CVP in practice: Case study - budget airlines


Business Finance: Determining Sales Volume Cost Volume Profit Analysis


Sonja Cilliers


CVP in practice: case study Oil in Covid-19


An oil-exporting country's "fiscal breakeven" oil price is the minimum price per barrel that the country needs in order to meet its
expected spending needs while balancing its budget (figure 1). Oil
prices below this level should result in budget deficits unless government policies change. Breakeven prices have become popular
among analysts and decision-makers in public and private sectors
as indicators of oil-producing countries' economic and political
stability and as ingredients in oil price forecasts. In recent years,
for example, analysis based on fiscal breakeven prices was used to
forecast instability in Russia and Iran, and—driven by an assumption that Saudi Arabia would cut its production in order to prevent
prices from falling below its fiscal breakeven—to predict that oil
prices would never fall far below one hundred dollars a barrel.


Source: Council on Foreign Relations


CVP in practice: case study Oil in Covid-19


Source: Visual Capitalist


CVP in practice: case study Oil in Covid-19


A MBA

EQUIS


Cost-Volume-Profit Analysis


LO 3-1 Use cost-volume-profit (CVP) analysis to analyze decisions.

What is CVP?

CVP analysis explores the relationship between revenue, cost, and volume and their effect on profits.


	Office World		
	Income Statement		
	for the month of March		
			Rands
Sales (2000 chairs at R750 each)			1,500,000
Less variable costs			900,000
Variable manufac	cturing costs (2000 x R372)	744,000	
Variable selling co	osts (2000 x R78)	156,000	
Contribution margin			600,000
Less fixed costs			405,000
Operating profit			195,000

Unit Contribution margin = $R600,000 \div 2,000 = R300$

Unit Contribution margin ratio = R300 ÷ R750 = 40%

Or 600K/1500K = 40%


CVP: Break-Even calculated in 2 ways


Break-even volume (units)

= Fixed costs
Unit contribution margin

Break-even volume (sales Rands)

Fixed costs
Unit contribution margin ratio


Break-Even Volume in Units


This is the volume level at which profits equal zero.

Break-even volume (in units) = $\frac{\text{Fixed costs}}{\text{Unit contribution margin}}$ = R405,000 ÷ R300 = 1350 chairs


Break-Even Volume in Sales Amount


Break-even volume (in sales amount)

Fixed costs

Unit contribution margin ratio

 $= R405,000 \div 0.40$

= R1,012,500

(translates into 1,350 chairs @ R750 per chair)


CVP Application: Target Volume


```
Target volume (units) = Fixed costs + Target profit Unit contribution margin
```

Target volume (sales amount) = Fixed costs + Target profit Contribution margin ratio


CVP: Target Volume (units)


```
Target volume (units) = \frac{\text{Fixed costs} + \text{Target profit}}{\text{Unit contribution margin}}
= \frac{\text{R405,000} + \text{R495,000}}{\text{R300}}
= \frac{\text{Target volume}}{\text{Units}} = 3,000 \text{ chairs}
```


CVP: Target Volume (sales amount)


```
Target volume (sales amount) = Fixed costs + Target profit Unit contribution margin ratio
```

(translates into 3,000 chairs @ R750 per chair)


1

Graphic Presentation


CVP Analysis with Spreadsheets


LO 3-3 Use Microsoft Excel to perform CVP analysis.


A spreadsheet program is ideally suited to performing CPV routinely.

- Choose "Tools: Goal Seek..." from the menu bar.
- 2. In the "Set cell" edit field, enter the cell address for the target profit calculation.
- In the "To value" edit field, enter the target profit.
- 4. In the "By changing cell" edit field, enter the cell address of the volume variable.
- 5. Click "OK" and the program will find the break-even volume.

1	Office World		
2			
3	Price	750	
4	Variable Cost	450	
5	Fixed Cost	405,000	
6			
7	Profit	495,000	
8	Volume	3,000	
9			


Use of CVP to Analyze the Effect of Different Cost Structures


LO 3-2 Understand the effect of cost structure on decisions.

Cost Structure

The proportion of fixed and variable costs to total costs.

Operating Leverage

The extent to which the cost structure is comprised of fixed costs.


Use of CVP to Analyze the Effect of Different Cost Structures


Operating leverage = Contribution margin
Operating profit

The higher the organization's operating leverage, the higher the break-even point.


Learning Objective 3-2

Comparison of Cost Structures

	Lo-Lev Company (1,000,000 units)		Hi-Lev Company (1,000,000 units)	
	Rands	%	Rands	%
Sales	R1,000,000	100	R1,000,000	100
Variable costs	750,000	75	250,000	25
Contribution margin	250,000	25	750,000	75
Fixed costs	50,000	5	550,000	55
Operating profit	200,000	20	200,000	20
Break-even point	? units		? units	
Contribution margin per unit	?		?	


Stellenbosch Business School


Comparison of Cost Structures


Suppose Low-Lev and High-Lev both increase sales 10% or R100,000.

	Lo-Lev	Hi-Lev
Sales increase	R100,000	R100,000
Contribution margin	0.25	0.75
Increase in profit	R25,000	R75,000
Prior net income	R200,000	R200,000
Net income with sales increase of 10%	R225,000	R275,000


Practical application: Airline Industry


Legacy carrier

VS

Low cost carrier


Margin of Safety


The excess of projected or actual sales volume over break-even volume

or

The excess of projected or actual sales revenue over break-even revenue

Suppose Office World sells 1,800 chairs.

At a break-even volume of 1,350, its margin of safety is:

Sales – Break-even


1,800 - 1,350 = 450 chairs


Extensions of the CVP Model: Multiproduct Analysis


Management expects to sell 5 chairs at R750 each for every 2 cabinets it sells at R2,000 each.

	Chairs	Cabinets
Selling price	R750	R2,000
Less: Variable cost	<u>450</u>	<u>950</u>
Contribution margin	R300	R1,050

Total fixed costs = R572,400


Extensions of the CVP Model: Multiproduct Analysis


What is the contribution margin of the mix?

 $(5 \times 300) + (2 \times 1,050) = R1,500 + R2,100 = R3,600$

What is the weighted-average unit contribution margin of the mix?

 $(5/7 \times R300) + (2/7 \times R1,050) = R514.29$


Extensions of the CVP Model: Multiproduct Analysis


What is the break-even of the mix?

 $R572,400 \text{ fixed costs} \div R514.29 = 1,113 \text{ units}$

 $1113 \times 5/7 = 795$ chairs

 $1113 \times 2/7 = 318$ cabinets

Total units = 1,113

Break-even Sales in Rands

795 chairs \times R750 = R596,250

 $318 \text{ cabinets} \times R2,000 = 636,000$

Total rands R1,232,250


Extensions of the CVP Model: Multiproduct Analysis


Weighted Average Revenue

 $(5/7 \times R750 \text{ for chairs}) + (2/7 \times R2,000 \text{ for cabinets}) = R1,107.14$

What is the weighted-average contribution margin percentage? R514.29 ÷ R1,107.14 = 46.452%


Extensions of the CVP Model: Multiproduct Analysis


Weighted Average Revenue

 $(5/7 \times R750) + (2/7 \times R2,000) = R1,107.14$

Weighted Average Contribution Margin R514.29 ÷ R1,107.14 = 46.452%

Information from previous slide.

Break-even Sales in Rands

 $R572,400 \div 0.46452 = R1,232,240*$

*Difference of R10 due to rounding


Practice Questions


Question 1: Practice multiproduct CVP analysis using excel.

Question 2: Practice CVP


Extensions of the CVP Model: Alternative Cost Structures


LO 3-

Unit Contribution margin R300 Let's assume Fixed costs for Office World is R405,000 for up to 2,100 chairs, but increases by R295,000 for chair sales between 2,100 and 4,000. They have received orders for 2,200 chairs. Should they accept?

Break-even volume

= R405,000 ÷ R300

= 1,350 chairs

But now = $R700,000 \div R300$

= 2,334


