
Boston University

OpenBU http://open.bu.edu

Boston University Theses & Dissertations Dissertations and Theses (pre-1964)

1931

Accounting for sinking funds

https://hdl.handle.net/2144/8427

"Downloaded from OpenBU. Boston University's institutional repository."

LIBRARY
BOS TON

UNIVERS I TY

ADMINISTRATION
*

Class No.

Book No.

Acc No.

Date \Q. \H \3>\

Digitized by the Internet Archive

in 2014

https://archive.org/details/accountingforsinOOtran

BOSTON UNIVERSITY

COLLEGE OF BUSINESS ADMINISTRATION

GRADUATE DIVISION

THESIS

ACCOUNTING FOR SINKING FUNDS

Submitted by

ANGSLO TRANIELLO

(B.B.A. 1929, M.Ed. 1930, BOSTON UNIVERSITY)

In partial fulfillment of requirements

for the degree of

MASTER OF BUSINESS ADMINISTRATION

1931

ACCOUNTING FOR SINKING FUNDS

by

ANGSLO TRANIELLO

II

CONTENTS

Chapter Page

1 INTRODUCTION 1

History • • 1
Sir William Pitt's scheme
Use of sinking funds by railroads
Modern use by corporations

Terminology • ••• 2
Correct use of the term
Definition
hat the sinking fund is not

Misuse of term
Reserve fund

Purpose of the sinking fund 5
Additional protection for bondholders
Increase in market value of bonds

Handling of the sinking fund •••••••••» 5
Trust deeds
Appointment of trustee
Fiduciary capacity of trustee

II TRUSTEESHIP 7

Powers and duties of a trustee 7
Selection of the trustee
Handling the contributions to the

sinking fund
Protecting the bondholders* interests
The legal requirements
Future need of trustee

Sinking fund investments 9
Limitation of trustee rs powers of

investment
Buying of bonds secured by sinking

fund
Possible losses of the sinking fund

Accounting for the trustee 10
Accounts of the trustee
Entries made by the trustee
Periodic reports required

Ill

Chapter Page

Amortization of premium and discount »• 11
Approximate method

Bond premium
Bond discount

Scientific method
Bond premium
Bond discount

Reports of the trustee »«»»»•»••> 16
Balance Sheet
Profit and Loss statement
Presentation of detailed information
Following the corporation's accounting

system

III CONTRIBUTIONS TO THE SINKING FUND 18

Straight line method • • • 18
Description
Method of calculation
Example of sinking fund schedule

Adjusted straight line method 19
Description
Method, of calculation
Example of sinking fund schedule

Compound interest method •••••••••••••». 20
Description
Method of calculating the contribu-

tion
Sinking fund schedule

Output method • 22
Description
Method of calculating contributions
Record of the sinking fund

Percentage of profits method 23
Description
Method of calculation
Record of the sinking fund
Disadvantages of method

Minimum and maximum method •»., 24
Description
Method of calculation
Record of the sinking fund

IV

Chapter Page

Optional methods »»••
Disadvantages of such methods

25

Use of methods of contribution 26
Mining and lumbering
Governmental and municipal
Industrial
Public utilities
Railroads

IV RECORDING THE SINKING FUND - PRIVATE

The sinking fund on the balance sheet • 27
Correct place on tfee balance sheet
How it should not be shown
Permanent nature of the sinking fund
Composition of the sinking fund

Entries to the sinking fund 28
Recording the periodic payments
Booking the trustee *s report
Ultimate disposition of sinking fund

Summary •••• 31
Treatment of sinking fund bonds

purchased
Use of cash at maturity date of

the bonds
Ownership of income of the sinking

fund

V RECORDING THE SINKING FUND - PUBLIC
CORPORATIONS 34

Discussion 34
Difference between public and private

corporations
Process of funding

The sinking fund on the Balance Sheet 35
Treatment of sinking fund
Continued appropriations for sink-

ing fund
Illustration showing sinking fund

on the Balance Sheet
Double purpose of the term "sinking

CORPORATIONS 27

fund"

V

Chapter Page

Accounting for the sinking fund »• 36
Operation of the sinking fund
How payments are made

Direct appropriation
Special tax levy-

Entries recording the sinking fund
transactions
Recording the requirements
Recording the receipts of cash
Ultimate disposition of fund

Special points • 38
Change in use of term
Equality of debit and credit

VI THE SINKING FUND RESERVE 40

Discussion • 40
"Out of profits" requirement of the

deed of trust.
Charges made to surplus
Definition of "sinking fund reserve"

The need for a sinking fund reserve 41
Depletion of working capital or

reduction of fixed assets
Doubly safeguarding the bondholders
Sinking fund reserve keeps the capital

intact
Example showing the benefits of the

sinking fund reserve
Dividend declaration
Added attraction to the bond issue

Contributions to the sinking fund reserve 43
Rate of accumulation
Comparison of accumulation
Method of calculating appropriations
Reserve of surplus

Entries for the sinking fund reserve . .. 44
Making the annual appropriation
Inclusion of income earned by the

sinking fund

Final disposition of the sinking fund
reserve » 45
Return to the surplus account
Declaration of a stock dividend

VI

Chapter Page

Showing the sinking fund reserve on
the Balance Sheet • 45
Listed in the "net worth" section
Shown as appropriated surplus

VII SINKING FUNDS AND DEPRECIATION 47

Discussion •••••• »»»»•••••• 47
Confusion of terms
Differentiation of terras
Sinking fund reserve and surplus
Reserve for depreciation and the

profit and loss
Problem on sinking fund and sinking

fund for depreciation
Schedule for sinking fund
Schedule for sinking fund for

depreciation
Entries for the sinking fund
Entries for the sinking fund for

depreciation
Comparison between the two sets of

entries
Purposes of both fluids

Operating expenses and surplus
appropriations

Accumulations at the same rate

VIII MISUSE OF THE SINKING FUND 52

Retirement of preferred stocks •*••••»* 52
Similarity to short term bonds
Correct title of account
Misuse of term by authors

Redemption of bonds »•»••»»»•»»»»»•»•»• 53
Simplest method of redeeming bonds
Correct title of account
Serial maturities
Five methods of "amortization"

Periodic payments to a trustee
Periodic payments invested by the

corporation
Repurchase of sinking fund bonds
Repurchasing and canceling of

sinking fund bonds
Serial redemption of bonds

Use of various methods of amortization

• « •

VII

Chapter Page

Replacement of fixed property • 56
Relation between the sinking fund

installments and the charges for
depreciation

Calculation of contributions
Correct title of account

IX QUESTIONS AND PROBLEMS ON THE SINKING FUND 58

1. Question on journal entries 58
2. Problem on the calculation of

contributions , and the record-
ing of the same •••• 58

3. Problem on calculation of contri-
bution 58

4. Question based on theory 59
5. Question on journal entries 59
6. Question of accounting theory 60
7. Question of entries for the sink-

ing fund »••••»»••••••«.*• 60
8. Problem of setting up general

ledger accounts »• . 61
9. Question on showing the sinking

fund on the Balance Sheet 61
10. Question on the differences between

the sinking fund and the sinking
fund reserve »•»•»»•••»»•»»•»•• 61

11. Question based on journal entries 62
12. Question on accounting theory 62
13. Problem on "amortization" 62
14. Problem on investments of the

sinking fund ••• » 63
15. Question based on accounting theory 63
16. Question regarding the handling of

bond interest 64
17. Problem regarding best plan for the

investment of the sinking fund 64
18. Problem involving the creation of

a sinking fund 65

X SUMMARY 66

Discussion ••»••••••••.••••••••••• 66
Use of the sinking fund principle
Duty of the trustee
Method of calculating the periodic

contributions

VIII

Chapter Page

"Out of profits" provision and the
sinking fund reserve

Showing the sinking fund on the
Balance Sheet

Confusion regarding the term "sinking
fund"

Conclusion

BIBLIOGRAPHY 70

CHAPTER I

INTRODUCTION

HISTORY

The sinking fund principle first came into

prominence in 1786, when it was applied by Sir William

Pitt as the best means of providing for the repayment

of the huge national debt of the United Kingdom His

"scheme" consisted in the appropriation of a fixed an-

nual amount for this prrpose* Public obligations would

be purchased, and the interest earned by these obliga-

tions added to the value of the total obligations pur-

chased would in time expunge a debt of any magnitude.
3

This "scheme" was originally applied to na-

tional loans; but, in due course of time both private

and public corporations made use of it to liquidate

their bonded indebtedness.

Until 1893, such a provision was common in the

trust indenture of railroad bonds, but because of the

increasing use of irredeemable bonds, it has become un-

necessary. 13

While the plan may be voluntarily established

by corporations, it is generally included in the trust

indentures of bond issues. As a result of an exhaustive

a Encyclopedia Americana 1927 Vol. 8 page 551
b Dewey's "Financial Policy of Corporations" 1926 page 583

2.

study made by C. M. Kielland, it was found that out of

a total of 1,814 bonds issued between June 1914 and

June 1924, only 43.7% had some sort of a provision for

sinking funds. A schedule showing the distribution of

the sinking fund provisions as found in the bonds issued

by the different types of organizations follows:
Number

Number of with Sink- Percentage with
All Outstanding Bond Issues ing Fund Sinking Fund

Examined Provisions Provisions

Railroads 244 36 14.7
Public Utilities 991 419 42.3
Industrials 517 294 56 . 9
Mines 62 44 68.8

1,814 793 43V7

From an examination of the schedule above , it

is evident that the "scheme" of Sir William Pitt has

been made use of by all types of corporations; and,

although it is true that at present the railroads are

not making as much use of the provisions as they have

in the past, the sinking fund provision has become an

almost indispensable part of the trust indenture of

public utilities, industrial, and mining corporations*

TERMINOLOGY

Accounting terminology has often been justly

criticized. The same word or roup of words has been

frequently used to express different ideas. This prac-

tice has been due to the limited vocabulary of accounting

a Dewey's "Financial Policy of Corporations" page 595

3

terms. Take the term "sinking fund". It had its ori-

gin in the field of public accounts, and was found on

the liability side of the balance sheet of municipali-

ties and other government divisions. This usage of the

term has been perpetuated so that it is not uncommon

even today to find the "sinking fond" on the liability

side of the balance sheet* The modern accountants use

the term "sinking fund" to denote assets set aside for

some special purpose.

"Strictly defined, a sinking fund consists of

assets set aside and accumulated at compound interest

for the payment of a positive liability at its maturi-

ty."
3

Unless a fund fulfills all of the conditions

of this definition, it is not a true sinking fund.

Three elements must be found in every sinking fund:-

first, there must be assets set aside - the assets be-

ing usually cash, or securities; second, the assets

must be accumulated at compound interest - the assets,

therefore, must remain in the fund, and must increase

the fund by additions because of interest, dividends,

and other items which represent increments in value;

third, there must be a positive liability certain to

mature - which liability must be paid at the maturity

date from the sinking fund.

a Finney's "Principles of Accounting" 1924 Vol. II Page g

4

A sinking fund is not created to purchase an

asset, to redeem stock, to cancel and retire bonds

periodically, or to provide assets for endowment pur-

poses.

The term "sinking fund 1* has been used incor-

rectly by numerous authors of text-books in accounting

and finance. They have repeatedly used the term "sink-

ing fund" when they should have used "sinking fund re-

serve".

The sinking fund reserve sonsists of an accu-

mulation of periodical segregations of surplus that

are not legally available for dividends. Thus, the

sinking fund is a segregation of assets, while the

sinking fund reserve is a segregation of surplus.

There is also another term which must not be

confused with either sinking fund or sinking fund re-

serve, and that is the term "reserve fund".

The reserve fund has been defined by Kester's

"Corporation Accounting" as "an asset item signifying

that certain forms of wealth have been specifically set

aside for a given purpose. This may or may not be the

equivalent of a Reserve account appearing on the credit

side of the Balance Sheet." It has been defined also

by Pixley's "Duty of Auditors" as "a credit item indi-

cating that profits have been reserved and that a

5

special fund of wealth will be found on the debit side

of the Balance Sheet representing the reserve - one for

which there has been a special investment made, a spe-

cially covered reserve*" This term is thus defined as

an asset offset by a reserve of surplus.

PURPOSE OF THE SINKING FUND

The increase in market price of bonds by

reason of the presence of a sinking fund provision in

the deed of trust is due to psychological causes. The

bondholder must look to the future payment of his bond,

and he realizes that his security must be redeemed in

money by the corporation at a certain definite date.

If a provision is included in the trust deed which will

provide funds for the payment of the bonds, then that

segregated fund plus the security behind the bond will

give the bondholder double security that the bond will

be paid at the maturity date. If the security behind

the bond is adequate, there is no need of a sinking fund

provision; but if the security is weak, the sinking fund

provision offers additional protection for the princi-
a

pal of the loan.

HANDLING OF THE SINKING FUND

Trust deeds usually contain provisions for

the establishment of sinking funds and of sinking fund

reserves for bond issues. A trustee, who may be an

a Dewey's "Financial Policy of Corporations" page 592

6

individual or a trust company, holds all the mortgages

or collateral which secure the bond issue and manages

the sinking fund operations. The trustee acts for the

bondholders, receives the payments into the sinking

fund, and invests the assets in the fund in the manner

described in the trust indenture. He acts also in the

capacity of a fiduciary, and as such must keep complete

accounts, and render such reports as are necessary to

enable the corporation to record summary entries of the

trusteed transactions upon its books.

Under the trust indenture the trustee is

given all the powers that he may exercise for the bene-

fit of the bondholders.

7

CHAPTER II

TRUSTEESHIP

POWERS AND DUTIES OF A TRUSTEE

A trustee is actually chosen by the corpora-

tion that issues the "bonds rather than by the bondhold-

ers whose interest he is supposed to protect. The mort-

gage underlying the bond issue is called a "deed of

trust" or "trust indenture"* The deed of trust for

important bond issues is usually an extremely compli-

cated and detailed document containing a complete de-

scription of the powers and duties of the trustee*

The sinking fund provision found in the deed

of trust usually provides for a method of calculating

the contributions to the fund and the investment of

such. It is the duty of the trustee to see that the

contributions reach the fund in accordance with the deed

of trust. As the trustee is acting in behalf of the

bondholders, he must see that those payments are made;

but the serious problem that often confronts the trustee

is to determine when he must instigate litigation in

order to force the corporation to make the required

payments. The trustee, being the employee of the cor-

poration, does not maintain elaborate checks on the cor-

poration for which he acts, and he may permit the

8

payments to lapse* Even though the trustee desied to

act for the benefit of the bondholders, it is doubtful

that he should do more than notify the corporation that

it is in arrears in payments into the sinking fund,

because if he takes official notice of such arrears, his

action may seriously harm the interests of the bond-
a

holders*

tthile it is true that the bondholders feel

that the provision for the sinking fund is intended to

stengthen the security of the bonds* it is for their

interest that the trustee sh.ould be lenient with the

corporation in regard to its payments into the sinking

fund* If the trustee forces the corporation into paying

the sinking fund contribution, it may impair its working

capital to such an extent that the corporation's finan-

cial standing is affected, and thus the bond decreases

in value. However, the default of payments should not

be overlooked, if they tend to be disregarded by the

corporation.

When the corporation is prosperous, the instal-

ments to the sinking fund are paid promptly* However,

when the corporation is not prosperous and the payments

are delayed, the trustee should overlook only a few

payments because of the legal requirements of the deed

a XgBStiBS 1 "Financing of Public Service Corporations"
page 174

g

of trust; and the payments so delayed should be treated

as a loan to the corporation bearing interest at the

sinking fund rate. So it may be seen that, although the

provision for the sinking fund is so strongly featured

in the deed of trust, it gives the investor a form of

superficial protection only.

The real purpose of the sinking fund is to

prepare for the payment of bonds coming due at some

future date. On account of the large amount of capital

involved in the extensive consolidationa and amalgama-

tions, public and private corporations are gradually

coming to regard bonded debt as permanent rather than

transitory. The modern tendency, therefore, is to

eliminate sinking fund provisions except in a few types

of corporations, and even these few corporations will

use some other method of paying their bonded debt.

SINKING FUND INVESTMENTS

The trust indenture limits the powers of the

trustee even to the extent of requiring him to invest

the funds in certain types of securities. If the trus-

tee is given wide leeway in the choice of his invest-

ments, he may decide to do one of two things: to invest

them in the issue of bonds which are to be protected by

the fund, or to invest them in other securities that

have readily marketable values.

Sometimes a trust indenture provides that a

10

sinking fund shall be used to "buy the bonds protected

by it at a fixed price; but in order that it be a true

sinking fund, the bonds so purchased must remain alive

and must not be canceled* Such a manner (or method)

of purchasing bonds tends to keep their market value

fairly level, and also keeps alive the interest of the

bondholders

•

In those cases where the trustee may invest

the funds as he sees fit, he may do so indiscriminate-

ly; and sometimes the sinking fund will suffer serious

losses of income or security values. Nevertheless, it

is to be supposed that the trustees are usually select-

ed on their ability to invest and manage funds,

ACCOUNTING FOR THE TRUSTEE

The trustee is required to make periodic

reports for the fund to the corporation* These reports

are in the form of a summary of the trustee 1 s tranaac-

tions in the handling of the sinking fund. They are

incorporated as such onto the books of the corporation*

In order to record the results of the trustee-

ship, ,5 very simple set of accounting records is kept

by the trustee. The accounts opened by the trustee are

an account for cash, a second for investments, a third

for the corporation; and a separate account for e ach

class of expense and income.

11

V*"hen the periodic contribution is received

from the corporation, an entry is made debiting cash

and crediting the corporation* When investments are

purchased by the trustee, investment account is debited

and cash is credited. Expenses and income are recorded,

and at the end of the period the net profit and^Loss is

transferred to the account with the corporation^ The

corporation adjusts its books in accordance with the

records of the trustee

•

Furthermore, bonds purchased by the trustee

for investment when purchased above or below par value,

require special handling because the premium or discount

paid must be amortized over the life of the bonds in

order that the net profits for the period be accurately

recorded,

AMORTIZATION OF PREMIUM AND DISCOUNT

There are two methods by which the discount

or premium is amortized, the approximate method and the

scientific method. In both instances, however, the bonds

purchased are usually carried on the books of the trustee

at cost rather than par value.

Approximate Method

In the approximate method the bond premium or

discount is divided by the number of years that the bond

has to run, and the amount thus computed is either added

to or deducted from the bond interest and to the invest-

12

ment

.

Example - Bond Premium:

The Asco Company, as trustees for the sinking
fund of the Briscum Company's bonds, invests $240,000
of the sinking fund in 200 bonds of the X.Y.Z. Company,
par value $1,000, interest 6%, time to run 20 years.

Solution:

Under the approximate method there would be
an annual deduction from the investment account of
$2,000 and the same amount deducted from the interest
received from the bonds so as to show the true interest
received and the true value of the investment account.

Example - Bond Discount:

The problem is the same as the preceding one
with the exception that the price paid for the bonds
is $160,000.

Solution

:

Under the approximate method there would be
an annual addition to the investment account of $2,000
and the same amount added to the actual interest receiv-
ed from the bonds so as to show the true interest re-
ceived and earned a^a the true value of the investment*

Scientific Method

In the scientific method consideration is

given to the fact that the bond interest earned should

be based on the amount invested, while the approximate

method of calculatiop gives a fixed annual income on an

increasing or decreasing investment value.

The effective rate of interest in the scienti-

fic method is not the same as the nominal rate because

of the premium of discount in the value paid for the

investment. The bond interest earned per period is to

13

be divided into two parts, the interest actually receiv-

ed plus a portion of the discount amortized in the case

of "bond discount, or the interest actually received

minus that portion of premium amortized in the case of

bond premium.

It is evident that when the bond premium is

paid, the interest received will be less than the nor-

mal rate on the money invested; and, vice versa , the

interest received on bonds bought at a discount must

be increased because the effective rate on the invest-

ment is greater.

By means of a mathematical formula, the effect-

ive bond rate is found, and the true bond interest of

each period if found by applying the effective rate to

the value of the investment. The result, in the case

of bond premium, is deducted from the interest actually

received; and the difference is the amortized bond pre-

mium, which is deducted from the value of the invest-

ment* In the case of bond discount the difference be-

tween the true interest and the interest received is

added to the investment account, and represents the

bond discount amortized for the period.

In this way, the bond interest earned is

found by multiplying the effective interest rate by the

value of the investment.

14

Example - Bond Premium:

The Asco Company, as trustee for the sinking
fund for bonds of the Briscum Company, invests in 200
bonds of the X.Y.Z. Company that pay 3% interest every
six months and are due January 1, 1934 • The investment
was made on January 1,1930, and the price paid, exclud-
ing interest, was $207,170* The bonds were bought to
yield 5iS.

Solution:

Schedule of Amortization
6,3 Bonds to Net 9$

Jan. 1,1930 Cost $207,170.00
July 1,1930 Cash debit $6,000.00

Bond Interest credit 5.179.25
(2j% of 207,170)
Investments credit 820.75

July 1,1930 Value of Investments 206,349.25

Jan,""171931 Cash debit 6,000.00
Bond Interest credit 5,158.73
(2j£ of 206,349,25)
Investments credit 841.27

Jan. 1,1931 Value of Investments 205*507.98

July~l7l93r Cash debit 6,000.00
Bond Interest credit 5,137.70
(2j% of 205,507.98)
Investments credit 862.30

July 1,1931 Value of Investments 204,645.68

Jan.~l7l932 Cash debit 6,000.00
Bond Interest credit 5,116.14
(2-J% of 204,645.68)
Investments credit : 883 .86

Jan. 1,1932 Value of Investments 203,761.82

July~l7l932 Cash debit 6,000.00
Bond Interest credit 5,094.05
(2|gS of 203,761.82)
Investments credit 905.95

July 1,1932 Value of Investments 202,855.87

Jan."~l7l933 Cash debit 6,000.00
Bond Interest credit 5,071.40
(2^% of 202,855.87)
Investments credit 928.60

Jan. 1,1933 Value of Investments 201,927.27

15

Jan. 1,1933 Value of Investments $201,927.27

July"~l7l933 Cash debit $6,000.00
Bond Interest credit 5,048.18
(2§£ of 201,927.27)
Investments credit 951.82

July 1,1933 Value of Investments 200,975.45

Jan. 1,1934 Cash debit 6,000.00
Bond Interest credit 5,024.39
(2-J% of 200,975.45)
Investments credit 975.61

Jan. 1,1934 Value of Investments 199,999.84

Example - Bond Discount

:

The same example ,as given under the scientific
amortization of bond premium, can be used here but v/ith
the folowing differences : price paid for the bonds
$193,126, to yield 7%.

Schedule of Amortization
6% Bonds to Met 1%

Jan. 1,1930 Cost $193,126.00
July 1,1930 Bond Interest credit $6,759.41

(3j% of 193,126.00)
Cash debit 6.000.00
Investments debit 759 .41

July 1,1930 Value of Investments 193,885.41

Jan."l7l931 Bond Interest credit 6,785.99
(3-J% of 193,885.41)
Cash debit 6,000.00
Investments debit 785.99

Jan. 1,1931 Value of Investments 194,671.40

Jury"l7l931 Bond Interest credit 6,813.50
C3|$ of 194,671.40)
Cash debit 6,000.00
Investments debit 813 .50

July 1,1931 Value of Investments 195,484.90

Jan.~i7l932 Bond Interest credit 6,841.97
(3§26 of 195,484.90)
Gash debit 6,000.00
Investments debit 841.97

Jan. 1,1932 Value of Investments 196,326.87

16

Jan. 1,1932 Value of Investments $196,326.87

July"~l7l932 Bond Interest credit $6,871.44
(3j96 of 196,326.87)
Cash debit 6.QQQ.QQ
Investments debit 871.44

July 1,1932 Value of Investments 197,198.31

Jan.""l7l933 Bond Interest credit 6,901.94
(3$2 of 197,198.31)
Cash debit 6.000.00
Investments debit 901.94

Jan. 1,1933 Value of Investments 198,100.25

July~l7l933 Bond Interest credit 6,933.51
{3%% of 198,100.25)
Cash debit 6.000.00
Investments debit 933.51

July 1,1933 Value of Investments 199,033.76

Jan.""171934 Bond Interest credit 6,966.18
(3^6 of 199,033.76)
Cash debit 6«QQQ.QQ
Investments debit 966.18

Jan. 1,1934 Value of Investments 199.999.94

REPORTS OF THE TRUSTEE

The trustee is required to make periodical

reports on the status of the sinking fund. The reports

usually take the from of the Balance Sheet and the

Profit and Loss of the sinking fund. The Balance Sheet

is made up of assets such as cash, investments, accrued

interest, dividends receivable; and on the credit side

ure find the account with the corporation. The Profit

and Loss statement shov/s in summary form the total in-

come less the expenses of the fund.

While it is advisable to keep the value of the

investments at cost price, less or plus any amortiza-

tion, we find very often that the premium or the discount

17

which arises when investments are made at other than

par value is segregated into premium and discount

accounts, and that the investment is brought onto the

books of the trustee at par value. In that case any

amortization calculated is deducted from those accounts,

and the value of the investments is found by adding to,

or subtracting from, the investment account the value

of the premium or discount, respectively.

The corporation may require that the trustee

follow the corporation's account system in order that

the results of the trustee's transactions will be easily

consolidated with the accounts of the corporation.

Usually the corporation requires that de-

tailed information be presented supporting the state-

ments. The most important detail is the complete inve»-

tory of the values behind the investment account.

18

CHAPTER III

CONTRIBUTIONS TO THE SINKING FUND

The term "sinking fond" connotes the idea

of a uniform sum set aside periodically and accumulated

by compound interest; however, it is the rare case in

which the reinvestment of the periodic amount will in-

crease the fund at an estimated rate of earnings. Only

in the case of public corporations and perhaps a few

other organizations do sinking funds accumulate with

such mathematical precision.

Contributions to the sinking fund are not made,

as a rule, without some well defined policy. As the pur-

pose of the sinking fund is to accumulate enough cash

and readily marketable securities in order to pay the

bonds at maturity, the contributions must be large enough

to accumulate the amount required.

There are six methods that are widely used in

the calculation of contributions which are usually made

annually and paid in ,o the sinking fund at the end of

every year.
3

STRAIGHT LINE METHOD

Under the straight line method the annual

contributions to the sinking fund is computed by dividing

a Kester's "Accounting Theory and Practice" 1925 pages
458 to 462

19

the amount of the debt to be paid by the number of years

that the fund has to increase.

A cash payment equal to the amount of the

contribution thus figured is paid to the trustee of the

fund at the end of each year until the maturity date of

the bonds. In practice, however, the cash contributions

are not allowed to remain idle; and if we are to consid-

er only the bank interest that is earned, a disposition

has to be made by taking the cash thus earned and adding

it to the corporation's cash, or by considering the

interest earned as an addition to the fund. The first

method of handling the income earned is the more prefer-

able one because of its simplicity.

Example - Straight Line Method:

Porto Rico Can Company 20 year Deabenture Gold
Sinking Fund Bonds 5s, dated January 1,1926, were issued
to the amount of $2,000,000. The sinking fund provision
required that at the end of each year $100,000 in cash
be paid to the trustee, and that the trustee turn back
to the corporation in the form of cash all earnings of
the fund.

Schedule of Sinking Fund

Date Amount Contributed Total Sinking Fund

1927 $100,000 $100,000
1928 100,000 200,000
1929 100 ,000 300,000
1930 100,000 400,000

etc., etc.

ADJUSTED STRAIGHT LIME METHOD

Recognizing the weakness of the straight line

method which is due to the treatment of income earned,

20

the annual contribution under this method takes into

consideration the income earned by the sinking fund,

by adjusting the annual contribution to include it. The

calculation of the payment is the same as the previous

method; but whereas the straight line method excludes

from the sinking fund the income earned by it, the adjusted

straight line method deducts the amount of interest earnwd

from the amount of the annual contribution, and the

corporation pays the difference in cash.

The advantage of this method is that the fund

will always be in accordance with the schedule, even

though the earnings are taken into consideration.

Example - Adjusted Straight Line Method:

The Caguas Sugar Company has outstanding bonds
of $2,000,000, issued January 1,1920, due Januaryl, 1940.
The sinking fund provision requires that the fund be in-
creased by at least $100,000 each year. The company is
to contribute in cash $100,000 less the income earned
during the previous year. The income earned during 1921
-$6,000; 1922 - $12,500; 1923 - $17,250; 1924 - $22,000.

Record of Sinking Fund Contributions

Y Cash Contributions Income Total
by Corporation Earned Sinking Fund

1920 $100,000 $ $190,000
1921 94,000 6,000 200,000
1922 87,500 12,500 300,000
1923 82,750 17,250 400,000
1924 78,000 22,000 500,000

etc » , etc

.

COMPOUND INTEREST METHOD

The compound interest method amounts to an

equal annual contribution on an actuarial basis. This

method includes, besides the annual amount, the compound

21

interest earned on the fund at a specific rate» Both

combined equal the amount of the indebtedness to be re-

tires.

It is evident that in practice some allowance

should be made for failure to keep all payments to the

fund and the interest earned thereon constantly invested

at the calculated rate. However, the difference between

the actual fund value and the fund schedule is slight

and can be adjusted by increasing or decreasing the

annual payments for the last few periods*

The amount of the annual contribution is

found by dividing the principal sum to be redeemed at

maturity by the amount of an ordinary annuity of $1.00
a

for the number of years that the fund is to accumulate.

The formula for the sinking fund contribution

and the symbols explaining the formala are given below;

P = principal sum to be redeemed at maturity
n = number of periods until redemption
i ^ effective interest rate

S.F»C. - sinking fund contribution
A s amount of an ordinary annuity

S »F *C • "* S ~ ^
A n

(l-i)-l
i

Example - Compound Interest Method:

A sinking fund is required in order to pay off

a Toner *s "Mathematics of Finance" 1926 page 104

22

a bond issue of $100,000 due in 10 years. The annual
contributions are made at the end of each year. It
is estimated that the fund will earn 4% compounded
annually.

S.F.C. - -L- = $100*000 m $100.000
A 10 ' 12.00610

Sinking Fund Contribution = 8,329.09

Schedule of Sinking Fund

End Debit
of Sinking Fund Credit Income Total

Year Cash Cash Credit Sinking Fund

1 $ 8,329.09 $8,329.09 $ 8,329.09
2 8,662.25 8,329.09 $ 333.16 16,991.34
3 9,008.74 8,329.09 679.65 26,000.08
4 9,369.09 8,329.09 1,040.00 35,369.17
5 9,743.86 8,329.09 1,414.77 45,113.03
6 ..10,133.61 8,329.09 1,804.52 55,246.64
7 10,538.96 8,329.09 2,209.87 65,785.60
8 10,960.52 8,329.09 2,631.43 76,746.12
9 11,298.94 8,329.09 3,069.85 88,145.06

10 11,854.89 8.329.09 3,525.80 99,999.95
Total $99,999.95 83,290.90 16,709.95

OUTPUT METHOD

The output method of computing the periodical

contributions to the sinking fund is to take a certain

number of cents per unit of output. The sinking fund

payments vary with the total volume of production, and

may be aptly called output sinking funds. This type is

very common in bond issues covering various assets that

suffer depletion. In determining the amount to be set

aside for each unit of output, the total sum of the

indebtedness to be extinguished is divided by the

23

estimated number of units to be produced during the life

of the bonds

•

Example - Output Method

The Anacondo Iron Company issued Sinking Fund
6s Bonds to the value of $5,000,000* These bonds have
a life of twenty years and were issued on January 1,1920.
The trust indenture contains a provision for a sinking
fund which amounts to six cents a ton for every ton of
iron ore taken from the mines. The six-cent-per ton
contribution v/as found by dividing the entire value of
the bond issue ($5,000,000) by the estimated output for
the entire twenty years of about 83,333,000 tons. The
output for the first five years was 1920 - 6,000,000 tons,
1921 - 7,500,000 tons, 1922 - 9,500,000 tons, 1923 -

12,000,000 tons, 1924 - 15,000,000 tons.

Record of Sinking Fund Contributions

Year Production Sinking Fund Sinking Fund
in Tons Contributions Accumulation

1920 6,000,000 $360,000 $ 360,000
1921 7,500,000 450,000 810,000
1922 9,500,000 570,000 1,380,000
1923 12,000,000 720,000 2,100,000
1924 15,000,000 900,000 3,000,000

PERCENTAGE OF PROFITS METHOD

The contributions to the sinking fund in this

method is determined by setting aside a fixed proportion

of either gross or net earnings. From the standpoint

of the bondholders, this method of calculating the sink-

ing fund contributions is not satisfactory, because it

makes the provision for the repayment of the bonds de-

pendent upon the uncertain earnings of the business.

The drain upon the working capital in years of depression

as well as in prosperous years may seriously handicap

24

the company in its future operations, and may result in

failure to meet the future required contributions.

Nothing is paid into the sinking fund in those years in

which the company operates at a loss, if such be the

case

.

This method of providing for a sinking fund

is used only by certain corporations which have unusual

types of assets or which enjoy fairly regular amounts

of gross or net earnings.

Example - Percentage of Profits Method:

The sinking fund of the Commonwealth Water and
Light Sinking Fund Bonds due in 1934 requires that 10
per cent of the gross earnings shall be paid in cash in-
to the sinking fund. The gross earnings for the first
five years and the schedule showing the progress of the
sinking fund are shown below:

Record of Sinking Fund Contributions
Contributions

Earnings to the Total
Year (gross) Sinking Fund Sinking Fund

1924 $4,500,000 $450,000 $ 450,000
1925 3,250,000 325,000 775,000
1926 2,600,000 260,000 1,035,000
1927 4,275,000 427,500 1,462,500
1923 7,850,000 785,000 2,247,500

etc » • etc

.

MINIMUM AND MAXIMUM METHOD

A sinking fund under this method offers the

company an option: it may pay either a minimum or

maximum amount yearly. The advantage of such a provi-

sion is that it permits the corporation leeway in the

payments. When the working capital of the company is

25

tied up, the minimum amount may be put into the fund;

and when the working capital is plentiful, the maximum

amount may be set aside.

Example - Minimum and Maximum Method:

The trust indenture of the American Sewer
Pipe Company 6s, due in 1920, provided that the company
pay into the sinking fund at least $50,000 a year and
at the most $100,000 a year.

Record of the Sinking Fund Contributions
Minimum - $50,000; Maximum - $100,000

Year Contributions Total Sinking Fund
1900
1900 $ 75,000 $ 75,000
1901 50,000 125,000
1902 100,000 225,000
1903 85,000 310,000
1904 60,000 370,000

etc • , etc

•

OPTIONAL METHODS

In these optional sinking fund covenants, a

corporation may make sinking fund payments at its

pleasure or convenience. Because of this feature this

type of sinking fund adds very little to the security

of the bond issue, and hence has little to commend it-

self.

Sometimes the means of creating and increasing

a sinking fund is a combination of two or more of the

methods already discussed; but such cases are of in-

terest only as variations from standard types. There

is little excuse for their use in sound financial policy,

26

USE OF CONTRIBUTION METHODS

Corporations subject to the exhaustion of their

assets, such as mining and lumbering companies, find that

the output method of calculating the periodic contribu-

tion to the sinking fund is the method best adapted to

their needs.

Government and municipal coeporations still

use to a considerable extent the straight line , the

adjusted straight line, and the compound interest methods,

because they seem to present the only equitable means

by which the bonds issued may be repaid without any

inconvenience to the citizens.

Industrial corporations, because of the wide

varieties that are found, make use of the compound

interest method, and a combination of the percentage of

gross or net earnings and the minimum and maximum

methods.

Many of the public utilities prefer to use

the output method whenever possible, and consider that

the fixed amount methods are next best suited for their

use •

Railroad corporations prefer to use the fixed

amount method , although occassonally one of the other

methods is used.

27

CHAPTER IV

RECORDING TEE SINKING FUND

PRIVATE CORPORATIONS

THE SINKING EOT ON THE BALANCE SHEET

The sinking fund is represented by assets

segregated for the prime purpose of repaying a bond

issue, and as such should appear under the caption of

Investments or under the group in the Balance Sheet

headed Fixed Assets, The entire fund may appear as cue

item on the statement, or the component parts may be

shown as separate items under the heading Sinking Fund*

Either method is acceptable, but the tendency in the

modem Balance Sheet is to show the sinking fund in one

amount, and then to have a supporting schedule which

shov/s in detail the contents of the fund#

The sinking fund should not be shown as a

deduction from the bond liability for which it is secur-

ity, because that would tend to understate the liabili-

ties and to undervalue the assets, nor should it be

placed on the liability side as a reserve.

As the sinking fund represents assets that are

with the probable exception of cash, of a permanent

nature, the values which compose the fund should be

scrutinized from that viewpoint. Investments in

securities make up the largest part of the sinking fund,

28

and they must "be valued the same as permanent invest-

ments - that is, by valuing them at cost to which is

added or subtracted the amortized value

•

The sinking fund is composed of (1) cash on

hand, (2) dividends receivable - which have cash values,

(3) accrued interest on investments - the value of which

may be calculated, (4) investments - stocks and bonds,

valued at the price paid for them plus or minus any

any bond discount or premium amortized.

ENTRIES TO RECORD THE SINKING FUND

The entries that should be made on the corpo-

ration books to record the sinking fund transactions

may be divided into three general classes

:

(a) those entries that have to do with the perio-

dic payments into the sinking fund,

(b) those entries that are required to record the

trustee's periodical report, and

(c) those entries that show the final disposition

a
of the fund at its termination

•

The corporation may use but one account with

the sinking fund, or it may use as many accounts as the

trustee finds necessary, but the entries for the corpo-

ration's books are taken from the periodic report of the

trustee. Thus the entries required are in summary form,

a Kester's "Accounting Theory and Practice" page 467

29

and are few in number. The following entries are

based on the assumption that the corporation desires

to use as many accounts as the trustee does,

(a) The entry that has to do with recording the

periodic payment into the sinking fund is

:

Sinking Fund Cash — Trustee XXXX.XX
Cash XXXX.XX

To record payment to the
trustee of the periodic
installment into the
sinking fund

(b) The entries that are required to book the

trustee's report are:

Sinking Fund Investments XXXX.XX
Sinking Fund Cash — Trustee XXXX.XX

To record the investments
bought by the trustee
20 X.Y.Z. Bonds @ $154
100 shares Y Co. stock @

$123.75
etc . j etc

•

Sinking Fund Expenses XXXX.XX
Sinking Fund Cash — Trustee XXXX.XX

To record all the expenses
paid by the trustee during
the period
Commissions XXX .XX
Supplies X.XX
Office Expenses XX .XX

e tc . j e tc

.

Sinking Fund Cash — Trustee XXXX.XX
Sinking Fund Income XXXX.XX

To record the income
received in cash
Interest on Unexpended
Bank Balance XX.CX.XX

Interest on Bonds XX.XX
Cash Dividends XX .XX

etc. j etc.

30

Sinking Fund Investments XXXX.XX
Sinking Fund Income XXXX.XX

To record the amortiza—

tion of the bond sis-
count

Sinking Fund Income XXXX.XX
Sinking Fund Investments XXXX.XX

To record the amortiza-
tion of the vond premium

Sinking Fund Income XXXX.XX
Sinking Fund Expenses XXXX.XX
Profit and Loss XXXX.XX

To close into the Profit
and Loss account, the net
profit earned in the
sinking fund

(c) The entries that are required to show the

final disposition of the sinking fund are:

Sinking Fund Cash — Trustee XXXX.XX
Sinking Fund Investments XXXX.XX

To record the sale of all
of the investments in the
sinking fund

Profit and Loss XXXX.XX
Sinking Fund Investments XXXX.XX

To record the loss real-
ized on the sale of in-
vestments and to close
the investments account

Sinking Fund Cash — Trustee XXXX.XX
Cash XXXX.XX

To record the payment to
the trustee of an amount
sufficient to bring the
sinking fund up to the
amount required to pay
off the bonds outstanding

Bonds Payable XXXX.XX
Sinking Fund Cash — Trustee XXXX.XX

To record the payment of
all the bonds

31

Gash XXXX.XX
Sinking Fund Cash — Trustee XXXX.XX

To record the payment of
cash by the trustee to the
treasurer as the balance
of the cash on hands to
redeem bonds that were not
presented

SUMMARY

The following points should be borne in

mind in the handling of the sinking fund of private

corporations

:

(a) The corporation's own bonds must be held

until maturity and written off against the proper Bonds

Payable account.

(b) The cash that is in the sinking fund at the

time of redemption of the bonds must be used to pay

off the bonds.

(c) The corporation's own bonds that are being

held in the sinking fund may be shown as a "short"

extension under the Bonds Payable in order to show the

amount of bonds outstanding for the purpose of liabil-

ity analysis

.

(d) The income earned on the investment of the

sinking fund assets belongs to the corporation establish-

ing the fund.

(e) The sinking fund contributions should be in-

creased so that they include any deficits of income, if

the sinking fund is accumulating according to a fixed

33

schedule

.

(f) If the sinking fund earns income over the

estimated periodic amount, and the fund is accumuaating

in accordance with a sinking fund schedule , the excess

income value in cash may be used to reduce the next

contribution*

34

CHAPTER V

RECORDING THE SINKING FUND

PUBLIC CORPORATIONS

The powers of a public corporation, with the

exception of that to levy and collect taxes, are in

general the same as those of a private corporation*

The fundamental difference between the public and pri-

ate corporation is in the ownership interests. In the

private corporation the stockholders are the owners of

the business , and delegate their powers to a board of

directors elected by them; but in the public corpora-

tion the citizen takes the place of the stockholder, and

the powers of the citizen are delegated to elected and

appointed public officials. The stockholder expects to

receive a return from his investment, but the citizen

receives no direct return except his enjoyment of the

benefits of government service at cost.

The process of funding is one of the features

of public accounts, and through it each fund becomes a

complete accounting unit and a complete and separate

accounting entity. In order to be sure that the income

received by a public corporation is used in accordance

with the purpose it was levied for, funds are governed

in such a way that each kind of income is separately de-

posited, and from it may be disbursed only these

35

items which conform with the purpose for which the fund

a
was established.

THE SINKING FUND ON THE BALANCE SHEET

On account of the absence of capital accounts,

and ordinarily of profit and loss accounts, the sinking

fund of public corporations shows a decided variation

in the treatment already discussed for private corpora-

tions. Assets are segregated and are put into the sink-

ing fund, but the sinking fund has a contra item on the

liabilities and surplus side that will always be equal

to the value of the sinking fund. Thus the use of funds

in public corporation results in the analysis or disin-

tegration of surplus by funds.

A contribution made to the sinking fund may

be considered as a continuing appropriation that will

automatically continue to be made until altered or re-

voked. It is a fixed rule in accounting for public

corporations that no liabilities may be created against

the government until an appropriation has been made for

that purpose

.

The sinking fund for the purposes of public

corporations, although consisting of assets segregated

for a particular purpose, also represents surplus set

aside for the purpose of either paying interest on the

a Morey's "Introduction to Governmental Accounting" 1927
page 5

36

bonds, or for liquidating the bond liability when it

comes due. We find the sinking fund shown thus in the

Balance Sheet:

Assets Liabilities and Surplus

Sinking Fund: Sinking Fund:
Cash XXX .XX Reserve for Interest XXX.2X
Investments XXX .XX Reserve for Retire-
Taxes Receivable XXX.XX ment of Bonds XXX .XX

The term "sinking fund" seems to serve a

double prrpose in public accounting, but the writer be-

lieves that the term "sinking fund reserve" could be

used to designate the reserve of surplus.

ACCOUNTING FOR THE SINKING FUND

The sinking fund account is kept in the

general ledger, and controls a subsidiary sinking fund

ledger which shows the full details of each sinking

fund in case there are a number of such funds.

The payment into the sinking fund may be made

by a direct appropriation of general cash, or by a

special tax levy. The following entries illustrate the

case where the sinking fund is required to pay the

interest on the bonds, and where the payments to the

fund are made partly by means of appropriations of

general cash and partly by a tax levy. The entries are

made from the general journal, and are posted into the

a
subsidiary sinking fund ledger.

a Moreyls "Introduction to Governmental Avcounting"
page 183

3?

Sinking Fund Requirements XXXX.XX
Reserve for Retirement of Bonds XXXX.XX
Reserve for Interest on Bonds XXXX.XX

To record the requirements
of the sinking fund for a
fiscal period

Gash XXXX.XX
Sinking Fund Requirements XXXX.XX

To record the cash received
from the general cash fund

Taxes Receivable XXXX.XX
Sinking Fund Requirements XXXX.XX
Reserve for Uncollectible Taxes XXXX.XX

To record the tax bills sent
out for a special tax levy,
and to set up an estimate
for uncollectible taxes

Cash XXXX.XX
Taxes Receivable XXXX.XX

To record the amount of
taxes paid into the fund

Investments XXXX.XX
Premium (if any) XXXX.XX

Cash XXXX.XX
Discount (if any) XXXX.XX

To record the purchase of
investments, and the carry-
ing of them at their par
value with the premium or
discount carried in a sepa-
rate account

Cash XXXX.XX
Income from Sinking Fund XXXX.XX

To record the income receiv-
ed in the form of cash from
the investments

Cash XXXX.XX
Income (Profit and Loss) XXXX.XX

Investments XXXX.XX
Income (Profit and Loss) XXXX.XX

To record the sale of invest-
ments for cash. The Income
or Profit and Loss account is
to be debited with the loss
or credited with the profit
from the sale

38

Reserve for Interest on Bonds XXXX.XX
Appropriations XXXX.XX

To record the amount of
the sinking fund appro-
priated for the payment
of interest on the bonds.

Appropriations XXXX.XX
Cash XXXX.XX

To record the payment of
the bond interest in cash

Premium XXXX.XX
Income from Sinking Fund XXXX.XX

To record the amount of
bond premium amortized
for the period

Income from Sinking Fund XXXX.XX
Discount XXXX.XX

To record the amount of
bond discount amortized
for the period

Income from Sinking Fund XXXX.XX
Sinking Fund Requirements XXXXJQC

To transfer the net
income to the require-
ments account

Final disposition of the fund

Reserve for Retirement of Bonds XXXX.XX
Appropriations XXXX.XX

To record the appropria-
tion from teh sinking fund
for the retirement of the
bond issue

Appropriations
Cash

To record the payment of
the bond issue in cash

XXXX.XX
XXXX.XX

SPECIAL POINTS

There has been a decided change in the use of

the term "sinking fund", as shown on the credit side of

39

the Balance Sheet in that it is now generally called

the "sinking fond reserve". But where the term is

still found on the credit side, the contra asset is

found under the title "sinking fund assets", or some

other specific title.

Both the debit and the credit must always

equal each other, and both must be shown on the

Balance Sheet.

4Q

CHAPTER VI

THE SINKING FUND RESERVE

A discussion of the sinking fund is incom-

plete, if a discussion of the sinking fund reserve is

not included, as provision for both items are usually-

found in the trust deed and have a direct relation with

each other.

Very frequently the trust deed requires that

the periodic contributions into the sinking fund shall

be made "out of profits" • This provision forces the

setting up of a reserve for the sinking fund, or sinking

fund reserve, that shall be equal to the amount in the

sinking fund.

The sinking fund reserve is accumulated by

periodic charges to surplus, out of which no dividends

can be declared. The reserve should not be charged to

the profit and loss account, as it is a part of surplus,

and as such has no bearing on the current transactions

of the business.

The sinking fund reserve may be defined as

"an accumulation of credit value, increased by periodic

charges to surplus, for the purpose of withholding
a

profits from dividend distribution".

a Toner's "Mathematics of Finance" page 107

41

THE HEED OF A SINKING FUND RESERVE

It may seem that the interests of the bond-

holders are amply protected, if the contributions to

the sinking funu ire regularly deposited* We have al-

ready seen that sometimes the contributions seriously

handicap the working capital of the corporation. If the

trustee forces the corporation to pay the annual contri-

bution, it may have to sell some of its assets to pro-

vide for the payment* Such reduction of the assets de-

creases the security of the bondholders, while the stock-

holders continue to enjoy the same equities as before

the sale.

The bondholders are doubly safeguarded if the

trust deed provides that, in addition to the sinking fund,

a portion of surplus be appropriated and rendered un-

available for dividends.

The appropriation of surplus for the reserve

forces an increase in the corporation's capital by keep-

ing the value thus segregated among the assets.

Assume that a company has a working capital of

$100,000 which cannot be reduced without seriously res-

tricting operations. A bond issue is outstanding, the

trust indenture of which requires that $15,000 be placed

annually into the sinking fund. The company makes an

annual profit of $20,000; thus the working capital at

the end of the year is U120 ,000. If the company declares

42

a $20,000 cash dividend, the working capital is reduced

by $20,000 leaving $100,000. A further reduction of

$k5,QQQ because of the required contribution to the

sinking fund, leaves $85,000 which is $15,000 less than

is required to carry on profitable business.

If the trust indenture provides that the peri-

odic contributions are to be paid out of profits, then

only $5,000 can be paid out as cash dividends, after

which deduction there is a balance of $100,000 in the

working capital and $15,000 in the sinking fund. In

this way the bondholders are safeguarded, stockholders

have received a dividend, and the company is able to

carry on successfully its operations. Such an arrange-

ment as this safeguards the efficiency and obligations

of the company againat a dividend-crazy board of
a

directors.

However, corporate directors, as a rule
5
do

not care to jeopardize the corporation by issuing divi-

dends up to the limit of the earning power of the

corporation; therefore, it is doubtful if they need the

self-imposed aid of the sinking fund reserve.

The conclusion that we may draw is that the

provision for a sinking fund reserve is an added attrac-

tion to the bond issue and makes it more salable. Only

s Finney's "Principles of Accounting" page 15 chapter 46

43

in very few cases is the reserve actually needed. If

the reserve is for a large amount and extends over a

long period of time, it works a hardship on the stock-

holders because it withholds profits that could be

declared as dividends*

CONTRIBUTIONS TO THE SINKING FUND RESERVE

The sinking fund reserve is usually accumu-

lated at the same rate as the sinking fund. This

arrangement follows the practice of public corporations.

In private corporations the sinking fund reserve is

accumulated by periodic appropriations of surplus, to-

gether with the income earned by the sinking fund.

wliile it is true that a sinking fund cannot

conform strictly to the schedule that is usually set up

for it, because of the difficulty of investing the funds

to yield at all times a fixed return, the sinking fund

reserve may be made to conform with the sinking fund

schedule. It therefore accumulates on a scientific

basis, and permits comparisons to be made with the

sinking fund accumulations.

As the sinking fund reserve is an appropria-

tion of surplus, the tendency of the board of directors

is to favor the gross earnings method of calculating the

amount of reserve to be set aside. A remainder of the

gross profits is thereby left for dip Dsal to the stock-

holders in the form of dividends. T, is plan

44

is much more to be commended than the plan of setting

aside a fixed amount periodically, "because in the latter

plan the stockholders receive a very small dividend, or

no dividend, if the year in question yielded only enough

surplus to meet the appropriation requirements for the

sinking fund reserve.

There are a great many methods of calculating

the contribution to the sinking fund reserve; but they

all must be made through an appropriation of surplus,

and not from the profit -and loss of the period,

EHTRIES FOR THE SIMCL1IG FU1W RESERVE

There are few entries required to record the

sinking fund reserve. They consist of

(a) an entry showing the appropriation of surplus,

Surplus XXXX.XX
Sinking Fund Reserve XXXX.XX

To record the periodic
appropriation of surplus
for the sinking fund
re serve

(b) an entry adding to the sinking fund reserve

the profit or income earned by the sinking fund,

Sinking Fund Income XXXX.XX
Sinking Fund Reserve XXXX.XX

To record the profits
resulting from the
transactions of the
sinking fund

(c) and an entry deducting from the sinking fund

reserve any losses which the sinking fund may incur.

45

Sinking Fund Reserve XXXX.XX
Sinking Fund Losses XXXX*XX

To record the losses
resulting from the tran-
sactions of the sinking-
fund

FINAL DISPOSITION OF THE SINKING FUND RESERVE

At the date of maturity of the bonds, they

are redeemed with the cash in the sinking fund. The

sinking fund reserve, having served its purpose of

providing funds by the retention of profits in the

business, is now free to be used. If the sinking fund

reserve is a very large amount, the inclusion of it in

the surplus, and a declaration of a cash dividend from

it may place the corporation in difficulties. The -better

method is to distribute it as a stock dividend.

To close the sinking fund reserve account, an

entry is made debiting the reserve and crediting surplus;

but there are some authors who would credit capital

surplus rather than surplus. However, this practice is

contrary to the income tax rulings, because the sinking

fund is accumulated by appropriations of earned surplus

which cannot be included with the capital surplus.

SHOWING THE SINKING FUND RESERVE ON THE BALANCE SHEET

The sinking fund reserve must be listed in the

net worth section of the Balance Sheet as a deduction

from the surplus in order to show the free surplus

available for dividends, or in the appropriated surplus

46

section of the net worth section.

Surplus

:

Appropriated for Sinking Fund Reserve 3XXXX.XX
Free surplus available for dividends XXXX»XX

Total Surplus XXXX.XX

47

CHAPTER VII

SINKING FUND AND DEPRECIATION

While the trained accountant recognizes the

distinction between a provision for depreciation and

an appropriation for sinking funds, business men are

confused by the terms and tend to use both interchange-

ably. This confusion is increased when reference is

made to the sinking fund method of calculating depre-

ciation.

The sinking fund is an accumulation of assets

for the purpose of liquidating a liability at some fu-

ture date; the sinking fund reserve is an appropriation

af surplus for the protection of the bondholders 1 inter-

ests; and the reserve for depreciation is nothing more

than a valuation account which is increased periodically

by a charge to profit and loss for the period because of

the estimated wear and tear on the physical assets of

the company.

The sinking fund reserve is built up through

periodic charges to surplus, while the reserve for

depreciation accumulates through charges to profit and

loss. The sinking fund reserve is a surplus reserve,

while the provision for depreciation is a valuation

reserve ,and should be subtracted from the asset for

which it is the reserve in order to secure the estimated

48

book value of the asset.

The purpose of the sinking fund, the sinking

fund reserve, the sinking fund for depreciation, and the

reserve for depreciation can best be shown by the follow-

ing illustration.

The A.B.C. Company desires to build a factory
that will cost $500,000. Not having on hand the cash
required, it decides to issue First Mortgage 50 year
Bonds, bearing interest at 6 prr cent., payable annually.
The trust deed contains a provision that cash to the
amount of $2,388.37 shall be contributed to the sinking
fund, and that the same amount shall be placed in a fund
for the replacement of property. It further specifies
that these amounts shall be made out of profits. Because
of the estimation of the engineers that the building
valued at $500,00 will last for 50 years, the sinking
funds must earn interest at the rate of 5 per cent, annu-
ally in order to meet the specifications.

The following schedukes are for the first ten
years 1 activities of the sinking fund and the sinking
fund for depreciation.

Schedule for Sinking Fund

Sinking Fund
Sinking Fund Cash debit, Surplus debit, Amount

Year Cash debit, Incoke from Sinking Fund in
Cash credit, Sinking Fund Reserve credit , Fund

credit

,

1 $2,388.37 $2,388.37 $2,388.37
2 2,388.37 $ 119.42 2,507.79 4,896.16
3 2,388.37 244.81 2,643.18 7,529.34
4 2,388.37 376.47 2,734.84 10,264,18
5 2,388.37 513.21 2,901.58 13,165.76
6 2,388.37 658.29 3,046.66 16,212.42
7 2,388.37 810.62 3,198.99 19,411.41
8 2,388.37 970.57 3,358.94 22,770.35
£ 2,388.37 1,138.52 3,526.89 26,297.24

10 2,388.37 1,314.86 3,703.23 30,000.47

a Toner's "Mathematics of Finance" page 108

49

Schedule for the Sinking Fund for Depreciation

Sinking Fund Sinking Fund Depreciation
for Depre- for depre- debit

,

fear ciation ciation Reserve for m
debit

,

debit, Depreciation r uTlQ

Gash Credit, Income on credit

,

Sinking Fund
credit

,

JL $2,388.37 $2,388.37 tp 0,000.0/
d O qoo onC ,OOO »C(<£ HQ AO & ,oU { . ft?

A OQC ie4t,oyo • JLo

«j 2,388.37 244.81 2,633.18 7 .529^34
4 2,388.37 376.47 2,734.84 10,264.18
5 2,388.37 513.21 2,901.58 13,165.76
6 2,388.37 658.29 3,046.66 16,212.42
7 2,388.37 810.62 3,198.99 19,411.41
8 2,388.37 970.57 3,358.94 22,770.35
9 2,388.37 1,138.52 3,526.89 26,297.24

10 2,388.37 1,314.86 3,703.23 30,000.47

If we take the fifth year and make the entries
the books for both the sinking fund and the sinking fund
for depreciation, together with their respective reserves
a comparison can be made.

Entries for the Sinking Fund

Sinking Fund Cash 2,388.37
Cash 2,388.37

To record the cash paid to
the sinking fund trustee

Sinking Fund Cash 513.21
Sinking Fund Income 513.21

To record the income receiv-
ed in cash by the rrustee

Surplus 2,901.58
Sinking Fund Reserve 2,901.58

To record the appropriation
of surplus in accordance
with the schedule of sinking
fund

Entries for the Sinking Fund for Depreciation

a Sinking Fund for Depreciation 2,388.37
Cash 2,388.37

50

To record the payment made
to the sinking fund for
depreciation trustee

b Sinking Fund for Depreciation 513.21
Income from Sinking Fund

To record the ijcome earned
by the sinking fund for de-
preciation

513.21

c Depreciation
Reserve for Depreciation

2,901.58
2,901.58

To record the annual charge
for depreciation using the
sinking fund method for the
calculations

In comparing* the two sets of entries a simi-

larity between the sinking fund reserve and the reserve

for depreciation may be seen* Both figures are the

same, but the purpose behind the reserve for depreciation

is to enable the accountant to show the depreciated book

value of the asset which is found by deducting from the

cost of the asset the reserve for depreciation; whereas

the sinking fund reserve is nothing more than an appro-

priation of surplus for the purpose of making it unavail-

able for dividends.

sinking fund and the sinking fund for depreciation. In

the case of the former the purpose of it is to pay off

the liability at the maturity date, while the purpose of

the latter is to accumulate a fund for the purpose of

erecting a new building when the old building becomes

useless.

A comparison may also be made between the

The existence of depreciation is felt before

51

that of the sinking fund reserve, because the depreciation

charge is an operating expense and must be deducted from

the profits before they are turned into surplus for the

purpose of the sinking fund .

Thus it is readily seen that the provision for

both, depreciation and sinking fund reserve, does not

affect a double charge against profits. The reserve for

the sinking fund provision is very rarely found in trust

deeds of corporations whose assets are of the wasting

nature, because there is no real need to keep the capital

intact; but the provision for the depreciation reserve

is indispensable for obtaining the book value of the

properties,

tiTiere the sinking fund reserve and the reserve

for depreciation keep accumulating at the same rate, it

would seem that as the value of the property that secures

the bond issue decreases, so would the value of the sink-

ing fund securing the bond issue increase ; but this is

rather a far fetched idea, for in very few cases do the

sinking fund reserve and the reserve for depreciation

accumulate at the same rate.

52

CHAPTER VIII

MISUSE OF THE SINKING FUND

The sinking fund principle has been used for a

number of purposes, and no distinction has been made in

the term used. This misuse of the term has caused a

great deal of confusion. The sinking fund cannot be

used for any other ourpose than to pay a previously in-

curred debt, but many authors and accountants use the

term to denote those funds that provide for the retire-

ment of preferred stock issues, for the redemption of

bond issues that are redeemed before the maturity date,

and for the replacement of fixed property.

RETIREMENT OF PREFERRED STOCKS

A great many industrial corporations issue

preferred stock with the intention of redeeming it in a

short period of time. Thus, preferred stocks that are

subject to redemption by the corporation are like short

term bonds in that their redemption date is but a few

years in the future. Nevertheless, they must not be

included in the category of liabilities, and are not

redeemed by a sinking fund. Probably the correct title

of the account under which the fund should accumulate is

the Stock Redemption Fund.

The following cases are examples of the misuse

of the term "sinking Fund".

53

"During 1920 and 1921, more than $250,000,000

of redeemable preferred stocks were offered, including:

47 issues which were callable but did not specific ally-

provide for sinking funds, and aggregating (par)

$64,252,900; and 92 issues which were callable and

specifically provided sinking funds for redemption, and

aggregating (par) $190,158,000."
a

"It is very common practice for a company to

redeem preferred stocks, usually at a premium varying

from 5% to 20 £, or more* Further than this, many com-

panies make redemption obligatory and even provide for

the building up of sinking funds for this prrpose, just

as in the case od sinking fund bonds. The California

Petroleum , for example, sets aside five sents on each

barrel of petroleum sold, to redeem its preferred

r,
to

shares •

"

REDEMPTION OF BONDS

Undoubtedly the establishment of a sinking fund

is the most efficient method of redeeming a large bond

issue. Often the trustee buys in as investments some

of the bonds that are protected by the sinking fund.

If we are to have a true sinking fund, these bonds so

purchased must b« kept "alive" in the fund - that is,

they should not be canceled until the maturity date.

a Nelson's "Readings in Corporation Finance 1926 pagel72
to Lough's "Business Finance" 1917 page 76

54

If the bonds purchased are canceled immediately after

they have been bought, the sinking fund does not receive

the benefit of the accrued interest that would be re-

ceived into the fund if the bonds had been kept " alive w
.

As the rate of interest earned by the sinking

fund on the bonds purchased is the same as that paid by

the corporation to the trustee on such sinking fund bonds

as are in his possession, many corporations prefer to

cancel the bonds as soon as they are purchased and thus

relieve themselves of a part of the bond liability.

However, the title "sinking fund" should not be given to

the fund account, because the sinking fund specifically

provides that the assets in it shall be used to redeem

the bond issue at the date of maturity and not before*

Where bonds are redeemed and canceled before maturity,

the fund out of which the bonds have been paid should

be called Redemption Fund for Bonds.

Probably for short time bonds, the principle

of serial maturity should be used. Groups of bonds,

usually denoted by numbers or letters, are paid off at

the end of their designated life. The problem of the

corporation is to set aside enough cash to ba able to

redeem the bonds as they become due.

For the purpose of redemption of bonds, it

seems that in popular usage the term "sinking fund" is

55

applied to any method of providing for the repayment

of the bond issue during its life by a process known

as "amortization", which term includes the five methods
a

that follow.

(a) The corporation may turn over fixed cash pay-

ments periodically to a trustee who may invest the money

in accordance with the deed of trust, or at his discre-

tion.

(b) The corporation may set aside fixed sums peri-

odically, and may invest these sums at its discretion,

or in accordance with the deed of trust.

(c) The corporation or the sinking fund trustee

may repurchase the sinking fund bonds, and keep them

alive in the sinking fund.

(d) The corporation or the sinking fund trustee

may repurchase the sinking fund bonds and cancel them.

(e) The bonds may be arranged to mature serially

5

thus forcing the corporation to redeem a certain part

each year and cancel them.

The first, second, and third methods of amor-

tisation make use of the true sinking fund principle;

but the fourth and fifth, although sometimes called

sinking funds, are not. The following quotation from

one of the textbooks in common use reveals the wrong

use of the term "sinking fund".

a Lough's "Business Finance" page 163

56

"Thus, if the sinking fund requires a certain

large percentage of the outstanding bonds to be called

and canceled each year, so that practically the entire

issue is extinguished before maturity, there is little

substantial difference between this and the serial ma-
a

turity of specified bonds,"

REPLACEMENT OF FIXED PROPERTY

Sir Arthur Dickinson states: "There is no re-

lation whatever between the amount of the sinking fund

installment and the annual depreciation charge; it is

therefore still necessary to calculate the latter on

the usual principle, and then consider to what extent

the sinking fund installment may be properly considered

as available to meet this provision. 11

As the purpose of the sinking fund is to re-

pay the bond issue at the maturity date, no funds are

set aside for the purpose of rebuilding or replacing the

fixed property that has depreciated during the life of

the sinking fund. For the purpose of providing a fund

for replacement of the fixed asset, a sinking fund for

depreciation is established. The payments into this

fund have no relation to the payments to the sinking

fund , but the amounts may be the same

•

The contributions to the fund are calculated

a Dewey's "Financial Policy of Corporations" page 613

57

by estimating the life of the building to be replaced

and the fund required for the construction of a new

building. The compound interest method may be used to

calculate the contributions with the result that the

sum set aside may be equal to the reserve for depre-

ciation. This sinking fund for depreciation should

be called Replacement Fund, and should not be confused

with the sinking fund.

68

CHAPTER DC

QUESTIONS AND PROBLEMS ON THE SINKING FUND

1

A company is under obligation to pay $10,000
to sinking fund trustees "out of profits". The
following transactions take place

$10,000 cash paid to sinking fund
trustees.
Trustees invest in $10,000 of the 5 per
cent, bonds of the company at 98 and
interest from January 1.
Coupons on above bonds collected.
$10,000 paid to sinking fund trustees.
Coupons collected.
$11,000 bonds bought for the sinking
fund at 95.
Coupons collected.
$125.00 paid for expenses of the
sinking fund.
$10,000 paid to sinking fund trustees.
Coupons collected.
$10,000 bonds bought at 101 and interest.

Dec. 31, 1914

Jan. 5, 1915

July 1915
Dec. 31, 1915
Jan. 1, 1916
Jan. 2, 1916

July 1, 1916
Dec. 31, 1916

Dec. 31, 1916
Jan. 1917
Jan. 10, 1917

Give the journal entries on the books of the
company for the above transactions.

(A.I.A. examination June 15, 1917 Part II)

2

A company has acquired machinery which cost
$100,000, and which it expects to use for 10 years.
The scrap value at the end of that time is estimated at
$25,000. A bond issue of $75,000, due in ten years,
bearing interest at 6 per cent. Interest and principal
are secured by a mortgage on the machinery. The bond
issue was floated at 98 soon after the purchase of the
machinery. The trust indenture requires that at the
end of each yegr, before the payment of dividends, 3
sum shall be set aside and charged against earnings
sufficient to provide a sinking fund on a 5 per cent,
basis, for the redemption of the bonds at maturity.

59

The president of the company is in favor of
providing a reserve for depreciation on the machinery
by the sinking fund method, using 5 per cent, as a
basis, although he does not advocate creating a replace-
ment fund for the machinery as well as a sinking fund
for bonds. The treasurer contends that it is not ne-
cessary to provide any reserve for depreciation, assert-
ing that the creation of a sinking fund reserve and a
reserve for depreciation would envolve e double charge
against profits, and further, that as the sinking fund
is obligatory, the reserve for depreciation is not
required,

(a) Compute the amount of the annual contribution
to the sinking fund for the redemption of
the bonds.

(b) Set up a table showing the accumulation of
the fund, on the assumption that it earned
exactly 5 per cent. Also indicate the
annual entries for the sinking fund and
for the sinking fund reserve.

(c) Give your opinion as to whether or not .there
should be a reserve for depreciation as
well as a sinking fund reserve. If the
sinking fund is sufficient, what disposi-
tion will eventually be made of it? If
two reserves are necessary, when and in
what manner will they be closed out?

Given: (1.05)'" -1.62889463
(A.I .A. examination May 18, 1921 Part I)

3

You are called to state what is the annual
sinking fund contribution necessary to redeem a prin-
cipal sum of $1,000,000 due 30 years hence, — it
being assumed that the annual amounts set aside are
invested at compound interest at 5 per cent. State
what computation you will make to arrive at the result
desired. You need not work out the computation.

(A. I.A. examintaion Nov. 16, 1917 Part II)

4

Explain the relationship between a sinking
fund and an allowance for depreciation. It is claimed
that in municipal enterprises the requirement that

6Q

rates must be high enough to provide both, for a sinking
fund to pay off the bonds and also a "reserve for depre-
ciation" with which to replace the plant, results in a
double charge to consumers. Criticize or explain this
theory.

(A. I.A. examination June 15, 1917 Part II)

5

Under the terms of a mortgage securing the
issue of bonds by a corporation, there is a sinking fund
provision, by which 2 per cent, per annum must be turned
over to trustees who are empowered to invest the cash in
their hands in purchasing these bonds whenever they can
be obtained at par or below. During the year in review
they have bought $50,000 at 90 flat and received one-
half years interest thereon at 6 per cent.

Show the entries on the company's books.
Indicate whether its profit and loss or its surplus is
affected by the discount and the interest.

(A. I.A. examination May 19, 1921 Part II)

6

A sinking fund reserve is created out of
annual earnings. How is the book value of the company's
stock aifffected by such policy? Explain.

(Examination # 9 Massachusetts CP.A.)

7

A company under its articles of incorporation
is required to set aside a certain percentage of its
profits at the close of each year to provide a sinking
fund for retiring its bonded indebtedness when it matur-
ed.

(a) Give necessary entries to be made in the
books setting up the reserve at the close
of each year.

(b) Give entries required when the bonds are
paid off at maturity.

(c) What relation has the sinking fund provision
to depreciation?

(Examination # 7 Massachusetts C.P.A.)

61

8

A general obligation bond issue for construc-
tion of a bridge was authorized amounting to $500,000.
The amount realized from the sale of bonds was $505,000,
The contract and other expenditures amount to $502,000
and the balance remaining in the Bond Fund was turned
over to a sinking fund for the retirement of the bonds.

The terms of the bond issue required the pay-
ment of 10% annually into a sinking fund dor retire-
ment. The receipts of the sinking fund included the
balance left over from the sale of bonds as stated
above, together with the sum of $12,000 received from
the sale of certain property purchased out of the pro-
ceeds of the bonds but later disposed of. The cost of
this property was $10,000. The balance required for
the sinking fund for the first year was covered by a
Special Levy Tax. The sum of $10,000 on hand in the
sinking fund was used to purchase and retire outstand-
ing bonds.

Set up all General Ledger accounts required
by the above transactions and present a Balance Sheet
of all open accounts at conclusion. Disregard interest
on bonds

.

("Introduction to Governmental Accounting"
by Lloyd Morey)

9

Explain and illustrate by the use of skeleton
balance sheets the various methods in which items relat-
ing to sinking fund transactions are treated in balance
sheets. Show in what way the difference in treatment
indicates a difference in protection afforded to the
holder of the bonds.

("Accounting" by Henry Rand Hatfield)

10

Vhct is the exact significance of the two
accounts, Sinking Fund and Sinking Fund Reserve? What
other account is affected when each of these is increas-
ed? Under what conditions does each disappear from the
books? In what accounts are the counter entries made
when each is thus canceled out?

("Accounting" by Henry Rand Hatfield)

11

The Buffalo Forge Company has just issued
$1,000,000-5 per cent, first mortgage bonds. By the

62

terms of the trust agreement the company is required to
set aside each year $50,000 in order to provide a fund
for the ultimate redemption of the bonds. At the end
of the first year the company uses $50,000 of its
profits to purchase securities of other companies,
which securities it turns over to the trustee.

(a) Name the four accounts which •ill be affected
and give the journal entries.

At the end of twenty years the bonds fall due.
The sinking fund assets are sold for cash and the bonds
are retired.

(b) What are the three journal entries which
should be made on the books of the company?

When the sinking fund assets mentioned in (b)
are sold $1,048,500 is realized, because of a rise in
the market price of the securities.

(c) To what extent and to what account would the
above excess of $48,500 be transferred?
Could it legitimately be used for dividends?

("Problems in Accounting" by Dr. David Friday)

12

A corporation with $200,000 common stock,
$100,000 6 per cent, income bonds, and $100,000 5 per
cent, first mortgage bonds, sets aside every year
$10,000 out of profits as a sinking fund with which to
retire the first mortgage bond issue. During the last
four years of the life of the bonds, profits were large
enough to provide interest and sinking fund on the bonds.
After the sinking fund assets have been used to pay off
the bonds, the income bondholders bring action to com-
pel of the four unpaid dividends.

Have they any reasonable ground for action?
Explain fully the reason for your answer.

("Problems in Accounting" by Br. David Friday)

13

On January 1, 1915 an investor purchased
(ex interest) a 5% $10,000 bond, the interest being
payable $250.00 on January 1st and $250.00 on July 1st
of each year .

63

Assuming that the bond matured on July 1, 1917
and yielded 22 semi-annually on his investment, what
price did he pay? It is given that 1.025 equals 1.1041*

Using the figures derived from your computa-
tion, make illustrative entries for income and amortiza-
tion covering the first two periods.

(Examination # 9 - Massachusetts CP.A.)

14

X.Y.Z. Corporation has an authorized issue
of $5,000,000 first mortgage 5%> bonds, in $1,000
denominations; 02,502,000 of these are in the hands of
the public, and the balance in escrow in the hands of
the trustee, to be taken down only to take up the bonds
of underlying companies, or for new construction up to
80% of the expenditures; but the net earnings above
operating expenses and taxes for the previous year must
equal at least 1^ times the interest on all outstand-
ing bonds including those to be taken down. The net
earnings for a certain year were $273,990.44. There
were also in the hands of the public the following
bonds of subsidiary companies: $106,000 5s, and $295,500
4^s. The expenditures for construction amounted to
$200,000.

State tjow many bonds can be taken down for
construction, showing how you arrive at the result.

(Examination # 5 - Massachusetts CP .A.)

15

A corporation authorized a total issue of
5% bonds in denomination if $1,000 and $500, with
interest payable January 1st each year and sold the whole
issue to underwriters at 95 and received the cash pay-
ment February 1, 1914.

The deed of trust provides that "there shall
be established a fund to be called the "bond sinking
fund" , to the account of which there shall, on the 31st
day of December of each year, be carried a sum equal to
per cent, of the total par value of the bonds issued,
and that out of the moneys so carried to the account of
said fund, the company shall pay the interest on the
bonds as the same becomes due, and the balance of said
moneys shall be expended each year in purchasing the
bonds of the company in the open market

In January 1, 1915 the company purchased
$10,000 of its bonds at 97 and retired and canceled them.
In January 1916 the market price of the bonds is 98.

64

(a) How many bonds may be purchased from the
Bond Sinking Fund in January 1916?

(b) Make the journal entries for all transactions
from the date of the sale of the bonds to
and including the purchase for the Sinking
Fund in January 1916.

(c) Show trial balance after posting above
entries.

(Examination # 8 - Massachusetts CP.A.)

16

A question has arisen regarding the handling
of bond interest collected by the sinking fund trustee
on a company's own bond held alive in the sinking fund,
subject to resale or cancelation at any time by its
trustee. The comptroller argues that the trustee is
separate and distinct from the company and would be
receive ing a similar amount of interest had he invested
the funds in his possession in, say, real estate bonds

j

the proper entry on the books of the company would there-
fore be a debit to sinking fund assets and a credit to
sinking fund reserve, and, in addition, the interest it-
self, when accrued on the company's books, should be
charged to expense as though it were being paid by the
bondholder. The assistant comptroller looks upon the
trustee as an agent and he regards coupons cashed by
the trustee , not as an expense , but as an equivalent
of any other cash payment to him; that is, when interest
is accrued the sinking fund trustee should be debited
with the portion chargeable to him, and accrues interest
credited. To keep the fund and reserve equal, the
assistant comptroller would charge the provisions for
the sinking fund, which is closed to surplus at the end
of each year, and credit sinking fund reserve for the
amount of the interest which is paid to the trustee.

You are called upon to give your views on the
question.

(C.P-A. examination May 15, 1930 - New York)

17

The annual sinking fund rent has been fixed
at $83,290,94 to redeem a bond issue of $1,000,000 at
the end of 10 years • It is argued against this plan
that the payments should be $100,000 per annum.
Demonstrate which of these two amounts is the correct
one assuming that money may be invested at the rate of

65

4;c compounded annually* Show also the amount of the s

saving affected by the smaller sinking fund, discounted
to maturity, and the amount to be returned to the borrow-
er at the end of the period if the larger sinking fund,
$100,000, were adopted.

(American Institute of Accountant's examination

18

The Dare Inc. proposes to create a sinking
fund by semi-annual payments to provide for the pay-
ment of an issue of bonds maturing as follows :-

$25,000 in 8 years
25,000 in 9 years
50,000 in 10 years

The amount set aside in the sinking fund can
be invested at 4j% compounded semi-annually.

Required:
(a) The semi-annual payments to the sinking fund
(b) A sinking fund schedule
(c) The entries on the books of the corporation

to record the first two instalments to the
sinking fund
(Assume that a Reserve for Sinking Fund is
to be used.)

("Mathematics of Finance" by Toner)

66

CHAPTER X

SUMMARY

The use of the sinking fund principle had its

origin in the public accounts of the English Government.

Later it was brought to the United States. As used by

Sir William Pitt, the sole purpose of the sinking fund

was to pay the positive liability of England's national

debt at its maturity. Since then the sinking fund

principle has been lost sight of in a great many cases,

and the term, with a disregard for the fundamental cha-

racteristics of a sinking fund, has been misapplied*

The sinking fund provision is usually found

in the deed of trust, securing a bond issue; and re-

quires that certain definite contributions be made to

the fund, which is entrusted to a third person called

"trustee" who may invest the funds in securities that

are specifically mentioned in the trust indenture, or

in other securities at his discretion. The trustee

must keep such accounts as clearly reflect the transac-

tions of the sinking fund, and must make periodic reports

to the corporation. It is the duty of the trustee to

safeguard the bondholders* interests as detailed in the

deed of trust.

In the majority of cases the deed of trust spe-

cifically mentions the method of calculating the periodic

67

contribution to the sinking fund, and only in very few

cases does the trust indenture permit the contributions

to be made at the option of the corporation. There are

six methods of calculating the contributions, but the

most commonly used are the straight line, the output,

and the compound interest methods. The type of assets

securing the bond issue , and type of corporation that

issues the bonds, are both of vital importance in choos-

ing the method of calculating the contributions.

Usually the trust indenture requires that the

periodic contributions to the sinking fund shall be made

"out of profits" . This gives rise to the sinking fund

reserve which accumulates by appropriations from surplus

at about the same rate as the sinking fund. The sinking

fund reserve is a reserve of surplus for the protection

of the bondholders, and it is not available for dividends.

Probably the motSt important of all the problems

concerning the sinking fund and the sinking fund reserve

relate to the showing of both items on the Balance Sheet.

The sinking fund provision may be shown on three ways on
a

the Balance Sheet.

(a) The sinking fund may appear under that title

on the asset side of the Balance Sheet, indicating that

a distinct group of assets have been segregated and are

probably in the hands of a trustee.

a Kester's "Accounting Theory and Practice" page 465

68

(b) There may appear on the liability and capital

side only the sinking fund reserve, showing that there

has been a reservation of profits, but that no definite

assets have been set aside for the purpose of accumula-

tion with a view to liquidating the bond liability at

maturity date

•

(c) With the sinking fund on the asset side and

the sinking fund reserve on the liability and capital

side, this indicates that therefexists a fund if assets

and that there has been a withholding of profits from

the stockholders for the protection of the bondholders

•

Sometimes, when the deed of trust has no pro-

visions for the sinking fund, the board of directors may

not show either account on the Balance Sheet and still

make provision for the repayment of the liability* This

may be accomplished by increasing the working and fixed

capital thru surplus segregated secretely for that pur-

pose .

The term "sinking fund" has often been confus-

ed with the term "sinking fund for depreciation"; and

the distinction that is made between the two terms is

that the sinking fund is an accumulation of assets for

the purpose of extinguishing a bond liability, while the

sinking fund for depreciation is an accumulation of assets

for the replacement of fixed property. While both funds

69

are protected by a reserve account, the sinking fund

reserve is an appropriation of surplus, and is shown as

a part of the net worth section; whereas the reserve

for depreciation is a valuation reserve, and is subtract-

ed from the asset in order to find the estimated book

value

.

Every terra used in accounting has its specific

meaning, and the purpose of this thesis is to define the

term "sinking fund" and to show its correct use and

explain its operation* The accounting profession is

continually bringing forth the misuse of accounting

terms and gradually establishing a clear and consistent

terminology.

70

BIBLIOGRAPHY

Americana Corporation
"Encyclopedia Americana"

New York: Hammond Press: 1927
Volume 8, pages 547-551

Dewing, Arthur Stone
"The Financial Policy of Corporations"

New York: Ronald Press: 1926: Revised Edition
Book III, Chapter VIII

Eggleston, De Witt Carl
"Modern Accounting Theory and Practice"

New York: John Wiley & Sons: 1930
Volume I, Chapter XVIII

Finney, H. A,
"Principles of Accounting"

New York: Prentice-Hall Press: 1924
Volume II, Chapters 37 and 46

Hatfield, Henry Rand
"Accounting, Its Principles and Problems"

New York: D. Appleton and Company: 1927
Chapters XIII and XV

Ignatius , Milton B

.

"The Financing of Public Service Corporations"
New York: Ronald Press: 1918

Chapter XI

Kester, Roy B.
"Accounting Theory and Practice"

New York: Ronald Press: 1925
Chapters 26 and 27

Langerquist , Walter Edwards
"Investment Analysis"

New York: MacMillan Company: 1921
Book I, Chapter III

Lough, William H.
"Business Finance"

New York: Ronald Press: 1917
Chapter VII

71

Montgomery, Robert H.
"Auditing Theory and Practice"

New York: Ronald Press: 1927
Chapters XV and XXXI

Morey, Lloyd
"Introduction to Governmental Accounting"

New York: John >.iley & Sons: 1927
Chapter XIV

Nelson, Milton N.
"Readings in Corporation Finance"

New York: Ronald Press: 1926
Chapter V

Newlove , George Hillis
"C. P. A. Accounting"

..ashington: The White Press Company: 1928
Volume I, Chapter X.

Powelson, John A,
"Introductory Accounting"

New York: Prentice-Hall Press: 1929

Saliers, Sari A.
"Accountants ' Handbook"

New York: Ronald Press: 1923
Section 4.

Saliers, Earl A.
"The Handbook of Corporate Management and Procedure"

New York: McGraw-Hill Book Company
Chapter XV

Toner, James V.
"Mathematics of Finance"

New York: Ronald Press 1926
Chapter VIII

Y/harton School of Commerce Course
Chapters 31 and 32

*ildman, John R.
"Sinking Fund Method of Amortizing Franchises"

Journal of Accountancy January 1923,

BOSTON UNIVERSITY

1 1719 02574 8627

