CHAPTER 25

Standard Costs and Balanced Scorecard

ASSIGNMENT CLASSIFICATION TABLE

Stu	dy Objectives	Questions	Brief Exercises	Exercises	A Problems	B Problems
1.	Distinguish between a standard and a budget.	1, 2	1	1		
2.	Identify the advantages of standard costs.	3		1		
3.	Describe how companies set standards.	4, 5, 6, 7, 8, 9	2, 3	1, 2, 3, 4, 18		
4.	State the formulas for determining direct materials and direct labor variances.	10, 11, 19	4, 5	4, 5, 6, 7, 8, 9, 11, 15, 20	1A, 2A, 3A, 4A, 5A, 6A	1B, 2B, 3B, 4B, 5B, 6B
5.	State the formulas for determining manufacturing overhead variances.	12, 13, 14, 15, 16, 17	6, 7, 8	10, 12, 13, 14, 20	1A, 2A, 3A, 4A, 5A, 6A	1B, 2B, 3B, 4B, 5B, 6B
6.	Discuss the reporting of variances.	18, 19		9, 15, 16	3A	3B
7.	Prepare an income statement for management under a standard costing system.	23		17	2A, 5A, 6A	2B, 5B, 6B
8.	Describe the balanced scorecard approach to performance evaluation.	20, 21, 22	9	18		
*9.	Identify the features of a standard cost accounting system.	24	10, 11	19, 20, 21, 22	6A	6B

ASSIGNMENT CHARACTERISTICS TABLE

Problem Number	Description	Difficulty Level	Time Allotted (min.)
1A	Compute variances.	Simple	20–30
2A	Compute variances, and prepare income statement.	Simple	30–40
ЗА	Compute and identify significant variances.	Moderate	20–30
4A	Answer questions about variances.	Complex	30–40
5A	Compute variances, prepare an income statement, and explain unfavorable variances.	Moderate	30–40
*6A	Journalize and post standard cost entries, and prepare income statement.	Moderate	40–50
1B	Compute variances.	Simple	20–30
2B	Compute variances, and prepare income statement.	Simple	30–40
3B	Compute and identify significant variances.	Moderate	30–40
4B	Answer questions about variances.	Complex	30–40
5B	Compute variances, prepare an income statement, and explain unfavorable variances.	Moderate	30–40
*6B	Journalize and post standard cost entries, and prepare income statement.	Moderate	40–50

BLOOM'S TAXONOMY TABLE

Correlation Chart between Bloom's Taxonomy, Study Objectives and End-of-Chapter Exercises and Problems

	Study Objective	Knowledge	Comprehension	noisu	٩	Application	_	Analysis	Synthesis	Evaluation
- -	. Distinguish between a standard and a budget.		Q25-1 Q25-2		BE25-1 E25-1					
6	. Identify the advantages of standard costs.	Q25-3			E25-1					
ဗ်	. Describe how companies set standards.	Q25-8	Q25-4 Q25-5 Q25-6	Q25-7 Q25-9 E25-18	BE25-2 BE25-3 E25-1		E25-2 E25-3 E25-4			
4	State the formulas for determining direct materials and direct labor variances.	Q25-10 Q25-11	Q25-19		BE25-4 BE25-5 E25-4 E25-5 E25-6 E25-6	E25-9 E25-11 E25-15 P25-1A P25-2A P25-5A	P25-6A P25-1B P25-2B P25-5B P25-6B	E25-8 E25-20 P25-3A P25-4A P25-3B		
rç.	State the formulas for determining manufacturing overhead variances.		Q25-15 Q25-16 Q25-17		Q25-12 Q25-13 Q25-14 BE25-6 BE25-7 BE25-8	E25-14 E25-20 P25-1A P25-2A P25-5A	P25-1B P25-2B P25-5B P25-6B	E25-10 P25-4B E25-12 E25-13 P25-3A P25-4A	æ.	
9.	. Discuss the reporting of variances.		Q25-18 Q25-19		E25-9 E25-15		E25-16	P25-3A P25-3B		
7.	Prepare an income statement for management under a standard costing system.		Q25-23		E25-17 P25-2A P25-5A	P25-6A P25-2B P25-5B	P25-6B			
ω	Describe the balanced scorecard approach to performance evaluation.		Q25-20 Q25-21 Q25-22	E25-18 BE25-9	BE25-9					
6	. Identify the features of a standard cost accounting system.		Q25-24		BE25-10 BE25-11 E25-19	E25-21 E25-22 P25-6A	P25-6B	E25-20		
ā	Broadening Your Perspective		Communication Exploring the Web	qe	Manageri	Managerial Analysis	. <u>s</u>			Decision Making Across the Organization Ethics Case Real-World Focus All About You

ANSWERS TO QUESTIONS

- 1. (a) This is incorrect. Standard costs are predetermined unit costs.
 - (b) Agree. Examples of governmental regulations that establish standards for a business are the Fair Labor Standards Act, the Equal Employment Opportunity Act, and a multitude of environmental laws.
- 2. (a) Standards and budgets are similar in that both are predetermined costs and both contribute significantly to management planning and control. The two terms differ in that a standard is a unit amount and a budget is a total amount.
 - (b) There are important accounting differences between budgets and standards. Except in the application of manufacturing overhead to jobs and processes, budget data are not journalized in cost accounting systems. In contrast, standard costs may be incorporated into cost accounting systems. It is possible for a company to report inventories at standard costs in its financial statements, but it is not possible to report inventories at budgeted costs.
- **3.** In addition to facilitating management planning, standard costs offer the following advantages to an organization:
 - (1) They promote greater economy by making employees more "cost-conscious."
 - (2) They may be useful in setting selling prices.
 - (3) They contribute to management control by providing a basis for evaluating cost control.
 - (4) They are useful in highlighting variances in "management by exception."
 - (5) They simplify the costing of inventories and reduce clerical costs.
- **4.** The management accountant provides input to the setting of standards through the accumulation of historical cost data and knowledge of the behavior of costs in response to changes in activity levels. Management has the responsibility for setting the standards.
- 5. Ideal standards represent the optimum level of performance under perfect operating conditions. Normal standards represent an efficient level of performance that is attainable under expected operating conditions.
- **6.** (a) The direct materials price standard should be based on the purchasing department's best estimate of the cost of raw materials and an amount for related costs such as receiving, storing, and handling.
 - (b) The direct materials quantity standard should be based on both quality and quantity requirements plus allowances for unavoidable waste and normal spoilage.
- **7.** Agree. The direct labor quantity standard should include allowances for rest periods, cleanup, machine setup, and machine downtime.
- **8.** With standard costs, the predetermined overhead rate is determined by dividing budgeted overhead costs by an expected standard activity index.
- **9.** A favorable cost variance has a positive connotation. It suggests efficiencies in incurring manufacturing costs and in using direct materials, direct labor, and manufacturing overhead. An unfavorable cost variance has a negative connotation. It suggests that too much was paid for one or more of the manufacturing cost elements or that the elements were used inefficiently.

Questions Chapter 25 (Continued)

- 10. (a) (1) actual price.
 - (b) (3) actual quantity.
 - (c) (5) standard price.

- (2) standard price.
- (4) standard price.
- (6) standard quantity.
- 11. (1) (3) = total labor variance; (1) (2) = labor price variance; and (2) (3) = labor quantity variance.
- **12.** Overhead applied = $\$8 \times 27,000 = \$216,000$.
- 13. Overhead controllable variance = actual overhead costs (\$218,000) overhead budgeted. Overhead budgeted is based on standard hours allowed as follows: variable costs (27,000 X \$5 = \$135,000) + fixed costs (28,000 X \$3 = \$84,000) = total budgeted (\$219,000). Thus, the controllable variance is \$1,000 favorable.
- **14.** The overhead volume variance is the fixed overhead rate (\$3) X [normal capacity hours standard hours allowed (28,000 27,000)] = \$3,000 unfavorable.
- **15.** The purpose of computing the overhead volume variance is to determine whether plant facilities were efficiently used during the period. The basic formula is fixed overhead rate X (normal capacity standard hours allowed).
- 16. Fixed costs remain the same at every level of activity within the relevant range. Since the predetermined overhead rate is based on normal capacity, it follows that if standard hours allowed are less than standard hours at normal capacity, fixed overhead costs will be underapplied. The reverse is true when production exceeds normal capacity.
- 17. Nick should include the following points about overhead variances:
 - (1) Standard hours allowed are used in each of the variances.
 - (2) Budgeted costs for the controllable variance are derived from the flexible budget.
 - (3) The controllable variance generally pertains to variable costs.
 - (4) The volume variance pertains solely to fixed costs.
- **18.** Variances should be reported to appropriate levels of management as soon as possible. The principle of "management by exception" may be used with variance reports.
- 19. The purchasing department would be responsible for an unfavorable materials price variance when it paid more than the standard price for the materials. The purchasing department would also be responsible for an unfavorable materials quantity variance if it purchased materials of inferior quality which caused an excess use of materials.
- 20. The four perspectives of the balanced scorecard are: financial, customer, internal process, and learning and growth. The financial perspective employs financial measures of performance used by most firms. The customer perspective evaluates how well the company is performing from the viewpoint of those people who buy and use its product in terms of price, quality, product innovation, customer service, and other dimensions. The internal process perspective evaluates the value chain—product development, production, delivery and after-sale service—to ensure that the company is operating effectively and efficiently. The learning and growth perspective evaluates how well the company develops and retains its employees. The four perspectives are linked in that the results in one perspective influence the results in the next.

Questions Chapter 25 (Continued)

- **21.** Tom Jones is not correct. The balanced scorecard does not replace financial measures, it instead integrates both financial and nonfinancial measures. In fact, financial measures are very critical to the balanced scorecard, since they represent the final "destination" of all the company's efforts.
- 22. The possibilities for nonfinancial measures are limitless. Some that were mentioned in the chapter were: capacity utilization of plants, average age of key assets, impact of strikes, brand-loyalty statistics, market profile of customer-end products, number of new products, employee stock ownership percentages, number of scientists and technicians used in R&D, customer satisfaction data, factors affecting customer product selection, number of patents and trademarks held, customer brand awareness, number of ATMs by state, number of products used by average customer, percentage of customer service calls handled by interactive voice response units, personnel cost per employee, credit card retention rates.
- **23.** (a) Variances are reported in income statements for management below gross profit which is reported at standard costs. Each variance is identified and the total variance is shown.
 - (b) Standard costs may be used in costing inventories when there is no significant difference between actual costs and standard costs. When there are significant differences, actual costs must be reported.
- *24. (a) A standard cost accounting system is a double-entry system of accounting in which standard costs are used in making entries and standard cost variances are formally recognized in the accounts.
 - (b) The variance account will have: (1) a debit balance when the materials price variance is unfavorable and (2) a credit balance when the labor quantity variance is favorable.

SOLUTIONS TO BRIEF EXERCISES

BRIEF EXERCISE 25-1

- (a) Standards are stated as a per unit amount. Thus, the standards are materials \$2.40 (\$1,200,000 ÷ 500,000) and labor \$3.20 (\$1,600,000 ÷ 500,000).
- (b) Budgets are stated as a total amount. Thus, the budgeted costs for the year are materials \$1,200,000 and labor \$1,600,000.

BRIEF EXERCISE 25-2

- (a) Standard materials price per gallon = \$2.50 (\$2.20 + \$.20 + \$.10).
- (b) Standard materials quantity per gallon = 3 pounds (2.6 + .4).
- (c) Standard materials cost per gallon = \$7.50 (\$2.50 X 3).

BRIEF EXERCISE 25-3

- (a) Standard direct labor rate per hour = \$14.00 (\$12.00 + \$.80 + \$1.20).
- (b) Standard direct labor hours per gallon = 1.6 hours (1.2 + .25 + .15).
- (c) Standard labor cost per gallon = \$22.40 (\$14.00 X 1.6).

BRIEF EXERCISE 25-4

Total materials variance = $\$1,160 \text{ U } (3,200 \text{ X } \$5.05^*) - (3,000^{**} \text{ X } \$5.00)$. Materials price variance = \$160 U (3,200 X \$5.05) - (3,200 X \$5.00). Materials quantity variance = \$1,000 U (3,200 X \$5.00) - (3,000 X \$5.00).

*\$16,160 ÷ 3,200

**1,500 X 2

BRIEF EXERCISE 25-5

Total labor variance = \$2,050 U (2,100 X \$10.50) - (2,000 X \$10.00). Labor price variance = \$1,050 U (2,100 X \$10.50) - (2,100 X \$10.00). Labor quantity variance = \$1,000 U (2,100 X \$10.00) - (2,000 X \$10.00).

BRIEF EXERCISE 25-6

The formula is: Actual Overhead
Overhead - Applied = Total Overhead Variance
\$115,000 - \$120,000* \$5,000 F

*20,000 X \$6 = \$120,000

BRIEF EXERCISE 25-7

The formula is:

Overhead

Overhead

Actual Overhead - Budgeted = Controllable Variance \$115,000 - \$130,000* \$15,000 F

*(20,000 X \$4) + \$50,000 = \$130,000

BRIEF EXERCISE 25-8

The formula is:

Fixed
Overhead X (Normal Capacity Hours – Standard Hours Allowed) = Volume
Rate
Variance

 2.00^{+} X (25,000 - 20,000) = 10,000 U

*(\$50,000 ÷ 25,000 hrs.)

BRIEF EXERCISE 25-9

(1) financial (c) return on assets
(2) customer (d) brand recognition
(3) internal process (a) plant capacity utilization
(4) learning and growth (b) employee work days missed due

*BRIEF EXERCISE 25-10

*\$25,200 ÷ 3,000

(a)	Raw Materials Inventory Materials Price Variance Accounts Payable	12,000	900 11,100
(b)	Work in Process Inventory (5,800 X \$2*) Materials Quantity Variance Raw Materials Inventory (5,500 X \$2)	11,600	600 11,000
	*\$12,000 ÷ 6,000		
*BR	IEF EXERCISE 25-11		
(a)	Factory LaborLabor Price VarianceWages Payable	25,200	1,200 24,000
(b)	Work in Process Inventory (3,100 X \$8.40*) Labor Quantity Variance Factory Labor	26,040	840 25,200

SOLUTIONS TO EXERCISES

EXERCISE 25-1

(a) Direct materials: $(2,000 \text{ X } 3) \text{ X } \$6 = \frac{\$36,000}{12000}$ Direct labor: $(2,000 \text{ X } 1/2) \text{ X } \$14 = \frac{\$14,000}{12000}$ Overhead: $\$14,000 \text{ X } 70\% = \frac{\$9,800}{12000}$

(b) Direct materials: 3 X \$6 = \$18.00 Direct labor: 1/2 X \$14 = 7.00 Overhead: \$7 X 70% = 4.90 Standard cost: \$29.90

- (c) The advantages of standard costs which are carefully established and prudently used are:
 - 1. Management planning is facilitated.
 - 2. Greater economy is promoted by making employees more costconscious.
 - 3. Setting prices is facilitated.
 - 4. Management control is enhanced by having a basis for evaluation of cost control.
 - 5. Variances are highlighted in management by exception.
 - 6. Costing of inventories is simplified and clerical cost are reduced.

EXERCISE 25-2

Ingredient	Amount Per Gallon	Standard Waste	_	Standard Usage	Standard Price	Standard Cost Per Gallon
Grape concentrate	60* oz.	4%	(a)	62.5 oz.	\$.04	\$2.50
Sugar (54 ÷ 50)	1.08 lb.	10%	(b)	1.2 lb.	.35	.42
Lemons (60 ÷ 50)	1.2	20%	(c)	1.5	.60	.90
Yeast	1 tablet	0%	. ,	1 tablet	.25	.25
Nutrient	1 tablet	0%		1 tablet	.20	.20
Water (2,500 ÷ 50)	50 oz.	0%		50 oz.	.004	.20
,						\$4.47

 $^{*3,000 \}div 50$

- (a) .96X = 60 ounces; or X = (60 ounces)/.96.
- (b) .90X = 1.08 pounds; or X = (1.08 pounds)/.90.
- (c) .80X = 1.2 lemons; or X = (1.2 lemons)/.80.

Direct	materials
---------------	-----------

Cost per pound [\$4 - (2% X \$4) + \$0.25]	\$4.17	
Pounds per unit (4.5 + 0.5)	<u>X 5</u>	\$20.85

Direct labor

Cost per hour (\$12 + \$3)	\$ 15	
Hours per unit (2 + .2)	X 2.2	33.00

Manufacturing overhead

2.2 hours X \$6	13.20
Total standard cost per unit	<u>\$67.05</u>

EXERCISE 25-4

(a)	Actual service time	1.0 hours
	Setup and downtime	0.1 hours
	Cleanup and rest periods	<u>0.3 hours</u>
	Standard direct labor hours per oil change	<u>1.4 hours</u>

(b) Hourly wage rate	\$10.00
Payroll taxes (\$10 X 10%)	1.00
Fringe benefits (\$10 X 25%)	2.50
Standard direct labor hourly rate	\$13.50

(c) Standard direct labor cost per oil change = 1.40 hours X \$13.50 per hour = \$18.90

(a) Total materials variance:

```
( AQ X AP ) - ( SQ X SP )
(28,000 X $4.70) (27,000* X $5.00)
$131,600 - $135,000 = $3,400 F
```

*9,000 X 3

Materials price variance:

Materials quantity variance:

(b) Total materials variance:

```
( AQ X AP ) - ( SQ X SP )
(26,200 X $5.20) (27,000 X $5.00)
$136,240 - $135,000 = $1,240 U
```

Materials price variance:

Materials quantity variance:

Total labor variance: (AHXAR)-(SHXSR)(40,800 X \$12.10) (40,000* X \$12.00) \$493,680 \$480,000 = \$13,680 U *10,000 X 4 (b) Labor price variance: (AHXAR)-(AHXSR)(40,800 X \$12.10) (40,800 X \$12.00) \$493,680 - \$489,600 = \$4,080 U Labor quantity variance: (AHXSR)-(SHXSR)(40,800 X \$12.00) (40,000 X \$12.00) \$489,600 \$480,000 = \$9,600 U (c) Labor price variance: (AHXAR)-(AHXSR)(40,800 X \$12.10) (40,800 X \$12.25) \$493.680 - \$499.800 = \$6,120 F Labor quantity variance: (AHXSR)-(SHXSR)(40,800 X \$12.25) (42,000 X \$12.25) \$499,800 - \$514,500 = \$14,700 F **EXERCISE 25-7** Total materials variance: (AQ X AP) - (SQ X SP)(1,900 X \$2.60*) (1,840** X \$2.50) \$4,940 \$4,600 = \$340 U **Materials price variance:**

\$4,940

(AQ X AP) - (AQ X SP) (1,900 X \$2.60) (1,900 X \$2.50)

\$4,750 = \$190 U

EXERCISE 25-7 (Continued)

Materials quantity variance:

```
(AQ X SP) - (SQ X SP)
(1,900 X $2.50) (1,840 X $2.50)
$4,750 - $4,600 = $150 U
```

Total labor variance:

Labor price variance:

Labor quantity variance:

```
(AH X SR) - (SH X SR)
(700 X $12.00) (690 X $12.00)
$8,400 - $8,280 = $120 U
```

EXERCISE 25-7 (Continued)

(Not Required)

(a) Total materials variance:

```
(AQ X AP) - (SQ X SP)
(1,225 X $128) (1,200 X $130)
$156,800 - $156,000 = $800 U
```

Materials price variance:

```
(AQ X AP) - (AQ X SP)
(1,225 X $128) (1,225 X $130)
$156,800 - $159,250 = $2,450 F
```

Materials quantity variance:

```
(AQ X SP)-(SQ X SP)
(1,225 X $130) (1,200 X $130)
$159,250 - $156,000 = $3,250 U
```

Total labor variance:

```
(AH X AR) - (SH X SR)
(4,200 X $13) (4,300 X $12)
$54,600 - $51,600 = $3,000 U
```

Labor price variance:

```
(AH X AR) - (AH X SR)
(4,200 X $13) (4,200 X $12)
$54,600 - $50,400 = $4,200 U
```

Labor quantity variance:

```
(AH X SR) - (SH X SR)
(4,200 X $12) (4,300 X $12)
$50,400 - $51,600 = $1,200 F
```

(b) The unfavorable materials quantity variance may be caused by the carelessness or inefficiency of production workers. Alternatively, the excess quantities may be caused by inferior quality materials acquired by the purchasing department.

The unfavorable labor price variance may be caused by misallocation of the work force by the production department. In this case, more experienced workers may have been assigned to tasks normally done by inexperienced workers. An unfavorable labor variance may also occur when workers are paid higher wages than expected. The manager who authorized the wage increase is responsible for this variance.

HINTON TOOL & DIE COMPANY Direct Labor Variance Report For the Month Ended March 31, 2008

Job No.	Actual Hours	Standard Hours	Quantity Variance (a)	Actual Rate (1)	Standard Rate (2)	Price Variance (b)	Explanation
A257	220	225	\$100.00 F	\$20.00	\$20.00	\$ 0	Repeat job
A258	450	430	400.00 U	\$22.00	\$20.00	900.00 U	Rush job
A259	300	300	0	\$20.50	\$20.00	150.00 U	Replacement worker
A260	115	110	<u>100.00</u> U	\$18.00	\$20.00	230.00 F	New trainee
	Tota	als	\$ 400.00 U			<u>\$820.00</u> U	
(a)LQV = SR X (AH – SH)				tual hours			
(b)LPV = AH X (AR – SR) (2)Standard costs ÷ standard cos				sts			

EXERCISE 25-10

Total overhead variance:

Actual Overhead - Overhead Applied \$213,000 - \$204,000 = \$9,000 U (51,000 X \$4)

Overhead controllable variance:

Actual Overhead - Overhead Budgeted \$213,000 - \$207,000 = \$6,000 U [(51,000 X \$3) + \$54,000]

Overhead volume variance:

Fixed Overhead X Normal Standard Capacity - Hours Hours Allowed \$1.00 X (54,000 - 51,000) = \$3,000 U

(b) One possible cause of an unfavorable materials quantity variance is the purchase of substandard materials. Such materials would normally be purchased at a lower price than normal, which means there would also be favorable materials price variance. Substandard materials could also cause work slowdowns and delays, causing an unfavorable labor quantity variance. Therefore, the purchase of substandard materials could cause all three variances mentioned.

EXERCISE 25-12

(a)	Item	Amount	Hours	Rate
	Variable overhead	\$33,000	16,500	\$2.00
	Fixed overhead	19,800	16,500	1.20
	Total overhead	\$52,800	16,500	<u>\$3.20</u>

(b) Total overhead variance:

Overhead controllable variance:

Overhead volume variance:

^{*4,000} X 4 hrs. = 16,000 hrs.

EXERCISE 25-12 (Continued)

(c) The overhead controllable variance is generally associated with variable overhead costs. Thus, this variance indicates the production manager's inefficiency in controlling variable overhead costs.

The overhead volume variance relates to fixed overhead costs. This variance indicates whether plant facilities were efficiently used. In this case 500 (16,500 – 16,000) hours of plant capacity were not utilized.

EXERCISE 25-13

- (2) Actual variable overhead cost = Actual Overhead Fixed Overhead = \$32,700 \$13,200 = \$19,500
- (3) Variable overhead cost applied = 2,000 hours X \$9 = \$18,000
- (4) Fixed overhead cost applied = 2,000 hours X \$6 = \$12,000

*\$13,200 ÷ \$6 per hour = 2,200 hours

(b) Number of loans processed = Standard hours allowed ÷
Standard hours per application
= 2,000 ÷ 2
= 1,000 loans processed

(b) The cause of an unfavorable controllable variance could be higher than expected use of indirect materials, indirect labor, and factory supplies, or increases in indirect manufacturing costs, such as fuel and maintenance costs. A favorable volume variance would be caused by production of more units than what is considered normal capacity.

**20,000/12

EXERCISE 25-15

*(\$5,000 X 12)/20,0000

(a)

IMPERIAL LANDSCAPING Variance Report – Purchasing Department For the Current Month

Project	Actual Pounds Purchased	(1) Actual Price	(2) Standard Price	Price Variance (a)	Explanation
Ames	500	\$2.35	\$2.50	\$75 F	Purchased poor quality seeds
Korman	400	2.40	2.50	40 F	Seeds on sale
Stilles	500	2.60	2.50	<u>50</u> U	Price increased
Total price variance				<u>\$65</u> F	

⁽a)MPV = AQ X (AP - SP) (1)Actual costs ÷ actual quantity (2)Standard costs ÷ standard quantity.

EXERCISE 25-15 (Continued)

(b)

IMPERIAL LANDSCAPING Variance Report – Production Department For the Current Month

Project	Actual Pounds	Standard Pounds	Standard Price	Quantity Variance (b)	Explanation
Ames	500	460	\$2.50	\$100 U	Purchased poor quality seeds
Korman	400	410	2.50	25 F	Purchased higher quality seeds
Stilles	500	480	2.50	<u>50</u> U	New employee
Total quantity variance				<u>\$125</u> U	

 $^{(b)}MQV = SP X (AQ - SQ)$

EXERCISE 25-16

ARCHANGEL CORPORATION Variance Report – Purchasing Department For Week Ended January 9, 2009

Type of Materials	Quantity Purchased	Actual Price	Standard Price	Price Variance	Explanation
Rogue 11	<i>26,000</i> lbs.	\$5.20	\$5.00	\$5,200 <i>U</i>	Price increase
Storm 17	7,000 oz.	\$3.40	\$3.25	\$1,050 U	Rush order
Beast 27	22,000 units.	\$0.45	\$ <i>0.43</i>	\$ 440 F	Bought larger quantity

26,000 = \$5,200/(\$5.20 - \$5.00).

\$5,200 *U* because the actual price (\$5.20) exceeds the standard price (\$5.00).

1,050/7,000 = 0.15; 3.25 + 0.15 = 3.40

440/22,000 = 0.02; 0.45 - 0.02 = 0.43

CEPEDA COMPANY Income Statement For the Month Ended January 31, 2008

Sales (8,000 X \$8)		\$64,000
Cost of goods sold (8,000 X \$6)		48,000
Gross profit (at standard)		16,000
Variances		-
Materials price	\$1,250	
Materials quantity	(700)	
Labor price	`525 [´]	
Labor quantity	725	
Overhead controllable	(200)	
Overhead volume	1,000	
Total variance—unfavorable		2,600
Gross profit (actual)		13,400
Selling and administrative expenses		6,000
Net income		\$ 7,400

EXERCISE 25-18

- (1) Balanced scorecard—(c) An approach that incorporates financial and nonfinancial measures in an integrated system that links performance measurement and a company's strategic goals.
- (2) Variance—(a) The difference between total actual costs and total standard costs.
- (3) Learning and growth perspective—(d) A viewpoint employed in the balanced scorecard to evaluate how well a company develops and retains its employees.
- (4) Nonfinancial measures —(e) An evaluation tool that is not based on dollars.
- (5) Customer perspective—(f) A viewpoint employed in the balanced scorecard to evaluate the company from the perspective of those people who buy and use its products or services.

EXERCISE 25-18 (Continued)

- (6) Internal process perspective—(h) A viewpoint employed in the balanced scorecard to evaluate the efficiency and effectiveness of the company's value chain.
- (7) Ideal standards—(g) An optimum level of performance under perfect operating conditions.
- (8) Normal standards—(b) An efficient level of performance that is attainable under expected operating conditions.

***EXERCISE 25-19**

1.	Raw Materials Inventory (18,000 X \$4.30)	77,400 3,600	
	Accounts Payable (18,000 X \$4.50)	2,222	81,000
2.	Work in Process Inventory (17,600 X \$4.30)	75,680	
	Materials Quantity Variance (400 X \$4.30)	1,720	
	Raw Materials Inventory (18,000 X \$4.30)	•	77,400
3.	Factory Labor (15,200 X \$5.50)	83,600	
	Labor Price Variance (15,200 X \$.70)		10,640
	Wages Payable (15,200 X \$4.80)		72,960
4.	Work in Process Inventory (15,400 X \$5.50)	84,700	
	Labor Quantity Variance (200 X \$5.50)		1,100
	Factory Labor (15,200 X \$5.50)		83,600
5.	Work in Process Inventory (84,700 X 100%)	84,700	
	Manufacturing Overhead		84,700

***EXERCISE 25-20**

- (a) \$130,000 (\$128,000 + \$2,000).
- (b) \$127,000 (\$130,000 \$3,000).
- (c) \$141,500 (\$140,000 + \$1,500).
- (d) \$139,100 (\$140,000 \$900).
- (e) \$166,200 (\$165,000 + \$1,200).
- (f) \$300 credit balance (\$1,500 \$1,200).

	v Materials Inventory (1,900 X \$2.50)erials Price Variance (1,900 X \$0.10)	4,750 190	4,940
	rk in Process Inventory (1,840* X \$2.50)erials Quantity Variance (60 X \$2.50)Raw Materials Inventory (1,900 X \$2.50)	4,600 150	4,750
*23	0 X 8		
Fac	tory Labor (700 X \$12) Labor Price Variance (700 X \$0.40) Wages Payable (700 X \$11.60)	8,400	280 8,120
	rk in Process Inventory (690* X \$12) or Quantity Variance (10 X \$12) Factory Labor (700 X \$12)	8,280 120	8,400
*23	O X 3		
*EX	ERCISE 25-22		
(a)	Manufacturing Overhead Cash, Accounts Payable, etc	213,000	213,000
	Work in Process Inventory (51,000 X \$4) Manufacturing Overhead	204,000	204,000
(b)	Overhead Controllable Variance Overhead Volume Variance Manufacturing Overhead	6,000* 3,000**	9,000
	*\$213,000 - [(51,000 X \$3) + \$54,000] **\$1 X (54,000 - 51,000)		

SOLUTIONS TO PROBLEMS

PROBLEM 25-1A

```
Total materials variance:
(AQ X AP) - (SQ X SP)
 (5,100 X $7.30) (4,900 X $7.00)
 $37,230
 $34,300 = $2,930 U
Materials price variance:
(AQ X AP) - (AQ X SP)
 (5,100 X $7.30) (5,100 X $7.00)
 $37,230 -
 $35,700 = $1,530 U
Materials quantity variance:
(AQXSP)-(SQXSP)
 (5,100 X $7.00) (4,900 X $7.00)
 $35,700
 - $34,300 = $1,400 U
Total labor variance:
(AHXAR)-(SHXSR)
 (7,000 X $12.50) (7,350* X $12.00)
 - $88,200 = $700 F
 $87,500
*4.900 X 1.5
Labor price variance:
(AHXAR)-(AHXSR)
(7,000 X $12.50) (7,000 X $12.00)
 $87,500
 $84,000 = $3,500 U
Labor quantity variance:
(AHXSR)-(SHXSR)
(7,000 X $12.00) (7,350 X $12.00)
 $88,200 = $4,200 F
 $84,000
Total overhead variance:
 Actual
 Overhead
 Applied
 Overhead
(\$56,170 + \$19,680) - (7,350 \times \$10.00)
 $73,500
 $75,850
 =$2,350 U
```

PROBLEM 25-1A (Continued)

Overhead controllable variance:

Actual Overhead Overhead - Budgeted \$75,850 - \$73,875

75,850 - \$73,875 = \$1,975 U

 $[(7,350 \times $7.50) + $18,750]$

Overhead volume variance:

Fixed Normal Standard Overhead X Capacity - Hours Allowed

2.50/hr. X (7,500 - 7,350) = 375 U

PROBLEM 25-2A

```
(a) (1)
 Total materials variance:
 (AQXAP)-(SQXSP)
 (10,600 X $2.25) (10,000 X $2.00)
 $20,000 = $3,850 U
 $23,850
 Materials price variance:
 (AQXAP)-(AQXSP)
 (10,600 X $2.25) (10,600 X $2.00)
 $23,850
 $21,200 = $2,650 U
 Materials quantity variance:
 (AQXSP)-(SQXSP)
 (10,600 X $2.00) (10,000 X $2.00)
 $21,200
 $20,000 = $1,200 U
(2)
 Total labor variance:
 (AHXAR)-(SHXSR)
 (14,400 X $8.50*) (15,000 X $8.00**)
 $122,400 - $120,000 = $2,400 U
 **$120,000 ÷ 15,000
 *$122,400 ÷ 14,400
 Labor price variance:
 (AHXAR)-(AHXSR)
 (14,400 X $8.50) (14,400 X $8.00)
 $122,400 - $115,200 = $7,200 U
 Labor quantity variance:
 (AHXSR)-(SHXSR)
 (14,400 X $8.00) (15,000 X $8.00)
 $115,200 –
 $120,000 = $4,800 F
 Total overhead variance:
(3)
 Actual
 Overhead
 Overhead
 Applied
 $189,000 = $4,500 F
 $184,500
 (45,000 X $4.20)
```

PROBLEM 25-2A (Continued)

Overhead controllable variance:

Actual Overhead
Overhead - Budgeted
\$184,500 - \$186,000 = \$1,500 F
[(45,000 X \$3.00) +
(42,500 X \$1.20)]

Overhead volume variance:

Fixed Overhead X Rate Standard Capacity - Hours Allowed \$1.20/hr. X (42,500 - 45,000) = \$3,000 F

(b) DINKEL MANUFACTURING CORPORATION Income Statement For the Month Ended June 30, 2008

Sales..... \$400,000 Cost of goods sold (at standard)..... 329,000* 71,000 Gross profit (at standard)..... **Variances** Materials price..... \$ 2,650 Materials quantity..... 1,200 Labor price 7,200 Labor quantity (4,800)Overhead controllable (1,500)Overhead volume (3,000)Total variance—unfavorable..... 1,750 Gross profit (actual) 69,250 Selling and administrative expenses 40,000 Net income..... \$ 29,250

^{*}Materials \$20,000 + labor \$120,000 + overhead applied \$189,000.

PROBLEM 25-3A

```
Total materials variance:
(a) (1)
 (AQXAP)-(SQXSP)
 (90,500 X $4.10) (89,600* X $4.30)
 $371,050
 $385,280
 = $14.230 F
 *11,200 X 8
 Materials price variance:
 (AQXAP)-(AQXSP)
 (90,500 X $4.10) (90,500 X $4.30)
 $371,050
 $389,150 = $18,100 F
 Materials quantity variance:
 (AQXSP)-(SQXSP)
 (90,500 X $4.30) (89,600 X $4.30)
 $389,150
 - $385,280
 = $3,870 U
 Total labor variance:
 (2)
 (AHXAR)-(SHXSR)
 (14,300 X $14.10) (13,440* X $13.50)
 $201,630
 - $181,440 = $20,190 U
 *11.200 X 1.2
 Labor price variance:
 (AHXAR)-(AHXSR)
 (14,300 X $14.10) (14,300 X $13.50)
 $201,630
 - $193,050 = $8,580 U
 Labor quantity variance:
 (AHXSR)-(SHXSR)
 (14,300 X $13.50) (13,440 X $13.50)
 $193,050
 $181,440 = $11,610 U
 (3) Total overhead variance:
 Actual
 Overhead
 Overhead – Applied 
$86,000 – $80,640
 ($49,000 + $37,000) (13,440 \times $6) = $5,360 U
```

PROBLEM 25-3A (Continued)

```
Overhead controllable variance:
```

```
Actual Overhead
Overhead - Budgeted
$86,000 - $82,600 = $3,400 U
($49,000 + $37,000) [(13,440 X $2.50) + $49,000]
```

Overhead volume variance:

```
Fixed Normal Standard Capacity - Hours Hours Allowed $3.50/hr. X (14,000 - 13,440) = $1,960 U
```

(b) The materials price variance is more than 4% from standard. The actual price for materials of \$4.10 is \$.20 below the standard price of \$4.30 or 4.7% (\$.20 ÷ \$4.30). The same result can be obtained by dividing the total price variance by the total standard price for the quantities purchased (\$18,100 ÷ \$389,150).

The labor price variance is 4.4% from standard ($\$.60 \div \13.50). The same result can be obtained by dividing the total price variance by the total standard price for the direct labor hours used ($\$8,530 \div \$193,050$).

The labor quantity variance is 6.4% from standard. The same result can be obtained by dividing the total quantity variance by the total standard price for the standard hours allowed (\$11,610 \div \$181,440).

PROBLEM 25-4A

- (a) \$2,620 ÷ 131,000 = \$.02; \$.92 + \$.02 = \$.94 standard materials price per pound. OR 131,000 X \$.92 = \$120,520; \$120,520 + \$2,620 = \$123,140; \$123,140 ÷ 131,000 = \$.94 per pound.
- (b) $\$4,700 \div \$.94 = 5,000$ pounds; 131,000 5,000 = 126,000 standard quantity for 28,000 units or 4.5 pounds ($126,000 \div 28,000$) per unit. OR \$123,140 \$4,700 = \$118,440; $\$118,140 \div \$.94 = 126,000$; $126,000 \div 28,000 = 4.5$ pounds per unit.
- (c) Standard hours allowed are 42,000 (28,000 X $1^{1}/_{2}$).
- (d) \$7,200 ÷ \$12.00 = 600 hours over standard; 42,000 standard hours + 600 hours = 42,600 actual hours worked. OR 42,000 X \$12 = \$504,000; \$504,000 + \$7,200 = \$511,200; \$511,200 ÷ \$12 = 42,600 actual hours worked
- (e) $$10,650 \div 42,600 = $.25$; \$12.00 \$.25 = \$11.75 actual rate per hour. OR \$511,200 \$10,650 = \$500,550; $$500,550 \div 42,600 = 11.75 actual rate per hour
- (f) $$350,000 \div 50,000 = 7.00 predetermined overhead rate per direct labor hour.
- (g) Direct materials 4.5 pounds X \$.94 = \$4.23; direct labor $1^{1}/_{2}$ X \$12.00 = \$18.00; manufacturing overhead $1^{1}/_{2}$ X \$7.00 = \$10.50. \$4.23 + \$18.00 + \$10.50 = \$32.73 standard cost per unit.
- (h) $42,000 \times 57.00 = $294,000$ overhead applied.
- (i) Standard hours allowed (42,000) normal capacity hours (50,000) = 8,000 hours; 8,000 X \$2.00 = \$16,000 U overhead volume variance.

PROBLEM 25-4A (Continued)

- (j) Total overhead rate \$7.00 less fixed overhead rate \$2.00 = \$5.00 variable overhead rate; \$5.00 X 42,000 standard hours allowed = \$210,000 budgeted variable overhead costs; \$210,000 + \$3,000 = \$213,000 variable overhead costs incurred.
- (k) \$32.73 [see (g) above] X 28,000 = \$916,440 or direct materials \$118,440 + direct labor \$504,000 + overhead applied \$294,000 = \$916,440.

PROBLEM 25-5A

Materials price variance: (a) (AQ X AP) -(AQ X SP) (3,050 X \$1.40*) (3,050 X \$1.50) \$4,270 \$4,575 = \$305 F*\$4.270 ÷ 3.050 **Materials quantity variance:** (AQ X SP) - (SQ X SP)(3,050 X \$1.50) (3,000* X \$1.50) \$4,575 \$4,500 = \$75 U *1,500 X 2 **Labor price variance:** (AH XAR) (AH X SR) (1,600 X \$23*) (1,600 X \$25) \$36,800 \$40,000 = \$3,200 F *\$36,800 ÷ 1,600 Labor quantity variance: (AH X SR) (SH X SR) (1,600 X \$25) (1,500* X \$25) \$37,500 \$40,000 = \$2,500 U *1,500 X 1 hr. Overhead controllable variance: **Overhead** Actual Overhead **Budgeted** \$21,400 \$21,500 = \$100 F(\$7,400 + \$14,000) $[(1,500 \times \$5) + \$14,000]$ Overhead volume variance: **Fixed** Normal Standard Overhead X Capacity – Hours **○ Hours** Allowed Rate

\$10

*\$14,000 ÷ \$10

 $X (1,400^* - 1,500)$

=\$1,000 F

PROBLEM 25-5A (Continued)

(b)

FARM LABS, INC. Income Statement For the Month Ended November 30, 2008

Service revenue		\$75,000
Cost of service provided (at standard)		
(1,500 X \$43)		64,500
Gross profit (at standard)		10,500
Variances		
Materials price	\$ (305)	
Materials quantity	` 75	
Labor price	(3,200)	
Labor quantity	2,500	
Overhead controllable	(100)	
Overhead volume	(1,000)	
Total variance—favorable		(2,030)
Gross profit (at standard)		12,530
Selling and administrative expenses		4,000
Net income		\$ 8,530

(c) The unfavorable materials quantity variance could be caused by poor quality materials or inexperienced workers or faulty test procedures.

The unfavorable labor quantity variance could be caused by inexperienced workers, poor quality materials, or faulty test procedures.

*PROBLEM 25-6A

(a)	1.	Raw Materials Inventory (6,250 X \$1.00)	6,250 375	6,625
	2.	Work in Process Inventory (5,700* X \$1) Materials Quantity Variance [(6,250 – 5,700) X \$1.00] Raw Materials Inventory	5,700 550	6,250
		*1,900 X 3		
	3.	Factory Labor (2,100 X \$8) Labor Price Variance[2,100 X (\$8.00 – \$7.75)]	16,800	525
		Wages Payable (2,100 X \$7.75)		16,275
	4.	Work in Process Inventory(1,900 X \$8.00)	15,200	
		Labor Quantity Variance[(2,100 – 1,900) X \$8.00]	1,600	
		Factory Labor		16,800
	5.	Manufacturing OverheadAccounts Payable	25,800	25,800
	6.	Work in Process Inventory(3,800* X \$6.25)	23,750	00.750
		Manufacturing Overhead* *1,900 X 2		23,750
	7.	Finished Goods Inventory(1,900 X \$23.50)	44,650	
		Work in Process Inventory		44,650
	8.	Accounts Receivable	70,000	70,000
		Cost of Goods SoldFinished Goods Inventory	44,650	44,650

*PROBLEM 25-6A (Continued)

9.	Selling and Administrative Expenses	2,000	
	Accounts Payable		2,000

Raw Materials Inventory			Mat	terials Price V	ariance	work in Process Invento			nventory	
(1)	6,250	(2)	6,250	(1)	375		(2) (4) (6)	5,700 15,200 23,750	(7)	44,650
Factory Labor		Mater	ials Quantity	Variance	Finished Goods Invento			ventorv		
(3)		(4)	16,800	(2)	550		(7)	44,650	(8)	
		,	ŕ						(8)	44,650

(c)	Overhead Volume Variance (1)	900	
	Overhead Controllable Variance (2)	1,150	
	Manufacturing Overhead		2,050

1,600

(4)

- (1) \$2.25 X [4,200 (normal capacity) 3,800 (standard machine hours allowed)].
- (2) \$25,800 \$24,650 [Variable \$15,200 (\$4 per hour X 3,800 standard machine hours allowed for the 1,900 units) + Fixed \$9,450 (\$2.25 X normal capacity of 4,200 hours)].

*PROBLEM 25-6A (Continued)

(d) ADCOCK CORPORATION Income Statement For the Month Ended January 31, 2008

Sales		\$70,000
Cost of goods sold (at standard)(1,900 X \$23.50)		44,650
Gross profit (at standard)		25,350
Variances		
Materials price	\$ 375	
Materials quantity	550	
Labor price	(525)	
Labor quantity	1,600	
Overhead controllable	1,150	
Overhead volume	900	
Total variance—unfavorable	·	4,050
Gross profit (actual)		21,300
Selling and administrative expenses		2,000
Net income		\$19,300

PROBLEM 25-1B

```
Total materials variance:
(AQXAP)-(SQXSP)
(15,000 X $4.90) (14,800* X $5.00)
 $73,500
 $74,000
 =$500 F
*7,400 X 2
Materials price variance:
(AQXAP)-(AQXSP)
(15,000 X $4.90) (15,000 X $5.00)
 $73,500
 =$1,500 F
 $75,000
Materials quantity variance:
(AQXSP)-(SQXSP)
(15,000 X $5.00) (14,800 X $5.00)
 $75,000
 $74,000
 = $1,000 U
Total labor variance:
(AHXAR)-(SHXSR)
(14,900 X $12.20) (14,800* X $12.00)
 $181,780 - $177,600 = $4,180 U
*7.400 X 2
Labor price variance:
(AHXAR)-(AHXSR)
(14,900 X $12.20) (14,900 X $12.00)
 $178,800 = $2,980 U
 $181,780
Labor quantity variance:
(AHXSR)-(SHXSR)
(14,900 X $12.00) (14,800 X $12.00)
 $178,800
 $177,600 = $1,200 U
Total overhead variance:
 Actual
 Overhead
 Overhead
 Applied
($88,990 + $44,000) - (14,800 \times $9.00*)
 $133.200
 $132,990
 = $210 F
*Standard per labor hour overhead cost ($6 variable + $3 fixed).
```

PROBLEM 25-1B (Continued)

Overhead controllable variance:

Actual Overhead
Overhead - Budgeted
(\$88,990 + \$44,000) - [(\$45,000 + (14,800 X \$6)]
\$132,990 \$133,800 = \$810 F

Overhead volume variance:

Fixed Overhead X Rate Standard Capacity - Hours Allowed 3.00/hr. X (15,000 - 14,800) = \$600 U

PROBLEM 25-2B

(a) (1) Total materials variance:

Materials price variance:

Materials quantity variance:

(2) Total labor variance:

Labor price variance:

Labor quantity variance:

(3) Total overhead variance:

*(\$20 + \$11)

PROBLEM 25-2B (Continued)

Overhead controllable variance:

Actual Overhead

Overhead - Budgeted

\$87,500 - \$90,800 = \$3,300 F

[(3,000 X \$20) + \$30,800*]

*2,800 X \$11

Overhead volume variance:

Fixed Overhead X Capacity - Hours Hours Allowed \$11/hr. X (2,800 - 3,000) = \$2,200 F

(b) ORLANDA MANUFACTURING COMPANY Income Statement For the Month Ended July 31, 2008

Sales Cost of goods sold (at standard) Gross profit (at standard) Variances		\$240,000 <u>184,500</u> ¹ 55,500
Materials price	\$ 7,000	
Materials quantity	(1,500)	
Labor price	(2,030)	
Labor quantity	(1,250)	
Overhead controllable	(3,300)	
Overhead volume	(2,200)	
Total variance—favorable		(3,280)
Gross profit (actual)		58,780
Selling and administrative expenses		25,000
Net income		<u>\$ 33,780</u>

¹Materials \$54,000 (18,000 X \$3) + Direct labor \$37,500 (3,000 X \$12.50) + Overhead applied \$93,000.

PROBLEM 25-3B

(a) (1) Total materials variance:

```
( AQ X AP ) - ( SQ X SP )
(57,000 X $7.20) (59,000* X $6.80)
$410,400 - $401,200 = $9,200 U
```

*11,800 X 5

Materials price variance:

Materials quantity variance:

(2) Total labor variance

```
( AH X AR )-( SH X SR )
(11,200 X $11.20) (11,800 X $11.50)
$125,440 - $135,700 = $10,260 F
```

Labor price variance:

```
( AH X AR )-( AH X SR )
(11,200 X $11.20) (11,200 X $11.50)
$125,440 - $128,800 = $3,360 F
```

Labor quantity variance:

```
( AH X SR )-( SH X SR )
(11,200 X $11.50) (11,800 X $11.50)
$128,800 - $135,700 = $6,900 F
```

(3) Total overhead variance:

```
Actual Overhead
Overhead - Applied
$127,000 - $109,740 = $17,260 U
($90,000 + $37,000) (11,800 X $9.30)
```

PROBLEM 25-3B (Continued)

Overhead controllable variance:

```
Actual Overhead
Overhead - Budgeted
$127,000 - $129,900 = $2,900 F
($90,000 + $37,000) [(11,800 X $3) + $94,500]
```

Overhead volume variance:

```
Fixed Overhead X Capacity - Hours Allowed $6.30/hr. X (15,000 - 11,800) = $20,160 U
```

(b) The following variances are more than 5% from standard:

Materials price variance. The actual price of \$7.20 is 5.9% higher than the standard price of \$6.80.

The same result can be obtained by dividing the total variance by the total standard. For the materials price variance, the computation would be $$22,800 \div $387,600 = 5.9\%$.

Labor quantity variance. The actual hours of 11,200 is 5.1% under the standard hours of 11,800.

The same result can be obtained by dividing the total variance by the total standard. For example, for the labor quantity variance, the computation would be $$6,900 \div $135,700 = 5.1\%$.

The unfavorable materials price variance was caused by paying more than the standard cost for the materials purchased. This unfavorable variance may have been caused by price increases or the purchase of better quality materials. Since the labor quantity variance is favorable, the latter explanation is reasonable. Better quality materials may have required fewer hours of labor to construct the suits.

PROBLEM 25-4B

- (a) \$7,100 ÷ 142,000 = \$.05; \$.90 \$.05 = \$.85 standard materials price per pound. OR 142,000 X \$.90 = \$127,800; \$127,800 \$7,100 = \$120,700; \$120,700 ÷ 142.000 = \$.85.
- (b) $\$4,760 \div \$.85 = 5,600$ pounds; 142,000 + 5,600 = 147,600 standard quantity for 36,000 units or 4.1 pounds ($147,600 \div 36,000$) per unit. OR \$120,700 + \$4,760 = \$125,460; $\$125,460 \div \$.85 = 147,600$; $147,600 \div 36,000 = 4.1$ pounds per unit.
- (c) Standard hours allowed are 48,000 (36,000 X $1^{1}/_{3}$).
- (d) \$8,400 ÷ \$12 = 700 hours over standard; 48,000 standard hours + 700 hours = 48,700 actual hours worked. OR 48,000 X \$12 = \$576,000; \$576,000 + \$8,400 = \$584,400; \$584,400 ÷ \$12 = 48,700 actual hours worked.
- (e) $\$9,740 \div 48,700 = \$.20$; \$12.00 \$.20 = \$11.80 actual rate per hour.
- (f) $$327,600 \div 42,000 = 7.80 predetermined overhead rate per direct labor hour.
- (g) Direct materials 4.1 pounds X \$.85 = \$3.485; direct labor $1^{1}/_{3}$ X \$12.00 = \$16.00; manufacturing overhead $1^{1}/_{3}$ X \$7.80 = \$10.40. \$3.485 + \$16.00 + \$10.40 = \$29.885 standard cost per unit.
- (h) 48,000 X \$7.80 = \$374,400 overhead applied.
- (i) Standard hours allowed (48,000) normal capacity hours (42,000) = 6,000 hours; 6,000 X \$2.50 = \$15,000 overhead volume variance F.
- (j) Total overhead rate \$7.80 less fixed overhead rate \$2.50 = \$5.30 variable overhead rate; \$5.30 X 48,000 standard hours allowed = \$254,400 budgeted variable overhead costs; \$254,400 \$3,000 = \$251,400 variable overhead costs incurred.
- (k) \$29.885 [see (g) above] X 36,000 = \$1,075,860 or direct materials \$125,460 + direct labor \$576,000 + overhead applied \$374,400 = \$1,075,860.

PROBLEM 25-5B

(a) Materials price variance:

*\$4,242 ÷ 2,020

Materials quantity variance:

Labor price variance:

*\$20,895 ÷ 995

Labor quantity variance:

*2,000 X .5

Overhead controllable variance:

Actual Overhead - Overhead Budgeted \$11,500 - \$11,600 [(\$8,100 + \$3,400) - [(1,000 X \$8) + \$3,600] = \$100 F

Overhead volume variance:

*\$3,600 ÷ \$3.00/hour

(b)

HI-TEK LABS Income Statement For the Month Ended May 31, 2008

Service revenue		\$45,000
Cost of service provided (at standard)		•
(\$17.50 X 2,000)		35,000
Gross profit (at standard)		10,000
Variances		
Materials price	\$202	
Materials quantity	40	
Labor price	995	
Labor quantity	(100)	
Overhead controllable	(100)	
Overhead volume	600	
Total variance—unfavorable		1,637
Gross profit (at actual)		8,363
Selling and administrative expenses		2,000
Net income		\$ 6,363

(c) The unfavorable materials price variance could be caused by price increases, using the wrong shipping method, or rising prices.

The unfavorable materials quantity variance could be caused by inexperienced workers, carelessness, poor quality material, or faulty test procedures.

The unfavorable labor price variance could be caused by rising labor costs, or assigning the wrong workers to perform the tests.

The unfavorable overhead volume variance could be caused by a lack of test orders or the inefficient use of direct labor hours.

*PROBLEM 25-6B

(a)	1.	Raw Materials Inventory (6,100 X \$4.00)	24,400	2,440
		Accounts Payable (6,100 X \$3.60)		21,960
	2.	Work in Process Inventory (5,740* X \$4.00)	22,960	
		Materials Quantity Variance[(6,100 – 5,740) X \$4.00]	1,440	04.400
		Raw Materials Inventory* *4,100 X 1.4		24,400
	3.	Factory Labor (3,800 X \$9.00) Labor Price Variance	34,200 950	
		Wages Payable (3,800 X \$9.25)		35,150
	4.	Work in Process Inventory (4,100 X \$9.00)	36,900	
		Labor Quantity Variance[(4,100 – 3,800) X \$9.00]		2,700
		Factory Labor		34,200
	5.	Manufacturing OverheadAccounts Payable	73,650	73,650
	6.	Work in Process Inventory(4,100 X \$17.40) Manufacturing Overhead	71,340	71,340
	7.	Finished Goods Inventory	131,200	,.
		(4,100 X \$32.00) Work in Process Inventory		131,200
	8.	Accounts Receivable	250,000	250,000
		Cost of Goods SoldFinished Goods Inventory	131,200	131,200
	9.	Selling and Administrative Expenses Accounts Payable	61,000	61,000

PROBLEM 25-6B (Continued)

/b \	Д-	Na	.		84-4	aniala D	! \/		14/-	ula im Duanan	- l
(b)	Raw Materials Inventory (1) 24,400 (2) 24,400				Materials Price Variance				Work in Process Inventory		
	(1)	24,400	(2)	24,400			(1)	2,440	(2)	22,960 (7	7) 131,200
									(4) (6)	36,900 71,340	
			J				ļ		(0)	71,540	
		Factory	Labo	r	Mater	ials Qua	antity V	ariance	Fin	ished Goods	s Inventory
	(3)	34,200	(4)	34,200	(2)	1,440			(7)	131,200 (8	3) 131,200
	Mai	nufacturir	ıg Ove	erhead	Labor Price Variance			Cost of Goods Sold			
	(5)	73,650		71,340	(3)				(8) 131,200		
					Lab	or Quar	ntitv Vai	riance			
							(4)	2,700			
							1 ()	,			
(c)	Ove	erhead \									
		Overh	ead (Control	lable \	/arian	ce (2)			••••	1,690
		Manuf	actu	ring Ov	erhea	d					2,310
	/ 4 \	44637						ΛΛ / _~ + _~ ,,	ndar/	d baa	llowod)1
	(1)	\$10 X	[4,50	0 (norm	naı ca _l	pacity)	– 4, 1	uu (star	iuai	a nours a	noweu)j.
	(1) (2)			0 (norm 7.40) + (-		-	•	iuai	a nours a	nowed)].
	` '			•	-		-	•	Idai	a nours a	nowea)].
(d)	` '			7.40) + ((\$10 X	4,500)] – \$7	73,650.			nowed)].
(d)	` '			7.40) + ((\$10 X	4,500 NUFA)] – \$7 CTURI	73,650. ING CO			nowed)].
(d)	` '			7.40) + (GIBSE	(\$10 X N MAI In	4,500 NUFA(come)] – \$7 CTURI Stater	73,650. ING CO nent	MPA	NY	nowed)].
(d)	` '			7.40) + (GIBSE	(\$10 X N MAI In	4,500 NUFA(come)] – \$7 CTURI Stater	73,650. ING CO	MPA	NY	nowed)].
(d)	` '	[(4,100		7.40) + (GIBSE	(\$10 X N MAI In	4,500 NUFA(come)] – \$7 CTURI Stater	73,650. ING CO nent	MPA	NY	
(d)	(2)	[(4,100 es	X \$	7.40) + (GIBSE For the	(\$10 X N MAI In e Mon	NUFAC come th End)] – \$7 CTURI Stater led Ja	73,650. ING CO ment inuary 3	MPA 31, 20	NY	\$250,000
(d)	Sale Cos	esst of go	X \$	7.40) + (GIBSE For the sold (at	(\$10 X N MAI In e Mon	NUFAC come th End)] – \$7 CTURI Stater led Ja	73,650. ING CO ment inuary 3	MPA 31, 20	NY	
(d)	Sale Cos	esst of goo	X \$	7.40) + (GIBSE For the control of	(\$10 X N MAI In e Mon stand	NUFAC come th End)] – \$7 CTURI Stater led Ja	73,650. ING CO ment inuary 3	MPA 81, 20 	NY	\$250,000
(d)	Sale Cos (4 Gro	esst of god 4,100 X	X \$	7.40) + (GIBSE For the control of	(\$10 X N MAI In e Mon stand	NUFAC come th End)] – \$7 CTURI Stater led Ja	73,650. ING CO ment inuary 3	MPA 81, 20 	NY	\$250,000
(d)	Sale Cos (4 Gro	esst of god 4,100 X oss prof	X \$ ods (\$32) it (at	GIBSE For the sold (at	N MAI In e Mon stand	NUFAC come th End	CTURI Stater led Ja	73,650. ING COment anuary 3	MPA 31, 20 	NY 008	\$250,000
(d)	Sale Cos (4 Gro	esst of god 4,100 X oss proficiances Materi	 ods : \$32) it (at	GIBSE For the sold (at standa	N MAI In e Mon stand	NUFACCOME th End)] – \$7 CTURI Stater led Ja	73,650. ING COment inuary 3	MPA 31, 20 	NY 008 \$(2,440)	\$250,000
(d)	Sale Cos (4 Gro	esst of god 4,100 X oss profiances Materi Materi	ods s \$32) it (at	7.40) + (GIBSE For the sold (at standa price	N MAI In e Mon stand	NUFA(come the End	CTURI Stater led Ja	73,650. ING COment inuary 3	MPA 31, 20 	\$(2,440) 1,440	\$250,000
(d)	Sale Cos (4 Gro	esst of good 4,100 X oss profiances Materi Materi Labor	ods s \$32) it (at als p als q	7.40) + (GIBSE For the sold (at standa price	(\$10 X	NUFACCOME of the End)] – \$7 CTURI Stater led Ja	73,650. ING COment inuary 3	MPA 81, 20 	\$(2,440) 1,440 950	\$250,000
(d)	Sale Cos (4 Gro	esst of god 4,100 X oss profiances Materi Materi Labor Labor	ods s \$32) it (at als p price	GIBSE For the sold (at standa price	N MAI In e Mon stand	NUFACCOME th End	CTURI Stater led Ja	73,650. ING COment anuary 3	MPA 31, 20 	\$(2,440) 1,440 950 (2,700)	\$250,000
(d)	Sale Cos (4 Gro	esst of god 4,100 X oss profiances Materi Materi Labor Labor Overh	ods sals pals quare	GIBSE For the sold (at standa price	N MAI In Mon stand rd)	NUFAC come th End)] – \$7 CTURI Stater led Ja	73,650. ING COment inuary 3	MPA 81, 20 	\$(2,440) 1,440 950 (2,700) (1,690)	\$250,000
(d)	Sale Cos (4)	esst of god 4,100 X oss profiances Materi Materi Labor Labor Overho	ods sals pals quaread cead c	GIBSE For the sold (at standa price juantity e controll volume	N MAI In Mon stand rd)	NUFA(come the End)] – \$7 CTURI Stater led Ja	73,650. ING COment inuary 3	MPA 31, 20 	\$(2,440) 1,440 950 (2,700)	\$250,000 131,200 118,800
(d)	Sale Cos (4 Gro Var	esst of god 4,100 X oss profiances Materi Materi Labor Labor Overho	ods s \$32) it (at als p price quar ead o	GIBSE For the sold (at standa price price controll volume variance	N MAI In Mon Stand rd) able	NUFAC come of th End lard)	CTURI Stater led Ja	73,650. ING COment inuary 3	MPA 31, 20	\$(2,440) 1,440 950 (2,700) (1,690)	\$250,000 131,200 118,800 (440)
(d)	Sald Cos (4 Gro Var	esst of god 4,100 X oss profiances Materi Labor Labor Overhoss prof	ods s \$32) it (at als p price quar ead s ead s otal s	GIBSE For the sold (at standa price puantity e controll volume variance ctual)	(\$10 X N MAI In e Mon stand rd) able	NUFACCOME th End	CTURI Stater led Ja	73,650. ING COment inuary 3	MPA 31, 20	\$(2,440) 1,440 950 (2,700) (1,690)	\$250,000 131,200 118,800 (440) 119,240
(d)	Sale Cos (4 Gro Var	esst of god 4,100 X oss profiances Materi Materi Labor Labor Overho	ods s \$32) it (at als p price quar ead o ead o tal o	GIBSE For the sold (at standa price price controll volume variance tual)	N MAI In Mon Stand rd) able e—fav	NUFACCOME of the End)] – \$7 CTURI Stater led Ja	73,650. ING COment inuary 3	MPA 31, 20	\$(2,440) 1,440 950 (2,700) (1,690)	\$250,000 131,200 118,800 (440)

- (a) When setting a standard for computer/labor hours usage, Colaw Professionals should consider the following factors:
 - (1) A standard set conservatively high may discourage clients from purchasing the model.
 - (2) A standard set too low may encourage sales of the model, but if customers use more hours than the standard suggests, they may be upset at having been misled.
 - (3) Clients are likely to use the standard as an evaluation tool for their own employees operating the model. Standards set inappropriately may adversely affect productivity and/or morale of client employees.
- (b) Logical alternatives for the standard include:
 - (1) 34 hours: The average number of hours used for one application by all five financial institutions.
 - (2) 45 hours: The conservatively high number experienced by one financial institution.
 - (3) 25 hours: The optimistic low number experienced by one financial institution.
 - (4) 30 hours: The number of hours required most frequently in the sample of five institutions.
- (c) In light of earlier factors listed, the second and third choices for the standard should be eliminated (i.e., 45 and 25 hours). The average 34 hours is probably the most representative. However, Colaw Professionals may select 30 hours, given that the company has a high incentive to sell the new model. Consequently, it may make the most sense to pick the lower of the two remaining choices (30 hours).

BYP 25-1 (Continued)

(d) Standard material cost for one model application:

User Manuals: $$300 \div 20 \text{ manuals} = $15/application}.$

Computer Forms: $$50 \div 250 \text{ forms} = $.20/\text{form}$

\$.20/form X 50 forms = \$10/application.

MANAGERIAL ANALYSIS

- (a) The overhead application rate is \$143,500 divided by 5,000 hours, or \$28.70 per direct labor hour.
- (b) The standard direct labor hours are used to apply overhead to production, so the calculation is \$28.70 X 4,500, or \$129,150.
- (c) The overhead budgeted for 4,500 direct labor hours is computed below.

Variable:
$$(\$12,000 + \$43,000 + \$10,000 + \$2,500 + \$700) \div 5,000 = \underline{\$13.64}$$

Fixed	\$ 75,300
Variable (4,500 X \$13.64)	61,380
,	\$136,680

The variances are:

Controllable: Actual (\$149,000) – Budgeted (\$136,680) = \$12,320 U

Volume: \$15.06*/hr. X (5,000 - 4,500) = \$7,530 U

*\$75,300 ÷ 5,000 hrs.

- (d) Both variances appear significant. The controllable variance is 9% of budgeted overhead (\$12,320 ÷ \$136,680), and the volume variance is almost 6% of applied overhead (\$7,530 ÷ \$129,150).
- (e) The controllable variance is caused by either spending more than expected on overhead items, or using more than expected of overhead items (for example, more indirect labor hours). The volume variance is caused by underutilizing factory time. To improve performance, management must spend less on overhead items, use them more efficiently, and increase production to 1,000 units.

REAL-WORLD FOCUS

- (a) Glassmaster is using standard costs because management states that a factor that contributed to improved margins (profit) was a favorable materials price variance.
- (b) The materials price variance experienced should not lead to changes in the standard for the next fiscal year. Management indicates that the favorable variance is temporary and will begin to reverse itself as stronger worldwide demand for commodity products improves in tandem with the economy.

EXPLORING THE WEB

(a) The objectives for each perspective are:

Financial: Profitability, fewer planes, increased revenues Customer: Flight is on-time, lowest prices, more customers

Internal: Fast ground turnaround Learning: Ground crew alignment.

- (b) To measure achievement of the customer perspective objective of on-time flights, lowest prices and more customers the company will use FAA on time arrival ratings, customer ranking, and number of customers.
- (c) To achieve the learning perspective objective of ground crew alignment the company plans to implement an employee stock ownership plan and ground crew training.

COMMUNICATION ACTIVITY

To: Professor Standard

From: I. M. Smart

Subject: Setting Standard Costs

This memorandum covers two points as follows:

(a) The comparative advantages and disadvantages of ideal versus normal standards.

Ideal standards represent optimum levels of performance under perfect operating conditions. In contrast, normal standards represent efficient levels of performance that are attainable under expected operating conditions.

An advantage of ideal standards is that they stimulate the conscientious worker to ever-increasing improvement. The disadvantage of ideal standards is that because they are so difficult to meet, they discourage self-improvement and lower the morale of the entire work force.

Normal standards are rigorous but attainable. Such standards should stimulate the worker to self-improvement without discouraging him or her or lowering the morale of the work force.

- (b) Factors to be considered in setting standards for direct materials, direct labor, and manufacturing overhead.
 - Direct materials. The direct materials price standard is the cost per unit of direct materials that should be incurred. This standard should be based on the purchasing department's best estimate of the cost of raw materials. The price standard should include allowances for related costs such as receiving and storing.

BYP 25-5 (Continued)

The direct materials quantity standard is the quantity of direct materials that should be used per unit of finished goods. This standard is a physical measure and it should include allowances for unavoidable waste and normal spoilage.

2. Direct labor. The direct labor price standard is the rate per hour that should be incurred for direct labor. This standard should be based on current wage rates adjusted for expected cost of living adjustments and employer payroll taxes and fringe benefits.

The direct labor quantity standard is the time that should be required to make one unit of product. In setting this standard, allowances should be made for rest periods, cleanup, and machine setup and downtime.

 Manufacturing overhead. For this standard, a standard predetermined overhead rate is used. This rate is determined by dividing budgeted overhead costs by an expected activity index. The budgeted overhead costs should be based on a realistic estimate of overhead costs at normal capacity.

- (a) Ron and his fellow painters in the painting department will benefit from Ron's slow action. The company and its customers are harmed. The company will incur higher costs on the product and therefore will have to set a higher selling price or suffer a smaller gross profit. Customers will have to pay a greater price for the product or stockholders will obtain less benefit from their investment.
- (b) Deliberately falsifying and distorting the time study was unethical. If every employee in every phase of producing this new product distorted the time study, the company would not be competitive. If the company is not competitive and profitable, it will eventually go out of business and Ron will be out of a job. It is in Ron's best interest to support the development of reasonable standards and improved efficiency.
- (c) The company might conduct several time study tests using different employees. Or the company might conduct unannounced time studies. And the standard might be changed more often than every six months by conducting monthly time studies to effect continuous improvements in efficiency. Incentives might be offered to employees who produce the most efficient effort in the time studies, thereby discouraging distorted, inefficient performance.

- (a) The panel made recommendations regarding a number of areas of concern in higher education. For example, it suggested that new approaches should be used to control costs, and it stated that the cost of tuition should grow no faster than median family income. It made recommendations to strengthen the Pell Grant program, which is the core of the federal financial aid program. It also recommended that public universities should use standardized tests to measure student learning.
- (b) As discussed in the chapter, standards provide a mechanism for evaluating performance and, if used properly, can be used as a motivational tool. The results of standardized tests might help to evaluate the effectiveness of various approaches to education. They might also be used to "weed out" schools that are not meeting minimum expectations.
- (c) Potential disadvantages of standards are that they might reduce the willingness of instructors or institutions to experiment with new teaching approaches. In addition, in order to obtain high scores, instructors might feel compelled to "teach to the exam," thus narrowing the breadth of exposure obtained by the student. Also, by their very nature, standardized tests have a difficult time addressing differences across various instructional settings that can cause differences in results.
- (d) Answers will vary depending on student response.