
Changes to the financial reporting
framework in Singapore
November 2016

2

The information in this booklet was prepared by the IFRS Centre of Excellence*
of Deloitte & Touche LLP in Singapore (“Deloitte Singapore”) to provide general
information. It is recommended that readers seek appropriate professional
advice regarding the application of its content to their specific situation and
circumstances. This booklet should not be relied upon as a substitute for such
professional advice. Partners and professional staff of Deloitte Singapore would
be pleased to advise you. While all reasonable care has been taken in the
preparation of this booklet, Deloitte Singapore accepts no responsibility for any
errors it might contain, whether caused by negligence or otherwise, or for any
loss, howsoever caused, incurred by any person as a result of relying on it.

Acronyms
ASC	 Accounting Standards Council
ED	 Exposure Draft
FRS	 Singapore Financial Reporting Standards
FASB	 United States Financial Accounting Standards Board
IASB	 International Accounting Standards Board
IAS	 International Accounting Standards
ISCA	 Institute of Singapore Chartered Accountants
IFRIC	 IFRS Interpretations Committee
IFRS	 International Financial Reporting Standards
INT FRS	 Interpretation of Singapore Financial Reporting Standards
RAP	 Recommended Accounting Practice
SGX	 Singapore Exchange Limited
SGX-ST	 Singapore Exchange Securities Trading Limited
SIC	 Standing Interpretations Committee
US GAAP	 United States Generally Accepted Accounting Principles

*Deloitte Singapore is one of the 18 Deloitte IFRS Centres of Excellence (“COE”)
around the world. The IFRS COE accreditation was awarded by the Deloitte
Global IFRS Leadership Team as recognition of Deloitte Singapore’s team of IFRS
experts with evidenced market leadership in IFRS.

17th edition
Contents of booklet current as of 15 November 2016

New/amended standards effective for annual periods beginning on or after 1 January 2016

Title

FRS 114 Regulatory Deferral Accounts

FRS 27
(Amended)

Separate Financial Statements
- Equity Method in Separate Financial Statements

FRS 16, FRS 38
(Amended)

Property, Plant and Equipment, Intangible Assets
- Clarification of Acceptable Methods of Depreciation and Amortisation

FRS 16, FRS 41
(Amended)

Property, Plant and Equipment, Agriculture
- Bearer Plants

FRS 111
(Amended)

Joint Arrangements
- Accounting for Acquisitions of Interests in Joint Operations

Various Improvements to FRSs (November 2014)

FRS 1
(Amended)

Presentation of Financial Statements
- Disclosure Initiative

FRS 110, FRS 112, FRS 28
(Amended)

Consolidated Financial Statements, Disclosure of Interests in Other Entities, Investments in Associates and Joint
Ventures
- Investment Entities: Applying the Consolidation Exception

Amended standards effective for annual periods beginning on or after 1 January 2017

Title

FRS 7
(Amended)

Statement of Cash Flows
- Disclosure Initiative

FRS 12
(Amended)

Income Taxes
- Recognition of Deferred Tax Assets for Unrealised Losses

New/amended standards effective for annual periods beginning on or after 1 January 2018

Title

FRS 115 Revenue from Contracts with Customers

FRS 115
(Amended)

Revenue from Contracts with Customers
- Effective Date of FRS 115

FRS 115
(Amended)

Revenue from Contracts with Customers
- Clarifications to FRS 115 Revenue from Contracts with Customers

FRS 109 Financial Instruments

FRS 102
(Amended)

Share-based Payment
- Classification and Measurement of Share-based Payment Transactions

New standard effective for annual periods beginning on or after 1 January 2019

Title

FRS 116 Leases

Deferred indefinitely, effective date to be determined by the ASC

Title

FRS 110, FRS 28
(Amended)

Consolidated Financial Statements, Investments in Associates and Joint Ventures
- Sale or Contribution of Assets between an Investor and its Associate or Joint Venture

FRS 110, FRS 28
(Amended)

Consolidated Financial Statements, Investments in Associates and Joint Ventures
- Effective Date of Amendments to FRS 110 and FRS 28

Introduction

Section 1: Financial Reporting Standards

Contents

Outline of recent exposure drafts

Summary of differences between FRS and IAS/IFRS

Section 2: Other Financial Reporting Matters

•• 	The Companies (Amendment) Act 2014

•• 	New and Revised Auditor Reporting Standards

•• 	SSA 720 The Auditor’s Responsibilities Relating to Other
Information

•• 	Sustainability Reporting for Listed Issuers

•• 	New Financial Reporting Framework for Listed Companies

Section 3: Resources

Contents

Changes to the financial reporting framework in Singapore 5

Introduction

The purpose of this publication is to provide a roundup of the
recent changes in the Singapore financial reporting framework
which we believe are important to accounting and audit
professionals.

In this edition, we provide a summary of the new/revised FRSs
organised based on their effective dates and an outline of recent
exposure drafts. A comparison of the FRS against IAS/IFRS has
been included, as well as summaries of other financial reporting
matters arising from regulatory updates.

We have retained the relevant summaries of new/revised FRSs
included in the 2015 edition. For Standards that are not effective
yet, entities will need to consider and disclose in their current
financial statements, the possible effects that these new/revised
FRSs might have in the period of initial application.

Singapore-incorporated companies listed on the SGX will apply a
new financial reporting framework identical to the IFRS in 2018.
SGX will work closely with the ASC to engage Singapore-listed
companies on the transition to the new framework. Leading up to
2018, ASC will engage stakeholders on the future direction of SFRS
for other entities that are under its standard-setting mandate.

Section 1:
Financial Reporting
Standards

Changes to the financial reporting framework in Singapore 7

New/revised standards effective for annual periods beginning on or after 1 January 2016

Title Effective
date*

Year
issued

FRS 114 Regulatory Deferral Accounts 1-Jan-16 2014

FRS 27
(Amended)

Separate Financial Statements
- Equity Method in Separate Financial Statements

1-Jan-16 2014

FRS 16, FRS 38
(Amended)

Property, Plant and Equipment, Intangible Assets
- Clarification of Acceptable Methods of Depreciation
and Amortisation

1-Jan-16 2014

FRS 16, FRS 41
(Amended)

Property, Plant and Equipment, Agriculture
- Bearer Plants

1-Jan-16 2014

FRS 111
(Amended)

Joint Arrangements
- Accounting for Acquisitions of Interests in Joint
Operations

1-Jan-16 2014

Various Improvements to FRSs (November 2014) Various 2014

FRS 1
(Amended)

Presentation of Financial Statements
- Disclosure Initiative

1-Jan-16 2015

FRS 110, FRS 112,
FRS 28
(Amended)

Consolidated Financial Statements, Disclosure of Interests in
Other Entities, Investments in Associates and Joint Ventures
- Investment Entities: Applying the Consolidation
Exception

1-Jan-16 2015

*Applies to annual periods beginning on or after the date shown, with early application permitted unless stated
otherwise. Initial application is retrospective unless there are specific transitional provisions indicating otherwise.

FRS 114 Regulatory Deferral Accounts

Background
This limited-scope Standard arises as a short-term, interim solution which provides specific guidance on the
accounting for regulatory deferral account balances that arise from rate regulation, and is available only to
first-time adopters of FRSs who had recognised regulatory deferral account balances under their previous
GAAP. This Standard is an interim solution to promote the adoption of FRS and to aid comparability by
ensuring that amounts of regulatory deferral account balances and movements therein are clearly identified
in the financial statements.

Which entities are eligible to apply the new Standard?
An entity is permitted (but not required) to apply FRS 114 if it:

•• 	adopts FRS for the first time;

•• 	is involved in rate-regulated activities; and

•• 	had recognised amounts for regulatory deferral account balances under its previous GAAP.

Under the Standard, rate regulation is defined as “a framework for establishing the prices that can be
charged to customers for goods or services and that framework is subject to oversight and/or approval by a
rate regulator”. A rate regulator is an authorised body that is empowered by statute or regulation to establish
the rate or a range of rates that bind an entity.

8

What are the accounting implications/presentation/disclosure requirements of applying FRS 114?
Under the Standard, eligible first-time adopters are permitted to continue their previous GAAP rate-
regulated accounting policies, with limited changes. The Standard also requires separate presentation of
regulatory deferral account balances in the statement of financial position and of movements in those
balances in the statement of profit or loss and other comprehensive income. Disclosures are required
to identify the nature or, and risk associated with, the form of rate regulation that has given rise to the
recognition of regulatory deferral account balances.

FRS 27 Separate Financial Statements
– Equity Method in Separate Financial Statements

Background and amendment
FRS 27 requires an entity to account for its investments in subsidiaries, joint ventures and associates either
at cost or in accordance with FRS 39 in its separate financial statements.

Due to the law in some countries, listed companies are required to use the equity method to account for
investments in subsidiaries, joint ventures and associates in their separate financial statements. In most
cases, the only difference between the entity’s separate financial statements in accordance with FRS and
those prepared under local regulation was the use of the equity method.

In view of the above, FRS 27 was amended to allow an entity to account for investments in subsidiaries, joint
ventures and associates in its separate financial statements

•• 	at cost,

•• 	in accordance with FRS 39, or

•• 	using the equity method (FRS 28).

The accounting option must be applied by category of investments.

FRS 16 Property, Plant and Equipment, FRS 38 Intangible Assets
- Clarification of Acceptable Methods of Depreciation and Amortisation

Background and amendment
Guidance is introduced into both standards to explain that depreciation methods based on revenue are not
appropriate to property, plant and equipment, and intangible assets except in certain limited circumstances
for intangible assets.

Amendments to FRS 16 Property, Plant and Equipment
The amendments clarify that a depreciation method that is based on revenue is not appropriate as such
method reflects a pattern of generation of economic benefits that arise from the operation of the business
of which an asset is part of, rather than the pattern of consumption of an asset’s expected future economic
benefits. The amendments clarify that there are multiple factors that influence revenue and that not all of
these factors are related to the way the asset is used or consumed.

Amendments to FRS 38 Intangible Assets
The amendments introduce a rebuttable presumption that a revenue-based amortisation method for
intangible assets is inappropriate for the same reasons as in FRS 16.

Changes to the financial reporting framework in Singapore 9

However, there are limited circumstances when the presumption can be overcome:

•• 	the intangible asset is expressed as a measure of revenue (the predominant limiting factor inherent in
an intangible asset is the achievement of a revenue threshold); and

•• 	it can be demonstrated that revenue and the consumption of economic benefits of the intangible
asset are highly correlated (i.e. the consumption of the intangible asset is directly linked to the revenue
generated from using the asset).

FRS 16 Property, Plant and Equipment, FRS 41 Agriculture
– Bearer Plants

Background and amendment
The amendments require bearer plants to be accounted for in the same way as property, plant and
equipment in FRS 16, because their operation is similar to that of manufacturing. Consequently, the
amendments include them within the scope of FRS 16, instead of FRS 41.

A bearer plant is a living plant that:
	 a)	 used in the production or supply of agricultural produce;
	 b)	 is expected to bear produce for more than one period; and
	 c)	 has a remote likelihood of being sold as agricultural produce, except for incidental scrap sales.

The produce growing on bearer plants will remain within the scope of FRS 41.

FRS 111 Joint Arrangements
– Accounting for Acquisitions of Interests in Joint Operations

Background and amendment
The amendments provide new guidance on how to account for the acquisition of an interest in a joint
operation that constitutes a business. The amendments specify the appropriate accounting treatment for
such acquisitions.

The acquirer of an interest in a joint operation in which the activity constitutes a business, as defined in FRS
103, is required to apply all of the principles on business combinations accounting in FRS 103 and other
relevant FRSs with the exception of those principles that conflict with the guidance in FRS 111.

Accordingly, a joint operator that is an acquirer of such an interest has to:

•• 	measure most identifiable assets and liabilities at fair value;

•• 	expense acquisition-related costs (other than debt or equity issuance costs);

•• 	recognise deferred taxes;

•• 	recognising any goodwill or bargain purchase gain;

•• 	perform impairment tests for the cash generating units to which goodwill has been allocated; and

•• 	disclose information required relevant for business combinations.

The amendments apply to the acquisition of additional interests in an existing joint operation and also to
the acquisition of an interest in a joint operation on its formation, unless the formation of the joint operation
coincides with the formation of the business where parties to the joint operation only contribute assets or
group of assets that do not constitute businesses.

10

Improvements to Financial Reporting Standards (November 2014)

This is another set of Improvements to FRSs that is intended to deal with non-urgent, minor amendments
to FRSs. These amendments focus on areas of inconsistency in FRSs or where clarification of wording is
required. The improvements are effective from annual periods beginning on or after 1 January 2016 and are
to be applied retrospectively, with early application permitted unless stated otherwise.

Details of amendments
The following table provides a summary of each of the amendments:

Standard Subject of
amendment

New requirements

FRS 105 Non-current
Assets Held for Sale and
Discontinued Operations

Changes in methods of
disposal

Provides additional guidance on when an entity reclassifies an asset (disposal
group) from held-for-sale to held-for-distribution to owners (or vice versa), or
when held-for-distribution accounting is discontinued:

•• 	reclassifications from held-for-sale to held-for-distribution to owners (or
vice versa) should not be considered changes to a plan of sale or a plan of
distribution to owners, and the classification, presentation and measurement
requirements applicable to the new method of disposal should be applied.

•• 	assets that no longer meet the criteria for held-for-distribution to owners
(and do not meet the criteria for held-for-sale) should be treated in the same
way as assets that cease to be classified as held-for-sale.

FRS 107 Financial
Instruments: Disclosures

Servicing contracts

Applicability of the
amendments to FRS
107 to condensed
interim financial
statements

Provides additional guidance to clarify whether a servicing contract is continuing
involvement in a transferred asset for the purpose of determining the disclosures
required in relation to transferred assets.

Clarifies that the offsetting disclosures are not explicitly required for all interim
periods. However, the disclosures may need to be included in condensed interim
financial statements if the information is significant to an understanding of the
changes to an entity’s financial position or performance since the last annual
reporting period.

FRS 19 Employee Benefits Discount rate: regional
market issue

Clarifies that the high quality corporate bonds used in estimating the discount
rate for post-employment benefits should be denominated in the same currency
as the benefits to be paid. The amendments would result in the depth of the
market for high quality corporate bonds being assessed at currency level.

FRS 34 Interim Financial
Reporting

Disclosure of
information 'elsewhere
in the interim financial
report'

Clarifies the meaning of 'elsewhere in the interim report' and requires a cross-
reference of the interim financial statements to the other part of the interim
financial report that is available to users on the same terms and at the same time
as the interim financial statements.

Changes to the financial reporting framework in Singapore 11

FRS 1 Presentation of Financial Statements
- Disclosure Initiative

Background and amendment
Disclosure Initiative comprises several smaller projects to improve presentation and disclosure requirements
in existing Standards. The amendments clarify the existing requirements to FRS 1.

Materiality and aggregation
The amendment clarifies that an entity should not obscure useful information by aggregating information;
and that materiality considerations apply to the primary statements, notes and any specific disclosure
requirements in FRSs, i.e., disclosures specifically required by FRSs need to be provided only if the
information is material.

Additional disclosures may be necessary if the information specifically required by FRSs is not sufficient
for an understanding of the impact of particular transactions, events or conditions on the entity’s financial
position and performance.

Statement of financial position and statement of profit or loss and other comprehensive income
The list of line items specified by FRS 1 for these statements can be disaggregated and aggregated as
relevant. In addition, additional guidance has been added on the presentation of subtotals in these
statements.

Presentation of items of other comprehensive income (“OCI”)
Entities should present their share of items of OCI arising from associates and joint ventures accounted for
by using the equity method separately from the rest of OCI. This results in the following categories presented
in the comprehensive income:

•• 	Items of OCI (excluding from associates or joint ventures accounted for using the equity method,
classified by nature, grouped into those items that:

–– 	will not be reclassified subsequently to profit or loss; and
–– 	will be reclassified subsequently to profit or loss when specific conditions are met.

•• 	Share of OCI from associates or joint ventures accounted for using the equity method), in aggregate,
separated into the share that:

–– 	will not be reclassified subsequently to profit or loss; and
–– 	will be reclassified subsequently to profit or loss when specific conditions are met.

Notes
When designing the structure of the notes, entities have the flexibility with respect to the presentation of the
notes. The amendment includes guidance of how to determine a systematic order of the notes.

12

FRS 110 Consolidated Financial Statements, FRS 112 Disclosure of Interests in Other Entities, FRS 28
Investments in Associates and Joint Ventures
- Investment Entities: Applying the Consolidation Exception

Background and amendments
The narrow-scope amendments to FRS 110, FRS 112 and FRS 28 clarify the application of the investment
entities exception.

Amendments to FRS 110 Consolidated Financial Statements
The exemption from preparing consolidated financial statements for an intermediate parent entity is
available to a parent entity that is a subsidiary of an investment entity, even though the investment entity
parent measures all its subsidiaries at fair value in accordance with FRS 110.

The requirement for an investment entity to consolidate a subsidiary providing services related to its
investment activities applies only to subsidiaries that are not themselves investment entities and whose main
purpose and activities are to provide services that relate to the parent’s investment activities.

Amendments to FRS 28 Investments in Associates and Joint Ventures
Exemption from applying the equity method is also applicable to an investor in an associate or joint venture
if that investor is a subsidiary of an investment entity, even though the investment entity parent measures all
its subsidiaries at fair value in accordance with FRS 110.

FRS 28 has been amended to permit a non-investment entity investor, when applying the equity method
to its investment entity associate or joint venture, to retain the fair value measurement applied by the
investment entity associate or joint venture to its interests in subsidiaries.

Amendments to FRS 112 Disclosure of Interests in Other Entities
An investment entity that measures all its subsidiaries at fair value should provide the FRS 112 disclosures
related to investment entities.

Application
The amendments apply retrospectively. In accordance with the transition guidance on the first-time
application of the Standard, an entity needs to present only the amount of adjustment for each financial
statement line item affected and if relevant, basic and diluted earnings per share for the annual period
immediately preceding the date of initial application of the Standard. An entity may also present this
information for the current period or for earlier comparative periods, but is not required to do so.

Changes to the financial reporting framework in Singapore 13

FRS 7 Statement of Cash Flows
- Disclosure Initiative

Background and amendments
Disclosure Initiative comprises several smaller projects to improve presentation and disclosure requirements
in existing Standards. The amendments clarify the existing requirements to FRS 7.

The amendments require the disclosure of information that enables users of financial statements to
evaluate changes in liabilities arising from financing activities, including both changes arising from cash flows
and non-cash changes.

To the extent necessary to satisfy that requirement, the entity shall disclose

•• 	changes from financing cash flows;

•• 	changes arising from obtaining or losing control of subsidiaries or other businesses;

•• 	the effect of changes in foreign exchange rates;

•• 	changes in fair values; and

•• 	other changes

The amendments do not prescribe a specific format to disclose financial activities, however, illustrative
examples have been included to illustrate how an entity may be able meet the requirements.

Transition
An entity is not required to present comparative information for earlier periods.

Title Effective
date*

Year
issued

FRS 7
(Amended)

Statement of Cash Flows
- Disclosure Initiative

1-Jan-17 2016

FRS 12
(Amended)

Income Taxes
- Recognition of Deferred Tax Assets for Unrealised
Losses

1-Jan-17 2016

Amended standards effective for annual periods beginning on or after 1 January 2017

*Applies to annual periods beginning on or after the date shown, with early application permitted unless stated
otherwise. Initial application is retrospective unless there are specific transitional provisions indicating otherwise.

14

FRS 12 Income Taxes
- Recognition of Deferred Tax Assets for Unrealised Losses

Background and amendments
As there were diversity in practice around the recognition of a deferred tax asset that is related to a debt
instrument measured at fair value, FRS 12 was amended to clarify to following:

•• 	unrealised losses on debt instruments measured at fair value in the financial statements but at cost for
tax purposes can give rise to deductible temporary differences;

•• 	the carrying amount of an asset does not limit the estimation of probable future taxable profits; and that

•• 	when comparing deductible temporary differences with future taxable profits, the future taxable profits
excludes tax deductions resulting from the reversal of those deductible temporary differences.

Transition
An entity is required to apply the amendments retrospectively in accordance with FRS 8 Accounting Policies,
Changes in Accounting Estimates and Errors. However, in applying the amendments in the first opening
statement of financial position, an entity is not required to make transfers between retained earnings and
other components of equity to restate cumulative amounts previously recognised in profit or loss, other
comprehensive income or directly in equity. If an entity does not make such transfers, it should disclose that
fact.

Title Effective
date*

Year
issued

FRS 115 Revenue from Contracts with Customers 1-Jan-18# 2014

FRS 115
(Amended)

Revenue from Contracts with Customers
- Effective Date of FRS 115

1-Jan-18 2015

FRS 115
(Amended)

Revenue from Contracts with Customers
- Clarifications to FRS 115 Revenue from Contracts with
Customers

1-Jan-18 2016

FRS 109 Financial Instruments 1-Jan-18 2014

FRS 102
(Amended)

Share-based Payment
- Classification and Measurement of Share-based
Payment Transactions

1-Jan-18 2016

New/amended standards effective for annual periods beginning on or after 1 January 2018

*Applies to annual periods beginning on or after the date shown, with early application permitted unless stated
otherwise. Initial application is retrospective unless there are specific transitional provisions indicating otherwise.

#Effective date of FRS 115 was revised by amendments to FRS 115 Effective Date of FRS 115 issued in November
2015.

Changes to the financial reporting framework in Singapore 15

FRS 115 Revenue from Contracts with Customers

Background
FRS 115 is intended to bring revenue accounting principles centrally into one standard and will replace
several existing standards and interpretations, such as FRS 11 Construction Contracts, FRS 18 Revenue and
INT FRS 115 Agreements for the Construction of Real Estate. For numerous entities, particularly those engaged
in long-term contracts and bundled arrangements with customers, FRS 115 provides a comprehensive
framework on how to account for such contracts. New concepts are introduced to address unbundling
of multi-element contracts, recognition of revenue at a point in time or over time, as well as variable
consideration and contract modification, which may impact the amount and/or timing of revenue
recognition.

The core principle of FRS 115 is that an entity will recognise revenue to depict the transfer of promised
goods or services to customers in an amount that reflects the consideration to which the entity expects
to be entitled in exchange for those goods or services. This core principle is delivered in a five-step model
framework.

Overview of the new revenue model
Step 1 – Identify the contract with a customer
A contract with a customer, can be written, oral, or implied and must create enforceable rights and
obligations between two or more parties. The Standard provides specific criteria for entities to consider
in determining whether a contract exists. If all parties to a wholly unperformed contract can unilaterally
terminate the contract without penalty, a contract would not be deemed to exist.

Criteria

•• 	the parties to the contract have approved the contract (in writing, orally, or in accordance with other
customary business practices) and are committed to perform their respective obligations;

•• 	the entity can identify the following to be transferred:
–– 	each party’s rights regarding the goods or services;
–– 	the payment terms for the goods and services.

•• 	the contract has commercial substance (that is, the risk, timing or amount of the entity’s future cash
flows is expected to change as a result of the contract); and

•• 	it is probable that the entity will collect the consideration to which it is entitled in exchange for the goods
or services that will be transferred to the customer.

A group of contracts entered into at or near the same time with the same customers (or parties related to
the customer) may have to be combined, if:

•• 	the contracts are negotiated as a package with a single commercial objective;

•• 	the amount of consideration to be paid in one contract depends on the price or performance of the
other contract; or

•• 	the goods or services promised in the contracts (or some goods or services promised in the contracts)
are a single performance obligation.

16

Sometimes, prices or scope (or both) of a contract may be revised. A contract modification that has been
“approved” (i.e. the terms of the modification create enforceable rights and obligations) is accounted for as a
separate contract if both (i) it results in a separate performance obligation that is “distinct” (see Step 2 below)
and (ii) the additional price reflects the stand-alone selling price of that separate performance obligation.
Otherwise, the modification is treated as an adjustment to the original contract. The impact is accounted for
prospectively, by allocating the remaining revised transaction price to the remaining performance obligations
in the contract. For certain performance obligations that are satisfied over time (see Step 5 below), the
impact is accounted for as a cumulative catch up adjustment to revenue.

Step 2 – Identify the separate performance obligations in the contract
A good or service would be accounted for as a separate performance obligation if it is deemed “distinct”. A
good or service is distinct if both of the following conditions are met:

•• 	the customer can benefit from the good or service either on its own or together with resources that are
readily available to the customer; and

•• 	the entity’s promise to transfer the good or service to the customer is separately identifiable from other
promises in the contract.

Step 3 – Determine the transaction price
The transaction price is the amount of consideration to which an entity expects to be entitled in exchange
for transferring promised goods or services to a customer, excluding amounts collected on behalf of third
parties. The transaction price can be fixed or it can vary because of discounts, rebates, refunds, credits,
incentives, performance bonuses, penalties, concessions and other similar items. The Standard provides
guidance with respect to variable consideration and determining significant financing components.

Variable consideration is only included in the transaction price if it is highly probable that its inclusion will
not result in a “significant revenue reversal” in the future as a result of re-estimation. A significant revenue
reversal occurs when a subsequent change in the estimate of variable consideration results in significant
reduction to the cumulative amount of revenue recognised from the customer. This constraint should be
applied considering factors such as:

•• 	the amount of consideration is susceptible to factors outside the entity’s influence (e.g. volatility in a
market, the judgement of third parties, or a high risk of obsolescence);

•• 	the uncertainty is not expected to be resolved for a long period of time; or

•• 	there is limited prior experience with similar performance obligations or there is a broad range of
possible consideration amounts.

The Standard introduces a separate rule in respect of sales- or usage-based royalties from licenses of
intellectual property. An entity is not permitted to recognise revenue for such royalties until its customer
has made the associated sale or usage that gives rise to the revenue. This restriction will apply even when
the entity has past evidence supporting the level of onward sales or usage made by a customer.

The Standard also requires impairment losses on uncollectible revenue to be recognised separately as an
expense in profit or loss.

When a contract contains a significant financing component, the effects of time value of money are taken
into account by adjusting the transaction price and recognising interest income or expense over the
financing period. This is not required if the time period between the transfer of goods or services and
payment is less than one year.

Changes to the financial reporting framework in Singapore 17

Step 4 – Allocate the transaction price to the separate performance obligations in the contract
When a contract contains more than one performance obligation, an entity allocates the transaction price
to each separate performance obligation on the basis of their relative stand-alone selling price. Where the
stand-alone selling price is not directly observable, the entity shall estimate the stand-alone selling price
using suitable methods (or a combination of methods), such as an adjusted-market-assessment approach,
expected-cost-plus-margin approach and a residual approach (which can be used only if certain criteria is
met).

Step 5 – Recognise the revenue when (or as) the entity satisfies each performance obligation
The Standard provides guidance as to when a customer obtains control at a point in time and also provided
additional guidance that an entity must consider in determining whether control transfers continuously over
time.

Revenue recognised over time
An entity is required to recognise revenue over time when at least one of the criteria is met:

•• 	the customer receives and consumes the benefits of the entity’s performance as the entity performs.

•• 	the entity’s performance creates or enhances an asset that the customer controls.

•• 	the entity’s performance does not create an asset with an alternative use to the entity and the entity has
a right to payment for performance completed to date.

Revenue recognised at a point in time
The following are considered in assessing the point in time for the transfer of control to customer if a
performance obligation does not meet the above criteria to be satisfied over time:

•• 	the entity has transferred physical possession of the asset.

•• 	the entity has present right to demand payment for the asset.

•• 	the customer has accepted the asset.

•• 	the customer has the significant risk and rewards of the asset.

•• 	the customer has legal title to the asset.

Costs relating to a contract
Costs of obtaining a contract are capitalised when and only when such costs are incremental to obtaining
a contract (e.g. sales commissions) and are expected to be recovered. As a practical expedient, entities are
permitted to expense qualifying costs to obtain a contract as incurred when the expected amortisation
period is one year or less.

Costs to fulfil a contract are capitalised when and only when they relate directly to a contract, generate or
enhance resources that will be used to satisfy performance obligations, and are expected to be recovered
(unless the costs fall under the scope and requirements of other FRSs).

In both cases, capitalised costs are amortised in a manner consistent with the pattern of transfer of the
goods or services to which the capitalised costs relate. In certain circumstances, the amortisation period
may extend beyond the original contract term with the customer (e.g. future anticipated contracts, expected
renewal periods).

18

Additional guidance
In addition to the above, there are other implementation guidance topics such as licensing, sale with a right of
return, warranties, principal versus agent considerations, repurchase agreements, consignment and bill-and-
hold arrangements.

Disclosure and presentation
The Standard also significantly expands the current disclosure requirements about revenue recognition.

The required disclosures include:

•• 	a disaggregation of revenue to “depict how the nature, amount, timing and uncertainty of revenue and
cash flows are affected by economic factors”;

•• 	certain information about changes in contract balances, e.g. opening and closing balances of receivables,
contract assets and liabilities, revenue recognised in the current period that was previously included in
the contract liability balance and revenue recognised in the current period that relates to performance
obligations satisfied in a prior period;

•• 	for contracts that are expected to extend beyond one year, the aggregate amount of the transaction
price allocated to the remaining performance obligations and an explanation of when the entity expects
to recognise that revenue;

•• 	information about assets recognised for costs to obtain or fulfil a contract;

•• 	qualitative descriptions of the types of goods or services, significant payment terms and typical timing of
satisfying obligations of an entity’s contracts with customers;

•• 	a description of the significant judgements about the amount and timing of revenue recognition;

•• 	policy decisions made by the entity related to time value of money and costs to obtain a contract; and

•• 	information about the methods, input and assumptions used to determine the transaction price and to
allocate amounts to performance obligations.

Transition
Entities have the option of using either retrospective application (with certain practical expedients) or a
modified retrospective approach in applying the Standard. If an entity applies this Standard earlier, it shall
disclose that fact.

Changes to the financial reporting framework in Singapore 19

Retrospective application (with certain practical expedients)
In accordance with the transition guidance on the first-time application of the Standard, an entity needs to
present only the amount of adjustment for each financial statement line item affected and if relevant, basic
and diluted earnings per share for the annual period immediately preceding the date of initial application of
the Standard. An entity may also present this information for the current period or for earlier comparative
periods, but is not required to do so.

Practical expedients
For any of the practical expedients below that an entity uses, the expedient shall be applied consistently to all
contracts within all reporting periods presented:

(a) For completed contracts, an entity need not restate contracts that
		 (i)	 begin and end within the same annual reporting period; or
		 (ii) 	 are completed contracts at the beginning of the earliest period presented.

(b) For completed contracts that have variable consideration - an entity may use the transaction price at the
 date the contract was completed rather than estimating variable consideration amounts in the
 comparative reporting periods;

(c) For contracts that were modified before the beginning of the earliest period presented, an entity need not
 retrospectively restate the contract for those contract. Instead, an entity shall reflect the aggregate effect of
 all of the modifications that occur before the beginning of the earliest period presented when:
		 (i)	 identifying the satisfied and unsatisfied performance obligations;
		 (ii)	 determining the transaction price; and
		 (iii)	 allocating the transaction price to the satisfied and unsatisfied performance obligations.

(d) For all reporting periods presented before the date of initial application - an entity need not disclose the
 amount of the transaction price allocated to the remaining performance obligations and an explanation of
 when the entity expects to recognise that amount as revenue.

An entity shall disclose the expedients that have been used, and to the extent reasonably possible, a
qualitative assessment of the estimated effect of applying each of the expedient.

20

Modified retrospective approach
Under the modified retrospective approach, comparative years are not restated. Instead, the entity
recognises the cumulative effect of initially applying the Standard as an adjustment to the opening balance
of retained earnings on the date of initial application. An entity shall apply this Standard retrospectively only
to contracts that are not completed contracts at the date of initial application. If an entity elects to use the
modified retrospective approach, it must disclose the impact of the change on the financial statement line
items in the current reporting period that includes the date of initial application and an explanation of the
reasons for the significant changes.

Planning for impact
Entities will need to consider the wider implications of changes to the timing of revenue recognition and
these may include:

•• 	significant changes to key performance indicators and other key metrics;

•• 	significant changes to systems;

•• 	significant change to the profile of tax cash payments;

•• 	availability of profits for distribution;

•• 	for compensation and bonus plan, impact of timing of targets being achieved and the likelihood of
targets being met; and

•• 	potential impact on loan covenants.

Amendments to FRS 115 Clarifications to FRS 115
The amendments provide clarifications on (i) identifying performance obligations (ii) principal versus agent
considerations and (iii) licensing application guidance. The amendments also included two additional
transition reliefs on contract modifications and completed contracts.

FRS 109 Financial Instruments

Background
This Standard is effective for annual periods beginning on or after 1 January 2018 and shall be applied
retrospectively subject to certain exceptions. It introduces new requirements for (i) classification and
measurement of financial assets and financial liabilities, (ii) hedge accounting and (iii) impairment.

Classification and measurement of financial assets and financial liabilities
Financial assets
In summary, FRS 109 requires recognised financial assets that are currently in the scope of FRS 39 Financial
Instruments - Recognition and Measurement to be measured at either amortised cost or fair value.

Debt instruments
A debt instrument (e.g. loan receivable) that (1) is held within a business model whose objective is to
collect the contractual cash flows (i.e. “business model test”) and (2) has contractual cash flows that are
solely payments of principal and interest on the principal amount outstanding (i.e. “contractual cash flow
characteristic test”) generally must be measured at amortised cost. A debt instrument whose business
objective is to hold to both collect contractual cash flows that are solely payments of principal and
interest and to sell is classified as fair value through other comprehensive income (FVTOCI). All other debt
instruments must be measured at fair value through profit or loss (FVTPL). A fair value option is also available
as an alternative, where an entity may irrevocably elect on initial recognition to measure a financial asset at
FVTPL if that designation eliminates or significantly reduces an accounting mismatch had the financial asset
been measured at amortised cost.

Changes to the financial reporting framework in Singapore 21

Equity instruments
All equity investments within the scope of FRS 109 are to be measured on the statement of financial position
at fair value with the default recognition of gains and losses in profit or loss.

Only if the equity investment is not held for trading can an irrevocable election be made at initial recognition
to measure it at FVTOCI. If the equity investment is designated as at FVTOCI then all gains or losses (except
dividend income) are recognised in other comprehensive income without any subsequent reclassification
to profit or loss (although a transfer of the cumulative gain within equity is permitted). Dividend income is
recognised in profit or loss. Designation as at FVTOCI means that the current requirements in FRS 39 to
perform an assessment of impairment and to reclassify cumulative fair value gains or losses on disposal
to profit or loss no longer apply because all fair value movements other than dividend income remain
permanently in equity.

The current exemption in FRS 39 that requires unquoted equity investments to be measured at cost less
impairment where fair valuation is not sufficiently reliable is not available under the new Standard. Only in
limited circumstances, cost may be an appropriate estimate of fair value.

Derivatives
All derivatives within the scope of FRS 109 are required to be measured at fair value. This includes derivatives
that are settled by the delivery of unquoted equity instruments where only in limited circumstances, cost may
be an appropriate estimate of fair value.

Derivatives embedded in a financial asset host that is within the scope of FRS 109 shall not be bifurcated.
Instead the contractual cash flows of the hybrid financial asset (i.e. financial host and the embedded
derivative) are assessed in their entirety (see above) and the hybrid financial asset as a whole is required to be
classified as FVTPL if any of its cash flows do not represent payments of principal and interest. The embedded
derivatives concept is retained for all hybrid financial liabilities and host contracts that are outside the scope
of FRS 109.

Financial liabilities
Most of the requirements in FRS 39 for classification and measurement of financial liabilities are carried
forward unchanged to FRS 109. Under FRS 39, two measurement categories exist: FVTPL and amortised cost.
Liabilities that are held for trading (including all derivative liabilities) are measured at fair value, and all other
financial liabilities are measured at amortised cost unless the fair value option is applied.

Consistent with the requirements in FRS 109 for investments in unquoted equity instruments (and derivative
assets linked to those investments), the exception from fair value measurement was eliminated for derivative
liabilities that are linked to and must be settled by delivery of an unquoted equity instrument. Under FRS 39, if
those derivatives were not reliably measurable, they were required to be measured at cost. FRS 109 requires
them to be measured at fair value.

The requirements related to the fair value option for financial liabilities are changed to address own credit
risk. Those improvements respond to consistent feedback from users of financial statements and others
that the effects of changes in a liability’s credit risk ought not to affect profit or loss unless the liability is held
for trading. With the new requirements, an entity choosing to measure a financial liability at fair value will
present the portion of the change in its fair value due to changes in the entity's own credit risk in the other
comprehensive income (OCI) section of the statement of profit or loss and other comprehensive income,
rather than within profit or loss unless the treatment of the effects of changes in the liability's credit risk
described previously would create or enlarge an accounting mismatch in profit or loss. That determination is
made at initial recognition and is not reassessed. Amounts presented in other comprehensive income are not
subsequently transferred to profit or loss.

22

Hedge accounting
The FRS 109 hedge accounting requirements are introduced in response to criticism of those under FRS 39
which were often viewed as too stringent and not capable of reflecting risk management policies.

The three types of hedge accounting models remain: fair value, cash flow and net investment hedges.
However there have been significant changes to the types of transactions eligible for hedge accounting,
specifically a broadening of the risks eligible for hedge accounting of non-financial items.

It introduces a new way to account for the change in time value of an option when the intrinsic value is
designated in the hedging relationship, resulting in less volatility in profit or loss. The alternative accounting
treatment for forward points and currency basis (when excluded from the designated hedge) can also result
in less volatility in profit or loss.

In addition, the 80-125% effectiveness test has been overhauled and replaced with the principle of an
‘economic relationship’. Retrospective assessment of hedge effectiveness is no longer required.

The flexibility of the new requirements is counter-balanced by enhanced disclosure requirements about an
entity’s risk management activities.
 
Impairment: expected credit losses
The Standard introduces an expected-loss model on all financial assets subject to impairment as well as some
loan commitments and financial guarantee contracts.

General approach
With the exception of purchased or originated credit-impaired financial assets (see below), expected credit
losses are required to be measured through a loss allowance at an amount equal to:

•• 	12 month expected credit losses (expected credit losses that result from those default events on the
financial instrument that are possible within 12 months after the reporting date); or

•• 	Full lifetime expected credit losses (expected credit losses that result from all possible default events
over the life of the financial instrument).

A loss allowance for full lifetime expected credit losses is required if the credit risk of that financial instrument
has increased significantly since initial recognition. If the credit risk has not increased significantly, expected
credit losses are measured at an amount equal to the 12 month expected credit losses.

Significant increase in credit risk
With the exception of purchased or originated credit-impaired financial assets (see below), the loss allowance
for financial instruments is measured at an amount equal to lifetime expected losses if the credit risk of a
financial instrument has increased significantly since initial recognition.

The assessment of whether there has been a significant increase in credit risk is based on the change in the
risk of a default occurring over the expected life of the financial instrument. Under the Standard, an entity
may use various approaches to assess whether credit risk has increased significantly (provided that the
approach is consistent with the requirements). The application guidance provides a list of factors that may
assist an entity in making the assessment.

The requirements also requires that (other than for purchased or originated credit-impaired financial
instruments) if a significant increase in credit risk that had taken place since initial recognition and has
reversed by a subsequent reporting period (i.e. cumulatively credit risk is not significantly higher than at initial
recognition), then the expected credit losses on the financial instrument revert to being measured based on
an amount equal to the 12 month expected credit losses.

Changes to the financial reporting framework in Singapore 23

Purchased or originated credit-impaired financial assets
An entity would recognise at the end of the reporting period, changes in lifetime expected losses since initial
recognition as a loss allowance with any changes recognised in profit or loss for purchased or originated
credit-impaired financial assets, as these assets are credit-impaired at initial recognition. Any favourable
changes for such assets are recognised as a credit to profit or loss even if the resulting expected cash flows
of a financial asset exceed the estimated cash flows on initial recognition.

Basis for estimating expected credit losses
The estimate of expected credit losses reflects an unbiased and probability weighted amount (determined
by evaluating the range of possible outcomes) as well as the time value of money. Depending on the status
of a financial asset with regard to credit impairment, interest revenue is calculated differently. FRS 109 also
amended FRS 107 Financial Instruments - Disclosures to include extensive disclosure requirements aimed
at identifying and explaining amounts in the financial statements arising from expected credit losses and
the effect of deterioration and improvement in the credit risk of the financial instruments subject to the
requirements.

Practical expedients / simplified approaches
To ensure the general approach to impairment in FRS 109 can be applied practically, FRS 109 introduces a
number of simplifications as an exception to the general approach.

An entity may assume that the credit risk on a financial instrument has not increased significantly since initial
recognition, and therefore the loss allowance is measured at an amount equal to 12 month expected credit
losses, if the financial instrument is determined to have low credit risk at the reporting date. Credit risk is
considered low if there is a low risk of default or the borrower has a strong capacity to meet its contractual
cash flow obligations in the near future.

Additionally, the impairment model does not require the general approach to be applied for all trade
receivables, contract assets (in scope of FRS 115 Revenue from Contracts with Customers) and lease receivables
(resulting from transactions that are within the scope of FRS 17 Leases). Instead a simplified approach can
apply for these assets under which a lifetime expected loss allowance is always recognised. In some cases
the simplified approach is required and in other cases it is an accounting policy choice. For trade receivables
and contract assets that do not contain a financing component, it is a requirement to recognise a lifetime
expected loss allowance. For other trade receivables, other contract assets, operating lease receivables and
finance lease receivables it is an accounting policy choice that can be separately applied for each type of
asset.

24

FRS 102 Share-based Payment
- Classification and Measurement of Share-based Payment Transactions

Background
The amendments are effective for annual periods beginning on or after 1 January 2018 and shall be applied
prospectively subject to transitional requirements.

Accounting for the effects of vesting conditions on cash-settled share-based payments
The amendments to FRS 102 clarify that the accounting for the effects of vesting and non-vesting conditions
on cash-settled share-based payments should following the same approach as for equity-settled share-based
payments.

This means that:

•• 	market and non-vesting conditions are taken into account in estimating the fair value of the cash-settled
share-based payment; whilst

•• service and non-market conditions are not taken into account when estimating the fair value, but are
instead taken into account by adjusting the number of awards included in the measurement of the
liability.

The effects of all conditions will be revised at the end of each reporting period (unlike equity-settled
share-based payments, for which the fair value is fixed at grant date), meaning that the cumulative liability
recognised equals the cash eventually paid.

Classification of share-based payments transactions with net settlement features
The amendments specifically apply to circumstances in which tax law or regulation requires an entity to
withhold on behalf of their employees a specified number of equity instruments to meet the employee’s tax
liability which is then remitted to the tax authority (typically in cash). The amendments state that such an
arrangement should be classified as equity-settled in its entirety, provided the share-based payment would
have been classified as equity-settled had it not included the net settlement feature.

The amendments also add a requirement to disclose an estimate of the amount of cash expected to be
transferred to the tax authority as a result of such arrangement.

Accounting for a modification to the terms and conditions of a share-based payment transaction
that changes the transaction from cash-settled to equity-settled
The amendments clarify that a modification of a share-based payment that changes the transaction from
cash-settled to equity-settled be accounted for as follows:

•• the original liability is derecognised;

•• 	the equity-settled share-based payment is recognised at the modification date fair value of the equity
instrument granted to the extent that services have been rendered up to the modification date; and

•• 	any difference between the carrying amount of the liability at the modification date and the amount
recognised in equity should be recognised in profit or loss immediately.

Changes to the financial reporting framework in Singapore 25

Transition
The amendments are to be applied prospectively with the following transitional requirements:

•• 	The amendments on the accounting treatment for the effects of vesting and non-vesting conditions on
cash-settled share-based payments apply to share-based payment transactions that: (i) are unvested
at the date that an entity first applies the amendments; or (ii) were granted on or after the date that an
entity first applies the amendments. For unvested share-based payment transactions that were granted
prior to the date of initial application of the amendments, an entity is required to (i) remeasure the
liability at initial application; and (ii) recognise the effect in opening equity.

•• 	The amendments on the classification of share-based payment transactions with net settlement
features apply to share-based payment transactions that (i) are unvested (or vested but unexercised);
or (ii) were granted on or after the date that an entity first applies the amendments. For unvested (or
vested but unexercised) share-based payment transactions that were previously classified as cash-
settled and now must be reclassified to equity-settled, an entity is required to reclassify the carrying
amount of the liability to equity at the date that an entity first applies the amendments.

•• 	The accounting for a modification of a share-based payment transaction that changes its classification
from cash-settled to equity-settled only applies to modifications that occur on or after the date an entity
first applies the amendments.

Entities are permitted to apply the amendments retrospectively only if it is possible to do so without using
hindsight.

26

FRS 116 Leases

Background
FRS 116 replaces FRS 17 Leases and its associated interpretative guidance. The Standard applies to all leases,
except for specific items covered by other standards. The Standard provides a single lessee accounting
model, requiring lessees to recognise assets and liabilities for all leases unless the lease term is 12 months
or less with no purchase options or the underlying asset has a low value when new.

Overview
A lessee is generally required to present right-of-use asset and lease liabilities separately in the statement
of financial position with some exceptions. The lessor accounting approach under FRS 116 is substantially
unchanged from its predecessor, FRS 17. The Standard also provides guidance on sale and leaseback
transactions applicable to both the seller-lessee and buyer-lessor.

FRS 116 applies a control model to the identification of leases, distinguishing between leases and service
contracts on the basis of whether there is an identified asset controlled by the customer. Control is conveyed
where the customer has (a) the right to direct the identified asset’s use and (b) to obtain substantially all
the economic benefits from that use. The Standard provides detailed guidance on whether conditions for
control are met.

Lessee accounting
Upon lease commencement, a lessee recognises a right of-use asset and a lease liability. The right-of-use
asset is initially measured at the amount of the lease liability plus any initial direct costs incurred by the
lessee. Adjustments may also be required for lease incentives, payments at or prior to commencement and
restoration obligations or similar.

Subsequently, an entity will measure the right-of-use assets using either the cost or revaluation model of
FRS 16 Property, Plant and Equipment. However, FRS 116 requires the right-of-use asset of leased investment
property to be measured at fair value if the entity uses the fair value model under FRS 40 Investment Property
to its other investment properties.

Title Effective
date*

Year
issued

FRS 116 Leases 1-Jan-19 2016

New standard effective for annual periods beginning on or after 1 January 2019

*Applies to annual periods beginning on or after the date shown, with early application permitted unless stated
otherwise. Initial application is retrospective unless there are specific transitional provisions indicating otherwise.

Changes to the financial reporting framework in Singapore 27

Lessee liability
The lease liability is initially measured at the present value of the lease payments payable over the lease term,
discounted at the rate implicit in the lease if that can be readily determined. If that rate cannot be readily
determined, the lessee shall use its incremental borrowing rate.

The lease payments should include the following items:

•• 	fixed payments (including in-substance fixed payments), less any lease incentives receivable from the
lessor;

•• 	variable lease payments that depend on an index or a rate (such as the Consumer Price Index or a
benchmark interest rate), using the index or rate as at the commencement date;

•• 	amounts expected to be payable by the lessee under residual value guarantees;

•• 	the exercise price of a purchase option if the lessee is reasonably certain to exercise that option; and

•• 	payments of penalties for terminating the lease, if the lease term reflects the lessee exercising an option
to terminate the lease.

Subsequently, a lessee will increase the lease liability to reflect interest accrued (and recognised in profit
or loss), deduct lease payments made from the liability and measure the carrying amount to reflect any
reassessment, lease modification, or revision to in-substance fixed payments.

Reassessment of the lease liability
A lessee is required to remeasure the lease liability in the following circumstances:

•• 	when there is a change in the
–– 	amount expected to be payable under a residual value guarantee;
–– 	future lease payments to reflect a change in an index or rate used to determine those payments;
–– 	lease term resulting from a change in non-cancellable period of the lease; or
–– 	assessment of an option to purchase underlying asset.

A lessee is required to recognise the amount of remeasurement of the lease liability as an adjustment to
the right-of-use asset unless the carrying amount of the right-of-use asset is reduced to zero. In this case, a
lessee will recognise any remaining amount in profit or loss.

Exemptions
A lessee may elect to account for lease payments as an expense on a straight-line basis over the lease term
or another systematic basis (similar to the current off-balance sheet operating lease accounting) for the
following two types of leases:

•• 	leases without purchase option and with a lease term of 12 months or less – this election is made by class
of underlying asset; and

•• 	leases where the underlying asset has a low value when new (such as personal computers or small items
of office furniture) – this election can be made on a lease-by-lease basis.

28

Leesor accounting
FRS 116 maintains substantially the lessor accounting requirements in FRS 17. Lessors will continue to
classify leases as operating leases or finance leases.

Sale and leaseback transactions
The Standard includes guidance on sale and leaseback transactions applicable to both the seller-lessee and
buyer-lessor. The treatment of such transactions depends on whether the transfer of the asset in question
meets the criteria of FRS 115 Revenue from Contract with Customers for recognition as a sale.

If these criteria are met:

•• 	the seller-lessee recognises a right-of-use asset calculated as the proportion of the asset’s previous
carrying amount relating to the right-of-use it has retained (as a result, a gain or loss on disposal is
recognised only to the extent that rights of use have transferred to the buyer-lessor); and

•• 	the buy-lessor accounts for the purchase of the underlying asset under the applicable Standards (for
example, FRS 16 for a purchase of property, plant and equipment) and the lease under FRS 116’s lessor
accounting model.

If the sale proceeds do not reflect the fair value of the asset, or if the lease payments are not at a market
rate, adjustments are made to reflect a prepayment of lease payments or additional financing provided by
the buyer-lessor.

If the criteria are not met:

•• 	the seller-lessee continues to recognise the underlying asset and recognises a financial liability in respect
of the sales proceeds received; and

•• 	the buyer-lessor recognises a financial asset in respect of the payment made.

Both parties then account for the financial instrument in accordance with FRS 109 Financial Instruments (or,
if that standard has not yet been applied FRS 39 Financial Instruments: Recognition and Measurement).

Statement of financial
position

Statement of
profit or loss
and other
comprehensive
income

Statement of cash flows

•• 	Right-of-use assets

•• 	Lease liabilities

Distinguished from other
assets and liabilities either
by separate presentation in
the statement of financial
position or by disclosure of
the line item that they are
included in.

•• 	Interest
expense on the
lease liability (a
component of
finance costs)

•• 	Depreciation
charge from
the right-of-use
asset

•• 	Cash payments for the principal portion of the
lease liability, presented within financing activities.

•• 	Cash payments for the interest portion of the lease
liability, presented consistently with other interest
payments.

•• 	Short-term lease payments, payments for leases of
low-value assets and variable lease payments not
included in the measurement of the lease liability,
presented within operating activities.

Presentation
The main presentation requirements for a lessee are summarised below:

Changes to the financial reporting framework in Singapore 29

FRS 116 maintains substantially the lessor presentation requirements in FRS 17.

Disclosure
The disclosure objective of FRS 116 is that an entity is required to provide information that gives a basis
for users of financial statements to assess the effect that leases have on the financial position, financial
performance and cash flows of a lessee and a lessor.

For a lessee, FRS 116 significantly expands the current disclosure requirements about leases. The required
quantitative disclosure requirements include:
•	 depreciation charge for right-of-use assets by class of underlying asset;
•	 interest expense on lease liabilities;
•	 the expense relating to short-term leases;
•	 the expense relating to leases of low-value assets;
•	 the expense relating to variable lease payments not included in the measurement of lease liabilities;
•	 income from subleasing right-of-use assets;
•	 total cash outflow for leases;
•	 additions to right-of-use assets;
•	 gains or losses arising from sale and leaseback transactions; and
•	 the carrying amount of right-of-use assets at the end of the reporting period, by class of underlying asset.

In addition, a lessee is required to disclose a maturity analysis of lease liabilities (separately from other
financial liabilities) in accordance with FRS 107 Financial Instruments: Disclosures.

For a lessor, FRS 116 also requires the disclosure of how the lessor manages the risk associated with any
rights it retains in underlying assets. In particular, a lessor shall disclose its risk management strategy for the
rights it retains in underlying assets, including any means by which the lessor reduces that risk. Such means
may include, for example, buy-back agreements, residual value guarantees or variable lease payments for use
in excess of specified limits.

Effective date and transition
FRS 116 applies to annual reporting periods beginning on or after January 1, 2019, with early application
permitted if FRS 115 has also been applied. Several transitional reliefs are available on initial application.

As a practical expedient, an entity is not required to reassess whether a pre-existing contract is, or contains, a
lease at the date of initial application. It is allowed to carry forward the conclusion reached under FRS 17 and
INT FRS 104 Determining whether an Arrangement contains a Lease in respect of contracts entered into prior to
the date of initial application of FRS 116.

A lessee shall either apply FRS 116 with full retrospective effect or alternatively not restate comparative
information but recognise the cumulative effect of initially applying FRS 116 as an adjustment to opening
equity at the date of initial application.

30

FRS 110 Consolidated Financial Statements, FRS 28 Investments in Associates and Joint Ventures
- Sale or Contribution of Assets between an Investor and its Associate or Joint Venture

Background and amendment
The amendments address an acknowledged inconsistency between the requirements in FRS 110 and those
in FRS 28, in dealing with the sale or contribution of assets between an investor and its associate or joint
venture.

In such a transaction, the extent of gain or loss recognition depends on whether the assets sold or
contributed constitute a business.

When an entity:

•• 	sells or contributes assets that constitute a business to a joint venture or associate; or

•• 	loses control of a subsidiary that contains a business but it retains joint control or significant influence;

the gain or loss resulting from that transaction is recognised in full.

When an entity:

•• 	sells or contributes assets that do not constitute a business to a joint venture or associate; or

•• 	loses control of a subsidiary that does not contain a business but it retains joint control or significant
influence;

the gain or loss resulting from that transaction is recognised only to the extent of the unrelated investors’
interests in the joint venture or associate, i.e. the entity’s share of the gain or loss is eliminated.

Effective date of amendments to FRS 110 and FRS 28
The ASC has deferred the effective date of the amendments indefinitely. Early application of the amendment
remains to be permitted.

Title Effective
date

Year
issued

FRS 110 and FRS 28
(Amended)

Consolidated Financial Statements, Investments in Associates
and Joint Ventures
- Sale or Contribution of Assets between an Investor and
its Associate or Joint Venture

- 2014

FRS 110 and FRS 28
(Amended)

Consolidated Financial Statements, Investments in Associates
and Joint Ventures
- Effective Date of Amendments to FRS 110 and FRS 28

- 2015

Deferred indefinitely, effective date to be determined by the ASC

Changes to the financial reporting framework in Singapore 31

Outline of recent exposure drafts
Below are highlights of the proposed changes in recent exposure drafts (ED) issued by the IASB since 16
November 2015 of which the ASC has similarly sought comments through the public consultation process.

Exposure drafts Main proposals

Annual Improvements to
IFRSs (2014 - 2016 Cycle)

IFRS 1 First-time Adoption of International Financial Reporting Standards
Deletion of short-term exemptions for first-time adopters

The proposed amendments remove short-term exemptions relevant to
reporting periods that have passed and, as such, has served its intended
purpose.

The exemptions allowed first-time adopters the same transition relief as
existing IFRS preparers with respect to:

•• providing certain comparative disclosures about financial instruments,
which were required as a result of several amendments to IFRS 7;

•• providing comparative information about disclosures required by IAS
19 about the sensitivity of the defined benefit obligation to actuarial
assumptions; and

•• retrospective application of the investment entities requirements of IFRS 10,
IFRS 12 and IAS 27.

The proposed amendments also remove the requirement in IFRS 1 on
assessing whether an entity is an investment entity based on facts and
circumstances at the date of transition to IFRSs on the basis that this has the
same outcome as requiring the assessment to be made retrospectively.

IFRS 12 Disclosure of Interests in Other Entities
Clarification of the scope of the disclosure requirements

•• 	the proposed amendments clarify the scope of IFRS 12 by specifying that
disclosure requirements in the Standard, except for those in paragraphs
B10-B16 (on summarised financial information), apply to any interests that
are classified as held for sale, held for distribution to owners or discontinued
operations in accordance with IFRS 5 Non-current Assets Held for Sale and
Discontinued Operations.

32

Exposure drafts Main proposals

Annual Improvements to
IFRSs (2014 - 2016 Cycle)

IAS 28 Investments in Associates and Joint Ventures
Measuring investees at fair value through profit or loss on an investment-by-
investment basis

The proposed amendments clarify

•• 	that the option for a venture capital organisation or other qualifying entity
to measure associates and joint ventures at fair value through profit or loss
(rather than equity method) is made on an investment-by-investment basis
upon initial recognition of each investment.

•• 	for an entity that is not an investment entity (IE) and that has an associate or
joint venture that is an IE,

–– 	the entity may elect to retain the fair value measurement used by that IE
associate or joint venture on their subsidiaries, when applying the equity
method.

–– 	the choice to retain the fair value measurement above is available on an
investment-by investment basis, and the election will be made for each
IE associate or joint venture at the later of:

 (i)	 initial recognition of the IE associate or joint venture;
 (ii) when an associate or joint venture becomes an IE; and
 (iii) when an IE associate or joint venture first becomes a parent.

Transfers of Investment
Property (Proposed
amendment to IAS 40)

The proposed amendments

•• retain the requirement that a transfer into, or out of, investment property
can be made when, and only when, evidence of a change of use of the
property exists.

•• clarify that the current list of events in the Standard constituting evidence of
a change of use has occurred are only examples.

Definition of a Business
and Accounting for
Previously Held Interests
Proposed amendments to
IFRS 3 and IFRS 11

The proposed amendments

•• clarify that to be considered a business, an acquired set of activities and
assets must:

–– not have a fair value of gross assets acquired concentrated in a single
identifiable asset (or group of similar identifiable assets).

–– include an input and a substantive process that together contribute to
the ability to create outputs.

The proposed amendments also clarify that upon obtaining control of a
business that was a joint operation, an entity should remeasure any previously
held interest in the joint operation. However, an entity should not remeasure
any previously held interest in a joint operation when it acquires an additional
share of the joint operation and either retains or gains joint control.

Changes to the financial reporting framework in Singapore 33

Exposure drafts Main proposals

Applying IFRS 9 Financial
Instruments with IFRS 4
Insurance Contract (Proposed
amendments to IFRS 4)

The amendments introduce two approaches: an overlay approach and a
deferral approach. The amended Standard will:

•• 	give all companies that issue insurance contracts the option to recognise
in other comprehensive income, rather than profit or loss, the volatility
that could arise when IFRS 9 is applied before the new insurance
contracts Standard is issued; and

•• 	give companies whose activities are predominantly connected with
insurance an optional temporary exemption from applying IFRS 9 until
2021. The entities that defer the application of IFRS 9 will continue to
apply the existing financial instruments Standard—IAS 39.

The amendments to IFRS 4 supplement existing options in the Standard
that can already be used to address the temporary volatility.

In September 2016, the IASB has issued this amendments to IFRS 4. As
at November 2016, the equivalent amendments to FRS 104 has not been
issued by the ASC.

For more information on the exposure drafts, please download the respective IFRS in Focus newsletters at
www.iasplus.com.

http://www.iasplus.com

34

Summary of differences
between FRS and IAS/
IFRS
The FRSs and INT FRSs issued by the Accounting Standards Council (ASC) are largely aligned with the IFRS and interpretations issued
by the IASB and the IFRS IC respectively. Differences in effective dates related to periods before 2011 are not included here. Below, we
identify the key differences between FRS and IAS/IFRS as at the date of this publication:

FRS Content IAS/IFRS Comments

SFRS for
Small Entities

Accounting Framework for
Small Entities

IFRS for SMEs The IFRS for SMEs provides an alternative framework that can be
applied by eligible entities in place of the full set of IFRSs in issue. It is
effective immediately on issue.

SFRS for Small Entities is based on the IFRS for SMEs and includes
additional eligibility criteria specific to local context. This Standard is
available for eligible entities to apply for financial periods beginning on
or after 1 January 2011.

FRS 16 Property, Plant and
Equipment

IAS 16 FRS 16 exempts regular revaluation of assets for which any one-off
revaluation was performed between 1 January 1984 and 31 December
1996 (both dates inclusive) or for assets that were revalued prior to 1
January 1984. IAS 16 does not give such an exemption.

FRS 27(2012),
FRS 28(2012)
and FRS
110(2012)

Consolidated Financial
Statements and Accounting
for Investments in
Subsidiaries, Associates and
Joint Ventures

IAS 27(2011),
IAS 28(2011)
and IFRS
10(2012)

FRS 27(2012) and FRS 110(2012) exempt a parent from presenting
consolidated financial statements if its holding company (immediate
or ultimate) produces consolidated financial statements available for
public use. Under IAS 27(2011) and IFRS 10(2012), such an exemption
applies only if the holding company produces consolidated financial
statements available for public use that comply with IFRS.

Similar differences apply to the exemption from equity accounting
for associates and joint ventures in FRS 28(2012), compared to IAS
28(2011).

FRS 102 Share-based Payment IFRS 2 The cut-off grant date for retrospective treatment of equity-settled
share-based payment is 7 November 2002 under IFRS 2 and 22
November 2002 under FRS 102.

ED FRS Applying IFRS 9 Financial
Instruments with IFRS 4
Insurance Contracts

IFRS 4 Depending on the chosen approach, amendments to IFRS 4 is effective
either:

•• 	For annual periods beginning on or after 1 January 2018 (deferral
approach); or

•• 	When an entity first applies IFRS 9 (overlay approach).

This amendment has not been adopted in Singapore yet.

Changes to the financial reporting framework in Singapore 3535

FRS Content IAS/IFRS Comments

FRS 109 Financial Instruments IFRS 9 The IASB has previously published versions of IFRS 9 that introduced
new classification and measurement requirements (in 2009 and 2010)
and a new hedge accounting model (in 2013). The July 2014 publication
represents the final version of the Standard, replaces earlier versions
of IFRS 9 and completes the IASB’s project to replace IAS 39 Financial
Instruments: Recognition and Measurement.

The final version of IFRS 9 and FRS 109 are both effective for annual
periods beginning on or after 2018.

For a limited period, previous versions of IFRS 9 may be adopted early
if not already done so provided the relevant date of initial application is
before 1 February 2015.

However, FRS 109 does not have earlier versions as it was issued in a
single version, equivalent to the final version of IFRS 9.

ED INT FRS Members’ Shares in
Co-operative Entities and
Similar Instruments

IFRIC 2 IFRIC 2 is effective for annual periods beginning on or after 1 January
2005.
		
This Interpretation has not been adopted in Singapore.

INT FRS 115 Agreements for the
Construction of Real Estate

IFRIC 15 IFRIC 15 is effective for annual periods beginning on or after 1 January
2009 whereas INT FRS 115 is effective from 1 January 2011.

In addition, INT FRS 115 contains an Accompanying Note that takes into
account the legal framework in Singapore that is directly relevant to
the application of INT FRS 115 in Singapore and summarises the ASC’s
considerations in reaching its consensus on the accounting treatment
for a specific type of sale of uncompleted residential properties.

RAP 8 Foreign Income Not
Remitted to Singapore

IAS 12 IAS 12.39 provides an exception to the recognition of deferred tax
liability in the case of profits that are retained in subsidiaries, branches,
associates and joint ventures that would be taxable if these were to be
distributed to the investor. The exception applies provided the parent,
investor or venturer is able to control the timing of the reversal of the
temporary difference and it is probable that the temporary difference
will not reverse in the foreseeable future. IAS 12 does not extend this
exception to other types of temporary differences e.g. foreign-sourced
income not remitted to Singapore that would be taxable if remitted.

RAP 8 recommends that a deferred tax liability in respect of foreign-
sourced income not remitted to Singapore (e.g. interest income earned
from deposits placed outside of Singapore) should be recognised and
accounted for in the same way as temporary differences associated
with the unremitted profits from subsidiaries etc.

Section 2:
Other financial
reporting
matters

Changes to the financial reporting framework in Singapore 37

The Companies (Amendment) Act 2014

In April 2015, ACRA announced that the legislative changes to the Companies Act will be effected in two
phases. The first phase was implemented on 1 July 2015. The second phase was implemented on 3 January
2016.

Phase 2
A summary of some key changes affecting financial reporting and auditing matters implemented in January
2016 is set out below:

Accounts and audit

Exemption of non-listed
dormant companies from
preparation of accounts

A dormant company may be exempted from preparation of financial
statements for a financial year if:

•• it is not a listed company or a subsidiary company of a listed company;

•• its total assets at any time during the financial year does not exceed
S$500,000;

•• it has been dormant since its time of formation or since the end of
previous financial year; and

•• the directors have lodged a statement by the directors with ACRA that
–– the company has been dormant for the period;
–– no notice has been received requiring the directors to comply with the
requirements relating to section 201 on financial statements; and

–– the accounting and other records required by the Act has been kept
in accordance with section 199 on accounting records and systems of
control.

Duties and obligations of directors and Chief Executive Officers (CEOs)

No maximum age limit for
directors

Shareholders’ approval for the appointment of a person who is above 70 years
old and above as a director of a public company or a subsidiary of a public
company is no longer required.

CEOs required to disclose
conflict of interests in
transactions or property/
other office held by them

CEO of the company (not also a director) is required to disclose conflict of
interest in transactions/proposed transactions with the company or arising
from any offices held or properties possessed by him. An interest of the CEO
includes an interest of his family members.

To provide flexibility on the manner of disclosures, a director or CEO will be
allowed to disclose his interests:

•• at a directors’ meeting; or

•• by sending a written notice to the company (new alternative for disclosure).

38

Duties and obligations of directors and Chief Executive Officers (CEOs)

CEOs required to disclose
interests in securities of
company

CEO of a non-listed company (not also a director) is required to disclose his
or his family members’ interest in securities of the company or its related
corporations, and changes in such interests, with the following exemptions:

•• disclosure of interests in participatory interests made available by the
company; and

•• disclosure of his or his family members’ interests in securities of the
company’s related corporations.

New debarment regime
for director or company
secretary

Any director or company secretary of a company who fails to lodge relevant
documents required by the Act for a continuous period of at least three
months after the deadline may be debarred.

A debarred person will not be permitted to assume a new appointment as
director/company secretary. However, he will be allowed to continue with
existing appointments. The debarment may be lifted when the default has
been rectified.

Company administration

Private companies no
longer required to keep
register of members

Private companies will not be required to keep the register. Public companies
are required to continue to keep their register of members at their registered
office.

Companies no longer
required to keep register
of directors/ managers/
secretaries/ auditors

All companies will not be required to keep the register, which will be
maintained electronically through ACRA.

New requirement to retain
financial statements or
documents laid at Annual
General Meetings for five
years

A company will be required to keep a copy of each document that was laid
before the company at its Annual General Meetings for a period of not less
than five years after the date of the meeting.

Changes to the financial reporting framework in Singapore 39

Foreign companies

Increased disclosure of
financial information of
foreign companies with a
Singapore Branch

Foreign company that is required to file its financial statements in its place of
incorporation is now required to file its financial statements* (currently balance
sheet only) prepared in accordance with the requirements of the place of its
incorporation.

Foreign company that is not required to file its financial statements in its place of
incorporation is now required to file its financial statements* (currently balance
sheet only) as if it is a Singapore public company.

*Financial statements will include similar components as those expected of
a Singapore-incorporated company, such as income statement, statement of
changes in equity and notes to accounts.

Disclosing name of
auditors

A foreign company will be required to lodge with ACRA a statement with the
name of the auditor who audited its Singapore branch accounts and its financial
statements.

The above is not a comprehensive list of all the amendments. The Companies (Amendment) Act 2014
includes various other amendments in areas such as accounts and audit, duties and obligations of directors
and CEOs, company administration, foreign companies, shareholders’ rights and meetings, share capital and
capital maintenance regime and scheme of arrangement and amalgamations. A summary of key changes of
Phase 1 affecting financial reporting and auditing matters was presented in the previous edition (November
2015) of this publication. Companies should consult with their legal advisers if they have queries on the
legislative changes.

40

New and Revised Auditor Reporting Standards

The new and revised auditor reporting standards were issued in July 2015 by the Institute of Singapore
Chartered Accountants (ISCA).

The most significant change is the manner in which auditors communicate their work in the auditor’s report.
In the enhanced auditor’s report of listed entities, the auditor has to communicate “Key Audit Matters (KAM)”
which refer to those matters that the auditors judge to be of most significance in the current period audit.
There is also additional requirement that require the auditor to communicate matters related to going
concern.

The new and revised auditor reporting standards are effective for audits of financial statements for periods
ending on or after 15 December 2016. Early adoption is allowed.

Key enhancements to
auditor’s report

Details of key enhancements

For audits of financial statements of listed entities

Key Audit Matters (KAM) Singapore Standard on Auditing (SSA) 701 sets out a decision framework for
auditors in determining KAM, using the communications with those charged
with governance as a starting point.

From the matters communicated with those charged with governance, the
auditor determines those matters that required significant auditor attention,
by considering:

•• 	areas of higher assessed risk of material misstatement, or significant risk.

•• 	significant auditor judgements relating to areas in the financial statements
that involved significant management judgement, including accounting
estimates that have been identified as having high estimation uncertainty.

•• 	the effect on the audit of significant events or transactions that occurred
during the period.

The description of a KAM will include the following:

•• 	why the matter was considered to be one of most significance in the audit
and therefore determined to be a KAM;

•• 	how the matter was addressed in the audit; and

•• 	reference to the related disclosures in the financial statements.

Disclosure of the name
of the engagement
partner

Disclosure is necessary unless, in rare circumstances, such disclosure is
reasonably expected to lead to a significant personal security threat.

Changes to the financial reporting framework in Singapore 41

For all audits

Opinion section “Opinion” section required to be presented first, followed by the “Basis for
Opinion” section, unless law or regulation prescribe otherwise.

Going Concern (“GC”) The changes are:

•• 	descriptions of the respective responsibilities of management and the
auditor for GC are included in the auditor’s report;

•• 	a separate section under the heading “Material Uncertainty Related to
Going Concern” when a material uncertainty exists and is adequately
disclosed; and

•• 	new requirement for the auditor to evaluate the adequacy of disclosures
in “close call” situations, when events or conditions are identified that
may cast significant doubt on an entity’s ability to continue as a GC but no
material uncertainty concluded.

The auditor’s report is required to highlight the existence of any materiality
uncertainties and will either include:

•• 	if the disclosures are adequate, a separate section under the heading
“Material Uncertainty Related to Going Concern” drawing attention to those
disclosures; or

•• 	if the disclosures are inadequate, express a qualified opinion or adverse
opinion, as appropriate, in accordance with SSA 705.

Auditor’s independence
and fulfilment of
relevant ethical
responsibilities

The revised standards require an affirmative statement about the auditor’s
independence and fulfilment of relevant ethical responsibilities.

Enhanced description
of the responsibilities of
management and the
auditor

The revised standards also require the “Responsibilities of Management
for the Financial Statements” section to identify those responsible for the
oversight of the financial reporting process, when those responsible for such
oversight are different from those responsible for the preparation of the
financial statements. In this case, the header of this section shall also refer to
“Those Charged with Governance”.

42

SSA 720 The Auditor’s Responsibilities Relating to Other Information

SSA 720 was revised in November 2015 by the ISCA. It deals with the auditor’s responsibilities relating
to other information included in an entity’s annual report. Other information is financial or non-financial
information (other than financial statements and the auditor’s report thereon) included in an entity’s annual
report.

Key changes of the revised SSA 720 relate to:

•• 	enhancing the auditor’s responsibilities with respect to the other information

•• 	requiring auditors to communicate their responsibilities and the outcome of their work relating to other
information in their audit reports

•• 	bringing greater consistency regarding auditor’s consideration of a diverse range of other information.

The auditor’s report is also required to include a separate section on “Other Information” including:

•• 	a statement that management is responsible for other information

•• 	identification of other information obtained prior to the date of the auditor’s report
–– 	in addition, for listed entities, identification of any other information expected to be obtained after the
date of the auditor’s report

•• 	a statement that the auditor’s opinion does not cover other information and, accordingly, does not
express (or will not express) an audit opinion or any form of assurance conclusion thereon

•• 	a description of the auditor’s responsibilities relating to reading, considering and reporting on other
information required by the revised SSA 720

•• 	when other information has been obtained prior to the date of the auditor’s report, either:
–– 	a statement that the auditor has nothing to report; or
–– 	if the auditor has concluded that there is an uncorrected material misstatement of the other
information, a statement that describes the uncorrected material misstatement of the other
information

The SSA is effective for audits of financial statements for periods ending on or after 15 December 2016.

Changes to the financial reporting framework in Singapore 43

Sustainability Reporting for Listed Issuers

SGX has introduced an annual sustainability reporting requirement for every listed issuer on a ‘comply or
explain’ basis. It takes effect for financial years ending on or after 31 December 2017. Sustainability reporting
supplements financial reporting by providing investors with a comprehensive understanding in various areas
of the issuer.

A summary of some key features of the sustainability reporting requirements below.

Description Details

Sustainability
report to be
prepared annually

No later than

•• 12 months after the end of the reporting period for the first report

•• 	5 months after the end of the reporting period for subsequent reports

5 primary
components to
be included in the
report

•• 	material environmental, social and governance (ESG) factors

•• 	policies, practices and performance

•• 	targets

•• 	sustainability reporting framework

•• 	the Board statement

If a primary
component is
excluded from the
report

•• 	issuers to state so, explain why and what has been done instead

Sustainability
reporting
framework

•• 	issuers to select a framework appropriate for their business model and industry

•• 	independent assurance adds credibility but is not mandatory

44

New Financial Reporting Framework for Listed Companies

Background
In May 2014, the Accounting Standards Council (ASC) announced that Singapore-incorporated companies
listed on the Singapore Exchange (SGX) are required to apply a new financial reporting framework identical
to the International Financial Reporting Standards or IFRS (herein denoted as SG-IFRS) for annual periods
beginning on or after 1 January 2018. Non-listed Singapore-incorporated companies may also voluntarily
apply the new framework at the same time.

Applicability of the new framework for other entities listed on SGX such as real estate investment trusts and
business trusts, and the transition arrangements for entities seeking to list on the SGX are currently under
deliberation.

What does this mean for companies?
Singapore incorporated SGX listed companies will have to apply the requirements of IFRS 1 First Time
Adoption of IFRS when preparing their first set of SG-IFRS compliant financial statements. Notwithstanding
that the Financial Reporting Standards in Singapore (SFRS) are closely aligned to IFRS word-for-word, there
are some differences relating to effective dates and specific areas of recognition.

In addition, IFRS 1 generally disregards the transition provisions in each IFRS, and requires retrospective
application of the IFRS currently effective. This means that certain past transactions may have to be restated
using the currently effective IFRS, and certain transition reliefs for new standards effective at the same time,
for example, IFRS 15 Revenue from Contracts with Customers, will not be available.

However, IFRS 1 also sets out exceptions and exemptions for areas where retrospective application may
not be appropriate or practicable. Companies are required to perform a holistic review of their transition
approach to the SG-IFRS framework, understand how the exceptions and exemptions in IFRS 1 should be
applied, and quantify the transition adjustments if any.

To be ready for the first IFRS reporting period (including interim financial reporting), companies should start
their assessment now, to allow sufficient time to deliberate the implications and implement any changes
required, before the start of their first IFRS reporting periods.

45 Title of publication Focus area of publication 45

Overview of IFRS 1
IFRS 1 provides guidance on first-time application of IFRS.

•• 	It generally requires retrospective application for all IFRS policies effective at end of the first IFRS
reporting date. However, there are areas with mandatory exceptions and optional exemptions to
retrospective application.

•• 	It requires at least one year of comparative financial information and an opening balance sheet on the
date of transition, both prepared in accordance with SG-IFRS. For example, for December year-end
listed companies, the first IFRS annual reporting period will be the year ending 31 December 2018, with
comparative information for the financial year 2017 and an opening balance sheet as at 1 January 2017.

•• 	Transition adjustments are to be recognised in retained earnings at date of transition (opening SG-IFRS
balance sheet date).

•• 	Explanatory disclosures and reconciliations to FRS to explain effect of transition to SG-IFRS are required.

Next Steps
A typical transition process will involve determining objectives and development of a project plan. A
detailed assessment of the areas of differences will be critical and should be done as soon as possible.
Companies should have a good understanding of the IFRS 1 requirements, analyse all the options, reliefs
and exemptions before deciding on the most optimal route for transition.

Besides enabling timely collection of information necessary for the transition, early preparation would
enable companies to identify unforeseen costly implementation challenges and facilitates timely
communication with all stakeholders about the expected impact of the transition on earnings and equity.

1 January 2017 31 December 2017 31 December 2018

Date of opening
SG-IFRS balance sheet

SG-IFRS comparatives First SG-IFRS
reporting period

First SG-IFRS
reporting date

Section 3:
Resources

Resources

IASPlus – www.iasplus.com - provides Deloitte IFRS e-Learning modules, newsletters, IAS/IFRS model
financial statements, disclosure checklist and a wealth of information on IAS/IFRS projects and issues.

www.deloitte.com provides a links to websites of member firms around the world.

This booklet has been prepared by Deloitte Singapore for general information purposes. Users of the
information may wish to contact the Clients & Markets Department for further information:

Deloitte & Touche LLP
6 Shenton Way, OUE Downtown 2, #33-00
Singapore 068809
Telephone: +65 6224 8288
Facsimile: +65 6538 6166

Deloitte refers to one or more of Deloitte Touche Tohmatsu Limited, a UK private
company limited by guarantee (“DTTL”), its network of member firms, and their related
entities. DTTL and each of its member firms are legally separate and independent
entities. DTTL (also referred to as “Deloitte Global”) does not provide services to clients.
Please see www.deloitte.com/about to learn more about our global network of member
firms.

Deloitte provides audit, consulting, financial advisory, risk advisory, tax and related
services to public and private clients spanning multiple industries. Deloitte serves four
out of five Fortune Global 500® companies through a globally connected network
of member firms in more than 150 countries and territories bringing world-class
capabilities, insights, and high-quality service to address clients’ most complex business
challenges. To learn more about how Deloitte’s approximately 245,000 professionals
make an impact that matters, please connect with us on Facebook, LinkedIn, or Twitter.

About Deloitte Southeast Asia
Deloitte Southeast Asia Ltd – a member firm of Deloitte Touche Tohmatsu Limited
comprising Deloitte practices operating in Brunei, Cambodia, Guam, Indonesia, Lao PDR,
Malaysia, Myanmar, Philippines, Singapore, Thailand and Vietnam – was established to
deliver measurable value to the particular demands of increasingly intra-regional and
fast growing companies and enterprises.

Comprising 290 partners and over 7,400 professionals in 25 office locations, the
subsidiaries and affiliates of Deloitte Southeast Asia Ltd combine their technical
expertise and deep industry knowledge to deliver consistent high quality services to
companies in the region.

All services are provided through the individual country practices, their subsidiaries and
affiliates which are separate and independent legal entities.

About Deloitte Singapore
In Singapore, services are provided by Deloitte & Touche LLP and its subsidiaries and
affiliates.

Deloitte & Touche LLP (Unique entity number: T08LL0721A) is an accounting limited
liability partnership registered in Singapore under the Limited
Liability Partnerships Act (Chapter 163A).

This communication contains general information only, and none of Deloitte Touche
Tohmatsu Limited, its member firms, or their related entities (collectively, the “Deloitte
network”) is, by means of this communication, rendering professional advice or services.
Before making any decision or taking any action that may affect your finances or your
business, you should consult a qualified professional adviser. No entity in the Deloitte
network shall be responsible for any loss whatsoever sustained by any person who relies
on this communication.

© 2016 Deloitte & Touche LLP

