

2009

IFRS Foundation: Training Material for the *IFRS[®] for SMEs*

Module 20 – Leases

IFRS Foundation: Training Material for the IFRS[®] for SMEs

including the full text of
Section 20 *Leases*
of the International Financial Reporting Standard (IFRS)
for Small and Medium-sized Entities (SMEs)
issued by the International Accounting Standards Board on 9 July 2009

with extensive explanations, self-assessment questions and case studies

IFRS Foundation[®]
30 Cannon Street
London EC4M 6XH
United Kingdom

Telephone: +44 (0)20 7246 6410
Fax: +44 (0)20 7246 6411
Email: info@ifrs.org

Publications Telephone: +44 (0)20 7332 2730
Publications Fax: +44 (0)20 7332 2749
Publications Email: publications@ifrs.org
Web: www.ifrs.org

This training material has been prepared by IFRS Foundation education staff. It has not been approved by the International Accounting Standards Board (IASB). The training material is designed to assist those training others to implement and consistently apply the *IFRS for SMEs*. For more information about the IFRS education initiative visit <http://www.ifrs.org/Use+around+the+world/Education/Education.htm>.

IFRS Foundation®
30 Cannon Street | London EC4M 6XH | United Kingdom
Telephone: +44 (0)20 7246 6410 | Fax: +44 (0)20 7246 6411
Email: info@ifrs.org Web: www.ifrs.org

Copyright © 2010 IFRS Foundation®

Right of use

Although the IFRS Foundation encourages you to use this training material, as a whole or in part, for educational purposes, you must do so in accordance with the copyright terms below.

Please note that the use of this module of training material is not subject to the payment of a fee.

Copyright notice

All rights, including copyright, in the content of this module of training material are owned or controlled by the IFRS Foundation.

Unless you are reproducing the training module in whole or in part to be used in a stand-alone document, you must not use or reproduce, or allow anyone else to use or reproduce, any trade marks that appear on or in the training material. For the avoidance of any doubt, you must not use or reproduce any trade mark that appears on or in the training material if you are using all or part of the training materials to incorporate into your own documentation. These trade marks include, but are not limited to, the IFRS Foundation and IASB names and logos.

When you copy any extract, in whole or in part, from a module of the IFRS Foundation training material, you must ensure that your documentation includes a copyright acknowledgement that the IFRS Foundation is the source of your training material. You must ensure that any extract you are copying from the IFRS Foundation training material is reproduced accurately and is not used in a misleading context. Any other proposed use of the IFRS Foundation training materials will require a licence in writing.

Please address publication and copyright matters to:
IFRS Foundation Publications Department
30 Cannon Street London EC4M 6XH United Kingdom
Telephone: +44 (0)20 7332 2730 Fax: +44 (0)20 7332 2749
Email: publications@ifrs.org Web: www.ifrs.org

The IFRS Foundation, the authors and the publishers do not accept responsibility for loss caused to any person who acts or refrains from acting in reliance on the material in this publication, whether such loss is caused by negligence or otherwise.

The IFRS Foundation logo, the IASB logo, the IFRS for SMEs logo, the 'Hexagon Device', 'IFRS Foundation', 'eIFRS', 'IAS', 'IASB', 'IASB Foundation', 'IASCF', 'IFRS for SMEs', 'IASs', 'IFRS', 'IFRSs', 'International Accounting Standards' and 'International Financial Reporting Standards' are Trade Marks of the IFRS Foundation.

Contents

INTRODUCTION _____	1
Learning objectives _____	1
<i>IFRS for SMEs</i> _____	2
Introduction to the requirements _____	2
REQUIREMENTS AND EXAMPLES _____	4
Scope of this Section _____	4
Classification of leases _____	7
Financial statements of lessees–finance leases _____	17
Financial statements of lessees–operating leases _____	29
Financial statements of lessors–finance leases _____	38
Financial statements of lessors–operating leases _____	48
Sale and leaseback transactions _____	55
SIGNIFICANT ESTIMATES AND OTHER JUDGEMENTS _____	61
Scope _____	61
Classification _____	62
Measurement _____	62
COMPARISON WITH FULL IFRSs _____	63
TEST YOUR KNOWLEDGE _____	64
APPLY YOUR KNOWLEDGE _____	70
Case study 1 _____	70
Answer to case study 1 _____	72
Case study 2 _____	76
Answer to case study 2 _____	78

Module 20 – Leases

This training material has been prepared by IFRS Foundation education staff and has not been approved by the International Accounting Standards Board (IASB). The accounting requirements applicable to small and medium-sized entities (SMEs) are set out in the *International Financial Reporting Standard (IFRS) for SMEs*, which was issued by the IASB in July 2009.

INTRODUCTION

This module focuses on the accounting and reporting of leases in accordance with Section 20 *Leases* of the *IFRS for SMEs*. It introduces the learner to the subject, guides the learner through the official text, develops the learner's understanding of the requirements through the use of examples and indicates significant judgements that are required in accounting for leases. Furthermore, the module includes questions designed to test the learner's knowledge of the requirements and case studies to develop the learner's ability to account for leases in accordance with the *IFRS for SMEs*.

Learning objectives

Upon successful completion of this module you should know the requirements for the financial reporting of leases in accordance with the *IFRS for SMEs*. Furthermore, through the completion of case studies that simulate aspects of the real world application of that knowledge, you should have enhanced your ability to account for leases in accordance with the *IFRS for SMEs*. In particular you should, in the context of the *IFRS for SMEs*, be able:

- to identify lease arrangements that qualify for recognition under this standard
- to distinguish between finance leases and operating leases
- to recognise and measure for the rights and obligations that arise from finance leases at the inception of the lease in the financial statements of the lessee and those of the lessor
- to measure the recognised assets and liabilities after their initial recognising the finance lease in the financial statements of the lessee and those of the lessor
- to account for lease payments that arise from operating leases in the financial statements of the lessee and those of the lessor
- to present and disclose leases in the financial statements of the lessee and those of the lessor
- to demonstrate an understanding of the significant judgements that are required in accounting for leases.

Module 20 – Leases

IFRS for SMEs

The *IFRS for SMEs* is intended to apply to the general purpose financial statements of entities that do not have public accountability (see Section 1 *Small and Medium-sized Entities*).

The *IFRS for SMEs* includes mandatory requirements and other material (non-mandatory) that is published with it.

The material that is not mandatory includes:

- a preface, which provides a general introduction to the *IFRS for SMEs* and explains its purpose, structure and authority.
- implementation guidance, which includes illustrative financial statements and a disclosure checklist.
- the Basis for Conclusions, which summarises the IASB's main considerations in reaching its conclusions in the *IFRS for SMEs*.
- the dissenting opinion of an IASB member who did not agree with the publication of the *IFRS for SMEs*.

In the *IFRS for SMEs* the Glossary is part of the mandatory requirements.

In the *IFRS for SMEs* there are appendices in Section 21 *Provisions and Contingencies*, Section 22 *Liabilities and Equity* and Section 23 *Revenue*. Those appendices are non-mandatory guidance.

Introduction to the requirements

The objective of general purpose financial statements of a small or medium-sized entity is to provide information about the entity's financial position, performance and cash flows that is useful for economic decision-making by a broad range of users who are not in a position to demand reports tailored to meet their particular information needs. The objective of Section 20 is to prescribe the accounting and reporting requirements for leases in the financial statements of lessees and lessors.

A lease is an agreement whereby the lessor conveys to the lessee in return for payment (or a series of payments) the right to use an asset for an agreed period of time.

Lease classification

A primary issue in accounting for leases is the classification of the lease as either a finance lease or an operating lease. A finance lease transfers substantially all the risks and rewards of ownership of an asset. An operating lease does not.

Finance leases

A lessee accounts for a finance lease as a purchase of an asset on credit (ie at the commencement of the lease the lessee recognises the rights and obligations arising from the lease at amounts equal to the fair value of the leased asset or, if lower, the present value of the minimum lease payments). Conversely, a lessor accounts for a finance lease by recognising a receivable. A manufacturer or dealer lessor accounts for a finance lease as the sale of an asset on credit.

Module 20 – Leases

After initial recognition of a finance lease the lessee accounts for the leased asset in accordance with other sections of the *IFRS for SMEs* (eg Section 17 *Property, Plant and Equipment*). The lessee apportions the minimum lease payments between finance charge (interest expense) and repayment of the finance lease liability using the effective interest method. The lessor recognises finance income on its receivable and allocates lease payments received to reducing the carrying amount of the receivable.

Operating leases

The lessee and the lessor recognise lease payments under operating leases in profit or loss on the straight-line basis over the lease term unless specific exceptions apply (eg another systematic basis is representative of the time pattern of the user's benefit).

Sale and leaseback transactions

A sale and leaseback transaction involves the sale of an asset and the leasing back of the same asset. The lease payment and the sale price are usually interdependent because they are negotiated as a package. The accounting treatment of a sale and leaseback transaction depends on the type of lease (ie finance lease or operating lease).

Module 20 – Leases

REQUIREMENTS AND EXAMPLES

The contents of Section 20 *Leases* of the *IFRS for SMEs* are set out below and shaded grey. Terms defined in the Glossary of the *IFRS for SMEs* are also part of the requirements. Those terms are in **bold type** the first time they appear in the text of Section 20. The notes and examples inserted by the IFRS Foundation education staff are not shaded. Other annotations inserted by the IFRS Foundation staff are presented within square brackets in **bold italics**. The insertions made by the staff do not form part of the *IFRS for SMEs* and have not been approved by the IASB.

Scope of this section

- 20.1 This section covers accounting for all **leases** other than:
- (a) leases to explore for or use minerals, oil, natural gas and similar non-regenerative resources (see Section 34 *Specialised Activities*).
 - (b) licensing agreements for such items as motion picture films, video recordings, plays, manuscripts, patents and copyrights (see Section 18 *Intangible Assets other than Goodwill*).
 - (c) measurement of property held by lessees that is accounted for as **investment property** and measurement of investment property provided by lessors under operating leases (see Section 16 *Investment Property*).
 - (d) measurement of **biological assets** held by lessees under finance leases and biological assets provided by lessors under operating leases (see Section 34).
 - (e) leases that could lead to a loss to the lessor or the lessee as a result of contractual terms that are unrelated to changes in the price of the leased asset, changes in foreign exchange rates, or a default by one of the counterparties (see paragraph 12.3(f)).
 - (f) operating leases that are onerous.

Notes

A lease is an agreement whereby the lessor conveys to the lessee in return for payment or a series of payments the right to use an asset for an agreed period of time.

Examples – scope of Section 20

- Ex 1 **An entity holds a property that it owns to earn rentals and for capital appreciation. It enters into an agreement whereby it conveys to an independent third party in return for payment of CU1,000⁽¹⁾ per year the right to use the building for ten years.**

⁽¹⁾ In this example, and in all other examples in this module, monetary amounts are denominated in 'currency units (CU)'.

Module 20 – Leases

The arrangement is a lease—it is an agreement whereby the lessor (the entity) conveys to the lessee (the independent third party) in return for payment or a series of payments (payment of CU1,000 per year) the right to use an asset (the building) for an agreed period of time (ten years).

Lessor's perspective

The property is an investment property. The measurement of the investment property is outside the scope of Section 20 (see paragraph 20.1(c)). The investment property is accounted for in accordance with Section 16 *Investment Property*. However, the lease income is accounted for in accordance with Section 20. The disclosures required by Section 20 must also be presented.

Lessee's perspective

The lease is accounted for in accordance with Section 20.

Ex 2 An entity (as the lessee) leases a building under an operating lease from an independent third party (the owner of the property). Furthermore, the entity (as the lessor) subleases the building under operating leases to various independent third parties who occupy the property. The entity profits from its leasehold interest in the building by charging a higher amount to its tenants than it is charged by its landlord. In accordance with paragraph 16.3 the entity elected to account for its interest in the building as an investment property. The entity can measure reliably the fair value of the property interest.

The entity

The arrangement is a lease—it is an agreement whereby the lessor conveys to the lessee (the entity) in return for payment or a series of payments the right to use an asset for an agreed period of time.

However, because the entity elected to account for its interest in the building as an investment property, it must account for its interest in the building in accordance with Section 16 (see paragraph 16.6)—ie recognise an asset (investment property) and a liability (obligation to make lease payments)—rather than Section 20 (see paragraph 20.1(c)).

Note: If the entity cannot measure the fair value of its interest in the property reliably it is prohibited from electing to account for its leasehold interest in the building as an item of investment property. In those circumstances the requirements in Section 20 pertaining to operating leases would apply.

The entity's lessor (the owner of the property)

The property is an investment property. The measurement of the investment property is outside the scope of Section 20 (see paragraph 20.1(c)). The investment property is accounted for in accordance with Section 16 *Investment Property*. However, the lease income is accounted for in accordance with Section 20. The disclosures required by Section 20 must also be presented.

The entity's lessees (the occupants of the property)

The entity's lessees would account for the lease in accordance with Section 20.

Module 20 – Leases

Ex 3 An entity created a motion picture film. In return for a series of royalty payments the entity licenses various cinema operators worldwide to show the film in cinemas operated by the licensees for a 12-month period.

The arrangement is a lease—it is an agreement whereby the lessor (the entity) conveys to the lessee (the cinema operators worldwide) in return for payment or a series of payments (the royalty payments) the right to use an asset for an agreed period of time (the 12-month period).

However, the licensing arrangement is not accounted for in accordance with Section 20. It is accounted for in accordance with Section 18 *Intangible Assets other than Goodwill* (see paragraph 20.1(b)).

20.2 This section applies to agreements that transfer the right to use assets even though substantial services by the lessor may be called for in connection with the operation or maintenance of such assets. This section does not apply to agreements that are contracts for services that do not transfer the right to use assets from one contracting party to the other.

Example – lease with other services

Ex 4 An entity leases a photocopier from an independent third party under an operating lease. As part of that agreement the lessor agrees to provide maintenance services to the lessee in respect of the photocopier.

Lessee's perspective

The part of the agreement that provides the lessee with the right to use the photocopier is accounted for in accordance with Section 20 *Leases*.

The maintenance services are recognised as an expense in profit or loss of the period in which the expense is incurred.

Lessor's perspective

The part of the agreement that provides the lessee with the right of use of the photocopier is accounted for in accordance with Section 20 *Leases*.

The maintenance services are recognised as income in profit or loss of the period in accordance with Section 22 *Revenue*.

20.3 Some arrangements, such as outsourcing arrangements, telecommunication contracts that provide rights to capacity, and take-or-pay contracts, do not take the legal form of a lease but convey rights to use assets in return for payments. Such arrangements are in substance leases of assets, and they should be accounted for under this section.

Example – an arrangement that contains a lease

Ex 5 A production company (the purchaser) enters into an arrangement with a third party (the supplier) to supply a minimum quantity of gas needed in its production process for a specified period of time. The supplier designs and builds a facility adjacent to the purchaser's plant to produce the needed gas and maintains

Module 20 – Leases

ownership and control over all significant aspects of operating the facility. The agreement provides for the following:

- The facility is explicitly identified in the arrangement, and the supplier has the contractual right to supply gas from other sources. However, supplying gas from other sources is not economically feasible or practicable.
- The supplier has the right to provide gas to other customers and to remove and replace the facility's equipment and modify or expand the facility to enable the supplier to do so. However, at inception of the arrangement, the supplier has no plans to modify or expand the facility. The facility is designed to meet only the purchaser's needs.
- The supplier is responsible for repairs, maintenance, and capital expenditures.
- The supplier must stand ready to deliver a minimum quantity of gas each month.
- Each month, the purchaser will pay a fixed capacity charge and a variable charge based on actual production taken. The purchaser must pay the fixed capacity charge irrespective of whether it takes any of the facility's production. The variable charge includes the facility's actual energy costs, which amount to about 90 per cent of the facility's total variable costs. The supplier is subject to increased costs resulting from the facility's inefficient operations.
- If the facility does not produce the stated minimum quantity, the supplier must return all or a portion of the fixed capacity charge.

The arrangement contains a lease within the scope of Section 20. An asset (the facility) is explicitly identified in the arrangement and fulfilment of the arrangement is dependent on the facility. Although the supplier has the right to supply gas from other sources, its ability to do so is not substantive. The purchaser has obtained the right to use the facility because, on the facts presented—in particular, that the facility is designed to meet only the purchaser's needs and the supplier has no plans to expand or modify the facility—it is remote that one or more parties other than the purchaser will take more than an insignificant amount of the facility's output and the price the purchaser will pay is neither contractually fixed per unit of output nor equal to the current market price per unit of output as of the time of delivery of the output.

Classification of leases

20.4 A lease is classified as a **finance lease** if it transfers substantially all the risks and rewards incidental to ownership. A lease is classified as an **operating lease** if it does not transfer substantially all the risks and rewards incidental to ownership.

Notes

To be classified as a finance lease, the lease must transfer substantially all the risks and rewards incidental to ownership. All other leases are operating leases.

Risks include the possibilities of losses from idle capacity or technological obsolescence, and of variations in return because of changing economic conditions (including changes in the value of any residual interest).

Module 20 – Leases

Rewards may be represented by the expectation of profitable operation over the asset's economic life and of gain from appreciation in value of any residual interest.

'Substantially all' is a high hurdle and the finance lease classification is not appropriate in cases where the lessor retains significant risks and rewards of ownership.

In many cases the same classification (finance lease or operating lease) is appropriate for both the lessee and the lessor. However, in some cases different classifications are appropriate.

Example – multiple parties to a lease classification

Ex 6 A tripartite lease agreement whereby the lessor (entity A) transfers substantially all the risks and rewards of ownership to two unrelated parties—the lessee (entity B) obtains the right of use of the leased asset for a specified period and the other party (entity C) contracts to acquire the leased asset from the lessor (entity A) at the end of the lease term at a fixed price.

In this case, the lessor (entity A) and the lessee (entity B) would classify the lease as a finance lease and an operating lease respectively.

The third party (entity C) has a firm commitment to acquire the leased asset at the end of the lease term.

Example – finance lease classification

Ex 7 On 1 January 20X1 an entity entered, as lessee, into a five-year non-cancellable lease of a machine that has an economic life of five years and nil residual value.

On 1 January 20X1 (the inception of the lease) the fair value (cash cost) of the machine is CU100,000.

On 31 December for each of the first four years of the lease term the lessee is required to pay the lessor CU23,000. At the end of the lease term, ownership of the machine passes to the lessee upon payment of the final lease payment of CU23,539.

The interest rate implicit in the lease is 5 per cent per year. This rate approximates the lessee's incremental borrowing rate.

The arrangement is a finance lease. On 1 January 20X1 the lease transfers substantially all the risks and rewards incidental to ownership from the lessor to the lessee.

In substance the lessee now owns the machine. The lessee is the party that benefits from the use of the leased asset and changes in its fair value during its entire expected economic life.

Module 20 – Leases

Examples – operating lease classification

Ex 8 On 1 January 20X1 an entity entered, as lessee, into a five-year non-cancellable lease of farmland with a fair value (cash cost) of CU100,000.

The lessee is required to pay the lessor CU5,000 per year.

The arrangement is an operating lease. The lease does not transfer substantially all the risks and rewards incidental to ownership from the lessor to the lessee (eg gains and losses in the fair value of the farmland accrue to the lessor before and after entering into the lease agreement). The lessee merely has the temporary right of use of the farmland for a small part (five years) of the indefinite economic life of the farmland.

Ex 9 On 1 January 20X1 an entity entered, as lessee, into a five-day non-cancellable lease of a motor vehicle that has an economic life of five years and nil residual value.

On 1 January 20X1 (the inception of the lease), the fair value (cash cost) of the motor vehicle is CU100,000.

The lessor charges the lessee CU120 per day for the use of the motor vehicle. At the end of the lease term the lessee returns the motor vehicle to the lessor.

The arrangement is an operating lease. The lease does not transfer substantially all the risks and rewards incidental to ownership from the lessor to the lessee. The lessee merely obtains the right to use the lessor's motor vehicle for five days.

20.5 Whether a lease is a finance lease or an operating lease depends on the substance of the transaction rather than the form of the contract. Examples of situations that individually or in combination would normally lead to a lease being classified as a finance lease are:

- (a) the lease transfers ownership of the asset to the lessee by the end of the lease term.
- (b) the lessee has the option to purchase the asset at a price that is expected to be sufficiently lower than the **fair value** at the date the option becomes exercisable for it to be reasonably certain, at the inception of the lease, that the option will be exercised.
- (c) the lease term is for the major part of the economic life of the asset even if title is not transferred.
- (d) at the inception of the lease the **present value** of the minimum lease payments amounts to at least substantially all of the fair value of the leased asset.
- (e) the leased assets are of such a specialised nature that only the lessee can use them without major modifications.

Notes

Although the terms *inception of the lease*, *economic life* and *minimum lease payments* are not defined in the *IFRS for SMEs*, in this training material they are understood to have the same meaning as defined in full IFRSs (see paragraph 4 of IAS 17 as issued at 9 July

Module 20 – Leases

2009)⁽²⁾, ie

- (a) the **inception of the lease** is the earlier of the date of the lease agreement and the date of commitment by the parties to the principal provisions of the lease.
- (b) **economic life** is either:
- the period over which an asset is expected to be economically usable by one or more users; or
 - the number of production or similar units expected to be obtained from the asset by one or more users.
- (c) **minimum lease payments** are the payments over the lease term that the lessee is or can be required to make, excluding contingent rent, costs for services and taxes to be paid by and reimbursed to the lessor, together with:
- for a lessee, any amounts guaranteed by the lessee or by a party related to the lessee; or
 - for a lessor, any residual value guaranteed to the lessor by:
 - (i) the lessee;
 - (ii) a party related to the lessee; or
 - (iii) a third party unrelated to the lessor that is financially capable of discharging the obligations under the guarantee.

However, if the lessee has an option to purchase the asset at a price that is expected to be sufficiently lower than fair value at the date the option becomes exercisable for it to be reasonably certain, at the inception of the lease, that the option will be exercised—the minimum lease payments comprise the minimum payments payable over the lease term to the expected date of exercise of this purchase option and the payment required to exercise it.

Examples – finance lease classification

Ex 10 On 1 January 20X1 an entity entered, as lessee, into a five-year non-cancellable lease of a machine that has an economic life of ten years, at the end of which it is expected to have no value.

At the inception of the lease, the fair value (cash cost) of the machine is CU100,000.

On 31 December for each of the first four years of the lease term the lessee is required to pay the lessor CU23,000. At the end of the lease term ownership of the machine passes to the lessee upon payment of the final lease payment of CU23,539.

The interest rate implicit in the lease is 5 per cent per year, which approximates the lessee's incremental borrowing rate.

The arrangement is a finance lease. At the inception of the lease, the lease transfers substantially all the risks and rewards incidental to ownership from the lessor to the

⁽²⁾ In the absence of explicit guidance in the *IFRS for SMEs* an entity can, in accordance with paragraph 10.6, consider the requirements and guidance in full IFRSs.

Module 20 – Leases

lessee. In substance the lessee owns the asset from the inception of the lease. The finance lease classification is evidenced by:

- the lease transfers ownership of the asset to the lessee by the end of the lease term (see paragraph 20.5(a)); and
- at the inception of the lease the present value of the minimum lease payments amounts to all of the fair value of the leased asset—see table below calculating the present value of the minimum lease payments as CU100,000, ie substantially all of the fair value of the leased asset (see paragraph 20.5(d)).

Present value of the minimum lease payments table:

Year	Discount factor	Payment	Present value of payment
20X1	1,050	(23,000)	21,905
20X2	1,103	(23,000)	20,862
20X3	1.158	(23,000)	19,868
20X4	1.216	(23,000)	18,922
20X5	1.276	(23,539)	18,443
Total			100,000

Ex 11 The facts are the same as in example 10. However, in this example, ownership of the machine does not automatically pass to the lessee at the end of the lease. Instead, the lease provides the lessee with an option to acquire the machine from the lessor on 1 January 20X6 for CU1.

The arrangement is a finance lease. At the inception of the lease, the lease transfers substantially all the risks and rewards incidental to ownership from the lessor to the lessee. In substance the lessee owns the asset from the inception of the lease—at the inception of the lease the lessee is expected to exercise its option to buy the machine for CU1 on 1 January 20X6. The finance lease classification is evidenced by:

- the bargain purchase option at the end of the lease term, ie the option to buy the machine for CU1 when it has five years’ remaining useful life (see paragraph 20.5(b)); and
- at the inception of the lease the present value of the minimum lease payments amounts to all of the fair value of the leased asset—see table in example 10 calculating the present value of the minimum lease payments as CU100,000, ie substantially all of the fair value of the leased asset (see paragraph 20.5(d)).

Ex 12 The facts are the same as in example 10. However, in this example, the economic life of the machine is five years and ownership of the machine does not pass to the lessee at the end of the lease.

The arrangement is a finance lease. At the inception of the lease, the lease transfers substantially all the risks and rewards incidental to ownership from the lessor to the lessee. In substance the lessee owns the asset from the inception of the lease—the lessee benefits from the use of the asset for its entire economic life. The finance lease classification is evidenced by the following:

- the lease term is for the entire (ie more than a major part of) economic life of the machine (see paragraph 20.5(c)); and

Module 20 – Leases

- at the inception of the lease the present value of the minimum lease payments amounts to all of the fair value of the leased asset—see table in example 10 calculating the present value of the minimum lease payments as CU100,000, ie substantially all of the fair value of the leased asset (see paragraph 20.5(d)).

Ex 13 The facts are the same as in example 10. However, in this example, the leased asset is a bespoke (or custom-made) machine that could not be used by another without major modifications.

The arrangement is a finance lease. At the inception of the lease, the lease transfers substantially all the risks and rewards incidental to ownership from the lessor to the lessee. In substance the lessee owns the asset from the inception of the lease.

The finance lease classification is evidenced by the following:

- the lease transfers ownership of the asset to the lessee by the end of the lease term (see paragraph 20.5(a));
- at the inception of the lease the present value of the minimum lease payments amounts to substantially all of the fair value of the leased asset (see paragraph 20.5(d)); and
- the leased asset is of such a specialised nature that only the lessee can use it without major modifications (see paragraph 20.5(e)).

20.6 Indicators of situations that individually or in combination could also lead to a lease being classified as a finance lease are:

- (a) if the lessee can cancel the lease, the lessor’s losses associated with the cancellation are borne by the lessee.
- (b) gains or losses from the fluctuation in the **residual value** of the leased asset accrue to the lessee (eg in the form of a rent rebate equalling most of the sales proceeds at the end of the lease).
- (c) the lessee has the ability to continue the lease for a secondary period at a rent that is substantially lower than market rent.

Examples – finance lease classification

Ex 14 On 1 January 20X1 an entity enters into an indefinite period lease for the use of a machine that has an economic life of five years and nil residual value. The lessee is required to pay the lessor CU23,000 per year.

The lessee can terminate the lease on 1 January of any year. However, termination obliges the lessee to pay the lessor a termination penalty. The amount of the penalty depends on the date of termination as follows:

<i>Termination date</i>	<i>Penalty CU</i>
1 January 20X2	82,000
1 January 20X3	63,100
1 January 20X4	43,255
1 January 20X5	22,418
After 1 January 20X5	nil

Module 20 – Leases

At the inception of the lease, the fair value (cash cost) of the machine is CU100,000.

The lessee’s incremental borrowing rate is 5 per cent per year.

The arrangement is a finance lease. At the inception of the lease, the lease transfers substantially all the risks and rewards incidental to ownership from the lessor to the lessee. In substance the lessee owns the asset from the inception of the lease. The lessee can cancel the lease.

However, the lessor’s losses associated with the cancellation are borne by the lessee (see paragraph 20.6(a)). This is evidenced by the fact that, the present values of all possible combinations of lease payments and lease cancellation penalties approximates the cash cost of the machine at the inception of the lease (see table on exit costs of the finance lease below).

Finance lease obligation amortisation table assuming the lease is cancelled on 1 January 20X6:

Year	1 January	Finance cost	Payment	31 December
20X1	100,000	5,000	(23,000)	82,000 (a)
20X2	82,000	4,100	(23,000)	63,100 (a)
20X3	63,100	3,155	(23,000)	43,255 (a)
20X4	43,255	2,163	(23,000)	22,418 (a)
20X5	22,418	1,121	(23,539)	nil

(a) Penalty payable on next day (1 January) if the lessee cancels the lease. The penalty equals the capital amount of the outstanding finance lease obligation.

Ex 15 On 1 January 20X1 an entity entered, as lessee, into a five-year non-cancellable lease of a machine that has an economic life of ten years and nil residual value.

At the inception of the lease, the fair value (cash cost) of the machine is CU100,000.

On 31 December for each of the first four years of the lease term the lessee is required to pay the lessor CU23,000. A final lease payment of CU23,539 is due on 31 December 20X5. However, in accordance with the lease agreement, the lessee has an option to continue the lease for a further five years at a lease payment of CU1 per year.

The lessee’s incremental borrowing rate is 5 per cent per year.

The arrangement is a finance lease. At the inception of the lease, the lease transfers substantially all the risks and rewards incidental to ownership from the lessor to the lessee. In substance the lessee owns the asset from the inception of the lease. The finance lease classification is evidenced by the following:

- the lessee has the ability to continue the lease for a secondary period at an amount that is substantially lower than market rent term (see paragraph 20.6(c)); and
- at the inception of the lease the present value of the minimum lease payments amounts to all CU100,000 of the fair value of the leased asset—see the table below (see paragraph 20.5(d)).

Module 20 – Leases

Present value of the minimum lease payments table:

<i>Year</i>	<i>Discount factor</i>	<i>Payment</i>	<i>Present value of payment</i>
20X1	1,050	(23,000)	21,905
20X2	1,103	(23,000)	20,862
20X3	1.158	(23,000)	19,868
20X4	1.216	(23,000)	18,922
20X5	1.276	(23,539)	18,443
Total			100,000

(a) Payments from 20X6 to 20Y0 are immaterial (CU1 per year) and have been ignored.

Ex 16 On 1 January 20X1 an entity entered, as lessee, into a three-year non-cancellable lease of a motor vehicle that has an economic life of seven years.

At the inception of the lease, the fair value (cash cost) of the motor vehicle is CU100,000.

On 31 December 20X1, 20X2 and 20X3 the lessee is required to pay the lessor CU25,000. The lessor is required to sell the motor vehicle to an independent third party at the end of the lease term. If the motor vehicle is sold for less than CU36,950 the lessee will pay the shortfall to the lessor. Conversely, if the motor vehicle is sold for more than CU36,950 the lessee will receive the excess from the lessor in the form of rental rebate.

The lessee's incremental borrowing rate is 5 per cent per year.

The arrangement is a finance lease. At the inception of the lease, the lease transfers substantially all the risks and rewards incidental to ownership from the lessor to the lessee. In substance the lessee owns the asset from the inception of the lease.

The finance lease classification is evidenced by the following:

- gains or losses from the fluctuation in the residual value of the leased asset accrue to the lessee, ie as the case may be, in the form of the rental rebate or the payment in fulfilment of the guarantee obligation (see paragraph 20.6(b)); and
- at the inception of the lease the present value of the minimum lease payments (including the guaranteed residual value) amounts to at least substantially all of the fair value of the leased asset (see paragraph 20.5(d)).

Finance lease obligation amortisation table:

<i>Year</i>	<i>1 January</i>	<i>Finance cost</i>	<i>Payment</i>	<i>31 December</i>
20X1	100,000	5,000	(25,000)	80,000
20X2	80,000	4,000	(25,000)	59,000
20X3	59,000	2,950	(25,000)	36,950 ^(a)

(a) Guaranteed residual value.

20.7 The examples and indicators in paragraphs 20.5 and 20.6 are not always conclusive. If it is clear from other features that the lease does not transfer substantially all risks and

Module 20 – Leases

rewards incidental to ownership, the lease is classified as an operating lease. For example, this may be the case if ownership of the asset is transferred to the lessee at the end of the lease for a variable payment equal to the asset's then fair value, or if there are contingent rents, as a result of which the lessee does not have substantially all risks and rewards incidental to ownership.

Notes

The term contingent rent is defined in full IFRSs (see IAS 17 paragraph 4). Although contingent rent is not defined in the *IFRS for SMEs* it is understood to have the same meaning as defined in full IFRSs (ie contingent rent is that portion of the lease payments that is not fixed in amount but is based on the future amount of a factor that changes other than with the passage of time (eg percentage of future sales, amount of future use, future price indices, future market rates of interest)).

20.8 Lease classification is made at the inception of the lease and is not changed during the term of the lease unless the lessee and the lessor agree to change the provisions of the lease (other than simply by renewing the lease), in which case the lease classification shall be re-evaluated.

Examples – classification not re-evaluated

Ex 17 On 1 January 20X1 an entity entered, as lessee, into a five-year non-cancellable lease of a barge that has an economic life of 11 years and nil residual value.

At the inception of the lease, the fair value (cash cost) of the barge is CU100,000.

On 31 December for each year of the lease term the lessee is required to pay the lessor CU15,000.

The lessee has an option to acquire the barge from the lessor on 31 December 20X5 for CU44,744 (at the inception of the lease CU44,744 is the expected market value of the machine on 31 December 20X5).

The lessee's incremental borrowing rate is 5 per cent per year.

In 20X2 the expected market value of the barge on 31 December 20X5 increased to CU120,000.

At the inception of the lease the lessee and the lessor classified the arrangement as an operating lease. At that time, the lease did not transfer substantially all the risks and rewards incidental to ownership from the lessor to the lessee. If on 31 December 20X5 the fair value of the barge is significantly less than CU44,744, the lessee will probably not exercise the option (ie a significant risk (the residual value risk) remains with the lessor).

In 20X2 it became reasonably certain that the lessee would exercise the option to acquire the barge at the end of the lease term, because the strike price CU44,744 became considerably lower than the expected market value of the barge (CU120,000).

The 'bargain purchase option' indicates that significantly all the risks and rewards of ownership of the barge have now been transferred from the lessor to the lessee.

However, the lessor and the lessee do not reclassify the lease (see paragraph 20.8).

Module 20 – Leases

Ex 18 The facts are the same as in example 17. However, in this example, on 1 January 20X1 the market value of the barge at the end of the lease was expected to be CU100,000.

In 20X2 the expected market value of the barge on 31 December 20X5 fell to CU20,000.

At the inception of the lease the lessee and the lessor classified the arrangement as a finance lease. At that time, the lease transferred substantially all the risks and rewards incidental to ownership from the lessor to the lessee. The present value of the minimum lease payments (including the CU44,744 bargain purchase option) exceeded the fair value of the leased asset (see paragraph 20.5(d)) and, given the strike price of the option held by the lessee to purchase the barge at the end of the lease term, the lessee is expected to exercise the option to purchase the barge.

In 20X2 it became reasonably certain that the lessee would not exercise the option to acquire the barge at the end of the lease term, as the strike price CU44,744 is much higher than the expected market value of the barge. The lessee will likely return the barge to the lessor at the end of the lease term (ie it is now apparent that substantially all the risks and rewards of ownership of the barge have not passed from the lessor to the lessee). However, the lessor and the lessee do not reclassify the lease (ie they continue to account for the finance lease (see paragraph 20.8)).

Ex 19 The facts are the same as in example 17. However, in this example, on 31 December 20X3 the remaining expected economic life of the barge was revised to two years.

At the inception of the lease the lessee and the lessor classified the arrangement as an operating lease. At that time, the lease did not transfer substantially all the risks and rewards incidental to ownership from the lessor to the lessee (see example 17 above).

In 20X3 it became apparent that the lessee would use the leased barge for all of its economic life. This indicates that significantly all the risks and rewards of ownership of the barge have now passed from the lessor to the lessee (see paragraph 20.5(c)). However, the lessor and the lessee do not reclassify the lease (see paragraph 20.8).

Example – classification re-evaluated

Ex 20 The facts are the same as in example 17. However, in this example, on 31 December 20X4 the lease was amended to replace the purchase option with the compulsory transfer of ownership of the leased barge to the lessee in return for a payment from the lessee of CU20,000.

At the inception of the lease the lessee and the lessor classified the arrangement as an operating lease. At that time, the lease did not transfer substantially all the risks and rewards incidental to ownership from the lessor to the lessee (see example 17 above).

On 31 December 20X4 both the lessor and the lessee would reclassify the lease as a finance lease (see paragraph 20.8) (ie they would cease accounting for the lease as an operating lease and start to account for the amended lease as a finance lease). The lessor and the lessee agreed to change the provisions of the lease. The terms of the amended lease transfer significantly all the risks and rewards of ownership of the barge from the lessor to the lessee—the lease transfers ownership of the asset to the lessee by the end of the lease term (see paragraph 20.5(a)).

Module 20 – Leases

Financial statements of lessees—finance leases

Initial recognition

20.9 At the commencement of the lease term, a lessee shall recognise its rights of use and obligations under finance leases as assets and liabilities in its statement of financial position at amounts equal to the fair value of the leased property or, if lower, the present value of the minimum lease payments, determined at the inception of the lease. Any initial direct costs of the lessee (incremental costs that are directly attributable to negotiating and arranging a lease) are added to the amount recognised as an asset.

Notes

Although the term *commencement of the lease term* is not defined in the *IFRS for SMEs*, in this training material it is understood to have the same meaning as defined in full IFRSs (see paragraph 4 of IAS 17 as issued at 9 July 2009)⁽³⁾ (ie the commencement of the lease term is the date from which the lessee is entitled to exercise its right to use the leased asset). It is the date of initial recognition of the lease (ie the recognition of the assets, liabilities, income or expenses resulting from the lease, as appropriate).

In the examples that follow the lease term begins at the inception of the lease.

When the lease term does not begin at the inception of the finance lease, the amounts to be recognised at the commencement of the lease term are determined at the inception of the lease.

Examples – lessee—initial recognition of finance leases

Ex 21 The facts are the same as in example 10. For ease of reference the facts are repeated below.

On 1 January 20X1 an entity entered, as lessee, into a five-year non-cancellable lease of a machine that has an economic life of ten years, at the end of which it is expected to have no value.

At the inception of the lease, the fair value (cash cost) of the machine is CU100,000.

On 31 December of each of the first four years of the lease term the lessee is required to pay the lessor CU23,000. At the end of the lease term ownership of the machine transfers to the lessee upon payment of the final lease payment of CU23,539.

The interest rate implicit in the lease is 5 per cent per year which approximates the lessee's incremental borrowing rate.

On 1 January 20X1 the lessee recognises the leased machine (as an item of property, plant and equipment) and a finance lease liability measured at CU100,000 (fair value of the leased machine at the inception of the lease, which is the same as the present value of

⁽³⁾ In the absence of explicit guidance in the *IFRS for SMEs* an entity can, in accordance with paragraph 10.6, consider the requirements and guidance in full IFRSs.

Module 20 – Leases

the minimum lease payments (see table in example 10), by recording the following journal entry:

Dr	Property, plant and equipment (machine)	CU100,000	
	Cr Finance lease liability		CU100,000

To recognise the leased machine and the obligation to pay the lessor under the finance lease.

Ex 22 The facts are the same as in example 21. However, in this example, the lessee incurred (and paid) CU1,000 brokerage fees and legal costs in arranging the lease of the machine.

The brokerage fees and legal costs are incremental costs that are directly attributable to negotiating and arranging the lease. They form part of the cost of the leased asset, and are accounted for as follows:

Dr	Property, plant and equipment (machine)	CU1,000	
	Cr Cash		CU1,000

To recognise the initial direct costs of entering into the finance lease.

Note: These journal entries are in addition to the journal entries in example 21.

20.10 The present value of the minimum lease payments should be calculated using the **interest rate implicit in the lease**. If this cannot be determined, the **lessee's incremental borrowing rate** shall be used.

Subsequent measurement

20.11 A lessee shall apportion minimum lease payments between the finance charge and the reduction of the outstanding liability using the **effective interest method** (see paragraphs 11.15–11.20). The lessee shall allocate the finance charge to each period during the lease term so as to produce a constant periodic rate of interest on the remaining balance of the liability. A lessee shall charge contingent rents as expenses in the periods in which they are incurred.

Examples – lessee—subsequent measurement of finance leases

Ex 23 The facts are the same as in example 10 as repeated in example 21

At the commencement of the lease (in accordance with paragraph 20.9) the entity recognised the asset (machine) and the liability (finance lease obligation) measured at CU100,000.

To apportion the lease payments between the finance charge and the reduction of the outstanding liability the rate that produces a constant periodic rate of interest on the remaining balance of the liability must be calculated. The interest rate implicit in the lease can be calculated using a financial calculator or, as was done in this case, by using a spreadsheet—by changing cell D8 until the interest rate is found that results in cell E6 being equal to nil:

Module 20 – Leases

	A	B	C	D	E
1 Year		1 January	Finance cost	Payment	31 December
2 20X1		100,000	=+B2*D\$8	(23,000)	=+B2+C2+D2
3 20X2		=+E2	=+B3*D\$8	(23,000)	=+B3+C3+D3
4 20X3		=+E3	=+B4*D\$8	(23,000)	=+B4+C4+D4
5 20X4		=+E4	=+B5*D\$8	(23,000)	=+B5+C5+D5
6 20X5		=+E5	=+B6*D\$8	(23,539)	=+B6+C6+D6
7					
8			Interest rate =	5.00%	

The lease amortisation table results

	A	B	C	D	E
1 Year		1 January	Finance cost	Payment	31 December
2 20X1		100,000	5,000	(23,000)	82,000
3 20X2		82,000	4,100	(23,000)	63,100
4 20X3		63,100	3,155	(23,000)	43,255
5 20X4		43,255	2,163	(23,000)	22,418
6 20X5		22,418	1,121	(23,539)	Nil

The subsequent apportionment of the lease payments between the finance charge and the reduction of the outstanding liability is recorded by the processing the following journal entries:

31 December 20X1

Dr	Profit or loss—finance cost	CU5,000	
Dr	Finance lease liability	CU18,000	
	Cr Cash		CU23,000

To recognise apportionment of the lease payments between the finance charge and the reduction of the outstanding liability.

31 December 20X2

Dr	Profit or loss—finance cost	CU4,100	
Dr	Finance lease liability	CU18,900	
	Cr Cash		CU23,000

To recognise apportionment of the lease payments between the finance charge and the reduction of the outstanding liability.

31 December 20X3

Dr	Profit or loss—finance cost	CU3,155	
Dr	Finance lease liability	CU19,845	
	Cr Cash		CU23,000

To recognise apportionment of the lease payments between the finance charge and the reduction of the outstanding liability.

Module 20 – Leases

31 December 20X4

Dr	Profit or loss—finance cost	CU2,163	
Dr	Finance lease liability	CU20,873	
	Cr Cash		CU23,000

To recognise apportionment of the lease payments between the finance charge and the reduction of the outstanding liability.

31 December 20X5

Dr	Profit or loss—finance cost	CU1,121	
Dr	Finance lease liability	CU22,418	
	Cr Cash		CU23,539

To recognise apportionment of the lease payments between the finance charge and the reduction of the outstanding liability.

Ex 24 The facts are the same as in example 23. However, in this example, in addition to the minimum lease payments the lessee paid CU1,000 contingent rent to the lessor on 31 December 20X1.

In addition to the journal entries presented in the answer to example 23, the entity would account for the contingent rent as follows:

31 December 20X1

Dr	Profit or loss—contingent rent	CU1,000	
	Cr Cash		CU1,000

To recognise payment of contingent rent.

Note: These journal entries are in addition to the journal entries in example 23.

Ex 25 On 1 January 20X1 an entity entered, as lessee, into a five-year non-cancellable lease of a machine that has an economic life of five and a half years, at the end of which it is expected to be worthless.

At the inception of the lease, the fair value (cash cost) of the machine is CU100,000.

On 31 December for each year of the lease term the lessee is required to pay the lessor CU23,000. At the end of the lease term ownership of the machine passes to an independent third party upon payment of the fixed amount of CU539.

At the inception of the lease the lessee appropriately classified the lease as a finance lease.

The interest rate implicit in the lease can be calculated using a financial calculator or, as was done in this case, by using a spreadsheet—by changing cell D8 until the interest rate is found that results in cell E6 being equal to CU539 (the amount at which the independent third party is obliged to acquire the leased asset from the lessor at the end of the lease):

Module 20 – Leases

	A	B	C	D	E
1	Year	1 January	Finance cost	Payment	31 December
2	20X1	100,000	=+B2*D\$8	(23,000)	=+B2+C2+D2
3	20X2	=+E2	=+B3*D\$8	(23,000)	=+B3+C3+D3
4	20X3	=+E3	=+B4*D\$8	(23,000)	=+B4+C4+D4
5	20X4	=+E4	=+B5*D\$8	(23,000)	=+B5+C5+D5
6	20X5	=+E5	=+B6*D\$8	(23,000)	=+B6+C6+D6
7					
8			Interest rate =	5.00%	

The present value of the minimum lease payments discounted using the interest rate implicit in the lease (CU99,578) can be calculated using a financial calculator or, as was done in this case, by using a spreadsheet:

	A	B	C	D
1	Year	Payment	Discount factor	Present value
2	31 December 20X1	23,000	=+1.05*1.05	=+B2*C2
3	31 December 20X2	23,000	=+1.05*C2	=+B3*C3
4	31 December 20X3	23,000	=+1.05*C3	=+B4*C4
5	31 December 20X4	23,000	=+1.05*C4	=+B5*C5
6	31 December 20X5	23,000	=+1.05*C5	=+B6*C6
7				
8			PV =	=SUM(D2:D6)

On 1 January 20X1 the lessee recognises the leased machine (as an item of property, plant and equipment) and a finance lease liability measured at the lower of the present value of the future minimum lease payments (CU99,578) and the fair value of the leased machine at the inception of the lease (CU100,000), by recording the following journal entry:

Dr	Property, plant and equipment (machine)	CU99,578	
	Cr Finance lease liability		CU99,578

To recognise the leased machine and the obligation to pay the lessor under the finance lease.

To apportion the lease payments between the finance charge and the reduction of the outstanding liability the rate that produces a constant periodic rate of interest on the remaining balance of the liability must be established.

The lease amortisation table results (finance cost is calculated at 5 per cent of the outstanding balance at 1 January)

	A	B	C	D	E
1	Year	1 January	Finance cost	Payment	31 December
2	20X1	99,578	4,979	(23,000)	81,557
3	20X2	81,557	4,078	(23,000)	62,635
4	20X3	62,635	3,132	(23,000)	42,767
5	20X4	42,767	2,138	(23,000)	21,905
6	20X5	21,905	1,095	(23,000)	Nil

Module 20 – Leases

The subsequent apportionment of the lease payments between the finance charge and the reduction of the outstanding liability is recorded by the processing the following journal entries:

31 December 20X1

Dr	Profit or loss—finance cost	CU4,979	
Dr	Finance lease liability	CU18,021	
	Cr Cash		CU23,000

To recognise apportionment of the lease payments between the finance charge and the reduction of the outstanding liability.

31 December 20X2

Dr	Profit or loss—finance cost	CU4,078	
Dr	Finance lease liability	CU18,922	
	Cr Cash		CU23,000

To recognise apportionment of the lease payments between the finance charge and the reduction of the outstanding liability.

31 December 20X3

Dr	Profit or loss—finance cost	CU3,132	
Dr	Finance lease liability	CU19,868	
	Cr Cash		CU23,000

To recognise apportionment of the lease payments between the finance charge and the reduction of the outstanding liability.

31 December 20X4

Dr	Profit or loss—finance cost	CU2,138	
Dr	Finance lease liability	CU20,862	
	Cr Cash		CU23,000

To recognise apportionment of the lease payments between the finance charge and the reduction of the outstanding liability.

31 December 20X5

Dr	Profit or loss—finance cost	CU1,095	
Dr	Finance lease liability	CU21,905	
	Cr Cash		CU23,000

To recognise apportionment of the lease payments between the finance charge and the reduction of the outstanding liability.

20.12 A lessee shall depreciate an asset leased under a finance lease in accordance with the relevant section of this IFRS for that type of asset, eg Section 17 *Property, Plant and Equipment*, Section 18 or Section 19 *Business Combinations and Goodwill*. If there is no reasonable certainty that the lessee will obtain ownership by the end of the lease term,

Module 20 – Leases

the asset shall be fully depreciated over the shorter of the lease term and its useful life. A lessee shall also assess at each **reporting date** whether an asset leased under a finance lease is impaired (see Section 27 *Impairment of Assets*).

Examples – lessee—accounting for leased assets

Note: in the examples below it is assumed that the leased assets do not have any residual value.

Ex 26 The facts are the same as in example 25.

The lessee depreciates the machine on the straight-line basis over the five-year lease term (which is equal to its expected useful life—the period over which the machine is expected to be available for use by the lessee) as follows:

Each year ended 31 December 20X1 to 31 December 20X5

Dr	Profit or loss—depreciation expense (unless recognised as part of the cost of an asset)	CU19,916 ^(a)	
	Cr Property, plant and equipment—accumulated depreciation machinery		CU19,916

To recognise the allocation of depreciation for the year.

(a) CU99,578 cost ÷ 5 year lease term

Ex 27 On 1 January 20X1 an entity entered, as lessee, into a five-year non-cancellable finance lease of a machine that has an economic life of five years and nil residual value.

On 1 January 20X1 (the inception of the lease) the fair value (cash cost) of the machine is CU100,000 and the present value of the minimum lease payments (discounted at the rate implicit in the lease) is calculated as CU105,000.

The entity depreciates machinery on the straight-line basis.

On 1 January 20X1 the lessee recognised the leased machine as an item of property, plant and equipment at CU100,000—the lower of the fair value of the leased asset (CU100,000) and the present value of the minimum lease payments (CU105,000).

The entity depreciates the machine on the straight-line basis over its expected useful life (ie five years—the period over which the machine is expected to be available for use by the lessee) as follows:

Each year 31 December 20X1 to 31 December 20X5

Dr	Profit or loss—depreciation expense (unless recognised as part of the cost of an asset)	CU20,000	
	Cr Property, plant and equipment—accumulated depreciation machinery		CU20,000

To recognise the allocation of depreciation for the year.

Module 20 – Leases

Ex 28 The facts are the same as in example 27. However, in this example, the economic life of the machine is ten years and the entity intends using the machine for its entire economic life. The machine is expected to be worthless at the end of its useful life. Ownership of the leased machine passes from the lessor to the lessee at the end of the lease.

The entity depreciates the machine on the straight-line basis over its expected useful life (ie ten years—the period over which the machine is expected to be available for use by the lessee) to its estimated residual value (nil) as follows:

Each year ended 31 December 20X1 to 31 December 20X10

Dr	Profit or loss—depreciation expense (unless recognised as part of the cost of an asset)	CU10,000	
	Cr Property, plant and equipment—accumulated depreciation machinery		CU10,000

To recognise the allocation of depreciation for the year ended 31 December.

Ex 29 The facts are the same as in example 28. However, in this example, the lease provides the lessee with an option to acquire the leased machine from the lessor at the end of the lease term for CU1.

The entity depreciates the machine on the straight-line basis over its expected useful life (ie ten years—the period over which the machine is expected to be available for use by the lessee) to its estimated residual value (nil) as follows:

Each year ended 31 December 20X1 to 31 December 20X10

Dr	Profit or loss—depreciation expense (unless recognised as part of the cost of an asset)	CU10,000	
	Cr Property, plant and equipment—accumulated depreciation machinery		CU10,000

To recognise the allocation of depreciation for the year ended 31 December.

Note: in this example the depreciation period is estimated at ten years because it is reasonably certain the lessee will obtain ownership (bargain purchase option) and it is assumed that the entity intends keeping the asset in use for its ten-year useful life.

Ex 30 On 1 January 20X1 an entity entered, as lessee, into a five-year non-cancellable finance lease of a machine that has an economic life of four years and nil residual value.

On 1 January 20X1 (the inception of the lease) the fair value (cash cost) of the machine is CU100,000.

The entity depreciates machinery on the straight-line basis.

On 1 January 20X1 the lessee recognised the leased machine as an item of property, plant and equipment at CU100,000.

Module 20 – Leases

The entity depreciates the machine on the straight-line basis over its expected useful life (ie four years—the period over which the machine is expected to be available for use by the lessee) as follows:

Each year ended 31 December 20X1 to 31 December 20X4

Dr	Profit or loss—depreciation expense (unless recognised as part of the cost of an asset)	CU25,000	
	Cr	Property, plant and equipment—accumulated depreciation machinery	CU25,000

To recognise the allocation of depreciation for the year ended 31 December.

Disclosures

- 20.13 A lessee shall make the following disclosures for finance leases:
- (a) for each **class of asset**, the net **carrying amount** at the end of the **reporting period**.
 - (b) the total of future minimum lease payments at the end of the reporting period, for each of the following periods:
 - (i) not later than one year;
 - (ii) later than one year and not later than five years; and
 - (iii) later than five years.
 - (c) a general description of the lessee’s significant leasing arrangements including, for example, information about contingent rent, renewal or purchase options and escalation clauses, subleases, and restrictions imposed by lease arrangements.

Examples – lessee—finance lease disclosures

Ex 31 The facts are the same as in example 10 (for lease classification) as repeated in example 21 (for initial recognition). For ease of reference the facts are repeated below.

On 1 January 20X1 an entity entered, as lessee, into a five-year non-cancellable lease of a machine that has an economic life of ten years, at the end of which it is expected to have no value.

At the inception of the lease, the fair value (cash cost) of the machine is CU100,000.

On 31 December of each of the first four years of the lease term the lessee is required to pay the lessor CU23,000. At the end of the lease term ownership of the machine passes to the lessee upon payment of the final lease payment of CU23,539.

The interest rate implicit in the lease is 5 per cent per year, which approximates the lessee’s incremental borrowing rate.

In this example, in accordance with Section 17 *Property, Plant and Equipment* the entity depreciates the machine on the straight-line basis over its expected ten-year useful life.

Note: the accounting for the lease on initial recognition is set out in examples 21 and 22. The subsequent accounting for the leased obligation is set out in examples 23–25 and the subsequent accounting for the leased asset is set out in examples 26–30.

Module 20 – Leases

The lessee could disclose the lease in its financial statements for the year ended 31 December 20X3 as follows:

Extract from the lessee's statement of financial position at 31 December 20X3:

	<i>Notes</i>	<i>20X3</i>	<i>20X2</i>
		<i>CU</i>	<i>CU</i>
ASSETS			
Non-current assets			
Property, plant and equipment	8	70,000	80,000
...			
EQUITY AND LIABILITIES			
Non-current liabilities			
Long term borrowings	12	22,418	43,255
...			
Current liabilities			
Current portion of long term borrowings	12	20,837	19,845

Extract from the lessee's statement of comprehensive income at 31 December 20X3:

	<i>Notes</i>	<i>20X3</i>	<i>20X2</i>
		<i>CU</i>	<i>CU</i>
Finance costs		(3,155)	(4,100)

Extract from the lessee's statement of cash flows at 31 December 20X3:

	<i>Notes</i>	<i>20X3</i>	<i>20X2</i>
		<i>CU</i>	<i>CU</i>
Cash flow from operating activities			
Interest paid		(3,155)	(4,100)
...			
Cash flow from financing activities			
Payment of finance lease liabilities		(19,845)	(18,900)
...			

Extract from the lessee's notes to the financial statements for the year ended 31 December 20X3

Note 1 Accounting policies

Module 20 – Leases

Leases

At its inception, a lease is classified as either a finance lease or an operating lease. Finance leases transfer substantially all the risks and rewards of ownership from the lessor to the lessee. All other leases are classified as operating leases.

At the commencement of the lease term, the rights of use held under finance leases are recognised as items of property, plant and equipment at the fair value of the leased property or, if lower, the present value of the minimum lease payments, determined at the inception of the lease. A corresponding liability is recognised for the obligations under a finance lease to make lease payments to the lessor.

Minimum lease payments are apportioned between the finance charge and the reduction of the outstanding liability. The finance charge is allocated so as to produce a constant periodic rate of interest on the remaining balance of the liability (ie the effective interest method). Contingent rents are recognised as expenses in the determination of profit or loss of the period in which they are incurred.

Property, plant and equipment

Items of property, plant and equipment are measured at cost less accumulated depreciation and accumulated impairment losses.

Depreciation is charged so as to allocate the cost of the assets less their residual values over their estimated useful lives, using the straight-line method. Machinery is depreciated at the rate of 10 per cent per year.

Assets held under finance leases are fully depreciated over the shorter of the lease term and the asset's useful life unless it is reasonably certain that ownership of the asset will be obtained.

Note 8 Property, plant and equipment

<i>Machine</i>	20X3	20X2 ^(a)
1 January	<i>CU</i>	<i>CU</i>
Cost	100,000	100,000
Accumulated depreciation	(20,000)	(10,000)
Carrying amount	<u>80,000</u>	<u>90,000</u>
Depreciation	(10,000)	(10,000)
31 December	<u>70,000</u>	<u>80,000</u>
Analysed as follows:		
Cost	100,000	100,000
Accumulated depreciation	(30,000)	(20,000)
Carrying amount	<u>70,000</u>	<u>80,000</u>

The machine is held under a finance lease (see note 12).

^(a) Note: The entity need not provide the comparative figures presented in this reconciliation (see paragraphs 20.14 and 17.31(e)). The entity has voluntarily provided the comparative information.

Note 12 Long-term borrowings

Module 20 – Leases

Finance lease obligation

The entity holds a machine with an estimated useful life of ten years under a five-year finance lease. At the end of the lease term, when the final lease payment is made, ownership of the machine passes to the entity. Information about the obligation to make future lease payments is set out below.

	20X3	20X2
	CU	CU
Future minimum lease payments fall due as follows:		
- within one year	23,000	23,000
- later than one year but within five years	23,539	46,539
- later than five years	–	–
Total	46,539	69,539
Future finance costs	(3,284)	(6,439)
Lease liability	43,255	63,100
Analysed as follows:		
Current portion	20,837	19,845
Long term portion	22,418	43,255
Total lease liability	43,255	63,100

The lease liabilities are secured on the related machinery (see note 8).

Ex 32 The facts are the same as in example 31. However, in this example, instead of ownership of the machine passing to the lessee at the end of the lease term, on 31 December 20X5 the lessee can exercise an option to renew the lease for a further five-year period. Lease payments for the second five-year period total CU1.

The answer to this example is the same as the answer to example 31 except that the entity would disclose the existence and terms of the renewal option. The disclosure could be made as follows:

The entity holds an option, exercisable on 31 December 20X5, to renew the lease for a further five-year period. Lease payments in the renewal period total CU1. The entity intends to exercise the renewal option.

Ex 33 The facts are the same as in example 31. However, in this example, additional lease amounts are payable to the lessor when the machine produces more than 500,000 units in a year. The additional lease payments are calculated at the rate of CU1 per unit produced in excess of 500,000. In 20X3 additional lease payments of CU1,000 were incurred.

In addition to the disclosures presented in the answer to example 31, the entity would provide information about the contractual arrangements for contingent rents in the general description of its leasing arrangements. It would also disclose the contingent rents incurred—this disclosure could be provided as follows:

Module 20 – Leases

Note 23 Profit before tax

The following items were recognised in profit before tax:

	20X3	20X2
	CU	CU
Expenses		
Contingent rents ^(a)	1,000	-
...		

(a) Contingent rents are incurred when the leased machine produces in excess of 500,000 units in a year. For each unit produced in excess of 500,000 units, contingent rent of CU1 is incurred.

Ex 34 The facts are the same as in example 31. However, in this example, in 20X3 the lessee entered (as lessor) into a lease agreement leasing the excess machine capacity to an independent third party in return for CU4,000 per year for the three-year period 20X3–20X5.

In addition to the disclosures presented in the answer to example 31, the entity would make disclosures about the sublease agreement. The disclosures could be made as follows:

The entity leases the excess machine capacity to an independent third party under an operating lease in return for CU4,000 per year for the three-year period 20X3–20X5.

20.14 In addition, the requirements for disclosure about assets in accordance with Sections 17, 18, 27 and 34 apply to lessees for assets leased under finance leases.

Financial statements of lessees—operating leases

Recognition and measurement

20.15 A lessee shall recognise lease payments under operating leases (excluding costs for services such as insurance and maintenance) as an expense on a straight-line basis unless either

- (a) another systematic basis is representative of the time pattern of the user's benefit, even if the payments are not on that basis, or
- (b) the payments to the lessor are structured to increase in line with expected general inflation (based on published indexes or statistics) to compensate for the lessor's expected inflationary cost increases. If payments to the lessor vary because of factors other than general inflation, then this condition (b) is not met.

Example of applying paragraph 20.15(b):
X operates in a jurisdiction in which the consensus forecast by local banks is that the

Module 20 – Leases

general price level index, as published by the government, will increase by an average of 10 per cent annually over the next five years. X leases some office space from Y for five years under an operating lease. The lease payments are structured to reflect the expected 10 per cent annual general inflation over the five-year term of the lease as follows

Year 1	CU100,000
Year 2	CU110,000
Year 3	CU121,000
Year 4	CU133,000
Year 5	CU146,000

X recognises annual rent expense equal to the amounts owed to the lessor as shown above. If the escalating payments are not clearly structured to compensate the lessor for expected inflationary cost increases based on published indexes or statistics, then X recognises annual rent expense on a straight-line basis: CU122,000 each year (sum of the amounts payable under the lease divided by five years).

Notes

Paragraph 20.15 requires an entity to recognise payments under an operating lease as an expense. In accordance with other sections of the *IFRS for SMEs* (eg Section 13 *Inventories*) payments under an operating lease may be recognised as a part of the cost of an asset (see paragraph 13.8).

Examples – lessee—operating lease recognition and measurement

Ex 35 On 1 January 20X1 an entity entered, as lessee, into a two-year non-cancellable operating lease of a photocopier. As part of that agreement the lessor agrees to provide maintenance services to the lessee in respect of the photocopier.

The agreement obliges the lessee to pay CU100 to the lessor on the last day of each month of the lease term. It has been determined with reference to transactions between the lessor and other parties that 20 per cent of the monthly payments are in respect of the maintenance services (ie 80 per cent of the payments are in respect of the lease).

The arrangement must be separated into its two components (ie the lease and the maintenance services).

The maintenance services are recognised as an expense in profit or loss of the period in which they are incurred (ie when the services are received).

The operating lease payments are accounted for in accordance with paragraph 20.15 (ie CU80 is recognised as an expense in profit or loss of each month).

Ex 36 The facts are the same as in example 35. However, in this example, it has been determined that services are expected to be received of CU140 in January 20X1 and CU340 in February 20X2. In this example the effects of discounting are ignored.

Module 20 – Leases

The arrangement must be separated into its two components (ie the lease and the maintenance services).

Total payments of CU2,400 (ie CU100 per month × 24 months) are separated between CU480 related to services (ie CU140 in January 20X1 + CU340 in February 20X2) and CU1,920 related to operating lease payments (ie CU2,400 total payments less CU480 service payments). The expenses related to services are recognised as an expense in the period incurred (ie when the services are received). Assuming that the straight-line basis of expensing operating lease payments is appropriate monthly operating lease expenses would be CU80 (ie CU1,920 ÷ 24 months).

The lessee’s journal entries are:

January 20X1

Dr	Profit or loss – service expense	CU140	
Dr	Profit or loss – operating lease expense	CU80	
	Cr Cash		CU100
	Cr Liability – service payable		CU120

To recognise the operating lease and related service expenses in January 20X1 and the liability accrued.

Each month from February 20X1 to July 20X1

Dr	Liability – service payable	CU20	
Dr	Profit or loss – operating lease expense	CU80	
	Cr Cash		CU100

To recognise the monthly operating lease expense and the part settlement of the liability accrued in January 20X1.

Each month from August 20X1 to January 20X2

Dr	Profit or loss – operating lease expense	CU80	
Dr	Asset – prepaid service expenses	CU20	
	Cr Cash		CU100

To recognise the monthly operating lease expense and the prepayment of future service costs.

February 20X2

Dr	Profit or loss – operating lease expense	CU80	
Dr	Profit or loss – service expense	CU340	
	Cr Cash		CU100
	Cr Asset – prepaid service expenses		CU120
	Cr Liability – service and operating lease payable		CU200

To recognise the operating lease and related service expenses in February 20X2 and the liability accrued.

Each month from March 20X2 to December 20X2

Dr	Profit or loss – operating lease expense	CU80	
----	--	------	--

Module 20 – Leases

Dr	Liability – service and operating lease payable	CU20	
	Cr Cash		CU100

To recognise the monthly operating lease expense and the part settlement of the liability accrued in February 20X2.

Ex 37 On 1 January 20X1 an entity entered, as lessee, into a five-year non-cancellable operating lease of a building.

No lease amount is payable for the first four years of the lease. The single lease payment of CU5,000 is due on 1 January 20X5.

The operating lease payments are accounted for in accordance with paragraph 20.15 (ie CU1,000 is recognised as an expense in profit or loss of each year of the lease term).

Calculation: CU5,000 total lease payments ÷ 5 years = CU1,000 operating lease expense per year.

Note: By 1 January 20X5 the lessee would have accrued CU4,000 lease payables as a current liability (ie CU1,000 related to 20X1 + CU1,000 related to 20X2 + CU1,000 related to 20X3 + CU1,000 related to 20X4). By the time of the settlement of the lease obligation, in 1 January 20X5, the lessee would recognise the following journal entry:

Dr	Operating lease liability	CU4,000	
Dr	Prepaid expense	CU1,000	
	Cr Cash		CU5,000

To recognise the settlement of the operating lease liability at 1 January 20X5 and the prepayment for the year.

Ex 38 The facts are the same as in example 37. However, in this example, the single lease payment of CU5,000 is due on 1 January 20X1.

On 1 January 20X1 the payment to the lessor would be recognised as a prepaid expense.

The operating lease payments are accounted for in accordance with paragraph 20.15 (ie CU1,000 is recognised as an expense in profit or loss of each year of the lease term).

Calculation: CU5,000 total lease payments ÷ 5 years = CU1,000 operating lease expense per year.

On inception of the lease, on 1 January 20X1, the lessee would recognise the following journal entry:

Dr	Operating lease asset –prepaid expense	CU5,000	
	Cr Cash		CU5,000

To recognise the prepayment for the lease period at 1 January 20X1.

Ex 39 On 1 January 20X1 an entity entered into a new lease arrangement with a new lessor. The lessor agrees to pay the lessee's relocation costs as an incentive to the lessee for entering into the new lease. The lessee's moving costs are CU1,000. The new lease has a term of ten years, at a fixed rate of CU2,000 per year.

The operating lease payments are accounted for in accordance with paragraph 20.15 (ie CU1,900 is recognised as an expense in profit or loss of each year of the lease term).

Module 20 – Leases

The lessee recognises relocation costs of CU1,000 as an expense in the year ended 31 December 20X1.

Calculation:

$CU2,000 \times 10 \text{ years less } CU1,000 \text{ relocation incentive} = CU19,000 \text{ net total lease payments.}$

$CU19,000 \div 10 \text{ years} = CU1,900 \text{ operating lease expense per year.}$

Ex 40 On 1 January 20X1 an entity entered, as lessee, into a five-year non-cancellable operating lease of a building.

The lease payments for the year ending 20X1 is CU100,000. Lease payments for 20X2–20X5 are CU100,000 adjusted for expected inflation by applying the expected consumer price index, as follows:

- 20X2: CU105,000
- 20X3: CU110,250
- 20X4: CU115,763
- 20X5: CU121,551

The amounts are payable yearly in advance (ie on 1 January each year of the lease term).

Because the fixed escalation clause is structured to increase in line with expected general inflation (ie the expected consumer price index) the operating lease payments are recognised as an expense as follows:

- for the year ended 31 December 20X2: CU105,000
- for the year ended 31 December 20X3: CU110,250
- for the year ended 31 December 20X4: CU115,763
- for the year ended 31 December 20X5: CU121,551.

Disclosures

20.16 A lessee shall make the following disclosures for operating leases:

- (a) the total of future minimum lease payments under non-cancellable operating leases for each of the following periods:
 - (i) not later than one year;
 - (ii) later than one year and not later than five years; and
 - (iii) later than five years.
- (b) lease payments recognised as an expense.
- (c) a general description of the lessee's significant leasing arrangements including, for example, information about contingent rent, renewal or purchase options and escalation clauses, subleases, and restrictions imposed by lease arrangements.

Examples – lessee—operating lease disclosures

Module 20 – Leases

Ex 41 On 1 January 20X1 an entity entered, as lessee, into a non-cancellable lease of a building. The lease has a term of 20 years, at a fixed payment of CU5,000 per year. The amounts are payable in arrears on 31 December of each year.

The lessee could disclose the lease in the notes to its financial statements for the year ended 31 December 20X3 as follows:

Extract from the lessee’s notes to the financial statements for the year ended 31 December 20X3

Note 1 Accounting policies

Leases

At its inception, a lease is classified as either a finance lease or an operating lease. Finance leases transfer substantially all the risks and rewards of ownership from the lessor to the lessee. All other leases are classified as operating leases.

The amounts payable under operating leases are recognised as an expense in profit or loss on a straight-line basis over the term of the lease.

Note 23 Profit before tax

The following items were recognised in profit before tax:

	20X3	20X2
	CU	CU
Expenses		
Minimum lease payments—operating lease	5,000	5,000

Note 40 Obligations under operating leases

The entity leases a building under a 20-year non-cancellable operating lease. At 31 December 20X3 the entity has outstanding commitments in the form of future minimum lease payments under a non-cancellable operating lease of a building of CU5,000 per year for the next 17 years (20X2: CU5,000 per year for the next 18 years). In summary future minimum lease payments fall due as follows:

	20X3	20X2
	CU	CU
- within one year	5,000	5,000
- later than one year but within five years	20,000	20,000
- later than five years	60,000	65,000
Total	85,000	90,000

Ex 42 The facts are the same as in example 41. However, in this example, the lessor agreed to a rent-free period for the first three years as an incentive to the lessee for entering the new lease (ie the lease in this example has a term of 20 years, at a fixed payment of CU5,000 per year for years 4–20).

Module 20 – Leases

Note: The total lease payments are $\text{CU}5,000 \times 17 = \text{CU}85,000$. The operating lease expense must be recognised in profit or loss on a straight-line basis over the term of the lease (ie 20 years). $\text{CU}85,000 \div 20 \text{ years} = \text{CU}4,250$ per year.

The lessee could disclose the lease in its financial statements for the year ended 31 December 20X3 as follows:

Extract from the lessee's statement of financial position at 31 December 20X3:

	Notes	20X3	20X2
		CU	CU
EQUITY AND LIABILITIES			
Current liabilities			
Trade and other payables		12,750	8,500
...			

Extract from the lessee's notes to the financial statements for the year ended 31 December 20X3

Note 1 Accounting policies

Leases

At its inception, a lease is classified as either a finance lease or an operating lease. Finance leases transfer substantially all the risks and rewards of ownership from the lessor to the lessee. All other leases are classified as operating leases.

Minimum lease payments under operating leases are recognised as an expense in profit or loss on a straight-line basis over the term of the lease.

Note 23 Profit before tax

The following items were recognised in profit before tax:

	20X3	20X2
	CU	CU
Expenses		
Minimum lease payments—operating lease	4,250	4,250

Note 40 Obligations under operating leases

The entity leases a building under a 20-year non-cancellable operating lease.

In accordance with the lease agreement no amount is payable for the first three years of the lease (ie 20X1–20X3) and thereafter payments of CU5,000 are payable per year. At 31 December 20X3 the entity has outstanding commitments in the form of future minimum lease payments under non-cancellable operating leases over a building of CU5,000 per year for the next 17 years, CU12,750 (20X2: CU8,500) of which has been recognised in trade and other payables at the end of the reporting period. In summary, future minimum lease payments fall due as follows:

Module 20 – Leases

	20X3	20X2
	CU	CU
- within one year	5,000	–
- later than one year but within five years	20,000	20,000
- later than five years	60,000	65,000
Total	85,000	85,000

Ex 43 The facts are the same as in example 41. However, in this example, additional contingent rents are payable to the lessor when the lessee’s revenue exceeds CU5 million in a year. The contingent rents are calculated at the rate of 1 per cent of revenue in excess of CU5 million. In 20X3 contingent rents of CU1,000 were incurred. Before 20X3 the lessee’s revenue had not exceeded CU5 million.

The lessee could disclose the lease in the notes to its financial statements for the year ended 31 December 20X3 as follows:

Extract from the lessee’s notes to the financial statements for the year ended 31 December 20X3

Note 1 Accounting policies

Leases

At its inception, a lease is classified as either a finance lease or an operating lease. Finance leases transfer substantially all the risks and rewards of ownership from the lessor to the lessee. All other leases are classified as operating leases.

Minimum lease payments payable under operating leases are recognised as an expense in profit or loss on a straight-line basis over the term of the lease. Contingent rents are recognised as an expense in the period in which they are incurred.

Note 23 Profit before tax

The following items were recognised in profit before tax:

	20X3	20X2
	CU	CU
Expenses		
Operating lease payments	6,000	5,000
Minimum lease payments	5,000	5,000
Contingent rents ^(a)	1,000	–
...		

(a) Contingent rents on the leased building are incurred at the rate of 1 per cent of revenue in excess of CU5,000,000 for the year.

Module 20 – Leases

Note 40 Obligations under operating leases

The entity leases a building under a 20-year non-cancellable operating lease. At 31 December 20X3 the entity has outstanding commitments in the form of future minimum lease payments under a non-cancellable operating lease of a building of CU5,000 per year for the next 17 years (20X2: CU5,000 per year for the next 18 years). In addition to the minimum lease payments, contingent rents are incurred on the leased building at the rate of 1 per cent of revenue in excess of CU5 million for the year. Contingent rents are not included in minimum lease payments and are therefore excluded from the table below.

In summary, future minimum lease payments fall due as follows:

	20X3	20X2
	CU	CU
- within one year	5,000	5,000
- later than one year but within five years	20,000	20,000
- later than five years	60,000	65,000
Total	85,000	90,000

Ex 44 The facts are the same as in example 41. However, in this example, with effect from 2 January 20X1, the lessee entered (as lessor) into a lease agreement leasing the excess floor space to an independent third party in return for CU2,000 per year for the five-year period ending 31 December 20X5.

The lessee could disclose the lease in its financial statements for the year ended 31 December 20X3 as follows:

Extract from the notes to the financial statements for the year ended 31 December 20X3

Note 1 Accounting policies

Leases

At its inception, a lease is classified as either a finance lease or an operating lease. Finance leases transfer substantially all the risks and rewards of ownership from the lessor to the lessee. All other leases are classified as operating leases.

Minimum lease payments (where the entity is the lessee) under operating leases are recognised as an expense in profit or loss on a straight-line basis over the term of the lease.

Minimum lease payments (where the entity is the lessor) under operating leases are recognised as income in profit or loss on a straight-line basis over the term of the lease.

Module 20 – Leases

Note 23 Profit before tax

The following items of (income) and expense were recognised in profit before tax:

	20X3	20X2
	CU	CU
Minimum lease payments—operating lease	5,000	5,000
Minimum sublease payments—operating lease	(2,000)	(2,000)

Note 40 Obligations under operating leases

The entity leases a building under a 20-year non-cancellable operating lease. At 31 December 20X3 the entity has outstanding commitments in the form of future minimum lease payments under a non-cancellable operating lease of a building of CU5,000 per year for the next 17 years (20X2: CU5,000 per year for the next 18 years).

In summary future minimum lease payments fall due to the entity’s landlord as follows:

	20X3	20X2
	CU	CU
- within one year	5,000	5,000
- later than one year but within five years	20,000	20,000
- later than five years	60,000	65,000
Total	85,000	90,000

The entity has leased under a five-year operating lease part of the building it leases but does not occupy to an independent third party. Future minimum lease payments due from the entity’s tenant fall due as follows:

	20X3	20X2
	CU	CU
- within one year	2,000	2,000
- later than one year but within five years	2,000	4,000
- later than five years	–	–
Total	4,000	6,000

Financial statements of lessors: finance leases

Initial recognition and measurement

20.17 A lessor shall recognise assets held under a finance lease in their statements of financial position and present them as a receivable at an amount equal to the **net investment in the lease**. The net investment in a lease is the lessor’s **gross investment in the lease** discounted at the interest rate implicit in the lease. The gross investment in the lease is

Module 20 – Leases

the aggregate of:

- (a) the minimum lease payments receivable by the lessor under a finance lease, and
- (b) any unguaranteed residual value accruing to the lessor.

Example – lessor—finance leases initial recognition

Ex 45 On 1 January 20X1 an entity acquired a machine to lease to an independent third party under a finance lease for CU100,000. The entity immediately enters into a five-year non-cancellable lease to transfer the right of use of a machine that has an economic life of five years and nil residual value to another independent third party. The lessee is required to pay the entity four yearly payments of CU23,000 and a final payment of CU23,539 payable yearly in arrears (ie on 31 December of each year). Ownership of the machine passes to the lessee at the end of the lease term. The present value of the lease payments discounted at the interest rate implicit in the lease is CU100,000.

The arrangement is a finance lease. At the inception of the lease, the lease transfers from the entity to the lessee substantially all the risks and rewards incidental to ownership. In substance the lessee owns the asset from the inception of the lease—the entity lent money to the lessee securing repayment of the loan by withholding legal ownership of the machine.

Therefore, the lease is recognised, and the finance lease receivable measured the fair value of the leased property or, if lower, the present value of the minimum lease payments.

The initial recognition of the lease is:

1 January 20X1

Dr	Machine acquired to lease to another	CU100,000	
	Cr Cash		CU100,000

To recognise the asset acquired to lease to an independent third party.

Dr	Finance lease receivable	CU100,000	
	Cr Machine acquired to lease to another		CU100,000

To recognise finance lease of an asset acquired to lease to another.

20.18 For finance leases other than those involving manufacturer or dealer lessors, initial direct costs (costs that are incremental and directly attributable to negotiating and arranging a lease) are included in the initial measurement of the finance lease receivable and reduce the amount of income recognised over the lease term.

Module 20 – Leases

Example – lessor—finance leases initial recognition

Ex 46 The facts are the same as in example 45. However, in this example, the lessor incurred (and paid) CU1,000 brokerage fees and legal costs in arranging the lease of the machine.

The brokerage fees and legal costs are incremental costs that are directly attributable to negotiating and arranging the lease. They form part of the cost of the leased asset, and are accounted for as follows:

The initial recognition of the lease is:

1 January 20X1

Dr	Machine acquired to lease to another	CU100,000	
	Cr Cash		CU100,000

To recognise the asset acquired to lease to an independent third party.

Dr	Finance lease receivable	CU1,000	
	Cr Cash		CU1,000

To recognise the initial direct costs to negotiate and arrange the finance lease.

Dr	Finance lease receivable	CU100,000	
	Cr Machine acquired to lease to another		CU100,000

To recognise the finance lease of the asset acquired to lease to another.

Subsequent measurement

20.19 The recognition of finance income shall be based on a pattern reflecting a constant periodic rate of return on the lessor's net investment in the finance lease. Lease payments relating to the period, excluding costs for services, are applied against the gross investment in the lease to reduce both the principal and the unearned finance income. If there is an indication that the estimated unguaranteed residual value used in computing the lessor's gross investment in the lease has changed significantly, the income allocation over the lease term is revised, and any reduction in respect of amounts accrued is recognised immediately in profit or loss.

Example – lessor—finance leases subsequent measurement

Ex 47 The facts are the same as in example 45.

To apportion the lease payments between the finance income and the reduction of the outstanding receivable the rate that produces a constant periodic rate of interest on the remaining balance of the receivable must be established (ie the interest rate implicit in the lease). The computation can be performed using a financial calculator or, as was done in this case, by using a spreadsheet—by changing cell D8 until the interest rate is found that results in cell E7 being equal to nil:

Module 20 – Leases

	A	B	C	D	E
1	Year	1 January	Finance cost	Payment	31 December
2	20X1	100,000	=+B2*D\$8	(23,000)	=+B2+C2+D2
3	20X2	=+E2	=+B3*D\$8	(23,000)	=+B3+C3+D3
4	20X3	=+E3	=+B4*D\$8	(23,000)	=+B4+C4+D4
5	20X4	=+E4	=+B5*D\$8	(23,000)	=+B5+C5+D5
6	20X5	=+E5	=+B6*D\$8	(23,539)	=+B6+C6+D6
7					
8			Interest rate =	0.05	

The lease amortisation table prepared using the interest rate implicit in the lease (ie 5 per cent) is as follows:

Year	1 January	Finance income (5%)	Payment	31 December
20X1	100,000	5,000	(23,000)	82,000
20X2	82,000	4,100	(23,000)	63,100
20X3	63,100	3,155	(23,000)	43,255
20X4	43,255	2,163	(23,000)	22,418
20X5	22,418	1,121	(23,539)	nil

The subsequent apportionment of the lease payments between the finance income and the reduction of the outstanding receivable is recorded by processing the following journal entries:

31 December 20X1

Dr	Cash	CU23,000	
	Cr Profit or loss—finance income		CU5,000
	Cr Finance lease receivable		CU18,000

To recognise apportionment of the lease payments between the finance income and the reduction of the outstanding lease receivable.

31 December 20X2

Dr	Cash	CU23,000	
	Cr Profit or loss—finance income		CU4,100
	Cr Finance lease receivable		CU18,900

To recognise apportionment of the lease payments between the finance income and the reduction of the outstanding lease receivable.

31 December 20X3

Dr	Cash	CU23,000	
	Cr Profit or loss—finance income		CU3,155
	Cr Finance lease receivable		CU19,845

To recognise apportionment of the lease payments between the finance income and the reduction of the outstanding lease receivable.

Module 20 – Leases

31 December 20X4

Dr	Cash	CU23,000	
	Cr Profit or loss—finance income		CU2,163
	Cr Finance lease receivable		CU20,837

To recognise apportionment of the lease payments between the finance income and the reduction of the outstanding lease receivable.

31 December 20X5

Dr	Cash	CU23,539	
	Cr Profit or loss—finance income		CU1,121
	Cr Finance lease receivable		CU22,418

To recognise the final lease payments.

Manufacturer or dealer lessors

20.20 Manufacturers or dealers often offer to customers the choice of either buying or leasing an asset. A finance lease of an asset by a manufacturer or dealer lessor gives rise to two types of income:

- (a) profit or loss equivalent to the profit or loss resulting from an outright sale of the asset being leased, at normal selling prices, reflecting any applicable volume or trade discounts, and
- (b) finance income over the lease term.

20.21 The sales revenue recognised at the commencement of the lease term by a manufacturer or dealer lessor is the fair value of the asset or, if lower, the present value of the minimum lease payments accruing to the lessor, computed at a market rate of interest. The cost of sale recognised at the commencement of the lease term is the cost, or carrying amount if different, of the leased property less the present value of the unguaranteed residual value. The difference between the sales revenue and the cost of sale is the selling profit, which is recognised in accordance with the entity’s policy for outright sales.

Example – dealer lessor—finance leases

Ex 48 The facts are the same as in example 45. However, in this example, the entity buys machines for CU50,000 each with a view to selling them (or leasing them out under finance leases) to independent third parties at a 100 per cent mark-up on cost.

The initial recognition of the machine and the lease are:

1 January 20X1

Dr	Inventories	CU50,000	
	Cr Cash		CU50,000

To recognise the inventory acquired.

Module 20 – Leases

Dr	Finance lease receivable	CU100,000	
	Cr Sales		CU100,000

To recognise the sale of inventory by way of finance lease.

Dr	Cost of sales	CU50,000	
	Cr Inventories		CU50,000

To derecognise the inventory sold.

The subsequent apportionment of the lease payments between the finance income and the reduction of the outstanding receivable is recorded by processing the following journal entries:

31 December 20X1

Dr	Cash	CU23,000	
	Cr Profit or loss—finance income		CU5,000
	Cr Finance lease receivable		CU18,000

To recognise apportionment of the lease payments between the finance income and the reduction of the outstanding lease receivable.

31 December 20X2

Dr	Cash	CU23,000	
	Cr Profit or loss—finance income		CU4,100
	Cr Finance lease receivable		CU18,900

To recognise apportionment of the lease payments between the finance income and the reduction of the outstanding lease receivable.

31 December 20X3

Dr	Cash	CU23,000	
	Cr Profit or loss—finance income		CU3,155
	Cr Finance lease receivable		CU19,845

To recognise apportionment of the lease payments between the finance income and the reduction of the outstanding lease receivable.

31 December 20X4

Dr	Cash	CU23,000	
	Cr Profit or loss—finance income		CU2,163
	Cr Finance lease receivable		CU20,837

To recognise apportionment of the lease payments between the finance income and the reduction of the outstanding lease receivable.

Module 20 – Leases

31 December 20X5

Dr	Cash	CU23,539	
	Cr Profit or loss—finance income		CU1,121
	Cr Finance lease receivable		CU22,418

To recognise the final lease payments.

20.22 If artificially low rates of interest are quoted, selling profit shall be restricted to that which would apply if a market rate of interest were charged. Costs incurred by manufacturer or dealer lessors in connection with negotiating and arranging a lease shall be recognised as an expense when the selling profit is recognised.

Example – dealer lessor (finance lease)—artificially low rate of interest

Ex 49 The facts are the same as in example 48. However, in this example, the entity states that the selling price of the machine is CU108,898 and that interest is charged at 2 per cent per year (ie the lease agreement remains the same: four yearly payments of CU23,000 and a final payment of CU23,539 payable yearly in arrears (ie on 31 December of each year).

The lessor envisages a lease amortisation table prepared using the artificially low interest rate of 2 per cent:

Year	Finance income			
	1 January	(2%)	Payment	31 December
20X1	108,898	2,178	(23,000)	88,076
20X2	88,076	1,761	(23,000)	66,837
20X3	66,837	1,337	(23,000)	45,174
20X4	45,174	904	(23,000)	23,078
20X5	23,078	461	(23,539)	0

The lease amortisation table is computed using the interest rate implicit in the lease after adjusting for the inflated purchase price (ie 5% as in example 45):

Year	1 January	Finance income (5%)	Payment	31 December
20X1	100,000	5,000	(23,000)	82,000
20X2	82,000	4,100	(23,000)	63,100
20X3	63,100	3,155	(23,000)	43,255
20X4	43,255	2,163	(23,000)	22,418
20X5	22,418	1,121	(23,539)	nil

The initial recognition of the machine and the lease are:

1 January 20X1

Dr	Inventories	CU50,000	
	Cr Cash		CU50,000

To recognise the inventory acquired.

Module 20 – Leases

Dr	Finance lease receivable	CU100,000	
	Cr Sales		CU100,000

To recognise the sale of inventory by way of finance lease.

Dr	Cost of sales	CU50,000	
	Cr Inventories		CU50,000

To derecognise the inventory sold.

The subsequent apportionment of the lease payments between the finance income and the reduction of the outstanding receivable is recorded by processing the following journal entries:

31 December 20X1

Dr	Cash	CU23,000	
	Cr Profit or loss—finance income		CU5,000
	Cr Finance lease receivable		CU18,000

To recognise apportionment of the lease payments between the finance income and the reduction of the outstanding lease receivable.

31 December 20X2

Dr	Cash	CU23,000	
	Cr Profit or loss—finance income		CU4,100
	Cr Finance lease receivable		CU18,900

To recognise apportionment of the lease payments between the finance income and the reduction of the outstanding lease receivable.

31 December 20X3

Dr	Cash	CU23,000	
	Cr Profit or loss—finance income		CU3,155
	Cr Finance lease receivable		CU19,845

To recognise apportionment of the lease payments between the finance income and the reduction of the outstanding lease receivable.

31 December 20X4

Dr	Cash	CU23,000	
	Cr Profit or loss—finance income		CU2,163
	Cr Finance lease receivable		CU20,837

To recognise apportionment of the lease payments between the finance income and the reduction of the outstanding lease receivable.

Module 20 – Leases

31 December 20X5

Dr	Cash	CU23,539	
	Cr Profit or loss—finance income		CU1,121
	Cr Finance lease receivable		CU22,418

To recognise the final lease payments.

Disclosures

20.23 A lessor shall make the following disclosures for finance leases:

- (a) a reconciliation between the gross investment in the lease at the end of the reporting period, and the present value of minimum lease payments receivable at the end of the reporting period. In addition, a lessor shall disclose the gross investment in the lease and the present value of minimum lease payments receivable at the end of the reporting period, for each of the following periods:
 - (i) not later than one year;
 - (ii) later than one year and not later than five years; and
 - (iii) later than five years.
- (b) unearned finance income.
- (c) the unguaranteed residual values accruing to the benefit of the lessor.
- (d) the accumulated allowance for uncollectible minimum lease payments receivable.
- (e) contingent rents recognised as income in the period.
- (f) a general description of the lessor’s significant leasing arrangements, including, for example, information about contingent rent, renewal or purchase options and escalation clauses, subleases, and restrictions imposed by lease arrangements.

Example – lessor disclosures—finance lease

Ex 50 The facts are the same as in example 48. For ease of reference the facts are repeated below.

The entity buys machines for CU50,000 each with a view to selling them (or leasing them out under finance leases) to independent third parties at a 100 per cent mark-up on cost.

On 1 January 20X1 the entity enters into a five-year non-cancellable lease to transfer to another independent third party the right of use of a machine that has an economic life of five years and nil residual value. In accordance with the lease agreement the lessee is required to pay the entity four annual payments of CU23,000 and a final payment of CU23,539 payable yearly in arrears (ie on 31 December of each year). Ownership of the machine passes to the lessee at the end of the lease term. The present value of the lease payments discounted at the interest rate implicit in the lease is CU100,000.

Module 20 – Leases

Note: The recognition and measurement of the lease is set out in example 48.

The lessor could disclose the lease in its financial statements for the year ended 31 December 20X2 as follows:

Extract from the lessor's statement of financial position at 31 December 20X2:

	Notes	20X2 CU	20X1 CU
ASSETS			
Non-current asset			
Lease receivable	8	43,255	63,100
...			
Current asset			
Current portion of lease receivable	8	19,845	18,900
...			

Extract from the lessor's statement of comprehensive income at 31 December 20X2:

	20X2 CU	20X1 CU
Revenue—from the sale of goods	–	100,000
Cost of goods sold	–	(50,000)
Gross profit	–	50,000
Finance income	4,100	5,000
...		

Extract from the lessor's notes to the financial statements for the year ended 31 December 20X2

Note 1 Accounting policies

Leases

At its inception, a lease is classified as either a finance lease or an operating lease. Finance leases transfer substantially all the risks and rewards of ownership. All other leases are classified as operating leases.

The entity used finance lease agreements to sell goods to its customers. At the commencement of the lease term, the entity recognises revenue from the sale of goods and the rights to receive future lease payments from its customers as a financial asset. Minimum lease payments are apportioned between the finance income and the reduction of the outstanding lease receivable. Finance income is allocated so as to

Module 20 – Leases

produce a constant periodic rate of interest on the remaining balance of the lease receivable.

Note 8 Lease receivable

The entity uses finance lease agreements to sell goods to its customers. At year-end receivables under finance lease agreements fall due as follows:

	20X2			20X1		
	<i>Gross investment in the lease</i>	<i>Unearned finance income</i>	<i>Net investment in the lease</i>	<i>Gross investment in the lease</i>	<i>Unearned finance income</i>	<i>Net investment in the lease</i>
	CU	CU	CU	CU	CU	CU
Receivable:						
Within one year	23,000	3,155	19,845	23,000	4,100	18,900
Later than one year but within five years	46,539	3,284	43,255	69,539	6,439	63,100
Total	69,539	6,439	63,100	92,539	10,539	82,000

Financial statements of lessors: operating leases

Recognition and measurement

20.24 A lessor shall present assets subject to operating leases in its statement of financial position according to the nature of the asset.

20.25 A lessor shall recognise lease income from operating leases (excluding amounts for services such as insurance and maintenance) in profit or loss on a straight-line basis over the lease term, unless either

- (a) another systematic basis is representative of the time pattern of the lessee's benefit from the leased asset, even if the receipt of payments is not on that basis, or
- (b) the payments to the lessor are structured to increase in line with expected general inflation (based on published indexes or statistics) to compensate for the lessor's expected inflationary cost increases. If payments to the lessor vary according to factors other than inflation, then condition (b) is not met.

20.26 A lessor shall recognise as an expense costs, including depreciation, incurred in earning the lease income. The depreciation policy for depreciable leased assets shall be consistent with the lessor's normal depreciation policy for similar assets.

Examples – lessor—operating leases

Ex 51 On 1 January 20X1 an entity acquired a machine at a cost of CU5,000. The machine has an economic life of six years and nil residual value.

Module 20 – Leases

On 2 January 20X1 the entity entered, as lessor, into a two-year non-cancellable operating lease of a machine. As part of that agreement the entity agrees to provide maintenance services to the lessee in respect of the machine.

The agreement obliges the lessee to pay CU100 to the entity on the last day of each month of the lease term. It has been determined with reference to transactions between the entity and other parties that 20 per cent of the monthly payments are in respect of the maintenance services (ie 80 per cent of the payments are in respect of the lease).

The arrangement must be separated into its two components (ie the lease and the maintenance services).

The maintenance services are recognised as income in profit or loss in accordance with paragraphs 23.14–23.16.

The operating lease payments are accounted for in accordance with paragraph 20.25 (ie CU960 (calculation: $80\% \times \text{CU}100 \text{ monthly payment} \times 12 \text{ months}$) is recognised as income in profit or loss of each year of the lease term).

The machine is depreciated on the straight-line method to a nil residual value in accordance with Section 17 *Property, Plant and Equipment* (ie CU833 per year—calculation: $\text{CU}5,000 \div 6 \text{ years} = \text{CU}833 \text{ per year}$). The depreciation is recognised as an expense in profit or loss.

Ex 52 On 1 January 20X1 an entity entered, as lessor, into a five-year non-cancellable operating lease of a building it completed constructing earlier that day at a cost of CU800,000. The building has an economic life of 60 years and nil residual value.

The entity accounts for the building as property, plant and equipment using the cost model because the fair value of the property cannot be determined reliably without undue cost or effort on an ongoing basis.

No lease amount is payable for the first four years of the lease. The single lease payment of CU150,000 is due on 1 January 20X5.

The operating lease payments are accounted for in accordance with paragraph 20.25 (ie CU30,000 is recognised as income in profit or loss of each year of the lease term—calculation: $\text{CU}150,000 \text{ total lease payments} \div 5 \text{ years} = \text{CU}30,000 \text{ income per year}$).

Note: By 1 January 20X5 the lessor would have accrued CU120,000 lease receivables as a current asset (ie CU30,000 related to 20X1 + CU30,000 related to 20X2 + CU30,000 related to 20X3 + CU30,000 related to 20X4).

On 1 January 20X5 the lessor could recognise the following journal entry:

Dr	Cash	CU150,000	
	Cr Operating lease receivable		CU120,000
	Cr Lease income received in advance		CU30,000

To recognise the payment received from the lessee on 1 January 20X5.

The property is depreciated on the straight-line method to a nil residual value (see Section 16 *Investment Property*) (ie CU13,333 per year—calculation: $\text{CU}800,000 \div 60 \text{ years} = \text{CU}13,333 \text{ per year}$). The depreciation is recognised as an expense in profit or loss.

Module 20 – Leases

Ex 53 The facts are the same as in example 52. However, in this example, the single lease payment of CU150,000 is due on 1 January 20X1.

On 1 January 20X1 the payment from the lessee would be recognised as a liability (lease income received in advance).

The operating lease payments are accounted for in accordance with paragraph 20.25 (ie CU30,000 is recognised as income in profit or loss of each year of the lease term—calculation: CU150,000 total lease payments ÷ 5 years = CU30,000 income per year).

The property is depreciated on the straight-line method to a nil residual value (ie CU13,333 per year—calculation: CU800,000 ÷ 60 years = CU13,333 per year). The depreciation is recognised as an expense in profit or loss.

On 1 January 20X1 the lessor could recognise the following journal entry:

Dr	Cash	CU150,000	
	Cr Lease income received in advance		CU150,000

To recognise the payment received from the lessee on 1 January 20X1.

20.27 A lessor shall add to the carrying amount of the leased asset any initial direct costs it incurs in negotiating and arranging an operating lease and shall recognise such costs as an expense over the lease term on the same basis as the lease income.

Example – lessor—operating lease initial direct costs

Ex 54 The facts are the same as in example 52. However, in this example, the lessor incurred costs of CU2,000 in negotiating and arranging the operating lease.

The CU2,000 initial direct costs are added to the cost of the investment property and accounted for as a separate component of that investment property. The initial direct costs component of the investment property is depreciated over the lease term. Consequently, in addition to the CU13,333 depreciated on the investment property (see example 52) CU400 depreciation for will arise in each of the five years of the lease term—calculation: CU2,000 ÷ 5 years = CU400 per year. The depreciation is recognised as an expense in profit or loss.

20.28 To determine whether a leased asset has become impaired, a lessor shall apply Section 27.

20.29 A manufacturer or dealer lessor does not recognise any selling profit on entering into an operating lease because it is not the equivalent of a sale.

Disclosures

20.30 A lessor shall disclose the following for operating leases:

- (a) the future minimum lease payments under non-cancellable operating leases for each of the following periods:
 - (i) not later than one year; and

Module 20 – Leases

- (ii) later than one year and not later than five years; and
- (iii) later than five years.
- (b) total contingent rents recognised as income.
- (c) a general description of the lessor’s significant leasing arrangements, including, for example, information about contingent rent, renewal or purchase options and escalation clauses, and restrictions imposed by lease arrangements.

Examples – lessor—disclosures operating lease

Ex 55 On 1 January 20X1 an entity entered, as lessor, into a 20-year non-cancellable operating lease over a building it completed constructing earlier that day at a cost of CU800,000. Lease payments of CU30,000 per year are payable yearly in advance on 1 January.

The entity accounts for the building in accordance with Section 17 *Property, Plant and Equipment* because it cannot determine the fair value of the building reliably without undue cost or effort on an ongoing basis. The building has an economic life of 60 years and nil residual value.

Note: Assume the lessor only has operating lease agreements.

The lessor could disclose the lease in the notes to its financial statements for the year ended 31 December 20X3 as follows:

Extract from the lessor’s notes to the financial statements for the year ended 31 December 20X3

Note 1 Accounting policies
Leases

At its inception, a lease is classified as either a finance lease or an operating lease. Finance leases transfer substantially all the risks and rewards of ownership. All other leases are classified as operating leases.

Minimum lease payments receivable under operating leases are recognised as revenue on a straight-line basis over the term of the lease.

Note 23 Revenue

Revenue comprises:

	20X3	20X2
	CU	CU
Revenue		
Lease income	30,000	30,000
...		

Module 20 – Leases

Note 26 Profit before tax

The following items were recognised in profit before tax:

	20X3	20X2
	CU	CU
Expenses		
Depreciation	13,333	13,333
...		

Note 40 Operating lease commitments

The entity has entered, as lessor, into a 20-year non-cancellable operating lease of an investment property that is accounted for as property, plant and equipment (see note 15 *Property, Plant and Equipment*). Outstanding future minimum lease payments of CU30,000 per year fall due from the tenant under the non-cancellable operating lease as follows:

	20X3	20X2
	CU	CU
- within one year	30,000	30,000
- later than one year but within five years	120,000	120,000
- later than five years	360,000	390,000
Total	510,000	540,000

Ex 56 The facts are the same as in example 55. However, in this example, the entity (as lessor) agreed to a rent-free period for the first three years as incentive to the lessee for entering into the new lease (ie the lease in this example has a term of 20 years. In accordance with the lease no amount is payable during 20X1–20X3. Thereafter (for the next 17 years) a fixed payment of CU30,000 per year is payable each year).

The lessor could disclose the lease in its statement of financial position and notes to its financial statements for the year ended 31 December 20X3 as follows:

Extract from the lessor’s statement of financial position at 31 December 20X3:

	<i>Notes</i>	20X3	20X2
		CU	CU
ASSETS			
Current assets			
Trade receivables		76,500	51,000
...			

Extract from the lessor’s notes to the financial statements for the year ended 31 December 20X3

Module 20 – Leases

Note 1 Accounting policies

Leases

At its inception, a lease is classified as either a finance lease or an operating lease. Finance leases transfer substantially all the risks and rewards of ownership. All other leases are classified as operating leases.

Minimum lease payments receivable under operating leases are recognised as revenue on a straight-line basis over the term of the lease.

Note 23 Revenue

Revenue comprises:

	20X3	20X2
	CU	CU
Lease income	25,500	25,500
...		

Note 26 Profit before tax

The following items were recognised in profit before tax:

	20X3	20X2
	CU	CU
Expenses		
Depreciation—investment property	13,333	13,333
...		

Note 40 Operating lease commitments

The entity has entered, as lessor, into a 20-year non-cancellable operating lease of an investment property. The property is accounted for in accordance with Section 17 *Property, Plant and Equipment* because the entity cannot determine the building fair value reliably without undue cost or effort on an ongoing basis. At 31 December 20X3 the remaining term of the lease was 17 years (20X2: 18 years). The entity granted the lessee a rent-free period for the first three years of the lease (20X1–20X3) as incentive to the lessee for entering into the new lease.

At 31 December the future minimum lease payments under non-cancellable operating leases are CU30,000 per year for the next 17 years, of which CU76,500 has been recognised as a receivable at 31 December 20X3 (20X2: CU51,000). Outstanding future minimum lease payments of CU30,000 per year fall due from the tenant under the non-cancellable operating lease as follows:

	20X3	20X2
	CU	CU
- within one year	30,000	–
- later than one year but within five years	120,000	120,000
- later than five years	360,000	390,000
Total	510,000	510,000

Module 20 – Leases

Ex 57 The facts are the same as in example 55. However, in this example, in accordance with the lease agreement additional amounts are payable to the lessor when the lessee’s revenue exceeds CU5 million in a year. The additional payments are calculated at the rate of 1 per cent of revenue in excess of CU5 million. In 20X3 additional payments of CU1,000 were incurred. Before 20X3 the lessee’s revenue had not exceeded CU5 million.

The lessee could disclose the lease in the notes to its financial statements for the year ended 31 December 20X3 as follows:

Extract from the lessor’s notes to the financial statements for the year ended 31 December 20X3

Note 1 Accounting policies

Leases

At its inception, a lease is classified as either a finance lease or an operating lease. Finance leases transfer substantially all the risks and rewards of ownership. All other leases are classified as operating leases.

Minimum lease payments receivable under operating leases are recognised as revenue on a straight-line basis over the term of the lease.

Note 23 Revenue

Revenue comprises:

	20X3	20X2
	CU	CU
Revenue		
Lease income	31,000	30,000
Minimum lease payments	30,000	30,000
Contingent rents	1,000	–
...		

Note 26 Profit before tax

The following items were recognised in profit before tax:

	20X3	20X2
	CU	CU
Expenses		
Depreciation—investment property	13,333	13,333
...		

Note 40 Operating lease commitments

The entity has entered, as lessor, into a 20-year non-cancellable operating lease of an investment property that is accounted for as property, plant and equipment (see note 15 Property, Plant and Equipment). In addition to the minimum lease payments,

Module 20 – Leases

contingent rents are earned on the investment property at the rate of 1 per cent of the lessee’s revenue to the extent that it exceeds CU5 million for the year. Outstanding future minimum lease payments of CU30,000 per year fall due from the tenant under the non-cancellable operating lease as follows:

	20X3	20X2
	CU	CU
- within one year	30,000	30,000
- later than one year but within five years	120,000	120,000
- later than five years	360,000	390,000
Total	<u>510,000</u>	<u>540,000</u>

20.31 In addition, the requirements for disclosure about assets in accordance with Sections 17, 18, 27 and 34 apply to lessors for assets provided under operating leases.

Sale and leaseback transactions

20.32 A sale and leaseback transaction involves the sale of an asset and the leasing back of the same asset. The lease payment and the sale price are usually interdependent because they are negotiated as a package. The accounting treatment of a sale and leaseback transaction depends on the type of lease.

Sale and leaseback transaction results in a finance lease

20.33 If a sale and leaseback transaction results in a finance lease, the seller-lessee shall not recognise immediately, as income, any excess of sales proceeds over the carrying amount. Instead, the seller-lessee shall defer such excess and amortise it over the lease term.

Notes

A finance sale and leaseback arrangement is essentially a financing transaction (ie the purchaser-lessor provides finance to the seller-lessee, with the asset as security). For this reason it is not appropriate for the seller-lessee to recognise the excess of sales proceeds over the carrying amount in profit or loss immediately. It is recognised in profit over the lease term.

Example – finance sale and leaseback

Ex 58 On 1 January 20X1 an entity sells a machine with a carrying amount of CU90,000 to an independent third party for CU120,000 (the fair value of the machine). As part of the arrangement the seller enters into a three-year finance lease arrangement to lease the same machine back from the buyer.

Module 20 – Leases

In accordance with the lease CU44,066 is payable in arrears on 31 December of each year of the lease term.

On 31 January 20X1 the remaining economic life of the machine was estimated as three years with nil residual value.

The interest rate implicit in the lease is 5 per cent per year.

Finance lease obligation amortisation table:

Year	Discount factor	Payment	Present value of payment
20X1	1.050	(44,066)	41,967
20X2	1.103	(44,066)	39,968
20X3	1.158	(44,066)	38,065
Total			120,000

The seller-lessee makes the following accounting entries relating to the sale and finance leaseback transaction in the year ended 31 December 20X1:

1 January 20X1

Dr	Cash	CU120,000	
	Cr Property, plant and equipment		CU90,000
	Cr Deferred income		CU30,000

To recognise the sale of the machine.

Dr	Property, plant and equipment	CU120,000	
	Cr Lease liability		CU120,000

To recognise the finance leaseback of a machine.

31 December 20X1

Dr	Profit or loss—depreciation expense (unless recognised as part of the cost of an asset)	CU40,000	
	Cr Property, plant and equipment		CU40,000

To recognise depreciation on the leased asset—calculation CU120,000 ÷ 3 years.

Dr	Deferred income	CU10,000	
	Cr Profit or loss		CU10,000

To recognise the amortisation of the deferred income on a straight-line basis over the lease term.

Dr	Profit or loss—finance cost	CU6,000	
	Cr Lease liability		CU6,000

To recognise finance cost for the period—calculation: CU120,000 × 5%.

Dr	Lease liability	CU44,066	
	Cr Cash		CU44,066

To recognise payment of the lease obligation.

Module 20 – Leases

Sale and leaseback transaction results in an operating lease

20.34 If a sale and leaseback transaction results in an operating lease, and it is clear that the transaction is established at fair value, the seller-lessee shall recognise any profit or loss immediately. If the sale price is below fair value, the seller-lessee shall recognise any profit or loss immediately unless the loss is compensated for by future lease payments at below market price. In that case the seller-lessee shall defer and amortise such loss in proportion to the lease payments over the period for which the asset is expected to be used. If the sale price is above fair value, the seller-lessee shall defer the excess over fair value and amortise it over the period for which the asset is expected to be used.

Examples – operating sale and leaseback

Ex 59 On 1 January 20X1 an entity sells a building with a carrying amount of CU85,000 to an independent third party for CU100,000 (the fair value of the building). As part of the arrangement the seller enters into a three-year operating lease arrangement to lease the same building back from the buyer.

In accordance with the lease, CU9,500 is payable in arrears on 31 December of each year of the lease term.

On 1 January 20X1 the remaining economic life of the building was 25 years with nil residual value.

The seller-lessee makes the following accounting entries relating to the sale and operating leaseback transaction in the year ended 31 December 20X1:

1 January 20X1

Dr	Cash	CU100,000	
	Cr Property, plant and equipment		CU85,000
	Cr Profit or loss—gain on disposal of property, plant and equipment		CU15,000

To recognise the sale of the building.

31 December 20X1

Dr	Profit or loss—lease expense	CU9,500	
	Cr Cash		CU9,500

To recognise payment of the lease expense.

Ex 60 The facts are the same as in example 59. However, in this example, the building was sold in a distress sale for CU95,000. The seller-lessee was not compensated for the reduced purchase price (ie CU9,500 is payable in arrears on 31 December of each year of the lease term).

The seller-lessee makes the following accounting entries relating to the sale and operating leaseback transaction in the year ended 31 December 20X1:

Module 20 – Leases

1 January 20X1

Dr	Cash	CU95,000	
	Cr Property, plant and equipment		CU85,000
	Cr Profit or loss—gain on disposal of property, plant and equipment		CU10,000

To recognise the sale of the building.

31 December 20X1

Dr	Profit or loss—lease expense	CU9,500	
	Cr Cash		CU9,500

To recognise payment of the lease expense.

Ex 61 The facts are the same as in example 59. However, in this example, the building was sold for CU95,000 and to compensate the seller-lessee for the reduced purchase price, lease payments of CU7,664 (ie below the market rents of CU9,500) are payable in arrears on 31 December of each year of the lease term.

The seller-lessee makes the following accounting entries relating to the sale and operating leaseback transaction in the year ended 31 December 20X1:

1 January 20X1

Dr	Cash	CU95,000	
	Cr Property, plant and equipment		CU85,000
	Cr Profit or loss—gain on disposal of property, plant and equipment		CU10,000

To recognise the sale of the building.

31 December 20X1

Dr	Profit or loss—lease expense	CU7,664	
	Cr Cash		CU7,664

To recognise payment of the lease expense.

Ex 62 The facts are the same as in example 59. However, in this example, the building was sold for CU80,000 and to compensate the seller-lessee for the reduced purchase price, lease payments of CU2,156 (ie below the market rents of CU9,500) are payable in arrears on 31 December of each year of the lease term.

The seller-lessee makes the following accounting entries relating to the sale and operating leaseback transaction in the year ended 31 December 20X1:

1 January 20X1

Dr	Cash	CU80,000	
Dr	Deferred loss	CU5,000	
	Cr Property, plant and equipment		CU85,000

To recognise the sale of the building.

Module 20 – Leases

31 December 20X1

Dr Profit or loss—lease expense CU2,156
Cr Cash CU2,156
To recognise payment of the lease expense.

Dr Profit or loss—deferred loss amortised CU1,667
Cr Deferred loss CU1,667
To recognise the amortisation of the deferred loss—CU5,000 ÷ 3 years.

Disclosures

20.35 Disclosure requirements for lessees and lessors apply equally to sale and leaseback transactions. The required description of significant leasing arrangements includes description of unique or unusual provisions of the agreement or terms of the sale and leaseback transactions.

Example – disclosures

Ex 63 On 1 January 20X1 an entity sells a building with a carrying amount of CU85,000 to an independent third party for CU110,000 (the fair value of the building). As part of the arrangement the seller enters into a three-year operating lease to lease the same building back from the buyer.

In accordance with the agreement CU9,500 is payable by the entity to the third party in arrears on 31 December of each year of the lease term.

On 31 January 20X1 the remaining economic life of the building was 25 years with nil residual value.

The lessee could disclose the lease in the notes to its financial statements for the year ended 31 December 20X2 as follows:

Extract from the lessee’s notes to the financial statements for the year ended 31 December 20X2

Note 1 Accounting policies

Leases

At its inception a lease is classified as either a finance lease or an operating lease. Finance leases transfer substantially all the risks and rewards of ownership. All other leases are classified as operating leases.

Minimum lease payments payable under operating leases are recognised as an expense in profit or loss on a straight-line basis over the term of the lease.

Module 20 – Leases

Note 23 Profit before tax

The following items were recognised in profit before tax:

	20X2	20X1
	CU	CU
Income		
Gain on disposal of building in sale and operating leaseback transaction	–	25,000
...		
Expenses		
Minimum lease payments—operating lease	9,500	9,500
...		

Note 40 Obligations under operating leases

At 31 December 20X3 the entity has outstanding commitments in the form of future minimum lease payments under a non-cancellable operating lease of a building which it disposed of in a sale and operating leaseback transaction in 20X1, falling due as follows:

	20X2	20X1
	CU	CU
within one year	9,500	9,500
after one year but before five years	–	9,500
after five years	–	–
	<u>9,500</u>	<u>19,000</u>

SIGNIFICANT ESTIMATES AND OTHER JUDGEMENTS

Applying the requirements of the *IFRS for SMEs* to transactions and events often requires judgement. Information about significant judgements and key sources of estimation uncertainty are useful in assessing the financial position, performance and cash flows of an entity. Consequently, in accordance with paragraph 8.6, an entity must disclose the judgements that management has made in the process of applying the entity's accounting policies and that have the most significant effect on the amounts recognised in the financial statements. Furthermore, in accordance with paragraph 8.7, an entity must disclose information about the key assumptions concerning the future, and other key sources of estimation uncertainty at the reporting date, that have a significant risk of causing a material adjustment to the carrying amounts of assets and liabilities within the next financial year.

Other sections of the *IFRS for SMEs* require disclosure of information about particular judgements and estimation uncertainties. Some of the more important judgements that may be made in applying Section 20 are set out below.

Scope

A lease is an agreement whereby the lessor conveys to the lessee in return for payment or a series of payments the right to use an asset for an agreed period of time. In many cases little difficulty is encountered in determining when an arrangement is a lease within the scope of Section 20. However, in other cases significant judgement must be applied, for example:

- to determine whether an arrangement that does not take the legal form of a lease contains a lease as defined in Section 20; and
- to determine whether an arrangement with an unrelated party or parties that involves the legal form of a lease contains a lease as defined in Section 20.

An entity may enter into an arrangement, comprising a transaction or a series of related transactions, that does not take the legal form of a lease but conveys a right to use an asset (eg an item of property, plant or equipment) in return for a payment or series of payments. Examples of arrangements in which one entity (the supplier) may convey such a right to use an asset to another entity (the purchaser), often together with related services, include:

- outsourcing arrangements (eg the outsourcing of the data processing functions of an entity).
- arrangements in the telecommunications industry, in which suppliers of network capacity enter into contracts to provide purchasers with rights to capacity.
- take-or-pay and similar contracts, in which purchasers must make specified payments regardless of whether they take delivery of the contracted products or services (eg a take-or-pay contract to acquire substantially all of the output of a supplier's power generator).

Determining whether an arrangement is, or contains, a lease is based on the substance of

Module 20 – Leases

the arrangement and requires an assessment of whether:

- fulfilment of the arrangement is dependent on the use of a specific asset or assets (the asset); and
- the arrangement conveys a right to use the asset.

Classification

Leases are of two types, finance lease and operating lease. A finance lease transfers substantially all the risks and rewards incidental to ownership. An operating lease does not. Risks include the possibilities of losses from idle capacity or technological obsolescence and of variations in return because of changing economic conditions. Rewards may be represented by the expectation of profitable operation over the asset's economic life and of gain from appreciation in value of any residual interest.

In many cases little difficulty is encountered in determining the classification of the lease. However, significant judgement is required to classify some leases. The examples and indicators in paragraphs 20.5 and 20.6 are not always conclusive. If it is clear from other features that the lease does not transfer substantially all risks and rewards incidental to ownership, the lease is classified as an operating lease. For example, this may be the case if ownership of the asset passes at the end of the lease for a variable payment equal to its then fair value, or if there are contingent rents, as a result of which the lessee does not have substantially all such risks and rewards.

Measurement

In many cases little difficulty is encountered in accounting for leases by lessees and lessors. However, significant judgements in measuring the estimated cost of a lease may include determining:

- the fair value of the leased property at the inception
- the useful life of the leased asset if the asset is of a specialised nature;
- the interest rate implicit in the lease or the entity's incremental borrowings rate
- the residual value of the leased asset.

Module 20 – Leases

COMPARISON WITH FULL IFRSs

A high level overview of differences between the requirements as issued at 9 July 2009 of accounting and reporting leases in accordance with the *IFRS for SMEs* (see Section 20 *Leases*) and full IFRSs (see IAS 17 *Leases*) includes:

- The *IFRS for SMEs* is drafted in plain language and includes significantly less guidance on how to apply the principles.
- When the payments to the lessor are structured to increase in line with expected general inflation (based on published indexes or statistics) to compensate for the lessor's expected inflationary cost increases the *IFRS for SMEs* does not require a lessee or lessor to recognise lease payments under operating leases on a straight-line basis. That exception to the straight-line basis is not in IAS 17 *Leases*.

Module 20 – Leases

TEST YOUR KNOWLEDGE

Test your knowledge of the requirements for accounting and reporting leases in accordance with the *IFRS for SMEs* by answering the questions below.

Once you have completed the test check your answers against those set out below this test.

Assume all amounts are material.

Mark the box that represents the most correct answer.

Question 1

Which of the following arrangements is accounted for in accordance with the requirements of Section 20?

- (a) licensing agreements for such items as motion picture films, video recordings, plays, manuscripts, patents and copyrights.
- (b) agreements that transfer the right to use assets even though substantial services by the lessor may be called for in connection with the operation or maintenance of such assets.
- (c) leases to explore for or use minerals, oil, natural gas and similar non-regenerative resources.
- (d) leases that could result in a loss to the lessor or the lessee as a result of contractual terms that are unrelated to changes in the price of the leased asset, changes in foreign exchange rates, or a default by one of the counterparties.

Question 2

An entity entered, as lessee, into a five-day non-cancellable lease of a motor vehicle that has an economic life of five years and nil residual value. Lease payments are CU180 per day. At the end of the lease term the lessee returns the motor vehicle to the lessor.

The lease is:

- (a) accounted for as a finance lease in accordance with Section 20.
- (b) accounted for as an operating lease in accordance with Section 20.
- (c) not accounted for in accordance with Section 20.

Module 20 – Leases

Question 3

An entity entered, as lessee, into a two-year non-cancellable lease over a motor vehicle that has an economic life of five years and nil residual value. At the inception of the lease, the present value of the minimum lease payments approximates the fair value of the motor vehicle. Ownership of the motor vehicle passes to the lessee at the end of the lease term.

The lease is:

- (a) accounted for as a finance lease in accordance with Section 20.
- (b) accounted for as an operating lease in accordance with Section 20.
- (c) not accounted for in accordance with Section 20.

Question 4

A lease could be classified as:

- (a) a finance lease by the lessor and the lessee.
- (b) an operating lease by the lessor and the lessee.
- (c) a finance lease by the lessor and an operating lease by the lessee.
- (d) all of (a)–(c) above.
- (e) none of (a)–(c) above.

Question 5

A lease transfers ownership of the leased asset from the lessor at the end of the lease term for a variable payment equal to the asset's then fair value.

- (a) The lessee must classify the lease as a finance lease.
- (b) The lessee must classify the lease as an operating lease.
- (c) The classification of the lease depends on other facts and circumstances.

Question 6

Depreciation of a leased machine is:

- (a) recognised by the lessee where the lessor and the lessee have classified the lease as a finance lease.
- (b) recognised by the lessor where the lessor and the lessee have classified the lease as an operating lease.
- (c) recognised by neither the lessor nor the lessee when the lease is classified as a finance lease by the lessor and an operating lease by the lessee.
- (d) all of the above.

Module 20 – Leases

Question 7

A lessee paid CU2,000 to a broker for arranging a finance lease. The lessee must account for the broker's fee:

- (a) as an expense in the period in which the fee was incurred (ie probably at the inception of the lease).
- (b) include the fee in the cost of the leased asset.
- (c) defer recognition of the expense and recognise the fee in profit or loss on the straight-line method over the lease term.

Question 8

An entity enters as lessee into a two-year lease in respect of a machine that has a fair value of CU16,000 and an economic life of four years with nil scrap value. Rent of CU8,500 per year is payable yearly in advance. The lessee holds an option to acquire the machine for CU1. The option is exercisable at the end of the lease term, when the fair value of the machine (estimated at the inception of the lease) is expected to be CU6,000.

At the commencement of the lease term, the lessor would:

- (a) derecognise the machine and recognise a lease receivable of CU16,000.
- (b) continue to recognise the carrying amount of the machine subject to the lease as an item of property, plant and equipment.

Question 9

On 1 January 20X0 an entity entered, as lessee, into a ten-year non-cancellable operating lease of a building.

In accordance with the lease no amount is payable for the first five years of the lease. The lease payments for years ending 31 December 20X5–20X9 are CU5,000 per year, payable in arrears (ie payable on 31 December each year).

In determining profit or loss for the year ended 31 December 20X0, the lessee would recognise:

- (a) CU2,500 lease expense.
- (b) nil.
- (c) CU5,000.

Module 20 – Leases

Question 10

On 1 January 20X1 an entity entered into an arrangement to sell a machine to a bank and lease it back for a period of three years. At that time, the main facts about the machine and the lease were:

- selling price = CU200,000
- carrying amount = CU70,000
- fair value = CU200,000
- remaining economic life = three years
- residual value = nil
- lease payments = CU77,606 per year (payable in arrears on 31 December each year).
- interest rate implicit in the lease = 8 per cent per year.

In accounting for the arrangement, the seller-lessee would recognise in the determination of its profit or loss for the year ended 31 December 20X1:

- (a) income of CU130,000 (gain on sale of machine) and expense of CU77,606 (lease expense).
- (b) expenses of CU23,333 (depreciation) and CU16,000 (finance cost) (and no income).
- (c) income of CU43,333 (amortised deferred gain on sale of machine) and expenses of CU23,333 (depreciation) and CU16,000 (finance cost).
- (d) income of CU43,333 (amortised deferred gain on sale of machine) and expenses of CU66,667 (depreciation) and CU16,000 (finance cost).

Question 11

The facts are the same as in question 10. However, in this question, the remaining economic life of the machine is 30 years and the lease rent is CU23,000 per year of the three-year lease term.

In accounting for the arrangement, the seller-lessee would recognise in the determination of its profit or loss for the year ended 31 December 20X1:

- (a) income of CU130,000 (gain on sale of machine) and expense of CU23,000 (lease expense).
- (b) expenses of CU23,333 (depreciation) and CU16,000 (finance cost) (and no income).
- (c) income of CU43,333 (amortised deferred gain on sale of machine) and expenses of CU2,333 (depreciation) and CU16,000 (finance cost).
- (d) income of CU43,333 (amortised deferred gain on sale of machine) and expenses of CU66,667 (depreciation) and CU16,000 (finance cost).

Module 20 – Leases

Answers

- Q1 (b) In accordance with paragraph 20.1 answers (a), (c) and (d) are excluded from the scope of Section 20.
- Q2 (b) The lessor retains significant risks and rewards incidental to ownership of the motor vehicle (eg the expectation of profitable operation over the motor vehicle (and the risk of losses from idle capacity) after the lease term and of gain or loss from change in the fair value of a motor vehicle) (see paragraphs 20.4–20.8).
- Q3 (a) The lease transfers substantially all the risks and rewards incidental to ownership of the motor vehicle from the lessor to the lessee (eg the risk of losses from idle capacity and of gain or loss from change in the fair value of a motor vehicle) (see paragraphs 20.4–20.8).
- Q4 (d) The principle of lease classification is the same for the lessor and the lessee—does the lease transfer substantially all the risks and rewards incidental to ownership of the leased asset? (see paragraph 20.4). However, the application of the principle to the differing circumstances of the lessor and lessee may result in the same lease being classified differently by them. For example, this may be the case if the lessor benefits from a residual value guarantee provided by a party unrelated to the lessee.
- Q5 (c) Does the lease transfer substantially all the risks and rewards incidental to ownership of the leased asset? If so, the lease is a finance lease. If not, it is an operating lease. It is possible to envisage circumstances in which either classification would be appropriate. For example:
The facts in question 5 result in a finance lease classification when (at the inception of the lease) the fair value of the leased asset is expected to be nil at the end of the lease term—in this case the lessor’s interest in the residual value of the leased asset is so small that the lessor does not retain significant risks and rewards incidental to ownership of the leased asset.
The facts in question 5 result in an operating lease classification when (at the inception of the lease) the fair value of the leased asset is expected to be significant at the end of the lease term—in this case the lessor has retained a significant interest in the residual value of the leased asset (ie the lease does not transfer substantially all the risks and rewards incidental to ownership of the leased asset).
- Q6 (d) The lease classification set out in answer 6(c) may arise when, for example, the lessor benefits from a residual value guarantee provided by a party unrelated to the lessee.
- Q7 (b) see paragraph 20.9
- Q8 (a) The lease is a finance lease—viewed from the inception of the lease, the lease transfers substantially all the risks and rewards incidental to ownership of the leased asset from the lessor to the lessee. This is evidenced by the pricing of the purchase option (at CU1) making it reasonably certain that the lessee will exercise its option to acquire the leased asset, which at the end of the lease term will be only halfway through its expected economic life.

Module 20 – Leases

- Q9 (a) Calculation: $\text{CU}5,000 \text{ lease payments} \times 5 \text{ years} = \text{CU}25,000 \text{ total lease payments over the lease term. } \text{CU}25,000 \div 10 \text{ years} = \text{CU}2,500 \text{ operating lease expense per year.}$
- Q10 (d) The arrangement is a sale and finance-leaseback transaction. In accordance with paragraph 20.33 the seller-lessee must defer the $\text{CU}130,000$ gain and amortise it over the three-year lease term (calculation $\text{CU}130,000 \text{ excess} \div 3 \text{ years} = \text{CU}43,333 \text{ per year}$). The leased asset is depreciated over its useful life (calculation: $\text{CU}200,000 \div 3 \text{ years} = \text{CU}66,667$). Finance cost is $\text{CU}16,000$ (calculation $8\% \times \text{CU}200,000 \text{ received from the bank}$).
- Q11 (a) The arrangement is a sale and operating-leaseback transaction and the proceeds are equal to the fair value of the machine. In accordance with paragraph 20.34 the seller-lessee must recognise the $\text{CU}130,000$ gain on disposal immediately. In accordance with paragraph 20.15 the lease payments are recognised at $\text{CU}23,000$ per year.

Module 20 – Leases

APPLY YOUR KNOWLEDGE

Apply your knowledge of the requirements for accounting and reporting leases in accordance with the *IFRS for SMEs* by solving the case studies below.

Once you have completed the case studies check your answers against those set out below this test.

Case study 1

On 1 March 20X1 SME A entered, as lessee, into a lease to acquire a motor vehicle. The fair value (selling price) of the car is CU23,010 and SME A incurred CU990 legal expenses related to the contract.

The lease term is 36 months and the interest rate implicit in the lease is 0.75 per cent per month.

At the end of the lease term the ownership of the motor vehicle is automatically transferred to the lessee. At the time of entering into the lease, it was reasonably certain that SME A would acquire the leased motor vehicle at the end of the lease.

The lease schedule appended to the lease agreement is set out in the Appendix.

The useful life of the motor vehicle is four years with nil residual value. SME A depreciates motor vehicles on the straight-line basis.

Draft an extract showing how the lease could be presented in the financial statements of SME A for the year ended 31 December 20X2.

Module 20 – Leases

Appendix to case study 1

Lease schedule

<i>Period</i>	<i>Date</i>	<i>Interest payment CU</i>	<i>Principal payment CU</i>	<i>Total payment CU</i>	<i>Balance to be paid CU</i>
0	01-Mar-X1	–	–	–	24,000.00
1	31-Mar-X1	180.00	583.19	763.19	23,416.81
2	30-Apr-X1	175.63	587.57	763.19	22,829.24
3	31-May-X1	171.22	591.97	763.19	22,237.26
4	30-Jun-X1	166.78	596.41	763.19	21,640.85
5	31-Jul-X1	162.31	600.89	763.19	21,039.96
6	31-Aug-X1	157.80	605.39	763.19	20,434.57
7	30-Sep-X1	153.26	609.93	763.19	19,824.64
8	31-Oct-X1	148.68	614.51	763.19	19,210.13
9	30-Nov-X1	144.08	619.12	763.19	18,591.01
10	31-Dec-X1	139.43	623.76	763.19	17,967.25
11	31-Jan-X2	134.75	628.44	763.19	17,338.81
12	28-Feb-X2	130.04	633.15	763.19	16,705.66
13	31-Mar-X2	125.29	637.90	763.19	16,067.75
14	30-Apr-X2	120.51	642.69	763.19	15,425.07
15	31-May-X2	115.69	647.51	763.19	14,777.56
16	30-Jun-X2	110.83	652.36	763.19	14,125.20
17	31-Jul-X2	105.94	657.25	763.19	13,467.95
18	31-Aug-X2	101.01	662.18	763.19	12,805.76
19	30-Sep-X2	96.04	667.15	763.19	12,138.61
20	31-Oct-X2	91.04	672.15	763.19	11,466.46
21	30-Nov-X2	86.00	677.20	763.19	10,789.26
22	31-Dec-X2	80.92	682.27	763.19	10,106.99
23	31-Jan-X3	75.80	687.39	763.19	9,419.60
24	28-Feb-X3	70.65	692.55	763.19	8,727.05
25	31-Mar-X3	65.45	697.74	763.19	8,029.31
26	30-Apr-X3	60.22	702.97	763.19	7,326.34
27	31-May-X3	54.95	708.25	763.19	6,618.09
28	30-Jun-X3	49.64	713.56	763.19	5,904.53
29	31-Jul-X3	44.28	718.91	763.19	5,185.62
30	31-Aug-X3	38.89	724.30	763.19	4,461.32
31	30-Sep-X3	33.46	729.73	763.19	3,731.59
32	31-Oct-X3	27.99	735.21	763.19	2,996.38
33	30-Nov-X3	22.47	740.72	763.19	2,255.66
34	31-Dec-X3	16.92	746.28	763.19	1,509.39
35	31-Jan-X4	11.32	751.87	763.19	757.51
36	28-Feb-X4	5.68	757.51	763.19	0.00

Module 20 – Leases

Answer to case study 1

[Extract from] SME A statement of financial position at 31 December 20X2

	<i>Note</i>	<i>20X2</i>	<i>20X1</i>
ASSETS			
Non-current assets			
Property, plant and equipment	8	CU13,000 ^(a)	CU19,000 ^(b)
...			
EQUITY AND LIABILITIES			
Non-current liabilities			
Long-term borrowings	12	CU1,509 ^(c)	CU10,107 ^(d)
...			
Current liabilities			
Current portion of long-term borrowings	12	CU8,598 ^(e)	CU7,860 ^(f)
...			

[Extract from] SME A statement of comprehensive income at 31 December 20X2

	<i>Note</i>	<i>20X2</i>	<i>20X1</i>
...			
Finance costs		(1,298) ^(g)	(1,599) ^(h)
...			

[Extract from] SME A statement of cash flows at 31 December 20X2

	<i>Note</i>	<i>20X2</i>	<i>20X1</i>
Cash flows from operating activities			
Interest paid		(1,298) ⁽ⁱ⁾	(1,599) ^(j)
...			
Cash flows from financing activities			
Payment of finance lease liabilities		(7,860) ^(k)	(6,033) ^(l)
...			

Module 20 – Leases

[Extract from] SME A notes for the year ended 31 December 20X2

Note 1 Accounting policies

Leases

At its inception a lease is classified as either a finance lease or an operating lease. Finance leases transfer substantially all the risks and rewards of ownership from the lessor to the lessee. All other leases are classified as operating leases.

At the commencement of the lease term, the rights to use held under finance leases are recognised as items of property, plant and equipment at their fair value at the inception of the lease. A corresponding liability is recognised for the obligations under a finance lease to make lease payments to the lessor.

Minimum lease payments are apportioned between the finance charge and the reduction of the outstanding liability. Finance charge is allocated so as to produce a constant periodic rate of interest on the remaining balance of the liability. Contingent rents are recognised as expenses in the determination of profit or loss of the period in which they are incurred.

Property, plant and equipment

Items of property, plant and equipment are measured at cost less accumulated depreciation and accumulated impairment losses.

Depreciation is charged so as to allocate the cost of the assets less their residual values over their estimated useful lives, using the straight-line method. Motor vehicles are depreciated at the rate of 25 per cent per year.

Note 8 Property, plant and equipment

<i>Motor vehicles</i>	20X2	20X1
	<i>CU</i>	<i>CU</i>
1 January		
Cost	24,000	–
Accumulated depreciation	(5,000)	–
Carrying amount	19,000	–
Additions	–	24,000 ^(m)
Depreciation	(6,000) ⁽ⁿ⁾	(5,000) ^(o)
31 December	13,000	19,000
Analysed as follows:		
Cost	24,000	24,000
Accumulated depreciation	(11,000) ^(p)	(5,000)
Carrying amount	13,000	19,000

Module 20 – Leases

Note 12 Long-term borrowings

<i>Finance lease obligation</i>	<i>20X2</i>	<i>20X1</i>
	<i>CU</i>	<i>CU</i>
Future lease payments		
within 12 months	9,158 ^(q)	9,158 ^(q)
after one year but before five years	1,526 ^(r)	10,685 ^(s)
after five years	—	—
Total	10,684	19,842
Future finance costs	(577) ^(t)	(1,875) ^(u)
Lease liability	10,107	17,967
Analysed as follows:		
Current portion	8,598 ^(e)	7,860 ^(f)
Long term portion	1,509 ^(c)	10,107 ^(d)
Total lease liability	10,107	17,967

The lease liabilities are secured on the related machinery (see note 8).

The calculations and explanatory notes below do not form part of the answer to this case study:

- (a) $\text{CU}23,010 \text{ fair value} + \text{CU}990 \text{ initial direct costs} = \text{CU}24,000 \text{ cost of motor vehicle. } \text{CU}24,000 \div 48 \text{ months useful life} = \text{CU}500 \text{ depreciation per month. } \text{CU}500 \times 22 \text{ months (ie March 20X1 to December 20X2)} = \text{CU}11,000 \text{ accumulated depreciation. } \text{CU}24,000 \text{ cost less CU}11,000 \text{ accumulated depreciation} = \text{CU}13,000 \text{ carrying amount.}$
- (b) $\text{CU}23,010 \text{ fair value} + \text{CU}990 \text{ initial direct costs} = \text{CU}24,000 \text{ cost of motor vehicle. } \text{CU}24,000 \div 48 \text{ months useful life} = \text{CU}500 \text{ depreciation per month. } \text{CU}500 \times 10 \text{ months (ie March 20X1 to December 20X1)} = \text{CU}5,000 \text{ depreciation accumulated in 20X8. } \text{CU}24,000 \text{ cost less CU}5,000 \text{ accumulated depreciation} = \text{CU}19,000 \text{ carrying amount.}$
- (c) Capital repayable after 31 December 20X3 (ie CU1,509.39 from Appendix).
- (d) Capital repayable after 31 December 20X2 (ie CU10,106.99 from Appendix).
- (e) $\text{CU}10,106.99 \text{ capital on 31 December 20X1 less CU}1,509.39 \text{ capital repayable after 31 December 20X2 (see Appendix).}$
- (f) $\text{CU}17,967.25 \text{ capital on 31 December 20X1 less CU}10,106.99 \text{ capital repayable after 31 December 20X2 (see Appendix).}$
- (g) $\text{CU}134.75 \text{ (see interest column in Appendix)} + \text{CU}130.04 + \text{CU}125.29 + \text{CU}120.51 + \text{CU}115.69 + \text{CU}110.83 + \text{CU}105.94 + \text{CU}101.01 + \text{CU}96.04 + \text{CU}91.04 + \text{CU}86.00 + \text{CU}80.92 = \text{CU}1,298.06.$
- (h) $\text{CU}180.00 \text{ (see interest column in Appendix)} + \text{CU}175.63 + \text{CU}171.22 + \text{CU}166.78 + \text{CU}162.31 + \text{CU}157.80 + \text{CU}153.26 + \text{CU}148.68 + \text{CU}144.08 + \text{CU}139.43 = \text{CU}1,599.$
- (i) $\text{CU}134.75 \text{ (see interest column in Appendix)} + \text{CU}130.04 + \text{CU}125.29 + \text{CU}120.51 + \text{CU}115.69 + \text{CU}110.83 + \text{CU}105.94 + \text{CU}101.01 + \text{CU}96.04 + \text{CU}91.04 + \text{CU}86.00 + \text{CU}80.92 = \text{CU}1,298.06.$

Module 20 – Leases

- (j) $\text{CU}180.00$ (see interest column in Appendix) + $\text{CU}175.63$ + $\text{CU}171.22$ + $\text{CU}166.78$ + $\text{CU}162.31$ + $\text{CU}157.80$ + $\text{CU}153.26$ + $\text{CU}148.68$ + $\text{CU}144.08$ + $\text{CU}139.43$ = $\text{CU}1,599$.
- (k) $\text{CU}763.19$ lease payments \times 12 months (January–December 20X2) = $\text{CU}9,158.28$. $\text{CU}9,158.28$ less $\text{CU}1,298.06$ interest (see ⁽ⁱ⁾ above) = $\text{CU}7,860.22$ capital repayments.
- (l) $\text{CU}763.19$ lease payments \times 10 months (March–December 20X1) = $\text{CU}7,631.90$. $\text{CU}7,631.90$ less $\text{CU}1,599$ interest (see ⁽ⁱ⁾ above) = $\text{CU}6,032.90$ capital repayments.
- (m) $\text{CU}23,010$ fair value + $\text{CU}990$ initial direct costs = $\text{CU}24,000$ cost of motor vehicle.
- (n) $\text{CU}500 \times 12$ months (ie January–December 20X2) = $\text{CU}6,000$ depreciation expense.
- (o) $\text{CU}500 \times 10$ months (ie March–December 20X1) = $\text{CU}5,000$ depreciation expense.
- (p) $\text{CU}500 \times 22$ months (ie March 20X1–December 20X2) = $\text{CU}11,000$ accumulated depreciation.
- (q) $\text{CU}763.19$ lease payments \times 12 months (January–December) = $\text{CU}9,158.28$.
- (r) $\text{CU}763.19$ lease payments \times 2 months (January and February 20X3) = $\text{CU}1,526.38$.
- (s) $\text{CU}763.19$ lease payments \times 14 months (January 20X2–February 20X3) = $\text{CU}10,684.66$.
- (t) $\text{CU}75.80$ (see interest column in Appendix) + $\text{CU}70.65$ + $\text{CU}65.45$ + $\text{CU}60.22$ + $\text{CU}54.95$ + $\text{CU}49.64$ + $\text{CU}44.28$ + $\text{CU}38.89$ + $\text{CU}33.46$ + $\text{CU}27.99$ + $\text{CU}22.47$ + $\text{CU}16.92$ + $\text{CU}11.32$ + $\text{CU}5.68$ = $\text{CU}577.72$.
- (u) $\text{CU}134.75$ (see interest column in Appendix) + $\text{CU}130.04$ + $\text{CU}125.29$ + $\text{CU}120.51$ + $\text{CU}115.69$ + $\text{CU}110.83$ + $\text{CU}105.94$ + $\text{CU}101.01$ + $\text{CU}96.04$ + $\text{CU}91.04$ + $\text{CU}86.00$ + $\text{CU}80.92$ + $\text{CU}75.80$ + $\text{CU}70.65$ + $\text{CU}65.45$ + $\text{CU}60.22$ + $\text{CU}54.95$ + $\text{CU}49.64$ + $\text{CU}44.28$ + $\text{CU}38.89$ + $\text{CU}33.46$ + $\text{CU}27.99$ + $\text{CU}22.47$ + $\text{CU}16.92$ + $\text{CU}11.32$ + $\text{CU}5.68$ = $\text{CU}1,875.78$.

Module 20 – Leases

Case study 2

In 20X1 SME B entered, as lessee, into the following lease arrangements:

Lease 1

On 1 January 20X1 SME B entered into an arrangement to sell a factory building to a bank and lease it back for a period of 30 years. At that time the main facts about the building and the lease were:

- selling price = CU500,000
- carrying amount = CU150,000
- fair value = CU500,000
- remaining economic life = 30 years
- SME B intends to use the asset for its entire economic life
- residual value = nil
- lease payments = CU44,414 per year (payable in arrears on 31 December each year).
- interest rate implicit in the lease = 8 per cent per year.

Lease 2

On 1 January 20X1 SME B entered into a lease to acquire a machine. At that time the main facts about the machine and the lease were:

- fair value = CU100,000
- economic life = ten years
- SME B intends to use the asset for its entire economic life
- residual value = nil
- initial lease term = five years
- lessee has option to renew the lease for a further five-year lease term
- lease payments—initial term = CU23,190 per year (payable in advance on 1 January each year)
- lease payments—renewal period = CU1 per year (payable in advance on 1 January each year)
- interest rate implicit in the lease = 8 per cent per year.

Lease 3

On 1 January 20X1 SME B entered into a lease agreement for the use of an administration building for a period of nine years. At that time the main facts about the building and the lease were:

- fair value = CU250,000
- remaining economic life = 50 years
- lease payments 20X1–20X5 = nil
- lease payments 20X6–20X9 = CU59,000 per year (payable in advance on 1 January of each year).

Lease 4

On 30 June 20X1 SME B entered into an arrangement to sell the building occupied by its sales staff to a bank and lease it back for a period for a period of two years. At that time the main facts about the building and the lease are:

- selling price = CU50,000
- carrying amount = CU45,000
- fair value = CU50,000

Module 20 – Leases

- remaining economic life = five years
- lease payments = CU12,700 per year (payable in arrears on 1 July each year).

Prepare accounting entries to record the leases in the accounting records of SME B for the year ended 31 December 20X1.

Module 20 – Leases

Answer to case study 2

Lease 1

1 January 20X1

Dr	Cash	CU500,000	
	Cr Property, plant and equipment—building		CU150,000
	Cr Deferred gain		CU350,000

To recognise the sale of the factory building.

Dr	Property, plant and equipment—leased building	CU500,000	
	Cr Finance lease liability		CU500,000

To recognise the finance lease.

31 December 20X1

Dr	Profit or loss—finance cost	CU40,000 ^(a)	
Dr	Finance lease liability	CU4,414	
	Cr Cash		CU44,414

To apportion the minimum lease payment between the finance charge for the year ended 31 December 20X1 and the reduction of the outstanding liability on 31 December 20X1.

Dr	Profit or loss—depreciation expense (unless recognised as part of the cost of an asset)	CU16,667 ^(b)	
	Cr Property, plant and equipment—leased building		CU16,667

To recognise the depreciation of the leased factory building for the year ended 31 December 20X1.

Dr	Deferred gain amortised	CU11,667 ^(c)	
	Cr Profit or loss—deferred gain amortised		CU11,667

To recognise the amortisation of the deferred gain for the year ended 31 December 20X1.

Lease 2

1 January 20X1

Dr	Property, plant and equipment—leased machine	CU100,000	
	Cr Finance lease liability		CU100,000

To recognise the finance lease.

Dr	Finance lease liability	CU23,190	
	Cr Cash		CU23,190

To recognise the minimum lease payment.

Module 20 – Leases

31 December 20X1

Dr	Profit or loss—finance cost	CU6,145 ^(d)	
	Cr Finance lease liability		CU6,145

To recognise the finance charge for the year ended 31 December 20X1.

Dr	Profit or loss—depreciation expense (unless recognised as part of the cost of an asset)	CU10,000 ^(e)	
	Cr Property, plant and equipment—building		10,000

To recognise the depreciation of the leased machine for the year ended 31 December 20X1.

Lease 3

31 December 20X1

Dr	Profit or loss—operating lease expense	CU26,222 ^(f)	
	Cr Liability—accrued operating lease expense		CU26,222

To recognise the accrual of the operating lease expense for the use of the leased administration building.

Lease 4

30 June 20X1

Dr	Cash	CU50,000	
	Cr Property, plant and equipment—building		CU45,000
	Cr Profit or loss—gain on disposal of building		CU5,000

To recognise the sale of the building.

31 December 20X1

Dr	Profit or loss—operating lease expense	CU6,350 ^(g)	
	Cr Cash		CU6,350

To recognise the accrual of the operating lease expense for the use of the leased building.

The calculations and explanatory notes below do not form part of the answer to this case study:

- (a) $CU500,000 \times 8\% = CU40,000$.
- (b) $CU500,000 \div 30 \text{ years} = CU16,667$.
- (c) $CU350,000 \text{ deferred gain} \div 30 \text{ years} = CU11,667$.
- (d) $(CU100,000 \text{ on initial recognition less } CU23,190 \text{ paid on 1 January 20X1}) \times 8\% = CU6,145$.
- (e) $CU100,000 \div 10 \text{ years} = CU10,000$. The useful life of the machine is ten years because it is reasonably certain that the lessee will renew the lease at the end of the initial lease term.
- (f) $CU59,000 \times 4 \text{ years} = CU236,000 \div 9\text{-year lease term} = CU26,222 \text{ operating lease expense per year}$.
- (g) $CU12,700 \times 6 \div 12 \text{ months} = CU6,350$.