Copyright is owned by the Author of the thesis. Permission is given for a copy to be downloaded by an individual for the purpose of research and private study only. The thesis may not be reproduced elsewhere without the permission of the Author.

FINANCIAL ACCOUNTING AND REPORTING IN THE EXTRACTIVE INDUSTRIES: A SURVEY OF LISTED MINING COMPANIES IN NEW ZEALAND AND MALAYSIA

PREPARED BY: MICHAEL CHYE

SUPERVISOR: PROFESSOR C.T. HEAZLEWOOD

ADVISOR: MR. H.B. DAVEY

COURSE CONTROLLER: DR. J. SPICER

A DOUBLE RESEARCH REPORT PRESENTED TO THE FACULTY OF BUSINESS STUDIES, MASSEY UNIVERSITY, IN PARTIAL FUL-FILLMENT OF THE REQUIREMENTS FOR THE DEGREE OF MASTER OF BUSINESS STUDIES

1983

ACKNOWLEDGEMENT

During the course of this research study, I have engaged the help of many more people than I had originally expected. As such, I wish to make a written record of my appreciation to them.

I am grateful to my supervisor, Professor C.T. Heazlewood, for his support and guidance in providing me with valuable advice and an enormous amount of relevant reading material, his encouragement in taking an interest in my work, and for being a source of inspiration by being the person that he is.

I am grateful to my advisor, Mr. Howard Davey, for being a wonderful teacher and friend by being always willing to listen, criticize, praise, advise, and especially for having taught me the importance of individual and original thought.

I am grateful to my parents, Mr. & Mrs. Maurice Chye, for their support and encouragement during the course of my studies, and especially my father for his efforts in obtaining the annual reports of the Malaysian mining companies, required for the survey. In the latter respect, I am also grateful to my aunt, Mrs. Margaret Yan, for helping obtain these reports, as well as my uncle, Mr. Adrian Peris, who in addition, provided me with some useful reading material pertinent to my research on extractive industry accounting and reporting practices in Malaysia.

I would also like to thank my good friend, Miss Chuah Gaik Ling of Renouf & Co., for having made it possible for me to have access to the annual reports that I required for the survey of New Zealand mining companies.

To these and the many other people who have helped me through their kind words and thoughts, I shall always be grateful.

MICHAEL CHYE

1983.

TABLE OF CONTENTS

Contents	Page
CHAPTER ONE: PURPOSE AND SCOPE	1
Introduction	1
Significance of the Extractive Industries	2
Purpose	3
Literature Review	5
Research Hypothesis	7
Research Method	8
Conclusion	9
CHAPTER TWO: THE EXTRACTIVE INDUSTRIES	10
Introduction	10
General Characteristics	10
Main Operational Phases	11
Objectives of Extractive Industry Financial Accounting and	
Reporting	14
CHAPTER THREE: FIVE MAJOR FINANCIAL ACCOUNTING & REPORTING ISSUES	s 17
Introduction	17
Issue One: The Accounting Treatment of Pre-production Costs	17
Methods of Accounting For Pre-Production Costs	18
A. Costs Written Off Method	18
B. Costs Written Off and Reinstated Method	19
C. Successful Efforts Method	19
D. Area of Interest Method	21
E. Full Cost Method	23
F. Evaluation	23
Issue Two: The Selection of the Cost Centre	26
A. Acquisition Unit	26
B. Organization Unit	27
C. Company as a Whole	28
D. Geopolitical Unit	28
E. Natural Geological Unit	29
F. Evaluation	29

Contents	Page
Issue Three: Accounting for Depletion	29
Issue Four: The Valuation of Mineral Reserves	33
A. Discovery Value Accounting	33
B. Current Value Accounting	35
C. Present Value Approaches	37
(1) Equivalent Purchase Cost Method	38
(2) Reserve Recognition Accounting	39
(3) Standardized Measure of Discounted Net Cash Flows	40
D. Evaluation	42
Issue Five: Disclosure in Financial Statements of Information	i
Unique to the Extractive Industries	42
Conclusion	47
CHAPTER FOUR: FINANCIAL ACCOUNTING AND REPORTING STANDARDS	48
Need for Accounting Standards in the Extractive Industries	48
The United States Experience	49
Statement No. 19	52
The SEC Releases	56
The Work of the FASB during the period between ASR No. 253	
and ASR No. 289	59
Statement No. 39	60
Statement No. 69	61
Current Position in the United States	67
Australia	68
DS 12 (10/76)	69
DS 12 (10/76) Revised = AAS 7	71
United Kingdom	75
New Zealand	78
Malaysia	81
Conclusion	83

Contents	Page
CHAPTER FIVE: EMPIRICAL STUDIES ON EXTRACTIVE INDUSTRY	
ACCOUNTING	84
Introduction	84
Studies of the Market-Related Effects of Accounting Infor-	
mation in the Extractive Industries	84
Patz & Boatsman (1972)	85
Eskew (1975)	86
O'Connor & Collins (1977) and Subsequent Studies	86
Conclusion	88
Surveys of Contemporary Accounting Practices in the Extrac-	
tive Industries	89
United States	89
Australia	92
Lourens & Henderson (1972)	92
Heazlewood (1971, 1977, 1982)	94
Davison & Lourens (1978)	95
Ryan, Heazlewood & Andrew (1975, 1980)	96
Conclusion	98
CHAPTER SIX: THE SURVEY	100
Introduction	100
Selection of Companies Surveyed	100
New Zealand	100
Malaysia	101
Data Collection	101
The Survey Instrument - Design and Form	102
Company Profile	103
I. Involvement in Extractive Industries	103
II. Nature of Operations	104
III.Nature of Involvement	104
IV. Size	104

2	ontents	Page			
	Accounting and Reporting Practices				
	I. Identification of Operational Stages and Termi-				
	nology Employed	105			
	II. Accounting for Pre-production Costs	105			
	III. Selection of Cost Centre	106			
	IV. Accounting for Depletion	106			
	V. Valuation of Mineral Reserves	106			
	VI. Disclosure of Information Unique to the Extractive	ve			
	Industries	107			
	VII. Current Cost Information	108			
	VIII.Reference to Accounting Standards	108			
	The Survey Instrument - Application	109			
	Data Analysis - Companies Listed on the N.Z. Stock Exchange	109			
	Company Profile	110			
	Accounting and Reporting Practices	111			
	I. Identification of Operational Stages and Termino-				
	logy Used	111			
	II. Accounting for Pre-production Costs	112			
	III. Selection of Cost Centre	119			
	IV. Accounting for Depletion	119			
	V. Valuation of Mineral Reserves	121			
	VI. Disclosure of Information Unique to the Extractive	е			
	Industries	121			
	VII. Current Cost Information	128			
	VIII. Reference to Accounting Standards	128			
	IX. Companies with Substantial Interests in Mining				
	Operations	128			
*	Data Analysis - Companies Listed on the K.L. Stock Exchange	129			
	Company Profile	129			
	Accounting and Reporting Practices	130			
	I. Identification of Operational Stages and Termino-				
	logy Used	1 30			

Contents		Page
II. Ac	counting for Pre-production Costs	131
III. Se	election of Cost Centre	134
IV. Ac	counting for Depletion	135
V. Va	aluation of Mineral Reserves	135
VI. Di	isclosure of Information Unique to the Extractive	
	Industries	135
Conclusion		138
CHAPTER SEVEN:	SUMMARY AND CONCLUSIONS	140
Review		140
Conclusion		141 143
Recommendati	ions	
For the Ac	ccounting Profession in New Zealand and Malaysia	143
I. Def	finition of Terms	144
II. Acc	counting for Pre-production Costs	144
III. Sel	lection of the Cost Centre	146
IV. Acc	counting for Depletion	147
V. Val	luation of Mineral Reserves	147
VI. Oth	ner Information	148
Further Re	esearch	150
APPENDIX A: LI	IST OF COMPANIES FORMING THE NEW ZEALAND GROUP	
	INCLUDED IN THE SURVEY	152
APPENDIX B. LI	IST OF COMPANIES FORMING THE MALAYSIAN GROUP	
	INCLUDED IN THE SURVEY	153
APPENDIX C: TH	HE SURVEY INSTRUMENT	155
BIBLIOGRAPHY		161

LIST OF TABLES

		Page
Table	6.1: Company Profile of Selected Companies Listed on	
	the New Zealand Stock Exchange	111
Table	6.2: Identification of operational Stages and Termi-	
	nology Used - N.Z. Group	112
Table	6.3: Methods Adopted for Accounting for Pre-production	
	Costs - N.Z. Group	112
Table	6.4: Company Size and the Treatment of Pre-production	
	Costs - N.Z. Group	115
Table	6.5: Disclosure of Basis for Capitalizing Pre-production	
	Costs - N.Z. Group	116
Table	6.6: Balance Sheet Classification of Pre-production Costs	
	Carried Forward - N.Z. Group	117
Table	6.7: Disclosure of Costs Written Off, & Costs Carried	
	Forward in Areas of Interest - N.Z. Group	118
Table	6.8: Accounting for Depletion - N.Z. Group	120
Table	6.9: Mineral Reserve Information - N.Z. Group	121
Table	6.10:Disclosures of Revenues and Expenditures - N.Z.	
	Group	124
Table	6.11:Disclosure of Other Information - N.Z. Group	126
Table	6.12:Company Profile of Selected Companies on the Kuala	
	Lumpur Stock Exchange	129
Table	6.13:Identification of Operational Stages and Termi-	
	nology Used - Malaysian Group	130
Table	6.14:Methods Adopted for Accounting for Pre-production	
	costs - Malaysian Group	131
Table	6.15:Company Size and the Treatment of Pre-production	
	Costs - Malaysian Group	133
Table	6.16:Balance Sheet Classification of Pre-production Costs	
	Carried Forward - Malaysian Group	134
Table	6.17:Accounting for Depletion - Malaysian Group	135

LIST OF EXHIBITS

			Page
Exhibit	2.1:	Operational Phases in the Extractive Industry	
		(A Three Country Comparison)	12
Exhibit	2.2:	A Comparative Summary of the Major Objectives	
		of Financial Accounting and Reporting for	
		Business Enterprises (SFAC No. 1) and Non-	
		business Organizations (SFAC No. 4)	15
Exhibit	6.1:	Illustrative Example of Capitalized Costs	
		Written Off Disclosed by Operational Phases	118
Exhibit	6.2:	Illustrative Example of Detailed Disclosure	
		of Costs Carried Forward in Areas of Interest	119
Exhibit	6.3:	Illustrative Example of Disclosure of Mineral	
		Reserves	122
Exhibit	6.4:	Illustrative Example of Additional Revenue Infor-	
		mation Provided Outside the Financial Statements	125
Exhibit	6.5:	Illustrative Example of Additional Expenditure	
		Information Provided Outside the Financial	
		Statements	126
Exhibit	6.6:	Illustrative Example - Mineral Reserve Disclosure	136
Exhibit	6.7:	Illustrative Example of Disclosure of Mining	
		Statistics	137