
University of Connecticut
OpenCommons@UConn

Honors Scholar Theses Honors Scholar Program

Spring 5-9-2010

The International Financial Reporting Standards
and Their Implementation into the US Accounting
System
Mindyleigh Dols
University of Connecticut - Storrs, mindydols@yahoo.com

Follow this and additional works at: https://opencommons.uconn.edu/srhonors_theses

Part of the Accounting Commons

Recommended Citation
Dols, Mindyleigh, "The International Financial Reporting Standards and Their Implementation into the US Accounting System"
(2010). Honors Scholar Theses. 131.
https://opencommons.uconn.edu/srhonors_theses/131

http://lib.uconn.edu/?utm_source=opencommons.uconn.edu%2Fsrhonors_theses%2F131&utm_medium=PDF&utm_campaign=PDFCoverPages
http://lib.uconn.edu/?utm_source=opencommons.uconn.edu%2Fsrhonors_theses%2F131&utm_medium=PDF&utm_campaign=PDFCoverPages
https://opencommons.uconn.edu?utm_source=opencommons.uconn.edu%2Fsrhonors_theses%2F131&utm_medium=PDF&utm_campaign=PDFCoverPages
https://opencommons.uconn.edu/srhonors_theses?utm_source=opencommons.uconn.edu%2Fsrhonors_theses%2F131&utm_medium=PDF&utm_campaign=PDFCoverPages
https://opencommons.uconn.edu/srhonors?utm_source=opencommons.uconn.edu%2Fsrhonors_theses%2F131&utm_medium=PDF&utm_campaign=PDFCoverPages
https://opencommons.uconn.edu/srhonors_theses?utm_source=opencommons.uconn.edu%2Fsrhonors_theses%2F131&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/625?utm_source=opencommons.uconn.edu%2Fsrhonors_theses%2F131&utm_medium=PDF&utm_campaign=PDFCoverPages
https://opencommons.uconn.edu/srhonors_theses/131?utm_source=opencommons.uconn.edu%2Fsrhonors_theses%2F131&utm_medium=PDF&utm_campaign=PDFCoverPages

The International Financial
Reporting Standards and their Implementation

into the US Accounting System

Mindyleigh Dols
Honors Thesis

Department of Accounting
School of Business

University of Connecticut

May 2010

1

The International Financial Reporting Standards and
their Implementation into the US Accounting System

Abstract

This paper examines the differences between the International Financial Reporting

Standards (IFRS) and Generally Accepted Accounting Principles (GAAP). The areas closely

examined are the differences in revenue recognition and reporting of intangibles. By

investigating the differences in the two sets of standards I put into context the changes that would

be necessary for domestic companies adopting the IFRS. The differences between these two

standards are important because the implementation of IFRS into the U.S. is a current issue for

domestic companies. It is important to note how the new standards will affect different

companies in different ways. Depending on the size and industry, some companies will have a

harder time transitioning to the new standards. However, once these companies make the

transition to IFRS they will have better recognition and reporting of revenues and intangibles.

2

The International Financial Reporting Standards and
their Implementation into the US Accounting System

I. Introduction

The International Financial Reporting Standards (or IFRS hereinafter) are developed by

the International Accounting Standards Board (IASB) based in London. About 120 nations

require the use of IFRS for financial reporting by public companies ("AICPA IFRS Resources").

The United States plans to converge from US GAAP (or GAAP hereinafter) to IFRS in 2015 or

2016. However, adoption of IFRS has already been discussed and the process has begun

("PricewaterhouseCoopers United States"). The adoption of IFRS will be beneficial for US

companies because it allows better comparisons of international and domestic financial

statements. Also, since there are many internationally based companies in the United States, it

will make record keeping easier for those that use IFRS in their foreign subsidiaries currently

("AICPA IFRS Resources").

The major overall difference between IFRS and GAAP is that IFRS provides much less

detail, which allows more discretion in reporting for companies. GAAP is more extensive in

their rules and standards and they provide more industry-specific guidance ("AICPA IFRS

Resources"). This means that companies in the United States will not have the strict guidance

they are used to under GAAP, but will be able to evaluate their books and recognize and report

information in ways that may be more beneficial to their specific circumstances. More discretion

will be needed by U.S. companies.

3

The main issues studied in this thesis are the differences between IFRS and GAAP for the

reporting and recognition of revenues and intangible assets. The differences under revenues are

those pertaining to services provided over multiple periods, multi-good and construction

contracts. IFRS is different from GAAP under these scenarios in that it recognizes revenues

earlier.

When it comes to intangibles, the main differences reside in the reporting of development

costs, residual value and revaluations. Under GAAP, development costs are always expensed

and reported on the income statement as a deduction towards net income. However, under IFRS

companies can capitalize and amortize these costs resulting in lower current costs and higher

income. The residual value under GAAP is computed using the present value of expected

proceeds while IFRS requires the use of the net selling price. Finally, revaluations and

impairment reversals were never allowed under GAAP but are allowed under IFRS.

These issues between the differences of IFRS and GAAP are both important and

interesting especially as the transition from GAAP to IFRS in the United States is becoming

closer. Soon, all publicly traded companies that issue financial statements to the public will have

to convert their books from GAAP accounting to the rules under IFRS. This will have a big

impact on all mandatory IFRS adopters as well as companies that decide to adopt IFRS for their

own reasons and the users of financial statements and auditors. Since the transition is in the

works and the adoption of IFRS will be mandatory to all public companies, IFRS is becoming

more prominent in the United States and a current topic for many accounting studies.

4

II. Revenue Recognition

a. IFRS

Currently, there are two standards in the IFRS that cover revenue recognition, IAS 11

Construction Contracts and IAS 18 Revenue. Under IAS 18, revenues are measured at the fair

value of consideration received and recognized when certain conditions are met. These

conditions are principle-based and do not include strict rules to follow ("McGladrey & Pullen

CPAs").

The Standard IAS 18 Revenue defines revenue and when it should be recognized in three

different transactions: sale of assets, services and interest, royalties and dividends. The

Framework for the Preparation and Presentation of Financial Statements defines revenues as,

“increases in economic benefits produced throughout the year in the form of tickets or increases

in value of the assets, or as decreases in liabilities, resulting in increases in net worth and are not

related to contributions from the owners of the company” (IAS 18, Objective). The main point

of discussion in the IAS for Revenue is the determination of when revenue should be recognized.

IAS 18 states that the revenue is “recognized when it is probable that future economic benefits

flow to the company and these benefits can be measured reliably” (IAS 18, Objective). Next I

will discuss the circumstances in which the criteria are met for revenue recognition and the

practical guidelines given by The Standard for the application of these criteria mainly dealing

with sale of assets and delivery of services.

Under IAS 18, revenue must be valued under the fair value of the consideration received.

If cash, or cash equivalents, is received in exchange for an asset, then revenue is measured in the

amount of cash received. However, if the cash inflows occur over time, the fair value will be

5

less than the nominal amount of cash collected. This is seen in transactions of loans or other

financial equities.

When dealing with the sale of goods there are 5 conditions in IAS 18 that must be met in

order for revenue to be recognized and recorded in financial statements. They are as follows:

a) risks and benefits have been transferred to the buyer

b) effective control or management of the asset, to the degree associated with ownership,

is no longer held by the selling company

c) reliable measurement of revenue amount

d) economic benefits associated with the transaction are received by the company

e) reliable measurement of costs incurred with the transaction

When delivery of multi-good contracts is concerned, as long as delivery of goods is

probable, revenue can be recognized on the delivered part of the contract even if a full refund

would be triggered by failure to deliver the remaining parts of the contract (IAS 18).

Regarding revenues from services provided, they should be recognized and recorded

when the services can reliably be estimated. There are 4 conditions that must be met in order for

revenue to be reliably estimated (IAS 18). They are as follows:

a) reliable measurement of revenue

b) economic benefits associated with the transaction are received by the company

c) reliable measurement of the degree of transaction completion at the balance sheet date

d) ability to measure costs incurred in the provision or will be incurred to complete it

The recognition of revenue in this type is referred to as the percentage of completion

method (also seen in construction contracts). A percent of the revenue is recognized over the

6

years that the service is being provided. Under the IAS though, you have more possibility for

up-front revenue recognition when the performance has occurred.

IAS 11 Construction Contracts is the other standard in IFRS that covers the recognition

of revenues. Since construction contracts are long-term with high costs, revenue recognition is

different for them than previously discussed transactions (IAS 11).

IAS 11 allows two approaches to recognize revenues for long-term construction

contracts, the percentage of completion method and the cost recovery method. The percentage of

completion method should be used in construction contracts unless the percentage cannot be

reliably estimated. In that case, the use of the cost recovery method, or the revenue-cost

approach to percentage of completion method, is required and mandatory. The cost recovery

method recognizes profits only after the costs of the contract are completely recovered. In no

circumstance is the completed contract method an acceptable method to use for construction

contract revenue recognition under IFRS.

b. Differences in US GAAP

Under GAAP the conceptual framework offers guidance for revenue recognition but

there is no separate standard for the recognition of revenue. This is one of the major differences

between GAAP and IFRS. As discussed in the previous section, IFRS gives principle guidance

for revenue recognition as well as separate standards. On the other hand, US GAAP does not

have a separate standard for revenue recognition and only offers rule based industry-specific

guidance for revenue recognition.

The Revenue Principle discussed under GAAP requires companies to record revenues

when they are realized, or realizable, and when earned, not just when cash is received. This is

7

the basic and general standard that companies should following when using GAAP basis

accounting. This is a lot less specific than the IFRS for revenue recognition.

The following table summarizes the 3 major differences between the IFRS rules

previously stated and the GAAP accounting for revenue recognition.

Table 1. Comparison of IFRS and US GAAP in Revenue Recognition

Business
Transactions

IFRS US GAAP Summary of
Difference

Multi-Good
Contracts

Revenues can be recognized
on the delivered part of a
contract.

Defers the recognition
of revenues.

Revenues will be
recognized earlier under
IFRS.

Services
Provided Over
Multiple Periods

Allows up-front revenue
recognition when
performance has occurred.

Cannot recognize any
up-front revenues.

Revenues will be
recognized earlier under
IFRS.

Construction
Contracts

Use of the cost recovery
method if percentage cannot
be readily determined.
Completed contract method
is not allowed.

Revenue-cost or gross-
profit approaches are
allowed.

No more completed
contract method. Only
cost recovery or
percentage method
allowed.

The first difference lies determining the recognition of revenue on multi-good contracts.

IFRS allows revenues to be recognized on the delivered part of a contract. However, GAAP

deferred the recognition of revenues on the delivered part of a multi-good contract if a refund

would be triggered by the failure to deliver the remaining goods on the contract (IFRS versus

GAAP – Revenue). This means that revenues will not be recognized until the delivery of all

parts of the contract is needed under such conditions. This will delay revenues on goods that

have already been delivered. The revenue recognition under the GAAP is more conservative

because if the rest of the contract fails to be completed then the revenues would never have been

recognized and those revenues on the incomplete contract would not have to be restated. Under

8

IFRS, however, if a contract is cancelled in the middle of multi-part delivery then revenues

previously recognized would have to be reviewed. This method may introduce more volatility to

the revenues on a partially completed contract.

The second difference is the accounting for services over a period of time. IFRS, as

stated above, allows up-front revenue recognition when performance has occurred. However,

under GAAP you cannot recognize any up-front revenues on services performed over multiple

periods. The correct accounting for this situation under GAAP is to amortize revenues over the

service period. This allows a company to recognize the revenues of the service over the time that

services are provided (IFRS versus GAAP – Revenue). Under IFRS all the revenues are

recognized in the beginning and no revenues are recognized over the life of the provided service.

Finally, there is a difference in accounting for revenue recognition of construction

contracts. The IFRS requires the use of the cost recovery method if the percentage of the

contract cannot be reliably estimated. The revenue-cost approach to percentage of completion is

mandatory under IFRS because the completed contract method is banned. This is unlike GAAP

where either the revenue-cost or gross-profit approaches to percentage of completion are allowed

for long-term construction contracts. This allows companies to choose either of the methods

according to their preferences or circumstances (IFRS versus GAAP – Revenue). IFRS is a bit

more rigid in having companies use the revenue-cost approach first unless percentage cannot be

estimated, then the use of the cost recover method is required. GAAP also allows the use of the

completed contract method, and actually requires the use of this method under certain

circumstances. Companies using IFRS cannot use the completed contract method under any

circumstance. The implications of the different standards require that under GAAP either a

percentage of revenues are recognized during the entire contract period or all revenues and costs

9

are deferred until the entire contract is completed, which could be in years (IFRS versus GAAP –

Revenue). Under IFRS you recognize a percentage of the profit throughout the contract or the

other acceptable way is to recognize revenues once the costs are covered. There is no waiting

until the entire contract is completed to recognize all the revenues earned from the contract.

c. Implementation of Revenue Recognition Changes

The course of action needed to implement the IFRS into the United States will require

that companies change some of their revenue recognition policies. For companies that deliver

goods in multi parts, they will have the option of changing their accounting for revenue

recognition to the first shipment of goods that arrives. However, they can continue to use their

current approach as deferring the revenue is not banned in IFRS. This would mean that

companies’ revenues would increase more in the beginning of the sale and there would be no

later recognition of the revenue in later periods (IFRS Bulletins). An example of a company that

deals with multi-good contracts is a company like Amazon. When customers order two or more

items from their website Amazon will ship the goods as they come available, which could mean

multiple shipments instead of just one. Amazon, under GAAP, the recognition of any revenues

for any part of the multi-good contract must be deferred until all parts of the contract are shipped.

However, under IFRS, they will be able to recognize the revenues of the delivered part of the

contract. So, as the different parts of the multi-good contract becomes available and shipped,

Amazon will be able to recognize those revenues instead of deferring them until the last

shipment. This will be good for companies because they will have a better accuracy of

accounting for revenues, because the revenues of goods shipped no longer have to be deferred

until the entire multi-good contract is completed. The revenues will be recognized as goods are

10

shipped and this will spread out the recognition of revues to provide more accurate and timely

information.

Similarly, there is revenue recognition of rendered services. When companies are

performing services over multiple accounting periods, IFRS allows recognizing the revenues up-

front unlike the amortization of revenues of the service period under GAAP (IAS 18). For

instance, for accounting firms whose services are provided over multiple periods, if they can

reasonably predict the amount of services they will be performing, they will have the option to

recognize the revenues up front before all of the services have actually been provided. This will

be beneficial because they will not have to amortize the amount over the length of the service

periods but instead recognize the revenues they will be receiving immediately. The reliability of

revenue under this principle is lower than under GAAP because companies can recognize

revenues based on predictions. Even though they have to be able to reasonably predict the

revenues there will still be some differences in the predicted amount and the amount actually

earned after all the services have been provided. However, these revenues under IFRS are more

relevant because if the company is currently completing some services on the contract, then they

will be able to recognize those revenues they complete the services for.

Construction companies are going to change their accounting policies to implement the

IFRS revenue recognition because the completed contract method will no longer be available to

use. This means that revenues will be recognized earlier when implementing the IFRS.

Companies do not have to wait until the contract is fully completed. Instead revenues will be

recognized either as a percentage of contract completion over the accounting periods it takes to

complete the contract, or beginning once the revenues exceed the costs of the project, which will

be during the contract period (IAS 11). For example, a very big construction company in

11

Connecticut is KBE Building Corporation. They provide for large contracts for all of the East

Coast. Their contracts are large in amount and usually take multiple periods to complete (KBE

Building Corporation). The change from GAAP to IFRS will be a hard one to make but

beneficial to them in the long run. It will be hard for KBE to change the accounting for all of

their contracts that are determined using the completed contract method now, to either the

percentage of completion or the cost recovery method. It will take time and man power to switch

over all the contracts and start determining the revenues that should have been recognized using

one of the other methods. However, in the long run, by banning the complete contract method

under IFRS, KBE and other construction companies, will be better off. KBE, with its large scale

contracts with large sums of revenues and expenses, would be better off using the percentage of

completion or cost recovery method because even though it might take more time to determine

percentage completed or costs at a single point in time, the revenues will be recognized more

evenly throughout these long term contracts. This way instead of recognizing a large sum of

revenues at the end of the completed contract, companies have evenly recognized revenues over

the entire period in which they are working on the contract. It might take more time to determine

these revenues and costs throughout, but the benefit is that their income statements will be more

accurate throughout the multi-period contracts they complete.

d. Effects on US Companies

The effect of implementing IFRS in the United States varies depending on the industry

and size of the company. The industries that have specific rules under GAAP are no longer

going to have the revenue recognition specific rules they are used to, such as the software

industry. Under IFRS these companies are going to have to follow a more principle based

12

guidance which will leave room for difference in revenue recognition to arise. For instance, a

US software company, like Microsoft, will have the ability to change how they recognize

revenues that would better suit them. They no longer will have strict guidelines as stated under

GAAP and they will be able to change their revenue recognition policies to help themselves out

or make their financial statements look better because there are no strict guidelines or rules under

IFRS, they have more freedom to do what they want. This will be good because of the discretion

that managers can use to better recognize their revenues based on their special circumstances

within their company. However, with more discretion comes less comparability even between

companies with similar operations. The disclosures under IFRS will help maintain some of the

comparability because managers have to explain why they choose a particular method of revenue

recognition.

Many smaller companies will not be as greatly affected by the change from GAAP to

IFRS under the revenue recognition principles as will the larger scale companies. This is

because smaller companies have shorter spans of time to recognize their revenues on contracts

and their operations are done on a smaller scale. Larger companies that have contracts

outstanding for multiple accounting periods are going to have to adjust to the differences in

recognizing revenues earlier in the contract process, rather than at the end of completed contracts

or sales.

To sum up, the construction industry will be affected the most when it comes to the new

IFRS revenue recognition standards. This is because they are no longer allowed to use the

completed contract method, which has been used for many contracts in the construction industry.

They will have to switch their accounting for contracts over to one of the new methods that are

allowed by IFRS. However, with these new methods, the revenues of the construction industry

13

will be more evenly spread out over their contract periods and revenues will be recognized

earlier during the contract periods which will allow for more seasonality of revenue recognition.

The software industry will also be heavily affected but for different reasons. Unlike the

construction industry which has more strict rules to abide by, the software industry has very little

guidance under the IFRS than they did with GAAP. With less guidance, the companies will have

a lot more discretion with how to recognize their revenues (IFRS Bulletins). This may bring

about less comparability between companies in the software industry now that software

companies can decide how to recognize their revenues.

e. Joint Project of the IASB & FASB

The IASB and FASB are currently working together to create a new standard for revenue

recognition that will be followed by both GAAP and IFRS. The new standard will replace the

existing standards, IAS 11 and IAS 18, on revenue recognition under the IFRS. The standard

includes a single revenue recognition model that will be able to be applied consistently across

different industries and physical areas. The principle states that companies will recognize

revenues when it has fulfilled it performance obligations under the contract by transferring goods

or services to the customer. This is similar to current principles but the board is hoping that by

stating this new principle, it will clarify what needs to be done across the different industries, and

will improve comparability of revenue in the financial statements (International Accounting

Standards).

The board has distinguished the main objectives of their project as follows:

 to provide a single, revenue recognition model applicable to a range of industries

14

 to develop a model based on changes in specific assets and liabilities to eliminate

weaknesses and inconsistencies in existing concepts and standards

 to converge IFRSs and US requirements

The estimated completion date for this project is in 2011 (International Accounting Standards).

This project is a good idea and will help out the implementation of IFRS into the United

States. It will help ease the conversion from GAAP to IFRS by starting the process with this and

other standards that have been in the making which will cover revenue recognition over the

different areas so it is easier to apply the principle. By starting with this one principle before the

United State changes completely to IFRS, it will help companies become familiar with the idea

of IFRS and the principle based guidance unlike the rule based GAAP the United States is used

to.

III. Reporting of Intangibles

a. IFRS

Currently, the IFRS has one standard that covers all of the intangible asset recognition,

which is IAS 38 Intangible Assets. This standard defines the intangible assets that it covers and

how they should be recognized and reported. IAS 38 applies to all entities in accounting for

intangible assets, except in the following cases:

a) Intangible assets that are covered in other Standards;

b) Financial assets, as defined in IAS 32 Financial Instruments: Presentation;

c) Recognition and valuation of exploration and evaluation assets (see IFRS 6

Exploration for and evaluation of mineral resources)

d) Expenditures related to the development and extraction of minerals, oil, natural gas

and similar non-regenerative resources.

15

When dealing with intangibles under IAS 38, the important terms defined are

identifiability, control, future economic benefits, recognition and measurement. There are a total

of 133 paragraphs that define certain intangibles and scenarios that the standard sets rules for.

(IAS 38) IAS 38 defines an intangible asset as “an identifiable nonmonetary asset without

physical substance” ("IAS Plus"). The three critical attributes that is defined by IAS 38 in

recognizing an intangible asset are identifiability, control and future economic benefits ("IAS

Plus").

b. Differences in US GAAP

GAAP previously used the rules of APB Opinion No. 17 in dealing with the accounting

for intangible assets before it was superseded by SFAS No. 142, which is now the standard that

GAAP follows when accounting for intangibles. The three differences of accounting for

intangibles between IFRS and GAAP that this paper covers are related to the recognition of

research and development costs, residual value and revaluations of intangibles other than

goodwill (IFRS versus GAAP – Intangibles). The following table summarizes the differences.

Table 2. Comparison of IFRS and US GAAP in Intangible Assets

Business
Transactions

IFRS US GAAP Summary of
Difference

Research and
Development Costs

Research costs are
expensed as incurred
but development
costs are capitalized
and amortized.

Both research and
development costs
are expensed as
incurred.

Development costs
will be recognized
over multiple periods
under IFRS.

Residual Value Defined by current
net selling price.

Defined by present
value of expected
disposal proceeds.

Residual value will
generally be higher
under the IFRS
method of current
selling price.

16

Revaluations Impairments that
were once recognized
can be reversed and
revaluations are
permitted.

Impairments and
revaluations are never
permitted.

Intangibles will be
more accurately
stated under IFRS.

When it comes to recording research and development costs, GAAP requires companies

to expense all of these costs as they are incurred and they are included in operating cash flows

because of them being expensed currently. This is different from IFRS which at least allows the

development costs to be capitalized and amortized with those costs that are capitalized in the

current period being included in the investing cash flows (IFRS versus GAAP – Intangibles).

This way, the development costs can be recognized over the life of the assets they were used to

develop and the expenses of research and development costs will not be overwhelming in a

single period. By capitalizing the developing costs, the expenses on the income statement will

be lower because those costs will show up as assets for the company on the balance sheet. Since

the non-amortized part of the costs appear on the balance sheet as assets, companies will report a

higher total assets. Also, the income statement will show lower expenses which show a higher

profitability in earlier years of the amortization. This will show a smoother pattern of reported

incomes.

Next we see when calculating residual value of intangibles the GAAP method defines it

as the present value of the expected disposal proceeds of the intangible asset. Therefore the US

GAAP emphasizes the exiting value of the intangibles because it requires the use of the present

value of what a company can get if it disposes of the asset in the future. The IFRS instead, uses

the current net selling price when figuring out an intangible asset’s residual value (IFRS versus

GAAP – Intangibles). This may give a slightly higher value because the value is calculated

17

using what the company can current sell the asset for, which is greater than what they would get

than if they were just to dispose of the asset.

Finally, there is a difference in calculating the revaluation of an intangible asset. GAAP

does not allow revaluations or impairment reversals. GAAP only allows amortization of the cost

of revaluations. This doesn’t allow companies to revalue their intangibles to regain the correct or

current amounts. When it comes to impairments, prior impairments cannot be corrected even if

there is a recovery in value. However, IFRS does allow once recognized impairments to be

reversed under defined conditions, with the exception of goodwill. IFRS also allows

revaluations of intangibles under limited circumstances (IFRS versus GAAP – Intangibles). This

will allow intangibles to be more fairly stated because revaluation gives managers more

discretion in determining the values of intangibles to restate the values based on their method of

determining current value. Companies will be able to keep the intangibles on their books at

fairly stated values, instead of at previously impaired or historical values. The IFRS approach of

revaluing intangibles is a better approach because companies are able to recognize value

recoveries, which reports intangibles on the books at their proper values and allow for better

insight for financial reporting purposes.

c. Implementation of Intangible Reporting Changes

To implement the new standards of the IFRS into the United States, companies are going

to have to change how they deal with their intangible assets. When it comes to development

costs, they can no longer expense these costs as incurred, but instead they have to change their

accounting and capitalized these costs and amortize them over the life of the intangible assets.

For help with determining if the cost is research or development IAS 38 provides this definition,

“Development is the application of research results or any other kind of scientific knowledge to a

18

particular plan or design for the production of materials, products, methods, processes or systems

new or substantially improved before the start of his production or commercial use.” This is

different from the IAS 38 definition for research which is defined as, “original and whoever

planned study, undertaken with the aim of gaining new scientific or technological knowledge”

(IAS 18). In addition to capitalizing these costs, they will no longer put them into the operating

cash flow section, but the financing cash flow section as they capitalize the amortized amounts

every period (IFRS versus GAAP – Intangibles). This will help the development costs to be

spread out over the periods in which the intangible asset is used, instead of having all the costs

expensed in the beginning period of the asset’s life. Also, by having the capitalized costs

recorded as financing cash flows instead of operating cash flows, companies will be able to get a

better understanding of the actual costs in each section. Development costs are better classified

as financing cash flows because of the nature of these costs, that is, they provide economic

benefits that will last multiple accounting periods. It will give the company a better idea of their

actual operating cash flows without development costs.

To implement the changes for the residual value differences between IFRS and GAAP,

companies need to change how they calculate the residual value for an intangible asset. Instead

of calculating the present value of the expected disposal proceeds to determine the residual

value, under IFRS companies will calculate the current net selling price (IFRS versus GAAP –

Intangibles). This amount may be higher because the selling price of an intangible will be

greater than the disposal value. This will allow the company to claim a higher residual value of

the intangible. By using the current selling price of an intangible, companies will be able to have

a better, more current, estimate of the residual value. The selling price is current compared to the

present value of the disposal proceeds.

19

When dealing with revaluations of intangibles, US companies will have the option of

revaluing their intangibles and even be able to reverse impairments that have been previously

recognized. To implement this standard would require companies to revalue their intangible to

determine if any change to the carry amount of the intangible is necessary. This will be good for

companies that can revalue their intangibles, or even reverse a prior impairment, because

intangibles can then be fairly presented as assets.

d. Effects on US Companies

The effect of the new standard for intangible assets under IFRS will affect all US

companies that have intangible assets on their books. Larger companies that deal with large

number of intangible assets, such as research and development intensive companies like Pfizer,

will have more work to do when switching from US GAAP to IFRS. They will have more

options about revaluations and impairment reversals. They will need to determine if a certain

intangible they have on their books fits under the criteria to be revalued, whereas previously

under GAAP, a revaluation was never allowed.

Industries mostly affected by the difference in accounting for intangibles are the

intellectual-property intensive companies that deal with patents and other intangible assets.

Software and development companies that obtain and own a lot of intangibles such as patents

will be able to restate values that have been recovered and capitalize those costs pertaining to

development. This will fairly present their intangibles on their financial statements and will

decrease their current-year expenses because development costs will now be amortized over their

useful life.

20

The effect on large versus small companies will not be too different. Larger companies

are more likely to have more intangibles to be revalued or impairment to be restated. The

accounting for them will still be the same however.

IV. Conclusion

 There are major differences between IFRS and GAAP recognition and reporting

standards for both revenues and intangibles. The major differences are recognizing revenues for

different contacts, where IFRS allows recognition of more up-front revenues as compared to

GAAP which defers the recognition of revenues until the entire contract is completed. For

intangibles, the differences consist of capitalizing costs and recognizing revaluations or

impairment reversals, which were not allowed to be recognized under GAAP. This allows for

companies to properly state the values of their intangibles and recognize costs of development

over the useful life.

These changes are good and will better benefit domestic companies in recognizing their

revenues and intangibles. They will help companies better state their revenues and intangibles

when reporting them to users of their financial statements. IFRS will take some time for

domestic companies to switch over to but there will be a more uniform accounting standard,

which will standardize financial reporting.

Public companies in the United States must adhere to the reporting standards set by the

United States. Construction companies, especially, will have a lot of different rules to follow

under the new IFRS and technology companies will have less strict rules under IFRS than they

currently do under GAAP. The adoption of IFRS will in affect companies currently using GAAP

as their accounting standards and institutions that audit and review these financial statements,

21

such as public accounting firms. However, despite the time and effort that is required to

implement these new standards, it is a necessary and beneficial change.

22

References:

 “Work Plan for IFRSs - Revenue Recognition." International Accounting Standards.
International Accounting Standards Committee Foundation, 27 Apr 2010. Web. 5 May 2010.

<http://www.iasb.org/Current+Projects/IASB+Projects/Revenue+Recognition/Revenue+
Recognition.htm>.

“IAS - 18 Revenue." World GAAP Info. World GAAP Info, n.d. Web. 5 May 2010.

<http://www.worldgaapinfo.com/pdf/IAS/IAS18.pdf>.

"IAS - 11 Construction Contracts." World GAAP Info. World GAAP Info, n.d. Web. 5 May
2010.

<http://www.worldgaapinfo.com/pdf/IAS/IAS11.pdf>.

"IAS - 38 Intangible Assets." World GAAP Info. World GAAP Info, n.d. Web. 5 May 2010.

<http://www.worldgaapinfo.com/pdf/IAS/IAS38.pdf>.

"Revenue Recognition." IFRS Bulletins. RSM McGladrey, 01 Dec 2009. Web. 5 May 2010.

<http://rsmmcgladrey.com/IFRS-Bulletins/Revenue-Recognition-IFRS-vs-US
GAAP?itemid=874&mid=874>.

"KBE Building Corporation." KBE Building Corporation, 2010. Web. 5 May 2010.

<http://www.kbebuilding.com/company/>.

"Accounting for Revenue Recognition." IFRS versus GAAP. Dr. Barry J. Epstein, CPA, 2008.
Web. 5 May 2010.

<http://www.ifrsaccounting.com/ifrsrevenue.html>.

"Accounting for Long-Lived Assets (Intangible Assets)." IFRS versus GAAP. Dr. Barry J.
Epstein, CPA, 2008. Web. 5 May 2010.

 <http://www.ifrsaccounting.com/ifrsintangibles.html>.

"IFRS FAQs." AICPA IFRS Resources. American Institute of Certified Public Accountants,
2010. Web. 12 May 2010.

<http://www.ifrs.com/ifrs_faqs.html#q1>.

"IFRS Adoption by Country." PricewaterhouseCoopers United States. PricewaterhouseCoopers,
2010. Web. 12 May 2010.

<http://www.pwc.com/us/en/issues/ifrs-reporting/country-adoption/index.jhtml>.

23

"Revenue Recognition: IFRS vs. U.S. GAAP." McGladrey & Pullen CPAs. RSM McGladrey
Inc. and McGladrey & Pullen LLP, 2009. Web. 12 May 2010.

<http://www.mcgladrey.com/Resource_Center/Audit/Articles/revenue_recognition_ifrsga
ap_040709.html>.

"IAS 38 Intangible Assets." IAS Plus - Summaries of International Financial Reporting
Standards. Deloitte Touche Tohmatsu., 2010. Web. 12 May 2010.

<http://www.iasplus.com/standard/ias38.htm>.

	University of Connecticut
	OpenCommons@UConn
	Spring 5-9-2010

	The International Financial Reporting Standards and Their Implementation into the US Accounting System
	Mindyleigh Dols
	Recommended Citation

	Microsoft Word - Thesis Final Draft.docx

