BUS 401 Business and Entrepreneur


Cost and managerial accounting


Dr Muhammad Towfiqur Rahman

Assistant professor

Department of Computer Science & Engineering

University of Asia Pacific Bangladesh

What are Costs?


Resources used to make the product

Costs are the resources used to make a product. It is expressed in monetary terms.


Cost Classifications

According to:

- Nature/ Elements
- Function
- Degree of traceability to product
- Change in volume
- Controllability
- Normality


Related to.

- 1. Time
- 2. Planning & control
- 3. In relationship with accounting period
- 4. Association with product
- 5. Managerial decisions


Direct Materials

Those materials that become an integral part of the product and that can be conveniently traced directly to it.


Example: A radio installed in an automobile

Indirect Material

Those materials that do not become an integral part of the product but which helps in production.

Example: indirect materials


Materials used to support the production process.

Examples: lubricants and cleaning supplies used in the automobile assembly plant.

Direct Labor

Those labor costs that can be easily traced to individual units of product.


Example: Wages paid to automobile assembly workers

Indirect Labour

Those labor costs that cannot be easily traced to individual units of product.

Examples: Indirect labor


Wages paid to employees who are not directly involved in production work.

Examples: maintenance workers, janitors and security guards.

Expense

- The cost of services provided to an undertaking and the notional cost of the use of owned asset.
- Expenses are of two types:
 - Direct expense
 - Indirect expense

Expense

- Direct expense is an expense which is incurred with manufacture of a product.
- Eg: Purchase of raw materials, factory labour, factory wages, electricity
- Indirect expense also called as overhead are additional expenses which are incurred on bringing a product to final customer.
- Eg: Sales and Distribution, Office Salary, office electricity, office water, printing and stationery, outsourcing expenses, advertising expenses etc.


Different types of Business cost

- 1) **Direct costs:** For example, Apple manufactures iPhone and a worker spends about 6 hours building the phone. The direct costs that are associated with the phone are the wages to be paid to the worker
- 2) Indirect Costs: The types of business expenses which are not related to producing a good or rendering a service. Exp. Electricity bill
- **3) Fixed cost:** these are not dependent on the output. This also termed as overhead costs. Such as Rent, salary
- **4) Variable cost**: These types of business costs change upon the quantity of the products are the services . Exp. Office Printing bill
- 5) Operating Cost: the types of business costs which are associated with everyday transactions and business activities. for example, include rent utilities for a manufacturing plant.
- **6) Product or period cost:** Product costs are those which the firm's accounting system relates to the output and are used to value inventory.
- 7) **Opportunity Cost**: Opportunity costs represent an alternative which is left out when making a decision. In terms of investing opportunity cost is the difference between chosen investment and the one that has come up.
- 8) **Sunk Cost:** which are historical in nature and have already been incurred and will not make any difference based on the current decisions by the management. Exp. adding more labor and material.
- 9) Incremental Cost: Associated with changing from one activity to other or from one course of action to another. Unlike opportunity cost.
- **10)** Controllable or non controllable cost: which cannot be changed by an individual or a department or even a business.

Break-even (BE) Analysis

Break-even (BE) Analysis

- The objective of BE analysis is to determine the quantity or dollar amount of sales that generates zero profit.
- There are basically three methods for BE analysis:
 - Graph
 - Equation
 - Contribution margin


Break-even (BE) Analysis

- A breakeven analysis is used to determine how much sales volume your business needs to start making a profit.
- The breakeven analysis is especially useful when you're developing a pricing strategy, either as part of a marketing plan or a business plan.
- In economics & business, specifically cost accounting, the break-even point (BEP) is the point at which cost or expenses and revenue are equal: there is no net loss or gain, and one has "broken even".
- Total cost = Total revenue = B.E.P.

Cont..

In order to calculate how profitable a product will be, we must look at the Costs Price and Revenue involved.

- There are two basic types of costs a company experiences.
 - Variable Costs
 - Fixed Costs
- Variable costs are costs that change with changes in production levels or sales. Examples include: Costs of materials used in the production of the goods.
- Fixed costs remain roughly the same regardless of sales/output levels. Examples include: Rent, Insurance and Wages

Unit Price:

The amount of money charged to the customer for each unit of a product or service.

Total Cost:

The sum of the fixed cost and total variable cost for any given level of production.

(Fixed Cost + Total Variable Cost)

Total Variable Cost:

The product of expected unit sales and variable unit cost. (Expected Unit Sales * Variable Unit Cost)


Total Revenue:

The product of expected unit sales and unit price. (Expected Unit Sales * Unit Price)


Profit/ loss

The monetary gain or loss resulting from revenues after subtracting all associated costs. (Total Revenue – Total Costs)

BE Analysis – Graphic Method


BE Analysis – Graphic Method


Examples

- For example, suppose that your fixed costs for producing 100,000 product were 30,000 tk a year.
- Your variable costs are 2.20 tk materials, 4.00 tk labor, and 0.80 tk overhead, for a total of 7.00 tk per unit.
- If you choose a selling price of 12.00 tk for each product, then:
- ▶ BEP= TFC/P-V
- 30,000(TFC) divided by [12.00(P) 7.00(V)] equals 6000 units.
- This is the number of products that have to be sold at a selling price of 12.00 Rs before your business will start to make a profit.
- For example, if it costs R.s. 50 to produce a pen, and there are fixed costs of R.s.1,000, the break-even point for selling the widgets would be:

If selling for R.s. 100: 20 Widgets


(Calculated as 1000/(100-50)=20)

If selling for \$200: 20 Widgets

(Calculated as 1000/(200-50)=6.7)

From this we can make out that the company should sell products at higher price to reach **BEP** faster.

Break-Even Analysis


If the firm chose to set price higher than Rs.2 (say Rs.3) the TR curve would be steeper – they would not have to sell as many units to break even

FC

Output/Sales


BE Analysis – Equation Method

```
Revenue = (Unit SP) * Volume
Total cost = (Unit VC) * Volume + Total FC
Profit = Revenue - Total cost
 = (Unit SP) * Volume - (Unit VC) * Volume -
 Total FC
 = (Unit SP - Unit VC) * Volume - Total FC
At break-even, profit is zero. Thus:
 Volume_{be} = (Total FC) / (Unit SP - Unit VC)
 Dollar<sub>be</sub> = Volume<sub>be</sub> * Unit SP
```

BE Analysis – CM Method

- CM per unit (CM ratio) is the amount that each unit (dollar of sales) contributes toward recovering fixed costs and then toward earning a profit for the period.
- The volume and dollar sales at break-even then are: $Volume_{be} = (Total\ FC) / (Unit\ CM) = \$3,000 / \$8$ $Dollar_{be} = (Total\ FC) / (CM\ ratio) = \$3,000 / .40$
- CM formulas can be derived from the equation method.

Break-Even Analysis


Cost-Volume-Profit (CVP) Analysis

Cost-Volume-Profit (CVP) Analysis

- CVP analysis is an analysis of the relationships among activity level, revenue, costs and profit.
- Classification of cost items into fixed and variable is paramount in CVP analysis.
- Contribution margin (CM) concept facilitates CVP analysis.

• Assume the following budgeted (expected) annual data for ABC, a single-product company.

-	Total	Per Unit	<u>Percent</u>
Sales (500 units)	\$10,000	20	100%
-Variable costs	<u>6,000</u>	<u>12</u>	<u>60%</u>
Contribution margin	\$ 4,000	8	40%
- <u>Fixed costs</u>	<u>3,000</u>		
Net income	\$ 1,000		

• Assume the following budgeted (expected) annual data for ABC, a single-product company.

	<u>Total</u>	Per Unit	<u>Percent</u>
Sales (500 units)	\$10,000	20	100%
-Variable costs	<u>6,000</u>	<u>12</u>	<u>60%</u>
Contribution margin	\$ 4,000	8	40%

Contribution Margin (CM) is the amount remaining from sales revenue after variable costs have been deducted.

 Assume the following budgeted (expected) annual data for ABC, a single-product company.

	<u>Total</u>	Per Unit	Percent
Sales (500 units)	\$10,000	20	100%
-Variable costs	<u>6,000</u>	<u>12</u>	<u>60%</u>
Contribution margin	\$ 4,000	8	40%
-Fixed costs	<u>3,000</u>		

CM goes to cover fixed costs.

• Assume the following budgeted (expected) annual data for ABC, a single-product company.

-	Total	Per Unit	Percent
Sales (500 units)	\$10,000	20	100%
-Variable costs	<u>6,000</u>	<u>12</u>	<u>60%</u>
Contribution margin	\$ 4,000	8	40%
- <u>Fixed costs</u>	<u>3,000</u>		
Net income	\$ 1,000		

After covering fixed costs, any remaining CM contributes to profit.

Quick Test

Carver Company produces a product which sells for \$30. Variable manufacturing costs are \$15 per unit. Fixed manufacturing costs are \$5 per unit based on the current level of activity, and fixed selling and administrative costs are \$4 per unit. A sales commission of 10% of the selling price is paid on each unit sold. The contribution margin (CM) per unit is:

- a. \$ 3
- b. \$15
- c. \$ 8
- d. \$12


Applications of CVP Analysis

- Break-even analysis (calculation)
- Profit at a given level of sales
- Target sales
- The effect on profit of changes in cost structure
- The effect on profit of changes in selling price
- The effect on profit of changes in costs and selling price
- The effect on profit of changes in sales mix (for a multiproduct company)

Profit at a Given Level of Sales

- The same three methods as in BE **analysis** can be used. See next slide for graphic solution.
- Using equation method,
 Profit = Revenue Total cost
 - = (Unit SP) * Volume (Unit VC) * Volume Total FC
 - = (Unit SP Unit VC) * Volume Total FC
- Using CM method,
 Profit = (CM/unit) * Volume Total FC or, (CM ratio) * Revenue Total FC

Profit Calculation – Graphic Method


Target Sales

- The objective here is to determine the level of sales that has to be achieved to make a given amount of profit.
- The same three methods as in BE analysis can be used. Using contribution margin method:

```
Volume_{ts} = (Fixed cost + Profit) / (Unit CM)
```

$$Dollar_{ts} = (Fixed cost + Profit) / (CM ratio)$$

Assuming ABC desires a profit of \$1,000, then $Volume_{ts} = (\$3,000 + \$1,000) / \$8 = 500 units$

The Effect of Change in Cost Elements

- For example, NBC produces a surge protector.
- SP = \$30; VC = \$18; total FC = \$15,000; and sales volume = 2,000.
- A proposed automation decreases VC by \$3 per unit, but increases FC by \$5,000.
- What is the impact on profit?

Increase in CM (\$3 * 2,000) \$ 6,000 Increase in FC (5,000)

Net effect on profit \$ 1,000

The Effect of Change in Selling Price

- For example, XYZ produces a spray paint.
- SP = \$20; VC = \$8; total FC = \$10,000; and sales volume = 1,000.
- Sales people insist that reducing the selling price by \$4 per unit increases sales volume by 20%.
- What is the impact on profit?

Proposed CM (8 * 1,200)	\$ 9,600
Current CM (12 * 1,000)	<u>12,000</u>
Net effect on profit	\$(2,400)

The Effect of Change in Sales Volume and Costs

- For example, XYZ produces a spray paint.
- SP = \$20; VC = \$8; total FC = \$10,000; and sales volume = 1,000.
- An advertising campaign costing \$3,000 increases sales volume by 20%.
- What is the impact on income?

Increase in CM (12 * 200) \$ 2,400

Increase in FC (3,000)

Net change in profit \$ (600)

Assumptions in CVP Analysis

- Linearity of revenues and costs, i.e., efficiency, productivity, and selling price do not change
- Accurate classification of costs into variable and fixed (i.e., only one cost driver, unit)
- Constancy of sales and production mix
- Constancy of the inventory level, i.e., sales = production
- Equality of revenues and expenses with cash flows
- Ignoring time value of money and non-quantitative information

Margin of Safety

• Margin of safety is the excess of budgeted sales over the break-even sales. It is the amount by which sales can drop before losses are incurred.

Margin of safety = Budgeted sales - Break-even sales

Let's calculate the margin of safety for ABC.

Margin of Safety

• ABC has a break-even sales of \$7,500; budgeted sales are \$10,000. The margin of safety is \$2,500.

	Budgeted	BE Sales
Sales	\$10,000	\$7,500
- <u>Variable costs</u>	<u>6,000</u>	<u>4,500</u>
Contribution margin	\$ 4,000	\$3,000
- <u>Fixed costs</u>	<u>3,000</u>	<u>3,000</u>
Net income	\$ 1,000	\$ 0

Margin of Safety

The margin of safety can be expressed as 25 percent of sales.

 $($2,500 \div $10,000)$

	Budgeted	BE Sales
Sales	\$10,000	\$7,500
- <u>Variable costs</u>	<u>6,000</u>	<u>4,500</u>
Contribution margin	\$ 4,000	\$3,000
- <u>Fixed costs</u>	<u>3,000</u>	<u>3,000</u>
Net income	\$ 1,000	\$ 0

Methods of Cost Estimation

- Engineering Method
 - It is based on a study of input-output relationship.
 - The cost of all inputs are added to estimate the cost of the output.
 - This method is used only when input-output relationship remains stable over-time and indirect costs are a small portion of total cost; it is also used when there is no past data to analyze.
- Analysis of Past Data

Analysis of Past Data

- Analysis of Past Data
 - High-low Method
 - Scatter-graph
 - Simple Ordinary Least-Square (OLS)Regression
- Note: all of these methods assume linearity and one independent variable (one cost driver).