Chapter 01
Introduction to Accounting and Financial Reporting for Governmental and Not-for-Profit Entities
 

True / False Questions
 
	1.
	General purpose governments generally provide a wider range of services to their residents than do special purpose governments.  
 
True    False


 
	2.
	Examples of special purpose governments include cities, towns, and public schools that receive tax revenue to finance the services they provide.  
 
True    False


 
	3.
	The Governmental Accounting Standards Board (GASB) is the body authorized to establish accounting principles for all state and local governments, both general purpose and special purpose.  
 
True    False


 
	4.
	A characteristic common to governmental and not-for-profit organizations is operating purposes that are other than to provide goods or services at a profit or profit equivalent.  
 
True    False


 
	5.
	The needs of users of governmental financial reports are the same as those of users of business financial reports.  
 
True    False


 
	6.
	The Federal Accounting Standards Advisory Board (FASAB) recommends accounting principles and standards for the federal government and its agencies and departments.  
 
True    False


 
	7.
	The FASB, GASB, and FASAB all focus their standards on both internal and external financial reporting.  
 
True    False


 
	8.
	Interperiod equity refers to the concept that current-year revenues are sufficient to pay for services provided that year, so that future taxpayers will not be required to assume the burden for services previously provided.  
 
True    False


 
	9.
	The minimum requirements for general purpose external financial reporting are (1) management's discussion and analysis (MD&A), (2) the basic financial statements, including the notes to the financial statements, and (3) combining and individual fund financial statements.  
 
True    False


 
	10.
	The Financial Accounting Foundation has oversight over both FASB and GASB.  
 
True    False


 
	11.
	The basis of accounting under which revenues are recognized when measurable and available for spending and expenses when resources are consumed is the modified accrual basis of accounting.  
 
True    False


 
	12.
	In addition to financial statements and notes, GASB requires governments to provide information on service efforts and accomplishments (SEA) in their reports to the public.  
 
True    False


 
 

Multiple Choice Questions
 
	13.
	The Governmental Accounting Standards Board is assigned responsibility for setting accounting and financial reporting standards for  
 

	A. 
	Governments; such as federal agencies, states, cities, counties, villages, and townships. 


	B. 
	State and local government entities and governmentally-related units and agencies, such as utilities, authorities, hospitals, and colleges and universities. 


	C. 
	Not-for-profit organizations. 


	D. 
	State and local government and all not-for-profit organizations. 


 
	14.
	The body that has been established to recommend accounting and financial reporting standards for the federal government is the  
 

	A. 
	Financial Accounting Standards Board (FASB). 


	B. 
	Governmental Accounting Standards Board (GASB). 


	C. 
	Government Accountability Office (GAO). 


	D. 
	Federal Accounting Standards Advisory Board (FASAB). 


 
	15.
	The Financial Accounting Standards Board has the responsibility for setting accounting and financial reporting standards for  
 

	A. 
	All not-for-profit organizations that are nongovernmental and business entities. 


	B. 
	All special purpose governments. 


	C. 
	All not-for-profit organizations. 


	D. 
	All federal government agencies. 


 
	16.
	Which of the following distinguishes governments from nongovernmental not-for-profit organizations?  
 

	A. 
	Absence of profit motive. 


	B. 
	The power to enact and enforce a tax levy. 


	C. 
	Resource providers do not expect benefits proportional to the resources provided. 


	D. 
	Absence of a defined ownership interest that can be sold, transferred, or redeemed. 


 
	17.
	Which of the following is identified by the GASB as the "cornerstone" of all financial reporting in government?  
 

	A. 
	Understandability. 


	B. 
	Representational faithfulness. 


	C. 
	Accountability. 


	D. 
	Interperiod equity. 


 
	18.
	Which of the following organizations issue standards that are intended for both internal and external users of financial information?  
 

	A. 
	Federal Accounting Standards Advisory Board. 


	B. 
	Governmental Accounting Standards Board. 


	C. 
	Financial Accounting Standards Board. 


	D. 
	American Institute of CPAs. 


 
	19.
	Which of the following is identified by the FASAB as the foundation for federal financial reporting? 
  
 

	A. 
	Decision usefulness. 


	B. 
	Accountability. 


	C. 
	Understandability. 


	D. 
	Budget integrity. 


 
	20.
	Which of the following is not an objective of financial reporting by state and local governments?  
 

	A. 
	To assist users in assessing the adequacy of systems and controls. 


	B. 
	To assist users in assessing financial condition and results of operations. 


	C. 
	To assist financial report users in comparing actual financial results with the legally adopted budget. 


	D. 
	To assist in determining compliance with finance-related laws, rules, and regulations. 


 
	21.
	Which of the following groups is considered a primary user of a state or local government's general-purpose external financial statements?  
 

	A. 
	Citizens. 


	B. 
	Managers and administrators. 


	C. 
	Employees. 


	D. 
	Special interest groups. 


 
	22.
	One of the minimum requirements for general purpose external financial reporting is:  
 

	A. 
	Management's discussion and analysis (MD&A). 


	B. 
	Consolidated financial statements. 


	C. 
	Other supplementary information, such as combining and individual fund statements. 


	D. 
	Statistical information. 


 
	23.
	A comprehensive annual financial report (CAFR) prepared in conformity with GASB recommendations should include which of the following sections?  
 

	A. 
	Letter of transmittal, management's discussion and analysis (MD&A), and financial. 


	B. 
	Introductory, financial, and statistical. 


	C. 
	Introductory, MD&A, and financial. 


	D. 
	Letter of transmittal, financial, and supplementary. 


 
	24.
	Which of the following would be included in a properly prepared comprehensive annual financial report (CAFR), but not in the minimum requirements for general purpose financial reporting specified by GASB standards?  
 

	A. 
	Management's discussion and analysis (MD&A). 


	B. 
	Government-wide financial statements. 


	C. 
	Notes to the financial statements. 


	D. 
	Combining and individual fund financial statements. 


 
	25.
	A statistical section should be included in  
 

	A. 
	A comprehensive annual financial report (CAFR). 


	B. 
	The basic financial statements. 


	C. 
	The notes to the financial statements. 


	D. 
	Required supplementary information, other than MD&A. 


 
	26.
	Which of the following would typically not be included in the introductory section of a comprehensive annual financial report?  
 

	A. 
	Title and contents page. 


	B. 
	Letter of transmittal. 


	C. 
	A description of the government. 


	D. 
	Summary of the government's current financial position and results of financial activities. 


 
	27.
	The section of the comprehensive annual financial report that presents tables and charts showing social and economic data in addition to financial trends, fiscal capacity, and operating information of the government is the:  
 

	A. 
	Introductory section. 


	B. 
	Management's discussion and analysis section. 


	C. 
	Statistical section. 


	D. 
	Financial section. 


 
	28.
	Which of the following should be included in the financial section of a comprehensive annual financial report?  
 

	A. 
	Transmittal letter. 


	B. 
	The basic financial statements, including notes thereto. 


	C. 
	Tables and charts showing demographic and economic data. 


	D. 
	A description of the government. 


 
	29.
	On what should the government-wide financial statements report?  
 

	A. 
	Net position and results of financial operations of the government as a whole. 


	B. 
	Fiscal accountability. 


	C. 
	The cost of government services. 


	D. 
	Budgetary compliance. 


 
	30.
	Which of the following standard-setting bodies requires a management’s discussion and analysis as a part of the financial report?  
 

	A. 
	GASB. 


	B. 
	FASB. 


	C. 
	FASAB. 


	D. 
	Both A and C. 


 
	31.
	On what should the governmental fund financial statements report?  
 

	A. 
	Net position and results of financial operations of the government as a whole. 


	B. 
	Fiscal accountability. 


	C. 
	Operational accountability. 


	D. 
	Cost of government services. 


 
	32.
	Which of the following sections is not considered a part of a federal agency’s performance and accountability report?  
 

	A. 
	Basic financial statements. 


	B. 
	Annual performance report. 


	C. 
	Statistical section. 


	D. 
	Management's discussion and analysis. 


 
	33.
	Which of the following types of organizations may be subject to FASB jurisdiction?  
 

	A. 
	A state hospital. 


	B. 
	A college or university. 


	C. 
	A public school district. 


	D. 
	A public sanitation district. 


 
	34.
	Which of the following statements is prepared by all not-for-profit organizations?  
 

	A. 
	Statement of financial position. 


	B. 
	Statement of functional expenses. 


	C. 
	Statement of revenues, expenses, and changes in net position. 


	D. 
	 Both A and B. 


 
	35.
	Recognizing revenues when measurable and available for paying current obligations and expenditures when incurred describes which basis of accounting?  
 

	A. 
	Accrual. 


	B. 
	Modified accrual. 


	C. 
	Modified cash. 


	D. 
	Budgetary. 


 
 

Essay Questions
 
	36.
	Explain the essential differences between general purpose and special purpose governments and give several examples of each.  
 


 

 

 


 
	37.
	Identify and explain the characteristics that distinguish governmental and not-for-profit entities from business entities.  
 


 

 

 


 
	38.
	GASB and FASB standards are concerned only with external financial reporting; whereas, FASAB standards are concerned with both internal and external financial reporting. Do you agree with this statement? Why or why not?  
 


 

 

 


 
	39.
	Why should persons interested in reading financial reports of governmental and not-for-profit entities be familiar with standards set by the GASB and FASB?  
 


 

 

 


 
	40.
	Explain in your own words why accountability is the cornerstone of all financial reporting in government.  
 


 

 

 


 
	41.
	In your own words state the primary uses the GASB believes external users have for financial reports of state and local governments. For contrast, state the uses the FASB believes external users have for the financial reports of not-for-profit organizations.  
 


 

 

 


 
	42.
	Describe the difference between a comprehensive annual financial report (CAFR) and the GASB financial reporting model for state and local governments.  
 


 

 

 


 
	43.
	Why is it necessary to reconcile total fund balances reported on the balance sheet—governmental funds to total net position reported for governmental activities on the government-wide statement of net position, and net changes in fund balances—total governmental funds to the change in net position reported for governmental activities on the government-wide statement of activities?  
 


 

 

 


 
	44.
	Identify and briefly explain the four sections of the performance and accountability report (PAR) that the Office of Management and Budget requires major federal departments and agencies to prepare.  
 


 

 

 

 


 
	45.
	Explain the concepts fiscal and operational accountability and the basis of accounting used to capture each concept.  
 


 

 

 

 


 

 

True / False Questions
 
	46.
	The governmental fund financial statements are intended to report on fiscal accountability.  
 
True    False


 


[bookmark: _GoBack]Chapter 01 Introduction to Accounting and Financial Reporting for Governmental and Not-for-Profit Entities Answer Key

 

True / False Questions
 
	1.
	General purpose governments generally provide a wider range of services to their residents than do special purpose governments.  
 
TRUE
Special purpose governments generally provide either a single service or a limited number of services; whereas, general purpose governments provide a broad range of services. 


 
	Difficulty: Easy
Question Type: Concept
 


	2.
	Examples of special purpose governments include cities, towns, and public schools that receive tax revenue to finance the services they provide.  
 
FALSE
Although many public school systems are special purpose governments, cities and towns are general purpose governments. 


 
	Difficulty: Medium
Question Type: Concept
 


	3.
	The Governmental Accounting Standards Board (GASB) is the body authorized to establish accounting principles for all state and local governments, both general purpose and special purpose.  
 
TRUE


 
	Difficulty: Easy
Question Type: Concept
 


	4.
	A characteristic common to governmental and not-for-profit organizations is operating purposes that are other than to provide goods or services at a profit or profit equivalent.  
 
TRUE
This is one of the characteristics; others include receipt of significant amounts of resources from resource providers who do not expect to receive either repayment or economic benefits proportionate to the resources provided and absence of defined ownership interests that can be sold, transferred, or redeemed, or that convey entitlement to a share of a residual distribution of resources in the event of liquidation of the organization. 


 
	Difficulty: Easy
Question Type: Concept
 


	5.
	The needs of users of governmental financial reports are the same as those of users of business financial reports.  
 
FALSE
As discussed in Chapter 1, the GASB issued a white paper that articulates a number of reasons why the needs of users of governmental financial reports are unique and different from those of business report users. 


 
	Difficulty: Easy
Question Type: Concept
 


	6.
	The Federal Accounting Standards Advisory Board (FASAB) recommends accounting principles and standards for the federal government and its agencies and departments.  
 
TRUE
The FASAB is the standard setting body assigned responsibility for recommending accounting and reporting standards for the federal government and its agencies and departments. Its recommendations become standards upon approval by the three officials empowered by federal law to set standards—the Comptroller General, the Secretary of the Treasury, and the Director of the Office of Management and Budget. 


 
	Difficulty: Easy
Question Type: Concept
 


	7.
	The FASB, GASB, and FASAB all focus their standards on both internal and external financial reporting.  
 
FALSE
While it is true that the FASAB sets standards for both internal and external users of financial information, the FASB and GASB focus their standards only on external financial reporting. 


 
	Difficulty: Medium
Question Type: Concept
 


	8.
	Interperiod equity refers to the concept that current-year revenues are sufficient to pay for services provided that year, so that future taxpayers will not be required to assume the burden for services previously provided.  
 
TRUE
Interperiod equity is a significant part of accountability of the government to its taxpayers, both current and future. 


 
	Difficulty: Easy
Question Type: Concept
 


	9.
	The minimum requirements for general purpose external financial reporting are (1) management's discussion and analysis (MD&A), (2) the basic financial statements, including the notes to the financial statements, and (3) combining and individual fund financial statements.  
 
FALSE
Although the first two items listed are part of the minimum requirements, combining and individual fund statements are included in the typical comprehensive annual financial report (CAFR), but are not part of the minimum GAAP requirements for governmental financial reporting. 


 
	Difficulty: Medium
Question Type: Concept
 


	10.
	The Financial Accounting Foundation has oversight over both FASB and GASB.  
 
TRUE
As shown in Illustration 1-1, the Financial Accounting Foundation is over both the FASB and the GASB. It appoints members to serve on both boards and supports the boards’ operations. 


 
	Difficulty: Medium
Question Type: Concept
 


	11.
	The basis of accounting under which revenues are recognized when measurable and available for spending and expenses when resources are consumed is the modified accrual basis of accounting.  
 
FALSE
The statement is true regarding revenue recognition. However, under modified accrual, expenditures not expenses are recognized when incurred. Accrual accounting is the basis under which expenses are recognized as resources are consumed. 


 
	Difficulty: Medium
Question Type: Concept
 


	12.
	In addition to financial statements and notes, GASB requires governments to provide information on service efforts and accomplishments (SEA) in their reports to the public.  
 
FALSE
GASB encourages but does not require the reporting of SEA information. 


 
 

Multiple Choice Questions
 
	13.
	The Governmental Accounting Standards Board is assigned responsibility for setting accounting and financial reporting standards for  
 

	A. 
	Governments; such as federal agencies, states, cities, counties, villages, and townships. 


	B. 
	State and local government entities and governmentally-related units and agencies, such as utilities, authorities, hospitals, and colleges and universities. 


	C. 
	Not-for-profit organizations. 


	D. 
	State and local government and all not-for-profit organizations. 


 
	Difficulty: Easy
Question Type: Concept
 


	14.
	The body that has been established to recommend accounting and financial reporting standards for the federal government is the  
 

	A. 
	Financial Accounting Standards Board (FASB). 


	B. 
	Governmental Accounting Standards Board (GASB). 


	C. 
	Government Accountability Office (GAO). 


	D. 
	Federal Accounting Standards Advisory Board (FASAB). 


 
	Difficulty: Easy
Question Type: Concept
 


	15.
	The Financial Accounting Standards Board has the responsibility for setting accounting and financial reporting standards for  
 

	A. 
	All not-for-profit organizations that are nongovernmental and business entities. 


	B. 
	All special purpose governments. 


	C. 
	All not-for-profit organizations. 


	D. 
	All federal government agencies. 


 
	Difficulty: Easy
Question Type: Concept
 


	16.
	Which of the following distinguishes governments from nongovernmental not-for-profit organizations?  
 

	A. 
	Absence of profit motive. 


	B. 
	The power to enact and enforce a tax levy. 


	C. 
	Resource providers do not expect benefits proportional to the resources provided. 


	D. 
	Absence of a defined ownership interest that can be sold, transferred, or redeemed. 


 
	Difficulty: Medium
Question Type: Concept
 


	17.
	Which of the following is identified by the GASB as the "cornerstone" of all financial reporting in government?  
 

	A. 
	Understandability. 


	B. 
	Representational faithfulness. 


	C. 
	Accountability. 


	D. 
	Interperiod equity. 


 
	Difficulty: Easy
Question Type: Concept
 


	18.
	Which of the following organizations issue standards that are intended for both internal and external users of financial information?  
 

	A. 
	Federal Accounting Standards Advisory Board. 


	B. 
	Governmental Accounting Standards Board. 


	C. 
	Financial Accounting Standards Board. 


	D. 
	American Institute of CPAs. 


 
	Difficulty: Easy
Question Type: Concept
 


	19.
	Which of the following is identified by the FASAB as the foundation for federal financial reporting? 
  
 

	A. 
	Decision usefulness. 


	B. 
	Accountability. 


	C. 
	Understandability. 


	D. 
	Budget integrity. 


 
	Difficulty: Medium
Question Type: Concept
 


	20.
	Which of the following is not an objective of financial reporting by state and local governments?  
 

	A. 
	To assist users in assessing the adequacy of systems and controls. 


	B. 
	To assist users in assessing financial condition and results of operations. 


	C. 
	To assist financial report users in comparing actual financial results with the legally adopted budget. 


	D. 
	To assist in determining compliance with finance-related laws, rules, and regulations. 


 
	Difficulty: Medium
Question Type: Concept
 


	21.
	Which of the following groups is considered a primary user of a state or local government's general-purpose external financial statements?  
 

	A. 
	Citizens. 


	B. 
	Managers and administrators. 


	C. 
	Employees. 


	D. 
	Special interest groups. 


 
	Difficulty: Easy
Question Type: Concept
 


	22.
	One of the minimum requirements for general purpose external financial reporting is:  
 

	A. 
	Management's discussion and analysis (MD&A). 


	B. 
	Consolidated financial statements. 


	C. 
	Other supplementary information, such as combining and individual fund statements. 


	D. 
	Statistical information. 


 
	Difficulty: Medium
Question Type: Concept
 


	23.
	A comprehensive annual financial report (CAFR) prepared in conformity with GASB recommendations should include which of the following sections?  
 

	A. 
	Letter of transmittal, management's discussion and analysis (MD&A), and financial. 


	B. 
	Introductory, financial, and statistical. 


	C. 
	Introductory, MD&A, and financial. 


	D. 
	Letter of transmittal, financial, and supplementary. 


 
	Difficulty: Easy
Question Type: Concept
 


	24.
	Which of the following would be included in a properly prepared comprehensive annual financial report (CAFR), but not in the minimum requirements for general purpose financial reporting specified by GASB standards?  
 

	A. 
	Management's discussion and analysis (MD&A). 


	B. 
	Government-wide financial statements. 


	C. 
	Notes to the financial statements. 


	D. 
	Combining and individual fund financial statements. 


 
	Difficulty: Medium
Question Type: Concept
 


	25.
	A statistical section should be included in  
 

	A. 
	A comprehensive annual financial report (CAFR). 


	B. 
	The basic financial statements. 


	C. 
	The notes to the financial statements. 


	D. 
	Required supplementary information, other than MD&A. 


 
	Difficulty: Medium
Question Type: Concept
 


	26.
	Which of the following would typically not be included in the introductory section of a comprehensive annual financial report?  
 

	A. 
	Title and contents page. 


	B. 
	Letter of transmittal. 


	C. 
	A description of the government. 


	D. 
	Summary of the government's current financial position and results of financial activities. 


 
	Difficulty: Medium
Question Type: Concept
 


	27.
	The section of the comprehensive annual financial report that presents tables and charts showing social and economic data in addition to financial trends, fiscal capacity, and operating information of the government is the:  
 

	A. 
	Introductory section. 


	B. 
	Management's discussion and analysis section. 


	C. 
	Statistical section. 


	D. 
	Financial section. 


 
	Difficulty: Easy
Question Type: Concept
 


	28.
	Which of the following should be included in the financial section of a comprehensive annual financial report?  
 

	A. 
	Transmittal letter. 


	B. 
	The basic financial statements, including notes thereto. 


	C. 
	Tables and charts showing demographic and economic data. 


	D. 
	A description of the government. 


 
	Difficulty: Easy
Question Type: Concept
 


	29.
	On what should the government-wide financial statements report?  
 

	A. 
	Net position and results of financial operations of the government as a whole. 


	B. 
	Fiscal accountability. 


	C. 
	The cost of government services. 


	D. 
	Budgetary compliance. 


 
	Difficulty: Medium
Question Type: Concept
 


	30.
	Which of the following standard-setting bodies requires a management’s discussion and analysis as a part of the financial report?  
 

	A. 
	GASB. 


	B. 
	FASB. 


	C. 
	FASAB. 


	D. 
	Both A and C. 


 
	Difficulty: Medium
Question Type: Concept
 


	31.
	On what should the governmental fund financial statements report?  
 

	A. 
	Net position and results of financial operations of the government as a whole. 


	B. 
	Fiscal accountability. 


	C. 
	Operational accountability. 


	D. 
	Cost of government services. 


 
	Difficulty: Easy
Question Type: Concept
 


	32.
	Which of the following sections is not considered a part of a federal agency’s performance and accountability report?  
 

	A. 
	Basic financial statements. 


	B. 
	Annual performance report. 


	C. 
	Statistical section. 


	D. 
	Management's discussion and analysis. 


 
	Difficulty: Medium
Question Type: Concept
 


	33.
	Which of the following types of organizations may be subject to FASB jurisdiction?  
 

	A. 
	A state hospital. 


	B. 
	A college or university. 


	C. 
	A public school district. 


	D. 
	A public sanitation district. 


 
	Difficulty: Medium
Question Type: Concept
 


	34.
	Which of the following statements is prepared by all not-for-profit organizations?  
 

	A. 
	Statement of financial position. 


	B. 
	Statement of functional expenses. 


	C. 
	Statement of revenues, expenses, and changes in net position. 


	D. 
	 Both A and B. 


 
	Difficulty: Easy
Question Type: Concept
 


	35.
	Recognizing revenues when measurable and available for paying current obligations and expenditures when incurred describes which basis of accounting?  
 

	A. 
	Accrual. 


	B. 
	Modified accrual. 


	C. 
	Modified cash. 


	D. 
	Budgetary. 


 
	Difficulty: Medium
Question Type: Concept
 


 

Essay Questions
 
	36.
	Explain the essential differences between general purpose and special purpose governments and give several examples of each.  
 


 
	Difficulty: Easy
Question Type: Analysis
 


	37.
	Identify and explain the characteristics that distinguish governmental and not-for-profit entities from business entities.  
 


 
	Difficulty: Medium
Question Type: Analysis
 


	38.
	GASB and FASB standards are concerned only with external financial reporting; whereas, FASAB standards are concerned with both internal and external financial reporting. Do you agree with this statement? Why or why not?  
 


 
	Difficulty: Medium
Question Type: Analysis
 


	39.
	Why should persons interested in reading financial reports of governmental and not-for-profit entities be familiar with standards set by the GASB and FASB?  
 


 
	Difficulty: Medium
Question Type: Analysis
 


	40.
	Explain in your own words why accountability is the cornerstone of all financial reporting in government.  
 


 
	Difficulty: Medium
Question Type: Analysis
 


	41.
	In your own words state the primary uses the GASB believes external users have for financial reports of state and local governments. For contrast, state the uses the FASB believes external users have for the financial reports of not-for-profit organizations.  
 


 
	Difficulty: Medium
Question Type: Analysis
 


	42.
	Describe the difference between a comprehensive annual financial report (CAFR) and the GASB financial reporting model for state and local governments.  
 


 
	Difficulty: Medium
Question Type: Analysis
 


	43.
	Why is it necessary to reconcile total fund balances reported on the balance sheet—governmental funds to total net position reported for governmental activities on the government-wide statement of net position, and net changes in fund balances—total governmental funds to the change in net position reported for governmental activities on the government-wide statement of activities?  
 


 
	Difficulty: Hard
Question Type: Analysis
 


	44.
	Identify and briefly explain the four sections of the performance and accountability report (PAR) that the Office of Management and Budget requires major federal departments and agencies to prepare.  
 


 
	45.
	Explain the concepts fiscal and operational accountability and the basis of accounting used to capture each concept.  
 


 
 

True / False Questions
 
	46.
	The governmental fund financial statements are intended to report on fiscal accountability.  
 
TRUE
The fund financial statements for governmental funds are focused on fiscal accountability, the remaining fund financial statements and the government-wide financial statements are intended to help users assess operational accountability. 


 


