Lesson 16-1 – Depreciation

Depreciation

- In an economic context:
 - Definition: depreciation is a decrease in value
 - Market value
 - Value to the owner
- In an accounting context:
 - Definition: depreciation is a systematic allocation of the cost of an asset over its depreciable life.
 - Deterioration
 - Obsolescence When it is no longer useful or needed

Causes of Depreciation

Reason	Example
Use-related physical loss—deterioration	car; light bulb
Time-related loss— even if the asset is not used	machinery and equipment
Functional loss—the asset is less able to meet expectations	calculators and computers

Depreciation and Expenses

- Expenses are consumed over the normal course of business and over a short period of time.
 - Labour, materials, insurance, etc.
- In contrast, <u>capital assets</u> are not costed when they occur.
- Instead capital costs are depreciated they are spread out over the useful life of the asset
- Depreciation is subtracted from business revenues over time as the value of the asset declines, as if it was an expense.
 - Decrease in the value of buildings, large machines, vehicles, computers, etc.

Depreciation and Expenses - Example

 Invest \$5 million into capital improvements to net a \$1 million per year savings for 20 years. 15%
 MARR

- 1 \$5 million up front, with 20 years savings:
 NPV = \$1.26 million
 - NPV = \$1M(P/A, 15%, 20) \$5M
- 2 Depreciate \$5 million evenly over 20 years
 NPV = \$4.69 million
 - NPV = (\$1,000,000-\$250,000)*(P/A, 15%, 20)

Effect of Depreciation on Taxes

- Generally speaking, legitimate business expenses are not taxed.
- Capital expenditures are legitimate business expenses, but they typically provide a benefit over a period of time.
- For tax purposes, the government requires capital expenditures to be 'spread out' over a period of time to reflect this.
- Also comes into play in accounting businesses depreciate the 'book value' of their assets, reducing their asset base and improving the Return on Assets

Effect of Depreciation on Taxes

- Depreciable lifetime the period over which an asset is depreciated; the Capital Recovery Period.
- Depreciation:
 - is a non-cash expense, ie. no cash actually flows as capital is recovered (i.e. a Book cost)
 - is used to allocate an asset's loss of value over time
 - is treated as an expense that is deducted from revenue and thus reduces the taxable income of a business
 - does generate a cash flow a reduction in taxes, known as a tax shield.

Types of Property

- Tangible Property Can be seen, touched, and felt
 - Real Property Land, buildings, and all things growing on, built upon, constructed on, or attached to the land
 - Personal Property Equipment, furnishings, vehicles
- Intangible Property Value to the owner but cannot be seen or touched
 - Patents, copyrights, trademarks, trade names, and franchises
 - Goodwill
 - Brand loyalty, customer loyalty

Depreciable Property

- Depreciable property
 - is primarily hard assets that are used for business purposes in the production of income
 - has a useful lifetime that can be determined, and the useful lifetime is usually longer than one year
 - decays, is used up, wears out, becomes obsolete, or loses value from natural causes
- Exceptions to depreciation (not depreciable):
 - Land is never depreciated (never wears out)
 - Leased property
 - Factory inventory

Depreciation Models

- A reliable model of depreciation:
 - establishes the value of owned assets accurately and realistically for making decisions
 - supports planning, e.g. indicates when to keep or sell an asset
 - determines the cost of current production as accurately as possible
 - reflects taxes payable and profits as accurately as possible

General Depreciation Guidelines

- Depreciate an asset as rapidly as is legally possible to derive the largest benefit from tax shields as early as possible in an asset's life.
- Depreciation has an indirect effect on cash flows and a direct effect on net income.
- Initial capital cost is the total cost of acquiring an asset and putting it into service.
 - This is the cost basis for depreciation of the asset.
- Book value = initial capital cost Σ(depreciation expenses)
 - This value declines as the asset ages.

Fundamentals of Depreciation Calculation

Book Value = Cost basis – Sum of Depreciation charges to date

Depreciation Methods

- Historical methods of depreciation:
 - 1. Straight-line
 - 2. Sum-of-years-digits
 - 3. Declining balance
- Tax reporting depreciation methods:
 - 4. Canada— Capital Cost Allowance (CCA)
 - 5. United States Modified accelerated cost recovery system

1. Straight-Line Depreciation

Constant Annual Depreciation

 $= d_i = \frac{(B - S)}{N}$

B = initial capital cost

S = salvage value

N = depreciable life

d_i is constant – the same every period

Book value at the end of period t is:

$$BV_t = B - td_i$$
 where $t = 1$,

Straight-Line Depreciation: Problem

A tech company just purchased a new rack of database servers for \$550,000. The installation cost was \$40,000. The life expectancy is 6 years with a salvage value of \$60,000. Using straight-line depreciation, determine the first cost, the annual depreciation amounts, and the book value after 4 years.

Straight-Line Depreciation: Solution

First Cost = \$550,000 + \$40,000 = \$590,000

Depreciation =
$$d_i = \frac{(B-S)}{N} = (\$590,000 - \$60,000)/6$$

= \\$88,333.33/year

Book Value at year $4 = BV_4 = B - td_i $590,000 - (4)(88,333.33)$

= \$236,666.67

2. Sum-of-Years-Digits (SOYD) Depreciation

$$d_{t} = \frac{N - t + 1}{SOYD}(B - S)$$

d_t= depreciation value in any
 year t

N = number of years in depreciable life

SOYD = sum of years' digits, calculated as N(N+1)/2

B = cost basis

S = salvage value

Sum-of-Years-Digits Depreciation: Example

An asset costs \$12,000 and has a salvage value of \$2000 after 5 years. Find the book value at the end of Year 2.

Solution:

$$B = $12,000$$
 $S = 2000 $N = 5$ Years

$$SOYD = (5)(5 + 1) / 2 = 15$$

Depreciation in Year 1 = (5/15)(12,000 - 2000)

Depreciation in Year 2 = (4/15)(12,000 - 2000)

Book Value at EOY2 = \$12000 - \$3333 - \$2667 = \$6000

3. Declining-Balance (DB) Depreciation

Declining-Balance depreciation applies a constant depreciation rate (D).

$$d_n = D * B * (1 - D)^{n-1}$$

= $D * BV_{n-1}$

Overview of Depreciation Methods

- The DB method depreciates an asset more rapidly than the SL method, similar to the SOYD method, i.e. larger d_n values occur earlier in the asset's life.
- The DB method may be preferred because:
 - 1. it is the required method for corporate business tax purposes and
 - 2. it can provide the greatest present value of depreciation tax shields