Singapore Financial Reporting Standards

Pocket Guide 2008 edition

Singapore Financial Reporting Standards Pocket guide – 2008

This pocket guide provides a summary of the recognition and measurement requirements of Singapore Financial Reporting Standards (SFRS) issued up to June 2008. It does not address most disclosure requirements under SFRS.

The information in this guide is arranged in the following sections:

Accounting rules and principles
Income statement and related notes
Balance sheet and related notes
Consolidated and separate financial statements
Other subjects
Industry-specific topics
Differences between SFRS and International Financial Reporting Standards (IFRS)
Summary of key changes in SFRS

More detailed guidance and information on the above topics can be found in other publications from PricewaterhouseCoopers.

SFRS pocket guide 2008 is designed for the information of readers. While every effort has been made to ensure accuracy, information contained in this publication may not be comprehensive or may have been omitted which may be relevant to a particular reader. In particular, this booklet is not intended as a study of all aspects of the Singapore Financial Reporting Standards and does not address the disclosure requirements for each standard. The booklet is not a substitute for reading the Standards when dealing with points of doubt or difficulty. No responsibility for loss to any person acting or refraining from acting as a result of any material in this publication can be accepted by PricewaterhouseCoopers. Recipients should not act on the basis of this publication without seeking professional advice.

Contents

Introduction

Accounting rules and principles

- 1. Accounting principles and applicability of SFRS
- 2. First-time adoption
- 3. Presentation of financial statements
- 4. Accounting policies, accounting estimates and errors
- 5. Financial instruments
- 6. Foreign currencies
- 7. Insurance contracts

Income statement and related notes

- 8. Revenue
- 9. Segment reporting (FRS 14)
- 9A. Segment reporting (FRS 108)
- 10. Employee benefits
- 11. Share-based payment
- 12. Retirement benefit plans
- 13. Taxation
- 14. Earnings per share

Balance sheet and related notes

- 15. Intangible fixed assets
- 16. Property, plant and equipment
- 17. Investment property
- 18. Impairment of assets
- 19. Lease accounting
- 20. Inventories and construction contracts
- 21. Provisions and contingences
- 22. Post balance sheet events and financial statements
- 23. Share capital and reserves

Consolidated and separate financial statements

- 24. Consolidated and separate financial statements
- 25. Business combinations
- 26. Disposals of subsidiaries, business and non-current assets
- 27. Associates
- 28. Joint ventures

Other subjects

- 29. Related-party disclosures
- 30. Cash flow statements
- 31. Interim reports

Industry-specific topics

- 32. Service concession arrangements
- 33. Agriculture
- 34. Extractive industries

Differences between Singapore Financial Reporting Standards and International Financial Reporting Standards

Summary of Key Changes in Singapore Financial Reporting Standards

List of Technical Pronouncements

Introduction

Since 2003, all companies incorporated in Singapore and all Singapore branches of foreign companies are required by the Companies Act (Cap.50) to prepare and present financial statements that comply with the Singapore Financial Reporting Standards (SFRS). SFRS is principally based on and substantially similar to the International Financial Reporting Standards (IFRS) that are issued by the International Accounting Standards Board (IASB).

Significant development and changes have taken place recently in financial reporting, amongst which the most important change is the convergence around IFRS. 'National GAAP' is becoming rare. In many countries, it is being supplemented or replaced by the use of IFRS.

More than 100 countries have converged or are converging to IFRS. The extent and manner of this vary from country to country. In some parts of the world, such as parts of Africa and the Caribbean, IFRS has become the national GAAP. In some cases (for example, Australia, Hong Kong and Singapore), IFRS has been adapted. In other cases, such as in the European Union (EU), national GAAP has remained, but EU-endorsed IFRS has been mandated for the listed sector. In the UK, national GAAP is converging to IFRS so that it may in due course become the same as IFRS. The US is engaged in a significant programme of work with the IASB with the aim to converge IFRS and US GAAP. This programme is influencing the way in which IFRS is being developed for the rest of the world. IFRS is likely to be permitted in the US in due course. In other parts of Asia, China, Korea, India and Japan are en route towards convergence with IFRS. The evolution of a single set of high quality global accounting language has certainly begun.

Accounting rules and principles

1. Accounting principles and applicability of SFRS

The IASB has the authority to set IFRS and to approve interpretations of those standards. In Singapore, the Accounting Standards Council (ASC) has the statutory authority to issue SFRS for adoption.

IFRSs and SFRSs are intended to be applied by profit-oriented entities. The financial statements of these entities give information about performance, position and cash flow that is useful to a variety of users in making economic decisions. These users include shareholders, creditors, employees and the general public. A complete set of financial statements includes a:

- Balance sheet
- · Income statement
- Statement showing either all changes in equity or changes in equity other than those arising from capital transactions with owners and distributions to owners
- Cash flow statement
- · A list of accounting policies
- · Notes to the financial statements

The concepts underlying accounting practices under SFRS are set out in the 'Framework for the preparation and presentation of financial statements'.

2. First-time adoption of SFRS - FRS 101

An entity preparing for the first time financial statements in accordance with SFRS should apply these requirements. The basic requirement is full retrospective application of all SFRSs effective at the reporting date for an entity's first SFRS financial statements. For example, if an entity prepares its financial statements in accordance with SFRS for the first time in the financial year ended 31 December 2008, all the SFRS effective for this financial year will have to be applied for all comparative financial periods. However, there are a number of exemptions and exceptions to the requirement for retrospective application.

The exemptions cover standards for situations where retrospective application could prove to be too difficult or could result in a cost likely to exceed any benefits to users. The exemptions are optional. Any, all or none of the exemptions may be applied.

The exemptions relate to:

- Business combinations
- Fair value or revaluation as deemed cost for property, plant and equipment and other assets
- Employee benefits
- Cumulative translation differences
- Compound financial instruments
- · Assets and liabilities of subsidiaries
- Associates and joint ventures
- Designation of previously recognised financial instruments
- Share-based payment transactions
- Insurance contracts

- Decommissioning liabilities
- Arrangements containing leases
- Fair value measurement of no-active market financial instruments at initial recognition
- Service concession arrangements
- · Borrowing costs

FRS 101 also grants exemptions from the requirement to present comparative information for financial instruments and insurance contracts, and for exploration and evaluation of mineral resources. Certain of these exemptions apply only where an entity adopts SFRS before 1 January 2006.

The exceptions cover areas in which retrospective application of the requirements of SFRS is considered inappropriate. The exceptions are mandatory, not optional.

The exceptions relate to:

- Derecognition of financial assets and financial liabilities
- · Hedge accounting
- Estimates
- Non-current assets classified as held for sale and discontinued operations

Comparative information is prepared and presented on the basis of SFRS. Almost all adjustments arising from the first-time application of SFRS are to be made against opening retained earnings of the first period that is presented on an SFRS basis.

Certain reconciliations from previous GAAP to SFRS are also required.

3. Presentation of financial statements - FRS 1

This overview is based on the version of FRS 1 'Presentation of financial statements' that is applicable up to financial periods commencing before 1 January 2009 (for example, 2007 and 2008 financial statements). A revised version of FRS 1 will apply from 2009.

The objective of FRS 1 is to:

- Prescribe the basis for presentation of a set of general-purpose financial statements;
- Ensure comparability of the entity's financial statements to those presented in previous periods;
- Ensure comparability of the entity's financial statements with those of other entities.

Financial statements are prepared on a going concern basis, unless management either intends to liquidate the entity or to cease trading, or has no realistic alternative but to do so. An entity prepares its financial statements, except for cash flow information, under the accrual basis of accounting.

A complete set of financial statements comprises the primary statements (namely a balance sheet, income statement, statement of changes in equity or statement of recognised income and expense and cash flow statement) and explanatory notes (including a summary of significant accounting policies).

FRS 1 prescribes certain minimum disclosures to be made on the face of the primary statements as well as in the notes. The implementation guidance to FRS 1 contains illustrative examples of acceptable formats of presentation of the primary statements.

Financial statements shall include corresponding information for the preceding period (comparatives), unless a standard or interpretation permits or requires otherwise.

Balance sheet

The balance sheet presents an entity's financial position at the reporting date. Management may use its judgement regarding the form of presentation in many areas, such as the use of a vertical or a horizontal format, how many level of sub-classifications within the elements, and what information are to be disclosed on the face of the balance sheet or in the notes in addition to the minimum requirements.

Items to be presented on the face of the balance sheet

As a minimum, the following items are to be presented on the face of the balance sheet:

- Assets property, plant and equipment; investment property; intangible assets; financial assets; investments accounted for using the equity method; biological assets; deferred tax assets; current tax assets; inventories; trade and other receivables; and cash and cash equivalents.
- Equity issued capital and reserves attributable to equity holders of the parent; and minority interest.
- Liabilities deferred tax liabilities; current tax liabilities; financial liabilities; provisions; and trade and other payables.
- Assets and liabilities held for sale the total of assets classified as held for sale and assets
 included in disposal groups classified as held for sale; and liabilities included in disposal groups
 classified as held for sale in accordance with FRS 105 'Non-current assets held for sale and
 discontinued operations'.

Current/non-current distinction

"Current and non-current assets" and "current and non-current liabilities" are presented as separate classifications on the face of the balance sheet, unless presentation based on liquidity of these items provides information that is reliable and more relevant.

Income statement

The income statement presents an entity's financial performance. It shows all items of income and expense in relation to a specific period of time, except where these items are required to be presented in equity. For example, revaluation gain on property, plant and equipment, fair value gains or losses on available-for-sale financial assets and currency differences on translation of foreign operations are recognised directly in equity.

Items to be presented on the face of the income statement

As a minimum, the following items are required to be presented on the face of the income statement:

- Revenue
- Finance costs
- Share of the profit or loss of associates and joint ventures accounted for using the equity method
- Tax expense
- Post-tax profit or loss of discontinued operations aggregated with any post-tax gain or loss recognised on the measurement to fair value less costs to sell (or on the disposal) of the assets or

disposal group(s) constituting the discontinued operation

Profit or loss for the period

The total profit or loss for the period is allocated on the face of the income statement to amounts attributable to minority interest and to equity holders of the parent.

Additional line items or sub-headings are presented on the face of the income statement when such presentation is relevant to an understanding of the entity's financial performance.

Material items

Where items of income and expense are material, their nature and amount are disclosed separately. Disclosure may be on the face of the income statement or in the notes. Such items of income and expense may include items such as restructuring costs; write-downs of inventories or property, plant and equipment; litigation settlements; and gains or losses on disposals of non-current assets.

Extraordinary items

All items of income and expense are deemed to arise from an entity's ordinary activities. Presentation of any item as extraordinary is therefore prohibited.

Dividends

An entity discloses the amount of dividends recognised as distributions to equity holders during the period and the related amount per share. This disclosure may be given on the face of the income statement or statement of changes in equity or in the notes to the financial statements.

Statement of changes in equity/statement of recognised income and expense

The following items are presented on the face of the statement of changes in equity:

- Profit or loss for the period; each of the items of income or expense recognised directly in equity
 and their total; total income/expense for the period (the sum of the first two items); and the effects
 of changes in accounting policies and corrections of material prior-period errors.
- Amounts of transactions with equity holders; the balance of each reserve and retained earnings at the beginning and end of the period and the changes during the period.

A statement of changes in equity that comprises only the items listed in the first bullet point above is called a "statement of recognised income and expense" (SoRIE). If a SoRIE is presented as a primary statement, the items in the second bullet point are disclosed in the notes to the financial statements. A primary statement that presents the items mentioned in both bullet points above is called "a statement of changes in equity" (SoCE).

An entity cannot present both a SoRIE and a SoCE as primary statements. When an entity uses the option in FRS 19 'Employee benefits' to recognise all actuarial gains and losses directly in equity, a SoRIE is presented as a primary statement.

Cash flow statement

Cash flow statements are addressed in Section 30 'Cash flow statements'.

Notes to the financial statements

The notes are an integral part of the financial statements. Notes provide additional information to the amounts disclosed on the face of the primary statements. They include accounting policies and critical accounting estimates and judgements.

4. Accounting policies, accounting estimates and errors – FRS 8

Accounting policies

The accounting policies that an entity adopts are often those required by the specific SFRS. However, in some situations, SFRS can offer a choice of alternative accounting treatments. Management shall apply its judgement in selecting or adopting accounting policies that will result in reliable information that are relevant to users.

Reliable financial statements shall:

- Faithfully represent the financial position, financial performance and cash flows of the entity
- Reflect economic substance of transactions, events and conditions, and not merely the legal form
- Be neutral
- Be prudent
- Be complete in all material respects

If there is no specific SFRS standard that is applicable to a transaction or event, management shall consider the applicability of:

- the requirements and guidance in SFRS on similar and related issues;
- the definitions, recognition criteria and measurement concepts for assets and liabilities, income and expenses in the Framework.

Management may also consider the most recent pronouncements of other standard-setting bodies that have a similar concept framework to developing accounting standards, other accounting literature and accepted industry practices, where these do not conflict with SFRS.

Accounting policies shall be applied consistently to similar transactions and events.

Changes in accounting policies

Changes in accounting policies made on adoption of a new standard are accounted for in accordance with the transitional provisions (if any) contained within that standard. If specific transitional provisions do not exist, a change in policy (whether required or voluntary) is accounted for retrospectively (that is, by restating comparative figures as if the new accounting policy had always been applied), unless this is impracticable.

Issue of new/revised standards

Revised or new standards are normally published well in advance of their required implementation dates. In the intervening period, management shall disclose the fact that a new standard has been issued but is not yet effective. They shall also provide known or reasonably estimable information relevant to assessing

the impact that the application of the revised or new standard will have on the entity's financial statements in the period of initial application.

Changes in accounting estimates

Many items of the financial statements cannot be measured with precision and estimates are often made. For example:

- estimated future cash flows in the determination of the impairment allowance of receivables, goodwill and other non-financial assets;
- · fair values of financial assets and liabilities;
- useful lives of property, plant and equipment;
- · warranty obligations.

An estimate is revised to reflect new information or changes in the circumstances on which the estimate is based. A revision of accounting estimate is not the correction of an error relating to prior periods.

Changes in accounting estimates are accounted for prospectively by including the effects of change in the income statement in the period that is affected, that is, the period of the change and future periods. However, to the extent that the change in estimate gives rise to changes in the carrying amounts of assets, liabilities or equity, this change shall be recognised by adjusting the carrying amount of the related asset, liability or equity in the period of the change.

Errors

Errors may arise from mistakes and oversights or misinterpretation of available information and are sometimes not discovered until a subsequent period. Material prior-period errors are adjusted retrospectively (that is, by restating comparative figures), unless this is impracticable.

The error and effect of its correction on the financial statements are disclosed.

5. Financial instruments – FRS 32, FRS 39 and FRS 107

Objectives and scope

The objective of the three standards is to establish requirements for all aspects of accounting for financial instruments, including distinguishing debt from equity, net presentation, recognition, derecognition, measurement, hedge accounting and disclosures.

The scope of the standards cover all types of financial instruments, including receivables, payables, investments in bonds and shares, borrowings, derivatives, and equity instruments of the entity such as ordinary and preference shares. They also apply to certain contracts to buy or sell non-financial assets (such as commodities) that can be net settled in cash or another financial instrument.

Nature and characteristics of financial instruments

Financial instruments represent contractual rights or obligations to receive or pay cash or other financial asset.

A financial asset is:

- Cash
- An equity instrument of another entity
- A contractual right to receive cash or another financial asset
- A contractual right to exchange financial assets or liabilities with another entity under conditions that are potentially favourable

A financial liability is:

- A contractual obligation to deliver cash or another financial asset;
- A contractual obligation to exchange financial assets or financial liabilities with another entity under conditions that are potentially unfavourable.

An equity instrument is any contract that evidences a residual interest in the entity's assets after deducting all its liabilities.

A derivative is a financial instrument that derives its value from an underlying price or index, requires little or no initial investment, and is settled at a future date. In some cases, contracts to receive or deliver a company's own equity can also be derivatives.

Embedded derivatives in host contracts

Some financial instruments and other contracts combine, in a single contract, both the derivative element and the non-derivative element. The derivative part of the contract is referred to as an 'embedded derivative' and its effect is that some of the cash flows of the contract will vary in a similar way to a stand-alone derivative. For example, the principal amount of a bond may vary with changes in a stock market index. In this case, the embedded derivative is an equity derivative on the relevant stock market index.

Embedded derivatives that are not 'closely related' to the rest of the contract are separated and accounted for as if they are stand-alone derivatives (that is, they are measured at fair value and any subsequent changes in fair value are generally recognised in profit or loss). An embedded derivative is not closely related if its economic characteristics and risks are different from those of the rest of the contract. FRS 39 sets out examples to help determine when this test is (and is not) met.

Analysing contracts for potential embedded derivatives and accounting for them is one of the more challenging aspects of FRS 39.

Classification of financial instruments

The way that financial instruments are classified under FRS 39 drives how they are subsequently measured and where changes in the measurement bases are accounted for.

There are four classes of financial assets under FRS 39: available-for-sale, held-to-maturity, loans and receivables, and fair value through profit or loss. The factors that are taken into account when classifying financial assets include:

- The cashflows arising from the instrument are they fixed or determinable? Does the instrument have a maturity date?
- Are the assets held for trading; does management intend to hold the instruments to maturity?

- Is the instrument a derivative or does it contain an embedded derivative?
- Is the instrument quoted on an active market?
- Has management designated the instrument into a particular classification at inception?

Financial liabilities are classified as fair value through profit or loss if they are so designated (subject to various conditions) or if they are held for trading. Otherwise they are classified as 'other liabilities' and accounted for in accordance to FRS 37 'Provisions, contingent liabilities and contingent assets.

Financial assets and liabilities are measured either at fair value or at amortised cost, depending on their classification. Changes are taken to either the income statement or directly to equity depending on their classification.

Financial liability or equity?

The classification of a financial instrument by the issuer as either a liability (debt) or equity can have a significant impact on an entity's reported earnings, its borrowing capacity, and debt-to-equity and other ratios that could affect the entity's debt covenants.

The substance of the contractual arrangement of a financial instrument, rather than its legal form, governs its classification. This means that, for example, since a preference share redeemable (puttable) by the holder is economically the same as a bond, it is accounted for in the same way as the bond. Therefore, the redeemable preference share is treated as a liability rather than equity, even though legally it is a share of the issuer.

The critical feature of debt is that under the terms of the instrument, the issuer has an unavoidable obligation to deliver either cash or another financial asset to the holder. For example, a debenture, under which the issuer is required unconditionally to make interest payments and redeem the debenture for cash, is a financial liability.

An instrument is classified as equity when it represents a residual interest in the issuer's assets after deducting all its liabilities. Ordinary shares or common stock, where all the payments are at the discretion of the issuer, are examples of equity of the issuer.

A special exception to the general principal of classification exists for certain subordinated redeemable (puttable) instruments that participate in the pro-rata net assets of the entity. Where specific criteria are met, such instruments would be classified as equity of the issuer. The amendment to FRS 32 relating to puttable instruments is effective for annual periods beginning on or after 1 January 2009, with earlier adoption permitted.

Some instruments contain features of both debt and equity. For these instruments, an analysis of all the relevant terms of the instrument will be necessary. Such instruments, such as bonds that are convertible into a fixed number of equity shares either mandatorily or at the holder's option, must be split into debt and equity (being the option to convert) components.

A financial instrument, including a derivative, is not an equity instrument solely because it may result in the receipt or delivery of the entity's own equity instruments. The classification of contracts that will or may be settled in the entity's own equity instruments is dependent on whether there is variability in either the number of own equity delivered and/or variability in the amount of cash or other financial assets received, or whether both are fixed.

The treatment of interest, dividends, losses and gains in the income statement follows the classification of

the related instrument. So, if a preference share is classified as debt, its coupon is shown as interest. But the dividend payments on an instrument that is treated as equity are shown as a distribution, that is, it is deducted against equity directly.

Recognition and derecognition

Recognition

Recognition issues for financial assets and financial liabilities tend to be straightforward. An entity recognises a financial asset or a financial liability at the time it becomes party to a contract.

Derecognition

Derecognition is the term used for ceasing to recognise a financial asset or financial liability on an entity's balance sheet. The rules here are more complex.

Assets

An entity that holds a financial asset may raise finance using the asset as security for the finance, or as the primary source of cash flows from which to repay the finance. The derecognition requirements of FRS 39 determine whether the transaction is a sale of the financial assets (and therefore the entity ceases to recognise the assets) or whether finance has been raised secured on the assets (and the entity recognises a liability for any proceeds received). This evaluation might be straightforward. For example, it is clear with little or no analysis that a financial asset is derecognised in an unconditional transfer of it to an unconsolidated third party with no risks and rewards of the asset being retained. Conversely, it is clear that derecognition is not allowed where an asset has been transferred, but it is clear that substantially all the risks and rewards of the asset have been retained through the terms of the agreement. However, in many other cases, the analysis is more complex. Securitisation and debt factoring are examples of more complex transactions where derecognition will need careful consideration.

Liabilities

An entity may only cease to recognise (derecognise) a financial liability when it is extinguished – that is, when the obligation is discharged, cancelled or expired, or when the debtor is legally released from the liability by law or by a creditor agreeing to such a release.

Measurement of financial assets and liabilities

Under FRS 39, all financial instruments are measured initially at fair value. The fair value of a financial instrument is normally the transaction price, that is, the amount of the consideration given or received. However, in some circumstances, the transaction price may not be indicative of fair value. In such a situation, an appropriate fair value is determined using data from current observable transactions in the same instrument or based on a valuation technique whose variables include only data from observable markets.

The measurement of financial instruments after initial recognition depends on their initial classification. All financial assets are measured at fair value except for loans and receivables, held-to-maturity assets and, in rare circumstances, unquoted equity instruments whose fair values cannot be measured reliably, or derivatives linked to and which must be settled by the delivery of such unquoted equity instruments that cannot be measured reliably.

Loans and receivables and held-to-maturity financial assets are measured at amortised cost. The amortised cost of a financial asset or liability is measured using the 'effective interest method'.

Available-for-sale financial assets are measured at fair value with changes in fair value recognised in equity. For available-for-sale debt securities, interest is recognised in income using the 'effective interest method'. Available-for-sale equity securities dividends are recognised in income as the holder becomes entitled to them.

Derivatives (including separated embedded derivatives) are measured at fair value. All fair value gains and losses are recognised in profit or loss except where they qualify as hedging instruments in cash flow hedges.

Financial liabilities are measured at amortised cost using the effective interest method unless they are measured at fair value through profit or loss.

Financial assets and liabilities that are designated as hedged items may require further adjustments under the hedge accounting requirements.

All financial assets except those measured at fair value through profit or loss are subject to review for impairment. Therefore, where there is objective evidence that such a financial asset may be impaired, the impairment loss is calculated and recognised in profit or loss.

Hedge accounting

'Hedging' is the process of using a financial instrument (usually a derivative) to mitigate all or some of the risk of a hedged item. 'Hedge accounting' changes the timing of recognition of gains and losses on either the hedged item or the hedging instrument so that both are recognised in profit or loss in the same accounting period.

To qualify for hedge accounting, an entity must (a) at the inception of the hedge formally designate and document a hedge relationship between a qualifying hedging instrument and a qualifying hedged item, and (b) at both inception and on an ongoing basis, demonstrate that the hedge is highly effective.

There are three types of hedge relationships:

- Fair value hedge a hedge of the exposure to changes in the fair value of a recognised asset or liability, or a firm commitment;
- Cash flow hedge a hedge of the exposure to variability in cash flows of a recognised asset or liability, a firm commitment or a highly probable forecast transaction;
- Net investment hedge a hedge of the foreign currency risk on a net investment in a foreign operation.

For a fair value hedge, the hedged item is adjusted for gain or loss attributable to the hedged risk. That element is included in the income statement where it offsets the gain or loss on the hedging instrument.

For a cash flow hedge, gains and losses on the hedging instrument, to the extent that it is an effective hedge, are initially included in equity. They are reclassified to the profit or loss when the hedged item affects the income statement. If the hedged item is the forecast acquisition of a non-financial asset or liability, the entity may choose an accounting policy of adjusting the carrying amount of the non-financial asset or liability for the hedging gain or loss at acquisition.

Hedges of a net investment in a foreign operation are accounted for similarly to cash flow hedges.

Presentation and disclosure

There have been significant developments in risk management concepts and practices in recent years. New techniques have evolved for measuring and managing exposures to risks arising from financial instruments. The need for more relevant information and improved transparency about an entity's exposures arising from financial instruments and how those risks are managed have become greater. Financial statement users and other investors need such information to make more informed judgements about risks that entities run from the use of financial instruments and their associated returns. The IASB issued IFRS 7 Financial instruments: Disclosures in August 2005 to enhance the previous version of IAS 32. A local equivalent, FRS 107 was issued shortly.

FRS 107 sets out disclosure requirements that are intended to enable users to evaluate the significance of financial instruments for an entity's financial position and performance and to understand the nature and extent of risks arising from those financial instruments to which the entity is exposed. Both qualitative and quantitative disclosures are required. The qualitative disclosures describe management's objectives, policies and processes for managing those risks. The quantitative disclosures provide information about the extent to which the entity is exposed to various risks, based on information provided internally to the entity's key management personnel.

FRS 107 does not just apply to banks and financial institutions. All entities that have financial instruments are affected, even simple instruments such as borrowings, accounts payable and receivable, cash and investments.

6. Foreign currencies - FRS 21, FRS 29

Many entities do business with overseas suppliers or customers, or have overseas operations. These give rise to two main accounting issues:

- Some transactions (for example, those with overseas suppliers or customers) may be denominated in foreign currencies. These transactions are expressed in the entity's own currency ('functional currency) for financial reporting purposes.
- An entity may have foreign operations such as overseas subsidiaries, branches or associates that
 maintain their accounting records in their respective local currencies. Because it is not possible to
 combine transactions measured in different currencies, the foreign operation's results and financial
 position are translated into a single currency, namely that in which the group's consolidated
 financial statements are reported ('presentation currency').

The methods required for each of the above circumstances are summarised below.

• Expressing foreign currency transactions in the entity's functional currency
A foreign currency transaction is expressed in the functional currency using the exchange rate at the transaction date. At the balance sheet date, foreign currency balances representing cash or amounts to be received or paid in cash ('monetary items') are reported using the exchange rate on that date. Exchange differences on such monetary items are recognised as income or expense for the period. Non-monetary balances which are not re-measured at fair value and are denominated in a foreign currency are expressed in the functional currency using the exchange rate at the transaction date. Where a non-monetary item is re-measured at fair value in the financial

statements, the exchange rate at the date when fair value was determined is used.

Expressing foreign operations in the group's presentation currency
 The financial statements of a foreign operation are translated into the group's presentation currency as follows: the assets and liabilities are translated at the closing rate at the balance sheet date; the income statement is translated at exchange rates at the dates of the transactions or at the average rate if it approximates the actual rates. All resulting exchange differences are recognised as a separate component of equity.

The financial statements of a foreign operation that has the currency of a hyperinflationary economy as its functional currency are first restated in accordance with FRS 29 'Financial reporting in hyperinflationary economies'. All components are then translated to the presentation currency at the closing rate at the balance sheet date.

7. Insurance contracts - FRS 104

Insurance contracts

Insurance contracts are contracts where the insurer accepts significant insurance risk from another party (the policyholder) by agreeing to compensate the policyholder if the insured event adversely affects the policyholder. The risk in the contract must be insurance risk, which is any risk except for financial risk.

FRS 104 applies to all issuers of insurance contracts whether or not the entity is legally an insurance company. It does not apply to accounting for insurance contracts by policyholders. Accounting for insurance contracts issued by insurance or financial services companies can be complex and differs from country to country.

Existing accounting policies

FRS 104 is an interim standard pending completion of Phase 2 of the IASB's project on insurance contracts. It allows entities to continue with their existing accounting policies for insurance contracts if those policies meet certain minimum criteria. However, the amount of the insurance liability is subject to a liability adequacy test. This liability adequacy test considers current estimates of all contractual and related cash flows. If the liability adequacy test identifies that that the insurance liability is inadequate, the entire deficiency is recognised in the income statement.

Accounting policies modelled on FRS 37 'Provisions, contingent liabilities and contingent assets' are appropriate in cases where the insurer is not an insurance company.

Disclosure

Disclosure is particularly important for information relating to insurance contracts, as insurers can continue to use their existing accounting policies. FRS 104 has two main principles for disclosure; insurers should disclose:

- Information that identifies and explains the amounts in its financial statements arising from insurance contracts; and
- Information that enables users of its financial statements to evaluate the nature and extent of risks arising from insurance contracts.

Income statement and related notes

8. Revenue - FRS 18, FRS 20 and FRS 11

Revenue is measured at the fair value of the consideration received or receivable.

Revenue arising from the sale of goods is recognised when an entity transfers the significant risks and rewards of ownership and gives up managerial involvement usually associated with ownership and control, if it is probable that economic benefits will flow to the entity and the amount of revenue and costs can be measured reliably.

The following are examples of transactions where the entity retains significant risks and rewards of ownership and has not recognised its revenue:

- The entity retains an obligation for unsatisfactory performance not covered by normal warranty provisions.
- The receipt of revenue from a particular sale of goods is contingent on the buyer's ability to obtain revenue from its own sale of these goods.
- The buyer has the power to rescind the purchase for a reason specified in the sales contract.
- The entity is uncertain about the probability of return.

Revenue from the rendering of services is recognised when the outcome of the transaction can be estimated reliably, by reference to the stage of completion of the transaction at the balance sheet date, using requirements similar to those for construction contracts. The outcome of a transaction can be estimated reliably when: the amount of revenue can be measured reliably; it is probable that economic benefits will flow to the entity; the stage of completion can be measured reliably; and the costs incurred and costs to complete can be reliably measured.

When the substance of a single transaction indicates that it includes separately identifiable components, revenue should be allocated to these components by reference to their fair values, and recognised for each component separately by applying the revenue recognition criteria. For example, when a product is sold with a subsequent service, revenue should be allocated initially to the product component and the service component, and recognised separately thereafter when the criteria for revenue recognition are met for each component.

Interest income is recognised using the effective interest rate method. Royalties are recognised on an accruals basis in accordance with the substance of the relevant agreement. Dividends are recognised when the shareholder's right to receive payment is established.

Government grants - FRS 20

Government grants are recognised when there is reasonable assurance that the entity will comply with the conditions related to them and that the grants will be received.

Grants related to income are recognised in the income statement over the periods necessary to match them with the related costs that they are intended to compensate. The timing of such recognition in the income statement will depend on the fulfilment of any conditions or obligations attached to the grant.

Grants related to assets are either offset against the carrying amount of the relevant asset or presented as deferred income (liability) in the balance sheet. The income statement will be affected either by a reduced

depreciation charge or by recognising deferred income in the income statement systematically over the useful life of the related asset.

Construction contracts - FRS 11

A construction contract is a contract specifically negotiated for the construction of an asset, or combination of assets, including contracts for the rendering of services directly related to the construction of the asset (such as project managers and architects services). Typically such contracts are fixed price or cost plus contracts.

Revenue and expenses on construction contracts are recognised using the percentage-of-completion method. This means that revenue, expenses and, therefore, profit are recognised gradually as the contract activity occurs. This is similar to the basis for recognising revenue in relation to services.

When the outcome of the contract cannot be estimated reliably, revenue is recognised only to the extent of those costs that have been incurred and are recoverable; contract costs are recognised as an expense as incurred. When it is probable that total contract costs will exceed total contract revenue, the expected loss is recognised as an expense immediately.

9. Segment reporting - FRS 14

All entities with listed equity or debt securities, or that are in the process of obtaining a listing are required to disclose segment information under FRS 14 'Segment reporting'. This continues to apply until the entity adopts the revised standard on segment reporting – FRS 108, refer to section 10A of the Pocket Guide. A two-tier approach (primary and secondary) to segment reporting is required and an entity should determine whether its primary segmentation is by business or geography; this is based on the dominant source of the entity's risks and returns. The secondary segment will be determined by default once the primary segment is determined.

Reportable segments are determined by identifying separate profiles of risks and returns and then using a threshold test. A reportable segment must earn the majority of its revenue from external customers and the segment must account for 10 per cent or more of total revenue (external or internal) or total profit or loss, or total assets. Additional segments are reported (even if they do not meet the threshold test) until at least 75 per cent of the consolidated revenue is included in reportable segments.

The disclosures are focused on the segments in the primary reporting format (either by business or geography). Only limited information need to be presented in the secondary reporting format (either by business or geography). Disclosures for reportable segments in the primary reporting format include, by segment: revenue (showing separately external revenue from internal), results, assets, liabilities, capital expenditure, depreciation and amortisation, the total amount of significant non-cash expenses and impairment losses. Disclosures for reportable segments in the secondary reporting format include segment revenue, assets and capital expenditure. Segment results are not required to be presented for secondary segments.

Reconciliation is provided between the information disclosed for reportable segments and the totals shown in the financial statements.

9A. Segment reporting – FRS 108

The IASB issued IFRS 8 'Operating segments' in November 2006 as part of convergence with US GAAP. IFRS 8 is similar to the US standard SFAS 131. It replaces IAS 14. It is effective for periods beginning on or after 1 January 2009, with earlier application permitted. Locally, the ASC issued the local equivalent FRS 108 in February 2007 with an identical effective date.

All entities with listed or quoted equity or debt instruments or that are in the process of obtaining a listing or quotation of debt or equity instruments in a public market are required to disclose segment information.

Operating segments are components of an entity, identified based on internal reports on each segment that are regularly used by the entity's chief operating decision-maker (CODM) to allocate resources to the respective segments and to assess their performances.

Operating segments are separately reported if they meet the definition of a reportable segment. A reportable segment is an operating segment or group of operating segments that exceed the quantitative thresholds set out in the standard. An entity may, however, disclose any additional operating segment if it chooses to do so.

All reportable segments are required to provide a measure of profit and assets in the format viewed by the CODM, as well as disclosure of the revenue from customers for each group of similar products and services, revenue by geography and dependence on major customers. Other detailed disclosures of performance and resources are required if the CODM reviews these amounts. A reconciliation of the totals of revenue, profit and loss, assets and other material items reviewed by the CODM to the primary financial statements is required.

10. Employee benefits - FRS 19

Employee benefits accounting pensions in particular is a complex subject. The liabilities in defined benefit pension plans are frequently material. They are long term and difficult to measure, giving rise to difficulty in measuring cost attributable to each year.

Employee benefits are all forms of consideration given or promised by an entity in exchange for services rendered by its employees. These benefits include salary-related benefits (such as wages, salaries, profit-sharing, bonuses, and compensated absences such as paid holiday and long-service leave), termination benefits (such as severance and redundancy pay) and post-employment benefits (such as retirement benefit plans). Share-based payments are addressed in FRS 102.

Post-employment benefits include pensions, post-employment life insurance and medical care. Pensions are provided to employees either through defined contribution plans or defined benefit plans.

Recognition and measurement for short-term benefits are straightforward, because actuarial assumptions are not required and the obligations are not discounted. However, long-term benefits, particularly post-employment benefits, give rise to more complicated measurement issues.

Defined contribution plans

Accounting for defined contribution plans is straightforward: the cost of defined contribution plans for an accounting period is the contribution payable by the employer for that accounting period.

Defined benefit plans

Accounting for defined benefit plans is complex because actuarial assumptions and valuation methods are required to measure the balance sheet obligation and the income statement expense. The expense recognised in a period is not necessarily the contributions made in that period.

The amount reflected on the balance sheet is the defined benefit obligation less plan assets adjusted for actuarial gains and losses (see corridor approach below).

In order to calculate the defined benefit obligation, estimates (actuarial assumptions) about demographic variables (such as employee turnover and mortality) and financial variables (such as future increases in salaries and medical costs) are input into a valuation model. The benefit is then discounted to present value using the projected unit credit method. This normally requires the expertise of an actuary.

Where defined benefit plans are funded, the plan assets are measured at fair value using discounted cash flow estimates if market prices are not available. Plan assets are offset against the liability – that is, the net surplus or deficit is shown on the employer's balance sheet. Plan assets are tightly defined and only assets that meet the definition of plan assets may be offset against the plan's defined benefit obligations.

The re-measurement at each balance sheet date of the plan assets and the defined benefit obligation give rise to actuarial gains and losses. There are three permissible methods under FRS 19 for recognising actuarial gains and losses:

- Under the SoRIE approach, actuarial gains and losses are recognised immediately in the statement of recognised income and expense.
- Under the corridor approach, any actuarial gains and losses that fall outside the higher of 10 per cent of the present value of the defined benefit obligation or 10 per cent of the fair value of the plan assets (if any) are amortised over no more than the remaining working life of the employees.

Faster recognition, including immediate recognition in full in the income statement, is also allowed. FRS 19 analyses the changes in the plan assets and liabilities into various components, the net total of which is recognised as an expense or income in the income statement. These components include:

- Current service cost the present value of the benefits earned by active employees in the current period:
- Interest cost the unwinding of the discount on the defined benefit obligation;
- Expected return on any plan assets expected interest, dividends and capital growth of plan assets;
- Actuarial gains and losses, to the extent they are recognised in the income statement (see above);
- Past-service costs the change in the present value of the plan liabilities relating to employee service in prior periods arising from changes to post-employment benefits.

Past-service costs that arise on pension plan amendments are recognised as an expense on a straightline basis over the average period until the benefits become vested. If the benefits are already vested, the past-service cost is recognised as an expense immediately. Gains and losses on the curtailment or settlement of a defined benefit plan are recognised in the income statement when the curtailment or settlement occurs.

INT FRS 114 'FRS 19 - The limit on a defined benefit asset, minimum funding requirements and their interaction' provides guidance on assessing the limit on the amount of a surplus that can be recognised

as an asset. It also explains how the pension asset or liability may be affected by a statutory or contractual minimum funding requirement.

11. Retirement benefit plans - FRS 26

When financial statements of retirement benefit plans are presented in accordance with SFRS, they should comply with the requirements of FRS 26.

The report for defined contribution plan should include: a statement of net assets available for benefits; a statement of changes in net assets available for benefits; a summary of significant accounting policies; a description of the plan and the effect of any changes in the plan during the period; and a description of the funding policy.

The report for defined benefit plan should include:

- Either a statement that shows the net assets available for benefits, the actuarial present value of promised retirement benefits and the resulting excess or deficit, or a reference to this information in an accompanying actuarial report;
- A statement of changes in net assets available for benefits;
- · A cash flow statement;
- · A summary of significant accounting policies;
- A description of the plan and the effect of any changes in the plan during the period.

The report also explains the relationship between the actuarial present value of promised retirement benefits and the net assets available for benefits, and the policy for the funding of promised benefits. Investments held by all retirement plans (whether defined benefit or defined contribution) are carried at fair value.

12. Share-based payment – FRS 102

Share-based payment transactions are transactions in which entities receive goods or services as consideration for either equity instruments of the entity, the entity's parent, or another entity within the same group ('equity-settled share-based payment'); or for cash, or other assets where the amount is based on the price or value of the entity's shares ('cash-settled share-based payment'). The most common application is to employee share schemes, such as share option schemes. However, entities sometimes also pay for other expenses such as professional fees, and for the purchase of assets, by means of share-based payment.

Under FRS 102, the accounting treatment is based on the fair value of the instruments. The accounting in this area can be difficult due to the complex models used to calculate the fair value of options, and also due to the variety and complexity of schemes. Moreover, the standard requires extensive disclosures. This generally results in reduced reported profits, especially in entities that use share-based payment extensively as part of their remuneration strategy.

All transactions involving share-based payment are recognised as expenses or assets, as appropriate, over any vesting period.

Equity-settled share-based payment transactions are measured at the grant date fair value for employee services; and at the fair value of the goods or services received at the date on which the entity recognises

the goods or services for non-employee transactions. If the fair value of the goods or services cannot be estimated reliably – such as employee services or circumstances in which the goods or services cannot be specifically identified – the entity uses the fair value of the equity instruments granted. Since the publication of INT FRS 108 'Scope of FRS 102' in 2006, management needs to consider if there are any unidentifiable goods or services received or to be received by the entity because these items also have to be measured in accordance with FRS 102.

Once the grant date fair value has been determined, equity-settled share-based payment transactions are not re-measured.

The treatment is different for cash-settled share-based payment transactions: cash-settled awards are measured at the fair value of the liability. The liability is re-measured at each balance sheet date, up to the date of settlement, with changes in fair value recognised in the income statement.

13. Taxation - FRS 12

Tax in financial statements comprises current tax and deferred tax.

Current tax expense for a period is based on the taxable and deductible amounts that will be shown on the tax return for the current year. An entity recognises a liability in the balance sheet, in respect of current tax expense for the current and prior periods, to the extent unpaid. It recognises an asset if current tax has been overpaid.

Tax payable based on taxable profit seldom matches the tax expense that might be expected based on pre-tax accounting profit. The mismatch can occur because FRS recognition criteria for items of income and expense are different from the treatment of items under tax law.

Deferred tax seeks to deal with this mismatch. It is based on the temporary differences between the tax base of an asset or liability and its carrying amount in the financial statements. For example, if an investment property is revalued upwards but not sold, the revaluation creates a temporary difference (the carrying amount of the asset in the financial statements is greater than the tax base of the asset) and the tax consequence is a deferred tax liability.

Deferred tax is provided in full for all temporary differences arising between the tax bases of assets and liabilities and their carrying amounts in the financial statements, except when the temporary difference arises from:

- Initial recognition of goodwill (for deferred tax liabilities only);
- Initial recognition of an asset or liability in a transaction that is not a business combination and that affects neither accounting profit nor taxable profit; or
- Investments in subsidiaries, branches, associates and joint ventures, but only where certain criteria apply.

Current and deferred tax are recognised in the income statement, unless the tax arises from a business combination or a transaction or event that is recognised directly in equity in the same or different period. The tax consequences that accompany, for example, a change in tax rates or tax laws, a reassessment of the recoverability of deferred tax assets or a change in the expected manner of recovery of an asset, are recognised in the income statement, except to the extent that they relate to items previously charged or credited to equity.

Deferred tax assets and liabilities are measured at the tax rates that are expected to apply to the period when the asset is realised or the liability is settled, based on tax rates (and tax laws) that have been enacted or substantively enacted by the balance sheet date. Discounting of deferred tax assets and liabilities is not permitted.

The measurement of deferred tax liabilities and deferred tax assets reflects the tax consequences that would follow from the manner in which the entity expects, at the balance sheet date, to recover or settle the carrying amount of its assets and liabilities. The expected manner of recovery for land with an unlimited life is always through sale. For other assets, the manner in which management expects to recover the asset (that is, through use, sale, or a combination of both) should be considered at each balance sheet date.

Management only recognises a deferred tax asset for deductible temporary differences to the extent that it is probable that taxable profit will be available against which the deductible temporary difference can be utilised. This also applies to deferred tax assets for unused tax losses carried forward.

14. Earnings per share – FRS 33

Earnings per share (EPS) is a ratio that is widely used by financial analysts, investors and others to gauge a company's profitability and to value its shares. EPS provides to the ordinary shareholders a gauge of the company's current net earnings and changes in its net earnings from period to period.

All entities with publicly traded, ordinary or potential ordinary shares, or that are in the process of issuing such ordinary or potential shares in public markets, are required to disclose the information, giving equal prominence on the face of the income statement to both basic and diluted EPS.

EPS is normally calculated in the context of the ordinary shareholders of the parent. Net profit is therefore reduced by distribution to holders of more senior equity instruments to arrive at earnings attributable to ordinary shareholders for the purpose of computing EPS.

Basic EPS is calculated by dividing the profit or loss for the period attributable to the equity holders of the parent by the weighted average number of ordinary shares outstanding (including adjustments for bonus and rights issues).

Diluted EPS is calculated by adjusting the profit or loss and the weighted average number of ordinary shares by taking into account the conversion of any dilutive potential ordinary shares. Potential ordinary shares are those financial instruments or contracts that may result in issuing ordinary shares such as convertible bonds and options (including employee stock options).

Basic and diluted EPS for both continuing and total operations are presented on the face of the income statement with equal prominence given to each class of ordinary shares. Separate EPS figures for discontinued operations are disclosed either on the face of the income statement or in the notes.

Balance sheet and related notes

15. Intangible assets - FRS 38

Increasingly, an entity's ability to generate profits comes from its intangible assets such as patents, brands and customer relationships. These intangible assets were rarely separately recognised in business combinations in the past and were typically subsumed in goodwill. There has been an increasing focus on the identification, recognition and measurement of these intangible assets in a business combination. Likewise, recognition and measurement of separately acquired and internally generated intangible assets have also been attracting more attention.

An intangible asset is an identifiable non-monetary asset without physical substance. The identifiable criterion is met when the intangible asset is separable (that is, when it can be sold, transferred or licensed), or where it arises from contractual or other legal rights.

Separately acquired intangible assets

Separately acquired intangible assets are recognised initially at cost. Cost comprises the purchase price, including import duties and non-refundable purchase taxes, and any directly attributable costs of preparing the asset for its intended use. The purchase price of a separately acquired intangible asset incorporates assumptions about the probable economic future benefits that may be generated by the asset.

Internally generated intangible assets

The process of generating an intangible asset is divided into a research phase and a development phase. No intangible assets arising from the research phase may be recognised. Intangible assets arising from the development phase are recognised when the entity can demonstrate:

- Its technical feasibility;
- Its intention to complete the development:
- How the intangible asset will generate probable future economic benefits (for example, the
 existence of a market for the output of the intangible asset or for the intangible asset itself);
- The availability of resources to complete the development; and
- Its ability to measure the attributable expenditure reliably.

Any expenditure written off during the research or development phase cannot subsequently be capitalised if the project meets the criteria for recognition at a later date.

In addition, internally generated brands, mastheads, customer lists, publishing titles and goodwill are specifically not to be recognised as intangible assets. Research, start-up and advertising costs are also not considered intangible assets.

Intangible assets acquired in a business combination

Intangible assets acquired in a business combination are recognised separately if they can be reliably measured, regardless of whether they have been previously recognised in the acquiree's financial statements. Accordingly, brands, customer lists, publishing titles, or others, internally generated by the acquiree, are recognised as separate intangible assets in the consolidated financial statements although these are not recognised in the acquiree's financial statements at the business acquisition.

Subsequent measurement

Intangible assets are amortised unless they have an indefinite useful life. Amortisation is carried out on a systematic basis over the useful life of the intangible asset. An intangible asset has an indefinite useful life when, based on an analysis of all the relevant factors, there is no foreseeable limit to the period over which the asset is expected to generate net cash inflows for the entity.

Intangible assets with finite useful lives are considered for impairment when there is an indication that the asset has been impaired. Intangible assets with indefinite useful lives and intangible assets not yet in use should be tested annually for impairment and whenever there is an indication of impairment.

16. Property, plant and equipment – FRS 16

Property, plant and equipment (PPE) is recognised when the cost of an asset can be reliably measured and it is probable that the entity will obtain future economic benefits from the asset.

PPE is measured initially at cost. Cost includes the fair value of the consideration given to acquire the asset (net of discounts and rebates) and any directly attributable cost of bringing the asset to working condition for its intended use (inclusive of import duties and non-refundable purchase taxes).

Directly attributable costs include the cost of site preparation, delivery, installation costs, relevant professional fees, and the estimated cost of dismantling and removing the asset and restoring the site (to the extent that such a cost is recognised as a provision).

Classes of PPE are carried at historical cost less accumulated depreciation and any accumulated impairment losses (the cost model), or at a revalued amount less any accumulated depreciation and subsequent accumulated impairment losses (the revaluation model). The depreciable amount of PPE (being the gross carrying value less the estimated residual value) is depreciated on a systematic basis over its useful life.

Subsequent expenditure relating to an item of PPE is capitalised if it meets the recognition criteria.

PPE may have parts with different useful lives. Depreciation is calculated based on each individual part's life. When one part is replaced, the new part is capitalised to the extent that it meets the recognition criteria of an asset, and the carrying amount of the parts replaced is derecognised.

The cost of a major inspection or overhaul of an item, occurring at regular intervals over the useful life of the item, is capitalised to the extent that it meets the recognition criteria of an asset. The carrying amount of the parts replaced is derecognised.

Borrowing costs

Entities currently have a policy choice under FRS 23 and can choose to capitalise or expense borrowing costs incurred that are directly attributable to the acquisition, production or construction of a qualifying asset.

However, the IASB has revised IAS 23 for accounting periods beginning on or after 1 January 2009 with earlier application permitted. The revised IAS 23 removes the option to expense borrowing costs and requires borrowing costs directly attributable to the acquisition, construction or production of a qualifying asset to be capitalised. The revised FRS 23 was issued by ASC in July 2007.

17. Investment property – FRS 40

An investment property is a property (land or a building, or part of a building, or both) held by an entity to earn rentals and/or for capital appreciation. Any other properties are accounted for as property, plant and equipment (PPE), in accordance with FRS 16 'Property, plant and equipment', if they are held for use in the production or supply of goods or services; or as inventory, in accordance with FRS 2 'Inventories', if they are held for sale in the ordinary course of business.

Owner-occupied property, property being constructed on behalf of third parties, property that is leased to a third party under a finance lease and property that is being constructed or developed for future use as investment property do not meet the definition of investment property.

For an investment property to be recognised as such, it should meet the recognition criteria of an asset. Initial measurement is the fair value of its purchase consideration plus any directly attributable costs. Subsequent to initial measurement, an entity may choose as its accounting policy to carry investment properties at fair value or cost. The policy chosen is applied consistently to all the investment properties that the entity owns.

The fair value model requires measurement of all of the investment properties at fair value. Fair value is the price at which the property could be exchanged between knowledgeable, willing parties in an arm's length transaction. Changes in fair value are recognised in the income statement in the period in which they arise.

The cost model requires investment properties to be carried at cost less accumulated depreciation and any accumulated impairment losses, consistent with the treatment of PPE. The fair values of these properties are disclosed in the notes.

18. Impairment of non-financial assets – FRS 36

Nearly all assets, current and non-current, are subject to an impairment test to ensure that they are not overstated on balance sheets.

The basic principle of impairment is that an asset may not be carried on the balance sheet above its recoverable amount. Recoverable amount of a non-financial asset is defined as the higher of the asset's fair value less costs to sell and its value in use. Fair value less costs to sell is the amount obtainable from a sale of an asset in an arm's length transaction between knowledgeable, willing parties, less costs of disposal. Value in use requires management to estimate the future cash flows to be derived from the asset, and discount them using a pre-tax market rate that reflects current assessments of the time value of money as well as the risks specific to that asset.

All assets subject to the impairment guidance are tested for impairment where there is an indication that the asset may be impaired. Certain assets (goodwill, indefinite lived intangible assets and intangible assets that are not yet available for use) are also tested for impairment annually even if there is no impairment indicator.

When considering whether an asset is impaired, both external indicators (for example, significant adverse changes in the technological, market, economic or legal environment or increases in market interest rates) and internal indicators (for example, evidence of obsolescence or physical damage of an asset or evidence from internal reporting that the economic performance of an asset is, or will be, worse than expected), are considered.

Recoverable amount is calculated at the individual asset level. However, an asset seldom generates cash flows independently of other assets and most assets are tested for impairment in groups of assets described as cash generating units (CGUs).

A cash-generating unit is the smallest identifiable group of assets that generates inflows that are largely independent of cash flows from other CGUs.

The carrying value of an asset is compared to the recoverable amount (being the higher of the value in use or fair value less costs to sell). An asset or CGU is impaired when its carrying amount exceeds its recoverable amount. Any impairment is allocated to the asset or assets of the CGU with the impairment loss recognised in the income statement.

19. Lease accounting - FRS 17

A lease gives one party (the lessee) the right to use an asset over an agreed period of time, in return for payment to the lessor. Leasing is an important source of medium- and long-term financing. Accounting for leases can have a significant impact on lessees' and lessors' financial statements.

Leases are classified as finance or operating leases at inception, depending on whether substantially all the risks and rewards of ownership are transferred to the lessee. Under a finance lease, the lessee has substantially all of the risks and reward of ownership. All other leases are operating leases. Leases of land and buildings are considered separately.

Under a finance lease, the lessee recognises an asset under a finance lease and a corresponding finance lease liability. The lessee depreciates the asset.

Conversely the lessor recognises the future lease receivable. The receivable is measured at the 'net investment' in the lease – the minimum lease payments receivable, discounted at the internal rate of return of the lease, plus the unguaranteed residual which is accrued to the lessor.

Under an operating lease, the lessee does not recognise an asset. The lessor continues to recognise the leased asset and depreciates it. Normally, the minimum lease rentals are charged to the income statement of the lessee and credited to that of the lessor on a straight- line basis over the term of the lease.

Linked transactions with the legal form of a lease are accounted for on the basis of their substance rather than legal form. For example, in some cases a contract in the form of a lease is entered into primarily to achieve a particular tax result and not to convey the right to use an asset. Where specific conditions are met, these arrangements are outside the scope of FRS 17. Conversely, some transactions that do not have the legal form of a lease but convey the right to use a specific asset are, in substance, leases, and are accounted for under FRS 17. For example, a contract to purchase all of the output from a specific machine may be a lease.

20. Inventories - FRS 2

Inventories are initially recognised at cost. Cost of inventories includes import duties, non-refundable taxes, transport and handling costs and any other directly attributable costs less trade discounts, rebates and similar items.

Inventories are valued at the lower of cost and net realisable value (NRV). NRV is the estimated selling

price in the ordinary course of business, less the estimated costs of completion and estimated selling expenses.

FRS 2 requires the cost for items that are not interchangeable or that have been segregated for specific contracts to be determined on an individual item basis. The cost of other items of inventory used is assigned by using either the first-in, first-out (FIFO), or weighted average cost formula. Last-in, first-out (LIFO) is not permitted. An entity uses the same cost formula for all inventories that have a similar nature and use to the entity. Where inventories have a different nature or use, different cost formula may be justified. The cost formula used is applied on a consistent basis from period to period.

21. Provisions and contingencies – FRS 37

A liability is a "present obligation 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". A provision falls within the category of liabilities and is defined as "a liability of uncertain timing or amount".

Recognition and initial measurement

A provision is recognised when: the entity has a present obligation to transfer economic benefits as a result of past events; it is probable (more likely than not) that such a transfer will be required to settle the obligation; and a reliable estimate of the amount of the obligation can be made.

The amount recognised as a provision should be the best estimate of the expenditure required to settle the obligation at the balance sheet date, measured at the expected cash flows discounted for the time value of money. Provisions are not recognised for future operating losses.

A present obligation arises from an obligating event and may take the form of either a legal obligation or a constructive obligation. An obligating event leaves the entity no realistic alternative to settling the obligation. If the entity can avoid the future expenditure by its future actions, it has no present obligation, and no provision is required. For example, an entity cannot recognise a provision based solely on the intent to incur expenditure at some future date or the expectation of future operating losses (unless they relate to an onerous contract).

An obligation does not generally have to take the form of a 'legal' obligation before a provision is recognised. An entity may have an established pattern of past practice that indicates to other parties that it will accept certain responsibilities and, as a result, has created a valid expectation on the part of those other parties that it will discharge those responsibilities (that is, the entity is under a constructive obligation).

If an entity has an onerous contract (one where the unavoidable costs of meeting the obligations under the contract exceed the economic benefits expected to be received under it), the present obligation under the contract is recognised as a provision. However, impairments of any related assets are recognised before making a provision.

Restructuring provisions

There are specific requirements for restructuring provisions. A provision is recognised when there is: (a) a detailed formal plan identifying the main features of the restructuring; and (b) a valid expectation in those affected that the entity will carry out the restructuring by starting to implement the plan or by announcing its main features to those affected.

A restructuring plan does not create a present obligation at the balance sheet date if it is announced after that date, even if it is announced before the financial statements are approved. No obligation arises for the sale of an operation until the entity is committed to the sale (that is, there is a binding sales agreement).

The provision only includes incremental costs necessarily resulting from the restructuring and not those associated with the entity's ongoing activities. Any expected gains on the sale of assets are not considered in measuring a restructuring provision.

Reimbursements

An obligation and any anticipated recovery are presented separately as a liability and an asset respectively; however, an asset can only be recognised if it is virtually certain that settlement of the obligation will result in a reimbursement, and the amount recognised for the reimbursement should not exceed the amount of the provision. The amount of any expected reimbursement is disclosed. Net presentation is permitted only in the income statement.

Subsequent measurement

Management performs an exercise at each balance sheet date to identify the best estimate of the expenditure required to settle the present obligation at the balance sheet date, discounted at an appropriate rate. The increase in provision due to the passage of time is recognised as an interest expense.

Contingent liabilities

Contingent liabilities are possible obligations whose existence will be confirmed only on the occurrence or non-occurrence of uncertain future events outside the entity's control, or present obligations that are not recognised because: it is not probable that an outflow of economic benefits will be required to settle the obligation; or the amount cannot be measured reliably.

Contingent liabilities are not recognised but are disclosed and described in the notes to the financial statements, including an estimate of their potential financial effect and uncertainties relating to the amount or timing of any outflow, unless the possibility of settlement is remote.

Contingent assets

Contingent assets are possible assets whose existence will be confirmed only on the occurrence or non-occurrence of uncertain future events outside the entity's control. Contingent assets are not recognised. When the realisation of income is virtually certain, the related asset is not considered a contingent asset, but is recognised as an asset.

Contingent assets are disclosed and described in the notes to the financial statements, including an estimate of their potential financial effect if the inflow of economic benefits is probable.

22. Post balance sheet events and financial commitments – FRS 10

It is not generally practicable for preparers to finalise financial statements without a period of time elapsing between the balance sheet date and the date on which the financial statements are authorised for issue. The question therefore arises as to the extent to which events occurring between the balance sheet date and the date of approval, that is, 'post balance sheet events', should be reflected in the financial statements.

Events after the balance sheet date are either adjusting events or non-adjusting events. Adjusting events provide further evidence of conditions that existed at the balance sheet date, for example, determining after the year end, the consideration for assets sold before the year end. Non-adjusting events relate to conditions that arose after the balance sheet date, for example announcing a plan to discontinue an operation after the year end.

The carrying amounts of assets and liabilities at the balance sheet date are adjusted only for adjusting events or events that indicate that the going-concern assumption in relation to the whole entity is not appropriate. Significant non-adjusting post balance sheet events, such as the issue of shares or major business combinations, are disclosed.

Dividends proposed or declared after the balance sheet date but before the financial statements have been authorised for issue are not recognised as a liability at the balance sheet date. Details of these dividends are, however, disclosed.

An entity discloses the date on which the financial statements were authorised for issue and the persons authorising the issue and, where necessary, the fact that the owners or other persons have the ability to amend the financial statements after issue.

23. Share capital and reserves

Equity, along with assets and liabilities, is one of the three elements used to measure an entity's financial position. Equity is defined in the Framework as the residual interest in the entity's assets after deducting all its liabilities. Under SFRS, the term 'equity' is often used to encompass an entity's equity instruments and reserves. Equity is given various descriptions in the financial statements. Corporate entities may refer to it as owners' equity, shareholders' equity, capital and reserves, shareholders' funds and proprietorship. Equity includes various components with different characteristics.

Determining what constitutes an equity instrument for the purpose of SFRS and how it should be accounted for fall within the scope of the financial instrument standard FRS 32 'Financial instruments: presentation'.

Under SFRS, different classes of share capital may be treated as either debt or equity, or a compound instrument with both debt and equity components. Equity instruments (for example, issued, non-redeemable ordinary shares) are generally recorded at the proceeds of issue net of transaction costs. Equity instruments are not re-measured after initial recognition.

Reserves include retained earnings, together with fair value reserves, hedging reserves, asset revaluation reserves and foreign currency translation reserves and other statutory reserves.

Treasury shares

Treasury shares are deducted from equity. No gain or loss is recognised in profit or loss on the purchase, sale, issue or cancellation of an entity's own equity instruments.

Minority interests

Minority interests in consolidated financial statements are presented as a component of equity, separately from the parent shareholders' equity.

Disclosures

FRS 1 'Presentation of financial statements', (see section 3), requires various disclosures. These include the total issued share capital and reserves, presentation of a statement of changes in equity, capital management policies and dividend information. FRS 1 has been revised and is required to be applied for accounting periods starting from 1 January 2009, with earlier application permitted. The key differences that affect share capital and reserves relate to the content of the statement of changes in equity and the presentation of the statement of comprehensive income.

Consolidated and separate financial statements

24. Consolidated and separate financial statements – FRS 27

SFRS requires consolidated financial statements to be prepared in respect of a group, subject to certain exceptions.

A subsidiary is an entity that is controlled by the parent. All subsidiaries are consolidated. Control is the power to govern the financial and operating policies of an entity so as to obtain benefits from its activities. It is presumed to exist when the investor holds more than 50 per cent of the investee's voting power; this presumption may be rebutted if there is clear evidence to the contrary. Control may also exist where less than 50 per cent of the investee's voting power is held and the parent has the power to control through, for example, control of the board of directors.

Consolidation of a subsidiary takes place from the date of acquisition, which is the date on which control of the net assets and operations of the acquiree is effectively transferred to the acquirer. A consolidation is prepared to show the effect as if the parent and all the subsidiaries were one entity. Transactions within the group (for example, sales from one subsidiary to another) are therefore eliminated.

An entity with one or more subsidiaries (a parent) presents consolidated financial statements unless all the following conditions are met:

- It is itself a subsidiary (provided that there are no objections from any of the shareholders);
- Its debt or equity is not publicly traded;
- It is not in the process of issuing securities to the public;
- The ultimate or intermediate parent of the entity publishes consolidated financial statements.

There are no exemptions if the group is small or if certain subsidiaries are in a different line of business.

From the date of acquisition, the parent (the acquirer) incorporates into the consolidated income statement the financial performance of the acquiree and recognises in the consolidated balance sheet the acquired assets and liabilities (at fair value), including any goodwill arising on the acquisition. The exception is for non-current assets that are classified as held for sale in accordance with FRS 105. These are recognised at fair value less cost to sell.

In the separate (non-consolidated) financial statements of a parent entity, the investments in subsidiaries are carried at cost or as financial assets in accordance with FRS 39 'Financial instruments: recognition and measurement.'

Special purpose entities

A special purpose entity (SPE) is an entity created to accomplish a narrow, well-defined objective. It may operate in a pre-determined way so that no other party has explicit decision-making authority over its activities after formation. An entity consolidates an SPE when the substance of the relationship between the entity and the SPE indicates that the SPE is controlled by the entity. Control may arise at the outset through the pre-determination of the activities of the SPE or otherwise. An entity may be deemed to control an SPE if it is exposed to the majority of risks and rewards incidental to its activities or its assets.

25. Business combinations - FRS 103

A business combination is the bringing together of separate entities or businesses into one reporting entity. A business combination may be structured in a variety of ways for tax, legal or other reasons. In all business combinations, an acquirer has to be identified for accounting purposes. The acquirer will be the entity that has obtained control of one or more other entities or businesses (the acquiree). Control is defined as the power to govern the financial and operating policies of an entity or business so as to obtain benefits from its activities. A number of factors may influence which entity has control. These include equity shareholding, control of the board and control agreements. If an entity owns more than 50 per cent of the equity shareholding in another entity, there is a presumption of control.

The acquirer measures the cost of the combination at the acquisition date (the date on which it obtains control over the net assets of the acquiree). The cost of the combination includes cash and cash equivalents and the fair value of any non-cash consideration given, plus any costs directly attributable to the acquisition. Any shares issued as part of the consideration are fair valued. The market value of shares is used as evidence of the fair value. If any of the consideration is deferred, it is discounted to reflect its present value at the acquisition date.

A portion of the consideration may be contingent on the outcome of future events or the acquired entity's performance ('contingent consideration'). Contingent consideration that can be reliably estimated and where payment is probable is recorded in full at the date of the business combination. Contingent consideration is adjusted to reflect the actual outcome.

Once the cost of consideration is established, it is compared to the fair value of the acquiree's identifiable assets (including intangible assets not previously recognised in the financial statements of the acquiree), liabilities and contingent liabilities. The acquiree's assets and liabilities are fair valued (that is, their value is determined by reference to an arm's length transaction; the intention of the acquirer is not relevant). If the acquisition is for less than 100 per cent of the acquiree, there is a minority interest (also called 'non-controlling interest'). The minority interest represents the portion of the fair value of the net identifiable assets of an entity not owned by the entity that controls it.

The difference between the cost of acquisition and the fair value of the identifiable assets and liabilities represents goodwill. After recognising all intangible assets, the goodwill balance represents synergies and certain unrecognised intangibles such as the entity's workforce. Goodwill is recognised as an intangible asset and tested annually for impairment. If the fair value of the assets and liabilities acquired exceeds the cost of acquisition, this difference is taken to the income statement. This would be expected to occur only in rare circumstances, for example, where there has been a bargain purchase.

The above summarises the current requirements. A new standard – IFRS 3 (revised) – has been published and will come into effect from 1 July 2009. The local equivalent has not been adopted.

26. Disposals of subsidiaries, businesses and non-current assets – FRS 105

When any disposal occurs or is planned, consideration should be given to FRS 105 'Non-current assets held for sale and discontinued operations'. This standard applies to non-current assets (or disposal groups) whose value will be recovered principally through sale rather than through continuing use. It does not apply to assets that are being scrapped, wound down or abandoned. A disposal group refers to the group of assets to be disposed of, by sale or otherwise, as a group in a single transaction, and the liabilities directly associated with such assets will be transferred in the transaction.

Where the non-current asset (or disposal group) is available for its immediate sale in its present condition and where its sale is highly probable, it should be classified as 'held for sale'. A sale is 'highly probable' where: there is evidence of management commitment; there is an active programme to locate a buyer and complete the plan; the asset is actively marketed for sale at a reasonable price; and the sale will normally be completed within 12 months from the date of classification.

Assets (or disposal groups) classified as held for sale are:

- Carried at the lower of the carrying amount and fair value less costs to sell;
- · Not depreciated or amortised;
- Presented separately on the face of the balance sheet (within current assets).

A discontinued operation is a component of an entity that represents a separate major line of business or geographical area that can be distinguished operationally and financially, and that the entity has disposed of or classified as 'held for sale'. It could also be a subsidiary acquired exclusively for resale.

An operation is classified as discontinued, at the date on which the operation meets the criteria to be classified as held for sale, or when the entity has disposed of the operation. When the criteria for that classification are not met until after the balance sheet date, there is no retrospective classification.

Discontinued operations are presented separately in the income statement and the cash flow statement. There are additional disclosure requirements in relation to discontinued operations.

The date of disposal of a subsidiary is the date on which control passes. The consolidated income statement includes the results of a subsidiary up to the date of disposal, and the gain or loss on disposal is the difference between (a) the carrying amount of the net assets plus any attributable goodwill and exchange/ available for sale amounts held in equity, and (b) the proceeds of sale.

27. Associates - FRS 28

An associate is an entity in which the investor has significant influence, but which is neither a subsidiary nor a joint venture of the investor. Significant influence is the power to participate in the financial and operating policy decisions of the investee, but not to control those policies. It is presumed to exist when the investor holds at least 20 per cent of the investee's voting power, and not to exist when less than 20 per cent is held; these presumptions may be rebutted if there is clear evidence to the contrary.

Associates are accounted for using the equity method unless they meet the criteria to be classified as 'held for sale' under FRS 105 'Non-current assets held for sale and discontinued operations'. Under the equity method, the investment in the associate is initially carried at cost and is increased or decreased to recognise the investor's share of the profit or loss of the associate after the date of acquisition.

Investments in associates are classified as non-current assets and presented as one line item in the balance sheet (inclusive of goodwill arising on acquisition). Investments in associates are subject to the impairment requirements under FRS 36 'Impairment of assets', if there are impairment indicators under FRS 39 'Financial instruments: recognition and measurement'.

If an investor's share of its associate's losses exceeds the carrying amount of the investment, the carrying amount of the investment is reduced to nil and recognition of further losses are discontinued, unless the investor has an obligation to fund the associate, or if the investor has guaranteed to support the associate.

In the separate (non-consolidated) financial statements of the investor, the investments in associates are carried at cost or as financial assets in accordance with FRS 39.

28. Joint ventures - FRS 31

A joint venture is a contractual arrangement whereby two or more parties (the venturers) undertake an economic activity that is subject to joint control. Joint control is defined as the contractually agreed sharing of control of an economic activity.

Joint ventures fall into three categories: jointly controlled entities, jointly controlled operations and jointly controlled assets. The accounting treatment depends on the type of joint venture.

A jointly controlled entity involves the establishment of a separate entity which may be, for example, a corporation or partnership. Under FRS 31, jointly controlled entities are accounted for using either proportionate consolidation or equity accounting. However, in September 2007, the IASB issued ED 9 'Joint arrangements' which proposed to remove the option for proportionate consolidation, thus removing the main difference between IAS/FRS 31 and US GAAP.

INT FRS 13 'Jointly controlled entities – non-monetary contributions by venturers' addresses non-monetary contributions to a jointly controlled entity in exchange for an equity interest.

Jointly controlled operations and jointly controlled assets do not involve the creation of an entity that is separate from the venturers themselves. In a joint operation, each venturer uses its own resources and carries out its own part of a joint operation separately from the activities of the other venturer(s). Each venturer owns and controls its own resources that it uses in the joint operation. Jointly controlled assets involve the joint ownership of one or more assets.

Where an entity has an interest in jointly controlled operations or jointly controlled assets, it accounts for its share of the assets, liabilities and cash flows under the arrangement.

Other subjects

29. Related party disclosures - FRS 24

Disclosures are required in respect of an entity's transactions with related parties. Related parties include:

- Subsidiaries
- · Fellow subsidiaries
- Associates
- Joint ventures
- The entity's and its parent's key management personnel (including close members of their families)
- Parties with control/joint control/significant influence over the entity (including close members of their families, where applicable)
- · Post-employment benefit plans

However, they exclude, for example, finance providers and governments in the course of their normal dealings with the entity.

The name of the ultimate parent entity is disclosed if it is not mentioned elsewhere in information published with the financial statements. The names of the immediate and the ultimate controlling parties (which could be an individual or a group of individuals) are disclosed irrespective of whether there have been transactions with those related parties.

Where there have been related-party transactions, management discloses the nature of the relationship, the amount of transactions, and outstanding balances and other elements necessary for a clear understanding of the financial statements (for example, volume and amounts of transactions, amounts outstanding and pricing policies). The disclosure is made by the category of related parties and by major types of transaction. Items of a similar nature may be disclosed in aggregate, except when separate disclosure is necessary for an understanding of the effects of related-party transactions on the reporting entity's financial statements.

Disclosures that related-party transactions were made on terms equivalent to those that prevail for arm's length transactions are made only if such terms can be substantiated.

In February 2007, the IASB published an exposure draft, 'Amendments to IAS 24 Related party disclosures – State-controlled entities and the definition of a related party'. It proposes certain disclosure exemptions for state-controlled entities and amendments to the definitions of related parties.

30. Cash flow statements - FRS 7

The success, growth and survival of an entity depend on its ability to generate or otherwise obtain cash.

The cash flow statement is one of the primary statements in financial reporting (along with the income statement, balance sheet and statement of changes in equity). It presents the generation and use of 'cash and cash equivalents' by category (operating, investing and finance) over a specific period of time. It provides users with a basis to assess the entity's ability to generate and utilise its cash.

Operating activities are the entity's revenue-producing activities. Investing activities refer to the acquisition and disposal of non-current assets (including business combinations) and investments that are not cash equivalents. Financing activities are those that result in changes in equity and borrowings.

Management may present operating cash flows by using either the direct method (gross cash receipts/payments) or the indirect method (adjusting net profit or loss for non-operating and non-cash transactions, and for changes in working capital).

Cash flows from investing and financing activities are reported separately gross (that is, gross cash receipts and gross cash payments) unless they meet certain specified criteria.

The total that summarises the effect of the operating, investing and financing cash flows is the movement in the balance of cash and cash equivalents for the period.

Separate disclosure is required for significant non-cash transactions (such as the issue of equity for the acquisition of a subsidiary or the acquisition of an asset through a finance lease). Non-cash transactions include impairment losses/reversals; depreciation; amortisation; fair value gains/losses; and income statement charges for provisions.

31. Interim reports - FRS 34

There is no SFRS requirement for an entity to publish interim financial statements. The SGX Listing Manual does not require quarterly or interim financial information issued by SGX-listed companies to comply with FRS 34 'Interim financial reporting'.

FRS 34 applies where an entity publishes an interim financial report in accordance with SFRS. FRS 34 sets out the minimum content that an interim financial report should contain and the principles that should be used in recognising and measuring the transactions and balances included in that report.

Under FRS 34, entities may either prepare full SFRS financial statements (conforming to the requirements of FRS 1 'Presentation of financial statements'), or condensed financial statements. Condensed reporting is the more common approach. Condensed financial statements include a condensed balance sheet, a condensed income statement, a condensed cash flow statement, a condensed statement of changes in equity and selected note disclosures.

An entity generally uses the same accounting policies for recognising and measuring assets, liabilities, revenues, expenses, and gains and losses at interim dates, as those to be used in the annual financial statements.

There are special measurement requirements for items such as tax (calculated based on a full year effective rate), revenue and costs earned/incurred unevenly over the financial year, and the use of estimates in the interim financials. An impairment loss recognised in a previous interim period in respect of goodwill, or an investment in either an equity instrument or a financial asset carried at cost, is not reversed.

Current period and comparative figures are disclosed as follows:

- Balance sheet as of the current interim period end with comparatives for the immediately preceding year end;
- Income statement current interim period, financial year to date and comparatives for the same preceding periods (interim and year to date);
- Cash flow statement and statement of changes in equity financial year to date with comparatives for the same year to date period of the preceding year.

Industry-specific topics

32. Service concession arrangements - INT FRS 112 and INT FRS 29

INT FRS 112 applies to public-to-private service concession arrangements in which the public sector body (the grantor) controls and/or regulates the services provided with the infrastructure by the private sector entity (the operator). The regulation also addresses to whom the operator should provide these services, and at what price. Furthermore, the grantor will control any significant residual interest in the infrastructure.

As the infrastructure is controlled by the grantor, the operator does not recognise the infrastructure as its property, plant and equipment; nor does the operator recognise a finance lease receivable for leasing the public service infrastructure to the grantor, regardless of the extent to which the operator bears the risk and rewards incidental to ownership of the assets.

The operator recognises a financial asset to the extent that it has an unconditional contractual right to receive cash irrespective of the usage of the infrastructure.

The operator recognises an intangible asset to the extent that it receives a right (a licence) to charge users of the public service.

Under both the financial asset and the intangible asset models, the operator accounts for revenue and costs relating to construction or upgrade services in accordance with FRS 11 'Construction contracts'. The operator recognises revenue and costs relating to operation services in accordance with FRS 18 'Revenue'. Any contractual obligation to maintain or restore infrastructure, except for upgrade services, is recognised in accordance with FRS 37 'Provisions, contingent liabilities and contingent assets.'

INT FRS 112 is applicable for accounting periods beginning on or after 1 January 2008, but earlier application is permitted. The change in accounting policy is accounted for retrospectively, except when this is impractical - in which case, special transitional rules apply.

INT FRS 29 'Service concession arrangements: disclosures', contains disclosure requirements in respect of public-to-private service arrangements but does not specify how they are accounted for. As a result, IFRIC issued an interpretation on service concession arrangements.

33. Agriculture - FRS 41

Agricultural activity is defined as the managed biological transformation of biological assets (living animals and plants) for sale into agricultural produce (harvested product of biological assets) or into additional biological assets.

All biological assets are measured at fair value less estimated point-of-sale costs, with the change in the carrying amount reported as part of profit or loss from operating activities. Agricultural produce harvested from an entity's biological assets is measured at fair value less estimated point-of-sale costs at the point of harvest.

Point-of-sale costs include commissions to brokers and dealers, levies by regulatory agencies and commodity exchanges and transfer taxes and duties. Point-of-sale costs exclude transport and other costs necessary to get assets to market.

The fair value is the quoted price in any available market. However, if an active market does not exist for biological assets or harvested agricultural produce, the following may be used in determining fair value: the most recent transaction price (provided that there has not been a significant change in economic circumstances between the date of that transaction and the balance sheet date); market prices for similar assets, with adjustments to reflect differences; and sector benchmarks, such as the value of an orchard expressed per export tray, bushel or hectare and the value of cattle expressed per kilogram of meat. If any of this information is not available, the entity uses the present value of the expected net cash flows from the asset discounted at a current market-determined pre-tax rate.

34. Extractive industries - FRS 106

FRS 106 'Exploration for and evaluation of mineral resources' addresses the financial reporting for the exploration for and evaluation of mineral resources; it does not address other aspects of accounting by entities engaged in the exploration for and evaluation of mineral reserves (such as activities before an entity has acquired the legal right to explore or after the technical feasibility and commercial viability to extract resources have been demonstrated). The activities outside the scope of FRS 106 are accounted for according to applicable standards such as: FRS 16 'Property, plant and equipment'; FRS 37 'Provisions, contingent liabilities and contingent assets'; and FRS 38 'Intangible assets'.

The accounting policy adopted for the recognition of exploration and evaluation assets should result in information that is relevant and reliable. However, as a concession, certain further rules of FRS 8 'Accounting policies, changes in accounting estimates and errors' need not be applied.

Exploration and evaluation assets are initially measured at cost. Exploration and evaluation assets are classified as tangible or intangible assets according to the nature of the assets acquired. Management should apply the classification consistently.

After recognition, an entity should apply either the cost model or the revaluation model to the exploration and evaluation assets, based on FRS 16 'Property, plant and equipment', or FRS 38 'Intangible assets', according to the nature of the assets. As soon as technical feasibility and commercial viability have been determined, the assets are no longer classified as exploration and evaluation assets.

The exploration and evaluation assets are tested for impairment when facts and circumstances suggest that the carrying amounts may not be recovered. The assets are also tested for impairment before reclassification out of exploration and evaluation. The impairment is measured, presented and disclosed according to FRS 36 'Impairment of assets', except that exploration and evaluation assets are allocated to cash-generating units or groups of cash-generating units no larger than a segment.

Management should disclose the accounting policy adopted, as well as the amount of assets, liabilities, income and expenses and investing cash flows arising from the exploration and evaluation of mineral resources.

A) FINANCIAL I	REPORTII	NG STANDARDS			
Effective from 1 January; unless otherwise specified		re Financial g Standards		onal Financial ng Standards	Overall comparison
2007	FRS 1	Presentation of Financial Statements (including capital disclosures)	IAS 1	Presentation of Financial Statements (including capital disclosures)	FRS 1 is consistent with IAS 1 (effective from 2007) in all material aspects.
2009	FRS 1 (Revised)	Presentation of Financial Statements	IAS 1 (Revised)	Presentation of Financial Statements	FRS 1(Revised) is consistent with IAS 1 in all material aspects
	-	_	IAS 1 (Revised)	Presentation of Financial Statements (Revised as issued in 2007)	Amendments to IAS 1 (Revised), relating to Puttable Financial Instruments and Obligations Arising on Liquidation commencing 1 January 2009 has not been adopted locally.
	-	-	Annual Improve- ment Process - Phase I	Improvements to IFRS: Amendments affecting IAS 1 (Revised)	Improvements to IFRS, effective for annual periods commencing 1 January 2009 has not been adopted locally.
2005	FRS 2	Inventories	IAS 2	Inventories	FRS 2 is consistent with IAS 2 in all material aspects.
2003	FRS 7	Cash Flow Statements	IAS 7	Cash Flow Statements	FRS 7 is consistent with IAS 7 (effective from 1994) in all material aspects.
2005	FRS 8	Accounting Policies, Changes in Accounting Estimates and Errors	IAS 8	Accounting Policies, Changes in Accounting Estimates and Errors	FRS 8 is consistent with IAS 8 in all material aspects.
2005	FRS 10	Events after the Balance Sheet Date	IAS 10	Events after the Balance Sheet Date	FRS 10 is consistent with IAS 10 in all material aspects.
2003	FRS 11	Construction Contracts	IAS 11	Construction Contracts	FRS 11 is consistent with IAS 11 (effective from 1995) in all material aspects.

A) FINANCIAL	REPORTI	NG STANDARDS			
Effective from 1 January; unless otherwise specified		re Financial ng Standards		ional Financial ng Standards	Overall comparison
2003	FRS 12	Income Taxes	IAS 12	Income Taxes	FRS 12 is consistent with IAS 12 (effective from 1998) in all material aspects, except for accounting for unremitted foreign income. Under Recommended Accounting Practice (RAP) 8 issued by the Institute of Certified Public Accountants of Singapore (ICPAS), no deferred tax is accounted for temporary difference arising from foreign income not yet remitted to Singapore if: (a) the entity is able to control the timing of the reversal of the temporary difference; and (b) it is probable that the temporary difference will not reverse in the foreseeable future. Under IAS 12, deferred tax is required to be accounted for temporary difference arising from such unremitted foreign income.
2003	FRS 14	Segment Reporting	IAS 14	Segment Reporting	FRS 14 is consistent with IAS 14 (effective from 1998) in all material aspects. FRS 14 will be superseded by FRS 108 from 1 January 2009

A) FINANCIAL	REPORTI	NG STANDARDS			
Effective from 1 January; unless otherwise specified		re Financial ng Standards		ional Financial ng Standards	Overall comparison
2005	FRS 16	Property, Plant and Equipment (PPE)	IAS 16	Property, Plant and Equipment (PPE)	FRS 16 is consistent with IAS 16 in all material aspects, except that FRS 16 gives the following exemption: "For an enterprise which had: revalued its PPE before 1 January 1984 (in accordance with the prevailing accounting standard at the time); or performed any one-off revaluation on its PPE between 1 January 1984 and 31 December 1996 (both dates inclusive), there will be no need for the enterprise to revalue its assets in accordance with paragraph 29 of FRS 16". "One-off revaluation" means any instance where an item of PPE was revalued only once between 1 January 1984 and 31 December 1996 (both dates inclusive). Where an item of PPE has been revalued more than once during this period, the company should: (a) explain why the particular item of PPE should be exempted; and (b) obtain the auditor's concurrence of the
2009	-	-		Improvements to IFRS: Amendments affecting IAS 16: Property, Plant and Equipment	explanation. IAS 16 does not include the above exemption. Improvements to IFRS, effective for annual periods commencing 1 January 2009 has not been adopted locally.

A) FINANCIAL	REPORTING STANDARDS		
Effective from 1 January; unless otherwise specified	Singapore Financial Reporting Standards	International Financial Reporting Standards	Overall comparison
2005	FRS 17 Leases	IAS 17 Leases	FRS 17 is consistent with IAS 17 in all material aspects, except that FRS 17 has removed the following paragraph: " a characteristic of land is that it normally has an indefinite economic life and, if title is not expected to pass to the lessee by the end of the lease term, the lessee normally does not receive substantially all of the risks and rewards incident to ownership, in which case the lease of land will be an operating lease. A payment made on entering into or acquiring a leasehold that is accounted for as an operating lease represents prepaid lease payments that are amortised over the lease term in accordance with the pattern of benefits provided." This allows leasehold lands to be treated as finance leases and leased assets be recorded as an item of property, plant and equipment or investment property, which can be carried using cost or revaluation/fair value model. Under IAS 17, such leasehold lands are treated as prepaid lease payments which cannot be subsequently re-measured and carried at revaluation/fair value model.

A) FINANCIAL	A) FINANCIAL REPORTING STANDARDS						
Effective from 1 January; unless otherwise specified		re Financial ng Standards		onal Financial ng Standards	Overall comparison		
2003	FRS 18	Revenue	IAS 18	Revenue	FRS 18 is consistent with IAS 18 (effective from 1995) in all material aspects except for revenue recognition of presold uncompleted properties. Under FRS 18, equity interest on uncompleted properties are considered to have passed to the buyers of the properties progressively, from the time the sale and purchase agreements are entered to the completion of the properties. Accordingly, revenue and cost of sales on such properties are recognised on a percentage of completion basis. Under IFRS, such revenue is generally recognised after the properties are completed and handed over to the buyers.		
2006	FRS 19	Employee Benefits	IAS 19	Employee Benefits	FRS 19 is consistent with IAS 19 in all material aspects except for the non-adoption of IFRIC 14.		
2009	-	-	Annual Improve- ment Process - Phase I	Improvements to IFRS: Amendments affecting IAS 19: Employee Benefits	Improvements to IFRS, effective for annual periods commencing 1 January 2009 has not been adopted locally.		
2003	FRS 20	Accounting for Government Grants and Disclosure of Government Assistance	IAS 20	Accounting for Government Grants and Disclosure of Government Assistance	FRS 20 is consistent with IAS 20 (effective from 1984) in all material aspects.		
2009	-	-	ment Process	Improvements to IFRS: Amendments affecting IAS 20: Accounting for Government Grants and Disclosure of Government Assistance	Improvements to IFRS, effective for annual periods commencing 1 January 2009 has not been adopted locally.		

A) FINANCIAL	REPORTI	NG STANDARDS			
Effective from 1 January; unless otherwise specified		re Financial ng Standards		onal Financial ng Standards	Overall comparison
2006	FRS 21	The Effects of Changes in Foreign Exchange Rates	IAS 21	The Effects of Changes in Foreign Exchange Rates	FRS 21 is consistent with IAS 21 in all material aspects.
2003	FRS 23	Borrowing Costs	IAS 23	Borrowing Costs	FRS 23 is consistent with IAS 23 (effective from 1995) in all material aspects.
2009	FRS 23	Borrowing Costs (Revised in 2007)	IAS 23	Borrowing Costs (Revised in 2007)	FRS 23 (Revised in 2007) is consistent with IAS 23 (Revised in 2007) in all material aspects.
	-	-	ment Process	Improvements to IFRS: Amendments affecting IAS 23: Borrowing Costs (Revised in 2007)	Improvements to IFRS, effective for annual periods commencing 1 January 2009 has not been adopted locally
2006	FRS 24	Related Party Disclosures	IAS 24	Related Party Disclosures	FRS 24 is consistent with IAS 24 in all material aspects.
2003	FRS 26	Accounting and Reporting by Retirement Benefit Plans	IAS 26	Accounting and Reporting by Retirement Benefit Plans	FRS 26 is consistent with IAS 26 (effective from 1998) in all material aspects.

A) FINANCIAL	A) FINANCIAL REPORTING STANDARDS						
Effective from 1 January; unless otherwise specified		re Financial ng Standards		onal Financial ng Standards	Overall comparison		
2005	FRS 27	Consolidated and Separate Financial Statements	IAS 27	Consolidated and Separate Financial Statements	FRS 27 is consistent with IAS 27 in all material aspects, except in one of the conditions for exemption from consolidation.		
					FRS 27 requires the ultimate holding company or any intermediate parent of a company that seeks exemption from consolidation to produce consolidated financial statements that are available for public use. These consolidated financial statements need not comply with any specific accounting framework.		
					IAS 27 requires the ultimate holding company or any intermediate parent of a company that seeks exemption from consolidation to produce consolidated financial statements that are available for public use and comply with the IFRS.		
2009	-	-	IAS 27	Consolidated and Separate Financial Statements	Amendments to IAS 27 relating to cost of an investment in a Subsidiary, Jointly controlled entity or Associate, effective for annual periods commencing 1 January 2009 has not been adopted locally.		
2009	-	-	ment Process	Improvements to IFRS: Amendments affecting IAS 27: Consolidated and Separate Financial Statements (Revised)	Improvements to IFRS, effective for annual periods commencing 1 January 2009 has not been adopted locally		
1 Jul 2009	-	-	IAS 27	Consolidated and Separate Financial Statements (Revised)	IAS 27, effective for annual periods commencing 1 July 2009 has not been adopted locally.		

A) FINANCIAL	REPORTI	NG STANDARDS			
Effective from 1 January; unless otherwise specified		re Financial ng Standards		onal Financial g Standards	Overall comparison
2005	FRS 28	Investments in Associates	IAS 28	Investments in Associates	FRS 28 is consistent with IAS 28 in all material aspects, except in one of the conditions for exemption from equity accounting. The dissimilarity is as identified in FRS 27.
2009	-	-	ment Process	Improvements to IFRS: Amendments affecting IAS 28: Investments in Associates	Improvements to IFRS, effective for annual periods commencing 1 January 2009 has not been adopted locally.
2003	FRS 29	Financial Reporting in Hyperinflationary Economies	IAS 29	Financial Reporting in Hyperinflationary Economies	FRS 29 is consistent with IAS 29 (effective from 1990) in all material aspects.
2009	-	_	ment Process	Improvements to IFRS: Amendments affecting IAS 29: Financial Reporting in Hyperinflationary Economies	Improvements to IFRS, effective for annual periods commencing 1 January 2009 has not been adopted locally.
2005	FRS 31	Interests in Joint Ventures	IAS 31	Interests in Joint Ventures	FRS 31 is consistent with IAS 31 in all material aspects, except in one of the conditions for exemption from proportionate consolidation or equity accounting. The dissimilarity is as identified in FRS 27.
2009	-	-	ment Process	Improvements to IFRS: Amendments affecting IAS 31: Interests in Joint Ventures	Improvements to IFRS, effective for annual periods commencing 1 January 2009 has not been adopted locally.
2007 – for listed companies 2008 – for non-listed companies	FRS 32	Financial Instruments: Presentation	IAS 32	Financial Instruments: Presentation	FRS 32 is consistent with IAS 32 (effective from 2007) in all material aspects.

A) FINANCIAL	REPORTI	NG STANDARDS			
Effective from 1 January; unless otherwise specified		re Financial ng Standards		onal Financial g Standards	Overall comparison
2009	-	-	IAS 32	Financial Instruments: Presentation	Amendments to IAS 32 relating to Puttable Financial Instruments and Obligations Arising on Liquidation commencing 1 January 2009 has not been adopted locally.
2005	FRS 33	Earnings Per Share	IAS 33	Earnings Per Share	FRS 33 is consistent with IAS 33 in all material aspects.
2003	FRS 34	Interim Financial Reporting	IAS 34	Interim Financial Reporting	FRS 34 is consistent with IAS 34 in all material aspects.
1 Jul 2004	FRS 36	Impairment of Assets	IAS 36	Impairment of Assets	FRS 36 is consistent with IAS 36 in all material aspects except for the transitional dates as follows: IAS 36 is applicable to goodwill and intangible assets acquired in business combinations for which agreement date is on or after 31 March 2004 and to all other intangible assets prospectively from the beginning of the first annual period beginning on or after 31 March 2004. FRS 36 is applicable prospectively from the beginning of the first annual period beginning on or after 1 July 2004.
2009	-	_	Annual Improve- ment Process - Phase I	Improvements to IFRS: Amendments affecting IAS 36: Impairment of Assets	Improvements to IFRS, effective for annual periods commencing 1 January 2009 has not been adopted locally.
2003	FRS 37	Provisions, Contingent Liabilities and Contingent Assets	IAS 37	Provisions, Contingent Liabilities and Contingent Assets	FRS 37 is consistent with IAS 37 (effective from 1999) in all material aspects.

A) FINANCIAL	REPORTI	NG STANDARDS			
Effective from 1 January; unless otherwise specified		re Financial ig Standards		onal Financial ig Standards	Overall comparison
1 Jul 2004	FRS 38	Intangible Assets	IAS 38	Intangible Assets	FRS 38 is consistent with IAS 38 in all material aspects except for transitional dates as described in FRS 36 above.
2009	-	-	Annual Improve- ment Process - Phase I	Improvements to IFRS: Amendments affecting IAS 38: Intangible Assets	Improvements to IFRS, effective for annual periods commencing 1 January 2009 has not been adopted locally.
2006	FRS 39	Financial Instruments: Recognition and Measurement	IAS 39	Financial Instruments: Recognition and Measurement	FRS 39 is consistent with IAS 39 in all material aspects except for the effect of difference in transition dates.
2009	-	_	ment Process	Improvements to IFRS: Amendments affecting IAS 39: Financial Instruments: Recognition and Measurement	Improvements to IFRS, effective for annual periods commencing 1 January 2009 has not been adopted locally.
2007	FRS 40	Investment property	IAS 40	Investment Property	FRS 40 is consistent with IAS 40 (effective from 2005) in all material aspects.
2009	-	-	Annual Improve- ment Process - Phase I	Improvements to IFRS: Amendments affecting IAS 40: Investment Property	Improvements to IFRS, effective for annual periods commencing 1 January 2009 has not been adopted locally.
2003	FRS 41	Agriculture	IAS 41	Agriculture	FRS 41 is consistent with IAS 41 in all material aspects.
2009	-	-	ment	Improvements to IFRS: Amendments affecting IAS 41: Agriculture	Improvements to IFRS, effective for annual periods commencing 1 January 2009 has not been adopted locally.
2004	FRS 101	First-time Adoption of Financial Reporting Standards	IFRS 1	First-time Adoption of International Financial Reporting Standards	FRS 101 is consistent with IFRS 1 in all material aspects.

A) FINANCIAL	REPORTI	NG STANDARDS			
Effective from 1 January; unless otherwise specified		re Financial ng Standards		ional Financial ng Standards	Overall comparison
2009	-	-	IFRS 1	First-time Adoption of IFRS	Amendments to IFRS1 relating to cost of an investment in a Subsidiary, Jointly controlled entity or Associate, effective for annual periods commencing 1 January 2009 has not been adopted locally.
2005 – for listed companies 2006 – for other companies	FRS 102	Share-based Payments	IFRS 2	Share-based Payment	FRS 102 is consistent with IFRS 2 in all material aspects, except for their effective dates for non-listed companies. For non-listed companies, FRS 102 is effective for annual periods beginning on or after 1 January 2006, whilst IFRS 2 is effective for annual periods beginning on or after 1 January 2005. Additionally, IFRS 2 will apply to: (a) share-based payment transactions that were granted on or after 7 November 2002 and had not yet vested by 1 January 2005; and (b) share-based payment transactions made before 7 November 2002, which were subsequently modified. FRS 102 replaces "7 November 2002" with "22 November 2002"
2009		Amendments to FRS 102: Vesting Conditions and Cancellations	IFRS 2	Amendments to IFRS 2: Vesting Conditions and Cancellations	Amendments to FRS 102 relating to Vesting Conditions and Cancellations is consistent with amendments to IFRS 2, in all material aspects.

Effective from 1 January; unless otherwise specified		re Financial g Standards		onal Financial g Standards	Overall comparison
1 Jul 2004	FRS 103	Business Combinations	IFRS 3	Business Combinations	FRS 103 is consistent with IFRS 3 in all material aspects, except for their effective dates.
					FRS 103 is effective for business combinations occurring in annual periods beginning on or after 1 July 2004, whilst IFRS 3 is effective for business combinations with the agreement date on or after 31 March 2004.
1 Jul 2009	-	-	IFRS 3 (Revised)	Business Combinations	IFRS 3 (Revised), effective for annual periods commencing 1 July 2009 has not been adopted locally.
2006	FRS 104	Insurance Contracts	IFRS 4	Insurance Contracts	FRS 104 is consistent with IFRS 4 in all material aspects.
2005	FRS 105	Non-current Assets Held for Sale and Discontinued Operations	IFRS 5	Non-current Assets Held for Sale and Discontinued Operations	FRS 105 is consistent with IFRS 5 in all material aspects.
2009	-	-		Improvements to IFRS: Amendments affecting IFRS 5: Non-current Assets Held for Sale and Discontinued Operations	Improvements to IFRS, effective for annual periods commencing 1 January 2009 has not been adopted locally.
2006	FRS 106	Exploration for and Evaluation of Mineral Resources	IFRS 6	Exploration for and Evaluation of Mineral Resources	FRS 106 is consistent with IFRS 6 in all material aspects.

Effective from 1 January; unless otherwise	Singapore Financial Reporting Standards		tional Financial ng Standards	Overall comparison
specified				
2007 - for listed companies	FRS 107 Financial Instruments: Disclosures	IFRS 7	Financial Instruments: Disclosures	FRS 107 is consistent with IFRS 7 in all material aspects, except for their effective date for non-listed companies.
2008 - for non-listed companies				For non-listed companies, FRS 107 is effective for annual periods beginning on or after 1 January 2008, whilst IFRS 7 is effective for annual periods beginning on or after 1 January 2007.
2009	FRS 108 Operating Segments	IFRS 8	Operating Segments	FRS 108 is consistent with IFRS 8 in all material aspects.

B) INTERPRETATIONS							
Effective from 1 January; unless otherwise specified		re Financial ig Standards		ional Financial ng Standards	Overall comparison		
2003	INT FRS 10	Government Assistance – No specific Relation to Operating Activities	SIC 10	Government Assistance – No specific Relation to Operating Activities	INT FRS 10 is consistent with SIC 10 (effective from 1998) in all material aspects.		
2003	INT FRS 12	Consolidation – Special Purpose Entities	SIC 12	Consolidation – Special Purpose Entities	INT FRS 12 is consistent with SIC 12 (effective from 1999) in all material aspects.		
2003	INT FRS 13	Jointly Controlled Entities – Non- Monetary Contribution by Venturers	SIC 13	Jointly Controlled Entities – Non- Monetary Contribution by Venturers	INT FRS 13 is consistent with SIC 13 (effective from 1999) in all material aspects.		
2003	INT FRS 15	Operating Leases - Incentives	SIC 15	Operating Leases - Incentives	INT FRS 15 is consistent with SIC 15 (effective from 1999) in all material aspects.		
2003	INT FRS 21	Income Taxes - Recovery of Revalued Non- Depreciable Assets	SIC 21	Income Taxes - Recovery of Revalued Non- Depreciable Assets	INT FRS 21 is consistent with SIC 21 (effective from 2000) in all material aspects.		
2003	INT FRS 25	Income Taxes – Changes in the Tax Status of an Entity or its Shareholders	SIC 25	Income Taxes – Changes in the Tax Status of an Entity or its Shareholders	INT FRS 25 is consistent with SIC 25 (effective from 2000) in all material aspects.		
2003	INT FRS 27	Evaluating the Substance of Transactions Involving the Legal Form of a Lease	SIC 27	Evaluating the Substance of Transactions Involving the Legal Form of a Lease	INT FRS 27 is consistent with SIC 27 (effective from 2001) in all material aspects.		
2003	INT FRS 29	Disclosure: Service Concession Arrangements	SIC 29	Disclosure: Service Concession Arrangements	INT FRS 29 is consistent with SIC 29 (effective from 2001) in all material aspects.		
2008	INT FRS 29	Service Concession Arrangements: Disclosures	SIC 29	Service Concession Arrangements: Disclosures	INT FRS 29 is consistent with SIC 29 (effective from 2008) in all material aspects.		
2003	INT FRS 31	Revenue – Barter Transactions Involving Advertising Services	SIC 31	Revenue – Barter Transactions Involving Advertising Services	INT FRS 31 is consistent with SIC 31 (effective from 2001) in all material aspects.		

B) INTERPRET	ATIONS				
Effective from 1 January; unless otherwise specified		re Financial g Standards		ional Financial ng Standards	Overall comparison
2003	INT FRS 32	Intangible Assets – Web Site Costs	SIC 32	Intangible Assets – Web Site Costs	INT FRS 32 is consistent with SIC 32 (effective from 2002) in all material aspects.
1 Sep 2004	INT FRS 101	Changes in Existing Decommissioning, Restoration and Similar Liabilities	IFRIC 1	Changes in Existing Decommissioning, Restoration and Similar Liabilities	INT FRS 101 is consistent with IFRIC 1 (effective from 2002) in all material aspects.
-	-	-	IFRIC 2	Members' Shares in Co-operative Entities and Similar Instruments	This interpretation has not been adopted locally.
2006	INT FRS 104	Determining whether an Arrangement contains a Lease	IFRIC 4	Determining whether an Arrangement contains a Lease	INT FRS 104 is consistent with IFRIC 4 in all material aspects.
2006	INT FRS 105	Rights to Interests arising from Decommissioning, Restoration and Environmental Rehabilitation Funds	IFRIC 5	Rights to Interests arising from Decommissioning, Restoration and Environmental Rehabilitation Funds	INT FRS 105 is consistent with IFRIC 5 in all material aspects.
1 Dec 2005	INT FRS 106	Liabilities arising from Participating in a Specific Market – Waste Electrical and Electronic Equipment	IFRIC 6	Liabilities arising from Participating in a Specific Market – Waste Electrical and Electronic Equipment	INT FRS 106 is consistent with IFRIC 6 in all material aspects.
1 Mar 2006	INT FRS 107	Applying the Restatement Approach under FRS 29	IFRIC 7	Applying the Restatement Approach under IAS 29	INT FRS 107 is consistent with IFRIC 7 in all material aspects.
1 May 2006	INT FRS 108	Scope of FRS 102	IFRIC 8	Scope of IFRS 2	INT FRS 108 is consistent with IFRIC 8 in all material aspects.
1 Jun 2006	INT FRS 109	Reassessment of Embedded Derivatives	IFRIC 9	Reassessment of Embedded Derivatives	INT FRS 109 is consistent with IFRIC 9 in all material aspects.
1 Nov 2006	INT FRS 110	Interim Financial Reporting and Impairment	IFRIC 10	Interim Financial Reporting and Impairment	INT FRS 110 is consistent with IFRIC 10 in all material aspects.

Effective from 1 January; unless otherwise		re Financial g Standards		onal Financial g Standards	Overall comparison
specified 1 Mar 2007	INT FRS 111	FRS 102 – Group and Treasury Share Transactions	IFRIC 11	IFRS 2 – Group and Treasury Share Transactions	INT FRS 111 is consistent with IFRIC 11 in all material aspects.
2008	INT FRS 112	Service Concession Arrangements	IFRIC 12	Service Concession Arrangements	INT FRS 112 is consistent with IFRIC 12 in all material aspects.
1 Jul 2008	INT FRS 113	Customer Loyalty Programmes	IFRIC 13	Customer Loyalty Programmes	INT FRS 113 is consistent with IFRIC 13 in all material aspects.
2008	INT FRS 114	Defined Benefit Assets and Minimum Funding Requirements	IFRIC 14	Defined Benefit Assets and Minimum Funding Requirements	INT FRS 114 is consistent with IFRIC 14 in all material aspects.
2009	-	-	IFRIC 15	Agreements for Construction of Real Estate	Agreements for Construction of Real Estate effective for annual periods commencing 1 January 2009 has not been adopted locally.
1 Oct 2008	-		IFRIC 16	Hedges of a Net Investment in a Foreign Operation	Hedges of a Net Investment in a Foreign Operation effective for annual periods commencing 1 October 2008 has not been adopted locally.

Summary of Key Changes on SFRS

As at 15 July 2008

The following are new or revised FRS and Interpretations to FRS (INT FRS) that are effective after 1 January 2007:

Effective dates ¹	Description
1 March 2007	INT FRS 111 Group and treasury share transactions
1 January 2008	Amendments to FRS 1 Presentation of financial statements – capital disclosures ²
	FRS 107 Financial instruments: disclosures ² (supersedes FRS 32 Financial instruments: disclosures and presentation)
	INT FRS 112 Service concession arrangements
	INT FRS 114 The limit on a defined benefit asset, minimum funding requirements and their interaction
1 July 2008	INT FRS 113 Customer loyalty programmes
1 January 2009	FRS 1 (Revised) Presentation of financial statements
	Amendments to FRS 23 Borrowing costs
	Amendments to FRS 102 Share-based payment: vesting conditions and cancellations
	FRS 108 Operating segments (supersedes FRS 14 Segment reporting)

¹ Annual periods commencing on or after the date as indicated ² Only for unlisted entities. Listed entities are required to apply the standards from 1 January 2007.

	Presentation and Disclosures	• None
Significant changes on	Measurement and Recognition	 (i) SBP arrangements on own equity instruments SBP transactions in which an entity receives services as consideration for its own equity instruments should be accounted for as equity-settled, regardless of whether the entity chooses or is required to buy those equity instruments from another party to satisfy the obligation. It is also accounted for as equity-settled regardless of whether the instruments were granted or settled by the entity itself or its shareholder(s) [INT FRS 111.7]. (ii) SBP on equity instruments of the parent (a) A parent grants rights to its equity instruments to the employees of its subsidiary instruments of the parent, the subsidiary shall treat the services received from its employees as equity-settled, with a corresponding increase recognised in equity as a contribution from the parent [INT FRS 111.8]. If the employees work for different entities in the group during the vesting period, each subsidiary shall measure the services received by reference to (a) the fair value of the equity instruments at the date those rights to equity instruments were <i>originally</i> granted by the parent, that subsidiary [INT FRS 111.9].
	Scope and Definition	Ffective for annual periods beginning on or after 1 March 2007 INT FRS 111 • Provides guidance on the accounting for share-based payment (SBP) arrangements under FRS 102: (i) when the SBP obligations on its own equity instruments are settled via the issuance of treasury shares or by its shareholders directly; and in the separate financial statements of the subsidiary's employees are granted equity instruments of its parent.
Standard/	Interpretation	Effective for annual pe

	Presentation and Disclosures			
Significant changes on	Measurement and Recognition	If the employee who works with different group entities fails to meet non-market vesting condition, no amount is recognised on a cumulative basis. Each subsidiary shall reverse the amount previously recognised [INT FRS 111.10].	(b) A subsidiary grants rights to equity. instruments of its parent to its employees	A subsidiary shall account for the SBP transaction as cash-settled. This requirement applies irrespective of how the subsidiary obtains the equity instruments to satisfy its obligations to its employees [INT FRS 111.11].
	Scope and Definition			
Standard/	Interpretation			

		Significant changes on	
Standard/ Interpretation	Scope and Definition	Measurement and Recognition	Presentation and Disclosures
Effective for annual periods beginning on c	ods beginning on or after 1 Janua	or after 1 January 2008 (For non-listed entities)*	
Amendments to FRS 1	• None	• None	New disclosures [FRS 1.124A and 124B]:
Statements - Capital disclosures			The entity's objectives, policies and processes for managing capital: Approximation of what it manages as control.
			- description of what it manages as capital, - nature of externally imposed capital, requirements and how those requirements
			capital, - how it is meeting its objective for managing
			capital
			 Quantitative data about what the entity regards as capital (which may include some financial liabilities);
			 Changes in qualitative and quantitative information on capital;
			Where applicable, whether the entity has complied with any capital requirements and the consequences of non-compliance with externally imposed capital requirements.
FRS 107 Financial Instruments:	Same as FRS 32.	Not applicable. Measurement and recognition of financial instruments are covered in FRS 39.	Key disclosures required by FRS 107 that were not required by the superseded FRS 32 include:
(Supersedes disclosure			Significance of financial instruments
requirements of FRS 32 Financial Instruments: Disclosure and Presentation. Presentation requirements of FRS 32 remain unchanged)			 Amount reclassified into and out of each category and reason for that reclassification. FRS 32 requires only the reason for reclassification [FRS 107.12].
ופווים מויטוים ושמעי			

Significant changes on	Measurement and Recognition Presentation and Disclosures	Reconciliation of allowance for credit losses during the period for each class of financial assets [FRS 107.16].	 Additional disclosures either on the face of the financial statements or in the notes [FRS 107.201: 	- net gains or net losses on each category of financial assets and liabilities:	- fee income and expense (other than amounts included in determining the	effective interest rate) arising from: Pinancial assets or financial liabilities that	are not fair value through profit or loss;	° Trust and other fiduciary activities that	result in the holding or the investing of assets on behalf of individuals, trusts,	retirement benefit plans, and other institutions:	- The amount of impairment loss for each class of financial asset.	 Separate disclosure of [FRS 107.24]: gains or losses on hedging instruments and the hedged item; and 	- gains or losses on hedge ineffectiveness recognised in profit or loss that arises from	cash now reages and iron fledges of net investments in foreign operations.
Standard/	Interpretation Scope and Definition													

Standard/		Significant changes on	
Interpretation	Scope and Definition	Measurement and Recognition	Presentation and Disclosures
			Disclose by class of financial assets [FRS 107.37]: analysis of age of financial assets that are past due as at reporting date but not impaired; analysis of financial assets that are individually determined to be impaired as at reporting date, including factors the entity considered in determining that they are impaired; and description of collateral held by entity as security and other credit enhancements and, unless impracticable, an estimate of their fair values.
			When an entity obtains financial or non-financial assets during the period by taking possession of collateral it holds as security or calling on other credit enhancements that meet the recognition criteria in other Standards, disclose [FRS 107.38]: nature and carrying amount of these assets obtained; and When the assets are not readily convertible into cash, its policies for disposing of such assets or for using them in its operations. Liquidity risk [FRS 107.39] including maturity analysis for financial liabilities that shows
			undiscounted basis.

	Presentation and Disclosures	Sensitivity analysis for each type of market risk (currency risk, interest rate risk and other price risk) exposed at reporting date; methods and assumptions used in preparing sensitivity analysis; and changes from previous period in the methods and assumptions used and reasons for such changes [FRS 107.40].	If sensitivity analyses disclosed are unrepresentative of risk inherent in financial instrument, disclose that fact and the reason it believes the sensitivity analyses are unrepresentative [FRS 107.42].
Significant changes on	Measurement and Recognition		
	Scope and Definition		
Standard/	Interpretation		

As at 15 July 2008

	Presentation and Disclosures
Significant changes on	Measurement and Recognition
	Scope and Definition
Standard/	Interpretation

Effective for annual periods beginning on or after 1 January 2008

Service Concession Arrangements

- infrastructure assets and services. roads, railways and other public arrangements such as schools, to-private service concession Provides quidance to private sector operators for public-
- Treatment of the operator's rights over the Infrastructure
- Disclosure: Service Concession Arrangements Disclosures are contained in INT FRS 29

- Applicable only if:
- what price Complete control of it must provide them, and at regulates what services the operator must provide with the infrastructure, to whom price is not required; and (a) the grantor controls or
- the infrastructure at the end of entitlement or otherwise, any significant residual interest in the grantor controls, through the term of the arrangement. ownership, beneficial **Q**

agreement for its entire useful life is within the scope if conditions in (a) Infrastructure used in a publicto-private service concession are met.

- infrastructure as property, plant and equipment public service and maintain the infrastructure not convey the right to control the use of the If the contractual service arrangement does public service infrastructure to the operator, (construction or upgrade service), provides of time. If the operator performs more than Under the arrangement, the operator may (operation service) for a specified period construct or upgrade the infrastructure he operator shall not recognise such INT FRS 112.11].
 - arrangement, consideration shall be allocated using the relative fair values of the services delivered if separately identifiable [INT FRS one service under a single contract or

Construction or upgrade services

- services based on FRS 11 [INT FRS 112.14]. The operator shall recognise revenue and costs relating to construction or upgrade
- asset, or an intangible asset [INT FRS 112.15]. Consideration may be rights to a financial

Significant changes on	nd Recognition Presentation and Disclosures	A financial asset is recognised if the operator has an unconditional contractual right to receive cash or another financial asset [INT FRS 112.16 and .23].	An intangible asset is recognised if the operator receives a right (a licence) to charge users of the public service [INT FRS 112.17 and .26].	If the operator is paid partly by a financial asset and partly by an intangible asset, each component shall be separately accounted for by reference to their fair values [INT FRS 112.18].	χ <u>ι</u>	 The operator shall account for revenue and costs relating to operation services based on FRS 18 [INT FRS 112.20]. 		• If contractual obligations to restore the infrastructure to a specified level of serviceability exist as condition of licence, the operator shall recognise these obligations based on FRS 37. Exception applies to an upgrade element [INT FRS 112.21].	Borrowing costs may be capitalised if capitalisation criteria in FRS 23 are met [INT FRS 112.22].
Standard/	Interpretation Scope and Definition Measurement and Recognition	A financial asset is rehate an unconditional receive cash or anoth FRS 112.16 and .23]	An intangible as operator receive users of the pub and .26].	If the operator is asset and partly component shall for by reference for by reference 112.18].	<u>Operation services</u>	The operator shall account costs relating to operation FRS 112.20].	Others	If contractual ob- infrastructure to serviceability ex- the operator she based on FRS 3 upgrade elemen	Borrowing costs capitalisation crips FRS 112.22].

	Presentation and Disclosures	Requires the disclosure of the manner of recovery considered in determining whether or not a surplus is recoverable [INT FRS 114.10]. In the surplus is recoverable [INT FRS 114.10].
Significant changes on	Measurement and Recognition	Availability of refunds An entity should recognise an asset when it has an unconditional right to the refund of any surplus left upon the winding up of a plan, after allowing for any costs of such a winding up [INT FRS 114.11]. An entity does not have an unconditional right to a refund when the payment of any refund is subject to approval by another party [INT FRS 114.12]. Impact of minimum funding requirements on asset recognition. When there are no minimum funding requirements, the value of a contribution reduction is the lower of the surplus in the plan and the present value of the future service costs over the shorter of the expected life of the plan and the expected life of the entity [INT FRS 114.16]. When there are minimum funding requirements, the economic benefit available from a contribution reduction is the present value of the excess of the service cost over the estimated minimum funding requirement contribution in each future year. There are likely a variety of actuarial approaches to the measurement of the asset in accordance with this requirement [INT FRS 114.20].
	Scope and Definition	Applicable when a pension plan has an FRS 19 surplus that results in the recognition of a defined benefit asset or when settlement of any minimum funding requirement would lead to both a surplus and a defined benefit asset. Provides explanation on: a. when refunds or reductions in contributions are considered 'available' for the purpose of measurement of defined benefit asset; b. how minimum funding requirements might affect the availability of reductions in future contributions; and c. when a minimum funding requirement might gives rise to a liability.
Standard/	Interpretation	INT FRS 114 The Limit on a Defined Benefit Asset, Minimum Funding Requirements and Their Interaction

	Presentation and Disclosures	
Significant changes on	Measurement and Recognition	Liability for minimum funding requirements When contributions payable in accordance with a minimum funding requirement either create or increase an irrecoverable surplus, a liability is recognised when the obligation to pay such contribution arises. This liability is accounted for through income statement or in the statement of recognised income and expense in the same place as actuarial gains and losses are recognised [INT FRS 114.24 and INT FRS 114.26].
	Scope and Definition	
Standard/	Interpretation	

	Presentation and Disclosures		None				
Significant changes on	Measurement and Recognition		 Requires allocation of part of the consideration of initial sale transaction to the award credits based on fair values [INT FRS 113.5 and 113.6]. 	• If the entity supplies the future goods or services under the award by itself, it shall recognise the revenue when the awards are redeemed and it fulfils its obligations to supply the goods and services [INT FRS 113.7].	• If a third party supplies the future goods or services, revenue is recognised when the third party becomes obligated to supply the future goods or services. The amount of revenue recognised is dependent on whether the entity is collecting the consideration as principal or agent [INT FRS 113.8].	If at any time the unavoidable costs to satisfy award credits exceed the consideration allocated to those credits, a liability for onerous contracts is recognised [INT FRS 113.9].	
	Scope and Definition	periods beginning on or after 1 July 2008	Explains how such entities should account for their obligations to provide free or discounted goods or services ("awards") to customers who endows a such accounted to the providers of the	who reueen award credus (such as points or travel miles);			
Standard/	Interpretation	Effective for annual periods beginning	INT FRS 113 Customer Loyalty Programmes				

Standard/		Significant changes on	
Interpretation	Scope and Definition	Measurement and Recognition	Presentation and Disclosures
			Other recognised income and expense – Reclassification adjustments and related tax effects.
			 The income tax related to each component of other comprehensive income are required to be disclosed either in the statement of comprehensive income or in the notes (IN14).
			Reclassification adjustments (that is, amounts reclassified to profit or loss in the current period that were recognised as other comprehensive income in previous periods) are required to be disclosed, together with the income tax relating to each item (IN15).
Amendments to FRS 23 Borrowing Costs	Exempts from the scope: (a) assets measured at fair value; and	Removes the option to recognise immediately as expense borrowing costs that are directly attributed to condition assets. Such	• None
	(b) inventories that are manufactured or produced in large quantities on a repetitive basis.	borrowing costs must be capitalised.	
Amendments to FRS 102 Share-based Payments: Vesting Conditions and Cancellations	None	Clarifies that vesting conditions consist of service conditions and performance conditions only. Other conditions are considered non- vesting conditions. All non-vesting conditions are taken into account in the estimate of the fair value of the equity instruments.	• None
		All cancellations, whether by the entity or by other parties are accounted for consistently i.e. to recognise immediately the amount of the expense that would otherwise have been recognised over the remainder of the vesting period.	

^{# -} For listed entities the standard is effective for annual periods beginning on or after 1 January 2007

	Presentation and Disclosures	ωı	• Pactors used to identify the entity's operating segments, including the basis of organisation (for example, based on differences in products and services, geographical areas, regulatory environments, or a combination of factors and whether segments have been aggregated) [FRS 108.22(a)]. • Types of products and services from which each reportable segment derives its revenues [FRS 108.22(b)]. • Disclose measure of segment profit or loss reviewed by the CODM, irrespective of its conformity with the measure used in the financial statements [FRS 108.21]. • Disclose interest revenue separately from interest expense for each reportable segment, unless a majority of the segment's revenue is from interest and the CODM allocates resources and assesses performance using net interest revenue [FRS 108.23]. • If there is only one reportable segment, disclose information for the entity as a whole about its products and services, geographical areas, and major customers, irrespective of whether the information is reviewed by the CODM [IN18].
Significant changes on	Measurement and Recognition	Ψ	Under FRS 108, the amount reported for each operating segment item shall be measured based on the measure reported to the CODM. FRS 14 requires the amount reported to be prepared in conformity with the accounting policies adopted for the financial statements [IN13]. FRS 14 defines segment revenue, segment expense, segment result, segment assets and segment liabilities. FRS 108 does not define these terms, but requires an explanation of how segment profit or loss, segment assets and segment liabilities are measured for each reportable segment [IN14, FRS 108.21].
	Scope and Definition	Ψ	segments are identified based on internal reports that are regularly reviewed by the entity's chief operating decision maker ("CODM") for the purpose of allocating resources and assessing performance. FRS 14 requires identification of business segments, and a distinction shall be made between primary and secondary segments [IN11, FRS108.11]. A component of an entity that sells primarily or exclusively to other operating segments of the entity can be an operating segment under FRS 108. FRS 14 limits reportable segments to those with significant sales to external customers [IN12].
Standard/	Interpretation	FRS 108 Operating Segments	Supersedes FRS 14 Segment Reporting

Singapore Fin	ancial Reporting Standards (FRS)	Related Interpretations of Financial Reporting Standards (INT FRS)
Preface	Preface to Financial Reporting Standards	
Framework	Framework for the Preparation and Presentation of Financial Statements	
FRS 1	Presentation of Financial Statements Amendments relating to Capital Disclosures	INT FRS 27 (Revised in 2004) Evaluating the Substance of Transactions Involving the Legal Form of a Lease (effective for periods commencing on or after 1 February 2003) INT FRS 29 (Revised in 2004) Disclosure – Service Concession Arrangements (effective for periods commencing on or after 1 February 2003)
FRS 1(Revised 2008)	Presentation of Financial Statements	
FRS 2	Inventories	
FRS 7	Cash Flow Statements	
FRS 8	Accounting Policies, Changes in Accounting Estimates and Errors	
FRS 10	Events after the Balance Sheet Date	
FRS 11	Construction Contracts	INT FRS 112 (issued in 2007) Service Concession Arrangements (effective for periods commencing on or after 1 January 2008)
FRS 12	Income Taxes	INT FRS 21 (Revised in 2004) Income Taxes – Recovery of Revalued Non-Depreciable Assets (effective for periods commencing on or after 1 February 2003) INT FRS 25 (Revised in 2004) Income Taxes – Changes in the Tax Status of an Enterprise or its Shareholders (effective for periods commencing on or after 1 February 2003)
FRS 14	Segment Reporting Superseded by FRS 108 Operating Segments (effective for periods commencing on or after 1 January 2009)	
FRS 16	Property, Plant and Equipment	INT FRS 101 (issued in 2004) Changes in Existing Decommissioning, Restoration and Similar Liabilities (effective for periods commencing on or after 1 September 2004) INT FRS 112 (issued in 2007) Service Concession Arrangements (effective for periods commencing on or after 1 January 2008)

Singapore Fin	ancial Reporting Standards (FRS)	Related Interpretations of Financial Reporting Standards (INT FRS)
FRS 17	Leases	INT FRS 15 (revised in 2004) Operating Leases – Incentives (effective for periods commencing on or after 1 February 2003) INT FRS 27 (revised in 2004) Evaluating the Substance of Transactions Involving the Legal Form of a Lease (effective for periods commencing on or after 1 February 2003) INT FRS 104 (issued in 2005) Determining Whether an Arrangement Contains a Lease (effective for periods commencing on or after 1 January 2006) INT FRS 112 (issued in 2007) Service Concession Arrangements (effective for periods commencing on or after 1 January 2008)
FRS 18	Revenue	INT FRS 27 (revised in 2004) Evaluating the Substance of Transactions Involving the Legal Form of a Lease (effective for periods commencing on or after 1 February 2003) INT FRS 31 (revised in 2004) Revenue – Barter Transactions Involving Advertising Services (effective for periods commencing on or after 1 February 2003) INT FRS 112 (issued in 2007) Service Concession Arrangements (effective for periods commencing on or after 1 January 2008) INT FRS 113 (issued in 2008) Customer Loyalty Programmes (effective for periods commencing on or after 1 July 2008)
FRS 19	Employee Benefits Amendments relating to Actuarial Gains and Losses, Group Plans and Disclosures	INT FRS 114 (issued in 2008) The limit on a Defined Benefit Asset, Minimum Funding Requirements and their interaction (effective for periods commencing on or after 1 January 2008)
FRS 20	Accounting for Government Grants and Disclosure of Government Assistance	INT FRS 10 (Revised in 2004) Government Assistance – No Specific Relation to Operating Activities (effective for periods commencing on or after 1 February 2003) INT FRS 112 (issued in 2007) Service Concession Arrangements (effective for periods commencing on or after 1 January 2008)
FRS 21	The Effects of Changes in Foreign Exchange Rates	INT FRS 7 (Revised in 2004) Introduction of the Euro (effective for periods commencing on or after 1 February 2003)
FRS 23	Borrowing Costs	INT FRS 112 (issued in 2007) Service Concession Arrangements (effective for periods commencing on or after 1 January 2008)
FRS 23 (Revised 2007)	Borrowing Costs	
FRS 24	Related Party Disclosures	
FRS 26	Accounting and Reporting by Retirement Benefit Plans	
FRS 27	Consolidated and Separate Financial Statements	INT FRS 105 (issued in 2005) Rights to Interests Arising from Decommissioning, Restoration and Environmental Rehabilitation Funds (effective for periods commencing on or after 1 January 2006)

Singapore Fin	ancial Reporting Standards (FRS)	Related Interpretations of Financial Reporting Standards (INT FRS)
FRS 29	Financial Reporting in Hyperinflationary Economies	INT FRS 107 (issued in 2006) Applying the Restatement Approach under FRS 29 Financial Reporting in Hyperinflationary Economies (effective for periods commencing on or after 1 March 2006)
FRS 31	Interests in Joint Ventures	INT FRS 13 (Revised in 2004) Jointly Controlled Entities – Non- Monetary Contributions by Venturers (effective for periods commencing on or after 1 February 2003) INT FRS 105 (issued in 2005) Rights to Interests Arising from Decommissioning, Restoration and Environmental Rehabilitation Funds (effective for periods commencing on or after 1 January 2006)
FRS 32 (Revised 2007)	Financial Instruments: Presentation	INT FRS 112 (issued in 2007) Service Concession Arrangements (effective for periods commencing on or after 1 January 2008)
FRS 33	Earnings Per Share	
FRS 34	Interim Financial Reporting	INT FRS 110 (issued in 2006) Interim Financial Reporting and Impairment (effective for periods commencing on or after 1 November 2006)
FRS 36	Impairment of Assets	INT FRS 110 (issued in 2006) Interim Financial Reporting and Impairment (effective for periods commencing on or after 1 November 2006)
FRS 37	Provisions, Contingent Liabilities and Contingent Assets	INT FRS 105 (issued in 2005) Rights to Interests Arising from Decommissioning, Restoration and Environmental Rehabilitation Funds (effective for periods commencing on or after 1 January 2006) INT FRS 106 (issued in 2005) Liabilities arising from Participating in a Specific Market – Waste Electrical and Electronic Equipment (effective for periods commencing on or after 1 December 2005) INT FRS 112 (issued in 2007) Service Concession Arrangements (effective for periods commencing on or after 1 January 2008)
FRS 38	Intangible Assets Amendments relating to FRS 106 Exploration for and Evaluation of Mineral Resources	INT FRS 32 (Revised in 2004) Intangible Assets – Web Site Costs (effective for periods commencing on or after 1 February 2003) INT FRS 112 (issued in 2007) Service Concession Arrangements (effective for periods commencing on or after 1 January 2008)

Singapore Fin	ancial Reporting Standards (FRS)	Related Interpretations of Financial Reporting Standards (INT FRS)
FRS 39	Financial Instruments: Recognition and Measurement	CCDG Practice Direction 3 FRS 39 – Financial Instruments : Recognition and Measurement (effective for periods commencing on or after 1 January 2005) INT FRS 109 (issued in 2006) Reassessment of Embedded Derivatives (effective for periods commencing on or after 1 June 2006) INT FRS 110 (issued in 2006) Interim Financial Reporting and Impairment (effective for periods commencing on or after 1 November 2006) INT FRS 112 (issued in 2007) Service Concession Arrangements (effective for periods commencing on or after 1 January 2008)
FRS 40	Investment Property	
FRS 41	Agriculture	
FRS 101	First-time Adoption of Financial Reporting Standards	INT FRS 109 (issued in 2006) Reassessment of Embedded Derivatives (effective for periods commencing on or after 1 June 2006) INT FRS 112 (issued in 2007) Service Concession Arrangements (effective for periods commencing on or after 1 January 2008)
FRS 102	Share-based Payment	INT FRS 108 (issued in 2006) Scope of FRS 102 (effective for periods commencing on or after 1 May 2006) INT FRS 111 (issued in 2007) Group and Treasury Share Transactions (effective for periods commencing on or after 1 March 2007)
FRS 103	Business Combinations	
FRS 104	Insurance Contracts	
FRS 105	Non-current Assets Held for Sale and Discontinued Operations	
FRS 106	Exploration for and Evaluation of Mineral Resources	
FRS 107	Financial Instruments: Disclosures	INT FRS 112 (issued in 2007) Service Concession Arrangements (effective for periods commencing on or after 1 January 2008)
FRS 108	Operating Segments	

applicable after 1 January 2009, as at 15 July 2008

Singapore Financial Reporting Standards (FRS)

FRS 1 (Revised) Presentation of financial statements

Amendments to FRS 23 Borrowing costs

Amendments to FRS 102 Share-based payment: vesting conditions and cancellations

FRS 108 Operating segments (supersedes FRS 14 Segment reporting)

Exposure Drafts issued by Accounting Standards Council ¹	End of comment period
Proposed Financial Reporting Standards (FRS)	
ED Proposed Amendments to FRS 37 Provisions, Contingent Liabilities and Contingent Assets	28 September 2005
ED Proposed Amendments to FRS 27 Consolidated and Separate Financial Statements	28 September 2005
ED Proposed Amendments to FRS 103 Business Combinations	28 September 2005
ED Proposed Amendments to FRS 32 and FRS 1 Financial Instruments Puttable at Fair Value and Obligations arising on Liquidation	23 September 2006
ED Proposed Amendments to FRS 24 Related Party Disclosures	25 April 2007
ED FRS for Small and Medium-size Entities	1 September 2007
ED INT FRS Hedges of a Net Investment in a Foreign Operation	19 September 2007
ED of Proposed Improvements to FRS (Annual Improvement Process)	11 January 2008
ED 9 Joint Arrangements	11 January 2008
ED of Proposed amendments to FRS 39 Financial Instruments: Exposures Qualifying for Hedge Accounting	11 January 2008
ED of Proposed amendments to FRS 102 Share-based Payment and INT FRS 111 FRS 102-Group and Treasury Share Transactions	4 February 2008
ED of Proposed amendments to FRS 101 First time adoption of Financial Reporting Standards and FRS 27 Consolidated and Separate Financial Statements	4 February 2008
<u>Draft Interpretations</u>	
ED INT FRS – Real Estate Sales	5 September 2007
ED D23 Distributions of Non-cash assets to owners	14 March 2008
ED D24 Customer Contributions	14 March 2008
ED An Improved Conceptual Framework for Financial Reporting: Chapter 1: The Objective of Financial Reporting Chapter 2: Qualitative Characteristics and Constraints of Decision - useful Financial Reporting Information	15 August 2008

¹or its predecessor, the Council on Corporate Disclosure and Governance