

ØKONOMISTYRING

Tilleggsoppgaver kapittel 9

Løsningsforslagene til disse oppgavene er laget i Excel. Elever som løser oppgavene ved bruk av ferdigmodell kan lett sammenlikne svarene.

Det er ikke laget noen arbeidsbok til disse oppgavene da det gir god øvelse å strukturere stoffet på egen hånd. Om ønskelig kan en stryke alle tallene i løsningsforslagene, og benytte de ferdige oppsettene som arbeidsbok.

Tilleggsoppgave T-9.1

(Eksamensoppgave våren 2009)

Regnskapet til PÅL & PIA FRISØR AS viser dette resultatet for mai 2009:

Salgsinntekt diverse varer	32000
Salgsinntekt, klipp, vask, farging og lignende	270000
Sum salgsinntekter	302000
Varekostnad	30000
Lønnskostnad	125000
Avskrivning	2000
Annen driftskostnad	28000
Sum driftskostnader	185 000
Driftsresultat	117 000

Bedriften legger disse forutsetningene til grunn for budsjettet for juni 2009:

- Salgsinntektene antas å øke med 10 %
- Lønnskostnadene antas å øke med 4 %
- Det planlegges ingen nyinvesteringer
- Annen driftskostnad antas å øke med 5 %

Du tar selv forutsetninger utover de som er gitt ovenfor.

Sett opp resultatbudsjettet for juni 2009, og vurder budsjettet og de forutsetningene som er lagt til grunn.

Tilleggsoppgave T-9.2

En bedrift budsjetterer med dette salget med merverdiavgift i første kvartal 2014:

Januar	kr 575 000
Februar	kr 525 000
Mars	kr 650 000

Salget med merverdiavgift var kr 660 000 i desember. Sett opp et budsjett for innbetalinger fra kundene når alt salg er kredittsalg per 30 dager.

Tilleggsoppgave T-9.3

Lises Kiosk budsjetterer salget i november 2014 til kr 90 000 uten merverdiavgift. Den gjennomsnittlige bruttofortjenesten er 30 %. Gå ut fra at innkjøpene skjer i takt med salget, og at betalingen til leverandørene skjer per én måned.

- Beregn varekjøpet i november.
- Beregn utbetalingen til leverandørene i desember.

Gå ut fra at varelageret skal økes med kr 10 000 i november.

- Beregn utbetalingen til leverandørene i desember under denne forutsetningen.

Tilleggsoppgave T-9.4

På grunnlag av opplysningene som er gitt nedenfor skal du sette opp delbudsjetter for **innbetalinger fra varesalget** og **utbetalinger til vareleverandører** i januar, februar og mars.

Inndata:

Merverdiavgift	25 %
Bruttofortjeneste	30 %
Kontantandel varesalg	60 %
Gj.sn. kredittid for kredittsalget	30 dager
Kontantandel varekjøp	0 %
Gj.sn. kredittid ved varekjøp	10 dager

	Desember	Januar	Februar	Mars
Varesalg uten mva	100 000	110 000	90 000	80 000
Lagerendring	- 10 000	- 30 000	+ 20 000	+ 40 000

Tilleggsoppgave T-9.5

Du skal sette opp budsjetter for første kvartal 2015 for handelsbedriften Amelia AS. Disse opplysningene legges til grunn:

Budsjettert varesalg eksklusive merverdiavgift er kr 1 000 000 i januar, kr 900 000 i februar og kr 950 000 i mars. Salgsinntekten i desember 2014 var på kr 1 200 000 ekskl. mva. 80 % av salget er kontantsalg. Resten er per 15 dager.

- a) Sett opp salgsbudsjettet og et innbetalingsbudsjett for de tre første månedene i 2015.

Bedriften budsjetterer med en gjennomsnittlig bruttofortjeneste på 50 %. Den planlegger å øke varebeholdningen med kr 10 000 i hver av de 3 første månedene i 2015. I desember 2014 ble varebeholdningen redusert med kr 80 000. Alt varekjøp er kredittkjøp med 10 dagers kredittid.

- b) Beregn skyldig leverandørgjeld per 1.1.2015.
- c) Sett opp et budsjett for utbetalinger til vareleverandører i januar, februar og mars 2015.

Opplysninger for det videre budsjettarbeidet:

- Lønn utbetales hver måned med kr 180 000 (fordi det tilbakeholdte skattetrekket settes inn på egen konto, fører vi hele bruttolønnen som utbetaling). I januar regner bedriften med å betale lønnsforskudd på i alt kr 30 000. Beløpet skal trekkes fra ved lønnsutbetalingen i februar. Ved hver ordinære lønnsutbetaling beregnes 12 % ferielønn og 14,1 % arbeidsgiveravgift.
- I januar betales skyldig arbeidsgiveravgift for 6. termin 2014 med kr 51 000. I mars betales skyldig arbeidsgiveravgift for 1. termin 2015.
- Bedriften planlegger kjøp av varebil for kr 280 000 inklusive mva. i begynnelsen av januar. I den forbindelse øker den banklånet med kr 150 000.
- Månedlig husleie er kr 30 000. Husleien for januar og februar ble betalt i desember. I slutten av februar skal bedriften betale husleie for mars og april. Se bort fra eventuell mva. på husleien.
- Bedriften budsjetterer med årlige avskrivninger på kr 48 000 og årlige rentekostnader på kr 36 000.

- I mars betales renter og avdrag på lån med til sammen kr 50 000.
 - Diverse avgiftspliktige driftskostnader budsjetteres med kr 125 000 ekskl. mva. per måned.
 - I februar skal bedriften betale skyldig mva. for 6. termin 2014 med kr 210 000.
 - I februar skal den også betale 1. termin forskuddsskatt med kr 85 000.
 - Den 1.1.2015 har bedriften kontanter og bankinnskudd på kr 200 000. Den har for tiden ingen kassekredittordning.
- d) Sett opp et likviditetsbudsjett for første kvartal 2015 som viser utviklingen i likviditetsreserven. Kommenter denne. Hvis budsjettet viser at det vil oppstå problemer med likviditeten på noe tidspunkt, skal du foreslå tiltak for å unngå dette.
- e) Sett opp og kommenter resultatbudsjettet for første kvartal 2015.

Tilleggsoppgave T-9.6

- a) Hva er svinn?
 b) Gjør rede for årsaker til svinn.

I en handelsbedrift er inngående varebeholdning kr 100 000. Varekjøpet i året er på kr 600 000 uten mva. Vareopptellingen per 31.12. viser at det ligger varer på lager for kr 80 000.

- c) Beregn periodens varekostnad.
 d) Hva hadde varekostnaden vært om det hadde forsvunnet varer for kr 30 000?
 e) Forklar hvorfor svinn fører til økt varekostnad.

Tilleggsoppgave T-9.7

(Eksamensoppgave høsten 2009)

FINN ROSEs BLOMSTER hadde dette budsjettet og regnskapet for 4. kvartal 2008:

	Budsjett	Regnskap
Salgsinntekt	550 000	465 980
Sum driftsinntekter	550 000	465 980
Varekostnad	291 500	230 250
Lønnskostnad	130 000	146 162
Avskrivning	32 500	26 250
Annen driftskostnad	50 000	55 000
Sum driftskostnader	504 000	457 662
Driftsresultat	46 000	8 318
Annen rente- og finanskostnad	5 000	2 625
Ordinært resultat før skattekostnad	41 000	5 693

Foreta budsjettkontroll og vurder avvikene.