

**PERLAKUAN AKUNTANSI TERHADAP PRODUK CACAT
DALAM PERHITUNGAN HARGA POKOK PRODUKSI PADA
BABOON *T-SHIRT* MALANG**

SKRIPSI

Diajukan Guna Memenuhi Syarat Untuk Memperoleh
Gelar Sarjana Ekonomi pada Fakultas Ekonomi
Jurusan Akuntansi
Universitas Katolik Widya Karya Malang

DISUSUN OLEH :

YULIANA YABLAIN

201112037

JURUSAN AKUNTANSI

FAKULTAS EKONOMI

UNIVERSITAS KATOLIK WIDYA KARYA MALANG

2015

TANDA PERSETUJUAN SKRIPSI

Nama : YULIANA YABLAIN
NIM : 201112037
Universitas : Katolik Widya Karya Malang
Fakultas : Ekonomi
Jurusan : Akuntansi
Judul : "PERLAKUAN AKUNTANSI TERHADAP PRODUK CACAT
DALAM PERHITUNGAN HARGA POKOK PRODUKSI
PADA BABOON T-SHIRT MALANG"

Malang, Juni 2015

DITERIMA DAN DISETUJUI

Pembimbing I

Dra. MAF Suprapti, MM

NIK : 191017

Drs. Cornelius Nivadolo, MM

NIK : 185004

Pembimbing II

Dra. Lis Lestari S., M.Si

NIK : 188011

Mengetahui

Dra. Lis Lestari S., M.Si

NIK : 188011

LEMBAR PENGESAHAN SKRIPSI

Skripsi yang berjudul :

**PERLAKUAN AKUNTANSI TERHADAP PRODUK cacat DALAM
PERHITUNGAN HARGA POKOK PRODUKSI PADA
BABOON T-SHIRT MALANG**

Yang dipersiapkan dan disusun oleh

Nama : Yuliana Yablain

NIM : 201112037

Telah dipertahankan di depan Dewan Penguji Skripsi Fakultas Ekonomi Universitas Katolik Widya Karya Malang pada tanggal 22 Juni 2015 dan telah memenuhi syarat untuk diterima sebagai salah satu syarat guna memperoleh gelar Sarjana Ekonomi Srata Satu (S1).

Disahkan oleh :
Dekan Fakultas Ekonomi
Universitas Katolik Widya Karya Malang

Drs. Cornelius Niwadojo.,MM
NIK : 185004

Dewan Penguji

1. Dra. MAF Suprapti, MM
NIK :191017
2. Dra. Lis Lestari S., M.Si
NIK : 188011
3. Dra. Silvia Indrarini, M.M.,Ak
NIK : 193 027

Tanda Tangan

PLAGIARISME ADALAH PELANGGARAN HAK CIPTA DAN ETIKA

SURAT KETERANGAN

Dengan ini kami menyatakan bahwa mahasiswa berikut :

Nama : Yuliana Yablain
NIM : 201112037
Fakultas : Ekonomi
Jurusan : Akuntansi
Universitas : Katolik Widya Karya Malang

Telah melakukan penelitian di perusahaan kami yang terletak di jalan Bareng Kulon VI/926 dengan nama usaha Baboon T-Shirt Malang dari bidang usaha produksi pemesanan pakaian.

Demikian surat keterangan ini kami buat untuk dipergunakan sebagaimana mestinya.

Malang, Juni 2015

Mengetahui,

A blue diamond-shaped stamp with the word "baboon" written in a stylized font across the center. A handwritten signature in black ink is written over the stamp.

Dodik Wibowo, SE

PERNYATAN BEBAS PLAGIAT

Kami yang bertanda tangan dibawah ini menerangkan dengan sesungguhnya bahwa skripsi yang berjudul **“PERLAKUAN AKUNTANSI TERHADAP PRODUK CACAT DALAM PERHITUNGAN HARGA POKOK PRODUKSI PADA BABOON T-SHIRT MALANG”** merupakan karya asli dari :

Nama : Yuliana Yablain
NIM : 201112037
Fakultas : Ekonomi
Jurusan : Akuntansi
Universitas : Katolik Widya Karya Malang

dan bukan karya plagiat baik sebagian maupun seluruhnya.

Demikian pernyataan ini kami buat dengan sebenar-benarnya dan apabila terdapat kekeliruan kami bersedia untuk menerima sanksi sesuai dengan aturan yang berlaku.

Malang, Juni 2015

Yuliana Yablain

DITERIMA DAN DISETUJUI

Pembimbing I

Dra. MAF Suprapti, MM
NIK : 191017

Dekan Fakultas Ekonomi

Drs. Cornelius Nwadololo, MM
NIK : 185004

Pembimbing II

Dra. Lis Lestari S., M.Si
NIK : 188011

Ketua Jurusan Akuntansi

Dra. Lis Lestari S., M.Si
NIK : 188011

Mengetahui

PLAGIARISME ADALAH PELANGGARAN HAK CIPTA DAN ETIKA

RIWAYAT HIDUP

1. Nama : Yuliana Yablain
 2. NIM : 201112037
 3. Fakultas : Ekonomi
 4. Jurusan : Akuntansi
 5. Universitas : Katolik Widya Karya Malang
 6. Tempat, Tanggal, Lahir : Langgur, 05 Januari 1994
 7. Agama : Katolik
 8. Nama Orang Tua :
 - Ayah : Edowardus Yablain
 - Ibu : Veronika Yablain/Renwarin
 9. Alamat : Jl. Klampok Kasri 2c-1 No 41 Malang
 10. Riwayat Pendidikan :
 - a. SD NK Mathias II Langgur 1999-2005
 - b. SMP Budhi Mulia Langgur 2005-2008
 - c. SMA Sanata Karya Langgur 2008-2011
 - d. Universitas Katolik Widya Karya Malang 2011-2015
-

PLAGIARISME ADALAH PELANGGARAN HAK CIPTA DAN ETIKA

PERSEMBAHAN

Persembahkan puji syukur dan terima kasih tak henti-hentinya penulis panjatkan kepada **Tuhan Yesus** yang selalu menyertai dalam keadaan apapun.

Penulis persembahkan khusus kepada orang tua karena berkat doa dari **Mama** dan **Bapa**, serta motivasi dan omelan dari **Cece-Cece** akhirnya dapat menyelesaikan tugas dan tanggungjawab yang telah dipercayakan kepada penulis. Dan juga kepada **Keluarga Besar** yang turut berperan dalam study ini

Buat **sahabat tersayang, saudara rempong, dan yang sering bawel**, serta **teman-teman seperjuangan** dan yang tak terlupakan untuk

Anak Merdeka #AM yang super duper RUWET

Buat **my super mama** dan yang sudah bersusah-susah pinjamkan buku dan mau berpusing ria bersama serta semua pihak yang tak bisa disebutkan satu per satu yang ikut memberi dukungan secara langsung maupun tidak langsung, dan kepada **ALMAMATER**ku tercinta **UNIKA WIDYA KARYA MALANG**

MOTTO

“Segala Perkara Dapat Kutanggung Di Dalam

DIA

Yang Memberi Kekuatan kepadaku”

(Filipi 4:13)

KATA PENGANTAR

Puji dan syukur penulis panjatkan kehadirat Tuhan Yang Maha Esa atas segala berkat dan pernyataanya selama ini sehingga penulis dapat menyelesaikan skripsi yang berjudul “PERLAKUAN AKUNTANSI TERHADAP PRODUK CACAT DALAM PERHITUNGAN HARGA POKOK PRODUKSI PADA BABOON *T-SHIRT* MALANG”.

Skripsi ini disusun sebagai salah satu persyaratan untuk memperoleh gelar Sarjana Srata Satu Fakultas Ekonomi Jurusan Akuntansi pada Universitas Katolik Widya Karya Malang. Berkat dukungan dan dorongan dari semua pihak, penulis ingin menyampaikan rasa terima kasih yang sebesar-besarnya kepada :

1. Dra. MAF Suprapti, MM selaku Dosen Pembimbing I yang telah bersedia meluangkan waktu untuk memberikan bimbingan, arahan, serta masukan dan saran yang sangat bermanfaat bagi penulis dalam menyelesaikan skripsi ini.
2. Dra. Lis Lestari S., M.Si selaku Dosen Pembimbing II dan Ketua Jurusan Akuntansi yang sangat membantu penulis dalam menyusun skripsi ini dengan terus memberikan dorongan, arahan dan motifasi.
3. Pemilik Baboon *T-shirt* yang telah mengizinkan penulis untuk melakukan penelitian di perusahaan ini serta Bapak Dodik Wibowo, SE selaku manajer yang selalu bersedia meluangkan waktu dan membantu penulis selama proses penelitian berlangsung.

PLAGIARISME ADALAH PELANGGARAN HAK CIPTA DAN ETIKA

4. Drs. Cornelius Niwadolo.,MM selaku Dekan Fakultas Ekonomi yang juga turut serta dalam memberikan dukungan kepada penulis.
5. Seluruh Dosen Fakultas Ekonomi khususnya Jurusan Akuntansi Universitas Katolik Widya Karya Malang yang telah banyak memberikan ilmu selama masa perkuliahan.
6. Semua pihak yang turut serta membantu memberikan semangat dan selalu menemani selama masa kuliah dan dalam penulisan skripsi ini.

Penulis menyadari bahwa skripsi ini masih jauh dari sempurna dengan keterbatasan waktu, tenaga, dan pikiran. Oleh sebab itu penulis sangat mengharapkan kritik dan saran dari semua pihak dengan harapan dapat membangun dan bermanfaat bagi semua pihak yang memerlukannya.

Malang, Mei 2015

Penulis

DAFTAR ISI

Halaman

HALAMAN JUDUL

TANDA PERSETUJUAN SKRIPSI

LEMBAR PENGESAHAN

SURAT KETERANGAN PENELITIAN

PERNYATAAN BEBAS PLAGIAT

PERSEMBAHAN

MOTTO

RIWAYAT HIDUP

Kata Pengantar	i
Daftar Isi	iii
Daftar Tabel	vi
Daftar Gambar	ix
Abstraksi	x

BAB I PENDAHULUAN

A. Latar Belakang	1
B. Perumusan Masalah	3
C. Tujuan dan Manfaat Penelitian	4

BAB II LANDASAN TEORI

PLAGIARISME ADALAH PELANGGARAN HAK CIPTA DAN ETIKA

A. Penelitian terdahulu	5
B. Teori	
1. Pengertian biaya	7
2. Pengertian akuntansi biaya	8
3. Tujuan pokok akuntansi biaya	9
4. Penggolongan biaya	10
5. Harga Pokok Produksi	12
6. Produk Cacat	19
7. Hubungan antara produk cacat dengan penentuan harga pokok produksi	24
C. Kerangka Pikir	26
BAB III METODE PENELITIAN	
A. Jenis Penelitian	27
B. Ruang Lingkup Penelitian	27
C. Lokasi	27
D. Jenis Data	27
E. Data Penelitian	28
F. Metode dan Teknik Pengumpulan Data	29
G. Teknik Analisis Data	30
BAB IV ANALISIS DAN INTERPRETASI DATA	
A. Gambaran Umum Perusahaan	31
1. Sejarah Berdirinya Perusahaan	31
2. Lokasi Perusahaan	32
3. Struktur Organisasi	34
4. Tujuan Perusahaan	37
5. Kondisi Umum Perusahaan	38
B. Penyajian Data Penelitian	44
C. Analisis dan Interpretasi Data	64
1. Permasalahan	64

PLAGIARISME ADALAH PELANGGARAN HAK CIPTA DAN ETIKA

2. Pemecahan Masalah	65
BAB V PENUTUP	
A. Simpulan	99
B. Saran	100
DAFTAR PUSTAKA	

DAFTAR TABEL

	Halaman
Tabel IV.1 : Baboon <i>T-Shirt</i> Malang Data Produksi Pesanan Bulan Januari 2015	45
Tabel IV.2 : Baboon <i>T-Shirt</i> Malang Data Produksi Pesanan Bulan Februari 2015	46
Tabel IV.3 : Baboon <i>T-Shirt</i> Malang Data Produksi Pesanan Bulan Maret 2015	47
Tabel IV.4 : Baboon <i>T-Shirt</i> Malang Data Produksi Pesanan Yang Terdapat Produk Cacat Bulan Januari 2015	49
Tabel IV.5 : Baboon <i>T-Shirt</i> Malang Data Produksi Pesanan Yang Terdapat Produk Cacat Bulan Februari 2015	50
Tabel IV.6 : Baboon <i>T-Shirt</i> Malang Data Produksi Pesanan Yang Terdapat Produk Cacat Bulan Maret 2015	50
Tabel IV.7 : Baboon <i>T-Shirt</i> Malang Data Pemakaian Bahan Baku Pada Pesanan Yang Terdapat Produk Cacat Bulan Januari 2015.....	51
Tabel IV.8 : Baboon <i>T-Shirt</i> Malang Data Pemakaian Bahan Baku Pada Pesanan Yang Terdapat Produk Cacat Bulan Februari 2015.....	51
Tabel IV.9 : Baboon <i>T-Shirt</i> Malang Data Pemakaian Bahan Baku Pada Pesanan Yang Terdapat Produk Cacat Bulan Maret 2015	52

PLAGIARISME ADALAH PELANGGARAN HAK CIPTA DAN ETIKA

Tabel IV.10 : Baboon <i>T-Shirt</i> Malang Data Pemakaian Bahan Penolong Pada Pesanan Yang Terdapat Produk Cacat Bulan Januari 2015	52
Tabel IV.11 : Baboon <i>T-Shirt</i> Malang Data Pemakaian Bahan Penolong Pada Pesanan Yang Terdapat Produk Cacat Bulan Februari 2015	53
Tabel IV.12 : Baboon <i>T-Shirt</i> Malang Data Pemakaian Bahan Penolong Pada Pesanan Yang Terdapat Produk Cacat Bulan Maret 2015	53
Tabel IV.13 : Baboon <i>T-Shirt</i> Malang Data Biaya Tenaga Kerja Bulan Januari – Maret 2015	54
Tabel IV.14 : Baboon <i>T-Shirt</i> Malang Data Biaya <i>Overhead</i> Pabrik Pada Pesanan Yang Terdapat Produk Cacat Bulan Januari – Maret 2015	54
Tabel IV.15 : Baboon <i>T-Shirt</i> Malang Data Harga Perolehan Mesin.....	54
Tabel IV.16 : Baboon <i>T-Shirt</i> Malang Data Biaya Listrik Bulan Januari – Maret 2015	55
Tabel IV.17 : Baboon <i>T-Shirt</i> Malang Data Biaya Perbaikan Produk Cacat Bulan Januari 2015	55
Tabel IV.18 : Baboon <i>T-Shirt</i> Malang Data Biaya Perbaikan Produk Cacat Bulan Februari 2015	56
Tabel IV.19 : Baboon <i>T-Shirt</i> Malang Data Biaya Perbaikan Produk Cacat Bulan Maret 2015	56
Tabel IV.20 : Biaya Bahan Baku Pada Pesanan Yang Terdapat Produk Cacat	68

Tabel IV.21 : Biaya Tenaga Kerja Langsung Pada Pesanan Yang Terdapat Produk Cacat	69
Tabel IV.22 : Biaya Bahan Penolong Pada Pesanan Yang Terdapat Produk Cacat.....	70
Tabel IV.23 : Biaya Tenaga Kerja Tidak Langsung Pada Pesanan Yang Terdapat Produk Cacat.....	71
Tabel IV.24 : Biaya Depresiasi Mesin Pada Pesanan Yang Terdapat Produk Cacat.....	75
Tabel IV.25 : Biaya Listrik Pada Pesanan Yang Terdapat Produk Cacat	78
Tabel IV.26 : Biaya <i>Overhead</i> Pabrik Pada Pesanan Yang Terdapat Produk Cacat	79
Tabel IV.27 : Biaya Perbaikan Produk Cacat	82
Tabel IV.28 : Perbandingan Harga Pokok Produksi Pesanan Sesudah Dan Sebelum Menggunakan Metode <i>Full Costing</i> Pada Pesanan Yang Terdapat Produk Cacat.....	93
Tabel IV.29 : Perbandingan Laba Penjualan Sesudah Dan Sebelum Menggunakan Metode <i>Full Costing</i> Pada Pesanan Yang Terdapat Produk Cacat.....	94
Tabel IV.30 : Perbandingan Harga Pokok Produksi Per Pesanan (pcs) Sebelum Dan	

Sesudah Menggunakan Metode *Full Costing* Dengan Harga Jual Pada Pesanan Yang Terdapat Produk

Cacat 97

DAFTAR GAMBAR

	Halaman
Gambar 1 Kerangka Pikir	25
Gambar 2 Struktur Organisasi Baboon <i>T-Shirt</i> Malang	35

**PERLAKUAN AKUNTANSI TERHADAP PRODUK CACAT DALAM
PERHITUNGAN HARGA POKOK PRODUKSI
PADA BABOON *T-SHIRT* MALANG**

ABSTRAKSI

Tujuan penelitian yang dilakukan pada Baboon *T-Shirt* Malang untuk mengetahui perlakuan akuntansi terhadap produk cacat dalam perhitungan harga pokok produksi pada Baboon *T-Shirt* Malang. Perusahaan selama ini belum melakukan penggolongan biaya produksi secara tepat dan belum melakukan identifikasi produk cacat dan perlakuan biaya perbaikan terhadap produk cacat sehingga harga pokok produksi dan laba menjadi lebih rendah dari yang seharusnya.

Hasil analisis deskriptif kuantitatif dalam perhitungan harga pokok produksi dengan perlakuan akuntansi biaya perbaikan terhadap produk cacat dengan menggunakan metode *full costing* menunjukkan bahwa adanya selisih. Selisih yang terjadi disebabkan karena biaya *overhead* pabrik belum dibebankan dengan tepat, dengan penggolongan biaya, pengidentifikasian produk cacat serta perlakuan biaya perbaikan maka diperoleh harga pokok produksi yang akurat. Harga pokok produksi yang dihasilkan dibandingkan dengan harga jual yang ditetapkan perusahaan menjadi kurang tepat, harga pokok produksi menjadi lebih tinggi dan berpengaruh pada laba yang diperoleh perusahaan menjadi berkurang. Dengan demikian perusahaan dapat lebih meningkatkan pengawasan selama proses produksi dan mempertahankan kualitas agar dapat bersaing dengan perusahaan sejenis guna meningkatkan laba perusahaan.

Kata kunci : penggolongan biaya, biaya perbaikan produk cacat, perhitungan harga pokok produksi, metode *full costing*.

BAB I PENDAHULUAN

A. Latar Belakang

Perkembangan ekonomi saat ini mengalami perubahan dengan sangat pesat, para pengusaha dituntut untuk lebih kreatif dan inovatif dalam menjalankan usahanya. Hal ini tercermin dengan berkembangnya pengetahuan serta teknologi yang semakin modern mengakibatkan munculnya pesaing-pesaing baru dalam dunia bisnis yang merupakan ancaman dalam persaingan di dunia usaha.

Setiap perusahaan memiliki tujuan yang paling utama yaitu mencapai keuntungan atau laba yang sebesar-besarnya dengan memanfaatkan sumber daya yang dimiliki. Dengan perkembangan teknologi yang semakin maju serta tingginya permintaan konsumen akan kebutuhan hidupnya, perusahaan dituntut agar lebih inovatif dalam menghasilkan barang yang diproduksi untuk memuaskan keinginan konsumen. Perusahaan dapat terus tumbuh atau dengan kata lain keberlangsungan hidup sebuah perusahaan tergantung pada loyalitas dari konsumen atau pelanggan. Seperti yang diketahui bahwa loyalitas konsumen atau pelanggan bergantung pada kualitas dari produk itu sendiri, untuk mempertahankan loyalitas dari konsumen perusahaan harus lebih efektif dan efisien dalam menggunakan waktu serta biaya dalam melakukan proses produksi.

Demi mencapai tujuan tersebut perusahaan akan berusaha semaksimal mungkin untuk mencegah terjadinya kesalahan dalam pengawasan pengerjaan proses produksi yang menyebabkan adanya produk cacat maupun rusak.

Produk cacat merupakan produk yang gagal diproduksi karena tidak sesuai dengan standar yang ditentukan perusahaan, produk cacat secara teknis dapat diperbaiki agar tetap dapat bernilai ekonomis namun dengan demikian perusahaan harus menambah biaya untuk perbaikan produk cacat tersebut sehingga biaya produksi meningkat tetapi tidak memberi nilai tambah bagi perusahaan. Selain mengakibatkan kerugian bagi perusahaan yakni harus menambah biaya produksi, kerugian lainnya adalah berkurangnya jumlah produksi dan keterlambatan waktu dalam memenuhi order sebab perusahaan harus melakukan proses produksi kembali untuk memperbaiki produk yang cacat tersebut. Produk cacat walaupun nilai ekonomisnya rendah namun tetap telah memakan biaya dalam proses produksinya sehingga akan berpengaruh dalam perhitungan harga pokok produksi. Harga pokok produksi adalah pengorbanan sumber ekonomi untuk mendapatkan barang atau jasa. Dalam perhitungan harga pokok produksi dibutuhkan pengklasifikasian biaya yang akurat dan biaya yang dikeluarkan untuk produk cacat tidak dapat diabaikan, dengan demikian produk cacat juga mengambil peran dalam perhitungan harga pokok produksi yang akan berujung pada harga jual yang semakin tinggi yang dapat memengaruhi tingkat laba serta loyalitas dari konsumen terhadap produk tersebut.

Babbon *T-Shirt* Malang merupakan salah satu perusahaan industri yang memproduksi baju kaos, jaket, dan berbagai aksesoris. Selain itu

perusahaan juga melayani pemesanan kaos dan *design* untuk partai dan eceran. Babbon *T-Shirt* bukanlah satu-satunya perusahaan yang menawarkan kualitas yang bagus dengan harga yang terjangkau, perusahaan selama ini menghitung harga pokok produksi tiap pesanan tanpa memperhitungkan adanya produk cacat, untuk itu perusahaan perlu untuk melihat kembali perlakuan akuntansi terhadap produk cacat yang akan memengaruhi harga pokok produksi dari produk yang dihasilkan. Hal ini dilakukan agar penentuan harga pokok dapat lebih akurat dan perusahaan tidak mengalami kerugian akibat adanya produk cacat tersebut.

Berdasarkan latar belakang diatas, maka penulis mengambil judul **“PERLAKUAN AKUNTANSI TERHADAP PRODUK CACAT DALAM PERHITUNGAN HARGA POKOK PRODUKSI PADA BABOON *T-SHIRT* MALANG”**

B. Perumusan Masalah

Berdasarkan uraian yang telah dikemukakan dalam latar belakang tersebut, maka rumusan masalah dalam penelitian ini adalah Bagaimana perlakuan akuntansi terhadap produk cacat dalam perhitungan harga pokok produksi pada Baboon *T-Shirt* Malang.

C. Tujuan dan Manfaat Penelitian

1. Tujuan Penelitian

Tujuan penelitian ini untuk mengetahui perlakuan akuntansi terhadap produk cacat dalam perhitungan harga pokok produksi pada Baboon *T-Shirt* Malang.

2. Manfaat Penelitian

a. Bagi Penulis

Penelitian ini dapat memperluas wawasan dan pengetahuan yang diperoleh selama perkuliahan, serta dapat membandingkan teori yang diperoleh dengan kenyataan dalam dunia kerja.

b. Bagi Perusahaan

Hasil penelitian dapat dijadikan bahan informasi dan pertimbangan manajemen terhadap produk cacat dalam perhitungan harga pokok produksi serta sebagai bahan pertimbangan untuk perkembangan perusahaan.

c. Bagi Pihak lain

Hasil penelitian ini dapat digunakan sebagai bahan masukan, referensi, serta perbandingan bagi peneliti selanjutnya yang melakukan penelitian mengenai topik permasalahan yang sama.