

Kalkylering i ett tjänsteföretag med hjälp av Excel

Baserat på ett exempel ur Anderssons bok kapitel 5.4

Som vanligt gäller att kalkylmodellen endast är en förenklad modell av verkligheten. För att du skall kunna bygga en egen modell, måste du givetvis veta hur det hela hänger ihop. Vi utgår från att kalkylmodellen baseras på **tiden** som ett projekt tar.

Nedanstående exempel ger dig bara en vägledning om hur en modell kan formuleras. Det efterföljande exemplet bygger på det, men **inte siffrorna**. De skiljer sig åt.

Exempel

Datakonsultföretaget Programex AB skall lämna ett anbud på ett programpaket. Man beräknar att hela projektet kräver en arbetsinsats på 650 timmar. Av detta måste man hyra in 50 timmar från en underkonsult som debiterar 650 kr/tim. Resor m.m. för underkonsulten beräknas kosta 18 000 kr. Kostnaden för egna resor uppskattas till 54 000 kr. Programex kalkylerar med att de egna konsulterna i genomsnitt kostar 405 kr/tim i löner och lönebikostnader.

Genom erfarenhet har man lärt sig att det fordras ett pålägg på 120% för att täcka in egna projektomkostnader. Kostnader för administration och försäljning fordrar ett pålägg på 12% på projektkostnaden. Vid kalkyleringen räknar man med ett vinstpålägg på 15%. Vilket pris bör sättas i anbudet med dessa förutsättningar?

Lösning

Direkta lönekostnader $600 \cdot 405 =$	243 000
Projektomkostnader	
$1,20 \cdot 243\ 000 =$	291 600
Speciella direkta kostnader	
$50 \cdot 650 + 18\ 000 + 54\ 000 =$	<u>104 500</u>
Projektkostnad	639 100
AFFO $0,12 \cdot 639\ 100 =$	<u>76 692</u>
Självkostnad	715 792
Vinst $0,15 \cdot 715\ 792 \approx$	<u>107 369</u>
Försäljningspris	823 161

Begrepp för projektkalkylen

Post	Bet	Består Av
Direkta Löneomkostnader	dl	Lönekostnaden inkl lönebikostnader för en konsult. Beräknas per timme
Projektomkostnader	PO	Fasta kostnader som fördelas per arbetad timme. Dessa kostnader kan t ex vara löner, hyra, avskrivning inventarier, telefon, räntor etc
Direkta kostnader	dk	Kostnader som direkt kan ledas till ett visst projekt. T ex resor, inhyrda konsulter, material etc

De tre ovanstående posterna kallas för **projektkostnad per timme**

Administrationsomkostnader	AO	Är indirekta kostnader för företagets personal och ekonomiavdelning. Dessa kan inte direkt ledas till ett visst projekt
Försäljningsomkostnader	FO	Är indirekta kostnader för företagets marknadsföring inkl personal

Alla ovanstående poster kallas för projektets **självkostnad per timme**

Vinstpålägg		Ett pålägg för att generera ett överskott för företaget. För framtida investeringar, konsolidering och avkastning.
--------------------	--	--

Alla ovanstående poster blir **projektets pris per timme**

Att bygga en modell i Excel

Du kommer att hoppa över momentet att räkna fram de aktuella påläggssatserna. Men generellt kan sägas att de bygger på en kombination av företagets budgeterade verksamhet, tidigare erfarenhet osv. Priset på ett projekt kan ju kalkyleras utifrån denna modell. Men alla företag är ju olika, så det kan anses vara en grund att börja på. Givetvis måste man givetvis ta hänsyn till beläggningsgrad, konkurrenternas prissättning, kundernas priskänslighet med mera.

Du skall bygga en modell som du skall kunna **återanvända**. Utseendet kan ju variera, men sambanden är nog konstanta enligt modellen.

Om du följer exemplet, så är det bra om du väljer samma celler!

	A	B	C	D	E	F
1	Modell för projektkalkyl					
2						
3	Indata, kan varieras			Projektkalkylen		
4						
5	Antalet beräknade timmar			Direkt Lön		
6	Direkt lön, dl i kronor			Projektomkostnader		
7	Projektomkostnad, påläggsprocent			Direkta Kostnader		
8	Direkta kostnader, belopp i kronor			Projektkostnad		
9						
10	Administrationspålägg			Adminstrationspålägg		
11	Försäljningspålägg			Försäljningspålägg		
12	Vinstpålägg			Självkostnad		
13						
14				Vinstpålägg		
15				Kalkylerad Projektkostnad		
16						
17						

Att lägga in sambanden

Det är ju frivilligt i vilken ordning man lägger in sambanden i modellen, fördelen med att börja med indatan, är ju att man under tiden kan få en kontroll på om det verkar rimligt! Alltså, har du gjort rätt!

Simulering

Det finns ju ingenting som hindrar att du laborerar med lite indata. Här kommer några frågor att lösa!

Ändra *tillbaka* mellan testen!

- Vad blir projektets budgeterade **kostnad**, om en billigare konsult sätts in. timkostnaden är endast 850 Kr.
- Vad händer om antalet **timmar** kan **begränsas** till 220 timmar?
- Om **vinstpålägget** ändras till 20%

Givetvis kan du ändra mer indata åt gången.

Målsökningen

Återgå till den ursprungliga datan. Prova nu att med hjälp av målsökningen i Excel, se under **Verktagsmenyn-Målsökning**

Hur många timmar måste projektet beräknas på, för att ge en vinst på 100 000 Kr. Så här kan det se ut!

Vilken direkt timkostnad för det högst vara om projektet skall klara sig inom ett givet pris på 1 000 000 ? (Ca 903 Kr)

Prova gärna på lite egna lösningar

Utöka modellen

Se till att du sparar arbetsboken som projektkalkyl. Gör gärna en kopia på kalkylbladet. Klicka med höger musknapp på **blad1**.

Uppgift

Modellen bygger på att det endast finns en timkostnad på konsulterna. Men anta att det behövs fler konsulter, dock med olika timkostnader. Se till att utöka din modell, så att det går att använda sig av tre olika konsulter med olika timmar och timpris!

Vänd för att se tänkbar lösning. Givetvis går det att **snygga** till den också!

	A	B	C	D	E	F
1	Modell för projektkalkyl					
2						
3	Indata, kan varieras			Projektkalkylen		
4						
5	Antalet beräknade timmar, Konsult 1	255		Direkt Lön	353 000	
6	Direkt lön, dl i kronor, Konsult 1	1 100		Projektomkostnader	300 050	
7	Antalet beräknade timmar, Konsult 2	50		Direkta Kostnader	92 000	
8	Direkt lön, dl i kronor, Konsult 2	850		Projektkostnad	745 050	
9	Antalet beräknade timmar, Konsult 3	25				
10	Direkt lön, dl i kronor, Konsult 3	1 200		Administrationspålägg	335 273	
11				Försäljningspålägg	260 768	
12	Projektomkostnad, påläggsprocent	0,85		Självkostnad	1 341 090	
13	Direkta kostnader, Konsult 1	57 000				
14	Direkta kostnader, Konsult 2	25 000		Vinstpålägg	201 164	
15	Direkta kostnader, Konsult 3	10 000		Kalkylerad Projektkostnad	1 542 254	
16						
17	Administrationspålägg	0,45				
18	Försäljningspålägg	0,35				
19	Vinstpålägg	0,15				

Som du ser så finns det tre konsulter att lägga in. Summan av dessa läggs in i cellen **E5**

Den är även utökad med Direkta kostnader för varje konsult.

Beroende på situation, så kan du anpassa din modell. Se bara till att göra den justerbar. **Lås gärna celler.** Lägg gärna in kommentarer, då det kan vara svårt att komma ihåg vad man har gjort.