IAS 10

Events after the Reporting Period

In April 2001 the International Accounting Standards Board (Board) adopted IAS 10 Events After the Balance Sheet Date, which had originally been issued by the International Accounting Standards Committee in May 1999. IAS 10 Events After the Balance Sheet Date replaced parts of IAS 10 Contingencies and Events Occurring After the Balance Sheet Date (issued in June 1978) that were not replaced by IAS 37 Provisions and Contingent Assets and Contingent Liabilities (issued in 1998).

In December 2003 the Board issued a revised IAS 10 with a modified title—*Events after the Balance Sheet Date.* This revised IAS 10 was part of the Board's initial agenda of technical projects. As a result of the changes in terminology made by IAS 1 *Presentation of Financial Statements* in 2007, the title of IAS 10 was changed to *Events after the Reporting Period*.

Other Standards have made minor consequential amendments to IAS 10. They include IFRS 13 Fair Value Measurement (issued May 2011), IFRS 9 Financial Instruments (issued July 2014) and Definition of Material (Amendments to IAS 1 and IAS 8) (issued October 2018).

IAS 10

CONTENTS

	from paragraph
INTERNATIONAL ACCOUNTING STANDARD 10 EVENTS AFTER THE REPORTING PERIOD	
OBJECTIVE	1
SCOPE	2
DEFINITIONS	3
RECOGNITION AND MEASUREMENT	8
Adjusting events after the reporting period	8
Non-adjusting events after the reporting period	10
Dividends	12
GOING CONCERN	14
DISCLOSURE	17
Date of authorisation for issue	17
Updating disclosure about conditions at the end of the reporting period	19
Non-adjusting events after the reporting period	21
EFFECTIVE DATE	23
WITHDRAWAL OF IAS 10 (REVISED 1999)	24
APPENDIX	
Amendments to other pronouncements	
APPROVAL BY THE BOARD OF IAS 10 ISSUED IN DECEMBER 2003	
FOR THE BASIS FOR CONCLUSIONS, SEE PART C OF THIS EDITION	

BASIS FOR CONCLUSIONS

International Accounting Standard 10 Events after the Reporting Period (IAS 10) is set out in paragraphs 1–24 and the Appendix. All the paragraphs have equal authority but retain the IASC format of the Standard when it was adopted by the IASB. IAS 10 should be read in the context of its objective and the Basis for Conclusions, the Preface to IFRS Standards and the Conceptual Framework for Financial Reporting. IAS 8 Accounting Policies, Changes in Accounting Estimates and Errors provides a basis for selecting and applying accounting policies in the absence of explicit guidance.

International Accounting Standard 10 Events after the Reporting Period

Objective

- The objective of this Standard is to prescribe:
 - (a) when an entity should adjust its financial statements for events after the reporting period; and
 - (b) the disclosures that an entity should give about the date when the financial statements were authorised for issue and about events after the reporting period.

The Standard also requires that an entity should not prepare its financial statements on a going concern basis if events after the reporting period indicate that the going concern assumption is not appropriate.

Scope

This Standard shall be applied in the accounting for, and disclosure of, events after the reporting period.

Definitions

- 3 The following terms are used in this Standard with the meanings specified:
 - Events after the reporting period are those events, favourable and unfavourable, that occur between the end of the reporting period and the date when the financial statements are authorised for issue. Two types of events can be identified:
 - (a) those that provide evidence of conditions that existed at the end of the reporting period (adjusting events after the reporting period); and
 - (b) those that are indicative of conditions that arose after the reporting period (non-adjusting events after the reporting period).
- 4 The process involved in authorising the financial statements for issue will vary depending upon the management structure, statutory requirements and procedures followed in preparing and finalising the financial statements.
- In some cases, an entity is required to submit its financial statements to its shareholders for approval after the financial statements have been issued. In such cases, the financial statements are authorised for issue on the date of issue, not the date when shareholders approve the financial statements.

Example

The management of an entity completes draft financial statements for the year to 31 December 20X1 on 28 February 20X2. On 18 March 20X2, the board of directors reviews the financial statements and authorises them for issue. The entity announces its profit and selected other financial information on 19 March 20X2. The financial statements are made available to shareholders and others on 1 April 20X2. The shareholders approve the financial statements at their annual meeting on 15 May 20X2 and the approved financial statements are then filed with a regulatory body on 17 May 20X2.

The financial statements are authorised for issue on 18 March 20X2 (date of board authorisation for issue).

In some cases, the management of an entity is required to issue its financial statements to a supervisory board (made up solely of non-executives) for approval. In such cases, the financial statements are authorised for issue when the management authorises them for issue to the supervisory board.

Example

On 18 March 20X2, the management of an entity authorises financial statements for issue to its supervisory board. The supervisory board is made up solely of non-executives and may include representatives of employees and other outside interests. The supervisory board approves the financial statements on 26 March 20X2. The financial statements are made available to shareholders and others on 1 April 20X2. The shareholders approve the financial statements at their annual meeting on 15 May 20X2 and the financial statements are then filed with a regulatory body on 17 May 20X2.

The financial statements are authorised for issue on 18 March 20X2 (date of management authorisation for issue to the supervisory board).

Figure 2. Events after the reporting period include all events up to the date when the financial statements are authorised for issue, even if those events occur after the public announcement of profit or of other selected financial information.

Recognition and measurement

Adjusting events after the reporting period

- 8 An entity shall adjust the amounts recognised in its financial statements to reflect adjusting events after the reporting period.
- 9 The following are examples of adjusting events after the reporting period that require an entity to adjust the amounts recognised in its financial statements, or to recognise items that were not previously recognised:

- (a) the settlement after the reporting period of a court case that confirms that the entity had a present obligation at the end of the reporting period. The entity adjusts any previously recognised provision related to this court case in accordance with IAS 37 Provisions, Contingent Liabilities and Contingent Assets or recognises a new provision. The entity does not merely disclose a contingent liability because the settlement provides additional evidence that would be considered in accordance with paragraph 16 of IAS 37.
- (b) the receipt of information after the reporting period indicating that an asset was impaired at the end of the reporting period, or that the amount of a previously recognised impairment loss for that asset needs to be adjusted. For example:
 - (i) the bankruptcy of a customer that occurs after the reporting period usually confirms that the customer was credit-impaired at the end of the reporting period; and
 - (ii) the sale of inventories after the reporting period may give evidence about their net realisable value at the end of the reporting period.
- (c) the determination after the reporting period of the cost of assets purchased, or the proceeds from assets sold, before the end of the reporting period.
- (d) the determination after the reporting period of the amount of profit-sharing or bonus payments, if the entity had a present legal or constructive obligation at the end of the reporting period to make such payments as a result of events before that date (see IAS 19 *Employee Benefits*).
- (e) the discovery of fraud or errors that show that the financial statements are incorrect.

Non-adjusting events after the reporting period

- An entity shall not adjust the amounts recognised in its financial statements to reflect non-adjusting events after the reporting period.
- An example of a non-adjusting event after the reporting period is a decline in fair value of investments between the end of the reporting period and the date when the financial statements are authorised for issue. The decline in fair value does not normally relate to the condition of the investments at the end of the reporting period, but reflects circumstances that have arisen subsequently. Therefore, an entity does not adjust the amounts recognised in its financial statements for the investments. Similarly, the entity does not update the amounts disclosed for the investments as at the end of the reporting period, although it may need to give additional disclosure under paragraph 21.

Dividends

- If an entity declares dividends to holders of equity instruments (as defined in IAS 32 *Financial Instruments: Presentation*) after the reporting period, the entity shall not recognise those dividends as a liability at the end of the reporting period.
- If dividends are declared after the reporting period but before the financial statements are authorised for issue, the dividends are not recognised as a liability at the end of the reporting period because no obligation exists at that time. Such dividends are disclosed in the notes in accordance with IAS 1 Presentation of Financial Statements.

Going concern

- An entity shall not prepare its financial statements on a going concern basis if management determines after the reporting period either that it intends to liquidate the entity or to cease trading, or that it has no realistic alternative but to do so.
- Deterioration in operating results and financial position after the reporting period may indicate a need to consider whether the going concern assumption is still appropriate. If the going concern assumption is no longer appropriate, the effect is so pervasive that this Standard requires a fundamental change in the basis of accounting, rather than an adjustment to the amounts recognised within the original basis of accounting.
- 16 IAS 1 specifies required disclosures if:
 - (a) the financial statements are not prepared on a going concern basis; or
 - (b) management is aware of material uncertainties related to events or conditions that may cast significant doubt upon the entity's ability to continue as a going concern. The events or conditions requiring disclosure may arise after the reporting period.

Disclosure

Date of authorisation for issue

- An entity shall disclose the date when the financial statements were authorised for issue and who gave that authorisation. If the entity's owners or others have the power to amend the financial statements after issue, the entity shall disclose that fact.
- It is important for users to know when the financial statements were authorised for issue, because the financial statements do not reflect events after this date.

Updating disclosure about conditions at the end of the reporting period

19 If an entity receives information after the reporting period about conditions that existed at the end of the reporting period, it shall update disclosures that relate to those conditions, in the light of the new information.

In some cases, an entity needs to update the disclosures in its financial statements to reflect information received after the reporting period, even when the information does not affect the amounts that it recognises in its financial statements. One example of the need to update disclosures is when evidence becomes available after the reporting period about a contingent liability that existed at the end of the reporting period. In addition to considering whether it should recognise or change a provision under IAS 37, an entity updates its disclosures about the contingent liability in the light of that evidence.

Non-adjusting events after the reporting period

If non-adjusting events after the reporting period are material, non-disclosure could reasonably be expected to influence decisions that the primary users of general purpose financial statements make on the basis of those financial statements, which provide financial information about a specific reporting entity. Accordingly, an entity shall disclose the following for each material category of non-adjusting event after the reporting period:

- (a) the nature of the event; and
- (b) an estimate of its financial effect, or a statement that such an estimate cannot be made.
- The following are examples of non-adjusting events after the reporting period that would generally result in disclosure:
 - (a) a major business combination after the reporting period (IFRS 3 *Business Combinations* requires specific disclosures in such cases) or disposing of a major subsidiary;
 - (b) announcing a plan to discontinue an operation;
 - (c) major purchases of assets, classification of assets as held for sale in accordance with IFRS 5 Non-current Assets Held for Sale and Discontinued Operations, other disposals of assets, or expropriation of major assets by government;
 - (d) the destruction of a major production plant by a fire after the reporting period;
 - (e) announcing, or commencing the implementation of, a major restructuring (see IAS 37);

- (f) major ordinary share transactions and potential ordinary share transactions after the reporting period (IAS 33 Earnings per Share requires an entity to disclose a description of such transactions, other than when such transactions involve capitalisation or bonus issues, share splits or reverse share splits all of which are required to be adjusted under IAS 33);
- (g) abnormally large changes after the reporting period in asset prices or foreign exchange rates;
- (h) changes in tax rates or tax laws enacted or announced after the reporting period that have a significant effect on current and deferred tax assets and liabilities (see IAS 12 Income Taxes);
- (i) entering into significant commitments or contingent liabilities, for example, by issuing significant guarantees; and
- (j) commencing major litigation arising solely out of events that occurred after the reporting period.

Effective date

- An entity shall apply this Standard for annual periods beginning on or after 1 January 2005. Earlier application is encouraged. If an entity applies this Standard for a period beginning before 1 January 2005, it shall disclose that fact.
- 23A IFRS 13 *Fair Value Measurement*, issued in May 2011, amended paragraph 11. An entity shall apply that amendment when it applies IFRS 13.
- 23B IFRS 9 Financial Instruments, as issued in July 2014, amended paragraph 9. An entity shall apply that amendment when it applies IFRS 9.
- Definition of Material (Amendments to IAS 1 and IAS 8), issued in October 2018, amended paragraph 21. An entity shall apply those amendments prospectively for annual periods beginning on or after 1 January 2020. Earlier application is permitted. If an entity applies those amendments for an earlier period, it shall disclose that fact. An entity shall apply those amendments when it applies the amendments to the definition of material in paragraph 7 of IAS 1 and paragraphs 5 and 6 of IAS 8.

Withdrawal of IAS 10 (revised 1999)

This Standard supersedes IAS 10 Events After the Balance Sheet Date (revised in 1999).

Appendix Amendments to other pronouncements

The amendments in this appendix shall be applied for annual periods beginning on or after 1 January 2005. If an entity applies this Standard for an earlier period, these amendments shall be applied for that earlier period.

* * * *

The amendments contained in this appendix when this Standard was revised in 2003 have been incorporated into the relevant IFRSs published in this volume.

Approval by the Board of IAS 10 issued in December 2003

International Accounting Standard 10 *Events after the Balance Sheet Date* (as revised in 2003) was approved for issue by the fourteen members of the International Accounting Standards Board.

Sir David Tweedie

Chairman

Thomas E Jones

Vice-Chairman

Mary E Barth

Hans-Georg Bruns

Anthony T Cope

Robert P Garnett

Gilbert Gélard

James J Leisenring

Warren J McGregor

Patricia L O'Malley

Harry K Schmid

John T Smith

Geoffrey Whittington

Tatsumi Yamada