

Contents

Part-I: Financial Accounting

CHAPTER-I: ACCOUNTING AND FINANCIAL MANAGEMENT — A CONCEPTUAL FRAMEWORK

1.1 Introduction	1
1.2 Need for Accounting and Role of Accountant	5
1.3 Defining Accounting	8
1.4 Accounting Information	9
1.5 Branches of Accounting	10
1.6 Difference between FA, MA and CA System	11
1.7 Accounting Information System (AIS)	12
1.8 Users of Accounting Information	14
1.9 Steps in Accounting Process	16
1.10 Limitations of Accounting	17
1.11 Accounting and Financial Management — Inter-relationship	18
1.12 Organization Structure for Accounting and Finance Activity	20
1.13 Utility of Accounting and Financial Management for IT Professionals	21
Exercises	22

CHAPTER-II: BOOK-KEEPING

2.1 Introduction	23
2.2 Types of Books of Account	23
2.3 Book-keeping Process	25
2.4 Types of Errors during Book-keeping Process	49
2.5 Data Flow Diagram (DFD) for Book-keeping Process	49
Exercises	54

CHAPTER-III: FINAL ACCOUNTS (Financial Statements)

3.1 Introduction to Final Accounts	57
3.2 Preparation of Final Accounts — An Introduction	58
3.3 Preparation of Final Accounts for Sole Proprietorship Concern	58

3.4	Difference between Trial Balance and Balance Sheet	74
3.5	Difference between Trading Account and Manufacturing Account	75
3.6	Difference between Trading Account and Profit and Loss Account	75
3.7	Difference between Income Statement and Balance Sheet	76
3.8	Accounting Theory Framework	83
3.9	Final Accounts for Partnership Firm	92
3.10	Final Accounts for Companies	97
	Exercises	

Part-II: Management & Cost Accounting

CHAPTER-IV: RATIO ANALYSIS

4.1	Introduction	110
4.2	Concept of Ratios	110
4.3	Types of Ratios	110
4.4	Measurement and Interpretation of Ratios	112
4.5	Application of Ratios	120
4.6	Methodology for Ratio Analysis	121
4.7	Du-Pont Chart for Ratio Analysis	121
4.8	Advantages of Ratio Analysis	128
4.9	Limitations of Ratio Analysis	128
	Exercises	129

CHAPTER-V: FUND FLOW STATEMENT (FFS)

5.1	Introduction	135
5.2	Preparation of Fund Flow Statement (FFS)	135
5.3	Difference between FFS and CFS (Cash Flow Statement)	167
5.4	Difference between FFS and Income Statement	168
5.5	Difference between FFS and Balance Sheet	168
	Exercises	169

CHAPTER-VI: COST ACCOUNTING

6.1	Fundamentals of Cost	171
6.2	Cost Accounting	172
6.3	Absorption Costing and Marginal Costing	176
6.4	Inventory Management	178
	Exercises	181

Part-III: Financial Mangement

CHAPTER–VII: FINANCIAL MANAGEMENT

7.1 Defining Financial Management	188
7.2 Functions of Financial Management or Role of Finance Manager	188
7.3 Financial Management and Management Accounting	191
7.4 Objective of Financial Management	191
7.5 Scope of Financial Management	193
7.6 Basic Financial Concepts	195
7.7 Capital Budgeting Decision	201
7.8 Advantages and Disadvantages of Equity Shares, Preference shares and Debentures	205
Exercises	217
<i>Appendix</i>	219
• Present and Future value table	