

Standard Costs and Variances

CHAPTER 10

PowerPoint Authors:

Susan Coomer Galbreath, Ph.D., CPA Jon A. Booker, Ph.D., CPA, CIA Cynthia J. Rooney, Ph.D., CPA

Basic Definitions and Concepts

Standards are benchmarks or "norms" for measuring performance. In managerial accounting, two types of standards are commonly used.

Price standards

specify how much should be paid for each unit of the input.

Quantity standards

specify how much of an input should be used to make a product or provide a service.

Examples: Firestone, Sears, McDonald's, hospitals, construction, and manufacturing companies.

Setting Direct Materials Standards

Standard Price per Unit

Final, delivered cost of materials, net of discounts.

Standard Quantity per Unit

Summarized in a Bill of Materials.

Setting Direct Labor Standards

Standard Rate per Hour

Standard Hours per Unit

Often a single rate is used that reflects the mix of wages earned.

Use time and motion studies for each labor operation.

Setting Variable Manufacturing Overhead Standards

The rate is the variable portion of the predetermined overhead rate.

Quantity Standard

The quantity is the activity in the allocation base for predetermined overhead.

The Standard Cost Card

A standard cost card for one unit of product might look like this:

Using Standards in Flexible Budgets

Standard costs per unit for direct materials, direct labor, and variable manufacturing overhead can be used to compute **activity** and **spending** variances.

Spending variances become more useful by breaking them down into price and quantity variances.

General Model for Variance Analysis

Price and Quantity Standards

Price and quantity standards are determined separately for two reasons:

The purchasing manager is responsible for raw material purchase prices and the production manager is responsible for the quantity of raw material used.

The buying and using activities occur at different times. Raw material purchases may be held in inventory for a period of time before being used in production.

Variance Analysis

A General Model for Variance Analysis

A General Model for Variance Analysis – Actual Quantity

Actual quantity is the amount of direct materials, direct labor, and variable manufacturing overhead actually used.

A General Model for Variance Analysis – Standard Quantity

Standard quantity is the standard quantity allowed for the actual output of the period.

A General Model for Variance Analysis – Actual Price

A General Model for Variance Analysis – Standard Price

Standard price is the amount that should have been paid for the input used. (3)Actual Quantity Standard Quantity Allowed for Actual Output, of Input, **Actual Quantity** at Standard Price at Standard Price of Input, $(AQ \times SP)$ $(SQ \times SP)$ at Actual Price $(AQ \times AP)$ **Price Variance Quantity Variance** (2) - (1)(3) - (2)**Spending Variance**

Learning Objective 1

Compute the direct materials price and quantity variances and explain their significance.

Materials Variances – An Example

Glacier Peak Outfitters has the following direct materials standard for the fiberfill in its mountain parka.

0.1 kg. of fiberfill per parka at \$5.00 per kg.

Last month 210 kgs. of fiberfill were purchased and used to make 2,000 parkas. The materials cost a total of \$1,029.

Materials Variances Summary – Part 1

Actual Quantity

×

Actual Price

Actual Quantity

×
Standard Price

Standard Quantity

×
Standard Price

210 kgs.

×

\$4.90 per kg.

= \$1,029

210 kgs.

X

\$5.00 per kg.

= \$1,050

200 kgs.

X

\$5.00 per kg.

= \$1,000

Price variance \$21 favorable Quantity variance \$50 unfavorable

Materials Variances Summary – Part 2

Actual Quantity Actual Quantity Standard Quantity Actual Price Standard Price Standard Price 210 kgc 210 kgs. 200_kgs. 0.1 kg per parka 2,000 parkas = 200 kgs\$4.90 per k 00 per kg. = \$1,029 = \$1,050 = \$1,000 Price variance Quantity variance \$50 unfavorable \$21 favorable

Materials Variances Summary – Part 3

Materials Variances: Using the Factored Equations

Materials price variance

```
MPV = (AQ \times AP) - (AQ \times SP)
= AQ(AP - SP)
= 210 kgs ($4.90/kg - $5.00/kg)
= 210 kgs (-$0.10/kg) = $21 F
```

Materials quantity variance

```
MQV = (AQ \times SP) - (SQ \times SP)
= SP(AQ - SQ)
= $5.00/kg (210 kgs - (0.1 kg/parka ? 2,000 parkas))
= $5.00/kg (210 kgs - 200 kgs)
= $5.00/kg (10 kgs) = $50 U
```

Responsibility for Materials Variances

Who is responsible for the Materials Price Variance?

The Purchasing Manager

Who is responsible for the Materials Quantity Variance?

The Production Manager

The standard price is used to compute the quantity variance so that the production manager is not held responsible for the purchasing manager's performance.

Controllability of Materials Variances

The materials variances are not always entirely controllable by one person or department. For example:

The **production manager** may schedule production in such a way that it requires express delivery of raw materials resulting in an unfavorable materials price variance.

The **purchasing manager** may purchase lower quality raw materials resulting in an unfavorable materials quantity variance for the production manager.

Quick Check 1

Hanson Inc. has the following direct materials standard to manufacture one Zippy:

1.5 pounds per Zippy at \$4.00 per pound

Last week, 1,700 pounds of materials were purchased and used to make 1,000 Zippies. The materials cost a total of \$6,630.

Quick Check 1a

How many pounds of materials should Hanson have used to make 1,000 Zippies?

- a. 1,700 pounds.
- b. 1,500 pounds.
- c. 1,200 pounds.
- d. 1,000 pounds.

Quick Check 1b

How many pounds of materials should Hanson have used to make 1,000 Zippies?

- a. 1,700 pounds.
- b. 1,500 pounds.
 - c. 1,200 pounds.
 - d. 1,000 pounds.

The standard quantity is: 1,000 × 1.5 pounds per Zippy.

Quick Check 1c

Hanson's materials quantity variance (MQV) for the week was:

- a. \$170 unfavorable.
- b. \$170 favorable.
- c. \$800 unfavorable.
- d. \$800 favorable.

Quick Check 1d

Hanson's materials quantity variance (MQV) for the week was:

- a. \$170 unfavorable.
- b. \$170 favorable.
- c. \$800 unfavorable.
 - d. \$800 fay

MQV = SP(AQ - SQ)

MQV = \$4.00(1,700 lbs - 1,500 lbs)

MQV = \$800 unfavorable

Quick Check 1e

Hanson's materials price variance (MPV) for the week was:

- a. \$170 unfavorable.
- b. \$170 favorable.
- c. \$800 unfavorable.
- d. \$800 favorable.

Quick Check 1f

Hanson's materials price variance (MPV) for the week was:

- a. \$170 unfavorable.
- \$170 favorable.

c. \$800 unfavorable MPV = AQ(AP - SP)d. \$800 favorable MPV = 1,700 lbs. × (\$3.90 - 4.00)

MPV = \$170 Favorable

Quick Check 1g

Actual Quantity × Actual Price

Actual Quantity

×
Standard Price

Standard Quantity

×
Standard Price

1,700 lbs.

×

\$3.90 per lb.

= \$6,630

1,700 lbs.

X

\$4.00 per lb.

= \$ 6,800

1,500 lbs.

X

\$4.00 per lb.

= \$6,000

Price variance \$170 favorable Quantity variance \$800 unfavorable

Quick Check 1h

Actual Qua

Recall that the standard quantity for 1,000 Zippies is $1,000 \times 1.5$ pounds per Zippy = 1,500 pounds.

Actual Price

Standard Price

Standard Price

1,700 lbs.

×

\$3.90 per lb.

= \$6,630

1,700 lbs.

X

\$4.00 per lb.

= \$ 6,800

1,500 lbs.

<

\$4.00 per lb.

= \$6,000

Price variance \$170 favorable

Quantity variance \$800 unfavorable

Learning Objective 2

Compute the direct labor rate and efficiency variances and explain their significance.

Labor Variances – An Example

Glacier Peak Outfitters has the following direct labor standard for its mountain parka.

1.2 standard hours per parka at \$10.00 per hour

Last month, employees actually worked 2,500 hours at a total labor cost of \$26,250 to make 2,000 parkas.

Labor Variances Summary – Part 1

Actual Hours × Actual Rate

2,500 hours

×

\$10.50 per hour

= \$26,250

Actual Hours × Standard Rate

2,500 hours

X

\$10.00 per hour

= \$25,000

Standard Hours ×

Standard Rate

2,400 hours

X

\$10.00 per hour

= \$24,000

Rate variance \$1,250 unfavorable

Efficiency variance \$1,000 unfavorable

Labor Variances Summary – Part 2

Actual Hours Standard Hours Actual Hours Actual Rate Standard Rate Standard Rate ,400 hours 2,500 hour 1.2 hours per parka 2,000 X parkas = 2,400 hours \$10.50 per 00 per hour = \$26,250 = \$25,000 = \$24,000 Rate variance Efficiency variance \$1,000 unfavorable \$1,250 unfavorable

Labor Variances Summary – Part 3

Labor Variances: Using the Factored Equations

```
Labor rate variance
LRV = (AH \times AR) - (AH \times SR)
 = AH (AR - SR)
 = 2,500 \text{ hours } (\$10.50 \text{ per hour} - \$10.00 \text{ per hour})
 = 2,500 \text{ hours } (\$0.50 \text{ per hour})
 = $1,250 unfavorable
Labor efficiency variance
LEV = (AH \times SR) - (SH \times SR)
 = SR (AH - SH)
 = $10.00 per hour (2,500 hours - 2,400 hours)
 = $10.00 per hour (100 hours)
 = $1,000 unfavorable
```

Responsibility for Labor Variances

Production
managers are
usually held
accountable
for labor variances
because they can
influence key
factors.

Mix of skill levels assigned to work tasks.

Level of employee motivation.

Quality of production supervision.

Quality of training provided to employees.

Controllability of Labor Variances

The labor variances are not always entirely controllable by one person or department. For example:

The Maintenance Department Manager may do a poor job of maintaining production equipment. This may increase the processing time required per unit, thereby causing an unfavorable labor efficiency variance.

The **Purchasing Manager** may purchase lower quality raw materials resulting in an unfavorable labor efficiency variance for the production manager.

Quick Check 2

Hanson Inc. has the following direct labor standard to manufacture one Zippy:

1.5 standard hours per Zippy at \$12.00 per direct labor hour

Last week, 1,550 direct labor hours were worked at a total labor cost of \$18,910 to make 1,000 Zippies.

Quick Check 2a

Hanson's labor rate variance (LRV) for the week was:

- a. \$310 unfavorable.
- b. \$310 favorable.
- c. \$300 unfavorable.
- d. \$300 favorable.

Quick Check 2b

Hanson's labor rate variance (LRV) for the week was:

- a) \$310 unfavorable
 - b. \$310 favorable.

c. \$300 unfa LRV = AH(AR - SR)

d. \$300 favo LRV = 1,550 hrs.(\$12.20 - \$12.00)

LRV = \$310 unfavorable

Quick Check 2c

Hanson's labor efficiency variance (LEV) for the week was:

- a. \$590 unfavorable.
- b. \$590 favorable.
- c. \$600 unfavorable.
- d. \$600 favorable.

Quick Check 2d

Hanson's labor efficiency variance (LEV) for the week was:

- a. \$590 unfavorable.
- b. \$590 favorable.
- c. \$600 unfavorable,
 - d. \$600 favorable.

```
LEV = SR(AH - SH)
```

LEV = \$12.00(1,550 hrs. - 1,500 hrs.)

LEV = \$600 unfavorable

Quick Check 2e

Actual Hours × Actual Rate

1,550 hours

×

\$12.20 per hour

= \$18,910

Actual Hours × Standard Rate

1,550 hours

X

\$12.00 per hour

= \$18,600

Standard Hours × Standard Rate

1,500 hours

X

\$12.00 per hour

= \$18,000

Rate variance \$310 unfavorable

Efficiency variance \$600 unfavorable

Learning Objective 3

Compute the variable manufacturing overhead rate and efficiency variances and explain their significance.

Variable Manufacturing Overhead Variances – An Example

Glacier Peak Outfitters uses direct labor-hours as the allocation base in its predetermined overhead rate. The company has the following standard variable manufacturing overhead cost for each mountain parka:

1.2 standard labor-hours per parka at \$4.00 per laborhour

Last month, employees actually worked 2,500 labor-hours to make 2,000 parkas. Actual variable manufacturing overhead for the month was \$10,500.

Variable Manufacturing Overhead Variances Summary – Part 1

Actual Hours

Actual Rate

2,500 hours

×

\$4.20 per hour

= \$10,500

Actual Hours

Standard Rate

2,500 hours

×

\$4.00 per hour

= \$10,000

Standard Hours

×

Standard Rate

2,400 hours

X

\$4.00 per hour

= \$9,600

Rate variance \$500 unfavorable

Efficiency variance \$400 unfavorable

Variable Manufacturing Overhead Variances Summary – Part 2

Variable Manufacturing Overhead Variances Summary – Part 3

Variable Manufacturing Overhead Variances: Using Factored Equations

Variable manufacturing overhead rate variance

```
VMRV = (AH \times AR) - (AH - SR)
= AH (AR - SR)
= 2,500 hours ($4.20 per hour - $4.00 per hour)
= 2,500 hours ($0.20 per hour)
= $500 unfavorable
```

Variable manufacturing overhead efficiency variance

```
VMEV = (AH \times SR) - (SH - SR)
= SR (AH - SH)
= $4.00 \text{ per hour } (2,500 \text{ hours} - 2,400 \text{ hours})
= $4.00 \text{ per hour } (100 \text{ hours})
= $400 \text{ unfavorable}
```

Quick Check 3

Hanson Inc. has the following variable manufacturing overhead standard to manufacture one Zippy:

1.5 standard labor-hours per Zippy at \$3.00 per direct labor-hour

Last week, 1,550 labor-hours were worked to make 1,000 Zippies, and \$5,115 was spent for variable manufacturing overhead.

Quick Check 3a

Hanson's rate variance (VMRV) for variable manufacturing overhead for the week was:

- a. \$465 unfavorable.
- b. \$400 favorable.
- c. \$335 unfavorable.
- d. \$300 favorable.

Quick Check 3b

Hanson's rate variance (VMRV) for variable manufacturing overhead for the week was:

- \$465 unfavorable.
 - \$400 favorable.

Quick Check 3c

Hanson's efficiency variance (VMEV) for variable manufacturing overhead for the week was:

- a. \$435 unfavorable.
- b. \$435 favorable.
- c. \$150 unfavorable.
- d. \$150 favorable.

Quick Check 3d

Hanson's efficiency variance (VMEV) for variable manufacturing overhead for the week was:

- a. \$435 unfavorable.
- b. \$435 favorable.
- c.) \$150 unfavorable.
 - d. \$150 favorable

VMEV = SR(AH - SH)

VMEV = \$3.00(1,550 hrs. - 1,500 hrs.)

VMEV = \$150 unfavorable

1,000 units × 1.5 hrs. per unit

Quick Check 3e

Actual Hours

Actual Rate

1,550 hours

×

\$3.30 per hour

= \$5,115

Actual Hours

Standard Rate

1,550 hours

X

\$3.00 per hour

= \$4,650

Standard Hours

×

Standard Rate

1,500 hours

×

\$3.00 per hour

= \$4,500

Rate variance \$465 unfavorable

Efficiency variance \$150 unfavorable

Materials Variances – An Important Subtlety

The quantity variance is computed only on the quantity used.

The price variance is computed on the entire quantity purchased.

Materials Variances – An Important Subtlety: Example

Glacier Peak Outfitters has the following direct materials standard for the fiberfill in its mountain parka.

0.1 kg. of fiberfill per parka at \$5.00 per kg.

Last month, 210 kgs. of fiberfill were purchased at a cost of \$1,029. Glacier used 200 kgs. to make 2,000 parkas.

Materials Variances – An Important Subtlety: Example Solution

Advantages of Standard Costs

Standard costs are a key element of the management by exception approach.

Standards can provide benchmarks that promote economy and efficiency.

Advantages

Standards can greatly simplify bookkeeping.

Standards can support responsibility accounting systems.

Potential Problems with Standard Costs – Part 1

Standard cost variance If variances are reports are usually misused prepared on a monthly as a club to negatively basis and may contain reinforce employees, information that is morale may suffer and **Potential** outdated. employees may make **Problems** dysfunctional decisions.

Labor variances assume that the production process is labor-paced and that labor is a variable cost. These assumptions are often invalid in today's automated manufacturing environment where employees are essentially a fixed cost.

Potential Problems with Standard Costs –Part 2

Excessive emphasis on meeting the standards may overshadow other important objectives such as maintaining and improving quality, on-time delivery, and customer satisfaction.

End of Chapter 10

