

**PRAKTIK-PRAKTIK PENENTUAN HARGA POKOK PRODUKSI
PADA INDUSTRI KECIL DAN MENENGAH
DI DAERAH ISTIMEWA YOGYAKARTA**

Skripsi

Untuk Memenuhi Sebagian Persyaratan Mencapai Derajat Sarjana

Ekonomi (S1)

Pada Program Studi Akuntansi

Fakultas Ekonomi Universitas Atma Jaya Yogyakarta

Disusun Oleh:

Age Rasanjani

NPM: 11 04 19126

**FAKULTAS EKONOMI
UNIVERSITAS ATMA JAYA YOGYAKARTA
JANUARI 2016**

Skripsi

**PRAKTIK-PRAKTIK PENENTUAN HARGA POKOK PRODUKSI
PADA INDUSTRI KECIL DAN MENENGAH
DI DAERAH ISTIMEWA YOGYAKARTA**

Disusun Oleh:
AGE RASANJANI
NPM: 11 04 19126

Telah dibaca dan disetujui oleh:

Pembimbing

Dr. Anastasia Susty A., M.Si., CA., Ak.
2016

18 Januari

SKRIPSI
PRAKTIK-PRAKTIK PENENTUAN HARGA POKOK PRODUKSI
PADA INDUSTRI KECIL DAN MENENGAH
DI DAERAH ISTIMEWA YOGYAKARTA

Yang dipersiapkan dan disusun oleh :

Age Rasanjani

NPM : 11 04 19126

**Telah dipertahankan didepan Panitia Penguji
pada tanggal 10 Februari 2016**

**dan dinyatakan telah memenuhi persyaratan untuk diterima
sebagai salah satu persyaratan untuk mencapai gelar Sarjana Ekonomi
(S1) Program Studi Akuntansi**

SUSUNAN PANITIA PENGUJI

Ketua Panitia Penguji

Dr. Anastasia Susty A., M.Si., CA., Ak.

Anggota Panitia Penguji

Dr. H. Y. Sri Widodo, MM., Akt., CA.

Drs. D. Agus Budi Raharjo, M. Si., Akt., CA.

Yogyakarta, 10 Februari 2016
Dekan Fakultas Ekonomi
Universitas Atma Jaya Yogyakarta

Drs. Budi Suprapto, M.B.A., Ph.D.

PERNYATAAN

Saya yang bertanda tangan di bawah ini dengan sesungguhnya menyatakan bahwa skripsi dengan judul:

PRAKTIK-PRAKTIK PENENTUAN HARGA POKOK PRODUKSI

PADA INDUSTRI KECIL DAN MENENGAH

DI DAERAH ISTIMEWA YOGYAKARTA

benar-benar hasil karya saya sendiri. Pernyataan, ide, maupun kutipan baik langsung maupun tak langsung yang bersumber dari tulisan atau ide orang lain dinyatakan secara tertulis dalam skripsi ini dalam catatan perut dan daftar pustaka. Apabila di kemudian hari terbukti bahwa saya melakukan plagiasi sebagian atau seluruhnya dari skripsi ini, maka gelar dan ijazah yang saya peroleh dinyatakan batal dan akan saya kembalikan kepada Universitas Atma Jaya Yogyakarta.

Yogyakarta, 18 Januari 2016

Yang menatakan

Age Rasanjani

KATA PENGANTAR

Puji syukur penulis panjatkan pada Tuhan Yang Maha Esa, yang telah memberi rahmat dan berkat pada peneliti dalam penyusunan skripsi berjudul “Praktik-praktik Penentuan Harga Pokok Produksi pada Industri Kecil dan Menengah di Daerah Istimewa Yogyakarta”.

Skripsi ini disusun sebagai salah satu syarat kelulusan untuk memperoleh gelar Sarjana Ekonomi pada Program Studi Akuntansi, Fakultas Ekonomi, Universitas Atma Jaya Yogyakarta.

Penulis menyadari bahwa dalam pembuatan skripsi ini tidak terlepas dari pihak-pihak yang memberi dukungan, arahan, informasi, dan bimbingan. Maka pada kesempatan ini penulis menyampaikan ucapan terima kasih kepada:

1. Ibu Anastasia Susty A. Dr., M.Si., CA., Ak., selaku dosen pembimbing yang telah bersedia meluangkan waktu dengan tekun dan sabar dalam memberikan bimbingan, petunjuk, serta pengarahan sehingga penulis mampu menyelesaikan skripsi ini dengan baik.
2. Bapak dan Ibu dosen Fakultas Ekonomi Universitas Atma Jaya Yogyakarta yang telah mendidik dan membagi ilmunya.
3. Orangtua ku tercinta yang telah memberikan dukungan baik moril maupun materiil, terima kasih atas segala sesuatunya, maaf jika aku selalu mengecewakan.
4. Adik ku tercinta Finka Prasasti yang dengan setia senantiasa memberikan dukungan dan semangat, yang selalu merindukan sang kakak untuk pulang.

5. Segenap responden dalam penelitian ini yang telah meluangkan waktu untuk memberikan informasi yang dibutuhkan dalam penelitian ini.
6. Sahabat-sahabatku HMPSA (Dika, Adi, Denis, Ery, Ben, Imbang, Bendrad, Inov, Rere, Paul, Debe, Nako, Vina, Tika, Sondang, Vita, Lita, Dista, Adi, Leo, Mas Ryan, Deby, Linda, Tempong, Yoha, Gege, Canggih, Yana dan lain-lain) yang telah mendukung dan memotivasi dalam proses penyelesaian skripsi ini.
7. Sahabat-sahabatku Garuda Katolik (Bangkit, Vendix, Mela, Yoyo, Diva, Winda, Dinar, Frenky, Ririn, Rendra, Bangkit pakde, Felis, Tanta, Vano, dan lain-lain) yang senantiasa saling memberi penguatan satu sama lain.
8. Sahabat-sahabat kos mbah mujiyem (mas momo, gigih, awan) yang telah memberi penghiburan tersendiri di dalam ruang 3x3.
9. Sahabat-sahabat semester awal (Gate, Valen, Ines, Eko, Mas Bud, Ogi, Petty, Sari, Uda, Dumin, dan lain-lain), terima kasih untuk keceriaan yang selalu diberikan setiap kali bertemu.
10. Mbak dona, galih, Carlo, Esti, Uje, Mas ivan, yang telah berbagi pengalaman dan membantu serta memberikan pembelajaran yang luar biasa di akhir masa studi ini.
11. Semua pihak yang tidak dapat penulis sebutkan satu per satu, yang telah memberikan dukungan dalam segala bentuk.

Penulis menyadari masih banyak kekurangan dan kelemahan dalam penyusunan skripsi ini. Meskipun demikian, penulis berharap skripsi ini dapat berguna bagi pihak-pihak yang membutuhkan.

Yogyakarta, Januari 2016

Peneliti

MOTTO

“Mengapa harus merasa takut jika Tuhan tidak pernah memberi roh
ketakutan!”

DAFTAR ISI

HALAMAN JUDUL.....	i
HALAMAN PERSETUJUAN PEMBIMBING	ii
HALAMAN PENGESAHAN SKRIPSI.....	iii
HALAMAN PERNYATAAN	iv
KATA PENGANTAR	v
MOTTO	viii
DAFTAR ISI.....	ix
DAFTAR TABEL.....	xii
INTISARI.....	xiii
BAB I PENDAHULUAN	
1.1 Latar Belakang Masalah.....	1
1.2 Rumusan Masalah	4
1.3 Tujuan Penelitian	5
1.4 Batasan Masalah.....	5
1.5 Manfaat Penelitian	6
BAB II HARGA POKOK PRODUKSI DAN IKM	
2.1 Biaya	
2.1.1 Pengertian Biaya	7
2.1.2 Objek Biaya.....	8
2.1.3 Klasifikasi Biaya	8
2.1.4 Sistem Biaya	11

2.2 Pengertian Harga Pokok Produk	
2.2.1 Biaya Bahan Baku (BBB)	14
2.2.2 Biaya Tenaga Kerja Langsung (BTKL)	14
2.2.3 Biaya Overhead Pabrik (BOP)	14
2.2.4 Metode Pengumpulan Harga Pokok Produk	22
2.3 Industri Kecil dan Menengah	
2.3.1 Pengertian Industri	24
2.3.2 Karakteristik Industri Kecil dan Menengah	24
2.4 Penelitian Terdahulu	26
BAB III METODE PENELITIAN	
3.1 Waktu dan Lokasi Penelitian	29
3.2 Metode Pengumpulan Data.....	29
3.3 Teknis Analisis Data	31
BAB IV HASIL PENELITIAN	
4.1 Deskripsi Perusahaan yang Diteliti	32
4.2 Persentase Komponen Biaya Produksi.....	32
4.3 Klasifikasi Biaya Bahan Baku dan Biaya Bahan Penolong	34
4.4 Klasifikasi Biaya Tenaga Kerja Langsung dan Biaya Tenaga Kerja Tidak Langsung.....	35
4.5 Metode Alokasi Biaya Overhead Pabrik.....	36
4.6 Dasar Pembebatan Biaya Overhead Pabrik.....	37
4.7 Pembebatan Biaya Tidak Langsung (Depresiasi gedung pabrik)	38
4.8 Pembahasan	

4.8.1 Klasifikasi Biaya Produksi.....	39
4.8.2 Metode Pembebebana BOP.....	41
4.8.3 Penentuan Harga Pokok Produksi.....	43
BAB V PENUTUP	
5.1 Kesimpulan	45
5.2 Saran	
5.2.1 Bagi Asosiasi Industri Kecil dan Menengah.....	47
5.2.2 Bagi Penelitian Selanjutnya	47
5.2.3 Bagi Kalangan Akademisi.....	47
DAFTAR PUSTAKA	48
LAMPIRAN	

DAFTAR TABEL

Tabel 2.1 Klasifikasi Sistem Biaya	12
Tabel 2.2 Contoh Aktivitas, Biaya, dan <i>Driver</i> Aktivitas.....	21
Tabel 2.3 Penelitian Terdahulu	25
Tabel 4.1 Deskripsi Perusahaan yang Diteliti	31
Tabel 4.2 Persentase Komponen Biaya Produksi	32
Tabel 4.3 Klasifikasi Biaya Bahan Baku dan Biaya Bahan Penolong	33
Tabel 4.4 Klasifikasi Biaya Tenaga Kerja Langsung dan Biaya Tenaga Kerja Tidak Langsung.....	34
Tabel 4.5 Metode Alokasi Biaya Overhead Pabrik.....	35
Tabel 4.6 Dasar Pembebanan Biaya Overhead Pabrik.....	35
Tabel 4.7 Pembebanan Biaya Tidak Langsung (Depresiasi gedung pabrik)	36

**PRAKTIK-PRAKTIK PENENTUAN HARGA POKOK PRODUKSI
PADA INDUSTRI KECIL DAN MENENGAH
DI DAERAH ISTIMEWA YOGYAKARTA**

**Disusun Oleh:
Age Rasanjani
NPM: 11 04 19126**

**Pembimbing
Anastasia Susty A., Dr., M.Si., CA., Ak.**

INTISARI

Penelitian ini dilakukan di wilayah Daerah Istimewa Yogyakarta. Dua puluh satu perusahaan di industri kecil dan menengah telah bersedia untuk berpartisipasi dalam penelitian. Penelitian ini bertujuan untuk mengetahui bagaimana praktik-praktik penentuan harga pokok produksi yang telah dilakukan oleh perusahaan di industri kecil dan menengah dan apakah telah sesuai dengan teori akuntansi biaya.

Data dalam penelitian ini diperoleh dengan cara observasi dan wawancara berdasarkan kuesioner yang telah ditentukan sebelumnya. Penelitian ini dilakukan dengan menggunakan 3 komponen penentuan harga pokok produksi, yaitu biaya bahan baku, biaya tenaga kerja langsung, dan biaya overhead pabrik.

Berdasarkan hasil analisis, praktik penentuan harga pokok produksi yang dilakukan oleh perusahaan di industri kecil dan menengah yang berpartisipasi dalam penelitian belum sesuai dengan teori akuntansi biaya. Terkait dengan klasifikasi biaya, praktik yang dilakukan oleh perusahaan-perusahaan tersebut belum sesuai dengan teori akuntansi biaya. Terdapat perusahaan yang tidak mengklasifikasikan biaya bahan penolong dan biaya tenaga kerja tidak langsung sebagai biaya overhead pabrik. Terkait dengan pembebanan biaya depreciasi gedung, sebagian besar perusahaan tidak membebankan biaya tersebut ke produk. Terkait metode pembebanan biaya overhead pabrik, 96,24% perusahaan menggunakan metode alokasi tradisional dalam mengestimasi biaya overhead pabrik, sedangkan 1 perusahaan menggunakan metode tarif per aktivitas. Terkait dasar pembebanan biaya overhead pabrik yang paling banyak digunakan oleh perusahaan adalah dasar unit yang di produksi.

Kata Kunci: Harga pokok produksi, biaya produksi, biaya tidak langsung,
Plantwide Rate, Departemental Rate, Activity Rate.

