

CONTENTS

List of Illustrations	vi
Preface	x
Acknowledgements	xii
1 An Introduction to Management Accounting	1
2 Cost Analysis and Decision Making	21
3 Costing Products and Services	52
4 Management Accounting and the Planning Process – 1	84
5 Management Accounting and the Planning Process – 2	125
6 Management Accounting and the Control Process – 1	147
7 Management Accounting and the Control Process – 2	186
8 Operational Decision Making	219
9 Strategic Decision Making	260
10 Management Accountancy and Performance Management Systems	295
Bibliography and Recommended Further Reading	339
Index	343

LIST OF ILLUSTRATIONS

Figures

2.1	Total cost of sales analysis, manufacturing industry	24
2.2	Cost behaviour against output change	29
3.1	Absorption costing and ABC compared	62
3.2	Break-even chart	70
3.3	Contribution chart	71
4.1	The strategy and planning process	90
4.2	Buddy Ltd's budgeting process	95
5.1	Graph of maintenance costs against direct machine hours	128
5.2	Balanced scorecard (University of California – Business and Administrative Services)	135
6.1	Feedback control loop	149
6.2	The information summarising process	150
7.1	Possible avenues for exploring variances in more depth	189
7.2	The multidimensional aspects of (materials) variance analysis	191
7.3	Variance investigation tree	198
7.4	Probability tree for Exhibit 7.2 data	200
7.5	Investigation of latest direct unit variance in Exhibit 7.3	202
8.1	The break-even chart	226
8.2	The contribution graph	226
8.3	The profit-volume graph	227
8.4	Graphical solution to contribution maximisation problem	233
8.5	Graphical solution to cost minimisation problem	237
9.1	The impact of changes in discount rate on NPV	267

Tables

1.1	Some areas of activity considered to be part of 'management accounting'	7
2.1	Example of a unit cost statement: comparative food costs for four schools providing school meals, March–December 2004	31

2.2	Workload analysis of meals per worker	32
2.3	Illustration of cost classification	38
2.4	Incremental analysis of proposed expansion	41
3.1	Examples of production and other overheads	53
3.2	Examples of overhead bases	54
3.3	Apportionment data	55
3.4	Budgeted overhead analysis for 2005	56
3.5	Budgeted annual activity	56
3.6	Overhead absorption rates	57
3.7	Direct costs and production times	57
3.8	The full cost of products A and B	57
3.9	Overhead absorption in January	58
3.10	Cost pools and cost drivers	63
3.11	Annual production overhead for Eiger ice axes	63
3.12	Cost driver breakdown	64
3.13	Activity-based cost per ice axe	65
3.14	Product costs	66
4.1	Some dictionary definitions of common business terms	85
4.2	Some attempts at defining some common terms used in management accounting	88
4.3	Uses of budgets	91
4.4	Some questions to be asked when preparing a manufacturing firm's annual budget	92
4.5	Some possible complicating factors in real-life budgeting	106
5.1	Total maintenance costs and direct machine hours for the past 10 accounting periods	128
5.2	Regression analysis calculations	129
6.1	Expenditure control statement for a university department	148
6.2	Comparison with a fixed budget	153
6.3	Comparison with a flexible budget	153
6.4	Flexible budgets at different levels of output (£)	155
6.5	Calculating flexed budget variances	155
6.6	Standard cost statement for one wheel build	156
6.7	Standard times of output	159
6.8	Standard times of activities	159
6.9	Standard costs per unit and annual budget	160
6.10	Actual output and costs for October	160
6.11	Variances for October (£)	161
6.12	Subvariances	162
6.13	Reconciliation of standard and actual costs of production	165

8.1	Budgeted cost for shrub growing	222
8.2	Contribution per acre	223
8.3	Maximum contribution and profit available	223
8.4	Analysis of past performance	228
8.5	Shadow prices – resources table	235
8.6	Country Limited absorption budget statement	239
8.7	Country Limited restated contribution budget statement	239
8.8	Avoidable costs	241
8.9	A conventional approach to identifying revenues and costs	242
8.10	Relevant costs and revenues	242
8.11	Relevant cost of material, and explanations	244
8.12	Calculation for Exhibit 8.8	245
8.13	Desiderata table for make or buy appraisal	246
9.1	Data for projects A, B and C	262
9.2	Present value calculations for a discount rate of 10%	264
9.3	Discount factors for one to five periods and discount rates up to 10%	264
9.4	Project net present values	265
9.5	Present value of annuity	266
9.6	Cumulative NCFs for projects A, B and C (from Table 9.1)	269
9.7	Discounted payback	270
9.8	Sensitivity analysis	275
9.9	Two-way analysis of net present value (£ millions)	276
9.10	The pivot approach	277
9A.1	Present value of future cash flows	293
9A.2	Present value of annuities	294
10.1	Issues to consider in performance measurement	296
10.2	Some contingent factors for consideration	297
10.3	Issues that may arise as an organisation becomes increasingly decentralised	300
10.4	Some possible transfer pricing bases and some advantages/disadvantages	301
10.5	Some of the parties interested in performance information	307

Case Studies

SHB	44
Billy Griffiths	75
Jim Davies	76

Budget preparation	114
Tuba Accessories	142
Budget preparation and variance analysis	172
Dayview Ltd	211
The Odd-Job Manufacturing Company	252
Branchester United	282
Social Services Agency	289
Callas plc	324
Fantasy Planet University	329
Sioca PLC	331

Exhibits

2.1	Cost classification	37
2.2	Fixed and variable costs	38
2.3	Incremental costs and revenue	40
4.1	Illustration of budgeting within a small manufacturing firm	93
7.1	Illustration of a more comprehensive analysis of materials variance	190
7.2	Application of statistical techniques to the variance investigation/correction decision	199
7.3	The use of normal distribution theory in variance investigations	201
8.1	Contribution statement compared with a functional financial reporting type approach	221
8.2	The Hardy Out Door Company	224
8.3	Break-even and related formulas	231
8.4	Maximise contribution	231
8.5	Cost minimisation	236
8.6	Ceasing production	238
8.7	Avoidable and unavoidable costs	240
8.8	Reviewing a project	245
10.1	Transfer pricing example	303
10.2	Illustration of the use of financial performance measures	308