

• ABC 2 Store •
logistic engineering tool

Activity Based Costing

Insight in costs of logistics processes

A. Benefits ABC 2 Store

B. Why ABC 2 Store?

C. Model structure

D. Results

A. Benefits ABC 2 Store

B. Why ABC 2 Store?

C. Model structure

D. Results

Benefits ABC 2 Store

Implementing and maintaining ABC 2 Store will give you insight in your logistics costs

Benefits ABC 2 Store?

• **ABC 2 Store** •
logistic engineering tool

Leads to transparency in your costs

This will support your company in making
well-founded commercial choices

A. Benefits ABC 2 Store

B. Why ABC 2 Store?

C. Model structure

D. Results

Why ABC 2 Store?

Logistics costs determine
5 - 40% of the sales price

Opportunities for savings

Elements of sales price

Insight in logistics costs often not available

No control on process-, customer- or product level

Consequence:

*20% of products, customers give 120% of profit,
the other 80% give losses*

Why ABC 2 Store?

***All these questions, and many others,
efficiently answered by ABC 2 Store***

A. Benefits ABC2Store

B. Why ABC2Store?

C. Model structure

D. Results

Model structure

Model structure

The model can handle various levels of details e.g.:
On cost unit level (orders, orderlines, pallets etc)
On process level (inbound, picking, outbound etc)

The level of detail depends on the:
Process
Target
Expected added value

Model structure

Example running costs

RUNNING COSTS	
Indirect personnel costs	302,400
Operational personnel costs	1,831,200
Internal transport	1,242,734
depreciation	556,200
maintenance	194,670
interest costs	491,864
Storage systems	129,360
depreciation	107,800
maintenance	21,560
interest costs	0
Building	1,899,670
depreciation	659,060
maintenance	308,438
interest costs	633,768
energy	298,404
Other costs	1,170,495
land, infrastructure	
depreciation	11,100
maintenance	1,665
automation and other	
depreciation	952,405
maintenance	205,325
rent other facilities	0
TOTAL RUNNING COSTS	6,575,860

Model structure

Example equipment and FTEs

LEVEL 1 DEVIATION OVER ACTIVITIES					
	<u>Receiving</u>	<u>Storage</u>	<u>Orderpicking</u>	<u>Shipping</u>	<u>Quantity in</u>
<u>Operational FTE's</u>	9.5	14.6	31	7	Number of FTE's
<u>Internal transport</u>					
Combi truck ▼	0	4.4	4.6	0	Number
Reachtruck ▼	0	1	3	0	Number
Forkliftruck ▼	5	2	14	5	Number
Orderpicktruck ▼	0	0	4	0	Number
Pallettruck electrical ▼	14	0	0	0	Number
Orderpickpushcar ▼	0	2	6	0	Number
Tote conveyor ▼	0	0	100	0	Percentage of total

Model structure

Example flows

LEVEL 1 ACTIVITY AND UNIT OF MEASUREMENT			
<u>Activity</u>	<u>Unit of measurement</u>	<u>Quantity</u>	
Receiving	<i>with unit of measurement</i>	Incoming lines	106,750
Storage	<i>with unit of measurement</i>	Article numbers	9,700
Orderpicking	<i>with unit of measurement</i>	Outgoing orderlines	1,067,500
Shipping	<i>with unit of measurement</i>	Outgoing orders	168,500

Model structure

Example building and storage

LEVEL 1 COSTS FOR BUILDING, STORAGE AND OTHERS					
	<u>Receiving</u>	<u>Storage</u>	<u>Orderpicking</u>	<u>Shipping</u>	<u>Quantity in</u>
Building	10	55	25	10	Percentage
Storage	0	100	0	0	Percentage
Others	25	25	25	25	Percentage

A. Benefits ABC2Store

B. Why ABC2Store?

C. Model structure

D. Results

Results

Results

MAKING SUPPLY CHAINS YOUR
COMPETITIVE ADVANTAGE!
