Managerial Accounting

Eighth Edition

Weygandt Kimmel Kieso

Chapter 9

Budgetary Planning

Chapter Outline

Learning Objectives

- LO 1 State the essentials of effective budgeting and the components of the master budget.
- LO 2 Prepare budgets for sales, production, and direct materials.
- LO 3 Prepare budgets for direct labor, manufacturing overhead, and selling and administrative expenses, and a budgeted income statement.
- LO 4 Prepare a cash budget and a budgeted balance sheet.
- LO 5 Apply budgeting principles to nonmanufacturing companies.

Effective Budgeting and the Master Budget

LEARNING OBJECTIVE 1

State the essentials of effective budgeting and the components of the master budget.

Budget: written statement of management's plans for a specified future time period, expressed in financial terms.

- Primary method of communicating agreed-upon objectives throughout the organization
- Promotes efficiency
- Control device important basis for performance evaluation once adopted

Budgeting and Accounting

- Historical accounting data on revenues, costs, and expenses help in formulating future budgets
- Accountants normally responsible for presenting management's budgeting goals in financial terms
- Budget and its administration are the responsibility of management

Benefits of Budgeting

- 1. Requires all levels of management to plan ahead
- 2. Provides definite objectives for evaluating performance
- 3. Creates an early warning system for potential problems
- 4. Facilitates **coordination of activities** within the business
- 5. Results in greater **management awareness** of the entity's overall operations
- 6. It **motivates personnel** throughout organization to meet planned objectives

Benefits of Budgeting Question

Which of the following is not a benefit of budgeting?

- a. Management can plan ahead
- b. An early warning system is provided for potential problems
- c. It enables disciplinary action to be taken at every level of responsibility
- d. The coordination of activities is facilitated

Benefits of Budgeting Answer

Which of the following is not a benefit of budgeting?

- a. Management can plan ahead
- b. An early warning system is provided for potential problems
- c. Answer: It enables disciplinary action to be taken at every level of responsibility
- d. The coordination of activities is facilitated

Essentials of Effective Budgeting

- Depends on a **sound organizational structure** with authority and responsibility for all phases of operations clearly defined
- Based on research and analysis with realistic goals
- Accepted by all levels of management

Essentials of Effective BudgetingLength of the Budget Period

- May be prepared for any period of time
 - Most common one year
 - Supplement with monthly and quarterly budgets
 - Different budgets may cover different time periods
- Long enough to provide an attainable goal and minimize seasonal or cyclical fluctuations
- Short enough for reliable estimates

Essentials of Effective Budgeting The Budgeting Process

- Base budget goals on past performance
 - Collect data from organizational units
 - Begin several months before year end
- Develop budget within framework of a sales forecast
 - Shows potential industry sales
 - Shows company's expected share

The Budgeting Process

Factors considered in sales forecasting:

- 1. General economic conditions
- 2. Industry trends
- 3. Market research studies
- 4. Anticipated advertising and promotion
- 5. Previous market share
- 6. Price changes
- 7. Technological developments

Essentials of Effective Budgeting Budgeting and Human Behavior

- Participative Budgeting: Each level of management should be invited to participate
- May inspire higher levels of performance or discourage additional effort
- Depends on how budget developed and administered

Budgeting and Human Behavior Advantages of Participative Budgeting

- More accurate budget estimates because lower level managers have more detailed knowledge
- Perceive process as fair due to involvement of lower level management

Overall goal - produce fair and achievable budget while still meeting corporate goals

Budgeting and Human Behavior Disadvantages of Participative Budgeting

- Can be time consuming and costly
- Can foster budgetary "gaming" through budgetary slack

Budgeting and Human Behavior Flow of budget data under participative budgeting

Essentials of Effective Budgeting Budgeting and Long-Range Planning

Three basic differences:

- 1. Time period involved
- 2. Emphasis
- 3. Amount of detail presented

Essentials of Effective Budgeting Question

The essentials of effective budgeting do **not** include:

- a. Top-down budgeting
- b. Management acceptance
- c. Research and analysis
- d. Sound organizational structure

Essentials of Effective Budgeting Answer

The essentials of effective budgeting do **not** include:

- a. Answer: Top-down budgeting
- b. Management acceptance
- c. Research and analysis
- d. Sound organizational structure

The Master Budget

- Set of interrelated budgets that constitutes a plan of action for a specified time period
- Contains two classes of budgets:
 - Operating budgets
 - Result in the preparation of budgeted income statement
 - Financial budgets
 - Capital expenditures budget, cash budget, and budgeted balance sheets

The Master Budget Components of the master budget

DO IT! 1: Budget Terminology Questions 1 and 2

Use this list of to complete the sentences that follow.

Long-range planning Participative budgeting

Sales forecast Operating budgets

- 1. A _____ shows potential sales for the industry and a company's expected share of such sales.
- 2. _____ are used as the basis for the preparation of the budgeted income statement.

DO IT! 1: Budget Terminology Answers 1 and 2

Use this list of to complete the sentences that follow.

Long-range planning Participative budgeting

Sales forecast Operating budgets

- 1. A sales forecast shows potential sales for the industry and a company's expected share of such sales.
- 2. Operating budgets are used as the basis for the preparation of the budgeted income statement.

DO IT! 1: Budget Terminology Questions 3 and 4

Use this list of to complete the sentences that follow.

Long-range planning Participative budgeting

Sales forecast Operating budgets

- 3. The _____ is a set of interrelated budgets that constitutes a plan of action for a specified time period.
- 4. _____ identifies long-term goals, selects strategies to achieve these goals, and develops policies and plans to implement the strategies.

DO IT! 1: Budget Terminology Answers 3 and 4

Use this list of to complete the sentences that follow.

Long-range planning Participative budgeting

Sales forecast Operating budgets

- 3. The master budget is a set of interrelated budgets that constitutes a plan of action for a specified time period.
- 4. Long-range planning identifies long-term goals, selects strategies to achieve these goals, and develops policies and plans to implement the strategies.

DO IT! 1: Budget Terminology Questions 5 and 6

Use this list of to complete the sentences that follow.

Long-range planning Participative budgeting

Sales forecast Operating budgets

- 5. Lower-level managers are more likely to perceive results as fair and achievable under a _____ approach.
- 6. _____ focus primarily on the cash resources needed to fund expected operations and planned capital expenditures.

DO IT! 1: Budget Terminology

Answers 5 and 6

Use this list of to complete the sentences that follow.

Long-range planning Participative budgeting

Sales forecast Operating budgets

- 5. Lower-level managers are more likely to perceive results as fair and achievable under a participative budgeting approach.
- 6. Financial budgets focus primarily on the cash resources needed to fund expected operations and planned capital expenditures.

Sales, Production, and Direct Materials Budgets

LEARNING OBJECTIVE 2

Prepare budgets for sales, production, and direct materials.

Sales Budget

- First budget prepared
- Derived from sales forecast
 - Management's best estimate of sales revenue
- Every other budget depends on sales budget
- Prepared by multiplying expected unit sales volume for each product times anticipated unit selling price

Sales Budget

Illustration: Hayes Company

- Expected sales volume: 3,000 units in the first quarter with 500-unit increases in each succeeding quarter.
- Sales price: \$60 per unit.

Sales Budget For the Year Ending December 31, 2020

	Quarter							
	1	2	3	4	Year			
Expected sales in units	3,000	3,500	4,000	4,500	15,000			
Unit selling price	× \$60	× \$60	× \$60	× \$60	× \$60			
Total sales	\$180,000	\$210,000	\$240,000	\$270,000	\$900,000			

Production Budget

- Shows units that must be produced to meet anticipated sales
- Derived from sales budget plus the desired change in ending finished goods inventory
- Essential to have a realistic estimate of ending inventory

```
Budgeted Desired Ending Beginning Required

Sales Units + Finished Goods - Finished = Production

Units Goods Units Units
```

Production Budget Illustration

Hayes believes it can meet future sales needs with an ending inventory of 20% of next quarter's budgeted sales volume.

	For the Year Ending December 31, 2020				
-	1	2	3	4	Year
Expected sales in units	3,000	3,500	4,000	4,500	
Add: Desired finished Goods units	700	800	900	1,000	
Total required units	3,700	4,300	4,900	5,500	
Less: Beginning Finished goods units	600	700	800	900	
Required production units	3,100	3,600	4,100	4,600	15,400

Direct Materials Budget

Shows quantity and cost of direct materials to be purchased.

```
Units to Be Direct Materials

Produced × Units per Unit of = Units Required for

Unit Produced Production
```

```
Direct Desired Beginning Direct Materials

Materials Units + Ending Direct - Direct = Required to Be

Required for Materials Materials Purchased

Production Units Units
```

Direct Materials Budget Continued

Units

Direct Desired Beginning Direct Materials

Materials Units + Ending Direct - Direct = Required to Be

Required for Materials Materials Purchased

Units

Direct Materials Cost per Direct Cost of Direct
Units to Be × Materials Units = Materials
Purchased Purchased

Production

Direct Materials Budget Problem data

- Each unit produced requires two pounds of raw materials at a cost of \$4 per pound
- Hayes maintains an ending inventory of raw materials equal to 10% of the next quarter's production requirements
- The desired ending direct materials amount is 1,020 pounds for the fourth quarter of 2020
- Prepare a Direct Materials Budget

Direct Materials Budget Illustration

Direct Materials Budget by Quarter

For the Year Ending December 31, 2020

	1	2	3	4	Year
Units to be produced	3,100	3,600	4,100	4,600	
Direct materials per unit	× 2	× 2	× 2	× 2	
Total pounds needed	6,200	7,200	8,200	9,200	
Add: Ending Direct Materials	a 720	820	920	1,020°	
Total materials required	6,920	8,020	9,120	10,220	
Less: Beginning Direct Materials 620b		720	820	920	
Direct Materials purchases	6,300	7,300	8,300	9,300	
Cost per pound	× \$4	× \$4	× \$4	× \$4	
Total cost of direct materials purchases	\$25,200	\$29,200	\$33,200	\$37,200	\$124,800

^a10% of next quarter's production requirements

^b10% of estimated first-quarter pounds needed for production

^cTotal pounds needed for production is assumed to be 10,200 for the first quarter for 2021

DO IT! 2: Sales, Production, and DM Budgets Sales data

Soriano Company is preparing its master budget for 2020. Relevant data pertaining to its sales, production, and direct materials budgets are as follows.

Sales. Sales for the year are expected to total 1,200,000 units. Quarterly sales, as a percentage of total sales, are 20%, 25%, 30%, and 25%, respectively. The sales price is expected to be \$50 per unit for the first three quarters and \$55 per unit beginning in the fourth quarter. Sales in the first quarter of 2021 are expected to be 10% higher than the budgeted sales for the first quarter of 2020.

DO IT! 2: Sales, Production, and DM Budgets Production and Direct materials data

Production. Management desires to maintain the ending finished goods inventories at 25% of the next quarter's budgeted sales volume.

Direct materials. Each unit requires 3 pounds of raw materials at a cost of \$5 per pound. Management desires to maintain raw materials inventories at 5% of the next quarter's production requirements. Assume the production requirements for the first quarter of 2021 are 810,000 pounds.

DO IT! 2: Sales, Production, and DM Budgets Sales Budget

Prepare a **sales**, production, and direct materials budgets by quarters for 2020.

Sales Budget For the Year Ending December 31, 2020

	1	2	3	4	Year
Expected units sales ^a	240,000	300,000	360,000	300,000	1,200,000
Unit selling price	× \$ 50	× \$ 50	× \$ 50	× \$ 55	
Total sales	\$ 12,000,000	\$ 15,000,000	\$ 18,000,000	\$ 16,500,000	\$ 61,500,000

^aSpecified quarterly percentage times annual units, e.g., first quarter of .20 × 1,200,000

DO IT! 2: Sales, Production and DM Budgets Production Budget

Prepare **production** budgets by quarters for 2020.

Production Budget For the Year Ending December 31, 2020

	1	2	3	4	Year
Expected unit sales	240,000	300,000	360,000	300,000	
Add: Desired ending finished goods units ^a	75,000	90,000	75,000	66,000 ^b	
Total required units	315,000	390,000	435,000	366,000	
Less: Beginning finished goods units	60,000°	75,000	90,000	75,000	
Required production units	255,000	315,000	345,000	291,000	1,206,000

^a25% of next quarter's unit sales

^bEstimated first-quarter 2021 sales units: $240,000 + (240,000 \times .10) = 264,000 : 264,000 \times .25$

^{°25%} of estimated first-quarter 2020 sales units (240,000 \times .25)

DO IT! 2: Sales, Production and DM Budgets Direct Materials Budget

Direct Materials Budget

For the Year Ending December 31, 2020

	146				
	1	2	3	4	Year
Units to be produced	255,000	315,000	345,000	291,000	
Direct materials per unit	3	3	3	3	
Total pounds needed for					
production	765,000	945,000	1,035,000	873,000	
Add: Desired ending direct					
materials (pounds)	47,250	51,750	43,650	40,500	
Total materials required	812,250	996,750	1,078,650	913,500	
Less: Beginning direct					
materials (pounds)	38,250	47,250	51,750	43,650	
Direct materials purchases	774,000	949,500	1,026,900	869,850	
Cost per pound					
Total cost of direct	\$5	\$ 5	\$ 5	\$ 5	
materials purchases	\$ 3,870,000	\$ 4,747,500	\$ 5,134,500	\$ 4,349,250	\$ 18,101,250

^aEstimated first-quarter 2021 production requirements: $810,000 \times .05 = 40,500$

b5% of estimated first-quarter pounds needed for production

Direct Labor, Manufacturing Overhead, and S&A Expense

LEARNING OBJECTIVE 3

Prepare budgets for direct labor, manufacturing overhead, and selling and administrative expenses, and a budgeted income statement.

Direct Labor Budget

- Shows both quantity of hours and cost of direct labor necessary to meet production requirements
- Critical in maintaining a labor force that can meet expected production
- Total direct labor cost formula:

```
Units to Be Direct Labor Direct Labor Total Direct

Produced × Hours per × Cost per = Labor Cost

Unit Hour
```

Direct Labor Budget

Illustration: Direct labor hours are determined from the production budget. At Hayes Company, two hours of direct labor are required to produce each unit of finished goods. The anticipated hourly wage rate is \$10.

Direct Labor Budget
For the Year Ending December 31, 2020

	50 <u></u>				
	1	2	3	4	Year
Units to be produced					
(Illustration 9.5)	3,100	3,600	4,100	4,600	
Direct labor hours per unit	× 2	× 2	× 2	× 2	
Total required direct labor hours	6,200	7,200	8,200	9,200	
Direct labor cost per hour	× \$10	× \$10	× \$10	× \$10	
Total direct labor cost	\$ 62,000	\$ 72,000	\$ 82,000	\$ 92,000	\$ 308,000

Manufacturing Overhead Budget

- Shows expected manufacturing overhead costs for budget period
- Distinguishes between fixed and variable overhead costs

Manufacturing Overhead Budget Problem data

Hayes Company expects variable costs to fluctuate with production volume on the basis of the following rates per direct labor hour: indirect materials \$1.00, indirect labor \$1.40, utilities \$0.40, and maintenance \$0.20. Thus, for the 6,200 direct labor hours to produce 3,100 units, budgeted indirect materials are $$6,200 (6,200 \times $1)$, and budgeted indirect labor is $$8,680 (6,200 \times $1.40)$. Hayes also recognizes that some maintenance is fixed. The amounts reported for fixed costs are assumed.

Prepare a Manufacturing Overhead Budget.

Manufacturing Overhead Budget Illustration

Manufacturing Overhead Budget For the Year Ending December 31, 2020

	Quarter								
		1		2		3	4		Year
Direct labor hours (Illus. 9.11)		6,200		7,200		8,200	9,200		30,800
Variable costs									
Indirect materials (\$1.00/hour)	\$	6,200	\$	7,200	\$	8,200	\$ 9,200	\$	30,800
Indirect labor (\$1.40/hour)		8,680		10,080		11,480	12,880		43,120
Utilities (\$0.40/hour)		2,480		2,880		3,280	3,680		12,320
Maintenance (\$0.20/hour)		1,240		1,440		1,640	1,840		6,160
Total variable costs		18,600		21,600		24,600	27,600		92,400
Fixed costs									15
Supervisory salaries		20,000		20,000		20,000	20,000		80,000
Depreciation		3,800		3,800		3,800	3,800		15,200
Property taxes and insurance		9,000		9,000		9,000	9,000		36,000
Maintenance		5,700		5,700		5,700	5,700		22,800
Total fixed costs		38,500		38,500		38,500	38,500		154,000
Total manufacturing									
overhead	\$	57,100	\$	60,100	\$	63,100	\$ 66,100	\$:	246,400

Selling and Adm. Expense Budget

- Projection of anticipated operating expenses
- Distinguishes between fixed and variable costs

Illustration: Variable expense rates per unit of sales are sales commissions \$3 and freight-out \$1. Variable expenses per quarter are based on the unit sales from the sales budget (Illustration 9-3). Hayes expects sales in the first quarter to be 3,000 units. Fixed expenses are based on assumed data.

Prepare a selling and administrative expense budget.

Selling and Adm. Expense Budget Illustration

Selling and Administrative Expense Budget For the Year Ending December 31, 2020

	Quarter								
	-	1		2		3	4	3	/ear
Budgeted sales units (Illus. 9.3)		3,000		3,500		4,000	4,500		15,000
Variable costs									
Sales commissions (\$3/unit)	\$	9,000	\$	10,500	\$	12,000	\$ 13,500	\$	45,000
Freight-out (\$1/unit)	·	3,000		3,500		4,000	4,500		15,000
Total variable costs	·	12,000		14,000		16,000	18,000		60,000
Fixed costs									
Advertising		5,000		5,000		5,000	5,000		20,000
Sales salaries		15,000		15,000		15,000	15,000		60,000
Office salaries		7,500		7,500		7,500	7,500		30,000
Depreciation		1,000		1,000		1,000	1,000		4,000
Property taxes and insurance	-	1,500		1,500		1,500	1,500		6,000
Total fixed costs		30,000		30,000		30,000	30,000	9	120,000
Total selling and							- 10		
Administrative expenses	\$	42,000	\$	44,000	\$	46,000	\$ 48,000	\$	180,000

Budgeted Income Statement

- Important end-product of operating budgets
- Indicates expected profitability of operations
- Provides a basis for evaluating company performance
- Prepared from operating budgets:
 - Sales
 - Direct Materials
 - Direct Labor

- Manufacturing Overhead
- Selling and Administrative Expense

Budgeted Income StatementComputation of total unit cost

Illustration: To find the cost of goods sold, Hayes Company must **first** determine the total unit cost of producing one Rightride bicycle seat, as shown.

	Cost of One	Rightride			
Cost Element	Illustration Quantity		Unit Cost	Total	
Direct materials	9.9	2 pounds	\$ 4.00	\$ 8.00	
Direct labor	9.11	2 hours	\$ 10.00	20.00	
Manufacturing overhead	9.12	2 hours	\$ 8.00	16.00	
Total unit cost				\$ 44.00	

Second, determine Cost of Goods Sold by multiplying units sold times unit cost: 15,000 units \times \$44 = \$660,000.

Budgeted Income Statement Illustration

All data for the income statement come from the operating budgets except the following: (1) interest expense is expected to be \$100, and (2) income taxes are estimated to be \$12,000.

For the Year Ending December 31, 2020

Sales (Illustration 9.3)	\$900,000
Cost of goods sold $(15,000 \times $44)$	660,000
Gross profit	240,000
Selling and administrative expenses (Illus. 9.13)	180,000
Income from operations	60,000
Interest expense	100
Income before income taxes	59,900
Income tax expense	12,000
Net income	\$47,900

Budgeted Income Statement Question

Each of the following budgets is used in preparing the budgeted income statement except the:

- a. Sales budget
- b. Selling and administrative budget
- c. Capital expenditure budget
- d. Direct labor budget

Budgeted Income Statement Answer

Each of the following budgets is used in preparing the budgeted income statement except the:

- a. Sales budget
- b. Selling and administrative budget
- c. Answer: Capital expenditure budget
- d. Direct labor budget

DO IT! 3: Budgeted Income Statement Problem data

Soriano Company is preparing its budgeted income statement for 2020. Relevant data pertaining to its sales, production, and direct materials budgets can be found on the following slide. Soriano budgets 0.5 hours of direct labor per unit, labor costs at \$15 per hour, and manufacturing overhead at \$25 per direct labor hour. Its budgeted selling and administrative expenses for 2020 are \$12,000,000.

- a. Calculate the budgeted total unit cost.
- b. Prepare the budgeted income statement for 2020.

DO IT! 3: Budgeted Income Statement Calculation of budgeted total unit cost

Cost Element	Quantity	Unit Cost	Total
Direct materials	3.0 pounds	\$ 5	\$ 15.00
Direct labor	.5 hours	15	7.50
Manufacturing overhead	.5 hours	25	12.50
Total unit cost			\$ 35.00

DO IT! 3: Budgeted Income Statement Budgeted income statement for 2020

Soriano Company Budgeted Income Statement For the Year Ending December 31, 2020

Sales (1,200,000 units from sales budget)	\$61,500,000
Cost of goods sold (1,200,000 × \$35/unit)	42,000,000
Gross profit	19,500,000
Selling and administrative expenses	12,000,000
Net income	\$ 7,500,000

Cash Budget and Budgeted Balance Sheet

LEARNING OBJECTIVE 4

Prepare a cash budget and a budgeted balance sheet.

Cash Budget

- Shows anticipated cash flows
- Important output in preparing financial budgets
- Contains three sections:
 - Cash Receipts
 - Cash Disbursements
 - Financing
- Shows beginning and ending cash balances

Cash Budget

ANY COMPANY Cash Budget

Beginning cash balance	\$ X,XXX
Add: Cash receipts (itemized)	X,XXX
Total available cash	X,XXX
Less: Cash disbursements (itemized)	X,XXX
Excess (deficiency) of available cash over cash disbursements	X,XXX
Financing	X,XXX
Net income	\$ X,XXX

Cash Budget Cash Receipts Section

- Expected receipts from the principal sources of revenue
- Expected interest and dividends receipts, proceeds from planned sales of investments, plant assets, and the company's capital stock

Cash Budget Cash Disbursements and Financing Sections

Cash Disbursements Section

 Expected cash payments for direct materials, direct labor, manufacturing overhead, and selling and administrative expenses

Financing Section

 Expected borrowings and repayments of borrowed funds plus interest

Cash Budget Concepts

- Must prepare in sequence
- Ending cash balance of one period is beginning cash balance for next
- Data obtained from other budgets and from management
- Often prepared for the year on a monthly basis
- Contributes to more effective cash management
- Shows managers the need for additional financing before actual need arises
- Indicates when excess cash will be available

Cash Budget Schedule of Expected Collections

To prepare the cash budget, it is useful to prepare a schedule for collections from customers. This schedule is based on the following assumption.

Sales (Illustration 9.3): 60% are collected in the quarter sold and 40% are collected in the following quarter. Accounts receivable of \$60,000 at December 31, 2019, are expected to be collected in full in the first quarter of 2020.

Cash Budget Illustration of Schedule of Expected Collections

Prepare a schedule of collections from customers.

Schedule of expected Collections from Customers								
	_	Collections by Quarter						
	Sales	1	2	3	4			
Accounts receivable,								
12/31/19		\$ 60,000						
First quarter	\$ 180,000	108,000 b	\$ 72,000	с				
Second quarter	210,000		126,000	\$ 84,000				
Third quarter	240,000			144,000	\$ 96,000			
Fourth quarter	270,000				162,000			
Total collections		\$ 168,000	\$ 198,000	\$ 228,000	\$ 258,000			

^aPer Illustration 9.3; ^b\$180,000 \times .60; ^c\$180,000 \times .40

Cash Budget Schedule of Expected Payments for DM

Next, it is useful to prepare a schedule of expected cash payments for direct materials, based on this second assumption:

Direct materials (Illustration 9.9): 50% are paid in the quarter purchased and 50% are paid in the following quarter. Accounts payable of \$10,600 at December 31, 2019, are expected to be paid in full in the first quarter of 2020.

Cash Budget Illus. of Schedule of Expected Payments for DM

Prepare a schedule of expected cash payments for direct materials.

	<u>-</u>	Payments by Quarter							
	Purchases		1		2		3		4
Accounts payable, 12/31/19		\$	10,600						
First quarter	\$ 25,200		12,600 b	\$	12,600				
Second quarter	29,200				14,600	\$	14,600		
Third quarter	33,200						16,600	\$	16,600
Fourth quarter	37,200								18,600
Total payments		\$	23,200	\$	3 27,200	9	31,200	\$	35,200

^aPer Illustration 9.9; ^b\$25,200 × .50; ^c\$25,200 × .50

Cash Budget Additional assumptions

The preparation of Hayes Company's cash budget is based on the following additional assumptions.

- 3. January 1, 2020, cash balance is expected to be \$38,000. Hayes wishes to maintain a balance of at least \$15,000.
- 4. Short-term investment securities are expected to be sold for \$2,000 cash in the first quarter.
- 5. Direct labor (Illustration 9.11): 100% is paid in the quarter incurred.
- 6. Manufacturing overhead (Illustration 9.12) and selling and administrative expenses (Illustration 9.13): All items except depreciation are paid in the quarter incurred.

Cash Budget More additional assumptions

The preparation of Hayes Company's cash budget is based on the following additional assumptions.

- 6. Management plans to purchase a truck in the second quarter for \$10,000 cash.
- 7. Hayes makes equal quarterly payments of its estimated \$12,000 annual income taxes.
- 8. Loans are repaid in earliest quarter when there is sufficient cash (\$15,000 minimum required balance).

Complete Cash Budget Illustration

Cash Budget For the Year Ending December 31, 2020

	92	Quarter				
	Assumption	1	2	3	4	
Beginning cash balance	3	\$38,000	\$25,500	\$15,000	\$19,400	
Add: Receipts						
Collections from customers	1	168,000	198,000	228,000	258,000	
Sale of investment securities	4	2,000	0	0	0	
Total receipts		170,000	198,000	228,000	258,000	
Total available cash	5 	208,000	223,500	243,000	277,400	
Less: Disbursements						
Direct materials	2	23,200	27,200	31,200	35,200	
Direct labor	5	62,000	72,000	82,000	92,000	
Manufacturing overhead	6	53,300	56,300	59,300	62,300	
Selling and administrative expenses	6	41,000	43,000	45,000	47,000	
Purchase of truck	7	0	10,000	0	0	
Income tax expense	8 _	3,000	3,000	3,000	3,000	
Total disbursements). -	182,500	211,500	220,500	239,500	
Excess (deficiency) of available cash	_	**	9,			
over cash disbursements		25,500	12,000	22,500	37,900	
Financing						
Add: Borrowings		0	3,000	0	0	
Less: Repayments including interest	9 _	0	0	3,100	0	
Ending cash balance	3	\$25,500	\$15,000	\$19,400	\$37,900	

Budgeted Balance Sheet

- Projection of financial position at end of budget period
- Developed from budgeted balance sheet for preceding year and budgets for current year.

Illustration: Pertinent data from the budgeted balance sheet at December 31, 2020, are as follows.

Buildings and equipment	\$182,000
Common stock	225,000
Accumulated depreciation	28,800
Retained earnings	46,480

Budgeted Balance Sheet Problem data for assets

Cash: Ending cash balance \$37,900, shown in the cash budget (Illustration 9.19).

Accounts receivable: 40% of fourth-quarter sales \$270,000, shown in the schedule of expected collections from customers (Illustration 9.17).

Finished goods inventory: Desired ending inventory 1,000 units, shown in the production budget (Illustration 9.5) times the total unit cost \$44 (shown in Illustration 9.14).

Budgeted Balance SheetMore problem data for assets

Raw materials inventory: Desired ending inventory 1,020 pounds, times the cost per pound \$4, shown in the direct materials budget (Illustration 9.9).

Buildings and equipment: December 31, 2019, balance \$182,000, plus purchase of truck for \$10,000 (Illustration 9.19).

Accumulated depreciation: December 31, 2019, balance \$28,800, plus \$15,200 depreciation shown in manufacturing overhead budget (Illustration 9.12) and \$4,000 depreciation shown in selling and administrative expense budget (Illustration 9.13).

Budgeted Balance Sheet Problem data for liabilities and equity

Accounts payable: 50% of fourth-quarter purchases \$37,200, shown in schedule of expected payments for direct materials (Illustration 9.18).

Common stock: Unchanged from the beginning of the year.

Retained earnings: December 31, 2019, balance \$46,480, plus net income \$47,900, shown in budgeted income statement (Illustration 9.15).

Complete Budgeted Balance Sheet Illus.

Hayes Company Budgeted Balance Sheet December 31, 2020

<u>Assets</u>

Current assets		
Cash		\$ 37,900
Accounts receivable		108,000
Finished goods inventory		44,000
Raw materials inventory		4,080
Total current assets		193,980
Property, plant, and equipment		
Buildings and equipment	\$192,000	
Less: Accumulated depreciation	48,000	144,000
Total assets	650. 309	\$ 337,980
Liabilities and Stockhold	lers' Equity	
Liabilities		
Accounts payable		\$ 18,600
Stockholders' equity		
Common stock	\$225,000	
Retained earnings	94,380	
Total stockholders' equity		319,380
Total liabilities and stockholders' equity		\$ 337,980

Budgeted Balance Sheet Question

Expected direct materials purchases in Read Company are \$70,000 in the first quarter and \$90,000 in the second quarter. Forty percent of the purchases are paid in cash as incurred, and the balance is paid in the following quarter. The budgeted cash payments for purchases in the second quarter are:

- a. \$96,000
- **b.** \$90,000
- **c.** \$78,000
- **d.** \$72,000

Budgeted Balance Sheet Answer

Expected direct materials purchases in Read Company are \$70,000 in the first quarter and \$90,000 in the second quarter. Forty percent of the purchases are paid in cash as incurred, and the balance is paid in the following quarter. The budgeted cash payments for purchases in the second quarter are:

- a. \$96,000
- **b.** \$90,000
- c. Answer: \$78,000
- **d.** \$72,000

DO IT! 4: Cash Budget

Martian Company management wants to maintain a minimum monthly cash balance of \$15,000. At the beginning of March, the cash balance is \$16,500, expected cash receipts for March are \$210,000, and cash disbursements are expected to be \$220,000. How much cash, if any, must be borrowed to maintain the desired minimum monthly balance?

Beginning cash balance	\$ 16,500
Add: Cash receipts for March	210,000
Total available cash	226,500
Less: Cash disbursements for March	220,000
Excess (deficiency) of available cash over cash disbursements	6,500
Financing	8,500
Ending cash balance	\$ 15,000

Budgeting in Nonmanufacturing Companies

LEARNING OBJECTIVE 5

Apply budgeting principles to nonmanufacturing companies.

Merchandisers

- Sales Budget: starting point and key factor
- Use a purchases budget instead of a production budget
- Does not use manufacturing budgets (direct materials, direct labor, manufacturing overhead)

```
Budgeted Desired Beginning Required

Cost of + Ending - Merchandise = Merchandise

Goods Sold Merchandise Inventory Purchases

Inventory
```

Merchandisers

Illustration: Lima estimates budgeted sales will be \$300,000 in July and \$320,000 in August. Cost of goods sold is expected to be 70% of sales. Lima's desired ending inventory is 30% of the following month's cost of goods sold. Required merchandise purchases for July are computed as follows.

Required merchandise purchases for July	\$214,200
$(\$210,000 \times .30)$	63,000
Less: Beginning merchandise inventory	
Total	277,200
$($224,000 \times .30)$	67,200
Add: Desired ending merchandise inventory	
Budgeted cost of goods sold ($$300,000 \times .70$)	\$210,000

Service Companies

• Critical factor in budgeting is coordinating professional staff needs with anticipated services

Problems if overstaffed:

- Disproportionately high labor costs
- Lower profits due to additional salaries
- Staff turnover due to lack of challenging work

Problems if understaffed:

- Lost revenues because existing and future client needs for services cannot be met
- Loss of professional staff due to excessive work loads

Service Companies Direct labor budget for service company

Stephan Lawn and Plowing Service estimates that it will service 300 small lawns, 200 medium lawns, and 100 large lawns during the month of July. It estimates its direct labor needs as 1 hour per small lawn, 1.75 hours for a medium lawn, and 2.75 hours for a large lawn. Its average cost for direct labor is \$15 per hour. Stephan prepares a direct labor budget as shown.

For the Month Ending July 31, 2020

	Small	Medium	Large	Total
Lawns to be serviced	300	200	100	
Direct labor hours per lawn	$\times 1.00$	× 1.75	× 2.75	
Total required direct labor hours	300	350	275	
Direct labor cost per hour	× \$15	× \$15	× \$15	
Total direct labor cost	\$4,500	\$5,250	\$4,125	\$13,875

Not-for-Profit Organizations

- Just as important as for profit-oriented company
- Budget process differs from profit-oriented company
- Budget on basis of cash flows (expenditures and receipts), not on a revenue and expense basis
- Starting point is usually expenditures, not receipts
- Management's task is to find receipts needed to support planned expenditures
- Budget must be followed, overspending often illegal

Merchandisers Question

The budget for a merchandiser differs from a budget for a manufacturer because:

- a. A merchandise purchases budget replaces the production budget
- b. The manufacturing budgets are not applicable
- c. None of the above
- d. Both (a) and (b) above

Merchandisers Answer

The budget for a merchandiser differs from a budget for a manufacturer because:

- a. A merchandise purchases budget replaces the production budget
- b. The manufacturing budgets are not applicable
- c. None of the above
- d. Answer: Both (a) and (b) above

DO IT! 5: Merch. Purchase Budget

Becker Company estimates that 2020 sales will be \$15,000 in quarter 1, \$20,000 in quarter 2, and \$25,000 in quarter 3. Cost of goods sold is 80% of sales. Management desires to have ending finished goods inventory equal to 15% of the next quarter's expected cost of goods sold. Prepare a merchandise purchases budget by quarter for the first six months of 2020.

	1st Quarter		2nd Quarter		Six	Months
Budgeted cost of goods sold (sales × .80)	\$	12,000	\$	16,000		
Add: Desired ending merchandise inventory						
(15% of next quarter's cost of goods sold)		2,400		3,000		
Total		14,400		19,000		
Less: Beginning merchandise inventory						
(15% this quarter's cost of goods sold)		1,800		2,400		
Required merchandise purchases	\$	12,600	\$	16,600	\$	29,200

Copyright

Copyright © 2018 John Wiley & Sons, Inc.

All rights reserved. Reproduction or translation of this work beyond that permitted in Section 117 of the 1976 United States Act without the express written permission of the copyright owner is unlawful. Request for further information should be addressed to the Permissions Department, John Wiley & Sons, Inc. The purchaser may make back-up copies for his/her own use only and not for distribution or resale. The Publisher assumes no responsibility for errors, omissions, or damages, caused by the use of these programs or from the use of the information contained herein.