

Chapter 2

Job Order Costing and Analysis

QUESTIONS

1. Factory overhead is not identified with specific units (jobs) or batches (job lots). Therefore, to assign costs, estimates of the relation between factory overhead cost and job or job lot are necessary. Also, since job order cost accounting is a perpetual system, we need to estimate a predetermined overhead rate to compute (perpetual) inventory costs. This estimated amount also helps job order companies determine prices on a timely basis.
2. Several other factors (allocation bases) are possible and reasonable. These common factors often include direct materials or machine hours.
3. The job order cost sheet captures information on cost and quantity of direct material and direct labor, and on the amount of factory overhead applied to the respective job or job lot. Management and employees use this information to monitor costs during production and to estimate total cost of production.
4. Each job is assigned a subsidiary ledger account. This account serves as the “posting account” (accumulates all increases and decreases) during production for direct material, direct labor, and applied factory overhead. The collection of job cost sheets for all of the jobs in process make up a subsidiary ledger controlled by the Work in Process Inventory account in the general ledger.

When a job is finished, its job cost sheet is completed and moved from the file of jobs in process to the file of finished jobs awaiting delivery to customers. This latter file acts as a subsidiary ledger controlled by the Finished Goods Inventory account. In this way, management and employees can obtain the costs, direct and indirect, associated with any job or job lot at any time.

5. A debit (increase) to Work in Process Inventory for direct materials, a debit (increase) to Factory Overhead for indirect materials, and a credit (decrease) to Raw Materials Inventory.
6. The materials requisition slip is designed to track the movement of materials from raw materials to production. It also serves as an internal control document because without the slip the inventory department should not release inventory to production.
7. The time ticket is used to record how much time an employee spends on each job. Time tickets are also used to determine the amount of overhead to charge to jobs when overhead is based on direct labor.
8. Debits (increases) to factory overhead are the recording of actual overhead costs, such as indirect materials, indirect labor, factory rent, and factory insurance. Credits (decreases) represent the allocation of factory overhead to jobs or job lots.

9. Assuming that the overapplied or underapplied overhead is immaterial, it is closed to the Cost of Goods Sold account. However, if the amount is material—meaning it would change business decisions that rely on the information—then the amount of overapplied or underapplied overhead is allocated to work in process, finished goods, and cost of goods sold (using an allocation base such as direct labor).
10. This production run should be accounted for as a job lot (batch). Although individual iPhones could be viewed as individual jobs, the costs of tracking this detailed information would outweigh the benefits. Determining the cost of the batch should provide management and employees with sufficient information about this product for all decision making purposes.
11. A predetermined factory overhead rate must be calculated for at least two reasons: (1) Not all costs are known in advance, yet the costs must be applied to products during the current period. (2) A predetermined rate is used to spread indirect costs to products and/or services throughout an accounting period, where overhead costs are not incurred uniformly throughout the period and production may not be uniform throughout the period. For instance, property taxes on the factory building of \$20,000 may be paid in July, but some of that \$20,000 must be allocated to all items produced during the year, January through December. A *predetermined* rate is necessary, because we must estimate the rate at the beginning of the year, based on estimated costs and activity, before the period begins.
12. Each patient in a hospital can be viewed as a “job.” In this case, a job order cost sheet would be used to capture cost of direct materials (supplies, medicine, and so forth), direct labor, and hospital overhead.
13. Each of the 30 luxury motorcycles will likely be accounted for as an individual job. Although similar in many respects, each would have custom features that would impact costs. As the luxury motorcycles are shipped to dealers each will have a separate invoice detailing the cost associated with producing that motorcycle. Also, the price of a custom-made motorcycle is probably large enough (in the area of \$20,000 to \$50,000) that each would be accounted for individually.
14. Sprint employees can use job cost sheets to accumulate the costs (e.g. labor and materials) used on each job. Managers can use this job cost information to monitor whether Sprint is meeting its target costs and producing reasonable profits. This information can be used to adjust the prices of certain services and/or cease providing certain services if the costs cannot be controlled to yield a reasonable profit.

QUICK STUDIES

Quick Study 2-1 (5 minutes)

Manufactured as a job: 3, 4, 6

Manufactured as a job lot: 1, 2, 5

Quick Study 2-2 (10 minutes)

- | | | |
|----------|----------|----------|
| 1. A | 3. B | 5. E |
| 2. D | 4. C | |

Quick Study 2-3 (10 minutes)

Finished Goods Inventory	10,500	
Work in Process Inventory		10,500
<i>To transfer cost of completed job to Fin. Goods.</i>		
Cost of Goods Sold	10,500	
Finished Goods Inventory		10,500
<i>To transfer cost of delivered job to COGS.</i>		
Cash	14,900	
Sales		14,900
<i>To record sales price of delivered job.</i>		

Quick Study 2-4 (15 minutes)

Raw Materials Inventory	50,000	
Cash		50,000
<i>To record raw material purchases.</i>		
Factory Overhead	12,000	
Raw Materials Inventory		12,000
<i>To record indirect materials used in production.</i>		
Work in Process Inventory	32,000	
Raw Materials Inventory		32,000
<i>To record direct materials used in production.</i>		

Quick Study 2-5 (10 minutes)

Work in Process Inventory	140,000	
Factory Wages Payable		140,000
<i>To record direct labor.</i>		
Factory Overhead	40,000	
Factory Wages Payable		40,000
<i>To record indirect labor.</i>		

Quick Study 2-6 (10 minutes)

1. Factory overhead, \$117,000 / Direct labor, \$468,000 = 25%
2. Factory overhead, \$117,000 / Direct materials, \$390,000 = 30%

Quick Study 2-7 (10 minutes)

Work in Process Inventory	117,900	
Factory Overhead		117,900
<i>To apply overhead [(\$175,000–\$44,000) x 90%].</i>		

Quick Study 2-8 (5 minutes)

$$\text{Rate} = \frac{\text{Estimated overhead costs}}{\text{Estimated direct materials}} = \frac{\$1,170,000}{\$900,000} = \underline{130\%}$$

Quick Study 2-9 (5 minutes)

Factory Overhead	22,000	
Cost of Goods Sold*		22,000
<i>To assign overapplied overhead.</i>		

Factory Overhead			
OH Incurred	624,000	OH Applied	646,000
		Overapplied	22,000

Quick Study 2-10 (15 minutes)

Cost of Goods Sold	50,000	
Factory Overhead*		50,000
<i>To assign underapplied overhead.</i>		

Factory Overhead			
OH Incurred	950,000	OH Applied	900,000
Underapplied	50,000		

Quick Study 2-11 (10 minutes)

Overhead Applied	
Job 1 (\$5,000 x 40%)	\$2,000
Job 2 (\$7,000 x 40%)	2,800
Job 3 (\$1,500 x 40%)	600

Quick Study 2-12 (10 minutes)

1.

JOB COST SHEET	
Job 1	
Direct materials	\$ 5,000
Direct labor	9,000
Factory overhead (From QS 2-11)	<u>2,000</u>
Total	<u><u>\$16,000</u></u>

JOB COST SHEET	
Job 2	
Direct materials	\$ 7,000
Direct labor	4,000
Factory overhead (From QS 2-11)	<u>2,800</u>
Total	<u><u>\$13,800</u></u>

JOB COST SHEET	
Job 3	
Direct materials	\$1,500
Direct labor	3,000
Factory overhead (From QS 2-11)	<u>600</u>
Total	<u><u>\$5,100</u></u>

2. The balance in the Work in the Process Inventory account equals \$21,100, the sum of the total costs on the job cost sheets for the jobs that remain unfinished at the end of the period (Job 1 and Job 3).
3. The balance in the Finished Goods Inventory account equals \$13,800, the total costs on the job cost sheet for the job (Job 2) that is finished (but not yet sold) at the end of the period.

Quick Study 2-13 (10 minutes)

JOB COST SHEET	
Direct labor (\$50 x 200)	\$10,000
Factory overhead (\$65 x 200)	13,000
Total cost	<u>\$23,000</u>

Quick Study 2-14 (5 minutes)

Since each car is custom-ordered, Porsche produces in jobs rather in job lots (production of more than one unit of a custom product).

EXERCISES

Exercise 2-1 (10 minutes)

- | | | |
|----------|----------|----------|
| 1. C | 3. E | 5. A |
| 2. D | 4. B | |

Exercise 2-2 (15 minutes)

JOB COST SHEET: Job 9-1005

Direct materials

Q-4698	\$1,250	
Q-4725	<u>1,000</u>	\$2,250

Direct labor

W-3393	600	
W-3479	450	
W-3559	<u>300</u>	1,350
Overhead (\$1,350 X 110%)		<u>1,485</u>
Total cost		<u><u>\$5,085</u></u>

Exercise 2-3 (25 minutes)

1. The cost of direct materials requisitioned in the month equals the total direct materials costs accumulated on the three jobs less the amount of direct materials cost assigned to Job 102 in May:

Job 102	\$15,000	
Less prior costs	<u>(6,000)</u>	\$ 9,000
Job 103		33,000
Job 104		<u>27,000</u>
Total materials used (requisitioned)		<u>\$69,000</u>

2. Direct labor cost incurred in the month equals the total direct labor costs accumulated on the three jobs less the amount of direct labor cost assigned to Job 102 in May:

Job 102	\$8,000	
Less prior costs	<u>(1,800)</u>	\$ 6,200
Job 103		14,200
Job 104		<u>21,000</u>
Total direct labor		<u>\$41,400</u>

3. The predetermined overhead rate equals the ratio of the amount of overhead assigned to jobs divided by the amount of direct labor cost assigned to them. Since the same rate is used for all jobs started and completed within a month, the ratio for any one job equals the rate that was applied. This table shows the ratio for jobs 102 and 104:

	Job 102	Job 104
Overhead	\$ 4,000	\$10,500
Direct labor	8,000	21,000
Ratio	50%	50%

4. The cost transferred to finished goods in June equals the total costs of the two completed jobs for the month, which are Jobs 102 and 103:

	Job 102	Job 103	Total
Direct materials	\$15,000	\$33,000	\$48,000
Direct labor	8,000	14,200	22,200
Overhead	<u>4,000</u>	<u>7,100</u>	<u>11,100</u>
Total transferred cost	<u>\$27,000</u>	<u>\$54,300</u>	<u>\$81,300</u>

Exercise 2-4 (15 minutes)

$$1. \text{ Rate} = \frac{\text{Estimated overhead costs}}{\text{Estimated direct labor}} = \frac{\$747,500}{\$575,000} = \underline{130\%}$$

2.		
	Direct materials	\$15,350
	Direct labor	3,200
	Factory overhead (\$3,200 x 130%)	<u>4,160</u>
	Total cost of Job No. 13-56	<u>\$22,710</u>

Exercise 2-5 (20 minutes)

$$1. \text{ Rate} = \frac{\text{Overhead costs}}{\text{Direct material costs}} = \frac{\$600,000}{\$1,500,000} = \underline{40\%}$$

2.	Total cost of job in process (given)	\$ 50,000
	Less materials cost of job in process (given)	(30,000)
	Less overhead applied (30,000 x 40%).....	<u>(12,000)</u>
	Direct labor cost.....	<u>\$ 8,000</u>

Exercise 2-6 (15 minutes)

1.	Raw Materials Inventory	76,200	
	Accounts Payable		76,200
	<i>To record materials purchases.</i>		
2.	Work in Process Inventory	48,000	
	Raw Materials Inventory		48,000
	<i>To assign costs of direct materials used.</i>		
3.	Work in Process Inventory	15,350	
	Factory Payroll Payable.....		15,350
	<i>To record direct labor used in production.</i>		
4.	Work in Process Inventory	18,420	
	Factory Overhead.....		18,420
	<i>To apply overhead to jobs.</i>		

Exercise 2-7 (30 minutes)

1. Cost of direct materials used

Beginning raw materials inventory.....	\$ 43,000
Plus purchases.....	<u>210,000</u>
Raw materials available	253,000
Less ending raw materials inventory	<u>(52,000)</u>
Total raw materials used	201,000
Less indirect materials used	<u>(15,000)</u>
Cost of direct materials used	<u><u>\$ 186,000</u></u>

Raw Materials Inventory			
Beg. balance	43,000		
Purchases	210,000		
Available for use	253,000		
		Direct materials	186,000
		Indirect materials	15,000
Ending balance	52,000		

2. Cost of direct labor used

Total factory payroll	\$ 345,000
Less indirect labor	<u>(80,000)</u>
Cost of direct labor used	<u><u>\$ 265,000</u></u>

3. Cost of goods manufactured

Beginning work in process inventory	\$ 10,200
Plus direct materials	186,000
Plus direct labor	265,000
Plus overhead applied (70% of direct labor cost)	<u>185,500</u>
Total cost of work in process.....	646,700
Less ending work in process inventory	<u>(21,300)</u>
Cost of goods manufactured	<u><u>\$ 625,400</u></u>

Work in Process Inventory			
Beg. balance	10,200		
Direct materials	186,000		
Direct labor	265,000		
OH applied	185,500		
Available	646,700		
		COGM	625,400
Ending Inventory	21,300		

Exercise 2-7 (continued)**4. Cost of goods sold**

Beginning finished goods inventory	\$ 63,000
Plus cost of goods manufactured	625,400
Less ending finished goods inventory	<u>(35,600)</u>
Cost of goods sold	<u>\$ 652,800</u>

Finished Goods Inventory			
Beg. balance	63,000		
COGM	625,400		
Available for sale	688,400		
		Cost of goods sold	652,800
Ending balance	35,600		

5. Gross profit

Sales	\$1,400,000
Cost of goods sold	<u>(652,800)</u>
Gross profit	<u>\$ 747,200</u>

6. Actual overhead incurred

Indirect materials	\$ 15,000
Indirect labor	80,000
Other overhead costs	<u>120,000</u>
Total actual overhead incurred	215,000
Overhead applied	<u>185,500</u>
Underapplied overhead	<u>\$ 29,500</u>

Factory Overhead			
Indirect materials	15,000		
Indirect labor	80,000		
Other overhead	120,000		
Total actual OH	215,000		
		OH applied	185,500
Underapplied OH	29,500		

Exercise 2-8 (10 minutes)

1.	Raw Materials Inventory	210,000	
	Cash.....		210,000
	<i>To record materials purchases.</i>		
2.	Work in Process Inventory	186,000	
	Raw Materials Inventory		186,000
	<i>To assign direct materials to jobs.</i>		
3.	Factory Overhead.....	15,000	
	Raw Materials Inventory		15,000
	<i>To record indirect materials used.</i>		

Exercise 2-9 (10 minutes)

1.	Work in Process Inventory	265,000	
	Factory Payroll Payable.....		265,000
	<i>To record direct labor used.</i>		
2.	Factory Overhead.....	80,000	
	Factory Payroll Payable.....		80,000
	<i>To record indirect labor used.</i>		
3.	Factory Payroll Payable.....	345,000	
	Cash.....		345,000
	<i>To record payment of payroll.</i>		

Exercise 2-10 (10 minutes)

1.	Factory Overhead.....	120,000	
	Other Accounts		120,000
	<i>To record other factory overhead.</i>		
2.	Work in Process Inventory	185,500	
	Factory Overhead.....		185,500
	<i>To apply overhead to jobs.</i>		
	<i>Computed as: 70% Predetermined overhead rate x</i>		
	<i>direct labor of \$265,000</i>		

Exercise 2-11 (10 minutes)

Factory Overhead			
Actual OH	215,000	OH applied	185,500
Underapplied	29,500		

Cost of Goods Sold..... 29,500
Factory Overhead..... 29,500
 To allocate (close) underapplied overhead to cost of goods sold. *Applied overhead equals \$265,000 x 70% = \$185,500. Actual overhead = \$215,000, computed as \$15,000 + \$80,000 + \$120,000.*

Exercise 2-12 (15 minutes)

Factory Overhead - Storm			
Indirect materials	22,000		
Indirect labor	46,000		
Other overhead	17,000		
Total actual OH	85,000		
		OH applied	88,200
		Overapplied OH	3,200

Factory Overhead..... 3,200
Cost of Goods Sold..... 3,200
To close overapplied overhead for Storm.

Factory Overhead - Valle			
Indirect materials	12,500		
Indirect labor	46,500		
Other overhead	47,000		
Total actual OH	106,000		
		OH applied	105,200
Underapplied OH	800		

Cost of Goods Sold..... 800
Factory Overhead..... 800
To close underapplied overhead for Valle.

Exercise 2-13 (25 minutes)

a.	Raw Materials Inventory	90,000	
	Accounts Payable		90,000
	<i>To record materials purchases.</i>		
b.	Work in Process Inventory	36,500	
	Raw Materials Inventory		36,500
	<i>To assign costs of direct materials used.</i>		
	Factory Overhead	19,200	
	Raw Materials Inventory		19,200
	<i>To record indirect materials.</i>		
c.	Work in Process Inventory	38,000	
	Factory Overhead	12,000	
	Cash		50,000
	<i>To record payroll costs paid.</i>		
d.	Factory Overhead	11,475	
	Cash		11,475
	<i>To record other factory overhead paid.</i>		
e.	Work in Process Inventory	47,500	
	Factory Overhead		47,500
	<i>To apply overhead to jobs at the rate of 125% of direct labor cost.</i>		
f.	Finished Goods Inventory	56,800	
	Work in Process Inventory		56,800
	<i>To record jobs completed.</i>		
g.	Cost of Goods Sold	56,800	
	Finished Goods Inventory		56,800
	<i>To record cost of sale of job.</i>		
	Accounts Receivable	82,000	
	Sales		82,000
	<i>To record sale of job.</i>		

Exercise 2-14 (35 minutes)

1. Predetermined overhead rate

Estimated overhead costs	\$750,000
Estimated direct labor costs	\$625,000
Rate (Overhead/Direct labor)	<u>120%</u>

2. & 3.

Factory Overhead			
Incurred	830,000	Applied*	822,000
Underapplied	<u>8,000</u>		

*Overhead applied to jobs = 120% x \$685,000 = \$822,000

4.

Dec. 31	Cost of Goods Sold	8,000	
	Factory Overhead		8,000
	<i>To close underapplied overhead.</i>		

Exercise 2-15 (25 minutes)

1. Predetermined overhead rate

Estimated overhead costs	\$1,680,000
Estimated direct labor costs	\$ 480,000
Rate (\$1,680,000/\$480,000)	<u>350%</u>

2. & 3.

Overhead			
Incurred	1,652,000	Applied*	1,662,500
		Overapplied	<u>10,500</u>

*Overhead applied to jobs = 350% x \$475,000 = \$1,662,500

4.

Dec. 31	Factory Overhead	10,500	
	Cost of Goods Sold		10,500
	<i>To close overapplied overhead.</i>		

Exercise 2-16 (30 minutes)

1. Overhead rate = Total overhead costs / Total direct labor costs
= \$1,800,000 / \$3,000,000 = 60%

2.

Total cost of work in process inventory.....	\$ 71,000
Deduct: Direct labor	(20,000)
Deduct: Factory overhead (\$20,000 x 60%).....	<u>(12,000)</u>
Direct materials.....	<u>\$ 39,000</u>

3.

Total cost of finished goods inventory	\$490,000
Deduct: Direct materials	<u>(250,000)</u>
Direct labor and factory overhead costs.....	<u>\$240,000</u>

We also know that the total of direct labor costs (X) and factory overhead costs ($0.6X$) equals \$240,000. Thus, to get the individual amounts we need to solve: $[X + 0.6X = \$240,000]$. The solution is:

Direct labor costs = \$150,000

Factory overhead costs = \$150,000 x 0.6 = \$90,000

Exercise 2-17 (20 minutes)

1.
 - a.

Work in Process Inventory	9,500	
Raw Materials Inventory		9,500
<i>To record direct materials used.</i>		
 - b.

Work in Process Inventory	8,000	
Factory Payroll Payable		8,000
<i>To record direct labor used.</i>		
 - c.

Work in Process Inventory	6,400	
Factory Overhead		6,400
<i>To apply overhead at 80% of direct labor cost.</i>		
 - d.

Cost of Goods Sold*	16,000	
Finished Goods Inventory		16,000
<i>To record cost of sale of job 120.</i>		
 - e.

Accounts Receivable	22,000	
Sales		22,000
<i>To record sale of job 120.</i>		

*Total of direct materials, direct labor, and overhead applied to this job in June (\$11,040) and July (\$4,960).

2. The balance in Work in Process Inventory at the end of July (\$6,280) equals the total cost reported on the job cost sheet for Job 122, the only job still in process at the end of the month. The balance in Finished Goods Inventory (\$12,660) equals the total cost reported on the job cost sheet for Job 121, the only job finished but not sold by the end of the month.

	<u>Job 121</u>	<u>Job 122</u>
Direct materials	\$ 6,000	\$2,500
Direct labor	3,700	2,100
Overhead	2,960	1,680
Total cost	<u>\$12,660</u>	<u>\$6,280</u>

Exercise 2-18 (35 minutes)

1. Estimated cost of the architectural job

Labor type	Estimated hours	Hourly rate	Total cost
Architects.....	150	\$300	\$ 45,000
Staff	300	75	22,500
Clerical	500	20	<u>10,000</u>
Total labor cost.....			77,500
Overhead applied 175% of direct labor cost			<u>135,625</u>
Total estimated cost.....			<u>\$213,125</u>

2. Frey should first determine an estimated selling price, based on its cost and desired profit for this job.

Total estimated cost	\$213,125
Desired profit.....	<u>80,000</u>
Estimated selling price	<u>\$293,125</u>

This \$293,125 price may or may not be its bid. It must consider past experiences and competition. It might make the bid at the low end of what it believes the competition will bid. By bidding at about \$285,000, the profit on the job will only be \$71,875 (\$285,000 – \$213,125). While this may allow Frey to get the job, it must consider several other factors. Among them:

- How accurate are its estimates of costs? If costs are understated, the bid may be too low. This will cause profits to be lower than anticipated. If costs are overestimated, it may bid too high and lose the job.
- How accurate is the estimate of the competition's probable bidding range? If it has underestimated the low end, it may be unnecessarily underbidding. If it has overestimated the low end, it may lose the job.
- Is it willing to meet the expected low bid of the competition? In the example above, would it be acceptable to earn only \$71,875 on this job (about a 25% gross profit ratio), rather than the normal \$80,000 (about a 27% gross profit ratio)? Can it earn a better profit on another job?

There is no exact answer to these questions, but Frey must consider these and other factors before it submits the bid.

Exercise 2-19 (15 minutes)

(1)	Raw Materials Inventory	3,108	
	Accounts Payable.....		3,108
	<i>To record raw material purchases.</i>		
	Work in Process Inventory*	3,106	
	Raw Materials Inventory		3,106
	<i>To record raw materials used in production.</i>		

* The amount of raw materials used in production is computed from the Raw Materials Inventory account. Beginning balance plus purchases minus ending balance equals raw materials used in production, or (in millions), €83 + €3,108 - €85 = €3,106.

- (2) The amount of materials purchased is almost equal to the amount of materials used in production. This means the company holds very little inventory of raw materials, consistent with lean manufacturing.

PROBLEM SET A

Problem 2-1A (80 minutes)

Part 1 Total manufacturing costs and the costs assigned to each job

	306	307	308	April Total
From March				
Direct materials	\$ 29,000	\$ 35,000		
Direct labor	20,000	18,000		
Applied overhead*	<u>10,000</u>	<u>9,000</u>		
Beginning goods in process	59,000	62,000		\$ 121,000
For April				
Direct materials	135,000	220,000	\$100,000	455,000
Direct labor	85,000	150,000	105,000	340,000
Applied overhead*	<u>42,500</u>	<u>75,000</u>	<u>52,500</u>	<u>170,000</u>
Total costs added in April..	<u>262,500</u>	<u>445,000</u>	<u>257,500</u>	<u>965,000</u>
Total costs	<u><u>\$321,500</u></u>	<u><u>\$507,000</u></u>	<u><u>\$257,500</u></u>	<u><u>\$1,086,000</u></u>

*Equals 50% of direct labor cost.

Part 2 Journal entries for April

- a. Raw Materials Inventory 500,000
 Accounts Payable 500,000
 To record materials purchases.

- b. Work in Process Inventory 455,000
 Raw Materials Inventory 455,000
 To assign direct materials to jobs.

- c. Work in Process Inventory 340,000
 Cash..... 340,000
 To record direct labor.

- d. Factory Overhead..... 23,000
 Cash..... 23,000
 To record indirect labor.

- e. Work in Process Inventory 170,000
 Factory Overhead..... 170,000
 To apply overhead to jobs.

Problem 2-1A (continued)

f. [continued from prior page]

	Factory Overhead	50,000	
	Raw Materials Inventory		50,000
	<i>To record indirect materials.</i>		
	Factory Overhead	19,000	
	Cash		19,000
	<i>To record factory utilities.</i>		
	Factory Overhead	51,000	
	Accumulated Depreciation—Factory Equip ..		51,000
	<i>To record other factory overhead.</i>		
	Factory Overhead	32,000	
	Cash		32,000
	<i>To record factory rent.</i>		
g.	Finished Goods Inventory (306 & 307)	828,500	
	Work in Process Inventory		828,500
	<i>To record jobs completed (\$321,500 + \$507,000).</i>		
h.	Cost of Goods Sold (306)	321,500	
	Finished Goods Inventory		321,500
	<i>To record cost of sale of job.</i>		
i.	Cash	635,000	
	Sales		635,000
	<i>To record sale of job.</i>		
j.	Cost of Goods Sold	5,000	
	Factory Overhead*		5,000
	<i>To assign underapplied overhead.</i>		
	*Overhead applied to jobs	\$170,000	
	Overhead incurred		
	Indirect materials	\$50,000	
	Indirect labor	23,000	
	Factory rent	32,000	
	Factory utilities	19,000	
	Factory equip. depreciation. .	<u>51,000</u>	
	Underapplied overhead		<u>175,000</u>
			<u>\$ 5,000</u>

Problem 2-1A (Continued)**Part 3**

MARCELINO COMPANY	
Schedule of Cost of Goods Manufactured	
For Month Ended April 30	
Direct materials used	\$ 455,000
Direct labor used	340,000
Factory overhead applied	<u>170,000</u>
Total manufacturing costs	965,000
Add work in process March 31 (Jobs 306 & 307)	<u>121,000</u>
Total cost of work in process	1,086,000
Deduct work in process, April 30 (Job 308)	<u>(257,500)</u>
Cost of goods manufactured	<u>\$ 828,500</u>

Part 4

Gross profit on the income statement for the month ended April 30

Sales	\$ 635,000
Cost of goods sold (\$321,500 + \$5,000)	<u>(326,500)</u>
Gross profit	<u>\$ 308,500</u>

Presentation of inventories on the April 30 balance sheet

Inventories	
Raw materials	\$ 75,000*
Work in process (Job 308)	257,500
Finished goods (Job 307)	<u>507,000</u>
Total inventories	<u>\$ 839,500</u>

* Beginning raw materials inventory	\$ 80,000
Purchases	500,000
Direct materials used	(455,000)
Indirect materials used	<u>(50,000)</u>
Ending raw materials inventory	<u>\$ 75,000</u>

Part 5

Overhead is underapplied by \$5,000, meaning that individual jobs or batches of jobs are under-costed. Thus, profits at the job (and batch) level are overstated.

Problem 2-2A (75 minutes)

Part 1

a.

Dec. 31	Work in Process Inventory.....	28,800	
	Raw Materials Inventory		28,800
	<i>To record direct materials costs for Jobs 402 and 404 (\$10,200 + 18,600).</i>		

b.

Dec. 31	Work in Process Inventory.....	59,800	
	Wages Payable		59,800
	<i>To record direct labor costs for Jobs 402 and 404 (\$36,000 + \$23,800).</i>		

c.

Dec. 31	Work in Process Inventory.....	119,600	
	Factory Overhead.....		119,600
	<i>To allocate overhead to Jobs 402 and 404 at 200% of direct labor cost assigned.</i>		

d.

Dec. 31	Factory Overhead.....	5,600	
	Raw Materials Inventory		5,600
	<i>To add cost of indirect materials to actual factory overhead.</i>		

e.

Dec. 31	Factory Overhead.....	8,200	
	Wages Payable		8,200
	<i>To accrue indirect labor and assign it to actual factory overhead.</i>		

Part 2

Revised Factory Overhead account

Ending balance from trial balance.....	\$115,000	debit
Applied to Jobs 402 and 404	(119,600)	credit
Additional indirect materials	5,600	debit
Additional indirect labor	8,200	debit
Underapplied overhead	<u>\$ 9,200</u>	debit

Dec. 31	Cost of Goods Sold.....	9,200	
	Factory Overhead.....		9,200
	<i>To close underapplied overhead.</i>		

Problem 2-2A (continued)

Part 3

BERGAMO BAY COMPANY Trial Balance December 31, 2015			Debit	Credit
Cash		\$170,000		
Accounts receivable		75,000		
Raw materials inventory*		45,600		
Work in process inventory**		208,200		
Finished goods inventory		15,000		
Prepaid rent		3,000		
Accounts payable				\$ 17,000
Wages payable				68,000
Notes payable				25,000
Common stock				50,000
Retained earnings				271,000
Sales				373,000
Cost of goods sold (\$218,000 + \$9,200)	227,200			
Factory overhead	0			
Operating expenses	60,000			
Totals	\$804,000		\$804,000	

*** Raw materials inventory**

Balance per trial balance	\$80,000
Less: Amounts recorded for Jobs 402 and 404	(28,800)
Less: Indirect materials	(5,600)
Ending balance	<u>\$45,600</u>

**** Work in process inventory**

	<u>Job 402</u>	<u>Job 404</u>	<u>Total</u>
Direct materials	\$ 10,200	\$18,600	\$ 28,800
Direct labor	36,000	23,800	59,800
Overhead	72,000	47,600	119,600
Total cost	<u>\$118,200</u>	<u>\$90,000</u>	<u>\$208,200</u>

Problem 2-2A (continued)

Part 4

BERGAMO BAY COMPANY Income Statement For Year Ended December 31, 2015	
Sales	\$373,000
Cost of goods sold.....	<u>(227,200)</u>
Gross profit.....	145,800
Operating expenses.....	<u>(60,000)</u>
Net income	<u>\$ 85,800</u>

BERGAMO BAY COMPANY Balance Sheet December 31, 2015	
Assets	
Cash	\$170,000
Accounts receivable	75,000
Inventories	
Raw materials inventory.....	\$ 45,600
Work in process inventory	208,200
Finished goods inventory	<u>15,000</u>
Prepaid rent	<u>3,000</u>
Total assets	<u>\$516,800</u>
Liabilities and equity	
Accounts payable	\$ 17,000
Wages payable	68,000
Notes payable.....	<u>25,000</u>
Total liabilities	110,000
Common stock	50,000
Retained earnings (\$271,000 + \$85,800).....	<u>356,800</u>
Total stockholders' equity.....	<u>406,800</u>
Total liabilities and equity	<u>\$516,800</u>

Problem 2-2A (concluded)

Part 5

This \$5,600 error would cause the costs for Job 404 to be understated. Since Job 404 is in process at the end of the period, work in process inventory and total assets would both be understated on the balance sheet. In addition, the over- or underapplied overhead would change by \$5,600. That is, if overhead is underapplied by, say, \$9,200, this amount would decrease by \$5,600 when the error is corrected. Since underapplied overhead is charged directly to cost of goods sold, then cost of goods sold would decrease by \$5,600 and net income would increase by \$5,600—yielding a \$5,600 increase in retained earnings on the balance sheet.

Problem 2-3A (70 minutes)

Part 1

JOB COST SHEETS

Job No. 136	
Materials.....	\$ 48,000
Labor	12,000
Overhead.....	24,000
Total cost	<u>\$ 84,000</u>

Job No. 138	
Materials.....	\$ 19,200
Labor	37,500
Overhead.....	75,000
Total cost	<u>\$131,700</u>

Job No. 137	
Materials.....	\$ 32,000
Labor	10,500
Overhead.....	21,000
Total cost	<u>\$ 63,500</u>

Job No. 139	
Materials.....	\$ 22,400
Labor	39,000
Overhead.....	78,000
Total cost	<u>\$139,400</u>

Job No. 140	
Materials.....	\$ 6,400
Labor	3,000
Overhead.....	6,000
Total cost	<u>\$ 15,400</u>

Part 2

- a. Raw Materials Inventory 200,000
 Accounts Payable 200,000
 To record materials purchases.
- b. Work in Process Inventory 128,000
 Factory Overhead 19,500
 Raw Materials Inventory 147,500
 To record direct & indirect materials.
- c. Factory Overhead 15,000
 Cash 15,000
 To record other factory overhead.

Problem 2-3A (Continued)

[continued from prior page]

d.	Work in Process Inventory	102,000	
	Factory Overhead	24,000	
	Cash		126,000
	<i>To record direct & indirect labor.</i>		
e.	Work in Process Inventory	177,000	
	Factory Overhead		177,000
	<i>To apply overhead to jobs</i>		
	<i>[(\$12,000 + \$37,500 + \$39,000) x 200%].</i>		
f.	Finished Goods Inventory	355,100	
	Work in Process Inventory		355,100
	<i>To record completion of jobs</i>		
	<i>(\$84,000 + \$131,700 + \$139,400).</i>		
g.	Accounts Receivable	525,000	
	Sales		525,000
	<i>To record sales on account.</i>		
	Cost of Goods Sold	215,700	
	Finished Goods Inventory		215,700
	<i>To record cost of sales (\$84,000 + \$131,700).</i>		
h.	Factory Overhead	149,500	
	Accum. Depreciation—Factory Building		68,000
	Accum. Depreciation—Factory Equipment ...		36,500
	Prepaid Insurance		10,000
	Property Taxes Payable		35,000
	<i>To record other factory overhead.</i>		
i.	Work in Process Inventory	27,000	
	Factory Overhead		27,000
	<i>To apply overhead to jobs</i>		
	<i>[(\$10,500 + \$3,000) x 200%].</i>		

Problem 2-3A (Continued)

Part 3

GENERAL LEDGER ACCOUNTS

Raw Materials Inventory					
(a)	200,000	(b)	147,500		
Bal.	52,500				

Work in Process Inventory		Factory Overhead			
(b)	128,000	(f)	355,100	(b)	19,500
(d)	102,000			(c)	15,000
(e)	177,000			(d)	24,000
(i)	27,000			(h)	149,500
Bal.	78,900			Bal.	4,000

Finished Goods Inventory		Cost of Goods Sold			
(f)	355,100	(g)	215,700	(g)	215,700
Bal.	139,400			Bal.	215,700

Part 4

Reports of Job Costs*

Work in Process Inventory	
Job 137	\$ 63,500
Job 140	15,400
Balance	<u>\$ 78,900</u>

Finished Goods Inventory	
Job 139	<u>\$139,400</u>
Balance	<u>\$139,400</u>

Cost of Goods Sold	
Job 136	\$ 84,000
Job 138	131,700
Balance	<u>\$215,700</u>

*Individual totals reconcile with account balances in part 3.

Problem 2-4A (35 minutes)

Part 1

a. Predetermined overhead rate

$$\frac{\text{Estimated overhead costs}}{\text{Estimated direct labor cost}} = \frac{\$1,500,000}{[50 \times 2,000 \times \$25]} = \frac{\$1,500,000}{\$2,500,000} = \underline{60\%}$$

b. Overhead costs charged to jobs

Job No.	Direct Labor	Applied Overhead (60%)
201	\$ 604,000	\$ 362,400
202	563,000	337,800
203	298,000	178,800
204	716,000	429,600
205	314,000	188,400
206	<u>17,000</u>	<u>10,200</u>
Total	<u>\$2,512,000</u>	<u>\$1,507,200</u>

c. Overapplied or underapplied overhead determination

Actual overhead cost.....	\$1,520,000
Less applied overhead cost.....	<u>1,507,200</u>
Underapplied overhead.....	<u>\$ 12,800</u>

Part 2

Dec. 31	Cost of Goods Sold.....	12,800	
	Factory Overhead.....		12,800
	<i>To assign underapplied overhead.</i>		

Problem 2-5A (80 minutes)

JOB COST SHEET							
Customer's Name <u>Worldwide Company</u>			Job No. <u>102</u>				
Direct Materials		Direct Labor		Overhead Costs Applied			
Date	Requisition Number	Amount	Time Ticket Number	Amount	Date	Rate	Amount
	#35	33,750	#1-10	90,000	May ---	80%	72,000
	#36	12,960					
					SUMMARY OF COSTS		
					Dir. Materials 46,710		
					Dir. Labor..... 90,000		
					Overhead 72,000		
					Total cost of Job <u>208,710</u>		
	Total	46,710	Total	90,000	<i>FINISHED</i>		

JOB COST SHEET							
Customer's Name <u>Reuben Company</u>			Job No. <u>103</u>				
Direct Materials		Direct Labor		Overhead Costs Applied			
Date	Requisition Number	Amount	Time Ticket Number	Amount	Date	Rate	Amount
	#37	17,500	#11-30	65,000	May ---	80%	52,000
	#38	6,840					
					SUMMARY OF COSTS		
					Dir. Materials		
					Dir. Labor.....		
					Overhead		
					Total cost of Job <u> </u>		
	Total		Total				

Problem 2-5A (Continued)

MATERIALS LEDGER CARD											
Item		Material M									
Received					Issued				Balance		
Date	Receiving Report	Units	Unit Price	Total Price	Requisition	Units	Unit Price	Total Price	Units	Unit Price	Total Price
May 1									200	250	50,000
	#426	250	250	62,500					450	250	112,500
					#35	135	250	33,750	315	250	78,750
					#37	70	250	17,500	245	250	61,250

MATERIALS LEDGER CARD											
Item		Material R									
Received					Issued				Balance		
Date	Receiving Report	Units	Unit Price	Total Price	Requisition	Units	Unit Price	Total Price	Units	Unit Price	Total Price
May 1									95	180	17,100
	#427	90	180	16,200					185	180	33,300
					#36	72	180	12,960	113	180	20,340
					#38	38	180	6,840	75	180	13,500

MATERIALS LEDGER CARD											
Item		Paint									
Received					Issued				Balance		
Date	Receiving Report	Units	Unit Price	Total Price	Requisition	Units	Unit Price	Total Price	Units	Unit Price	Total Price
May 1									55	75	4,125
					#39	15	75	1,125	40	75	3,000

Problem 2-5A (Continued)

GENERAL JOURNAL			
a.	Raw Materials Inventory	78,700	
	Accounts Payable.....		78,700
	<i>To record materials purchases (\$62,500+\$16,200).</i>		
d.	Work in Process Inventory*	155,000	
	Factory Overhead	19,250	
	Cash		174,250
	<i>To record direct & indirect labor.</i>		
	<i>*(\$90,000 + 65,000)</i>		
	Factory Overhead	102,000	
	Cash		102,000
	<i>To record other factory overhead.</i>		
e.	Finished Goods Inventory	208,710	
	Work in Process		208,710
	<i>To record completion of jobs.</i>		
f.	Accounts Receivable	400,000	
	Sales		400,000
	<i>To record sales on account.</i>		
	Cost of Goods Sold	208,710	
	Finished Goods Inventory		208,710
	<i>To record cost of sales.</i>		
h.	Work in Process Inventory*	71,050	
	Factory Overhead	1,125	
	Raw Materials Inventory		72,175
	<i>To record direct & indirect materials.</i>		
	<i>*(\$33,750 + \$12,960 + \$17,500 + \$6,840)</i>		
i.	Work in Process Inventory	124,000	
	Factory Overhead		124,000
	<i>To apply overhead (\$72,000 + 52,000).</i>		

Problem 2-5A (Continued)

- j. The ending balance in the Factory Overhead account is computed as:

Actual Factory Overhead	
Miscellaneous overhead	\$102,000
Indirect materials	1,125
Indirect labor	<u>19,250</u>
Total actual factory overhead	122,375
Factory overhead applied	<u>124,000</u>
Overapplied overhead	<u>\$ (1,625)</u>

PROBLEM SET B

Problem 2-1B (80 minutes)

Part 1

Total manufacturing costs and the costs assigned to each job

	114	115	116	Sept. Total
From August				
Direct materials	\$ 14,000	\$ 18,000		
Direct labor	18,000	16,000		
Applied overhead*	<u>9,000</u>	<u>8,000</u>		
Beginning goods				
In process	41,000	42,000		\$ 83,000
For September				
Direct materials	100,000	170,000	\$ 80,000	350,000
Direct labor	30,000	68,000	120,000	218,000
Applied overhead*	<u>15,000</u>	<u>34,000</u>	<u>60,000</u>	<u>109,000</u>
Total costs added in				
September	<u>145,000</u>	<u>272,000</u>	<u>260,000</u>	<u>677,000</u>
Total costs	<u>\$186,000</u>	<u>\$314,000</u>	<u>\$260,000</u>	<u>\$760,000</u>

*Equals 50% of direct labor cost.

Part 2 Journal entries for September

- a. Raw Materials Inventory 400,000
 Accounts Payable 400,000
 To record materials purchases.
- b. Work in Process Inventory 350,000
 Raw Materials Inventory 350,000
 To assign direct materials to jobs.
- c. Work in Process Inventory 218,000
 Cash 218,000
 To record and pay direct labor.
- d. Factory Overhead..... 14,000
 Cash 14,000
 To record and pay indirect labor.
- e. Work in Process Inventory 109,000
 Factory Overhead..... 109,000
 To apply overhead to jobs.

Problem 2-1B (Continued)

f. [continued from prior page]

	Factory Overhead.....	20,000	
	Cash		20,000
	<i>To record other factory overhead (rent).</i>		
	Factory Overhead.....	12,000	
	Cash		12,000
	<i>To record other factory overhead (utilities).</i>		
	Factory Overhead.....	30,000	
	Accum. Depreciation—Factory Equip.....		30,000
	<i>To record other factory overhead (depreciation).</i>		
	Factory Overhead.....	30,000	
	Raw Materials Inventory		30,000
	<i>To record indirect materials.</i>		
g.	Finished Goods Inventory.....	500,000	
	Work in Process Inventory.....		500,000
	<i>To record jobs completed (\$186,000 + \$314,000).</i>		
h.	Cost of Goods Sold.....	186,000	
	Finished Goods Inventory.....		186,000
	<i>To record cost of sale of job.</i>		
i.	Cash	380,000	
	Sales.....		380,000
	<i>To record sale of job.</i>		
j.	Factory Overhead*	3,000	
	Cost of Goods Sold.....		3,000
	<i>To assign overapplied overhead.</i>		
	*Overhead applied to jobs.....	\$109,000	
	Overhead incurred		
	Indirect materials	\$30,000	
	Indirect labor	14,000	
	Factory rent	20,000	
	Factory utilities	12,000	
	Factory equip. depreciation	30,000	
		<u>106,000</u>	
	Overapplied overhead		<u>\$ 3,000</u>

Problem 2-1B (Continued)

Part 3

PEREZ MFG.	
Schedule of Cost of Goods Manufactured	
For Month Ended September 30	
Direct materials used	\$350,000
Direct labor used.....	218,000
Factory overhead applied	<u>109,000</u>
Total manufacturing costs	677,000
Add work in process August 31 (Jobs 114 & 115).....	<u>83,000</u>
Total cost of work in process	760,000
Deduct work in process, September 30 (Job 116).....	<u>(260,000)</u>
Cost of goods manufactured	<u>\$500,000</u>

Part 4

Gross profit on the income statement for the month ended September 30

Sales	\$380,000
Cost of goods sold (\$186,000 - \$3,000)	<u>(183,000)</u>
Gross profit.....	<u>\$197,000</u>

Presentation of inventories on the September 30 balance sheet

Inventories	
Raw materials	\$170,000*
Work in process (Job 116).....	260,000
Finished goods (Job 115).....	<u>314,000</u>
Total inventories	<u>\$744,000</u>

* Beginning raw materials inventory	\$150,000
Purchases	400,000
Direct materials used	(350,000)
Indirect materials used.....	<u>(30,000)</u>
Ending raw materials inventory.....	<u>\$170,000</u>

Problem 2-1B (Concluded)

Part 5

Overhead is overapplied by \$3,000, meaning that individual jobs or batches are over-costed. Thus, profits at the job (and batch) level are understated.

Problem 2-2B (75 minutes)

Part 1

- a.
- | | | | |
|---------|---|--------|--------|
| Dec. 31 | Work in Process Inventory..... | 12,200 | |
| | Raw Materials Inventory..... | | 12,200 |
| | <i>To record direct materials costs for Jobs 603 and 604 (\$4,600 + \$7,600).</i> | | |
- b.
- | | | | |
|---------|---|--------|--------|
| Dec. 31 | Work in Process Inventory..... | 13,000 | |
| | Wages Payable..... | | 13,000 |
| | <i>To record direct labor costs for Jobs 603 and 604 (\$5,000 + \$8,000).</i> | | |
- c.
- | | | | |
|---------|--|--------|--------|
| Dec. 31 | Work in Process Inventory..... | 26,000 | |
| | Factory Overhead..... | | 26,000 |
| | <i>To allocate overhead to Jobs 603 and 604 at 200% of direct labor cost assigned to them.</i> | | |
- d.
- | | | | |
|---------|--|-------|-------|
| Dec. 31 | Factory Overhead..... | 2,100 | |
| | Raw Materials Inventory..... | | 2,100 |
| | <i>To add cost of indirect materials to actual factory overhead.</i> | | |
- e.
- | | | | |
|---------|--|-------|-------|
| Dec. 31 | Factory Overhead..... | 3,000 | |
| | Wages Payable..... | | 3,000 |
| | <i>To accrue cost of indirect labor.</i> | | |

Problem 2-2B (Continued)

Part 2

Revised Factory Overhead account

Ending balance from trial balance	\$27,000	Debit
Applied to Jobs 603 and 604	(26,000)	Credit
Additional indirect materials	2,100	Debit
Additional indirect labor	<u>3,000</u>	Debit
Underapplied overhead	<u>\$ 6,100</u>	Debit
 Dec. 31 Cost of Goods Sold.....	 6,100	
Factory Overhead.....		6,100
<i>To remove \$6,100 of underapplied overhead from the Factory Overhead account and add it to cost of goods sold.</i>		

Part 3

CAVALLO MFG. Trial Balance December 31, 2015		
	Debit	Credit
Cash	\$ 64,000	
Accounts receivable	42,000	
Raw materials inventory*	11,700	
Work in process inventory**	51,200	
Finished goods inventory	9,000	
Prepaid rent	3,000	
Accounts payable		\$ 10,500
Wages payable		16,000
Notes payable		13,500
Common stock		30,000
Retained earnings		87,000
Sales		180,000
Cost of goods sold***	111,100	
Factory overhead	0	
Operating expenses.....	<u>45,000</u>	
Totals	<u>\$337,000</u>	<u>\$337,000</u>

Problem 2-2B (Continued)

Part 3 (Concluded)

* Raw materials inventory	
Balance per trial balance	\$26,000
Less: Amounts recorded for Jobs 603 and 604	(12,200)
Less: Indirect materials	<u>(2,100)</u>
Ending balance	<u>\$11,700</u>

** Work in process inventory	<u>Job 603</u>	<u>Job 604</u>	<u>Total</u>
Direct materials	\$ 4,600	\$ 7,600	\$12,200
Direct labor	5,000	8,000	13,000
Overhead	<u>10,000</u>	<u>16,000</u>	<u>26,000</u>
Total cost	<u>\$19,600</u>	<u>\$31,600</u>	<u>\$51,200</u>

*** $\$105,000 + \$6,100 = \underline{\$111,100}$

Part 4

CAVALLO MFG. Income Statement For Year Ended December 31, 2015	
Sales	\$ 180,000
Cost of goods sold	<u>(111,100)</u>
Gross profit	68,900
Operating expenses	<u>(45,000)</u>
Net income	<u>\$ 23,900</u>

Problem 2-2B (Concluded)

Part 4 (Concluded)

CAVALLO MFG. Balance Sheet December 31, 2015		
Assets		
Cash		\$ 64,000
Accounts receivable		42,000
Inventories		
Raw materials inventory	\$11,700	
Work in process inventory	51,200	
Finished goods inventory	<u>9,000</u>	71,900
Prepaid rent		<u>3,000</u>
Total assets		<u>\$180,900</u>
Liabilities and equity		
Accounts payable		\$ 10,500
Wages payable		16,000
Notes payable		<u>13,500</u>
Total liabilities		40,000
Common stock		30,000
Retained earnings (\$87,000 + \$23,900)		<u>110,900</u>
Total stockholders' equity		<u>140,900</u>
Total liabilities and equity		<u>\$180,900</u>

Part 5

The \$2,100 error would cause the costs for Job 604 to be understated. Since Job 604 is in process at the end of the period, work in process inventory and total assets would both be understated on the balance sheet. In addition the over- or underapplied overhead would change by \$2,100. That is, if overhead is underapplied by, say, \$6,100, that amount would decrease by \$2,100, yielding \$4,000 in underapplied overhead. Any under- or overapplied overhead is charged directly to cost of goods sold, so correcting the error would cause cost of goods sold to decrease and net income to increase by \$2,100—yielding a \$2,100 increase in retained earnings.

Problem 2-3B (70 minutes)

Part 1

JOB COST SHEETS

Job No. 487	
Materials	\$30,000
Labor	8,000
Overhead	<u>16,000</u>
Total cost	<u><u>\$54,000</u></u>

Job No. 488	
Materials	\$20,000
Labor	7,000
Overhead	<u>14,000</u>
Total cost	<u><u>\$41,000</u></u>

Job No. 489	
Materials	\$12,000
Labor	25,000
Overhead	<u>50,000</u>
Total cost	<u><u>\$87,000</u></u>

Job No. 490	
Materials	\$14,000
Labor	26,000
Overhead	<u>52,000</u>
Total cost	<u><u>\$92,000</u></u>

Job No. 491	
Materials	\$ 4,000
Labor	2,000
Overhead	<u>4,000</u>
Total cost	<u><u>\$10,000</u></u>

Problem 2-3B (Concluded)

Part 2

a.	Raw Materials Inventory	125,000	
	Accounts Payable		125,000
	<i>To record materials purchases.</i>		
b.	Work in Process Inventory	80,000	
	Factory Overhead.....	12,000	
	Raw Materials Inventory		92,000
	<i>To record direct & indirect materials.</i>		
c.	Factory Overhead.....	11,000	
	Cash		11,000
	<i>To record other factory overhead.</i>		
d.	Work in Process Inventory	68,000	
	Factory Overhead.....	16,000	
	Cash		84,000
	<i>To record direct & indirect labor.</i>		
e.	Work in Process Inventory	118,000	
	Factory Overhead.....		118,000
	<i>To apply overhead to jobs</i>		
	<i>[((\$8,000 + \$25,000 + \$26,000) x 200%).</i>		
f.	Finished Goods Inventory	233,000	
	Work in Process Inventory.....		233,000
	<i>To record completion of jobs</i>		
	<i>(\$54,000 + \$87,000 + \$92,000).</i>		

Problem 2-3B (Continued)

[continued from prior page]

g.	Accounts Receivable	340,000	
	Sales		340,000
	<i>To record sales on account.</i>		
	Cost of Goods Sold	141,000	
	Finished Goods Inventory		141,000
	<i>To record cost of sales (\$54,000 + \$87,000).</i>		
h.	Factory Overhead	96,000	
	Accum. Depreciation—Factory Building		37,000
	Accum. Depreciation—Factory Equipment ..		21,000
	Prepaid Insurance		7,000
	Property Taxes Payable		31,000
	<i>To record other factory overhead.</i>		
i.	Work in Process Inventory	18,000	
	Factory Overhead		18,000
	<i>To apply overhead to jobs</i> <i>[((\$7,000 + \$2,000) x 200%).</i>		

Problem 2-3B (Continued)

Part 3

GENERAL LEDGER ACCOUNTS

Raw Materials Inventory					
(a)	125,000	(b)	92,000		
Bal.	33,000				

Work in Process Inventory		Factory Overhead			
(b)	80,000	(f)	233,000	(b)	12,000
(d)	68,000			(e)	118,000
(e)	118,000			(c)	11,000
(i)	18,000			(d)	16,000
Bal.	51,000			(h)	96,000
				Bal.	1,000

Finished Goods Inventory		Cost of Goods Sold			
(f)	233,000	(g)	141,000	(g)	141,000
Bal.	92,000			Bal.	141,000

Part 4

Reports of Job Costs*

Work in Process Inventory

Job 488	\$ 41,000
Job 491	<u>10,000</u>
Balance.....	<u>\$ 51,000</u>

Finished Goods Inventory

Job 490	\$ 92,000
Balance.....	<u>\$ 92,000</u>

Cost of Goods Sold

Job 487	\$ 54,000
Job 489	<u>87,000</u>
Balance.....	<u>\$141,000</u>

*Individual totals reconcile with account balances shown in part 3.

Problem 2-4B (35 minutes)

Part 1

a. Predetermined overhead rate

$$\frac{\text{Estimated overhead costs}}{\text{Estimated direct labor cost}} = \frac{\$750,000}{[50 \times 2,000 \times \$15]} = \frac{\$750,000}{\$1,500,000} = \underline{50\%}$$

b. Overhead costs charged to jobs

Job No.	Direct Labor	Applied Overhead (50%)
625	\$ 354,000	\$177,000
626	330,000	165,000
627	175,000	87,500
628	420,000	210,000
629	184,000	92,000
630	10,000	5,000
Total	<u>\$1,473,000</u>	<u>\$736,500</u>

c. Overapplied or underapplied overhead determination

Actual overhead cost.....	\$725,000
Less applied overhead cost.....	<u>736,500</u>
Overapplied overhead	<u>\$ (11,500)</u>

Part 2

Dec. 31	Factory Overhead.....	11,500	
	Cost of Goods Sold.....		11,500
	<i>To assign overapplied overhead.</i>		

Problem 2-5B (90 minutes)

JOB COST SHEET							
Customer's Name		<u>Encinita Company</u>			Job No.		<u>450</u>
	Direct Materials		Direct Labor		Overhead Costs Applied		
Date	Requisition Number	Amount	Time Ticket Number	Amount	Date	Rate	Amount
	#223	16,000	#1-10	40,000	June --	70%	28,000
	#224	9,600					
					SUMMARY OF COSTS		
					Dir. Materials 25,600		
					Dir. Labor..... 40,000		
					Overhead <u>28,000</u>		
					Total Cost of Job ... <u>93,600</u>		
	Total	25,600	Total	40,000	<i>FINISHED</i>		

JOB COST SHEET							
Customer's Name		<u>Fargo, Inc.</u>			Job No.		<u>451</u>
	Direct Materials		Direct Labor		Overhead Costs Applied		
Date	Requisition Number	Amount	Time Ticket Number	Amount	Date	Rate	Amount
	#225	8,000	#11-20	32,000	June--	70%	22,400
	#226	4,800					
					SUMMARY OF COSTS		
					Dir. Materials		
					Dir. Labor.....		
					Overhead		
					Total cost of Job		
	Total		Total				

Problem 2-5B (Continued)

MATERIALS LEDGER CARD											
Item		Material M									
Received					Issued				Balance		
Date	Receiving Report	Units	Unit Price	Total Price	Requisition	Units	Unit Price	Total Price	Units	Unit Price	Total Price
June 1									120	200	24,000
	#20	150	200	30,000					270	200	54,000
					#223	80	200	16,000	190	200	38,000
					#225	40	200	8,000	150	200	30,000

MATERIALS LEDGER CARD											
Item		Material R									
Received					Issued				Balance		
Date	Receiving Report	Units	Unit Price	Total Price	Requisition	Units	Unit Price	Total Price	Units	Unit Price	Total Price
June 1									80	160	12,800
	#21	70	160	11,200					150	160	24,000
					#224	60	160	9,600	90	160	14,400
					#226	30	160	4,800	60	160	9,600

MATERIALS LEDGER CARD											
Item		Paint									
Received					Issued				Balance		
Date	Receiving Report	Units	Unit Price	Total Price	Requisition	Units	Unit Price	Total Price	Units	Unit Price	Total Price
June 1									44	72	3,168
					#227	12	72	864	32	72	2,304

Problem 2-5B (Continued)

GENERAL JOURNAL			
a.	Raw Materials Inventory.....	41,200	
	Accounts Payable		41,200
	<i>To record materials purchases (\$30,000+\$11,200).</i>		
d.	Work in Process Inventory*	72,000	
	Factory Overhead	12,000	
	Cash		84,000
	<i>To record direct & indirect labor.</i>		
	<i>*(\$40,000 + \$32,000)</i>		
	Factory Overhead	36,800	
	Cash		36,800
	<i>To record other factory overhead.</i>		
e.	Finished Goods Inventory	93,600	
	Work in Process Inventory		93,600
	<i>To record completion of jobs.</i>		
f.	Accounts Receivable.....	290,000	
	Sales.....		290,000
	<i>To record sales on account.</i>		
	Cost of Goods Sold	93,600	
	Finished Goods Inventory		93,600
	<i>To record cost of sales.</i>		
h.	Work in Process Inventory*	38,400	
	Factory Overhead	864	
	Raw Materials Inventory.....		39,264
	<i>To record direct & indirect materials.</i>		
	<i>*(\$16,000 + \$8,000 + \$9,600 + \$4,800)</i>		
i.	Work in Process Inventory	50,400	
	Factory Overhead		50,400
	<i>To apply overhead (\$28,000 + \$22,400).</i>		

Problem 2-5B (Continued)

j. The ending balance in Factory Overhead is computed as:

Actual Factory Overhead	
Miscellaneous overhead	\$36,800
Indirect materials	864
Indirect labor	<u>12,000</u>
Total actual factory overhead	49,664
Factory overhead applied	<u>50,400</u>
Overapplied overhead	<u>\$ (736)</u>

SERIAL PROBLEM— SP 15

Serial Problem—SP 15, Business Solutions (40 minutes)

1. The cost of direct materials requisitioned in the month equals the total direct materials costs accumulated on the three jobs less the amount of direct materials cost assigned to Job 602 in May:

Job 602	\$1,500	
Less prior costs	<u>(600)</u>	\$ 900
Job 603		3,300
Job 604		<u>2,700</u>
Total materials used (requisitioned)		<u>\$6,900</u>

2. Direct labor cost incurred in the month equals the total direct labor costs accumulated on the three jobs less the amount of direct labor cost assigned to Job 602 in May:

Job 602	\$ 800	
Less prior costs	<u>(180)</u>	\$ 620
Job 603		1,420
Job 604		<u>2,100</u>
Total direct labor		<u>\$4,140</u>

3. The predetermined overhead rate equals the ratio between the amount of overhead assigned to the jobs divided by the amount of direct labor cost assigned to them. Since the rate is assumed constant during the year in this problem, and the same rate is used for all jobs within a month, the ratio for any one of them equals the rate that was applied. This table shows the ratio for jobs 602 and 604:

	Job 602	Job 604
Overhead	\$ 400	\$1,050
Direct labor	800	2,100
Predetermined overhead rate	50%	50%

4. The cost transferred to finished goods in June equals the total costs of the two completed jobs for the month, which are Jobs 602 and 603:

	Job 602	Job 603	Total
Direct materials	\$1,500	\$3,300	\$4,800
Direct labor	800	1,420	2,220
Overhead	<u>400</u>	<u>710</u>	<u>1,110</u>
Total transferred cost	<u>\$2,700</u>	<u>\$5,430</u>	<u>\$8,130</u>

1. We would anticipate that at least two types of costs will increase as a percent of sales with Apple's growth in sales. The first type is broadly classed into variable costs. Variable costs are the usual operating costs including selling, and administrative costs. Simply stated, it will cost Apple to expand and operate in more markets. The second type of costs relates to fixed costs that occur with growth beyond Apple's current productive capacity. Specifically, increasing amounts of property and equipment assets are likely to be required with growth in sales. This is because Apple would expand its ability to meet increasing sales through expanding the number of stores and its inventory.
2. Both types of costs identified in part 1 are likely to increase as Apple increases sales. Examples of specific items include communication, advertising, training, travel, and management costs. In addition, if growth is sufficiently large to push Apple's sales beyond its current capacity, additional costs will be incurred in expanding property and equipment assets.

Achieving success with the first type of costs can be examined by looking at the relation between operating costs and sales growth. Success with the second type of costs can be indirectly examined by looking at Apple's gross margin ratio as sales increase. If Apple does not expand and add capacity, this percent should increase as sales increase—this would be due to “economies of scale.” Success could also be assessed using asset turnover ratios and return on asset ratios.

3. Solution depends on the annual report information obtained.

Comparative Analysis — BTN 2-2

1. Actual inventory changes and operating cash flow effects as found on the cash flow statement (amounts are in \$millions)

Apple	Current Year	One Year Prior	Two Years Prior
Inventory change	Increase	Increase	Decrease
Operating cash flow effect from inventory change	Decrease of \$973	Decrease of \$15	Increase of \$275

Google	Current Year	One Year Prior	Two Years Prior
Inventory change	Increase	Decrease	Increase
Operating cash flow effect from inventory change	Decrease of \$30	Increase of \$301	Decrease of \$234

2. A successful JIT system should reduce inventory levels. This reduction in inventory should increase operating cash flows. In the solution of part 1, notice that decreases in inventory yield increases in operating cash flow, while increases in inventory yield decreases in operating cash flow. The decreases in inventory from a JIT system should free up additional resources that could be directed toward paying off debt or expanding operations for even greater returns. This should increase operating income. In addition, losses from obsolete or damaged inventory should decline, also increasing operating income.
3. This is a one-time occurrence of a release of cash. However, this one-time adjustment can yield a recurring impact on returns if such freed up resources are directed into productive assets. Moreover, this adjustment should not reverse provided the JIT inventory system can maintain the reduced inventory levels.

Ethics Challenge — BTN 2-3

Instructor note: This problem is designed to illustrate why the accounting professional must be aware of management's and employees' biases when working with and relying on accounting estimates and data.

MEMORANDUM

TO:
FROM:
DATE:
SUBJECT:

Suggested content outline

The obvious concern is that management is allocating more overhead to government jobs compared to open market bid contracts. There is no obvious reason for such behavior other than a profit motive.

Specifically, by allocating more overhead to government jobs, profits on government jobs will increase in relation to cost. Conversely, private market jobs will show greater profits because more overhead is allocated to government jobs and less to private jobs.

This type of abuse in overhead allocation is a real problem in practice. This is why we hear of "\$500 hammers" sold to the U.S. Government.

Communicating in Practice — BTN 2-4

Student notes should include but not be limited to the following points:

- 1. You recommend replacing the general accounting (periodic inventory) system with a cost accounting (perpetual inventory) system—specifically a job order cost accounting system. Cost accounting systems provide product cost information as products are manufactured whereas the current system does not. The new system would yield more timely information for pricing goods for sale. A job order system is particularly appropriate for the kinds of goods this business produces—goods made-to-order or stock items produced at varying points in time. A job order system is also appropriate for this type of discontinuous production of goods. Finally, the new system has the potential to reduce inventory levels—with possible implementation of a JIT system—that will free up funds to be devoted elsewhere.**
- 2. This new system would require use of many different documents to control the acquisition, use, and availability of materials. It also requires documents for allocation of labor and overhead costs, and for finished goods that are sold and unsold. The chapter illustrates many of these source documents for a cost accounting system. You might also suggest that these documents could/should be implemented in an “online” (paperless) manner to further facilitate information and inventory management.**
- 3. The focal point of the new system is the job cost sheet, which is used to accumulate and tally costs of goods as produced for each specific job order and job lot. You could prepare a sample and explain and illustrate how the system determines unit costs as production is completed.**

Taking It to the Net — BTN 2-5

Instructor note: There is no single solution to this assignment.

The Website [amsi.com] provides details about what its job costing software can provide to users. After careful examination, students can write a report to the CEO, which may include the following points:

- Features of the software (including the tools it offers)
- Reports that can be generated using the software
- Benefits of the software—pricing, cost control, inventory management, general ledger package, accounts payable and receivable, etc.

Teamwork in Action — BTN 2-6

1. A medical clinic can be considered as appropriate for a job order cost accounting system. This is because each patient is unique in many ways, such as the type/location of the illness (skin, heart, lung, etc.), health condition (some may have diabetes or high blood pressure whereas others may be free of such conditions), and other personal characteristics (age, gender, weight, etc.). Also, different patients have different emotional frames of mind that impact diagnosis and treatment.
2. In light of the differences identified in part 1, the doctors will consider the individual characteristics of every patient in determining the type and extent of treatment to be provided, the extent of counseling required, and so forth. Each individual patient will therefore “consume” resources in varying quantities resulting in different costs. This would suggest a job order cost accounting system as an appropriate monitoring and control system.

Entrepreneurial Decision — BTN 2-7

1. A job cost sheet for a service company would likely not have any costs for direct materials. A manufacturing company like Middleton Made Knives converts raw materials into finished goods, thus its job cost sheet would accumulate and track costs of raw materials for each job.
2. Examples of direct labor and overhead costs for Middleton Made Knives include:

Direct Labor: Wages/salaries of knife-makers (assuming Quintin's business grows to add more laborers).

Overhead: Allocated portions of general administrative costs such as supervisors' salaries (assuming Quintin's business grows), depreciation on equipment used, utilities, and indirect materials such as adhesives and screws.

Hitting the Road — BTN 2-8

1. The framework for the job cost sheet should follow that in the third exhibit in the chapter. This includes the descriptions for: company name, date, quantity, etc. In addition, the direct costs should include subcontract work, such as electrical and plumbing. The response for overhead will likely vary. The key is that any overhead allocation pattern be logical. In the building business, square footage, lot size, labor time, cost of materials, a straight average, or a combination may be utilized to allocate overhead.
2. Results of the comparison of job cost sheets to a builder's actual job cost sheets depend on the builder chosen and the format used.

Instructors often find it useful to have students/teams report findings to the class.

Global Decision — BTN 2-9

1. Actual inventory amounts and changes. Apple's amounts are in \$millions and Samsung's amounts are in millions of Korean won.

Apple (\$millions)	Balance, Current Year	Balance, Prior Year	Change in Inventory
Inventory	\$1,764	\$791	\$973 Increase
Operating cash flow effect from inventory change			Decrease of \$973

Samsung (₩millions)	Balance, Current Year	Balance, Prior Year	Change in Inventory
Inventory	₩19,134,868	₩17,747,413	₩1,386,755 Increase
Operating cash flow effect from inventory change			Decrease ₩1,386,755

2. A successful JIT system should reduce inventory levels. This reduction in inventory should increase operating cash flows. In the solution of part 1, notice that increases in inventory yield decreases in operating cash flow; thus, decreases in inventory will yield increases in operating cash flow. The decreases in inventory from a JIT system should free up additional resources that could be directed toward paying off debt or expanding operations for even greater returns. This should also increase operating income. In addition, losses from obsolete or damaged inventory should decline, also increasing operating income.
3. We cannot definitively determine which company of the two would benefit the most from JIT implementation. The benefit of JIT would depend on the efficiencies gained from the implementation, which might vary by company. Also, we cannot directly compare changes expressed in U.S. dollars with those expressed in Korean won. We would have to translate U.S. dollars into Korean won (or vice versa) to be able to determine which company has experienced the largest changes in inventory over the past few years.