[image: image1.png]


[image: image2.jpg]


Unit 3 – Financial forecasting for Business
Break-even Graph
Break-even graph gives learners the opportunity to check their understanding and ability to calculate a break-even point by producing a graph based on the data provided.  Further questions are provided based on the graph the learners produce.
Task 1 – Produce the line graph
On some graph paper, plot the following data to produce a line graph.

NOTE:

1
The number of units should go on the horizontal axis and go up in scale in 100s.

2
Costs and revenue should go on the vertical axis and go up in £1,000s.

3
Plot the Fixed Costs line against the number of units.

4
Plot the Total Costs line and then label the line Total Costs.

5
Plot the Sales Revenue line and label the line Sales Revenue.

	Units
	Variable Costs
	 Fixed Costs 
	Total Costs
	 Sales Revenue  

	0
	£0.00
	£8,940.00
	£8,940.00
	£0.00 

	100
	£540.00
	£8,940.00
	£9,480.00
	£2,500.00 

	200
	£1,080.00
	£8,940.00
	£10,020.00
	£5,000.00 

	300
	£1,620.00
	£8,940.00
	£10,560.00
	£7,500.00 

	400
	£2,160.00
	£8,940.00
	£11,100.00
	£10,000.00 

	500
	£2,700.00
	£8,940.00
	£11,640.00
	£12,500.00 

	600
	£3,240.00
	£8,940.00
	£12,180.00
	£15,000.00 

	700
	£3,780.00
	£8,940.00
	£12,720.00
	£17,500.00 

	800
	£4,320.00
	£8,940.00
	£13,260.00
	£20,000.00 

	900
	£4,860.00
	£8,940.00
	£13,800.00
	£22,500.00 

	1000
	£5,400.00
	£8,940.00
	£14,340.00
	£25,000.00 


Task 2 – Using the line graph
	1
	Mark on the graph the break-even point.  This is where the Sales Revenue line crosses the Total Costs line.  How many units do they have to make and sell to break-even? 
	

	2
	Mark on the graph the loss section.  This is where the Total Costs line is above the Sales Revenue line.

	3
	Mark on the graph the profit section.  This is where the Total Costs line is below the Sales Revenue line.


Task 3 – Complete the tables
How much profit would be made if the following number of units were produced and sold?

	Number of Units Produced and Sold
	Profit

	700
	

	800
	

	900
	


What is the margin of safety if the following number of units were produced and sold?

	Number of Units Produced and Sold
	Margin of Safety

	700
	

	800
	

	900
	


