

Contents

Foreword	xiii
Preface to the second edition	xv
Excerpt from the preface to the first edition	xix
Acknowledgments	xxi
List of abbreviations	xxiii
The author	xxv

1	Accounting for strategic management: introduction and the conceptual framework	1
	Key learning objectives	1
	Introduction	2
	Strategic management accounting: what is it and what does it offer?	2
	Financial accounting, cost accounting, cost management, management accounting and strategic cost management: how do they relate?	3
	Two competing models of business: accounting and economic	6
	Broad-scope MAS information	6
	Theoretical perspectives (or viewpoints) of management accounting	8
	Chapter summary	20
	Key terms to learn	21
	Discussion questions	23
	Further reading	24

2	Vision, mission, goals, objectives and strategy typology	25
	Key learning objectives	25
	Introduction	26
	What is a vision statement?	26
	What is a mission statement?	27
	Organisational strategy	28
	Goals/strategic goals	29
	Objectives	30
	Strategic decisions	31
	What is a strategic business unit?	32
	Types (or levels) of strategy	32
	Various types of strategy typology	33
	Strategy and environmental uncertainty	39
	Chapter summary	40
	Key terms to learn	40
	Discussion questions	40
	Notes	41
	Further reading	42
3	The basics of management control	43
	Key learning objectives	43
	Introduction	44
	Management control: what is it?	44
	The emergence of the concept of 'control'	46
	Planning, strategic planning, strategic management and programme planning: how do they relate?	49
	Effectiveness of management control systems	50
	Economy, efficiency and effectiveness: what are they and how do they relate?	52
	Business unit strategy and management control systems: empirical evidence	53
	Competitive strategy and costing systems: empirical evidence	53
	Business unit mission and incentive systems: empirical evidence	55
	Chapter summary	55
	Key terms to learn	56

Discussion questions	56
Further reading	57
4 Cost allocations and activity-based costing and activity-based management	59
Key learning objectives	59
Introduction	60
Cost allocation to products and services: how do organisations do it?	60
Activity-based costing: what is it and what does it offer?	61
Steps in the ABC methodology	61
Classification of organisational activities for an ABC system	62
Traditional cost systems and activity-based cost systems: how do they differ?	63
Review example – traditional cost allocation versus ABC	64
Limitations of ABC	65
Activity-based management: what is it and what does it offer?	66
Chapter summary	67
Key terms to learn	67
Discussion questions	68
Further reading	69
5 Advanced manufacturing technology, JIT, target costing and product life-cycle costing	71
Key learning objectives	71
Introduction	72
Advanced manufacturing technology	72
Production management strategies	73
The just-in-time approach	74
JIT versus traditional manufacturing	74
The implications of production management strategies for the design and use of cost/management accounting systems	75
JIT production and automation: how do they relate?	77
JIT production and ABC: how do they relate?	78
Automation and ABC: how do they relate?	79
Target costing	80

	Product life-cycle costing	80
	Chapter summary	83
	Key terms to learn	84
	Discussion questions	84
	Notes	86
	Further reading	86
6	Quality costing, total quality management and management accounting systems	89
	Key learning objectives	89
	Introduction	90
	What is quality?	90
	Dimensions of quality	91
	Quality costs	91
	Hidden quality costs (the Taguchi quality loss function)	93
	Quality reporting	96
	Total quality management defined	96
	Dimensions of TQM culture	97
	<i>Kaizen</i> management	100
	Management accounting data for TQM programmes	101
	Chapter summary	103
	Key terms to learn	104
	Discussion questions	104
	Notes	104
	Further reading	105
7	Value-chain analysis and accounting	107
	Key learning objectives	107
	Introduction	108
	Value chain concept: what is it and what does it offer?	108
	Value-added analysis and value-chain analysis: how do they differ?	108
	Porter's value-chain framework: applying it to the business for excellence	109
	Corporate value chain: what is it and how does it differ from an individual product's value chain?	111

A case study of the Porter value-chain framework	112
Management accounting systems in the value-chain framework	115
Chapter summary	119
Key terms to learn	120
Discussion questions	120
Further reading	121
8 Customer profitability analysis/customer accounting	123
Key learning objectives	123
Introduction	124
Keeping customers happy: a key to success	124
Customer profitability analysis: what is it and what does it offer?	124
The relation between CPA and ABM	125
The implementation of CPA	126
Profile of customers by sales revenues	127
Profile of customers by order size	127
Profile of customers by age group	128
Income statement by customer	128
Chapter summary	129
Key terms to learn	130
Discussion questions	130
Further reading	130
9 Competitor analysis/competitor accounting	131
Key learning objectives	131
Introduction	132
Importance of competitor accounting	132
Basic steps of competitor analysis	133
Ingredients of competitor analysis	134
Sources of information for competitor analysis	136
Problems with competitor accounting	136
The management accountant's role in competitor analysis	137
Contingency view of competitor accounting: empirical evidence	137
Chapter summary	138

	Key terms to learn	138
	Discussion questions	138
	Note	139
	Further reading	140
10	Responsibility accounting, financial performance measures, and transfer prices	141
	Key learning objectives	141
	Introduction	142
	The role of a performance measurement system	142
	Responsibility centres/responsibility reporting	143
	Key financial performance measures	144
	Problems with conventional financial measures	148
	Transfer pricing systems	150
	Chapter summary	153
	Key terms to learn	154
	Discussion questions	154
	Further reading	155
11	Measuring non-financial performance	157
	Key learning objectives	157
	Introduction	158
	The importance of non-financial performance measures	158
	Key non-financial performance measures	159
	Building a strategic performance measurement system	161
	Performance measures in an uncertain environment	162
	Chapter summary	164
	Key terms to learn	164
	Discussion questions	164
	Note	165
	Further reading	165
12	The balanced scorecard	167
	Key learning objectives	167
	Introduction	168

Balanced scorecard evolution	168
The balanced scorecard philosophy	169
Arguments for the adoption of the balanced scorecard	170
Linking balanced scorecard measures to size and market factors: the Hoque and James (2000) study	173
Balanced scorecard practices in the public sector	176
Total quality management and balanced scorecard linkage	176
Chapter summary	181
Key terms to learn	182
Discussion questions	182
Further reading	183
13 Benchmarking analysis and management accounting	185
Key learning objectives	185
Introduction	186
What is benchmarking?	186
What does benchmarking analysis offer?	186
Types of benchmarking	188
The benchmarking process	188
The relation between TQM and benchmarking	189
Management accounting for benchmarking	190
Chapter summary	191
Key terms to learn	192
Discussion questions	192
Further reading	193
14 Incentive plans	195
Key learning objectives	195
Introduction	196
Objectives of an incentive plan	196
What are the ideal conditions for an effective incentive system?	197
Types of executive compensation schemes	197
Forms of monetary compensation plans	197
Gainsharing – a group bonus plan	198
Performance-related pay schemes	199

Balanced scorecard evolution	168
The balanced scorecard philosophy	169
Arguments for the adoption of the balanced scorecard	170
Linking balanced scorecard measures to size and market factors: the Hoque and James (2000) study	173
Balanced scorecard practices in the public sector	176
Total quality management and balanced scorecard linkage	176
Chapter summary	181
Key terms to learn	182
Discussion questions	182
Further reading	183
13 Benchmarking analysis and management accounting	185
Key learning objectives	185
Introduction	186
What is benchmarking?	186
What does benchmarking analysis offer?	186
Types of benchmarking	188
The benchmarking process	188
The relation between TQM and benchmarking	189
Management accounting for benchmarking	190
Chapter summary	191
Key terms to learn	192
Discussion questions	192
Further reading	193
14 Incentive plans	195
Key learning objectives	195
Introduction	196
Objectives of an incentive plan	196
What are the ideal conditions for an effective incentive system?	197
Types of executive compensation schemes	197
Forms of monetary compensation plans	197
Gainsharing – a group bonus plan	198
Performance-related pay schemes	199

Agency view of incentive schemes	201
Chapter summary	202
Key terms to learn	203
Discussion questions	203
Further reading	204
15 Public sector management accounting and controls	205
Key learning objectives	205
Introduction	206
Public sector reform and new public management	206
Implications of public sector reform for accounting	207
Planning programming budgeting system	209
Zero-based budgeting	209
Budgetary accounting	210
Chapter summary	211
Key terms to learn	212
Discussion questions	212
Further reading	212
Case studies	215
A The Boeing Company	217
B MosCo, Inc.	243
C Cost centre management at Air Command	269
D Target costing: when accounting and marketing collide	291
E Using EVA at OutSource, Inc.	313
F Dialysis Clinic, Inc.	321
G Tempest, Inc.	337
H East River Manufacturing	347
I Precision System, Inc.	367
References	375
Index	393