What is Depreciation?

• <u>Depreciation:</u> Reduction in the value of an asset over a period of time.

Methods of depreciation

- There are several accounting methods that are used to determine an asset's depreciation expense over the period of its useful life.
 - Straight Line Method
 - Declining Balance Method (DBM)
 - Double Declining Balance Method(DDBM)

Methods of depreciation

Straight-Line Depreciation

It assumes that the value of an asset decreases at a constant rate. Straight-line depreciation is calculated by dividing the differences of the purchase price and the salvage value by the years of useful life.

$$Annual depreciation (Dt) = \frac{Purchase Price - Salvage Value}{Years of useful life}$$

Expression relating Book value and Depreciation is

$$B_t = B_{t-1} - D_t$$

t is the time period

Or

$$B_t = P-t(D_t)$$

For an asset with an estimated life of n years the depreciation rate by straight line method will be 1/n.

Straight-Line Depreciation

• A person started a small business and rent an office. He furnished the office with \$25,000 worth of office furniture. The useful life of the furniture is 5 years and the salvage value is \$5,000. Make a straight-line depreciation schedule showing the depreciation on each year.

Straight-Line Depreciation

Solution:

Annual Depreciation = (\$25,000 - \$5,000)/5 = \$4,000

Year	Value before Depreciation	Depreciation	Value after Depreciation (Book value)
1	\$25,000	\$4,000	\$21,000
2	\$21,000	\$4,000	\$17,000
3	\$17,000	\$4,000	\$13,000
4	\$13,000	\$4,000	\$9,000
5	\$9,000	\$4,000	\$5,000

Straight-Line Depreciation

Example 2: A m/c has a first cost of Rs 3,00,000 & salvage value of Rs 60,000 and a life of 5 years. It is being depreciated according to straight line method. The management is trying to find a replacement at the end of 3 years of its useful life. What market value the management should fetch so that the capital invested in the m/c is fully recovered.

Declining-Balance Method (DBM) Depreciation

This method assumes that an asset decreases in value at a faster rate in the early portion of the service life than in the latter portion of its life.

The depreciation rate (R) is given by

$$R = 1 - [(B_t / P)]^{1/t}$$
 (In percentage)

P- initial cost; B – book value; t- time period

The book value for the year is given by $B_t = B_{t-1} (1-R)....$ (use this formula If book value of previous year is given)

The book value is given by

$$B_t = (1-R)^t P$$
 (use this formula if initial cost is given)

The depreciation charge for any year t is given by

$$D_{t} = R(1-R)^{t-1} P$$

Declining-Balance Depreciation

Example 3: An asset costs Rs 5000 now and its salvage value is Rs 1000 with a service life of 5 years. The depreciation rate is 30 % per year. Determine the depreciation charges for 5 years & its book value at the end of the years.

• Solution:

- Do= 0
- D1= RP = 0.3 * 5000 = 1500
- D2= R (1-R)P = 0.3(1-0.3)5000 = 1050
- D3= 735
- D4= 515
- D5= 360

Cont'd

Double Declining-Balance Depreciation

Straight-line depreciation uses the same amount of depreciation each year, while double declining-balance depreciation uses the same rate of depreciation each year.

Numerical

• A person started a small business and rent an office. He furnished the office with \$25,000 worth of office furniture. The useful life of the furniture is 5 years and the salvage value is \$5,000. Make a double declining-balance depreciation schedule for the office furniture.

Solution:

• Step1: find the annual rate of depreciation

Annual rate of depreciation = 2 / years of useful life(n)... in %.

Annual rate of depreciation = 2/5 = 40%

Double Declining-Balance Depreciation

Example 4:

A person started a small business and rent an office. He furnished the office with \$25,000 worth of office furniture. The useful life of the furniture is 5 years and the salvage value is \$5,000. Make a double declining-balance depreciation schedule for the office furniture.

Solution:

Annual rate of depreciation = 2/5 = 40%

Year	Value before	Depreciation	Value after
	Depreciation		Depreciation
1	\$25,000	\$10,000	\$15,000
2	\$15,000	\$6,000	\$9,000
3	\$9,000	\$3,600	\$5,400
4	\$5,400	\$400	\$5,000
5	\$5,000	\$0	\$5,000

0.4(\$25,000) = \$10,000

The value of \$400 must be adjusted so that the value after depreciation does not go below the salvage value.

Double Declining-Balance Depreciation

Example : An asset was purchased 10 years ago for Rs 5,00,000. It is depreciated according to DDB for an estimated life of 20 years. The salvage value is Rs 50,000 . calculate its current book value.

Straight-Line Depreciation

Example 4: You started a small business and rent an office. You furnish the office with \$25,000 worth of office furniture. The useful life of the furniture is 7 years and the salvage value is \$4,000. Make a straight-line depreciation schedule showing the depreciation you are to expense each year.

Straight-Line Depreciation

Example 4: You started a small business and rent an office. You furnish the office with \$25,000 worth of office furniture. The useful life of the furniture is 7 years and the salvage value is \$4,000. Make a straight-line depreciation schedule showing the depreciation you are to expense each year.

Annual Depreciation = (\$25,000 - \$4,000)/7 = \$3,000

Straight-Line Depreciation

Year	Valu	e Before Depresciation	Depreciation	Value After Depreciation
	1	\$25,000	\$3,000	\$22,000
	2	\$22,000	\$3,000	\$19,000
	3	\$19,000	\$3,000	\$16,000
	4	\$16,000	\$3,000	\$13,000
	5	\$13,000	\$3,000	\$10,000
	6	\$10,000	\$3,000	\$7,000
	7	\$7,000	\$3,000	\$4,000

Double Declining-Balance Depreciation

Example 5:

Make a double declining-balance depreciation schedule for the office furniture in example 1 using a useful life of 7 years and a salvage value of \$4,000.

Double Declining-Balance Depreciation

Example 5:

Make a double declining-balance depreciation schedule for the office furniture in example 1 using a useful life of 7 years and a salvage value of \$4,000.

Annual rate of depreciation = 2/7 = 28.5714285714%

Double Declining-Balance Depreciation

Year	Value Before Depreciation	Depreciation	Value After Depreciation
1	\$25,000	\$7,142.86	\$17,857.14
2	\$17,857.14	\$5,102.04	\$12,755.10
3	\$12,755.10	\$3,644.31	\$9,110.79
4	\$9,110.79	\$2,603.08	\$6,507.71
5	\$6,507.71	\$1,859.35	\$4,648.36
6	\$4,648.36	\$648.36	\$4,000.00
7	\$4,000	\$0	\$4,000