Contents

Preface  xvii
management accounting, information and decisions


1
Management accounting and Management Decisions  1

Management Accounting for Managers  2

A Management Decision Process  3

The Management Accountant’s Role  5


The Nature of Planning and Controlling  5


Management by Exception  5


Illustration of the Budget and the Performance Report  7

Management Accounting and Service Organizations  9


Applicability to Nonprofit Organizations  9


Key Success Factors  10
Planning and Control For Product Life Cycles And The Value Chain  10


The Value Chain  11

The Role of the Accountant in the Organization  13


Line and Staff Authority  13


The Controller  14


Distinctions between Controller and Treasurer  15

Two Major Themes  16


Cost-Benefit Theme  16


Behavioural Theme  17

Management Accounting and Financial Accounting  17


Freedom of Choice  17


Career Opportunities  19

Adapting to Change  19


Current Trends  21


Just-in-Time Philosophy and Computer-Integrated Manufacturing  22


Implications for the Study of Management Accounting  23


Professional Ethics  23


Ethical Dilemmas  25

Summary  26

Highlights to Remember  27

Summary Problems for Your Review  27

Accounting Vocabulary  30

Assignment Material  31

Questions  31

Problems  32

Cases  36


2
Cost Behaviour and Cost-Volume Relationships  39

Cost Drivers  40

Comparison of Variable and Fixed Costs  41


Relevant Range  42


Difficulties in Classifying Costs  43

Cost-Volume-Profit Analysis  44


CVP Scenario  46


Break-Even Point — Contribution Margin and Equation Techniques  46


Relationship between the Two Techniques  49


Break-Even Point — Graphical Techniques  50


Break-Even Point Assumptions  51


Changes in Fixed Expenses  53


Changes in Contribution Margin per Unit  53


Target Net Profit and an Incremental Approach  54


Multiple Changes in the Key Factors  55


CVP Analysis in the Computer Age  56

Sales Mix Analysis  57

Impact of Income Taxes  59

Uses and Limitations of Cost-Volume Analysis  61


Best Combination of Factors  61


Operating Leverage  61


Contribution Margin and Gross Margin  63

Non-profit Application  64

Highlights to Remember  65

Summary Problems for Your Review  65

Accounting Vocabulary  67

Assignment Material  67

Questions  67

Problems  68

Cases  83


3
Measurement of Cost Behaviour  86

Cost Drivers and Cost Behaviour  87


Types of Cost Behaviour  88

Management’s Influence on Cost Functions  91


Product and Service Decisions  91


Capacity Decisions  92


Committed Fixed Costs  92


Discretionary Fixed Costs  92


Technology Decisions  94


Cost Control Incentives  94

Measuring Cost Behaviour  94


Cost Functions  95


Criteria for Choosing Functions  95


Choosing Cost Drivers: Activity Analysis  96

Methods of Measuring Cost Functions  97


Engineering Analysis  98


Account Analysis  99


High-Low, Visual Fit, and Least Squares Methods  100

Highlights to Remember  106

Summary Problems For Your Review  107

Appendix 3: Use and Interpretation of Least Squares Regression Analysis  109

Summary Problem for Your Review  113

Accounting Vocabulary  114

Assignment Material  114

Questions  114

Problems  115

Cases  125


4
Cost management Systems  132

Classifications of Costs  133


Cost Objectives  133


Direct and Indirect Costs  134


Categories of Manufacturing Costs  135


Prime Costs, Conversion Costs, and Direct-Labour Category  136

Cost Accounting for Financial Reporting  137


Product Costs and Period Costs  137


Balance Sheet Presentation  138


Unit Cost for Product Costing  140


Costs and Income Statements  140


Transactions Affecting Inventories  141

Cost Behaviour and Income Statements  142


Absorption Approach  143


Contribution Approach  143

Variable Versus Absorption Costing  147


Accounting for Fixed Manufacturing Overhead  147


Facts for Illustration  148


Variable Costing Method  149


Absorption Costing Method  150


Reconciliation of Variable Costing and Absorption Costing  151


Why Use Variable Costing?  153

Highlights to Remember  154

Summary Problems for Your Review  154

Appendix 4: More on Labour Costs  157

Accounting Vocabulary  159

Assignment Material  160

Questions  160

Problems  161

Cases  174


5
Cost Allocation and Activity-Based Costing systems  178

Cost Allocation in General  179


Three Purposes of Allocation  179


Three Types of Allocations  181

Allocation of Service Department Costs  182


Variable-Cost Pool  183


Fixed-Cost Pool  184


Troubles with Using Lump Sums  185


Allocating Central Costs  186


Reciprocal Services  187

Allocating Costs to Outputs  191


General Approach  191

Allocating Joint Costs and By-Product Costs  193


Joint Costs  193


By-Product Costs  194

Activity-Based Costing  195


Activity-Based Costing  196


Illustration of Activity-Based Costing  199


Summary of Activity-Based Costing  205


Cost Management Systems  207


Activity-Based Management  207


Just-in-Time (JIT) Systems  208


Highlights to Remember  210

Summary Problems for Your Review  211

Accounting Vocabulary  215

Assignment Material  215

Questions  215

Problems  216

Cases  232

6
Job-Costing Systems  242

Distinction Between Job Costing and Process Costing  243

Illustration of Job-Order Costing  244


Basic Records  244


Data for Illustration  245


Explanation of Transactions  246


Summary of Transactions  247

Accounting for Factory Overhead  250


Budgeted Overhead Application Rates  250


Illustration of Overhead Application  250


Choosing Cost Drivers  252

Problems of Overhead Application  254


Normalized Overhead Rates  254


Disposition of Underapplied and Overapplied Overhead  255


The Use of Variable and Fixed Application Rates  257


Actual Costing versus Normal Costing  257

Activity-Based Costing in a Job-Order Environment  258


Illustration of Activity-Based Costing in a Job-Order Environment  258

Product Costing in Service and Non-profit Organizations  260


Budgets and Control of Engagements  260


Accuracy of Costs of Engagements  261


Activity-Based Costing in Service and Non-profit Organizations  262


Effects of Classifications on Overhead Rates  262

Highlights to Remember  263

Summary Problem for Your Review  263

Accounting Vocabulary  264

Assignment Material  264

Questions  264

Problems  265

Cases  279


7
Process-Costing Systems  284

Introduction to Process Costing  285


Process Costing Compared to Job Costing  285

Applying Process Costing  287


Physical Units and Equivalent Units (Steps 1 and 2)  288


Calculation of Product Costs (Steps 3, 4, and 5)  289

Summary Problem for Your Review  292

Effects of Beginning Inventories  293


Weighted-Average Method  294


First-In, First-out Method (FIFO)  295


Differences Between FIFO and Weighted-Average Methods  297


Transferred-in Costs  297

Summary Problem for Your Review  298

Process Costing in a Just-in-Time System: Backflush Costing  299


Principles of Backflush Costing  300


Example of Backflush Costing  300

Summary Problem for Your Review  301

Highlights to Remember  302

Appendix 7: Hybrid Systems — Operation Costing  302

Accounting Vocabulary  305

Assignment Material  305

Questions  305

Problems  306

Cases  316
management decisions


8
Relevant Information and Decision Making: 
MArketing Decisions  320

The Meaning of Relevance: The Major Conceptual Lesson  321


Accuracy and Relevance  321


Examples of Relevance  322

The Special Sales Order  323


Illustrative Example  323


Correct Analysis  325


Incorrect Analysis  326


Confusion of Variable and Fixed Costs  326


Spreading Fixed Costs  327


Multiple Cost Drivers and Special Orders  328

Summary Problem For Your Review  329

Deleting or Adding Products or Departments  330

Optimal Use of Limited Resources  332

Pricing Decisions  334


Economic Theory and Pricing  334


Maximizing Total Contribution  336

Influences on Pricing in Practice  337


Legal Requirements  337


Competitors’ Actions  339


Costs  339


Customer Demands and Target Costing  339


Target Pricing  340

Advantages of Various Approaches to Pricing Decisions  342


Contribution Approach Provides Detailed Information  342


Other Advantages of Contribution Approach  343


Advantages of Absorption-Cost or Full-Cost Approaches  344


Advantages of Using a Variety of Approaches  345


Formats for Pricing  346

Target Costing  348


Target Costing and New Product Development  348


Target Costing and Cost-Plus Pricing Compared  349

Highlights to Remember  351

Summary Problem for Your Review  352

Accounting Vocabulary  353

Assignment Material  353

Questions  353

Problems  354

Cases  372

9
Relevant Information and Decision Making: Production Decisions  388

Opportunity, Outlay, and Differential Costs  389

Make-or-Buy Decisions  391


Make-or-Buy and Idle Facilities  391


Make-or-Buy and the Utilization of Facilities  393

Joint Product Costs  394


Nature of Joint Products  394


Sell or Process Further  395

Irrelevance of Past Costs  396


Obsolete Inventory  396


Book Value of Old Equipment  397


Examining Alternatives over the Long Run  398

Irrelevance of Future Costs that Will Not Differ  399

Beware of Unit Costs  399

Conflicts Between Decision Making and Performance Evaluation  400

Highlights to Remember  402

Summary Problem for Your Review  403

Accounting Vocabulary  405

Assignment Material  406

Questions  406

Problems  407

Cases  423


10
Capital Budgeting decisions: An Introduction  434

Focus on Programs or Projects  435

Discounted-Cash-Flow Models  437


Major Aspects of DCF  437


Net Present Value (NPV)  438


Choosing the Correct Table  440


Internal Rate of Return (IRR)  440


Interpolation and Trial and Error  442


Meaning of Internal Rate  443


Assumptions of DCF Models  444

Using DCF Models  444


Choosing the Minimum Desired Rate  445


Amortization and Discounted Cash Flow  446


Use of DCF Models by Non-profit Organizations  446


Review of Decision Rules  447


Cash Flows for Investments in Technology  449

The Net Present Value Comparison of two Projects  449


Total Project versus Differential Approach  449


Analysis of Typical Items under Discounted Cash Flow  450


Complications  453

Other Models for Analyzing Long-Range Decisions  453


Payback Model  454


Accounting Rate-of-Return Model  455


Defects of Accounting Rate-of-Return Model  456

Performance Evaluation  457


Potential Conflict  457


Reconciliation of Conflict  458

Highlights to Remember  458

Summary Problems for Your Review  459

Appendix 10: Calculations of Internal Rates of Return  462


Expansion of an Existing Gasoline Station  462


Investment in an Oil Well  463


Purchase of a New Gasoline Station  463

Accounting Vocabulary  464

Assignment Material  464

Questions  464

Problems  465

Cases  476

11
Capital Budgeting decisions: considering Taxes, Inflation, and risk  483

Income Taxes and Capital Budgeting  484


General Characteristics 484

Tax Impact on Operating Cash Flows  486

Tax Impact on Investment Cash Flows 486


Capital Cost Allowance — Declining Balance Classes  486


Capital Cost Allowance — Other Classes  488


Trade-ins and Disposals of Capital Assets  488

Simplifying Assumptions  490

Income Tax Complications  490

Confusion About Amortization  490

Summary Problem for Your Review  491

Capital Budgeting and Inflation  491


Watch for Consistency  491


Improving Predictions and Feedback  494

Sensitivity Analysis and Assessing Risk  495


Sensitivity Analysis  496


Adjusting the Required Rate of Return  497

Highlights to Remember  498

Summary Problem for Your Review  498

Appendix 11: Selected CCA Classes and Rates  498

Accounting Vocabulary  499

Assignment Material  499

Questions  499

Problems  499

Cases  505

management Accounting for Planning and Control


12
The Master Budget  514

Budgets: What They are and How They Benefit the Organization  515


Types of Budgets  516


Components of the Master Budget  517


Advantages of Budgets  518

Preparing The Master Budget  520


Description of Problem  520


Steps in Preparing the Master Budget  522


Step 1: Preparing the Operating Budget  524


Step 2: Preparing the Budgeted Income Statement  526


Step 3: Preparing the Financial Budget  526

Difficulties of Sales Forecasting  529

Making a Budget Work: Anticipating Human Behaviour  531

Financial Planning Models  532

Highlights to Remember  534

Summary Problem for Your Review  535

Appendix 12: Using Spreadsheets for Budgeting  538

Accounting Vocabulary  542

Assignment Material  542

Questions  542

Problems  543

Cases  556

13
Flexible Budgets and Standards for Control  563

Flexible Budgets: The Bridge between Static Budgets and Actual Results  564


Static Budgets  564


Flexible Budgets  565


Flexible-Budget Formulas  566


Activity-Based Flexible Budgets  567


Evaluation of Financial Performance Using the Flexible Budget  569

Isolating Budget Variances and Their Causes  569


Flexible-Budget Variances  570


Sales-Activity Variances  573


Expectations, Standard Costs, and Standard Cost Systems  575


Current Attainability: The Most Widely Used Standard  576


Tradeoffs among Variances  577


When to Investigate Variances  577


Comparisons with Prior Period’s Results  579

Flexible-Budget Variances in Detail  579


Variances from Material and Labour Standards  579


Price and Usage Variances  580


Price and Usage Variance Computations  581


Effects of Inventories  583

A General Approach  584

Overhead Variances  584


Production-Volume Variance  586


Selecting the Expected Volume for Computing the Fixed-Overhead Rate  587


Actual, Normal, and Standard Costing  587


Flexible-Budget Variances  588


Disposition of Standard Cost Variances  590

Highlights to Remember  593

Summary Problems for Your Review  594

Accounting Vocabulary  598

Assignment Material  598

Questions  598

Problems  598

Cases  616


14
Management Control Systems and Responsibility Accounting  626

Management Control Systems  627


Management Control Systems and Organizational Goals  627

Designing Management Control Systems  631


Organizational Structure  631


Responsibility Centres  633


Weighing Costs and Benefits  635

Motivating Employees to Achieve Goal Congruence and to Exert Managerial Effort  635


Designing Internal Controls  637


Developing Measures of Performance  638

Controllability and Measuring Financial Performance  639


Contribution Margin  640


Contribution Controllable by Segment Managers  640


Contribution by Segments  642


Unallocated Costs  642

Nonfinancial Measures of Performance  642


Control of Quality  643


Control of Cycle Time  647


Control of Productivity  648


Choosing Productivity Measures  649


Organizational Learning and Financial Results  650


Removal of Boundaries  652


The Balanced Scorecard  653

Management Control Systems in Service, Government, and Non-profit Organizations  654

The Future of Management Control Systems  655

Highlights to Remember  657

Summary Problems for Your Review  658

Accounting Vocabulary  660

Assignment Material  660

Questions  660

Problems  661

Cases  677

15
Management Control in Decentralized Organizations  686

Centralization versus Decentralization  687


Costs and Benefits  687


Middle Ground  688


Profit Centres and Decentralization  688

Transfer Pricing  689


Purposes of Transfer Pricing  689


Cost-Based Transfer Prices  690


Market-Based Transfer Prices  691


Negotiated Transfer Prices  694


Dysfunctional Behaviour  695


Use of Incentives  696


Multinational Transfer Pricing  697

Summary Problem for Your Review  699

Performance Measures and Management Control  700


Motivation, Performance, Rewards  700


Agency Theory, Performance, Rewards, and Risk  701

Measures of Profitability  702


Return on Investment (ROI)  702


Residual Income (RI) and Economic Value Added (EVA)  704


ROI or Residual Income?  705

A Closer Look at Invested Capital  707


Defining Invested Capital  707


Asset Allocation to Divisions  708


Valuation of Assets  706


Plant and Equipment: Gross or Net?  710

Keys to Successful Performance Measures  711


Focus on Controllability  711


Tailoring Budgets for Managers  712

Highlights to Remember  712

Summary Problem for Your Review  712

Accounting Vocabulary  713

Assignment Material  714

Questions  714

Problems  715

Cases  728

Financial statement analysis


16
analyzing Financial Statements  738

Entities and Accounting Transactions  740

Financial Statements  740

Relationship of Balance Sheet and Income Statement  743

Revenues and Expenses  744

The Analytical Power of the Balance Sheet Equation  745

Accrual Basis and Cash Basis  746

Dividends and Retained Earning  747


Dividends Are Not Expenses  747


Retained Earnings Is Not Cash  747

Ratio Analysis  748


Profitability Ratios  749


Liquidity Ratios  750


Stability Ratios  752


Growth Ratios  753

Cash-Flow Analysis  753

Summary  755

Highlights to Remember  755

Summary Problems For Your Review  755

Accounting Vocabulary  758

Assignment Material  759

Questions  759

Problems  759

Cases  764
Appendix A:
Recommended Readings  767

Appendix B:
Fundamentals of Compound Interest and 

the use of Present Value Tables  771

Company and Organization Index  778

Subject Index  782
