classified in the same manner as the cash flows of the position being hedged.

Financing Activities

12. The separate disclosure of cash flows arising from financing activities is useful in predicting claims on future cash flows by providers of capital to the entity. Examples of cash flows arising from financing activities are:
- (a) Cash proceeds from issuing debentures, loans, notes, bonds, mortgages and other short or long-term borrowings;
 - (b) Cash repayments of amounts borrowed;
 - (c) Cash payments by a lessee for the reduction of the outstanding liability relating to a finance lease; and
 - (d) Cash receipts and payments relating to the issue of and redemption of currency.

Interest and Dividends

13. IPSAS 2 requires the separate disclosure of cash flows from interest and dividends received and paid. IPSAS 2 also requires that where such disclosures are made they should be classified in a consistent manner from period to period as either operating, investing or financing activities.
14. The total amounts of interest and dividends paid and received during a period are disclosed in the cash flow statement. Interest paid and interest and dividends received are usually classified as operating cash flows for a public financial institution. However, there is no consensus on the classification of the cash flows associated with interest and dividends received and paid for other entities. Interest and dividends paid and interest and dividends received may be classified as operating cash flows. Alternatively, interest and dividends paid and interest and dividends received may be classified as financing cash flows and investing cash flows respectively, because they are costs of obtaining financial resources or returns on investments.

Reporting Major Classes of Receipts and Payments

15. The sub-classification of receipts depends upon the size, nature and function of the amounts involved. Depending upon the nature of the entity, the following sub-classifications may be appropriate:
 - (a) Receipts from taxation (these may be further sub-classified into types of taxes);
 - (b) Receipts from fees, fines, penalties and licenses;
 - (c) Receipts from exchange transactions including receipts from the sale of goods and services and user charges (where these are classified as exchange transactions);
 - (d) Receipts from grants, transfers, or budget appropriations (possibly classified by source); and
 - (e) Receipts from interest and dividends.

16. Payment items are sub-classified in order to highlight the costs and cost recoveries of particular programs, activities or other relevant segments of the reporting entity. Examples of classification of payments by nature and function are included in Parts 1 and 2 of this Standard.

Appendix 4 – Qualitative Characteristics of Information Included in General Purpose Financial Reports

Paragraph 1.3.27 [Paragraph 1.3.32 of the current Cash Basis IPSAS] of Part 1 of this Standard requires that the financial statements provide information that meets ~~a number of~~ the qualitative characteristics of information included in general purpose financial statements and satisfies the constraints on such information. This appendix summarizes the qualitative characteristics and constraints of general purpose financial reporting as identified in paragraph 1.3.27. For a full explanation of the qualitative characteristics and constraints, readers should refer to “The Conceptual Framework for General Purpose Financial Reporting by Public Sector Entities”.

Qualitative characteristics are the attributes that make the information provided in financial statements useful to users and support the achievement of the objectives of financial reporting. The objectives of financial reporting are to provide information useful for accountability and decision-making purposes. They are applicable to financial statements, regardless of the basis of accounting used to prepare the financial statements. The ~~four principal~~ qualitative characteristics are ~~understandability, relevance, faithful representation, reliability, timeliness, and comparability and verifiability~~. Pervasive constraints on information included in financial statements are materiality, cost-benefit, and achieving an appropriate balance between the qualitative characteristics.

Understandability

Understandability is the quality of information that enables users to comprehend its meaning. General Purpose Financial Statements (financial statements) of public sector entities should present information in a manner that responds to the needs and knowledge base of users, and to the nature of the information presented. Information is understandable when users might reasonably be expected to comprehend its meaning. For this purpose, Users are assumed to have a reasonable knowledge of the entity’s activities and the environment in which it operates, and to be willing to study the information.

Information about complex matters should not be excluded from the financial statements merely on the grounds that it may be too difficult for certain users to understand. without assistance

Relevance

Information is relevant if it is capable of making a difference in achieving the objectives of financial reporting. Information is capable of making a difference when it has confirmatory value, predictive value, or both. It may be capable of making a difference, and thus be relevant, even if some users choose not to take advantage of it or are already aware of it to users if it can be used to assist in evaluating past, present or future events or in confirming, or correcting, past evaluations. In order to be relevant, information must also be timely.

Materiality

The relevance of information is affected by its nature and materiality.

~~Information is material if its omission or misstatement could influence the decisions of users or assessments made on the basis of the financial statement. Materiality depends on the nature or size of the item or error judged in the particular circumstances of its omission or misstatement. Thus, materiality provides a threshold or cut-off point rather than being a primary qualitative characteristic which information must have if it is to be useful.~~

Reliability

~~Reliable information is free from material error and bias, and can be depended on by users to represent faithfully that which it purports to represent or could reasonably be expected to represent.~~

Faithful Representation

~~To be useful in financial reporting, information must be a faithful representation of the economic and other phenomena that it purports to represent. Faithful representation is attained when the depiction of the phenomenon is complete, neutral, and free from material error. Information that faithfully represents an economic or other phenomenon depicts. For information to represent faithfully transactions and other events, it should be presented in accordance with the substance of the underlying transactions and other events, activity or circumstance—which is not necessarily always the same as its and not merely their legal form.~~

Substance Over Form

~~If information is to represent faithfully the transactions and other events that it purports to represent, it is necessary that they are accounted for and presented in accordance with their substance and economic reality and not merely their legal form. The substance of transactions or other events is not always consistent with their legal form.~~

Neutrality

~~Information is neutral if it is free from bias. Financial statements are not neutral if the information they contain has been selected or presented in a manner designed to influence the making of a decision or judgment in order to achieve a predetermined result or outcome.~~

Prudence

~~Prudence is the inclusion of a degree of caution in the exercise of the judgments needed in making the estimates required under conditions of uncertainty, such that assets or revenue are not overstated and liabilities or expenses are not understated.~~

Completeness

~~The information in financial statements should be complete within the bounds of materiality and cost.~~

Comparability

~~Information in financial statements is comparable when users are able to identify similarities in and differences between two sets of phenomena. Comparability is not a quality of an individual item of information, but rather a quality of the relationship between two or more items of information.~~that information and information in other reports~~~~

Comparability applies to the:

- Comparison of financial statements of different entities; and
- Comparison of the financial statements of the same entity over periods of time.

An important implication of the characteristic of comparability is that users need to be informed of the policies employed in the preparation of financial statements, changes to those policies and the effects of those changes.

Because users wish to compare the performance of an entity over time, it is important that the financial statements show corresponding information for preceding periods.

Constraints on Relevant and Reliable Information

Timeliness

Timeliness means having information available for users before it loses its capacity to be useful for accountability and decision-making purposes. Having relevant information available sooner can enhance its usefulness as input to assessments of accountability and its capacity to inform and influence decisions that need to be made. A lack of timeliness can render information less useful. If there is an undue delay in the reporting of information it may lose its relevance. To provide information on a timely basis it may often be necessary to report before all aspects of a transaction are known, thus impairing reliability. Conversely, if reporting is delayed until all aspects are known, the information may be highly reliable but of little use to users who have had to make decisions in the interim. In achieving a balance between relevance and reliability, the overriding consideration is how best to satisfy the decision-making needs of users.

Verifiability

Verifiability is the quality of information that helps assure users that information in financial statements faithfully represents the economic and other phenomena that it purports to represent. Supportability is sometimes used to describe this quality when applied in respect of explanatory information and prospective financial and non-financial quantitative information disclosed in financial statements. Whether referred to as verifiability or supportability, the characteristic implies that different knowledgeable and independent observers could reach general consensus, although not necessarily complete agreement, that either:

- The information represents the economic and other phenomena that it purports to represent without material error or bias; or
- An appropriate recognition, measurement, or representation method has been applied without material error or bias.

Constraints on Information Included in General Purpose Financial Statements

Materiality

Information is material if its omission or misstatement could influence the discharge of accountability by the entity, or the decisions that users make on the basis of the entity's financial statements prepared for that reporting period. Materiality depends on both the nature and amount of the item judged in the particular circumstances of each entity.

Balance between Benefit and Cost

The balance between benefit and cost is a pervasive constraint. The benefits derived from information should justify exceed the cost of providing it. Assessing whether the benefits of providing information justify the related costs is often a matter of judgment, because it is often not possible to identify and/or quantify all the costs and all the benefits of information included in financial statements.

The costs of providing information include the costs of collecting and processing the information, the costs of verifying it and/or presenting the assumptions and methodologies that support it, and the costs of disseminating it. Users incur the costs of analysis and interpretation.

Preparers expend the majority of the effort to provide information in financial statements. However, service recipients and resource providers ultimately bear the cost of those efforts—because resources are redirected from service delivery activities to preparation of information for inclusion in financial statements. Users reap the majority of benefits from the information provided by financial statements. However, information prepared for financial statements may also be used internally by management and result in better decision-making by management.

In developing IPSASs, the IPSASB considers information from preparers, users, academics, and others about the expected nature and quantity of the benefits and costs of the proposed requirements. Disclosure and other requirements which result in the presentation of information useful to users of financial statements for accountability and decision-making purposes and satisfy the qualitative characteristics are prescribed by IPSASs when the benefits of compliance with those disclosures and other requirements are assessed by the IPSASB to justify their costs. ~~Furthermore, the costs do not always fall on those users who enjoy the benefits. Benefits may also be enjoyed by users other than those for whom the information was prepared. For these reasons, it is difficult to apply a benefit-cost test in any particular case. Nevertheless, standard setters, as well as those responsible for the preparation of financial statements and users of financial statements, should be aware of this constraint.~~

Balance between Qualitative Characteristics

The qualitative characteristics work together to contribute to the usefulness of information. In some cases, a balancing or trade-off between qualitative characteristics may be necessary to achieve the objectives of financial reporting. The relative importance of the qualitative characteristics in each situation is a matter of professional judgment. The aim is to achieve an appropriate balance among the characteristics in order to meet the objectives of financial reporting.~~In practice a balancing, or trade-off, between qualitative characteristics is often necessary. Generally the aim is to achieve an appropriate balance among the characteristics in order to meet the objectives of financial statements. The relative importance of the characteristics in different cases is a matter of professional judgment.~~

Appendix 5 – Establishing Control of Another Entity for Financial Reporting Purposes

1. ~~Whether an entity controls another entity for financial reporting purposes is a matter of judgment based on the definition of control in this Standard and the particular circumstances of each case. That is, consideration needs to be given to the nature of the relationship between the two entities. In particular, the two elements of the definition of control in this Standard need to be considered. These are the power element (the power to govern the financial and operating policies of another entity) and the benefit element (which represents the ability of the controlling entity to benefit from the activities of the other entity).~~
2. ~~For the purposes of establishing control, the controlling entity needs to benefit from the activities of the other entity. For example, an entity may benefit from the activities of another entity in terms of a distribution of its surpluses (such as a dividend) and is exposed to the risk of a potential loss. In other cases, an entity may not obtain any financial benefits from the other entity but may benefit from its ability to direct the other entity to work with it to achieve its objectives. It may also be possible for an entity to derive both financial and non-financial benefits from the activities of another entity. For example, a Government Business Enterprise (GBE) may provide a controlling entity with a dividend and also enable it to achieve some of its social policy objectives.~~

Control for Financial Reporting Purposes

3. ~~For the purposes of financial reporting, control stems from an entity's power to govern the financial and operating policies of another entity and does not necessarily require an entity to hold a majority shareholding or other equity interest in the other entity. The power to control must be presently exercisable. That is, the entity must already have had this power conferred upon it by legislation or some formal agreement. The power to control is not presently exercisable if it requires changing legislation or renegotiating agreements in order to be effective. This should be distinguished from the fact that the existence of the power to control another entity is not dependent upon the probability or likelihood of that power being exercised.~~
4. ~~Similarly, the existence of control does not require an entity to have responsibility for the management of (or involvement in) the day to day operations of the other entity. In many cases, an entity may only exercise its power to control another entity where there is a breach or revocation of an agreement between a controlled entity and its controlling entity.~~
5. ~~For example, a government department may have an ownership interest in a rail authority, which operates as a GBE. The rail authority is allowed to operate autonomously and does not rely on the government for funding but has raised capital through significant borrowings that are guaranteed by the government. The rail authority has not returned a dividend to government for several years. The government has the power to appoint and remove a majority of the members of the governing body of the rail authority. The government has never exercised the power to remove members of the governing body and would be reluctant to do so because of sensitivity in the electorate regarding the previous government's involvement in the operation of the rail network. In this case, the power to control is presently exercisable but under the existing relationship between the controlled entity and controlling entity, an event has not occurred to warrant the controlling entity exercising its powers over the controlled entity. Accordingly, control~~

~~exists because the power to control is sufficient even though the controlling entity may choose not to exercise that power.~~

- ~~6. The existence of separate legislative powers does not, of itself, preclude an entity from being controlled by another entity. For example, the Office of Government Statistician usually has statutory powers to operate independently of the government. That is, the Office of Government Statistician may have the power to obtain information and report on its findings without recourse to government or any other body. The existence of control does not require an entity to have responsibility over the day-to-day operations of another entity or the manner in which professional functions are performed by the entity.~~
- ~~7. The power of one entity to govern decision-making in relation to the financial and operating policies of another entity is insufficient, in itself, to ensure the existence of control as defined in this Standard. The controlling entity needs to be able to govern decision-making so as to be able to benefit from its activities, for example by enabling the other entity to operate with it as part of an economic entity in pursuing its objectives. This will have the effect of excluding from the definitions of a “controlling entity” and “controlled entity” relationships which do not extend beyond, for instance, that of a liquidator and the entity being liquidated, and would normally exclude a lender and borrower relationship. Similarly, a trustee whose relationship with a trust does not extend beyond the normal responsibilities of a trustee would not be considered to control the trust for the purposes of this Standard.~~

Regulatory and Purchase Power

- ~~8. Governments and government entities have the power to regulate the behavior of many entities by use of their sovereign or legislative powers. Regulatory and purchase powers do not constitute control for the purposes of financial reporting. To ensure that the financial statements of a public sector entity include only those resources (cash, including cash equivalents) that it controls and can benefit from, the meaning of control for the purposes of this Standard does not extend to:
 - ~~(a) the power of the legislature to establish the regulatory framework within which entities operate and to impose conditions or sanctions on their operations. Such power does not constitute control by a public sector entity of the assets deployed by these entities. For example, a pollution control authority may have the power to close down the operations of entities that are not complying with environmental regulations. However, this power does not constitute control because the pollution control authority only has the power to regulate;~~
~~or~~
 - ~~(b) entities that are economically dependent on a public sector entity. That is, where an entity retains discretion as to whether it will take funding from, or do business with, a public sector entity, that entity has the ultimate power to govern its own financial or operating policies, and accordingly is not controlled by the public sector entity. For example, a government department may be able to influence the financial and operating policies of an entity which is dependent on it for funding (such as a charity) or a profit-orientated entity that is economically dependent on business from it. Accordingly, the government department has some power as a purchaser but not to govern the entity’s financial and operating policies.~~~~

Determining Whether Control Exists for Financial Reporting Purposes

9. ~~Public sector entities may create other entities to achieve some of their objectives. In some cases, it may be clear that an entity is controlled, and hence should be consolidated. In other cases it may not be clear. Paragraphs 10 and 11 below provide guidance to help determine whether or not control exists for financial reporting purposes.~~

10. ~~In examining the relationship between two entities, control is presumed to exist when at least one of the following power conditions and one of the following benefit conditions exists, unless there is clear evidence of control being held by another entity.~~

Power conditions

(a) ~~The entity has, directly or indirectly through controlled entities, ownership of a majority voting interest in the other entity.~~

(b) ~~The entity has the power, either granted by or exercised within existing legislation, to appoint or remove a majority of the members of the governing body of the other entity.~~

(c) ~~The entity has the power to cast, or regulate the casting of, a majority of the votes that are likely to be cast at a general meeting of the other entity.~~

(d) ~~The entity has the power to cast the majority of votes at meetings of the board of directors or equivalent governing body.~~

Benefit conditions

(a) ~~The entity has the power to dissolve the other entity and obtain a significant level of the residual economic benefits or bear significant obligations. For example, the benefit condition may be met if an entity had responsibility for the residual liabilities of another entity.~~

(b) ~~The entity has the power to extract distributions of assets from the other entity, and/or may be liable for certain obligations of the other entity.~~

11. ~~When one or more of the conditions listed in paragraph 10 do not exist, the following factors are likely, either individually or collectively, to be indicative of the existence of control.~~

Power indicators

(a) ~~The entity has the ability to veto operating and capital budgets of the other entity.~~

(b) ~~The entity has the ability to veto, overrule, or modify governing body decisions of the other entity.~~

(c) ~~The entity has the ability to approve the hiring, reassignment and removal of key personnel of the other entity.~~

(d) ~~The mandate of the other entity is established and limited by legislation.~~

(e) ~~The entity holds a “golden share”² (or equivalent) in the other entity that confers rights to govern the financial and operating policies of that other entity.~~

² “Golden share” refers to a class of share that entitles the holder to specified powers or rights generally exceeding those normally associated with the holder’s ownership interest or representation on the governing body.

Benefit indicators

- ~~(a) The entity holds direct or indirect title to the net assets/equity of the other entity with an ongoing right to access these.~~
 - ~~(b) The entity has a right to a significant level of the net assets/equity of the other entity in the event of a liquidation or in a distribution other than a liquidation.~~
 - ~~(c) The entity is able to direct the other entity to co-operate with it in achieving its objectives.~~
 - ~~(d) The entity is exposed to the residual liabilities of the other entity.~~
- ~~12. The following diagram indicates the basic steps involved in establishing control of another entity. It should be read in conjunction with paragraphs 1 to 11 of this appendix.~~

**Establishing Control of another Entity for
Financial Reporting Purposes**

~~13. — Sometimes a controlled entity is excluded from consolidation when its activities are dissimilar to those of other entities within the economic entity, for example, the consolidation of GBEs with entities in the budget sector. Exclusion on these grounds is not justified because better information would be provided by consolidating such controlled entities and disclosing additional information in the consolidated financial statements about the different activities of controlled entities.~~

International Public Sector Accounting Standards, Exposure Drafts, Consultation Papers, Recommended Practice Guidelines, and other IPSASB publications are published by, and copyright of, IFAC.

The IPSASB and IFAC do not accept responsibility for loss caused to any person who acts or refrains from acting in reliance on the material in this publication, whether such loss is caused by negligence or otherwise.

The 'International Public Sector Accounting Standards Board', 'International Public Sector Accounting Standards', 'Recommended Practice Guidelines', 'International Federation of Accountants', 'IPSASB', 'IPSAS', 'RPG', 'IFAC', the IPSASB logo, and IFAC logo are trademarks of IFAC, or registered trademarks and service marks of IFAC in the US and other countries.

Copyright © February 2016 by the International Federation of Accountants (IFAC). All rights reserved. Permission is granted to make copies of this work to achieve maximum exposure and feedback provided that each copy bears the following credit line: *"Copyright © [Month and Year] by the International Federation of Accountants (IFAC). All rights reserved. Used with permission of IFAC. Permission is granted to make copies of this work to achieve maximum exposure and feedback."*

Published by:

IPSASB

**International Public
Sector Accounting
Standards Board®**

529 Fifth Avenue, New York, NY 10017
T + 1 (212) 286-9344 F +1 (212) 286-9570
www.ipsasb.org