

**ANALISIS PERHITUNGAN BIAYA PRODUKSI DENGAN
MENGUNAKAN SISTEM *ACTIVITY BASED COSTING*
PADA PERUSAHAAN PT. SEMEN BOSOWA MAROS**

SKRIPSI

*Diajukan untuk Memenuhi Salah Satu Syarat Meraih Gelar Sarjana Ekonomi
pada Jurusan Akuntansi Fakultas Ekonomi dan Bisnis Islam*

Oleh:

TITIEN ISMOYOSARI
NIM: 10900109067

**JURUSAN AKUNTANSI
FAKULTAS EKONOMI DAN BISNIS ISLAM
UNIVERSITAS ISLAM NEGERI (UIN) ALAUDDIN
MAKASSAR
2013**

**ANALISIS PERHITUNGAN BIAYA PRODUKSI DENGAN
MENGUNAKAN SISTEM *ACTIVITY BASED COSTING*
PADA PERUSAHAAN PT. SEMEN BOSOWA MAROS**

SKRIPSI

*Diajukan untuk Memenuhi Salah Satu Syarat Meraih Gelar Sarjana Ekonomi
pada Jurusan Akuntansi Fakultas Ekonomi dan Bisnis Islam*

Oleh:

TITIEN ISMOYOSARI

NIM: 10900109067

**JURUSAN AKUNTANSI
FAKULTAS EKONOMI DAN BISNIS ISLAM
UNIVERSITAS ISLAM NEGERI (UIN) ALAUDDIN
MAKASSAR
2013**

PERNYATAAN KEASLIAN SKRIPSI

Dengan penuh kesadaran, penyusun yang bertanda tangan di bawah ini, menyatakan bahwa skripsi ini benar adalah hasil karya penyusun sendiri. Jika di kemudian hari terbukti bahwa ia merupakan duplikasi, tiruan, plagiasi, atau dibuatkan oleh orang lain, sebagian dan seluruhnya, maka skripsi dan gelar yang diperoleh karenanya, batal demi hukum.

Makassar, 14 Agustus 2013
Penyusun,

TITIEN ISMOYOSARI
NIM : 10900109067

PENGESAHAN SKRIPSI

Skripsi yang berjudul “**Analisis Perhitungan Biaya Produksi dengan menggunakan Sistem *Activity Based Costing* Pada Perusahaan PT. Semen Bosowa Maros**”, yang disusun oleh **Titien Ismoyosari**, NIM: **10900109067**, mahasiswa Jurusan Akuntansi Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang munaqasyah yang diselenggarakan hari Selasa, 10 September 2013 bertepatan dengan 5 Dzulqaidah 1434 H, dinyatakan telah dapat menerima sebagai salah satu syarat untuk memperoleh Gelar Sarjana Ekonomi, Jurusan Akuntansi, dengan beberapa perbaikan.

Makassar, 5 Dzulqaidah 1434 H
Selasa, 10 september 2013 M

DEWAN PENGUJI

Ketua Majelis : Prof. Dr. H. Ambo Asse, M.Ag. (.....)

Sekretaris : Jamaluddin M., SE., M.Si. (.....)

Pembimbing I : Dr. Zulfahmi., M.PhD. (.....)

Pembimbing II : Jamaluddin M., SE., M.Si. (.....)

Munaqisy I : Prof. Dr. H. Ambo Asse, M.Ag. (.....)

Munaqisy II : Memen Suwandi, SE., M.Si. (.....)

Disahkan Oleh:
Dekan Fakultas Ekonomi dan Bisnis Islam

Prof. Dr. H. Ambo Asse., M.Ag
Nip : 19581022 198703 1 002

KATA PENGANTAR

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Assalamu' alaikum Wr. Wb.

Dengan mengucapkan syukur Alhamdulillah penulis panjatkan hanya kepada Allah (Subhanahu Wata'ala) yang telah memberikan kesehatan, kesabaran, kekuatan, rahmat dan inayahnya serta ilmu pengetahuan yang Kau limpahkan. Atas perkenan-Mu jualah sehingga penulis dapat menyelesaikan skripsi ini dengan baik. Sholawat serta salam “Allahumma Sholli Ala Sayyidina Muhammad Waala Ali Sayyidina Muhammad” juga penulis sampaikan kepada junjungan kita Nabi Muhammad SAW beserta sahabat-sahabatnya.

Skripsi dengan judul “**Analisis Perhitungan Biaya Produksi dengan Menggunakan Sistem *Activity Based Costing* pada Perusahaan PT. Semen Bosowa Maros**” penulis hadirkan sebagai salah satu prasyarat untuk menyelesaikan studi S1 dan memperoleh gelar Sarjana Ekonomi di Universitas Islam Negeri Alauddin Makassar.

Selama penyusunan skripsi ini, tidak dapat lepas dari bimbingan, dorongan dan bantuan baik material maupun spiritual dari berbagai pihak, oleh karena itu perkenankanlah penulis menghanturkan ucapan terima kasih dan penghargaan yang setinggi-tingginya kepada:

1. Ibunda Djasmiati dan Ayahanda Budi Sulastri yang telah melahirkan saya dan membimbing selama ini atas segala doa dan pengorbanannya baik secara materi maupun moril sehingga penulis dapat menyelesaikan studi.
2. Bapak Prof. Dr. H. Ambo Asse, M.Ag, selaku Dekan Fakultas Ekonomi dan Bisnis Islam Universitas Islam Negeri (UIN) Alauddin Makassar.
3. Bapak Jamaluddin Majid, S.E., M.Si., selaku Ketua Jurusan Akuntansi Universitas Islam Negeri (UIN) Alauddin Makassar, serta Bapak Wahyuddin Abdullah, S.E., M.Si., Akt, selaku Sekretaris Jurusan Akuntansi.
4. Bapak Zulfahmi Alwi, S.Ag., M.Ag. P. hD. sebagai dosen pembimbing I dan Jamaluddin Madjid, S.E., M.Si sebagai dosen pembimbing II yang telah memberikan pengarahan, bimbingan, saran yang berguna selama proses penyelesaian skripsi ini.
5. Segenap dosen Fakultas Syari'ah dan Hukum dan Fakultas Ekonomi dan Bisnis Islam Universitas Islam Negeri (UIN) Alauddin Makassar yang telah memberikan bekal dan ilmu pengetahuan yang bermanfaat.
6. Bapak pimpinan dan karyawan PT. Semen Bosowa Maros dan Kantor cabang PT. Semen Bosowa Maros di Makassar yang telah memberikan izin kepada penulis untuk melakukan penelitian dan membantu selama proses penelitian.
7. Keluarga tercinta, kakak Dewi Untari, Bambang Haryanto dan adik Sulystiowati dan Sitti Nur Aisyah yang selalu memberikan semangat dan bantuan akan terselesaikannya skripsi ini.

8. Sahabat sehati sepenanggungan Nurlaila Hasmi, Muh. Albar, Syarif Syahrir, Nurkhadiyah Yunianti, Muflihah Arsyad, A. Nurul Hidayah, Fitriani Kolona, Amriani, Anisa, Muh. Aswar, Azis Ali Imran, Nurul Istiqhamah, Kaya, Ade Octafiany, Ari Amri, Amir, Abdillah Bahar dan Rahmat El Muarrif.
9. Junior-junior pemberi semangat dan motivasi Ayu Ruqayyah Yunus, Nurul Fatwa Aman Mannan, Irdhayani, Ryana Nugrah Wardani, Asdan, Syahrul Ramadhan, Sugitha dan Andi Nurfajriani.
10. Teman-teman angkatan 09 akuntansi tanpa terkecuali yang telah memberikan dukungan dan bantuan sehingga skripsi ini bisa terselesaikan.
11. Teman-teman KKN Angkatan 48, Posko Bontoramba Kec. Bontonompo Selatan Kab. Gowa, Ulfa, Anty, Nitha, Adi, Awi, Salsa, Ismail, serta Ibu Dg. Minne.
12. Terima kasih *partner in love* Aditya Yudhi Pratama.
13. Semua teman-teman dan semua pihak yang tidak dapat disebutkan satu-persatu yang turut memberikan bantuan dan pengertian secara tulus.

Penulis menyadari bahwa masih banyak terdapat kekurangan dalam penulisan skripsi ini. Oleh karena itu saran dan kritik yang membangun sangat diharapkan guna menyempurnakan skripsi ini.

Wassalamu' alaikum Wr. Wb

Makassar, 22 Agustus 2013

TITIEN ISMOYOSARI
NIM. 10900109067

DAFTAR ISI

HALAMAN JUDUL	i
PERNYATAAN KEASLIAN	ii
PERSETUJUAN PEMBIMBING	iii
PENGESAHAN SKRIPSI.....	iv
KATA PENGANTAR.....	v
DAFTAR ISI.....	viii
DAFTAR TABEL	xi
DAFTAR GAMBAR.....	xiv
ABSTRAK	xv
BAB I : PENDAHULUAN	
A. Latar Belakang.....	1
B. Rumusan Masalah.....	5
C. Tujuan Penelitian	5
D. Manfaat Penelitian.....	6
E. Sistematika Penulisan	7
BAB II : TINJAUAN PUSTAKA	
A. Biaya	
1. Pengertian Biaya.....	8
2. Klasifikasi Biaya.....	10
B. Harga Pokok Produksi	
1. Pengertian Harga Pokok Produksi	12
2. Tujuan Penentuan Harga Pokok Produksi	13
C. Sistem Biaya Tradisional	15
D. <i>Activity Based Costing System</i>	
1. Pengertian <i>Activity Based Costing System</i>	19
2. Karakteristik <i>Activity Based Costing System</i>	21
3. Konsep-konsep dasar <i>Activity Based Costing System</i>	23
4. <i>Cost Driver</i>	
4.1 Pengertian <i>Cost Driver</i>	24

	4.2 Penentuan <i>Cost Driver</i> yang Tepat.....	25
	4.3 Prosedur Pembebanan Biaya Overhead dengan <i>Activity Based Costing System</i>	26
	4.4 Kriteria Penetapan <i>Activity Based Costing System</i> pada Perusahaan	29
	4.5 Manfaat dari <i>Activity Based Costing (ABC)</i>	34
	4.6 Keunggulan dan Kelemahan dari Sistem <i>Activity Based Costing (ABC)</i>	35
	5. Perbedaan Sistem Biaya Tradisional dan <i>Activity Based Costing System</i>	37
	6. Penelitian Terdahulu	40
	7. Rerangka Teoritis.....	42
BAB III	: METODE PENELITIAN	
	A. Lokasi Penelitian	44
	B. Pendekatan penelitian	44
	C. Subjek dan Obyek Penelitian.....	44
	D. Teknik Pengumpulan Data	45
	E. Validitas dan Realibilitas Penelitian Kualitatif.....	46
	F. Metode dan Analisis Data.....	48
BAB IV	: HASIL PENELITIAN DAN PEMBAHASAN	
	A. Gambaran Umum Perusahaan	
	1. Sejarah Berdirinya PT. Semen Bosowa	52
	2. Struktur Organisasi PT. Semen Bosowa Maros.....	55
	3. Proses Produksi Pembuatan Semen	59
	a. Penyiapan Bahan Baku	60
	b. Penggilingan Bahan Baku.....	62
	c. Pembuatan Klinker	63
	d. Penggilingan Semen	65
	e. Pengantongan.....	66
	f. Penggilingan Batu Bara	67
	B. Perhitungan Biaya Produksi Tradisional yang Digunakan PT. Semen Bosowa Maros	68
	C. Penerapan <i>Activity Based Costing</i>	71
BAB V	: PENUTUP	
	A. Kesimpulan	92

B. Saran dan Keterbatasan Penelitian.....	93
DAFTAR PUSTAKA	94
LAMPIRAN	

DAFTAR TABEL

Tabel 1.01 : Volume Produksi.....	69
Tabel 1.02 : Biaya Bahan Baku.....	69
Tabel 1.03 : Biaya Tenaga Kerja Langsung	70
Tabel 1.04 : Biaya <i>Overhead</i> Pabrik	70
Tabel 1.05 : Alokasi Biaya <i>Overhead</i> Pabrik.....	71
Tabel 1.06 : Harga Pokok Produksi.....	71
Tabel 1.07 : Aktivitas dan <i>Cost Driver</i> setiap aktivitas	72
Tabel 1.08 : Biaya <i>Overhead</i> Pabrik dan <i>Resource Driver</i>	72
Tabel 1.09 : Beban Pemakaian Bahan Kimia.....	74
Tabel 1.10 : Beban Bahan Bakar dan Pelumas	74
Tabel 1.11 : Beban <i>Factory / Truck Supplies</i>	75
Tabel 1.12 : Beban Sewa Alat Berat	76
Tabel 1.13 : Beban Perpindahan Material.....	76
Tabel 1.14 : Beban Alat Tulis Kantor	77
Tabel 1.15: Beban Gaji Tenaga Kerja Tidak Langsung.....	77
Tabel 1.16 : Beban Pemakaian Listrik PLN.....	78
Tabel 1.17 : Beban Fee Pertambangan.....	78
Tabel 1.18 : Beban Pemeliharaan Prasarana Pabrik.....	79

Tabel 1.19 : Beban Pemeliharaan Mesin dan Peralatan	80
Tabel 1.20 : Beban Pemeliharaan Alat-alat Berat	80
Tabel 1.21 : Beban Penyusutan Bangunan.....	81
Tabel 1.22 : Beban Penyusutan Mesin dan Peralatan	81
Tabel 1.23 : Beban Penyusutan Alat-alat Berat	82
Tabel 1.24 : Beban Penyusutan Prasarana Pabrik.....	83
Tabel 1.25 : Beban Pembungkus (<i>Packaging</i>).....	83
Tabel 1.26 : Aktivitas <i>Clay Crusher</i>	84
Tabel 1.27 : Aktivitas <i>Limestone Crusher</i>	84
Tabel 1.28 : Aktivitas <i>Mix</i>	85
Tabel 1.29 : Aktivitas <i>Additive Raw Mill</i>	86
Tabel 1.30 : Aktivitas <i>Raw Mill</i>	86
Tabel 1.31 : Aktivitas <i>Coal Mill</i>	87
Tabel 1.32 : Aktivitas <i>Kiln</i>	87
Tabel 1.33 : Aktivitas <i>Cement Mill</i>	88
Tabel 1.34 : Aktivitas <i>Packer</i>	89
Tabel 1.35 : Tarif Biaya <i>Overhead</i> Pabrik Tiap aktivitas	90
Tabel 1.36 : Pembebanan Biaya <i>Overhead</i> Pabrik dengan menggunakan <i>Activity Based Costing</i>	91

Tabel 1.37 : Perhitungan Biaya Produksi Berdasarkan *Activity Based Costing*

.....

DAFTAR GAMBAR

Gambar I : Prosedur Dua Tahap Tradisional	16
Gambar II : Model Dasar <i>Activity Based Costing</i> (ABC).....	24
Gambar III : Rerangka Teoritis	43
Gambar IV : Struktur Organisasi PT. Semen Bosowa Maros.....	58
Gambar V : Skema Proses Pembuatan Semen	68

ABSTRAK

Nama : TITIEN ISMOYOSARI
Nim : 10900109067
Judul : ANALISIS PERHITUNGAN BIAYA PRODUKSI DENGAN
MENGUNAKAN SISTEM ACTIVITY BASED COSTING PADA
PT. SEMEN BOSOWA MAROS

Penelitian ini mempunyai tujuan yaitu memperoleh informasi yang akurat pada penerapan sistem *Activity Based Costing* dalam penentuan Harga Pokok Produk pada PT. Semen Bosowa Maros serta membandingkannya dengan hasil penentuan Harga Pokok Produk dengan menggunakan metode tradisional yang diterapkan PT. Semen Bosowa Maros di Makassar.

Pendekatan yang dilakukan dalam penelitian ini adalah pendekatan kualitatif, dengan observasi pada PT. Semen Bosowa Maros. Analisis dilakukan dengan menerapkan perhitungan biaya berdasarkan sistem *Activity Based Costing* dalam menentukan harga pokok produk, lalu dibandingkan dengan sistem tradisional yang saat ini digunakan PT. Semen Bosowa Maros. Dengan analisis tersebut peneliti dapat menilai apakah ada selisih biaya pada sistem tradisional dengan sistem *Activity Based Costing* serta menganalisis sistem manakah yang lebih efisien digunakan pada PT. Semen Bosowa Maros.

Hasil penelitian membuktikan bahwa ada selisih biaya antara perhitungan biaya dengan menggunakan sistem tradisional dan sistem *Activity Based Costing*. Dimana perhitungan biaya dengan sistem *Activity Based Costing* menghasilkan perhitungan yang akurat dan dapat mengurangi biaya *overhead*.

Kata Kunci: Sistem Activity Based Costing, Sistem Tradisional, Perhitungan Biaya, Harga Pokok Produksi.

BAB I

PENDAHULUAN

A. Latar Belakang

Dalam era globalisasi sekarang ini, suatu sistem akan selalu diperbaharui dan menjadi semakin canggih. Perusahaan membutuhkan suatu sistem yang dapat menjalankan struktur dan kinerja perusahaan dengan efektif dan seefisien mungkin serta dapat membuat perusahaan berkembang hingga ke pasar global. Disamping itu, perusahaan harus menjaga kelangsungan hidup dan meningkatkan profitabilitas dari waktu ke waktu.

Tidak banyak orang yang memahami bahwa harga pokok produk dan jasa merupakan refleksi kemampuan suatu organisasi dalam memproduksi barang dan jasa. Semakin tinggi kemampuan mengelola biaya (*cost*), maka akan semakin baik produk dan jasa yang ditawarkan pada pelanggan baik dari sisi harga maupun kualitas.

Menurut Mulyadi, harga pokok mempunyai peranan yang sangat penting dalam menentukan harga jual produk. Penetapan biaya yang lebih tepat akan menghasilkan harga pokok produksi/jasa yang lebih akurat. Oleh karena itu, perusahaan harus benar-benar serius menangani harga pokok produksinya. Dalam perhitungan biaya produk untuk menentukan harga pokok produksi/jasa masih banyak perusahaan yang menggunakan sistem tradisional metode *full costing*.¹

Sistem tradisional hanya membebankan biaya pada produk sebesar biaya produksinya, biaya pemasaran serta administrasi dan umum tidak diperhitungkan

¹Muh Akbar. "Analisis Penerapan Metode Activity Based Costing System dalam Penentuan Harga Pokok Kamar Hotel Coklat Makassar" (Skripsi Sarjana, Fakultas Ekonomi Universitas Hasanuddin, Makassar, 2011), h. 3.

ke dalam kos produk, namun diperlakukan sebagai biaya usaha dan dikurangkan langsung dari laba bruto untuk menghitung laba bersih usaha.²

Activity Based Costing (ABC) merupakan suatu sistem pengembangan dari sistem tradisional, pada dasarnya kedua sistem ini hampir sama. Akan tetapi, sistem ABC menekankan penelusuran langsung dan penelusuran penggerak (menekankan hubungan sebab-akibat), sedangkan sistem biaya tradisional cenderung genjar dalam alokasi (sangat mengabaikan hubungan sebab-akibat).³

Perusahaan menerapkan sistem biaya produksi yang berdasarkan pada aktivitas (*Activity Based Costing System*) untuk mengatasi kelemahan sistem biaya tradisional. *ABC System* dapat membantu manajemen dalam mengalokasikan biaya *overhead* secara akurat dan dapat mengurangi distorsi yang disebabkan oleh sistem biaya tradisional. *ABC System* dapat menelusuri biaya-biaya secara lebih menyeluruh, tidak hanya ke unit produk, tetapi ke aktivitas yang diperlukan untuk menghasilkan suatu produk. Dengan demikian, penggunaan *ABC System* akan mampu memberikan informasi harga pokok produksi yang lebih akurat.⁴ *ABC* menyediakan pandangan yang jelas mengenai bagaimana perusahaan membedakan produk, jasa, dan aktivitas yang memberikan kontribusi dalam jangka panjang.⁵

Berdasarkan dengan fenomena yang ada bahwa *Activity Based Costing* sangat membantu bahkan menguntungkan perusahaan yang menerapkannya.

²Ratna Wijayanti, "Penerapan *Activity Based Costing System* untuk Menentukan Harga Pokok Produksi pada PT. Industri Sandang Nusantara Unit Patal Secang" (Skripsi Sarjana, Fakultas Ilmu Sosial dan Ekonomi Universitas Negeri Yogyakarta, 2011), h. 43.

³Hansen dan Mowen, *Akuntansi Manajerial* (Jakarta : Salemba Empat, 2011) h. 175.

⁴Andjarwani Putri Widjajanti. "Evaluasi *Activity Based Costing* sebagai Alternatif dalam Penentuan Harga Pokok Produksi." Dalam *google.com*, (Surakarta : STIE AUB, 2010). h. 2.

⁵ *www.dictionary.com*. Diakses 13 April 2012.

Faktanya masih banyak perusahaan-perusahaan besar di setiap kota, di Makassar khususnya tidak tertarik untuk menerapkannya. Salah satu perusahaan besar dan kompleksitas yang masih menerapkan metode tradisional adalah PT. Semen Bosowa.

PT. Semen Bosowa Maros adalah perusahaan yang bergerak dalam bidang industri manufaktur semen dan merupakan salah satu industri yang berskala nasional. Dimana produk yang dihasilkan tidak hanya dipasarkan di wilayah Indonesia tetapi juga di ekspor ke luar negeri. PT. Semen Bosowa Maros menghasilkan semen dengan dua jenis produk yaitu (1) Jenis OPC (*Ordinary Portland Cement*) yang biasanya digunakan untuk membuat beton dan bangunan bertingkat. (2) Jenis PCC (*Portland Composite Cement*) yang digunakan untuk pemakaian umum. Proses pembuatan semen jenis OPC sama dengan PCC, yang membedakan antara kedua jenis semen ini terletak pada komposisi bahan baku yang digunakan. Untuk memproduksi kedua jenis semen ini dibutuhkan bahan baku yang terdiri dari *klinker, limestone, gypsum*, dan *trass*. Akan tetapi dalam tiga tahun terakhir PT. Semen Bosowa Maros hanya memproduksi semen tipe PCC karena adanya beberapa masalah internal dan bahwa semen tipe PCC ini dirasa lebih efisien karena dapat digunakan untuk semua jenis bangunan.

Fenomena selama ini, perusahaan masih menggunakan sistem tradisional dalam menentukan biaya produksi yang terjadi di perusahaan, sehingga tidak membantu manajemen dalam melakukan efisiensi biaya melalui efisiensi aktivitas. Sebenarnya perusahaan sudah merencanakan untuk menerapkan ABC *System*, tapi sampai saat ini perusahaan belum mengidentifikasi aktivitas-

aktivitasnya secara lengkap. Pada dasarnya, sistem ABC ini dapat diterapkan pada PT. Semen Bosowa Maros tentunya disesuaikan dengan situasi dan kondisi manajemen perusahaan.

Prinsip umum yang digunakan dalam penelitian ini mengenai implikasi adanya motivasi untuk selalu berusaha dan merubah keadaan. Dengan adanya usaha dan adanya upaya merubah keadaan ke arah yang lebih baik akan mengantarkan kepada tujuan dan kesuksesan yang nyata. Prinsip umum ini sesuai dengan surah Ar-Ra'd ayat 11 :

Terjemahan:

“Baginya (manusia) ada malaikat-malaikat yang selalu menjaganya bergiliran, dari depan dan belakangnya. Mereka menjaganya atas perintah Allah. Sesungguhnya Allah tidak akan mengubah keadaan suatu kaum sebelum mereka mengubah keadaan diri mereka sendiri. Dan apabila Allah menghendaki keburukan terhadap suatu kaum, maka tak ada yang dapat menolaknya dan tidak ada pelindung bagi mereka selain Dia.”

Erat kaitannya antara *Activity Based Costing* dengan konsep manajemen secara umum, baik dalam pengambilan keputusan maupun profesional dalam melakukan kegiatan. Sedangkan dalam konteks Islam, manajemen memiliki

⁶ Departemen Agama RI., Al-Quran dan terjemahannya, (Penerbit Diponegoro: Bandung, 2007), h. 199.

unsur-unsur yang tidak jauh berbeda dalam konsep manajemen secara umum.

Sebagaimana Nabi telah bersabda :

إِنَّ اللَّهَ يُحِبُّ إِذَا عَمِلَ أَحَدُكُمْ عَمَلًا أَنْ يُثِقَنَهُ⁷

Terjemahan:

Sesungguhnya Allah sangat mencintai orang yang jika melakukan sesuatu pekerjaan, dilakukan secara itqan (tepat, terarah, jelas, tuntas) (HR. Thabrani).

Adapun dalil yang dapat menjelaskan bahwa untuk berbuat secara terencana, disenangi Allah dan untuk mengoptimalkan sumber daya yang ada serta berlaku adil dibutuhkan suatu keahlian dalam pengelolaannya.

8 غَيْرِ أَهْلِهِ

Terjemahan:

Apabila suatu urusan diserahkan pada bukan ahlinya, maka tunggu saat kehancurannya (HR. Bukhari).

B. Rumusan Masalah

Berdasarkan latar belakang yang telah diuraikan sebelumnya, maka masalah yang dapat dirumuskan adalah Bagaimana perhitungan Harga Pokok Produksi dengan menggunakan sistem *Activity Based Costing* pada PT. Semen Bosowa Maros ?

C. Tujuan penelitian

Penelitian ini mempunyai tujuan yaitu memperoleh informasi yang akurat pada penerapan sistem *Activity Based Costing* dalam penentuan Harga Pokok Produk pada PT. Semen Bosowa Maros.

⁷Hefniy.wordpress.com. Diakses 15 Mei 2013.

⁸ Rahmawan.com. Diakses 15 Mei 2013.

D. Manfaat Penelitian

Manfaat Praktis

Manfaat secara praktis dari penelitian ini yaitu:

- a. Bagi akademis, penelitian ini dapat menambah pengetahuan dan wawasan mengenai pengalokasian biaya dengan metode *Activity Based Costing* pada perusahaan manufaktur, serta untuk memperoleh pengalaman menganalisis suatu sistem penetapan Harga Pokok Produk pada perusahaan.
- b. Bagi masyarakat, penelitian ini dapat memberikan informasi secara tertulis.
- c. Bagi praktisi, penelitian ini dapat membantu manajemen mengambil keputusan dalam penetapan Harga Pokok Produk serta mempermudah memperoleh informasi biaya-biaya perusahaan secara lebih menyeluruh.

Manfaat Teoritis

Manfaat secara teoritis dari penelitian ini yaitu memperkuat teori *Activity Based Costing* karena penetapan Harga Pokok Produk dengan sistem ABC lebih akurat dibanding dengan konsep tradisional yang menetapkan Harga Pokok Produk berdasarkan unit produksi.

E. Sistematika Penulisan

BAB I: PENDAHULUAN. Bab pendahuluan berisi tentang latar belakang masalah, rumusan masalah, tujuan dan manfaat penelitian, dan sistematika penulisan skripsi. Bab ini adalah gambaran awal dari apa yang akan dilakukan peneliti.

BAB II: TINJAUAN PUSTAKA. Bab telaah pustaka membahas mengenai teori-teori yang melandasi penelitian ini dan menjadi dasar acuan teori yang digunakan dalam analisis penelitian ini. Selain itu, bab ini juga menjelaskan hasil penelitian-penelitian terdahulu yang berkaitan dengan penelitian yang akan dilakukan. Dengan landasan teori dan penelitian terdahulu, maka dapat dibuat rerangka pikir penelitian.

BAB III: METODE PENELITIAN. Bab metode penelitian menjelaskan pendekatan penelitian, validitas dan reabilitas penelitian kualitatif, subjek penelitian, teknik pengumpulan data, teknik analisis data dan lokasi dan waktu penelitian.

BAB IV: HASIL DAN PEMBAHASAN. Bab hasil dan pembahasan menjelaskan deskripsi objek penelitian. Bab ini juga menjelaskan Gambaran umum perusahaan dan hasil dari penelitian ini.

BAB V: PENUTUP. Bab penutup berisi kesimpulan penelitian yang didapat dari pembahasan Bab IV. Dengan diperolehnya kesimpulan dalam penelitian ini, maka bab ini juga memberikan saran untuk penelitian selanjutnya.

BAB II

TINJAUAN PUSTAKA

A. Biaya

1. Pengertian Biaya

Dalam akuntansi di Indonesia terdapat istilah-istilah biaya, beban, dan harga perolehan yang identik dengan *cost* dalam literatur akuntansi berbahasa Inggris. Harga perolehan biasanya digunakan untuk pengorbanan manfaat ekonomis yang dilakukan untuk mendapatkan suatu aktiva. Termasuk dalam kelompok harga perolehan adalah harga beli dan pengorbanan lainnya yang dilakukan untuk mempersiapkan aktiva yang bersangkutan sampai siap digunakan. Istilah biaya umumnya digunakan untuk pengorbanan manfaat ekonomis untuk memperoleh jasa yang tidak dikapitalisir nilainya. Beban merupakan biaya yang tidak dapat memberikan manfaat di masa yang akan datang atau identik dengan biaya atau harga perolehan yang sudah habis masa manfaatnya. Berkenaan dengan batasan yang terakhir ini dimana terdapat biaya yang langsung diperlakukan sebagai beban dalam pelaporan keuangan konvensional, maka istilah biaya sering digunakan secara bergantian dengan istilah beban.⁹

Hansen dan Mowen mendefinisikan bahwa biaya adalah kas atau nilai ekuivalen kas yang dikorbankan untuk mendapatkan barang atau jasa yang diharapkan memberi manfaat saat ini atau dimasa datang bagi organisasi. Dikatakan sebagai ekuivalen kas karena sumber non kas dapat ditukar dengan

⁹ Hasriani. “Penerapan Target Costing dalam Upaya Pengurangan Biaya Produksi Untuk Meningkatkan Laba Pada PT. Semen Bosowa Maros di Makassar. “ (Sarjana Skripsi, Sekolah Tinggi Ilmu Ekonomi (STIE) Yayasan Pendidikan Ujung Pandang (YPUP), 2009). h. 5.

barang atau jasa yang diinginkan. . . Jadi, kita dapat menganggap biaya sebagai ukuran dollar dari sumber daya yang digunakan untuk mencapai keuntungan tertentu.¹⁰

Perusahaan mengeluarkan biaya (*cost*) jika menggunakan sumber daya untuk tujuan tertentu menurut Blocher. Contohnya, sebuah perusahaan yang memproduksi mobil, mempunyai biaya bahan baku (seperti *spare parts* dan ban), biaya tenaga kerja, dan biaya-biaya lainnya.¹¹

Biaya menurut Atkinson dan Kaplan yaitu nilai moneter barang dan jasa yang dikeluarkan untuk mendapatkan manfaat sekarang atau masa depan. Oleh karena itu, sementara biaya merefleksikan arus keluar sumber-sumber seperti kas, atau komitmen keuangan untuk membayar di masa depan. . . arus keluar tersebut mendatangkan manfaat-manfaat yang dapat digunakan untuk membuat produk yang dapat dijual untuk menghasilkan suatu manfaat kas.¹²

Dari beberapa pengertian yang dikemukakan di atas dapat disimpulkan bahwa unsur pokok dalam biaya, yaitu:¹³

- a. Biaya merupakan pengorbanan sumber ekonomi.
- b. Diukur dalam satuan uang.
- c. Memberikan manfaat sekarang atau masa depan.
- d. Pengorbanan tersebut untuk tujuan tertentu.

¹⁰ Yulianti. “*Penerapan Activity Based Costing System Sebagai Dasar Penetapan Tarif Jasa Rawat Inap.*” (Skripsi Sarjana, Fakultas Ekonomi Universitas Hasanuddin, Makassar, 2011), h. 17.

¹¹*Ibid* h. 17

¹²*Ibid* h. 17

¹³*Ibid* h. 17

2. **Klasifikasi Biaya**

Klasifikasi biaya sangat diperlukan untuk mengembangkan data biaya yang dapat membantu pihak manajemen dalam mencapai tujuannya. Untuk tujuan perhitungan biaya produk dan jasa, biaya dapat diklasifikasikan menurut tujuan khusus atau fungsi-fungsi. Menurut Hansen dan Mowen, biaya dikelompokkan ke dalam dua kategori fungsional utama, antara lain:¹⁴

- 1) Biaya produksi (*manufacturing cost*) adalah biaya yang berkaitan dengan pembuatan barang dan penyediaan jasa. Biaya produksi dapat diklasifikasikan lebih lanjut sebagai :
 - a. Bahan baku langsung, adalah bahan baku yang dapat ditelusur ke barang atau jasa yang sedang diproduksi. Biaya bahan langsung ini dapat dibebankan ke produk karena pengamatan fisik dapat digunakan untuk mengukur kuantitas yang dikonsumsi oleh setiap produk. Bahan yang menjadi bagian produk berwujud atau bahan yang digunakan dalam penyediaan jasa pada umumnya diklasifikasikan sebagai bahan langsung.
 - b. Tenaga kerja langsung, adalah tenaga kerja yang dapat ditelusuri pada barang atau jasa yang sedang diproduksi. Seperti halnya bahan langsung, pengamatan fisik dapat digunakan dalam mengukur kuantitas karyawan yang digunakan dalam memproduksi suatu produk atau jasa. Karyawan yang mengubah bahan baku

¹⁴ Muh Akbar., *op. cit.*, h. 11.

menjadi produk atau menyediakan jasa kepada pelanggan diklasifikasikan sebagai tenaga kerja langsung.

c. *Overhead*. Semua biaya produksi selain biaya bahan langsung dan tenaga kerja langsung dikelompokkan ke dalam kategori biaya *overhead*. Kategori biaya *overhead* memuat berbagai item yang luas. Banyak input selain dari bahan langsung dan tenaga kerja langsung diperlukan untuk membuat produk. Bahan langsung yang merupakan bagian yang tidak signifikan dari produk jadi umumnya dimasukkan dalam kategori *overhead* sebagai jenis khusus dari bahan tidak langsung. Hal ini dibenarkan atas dasar biaya dan kepraktisan. Biaya penelusuran menjadi lebih besar dibandingkan dengan manfaat dari peningkatan keakuratan. Biaya lembur tenaga kerja langsung biasanya dibebankan ke *overhead*. Dasar pemikirannya adalah bahwa tidak semua operasi produksi tertentu secara khusus dapat diidentifikasi sebagai penyebab lembur. Oleh sebab itu, biaya lembur adalah hal yang umum bagi semua operasi produksi, dan merupakan biaya manufaktur tidak langsung.

2) Biaya nonproduksi (*non-manufacturing cost*) adalah biaya yang berkaitan dengan fungsi perancangan, pengembangan, pemasaran, distribusi, layanan pelanggan, dan administrasi umum. Terdapat dua kategori biaya nonproduksi yang lazim, antara lain:

- a. Biaya penjualan atau pemasaran, adalah biaya yang diperlukan untuk memasarkan, mendistribusikan, dan melayani produk atau jasa.
- b. Biaya administrasi, merupakan seluruh biaya yang berkaitan dengan penelitian, pengembangan, dan administrasi umum pada organisasi yang tidak dapat dibebankan ke pemasaran ataupun produksi. Administrasi umum bertanggung jawab dalam memastikan bahwa berbagai aktivitas organisasi terintegrasi secara tepat sehingga misi perusahaan secara keseluruhan dapat terealisasi.

B. Harga Pokok Produk

1. Pengertian Harga Pokok Produksi

Harga pokok produk merupakan salah satu hal penting yang perlu diperhatikan oleh perusahaan baik perusahaan manufaktur, perusahaan jasa maupun perusahaan dagang. Karena dengan adanya penetapan harga pokok produk yang tepat maka akan memberikan manfaat bagi perusahaan itu sendiri. Menurut Sunarto, pengertian harga pokok produk adalah nilai pengorbanan untuk memperoleh barang atau jasa yang diukur dengan nilai mata uang.¹⁵

Menurut Hansen dan Mowen, Harga Pokok Produksi mewakili jumlah biaya barang yang diselesaikan pada periode tersebut. Satu-satunya biaya yang

¹⁵Mathius Tandiontong dan Ardisa Lestari. "Peranan *Activity Based Costing System* dalam Perhitungan Harga Pokok Produk Terhadap Peningkatan Profitabilitas Perusahaan." Dalam *Akurat Jurnal Ilmiah Akuntansi Nomor 05 Tahun ke-2 Mei-Agustus*, (Salatiga: Universitas Kristen Maranatha, 2011). h. 4.

diberikan pada barang yang diselesaikan adalah biaya produksi dari bahan baku langsung, tenaga kerja langsung, dan biaya lain-lain.”¹⁶

Sedangkan menurut Soemarso. S.R, biaya yang telah diselesaikan selama satu periode disebut harga pokok produksi barang selesai (*cost of good manufactured*) atau disingkat dengan harga pokok produksi. Harga pokok ini terdiri dari biaya pabrik ditambah persediaan dalam proses akhir periode.¹⁷

Dan menurut Mardiasmo, Harga Pokok Produksi merupakan akumulasi dari biaya-biaya yang dibebankan pada produk yang dihasilkan oleh perusahaan atau penggunaan berbagai sumber ekonomi yang digunakan untuk menghasilkan produk atau memperoleh aktiva.¹⁸

Dari pendapat-pendapat di atas dapat diambil kesimpulan bahwa harga pokok produksi merupakan semua biaya-biaya yang seharusnya dikeluarkan untuk memproduksi suatu barang atau jasa yang dinyatakan dalam satuan uang.¹⁹

Jumlah seluruh biaya yang diperlukan untuk memperoleh dan mempersiapkan barang untuk dijual disebut dengan harga pokok penjualan (*cost of good sold*).²⁰

2. Tujuan Penentuan Harga Pokok Produksi

Penentuan harga pokok produksi bertujuan untuk mengetahui berapa besarnya biaya yang dikorbankan dalam hubungannya dengan pengolahan bahan baku menjadi barang jadi yang siap untuk dipakai dan dijual. Penentuan harga pokok produksi sangat penting dalam suatu perusahaan, karena merupakan salah

¹⁶ Muh Akbar., *op. cit.*, h. 13.

¹⁷*Ibid.* h.13

¹⁸Andjarwani Putri Widjajanti., *op. cit.*, h. 3.

¹⁹Muh Akbar., *op. cit.*, h. 13..

²⁰ *Ibid* h.14

satu elemen yang dapat digunakan sebagai pedoman dan sumber informasi bagi pimpinan untuk mengambil keputusan.²¹

Adapun tujuan penentuan harga pokok produksi yang lain, diantaranya adalah:²²

- a. Sebagai dasar untuk menilai efisiensi perusahaan.
- b. Sebagai dasar dalam penentuan kebijakan pimpinan perusahaan.
- c. Sebagai dasar penilaian bagi penyusunan neraca menyangkut penilaian terhadap aktiva.
- d. Sebagai dasar untuk menetapkan harga penawaran atau harga jual kepada konsumen.
- e. Menentukan nilai persediaan dalam neraca, yaitu harga pokok persediaan produk jadi dan produk dalam proses pada akhir periode.
- f. Untuk menghitung harga pokok produk dalam laporan laba-rugi perusahaan.
- g. Sebagai evaluasi kerja.
- h. Pengawasan terhadap efisiensi biaya, terutama biaya produksi.
- i. Sebagai dasar pengambilan keputusan.
- j. Untuk tujuan perencanaan laba.

²¹ *Ibid* h.14

²² *Ibid* h.14

C. Sistem Biaya Tradisional

Beberapa akademisi menyebutkan beberapa konsep Sistem Tradisional yang berbeda-beda. Don R. Hansen dan Maryanne M. Mowen menyatakan sistem tradisional adalah sistem akuntansi biaya yang mengasumsikan bahwa semua diklasifikasikan sebagai tetap atau variabel berkaitan dengan perubahan unit atau volume produk yang diproduksi. Adapun Edward J. Blocher, Kung H. Chen, dan Thomas W. Lin menyebutkan sistem tradisional adalah sistem penentuan harga pokok produksi dengan mengukur sumber daya yang dikonsumsi dalam proporsi yang sesuai dengan jumlah produk yang dihasilkan. Selain itu, Abdul Halim mengemukakan bahwa sistem tradisional adalah pengukuran alokasi biaya *overhead* pabrik yang menggunakan dasar yang berkaitan dengan volume produksi.²³

Dalam sistem secara tradisional dapat dilihat bahwa biaya-biaya yang terlibat biasanya hanya biaya langsung saja, yaitu biaya tenaga kerja dan biaya material. Namun seiring dengan berjalannya waktu muncul biaya-biaya yang bisa di golongkan ke dalam biaya langsung. Biaya-biaya tersebut seperti biaya reparasi, perawatan, utilitas, dan lain sebagainya. Sistem biaya akan membebankan biaya tidak langsung kepada basis alokasi yang tidak representatif.²⁴

Pada sistem tradisional mengalokasikan biaya *overhead* pabrik ditempuh dengan dua tahap. Pertama, biaya *overhead* pabrik dibebankan ke unit organisasi (pabrik atau departemen). Kedua, biaya *overhead* pabrik dibebankan ke masing-

²³ Ratna Wijayanti., *op. cit.*, h. 42.

²⁴ Nuryahati, "Perbandingan Sistem Biaya tradisional dengan Sistem Biaya ABC" Dalam *google.com*, (Sumatera Utara: Universitas Sumatera Utara, 2004). h. 1.

masing produk. Elemen-elemen biaya dialokasikan secara proporsional dengan suatu pembandingan yang sesuai. Elemen-elemen biaya dialokasikan secara langsung sesuai dengan perhitungannya. Elemen-elemen biaya tersebut dijumlahkan untuk memperoleh nilai harga pokok produksi kemudian dihitung harga pokok produksi untuk setiap produk yang dihasilkan.²⁵

Gambar 1. Prosedur Dua Tahap Tradisional

Untuk mengetahui apakah sistem biaya suatu organisasi membutuhkan perbaikan, menurut Douglas T. Hicks, terdapat beberapa karakteristik yang dapat digunakan sebagai petunjuk, yaitu:²⁶

1. Presentase dari biaya tak langsung menjadi bagian besar dari total biaya, atau biaya *overhead* meningkat terus-menerus beberapa tahun terakhir. Kecenderungan yang terjadi pada tahun-tahun terakhir dari suatu perusahaan adalah penggantian yang berulang oleh tenaga kerja dengan teknologi. Biaya teknologi semakin besar, biaya buruh yang diperlukan menjadi semakin rendah. Hasil

²⁵Ratna Wijayanti., *op. cit.*, h. 47.

²⁶Nuryahati., *op. cit.*, h. 1.

akhirnya adalah biaya yang lebih besar akan dialokasikan kepada basis yang lebih kecil.

2. Operasi-operasi yang menggunakan tenaga kerja langsung telah digantikan oleh mesin-mesin otomatis. Penambahan peralatan yang mampu berjalan tanpa bantuan tenaga kerja langsung dapat menyebabkan distorsi pada distribusi biaya tak langsung, jika tenaga kerja langsung tetap digunakan sebagai basis alokasi oleh perusahaan.
3. Banyak operasi yang dapat dilakukan dengan sedikit intervensi manusia. Banyak operasi memiliki waktu siklus yang signifikan, dimana hal ini dapat dilihat dengan hanya sedikit perhatian yang diperlukan dari pekerja dan pada saat seperti itulah biaya tidak didasarkan pada proses, tetapi pada *set up* dan tenaga kerja langsung, maka akan terjadi kesalahan pada distribusi biaya.
4. Adanya manusia menggunakan mesin dan mesin menggunakan manusia. Pada banyak fasilitas terdapat beberapa organisasi dimana pekerja dibantu peralatan dalam melaksanakan aktivitasnya dan pekerja memegang kendali, selain itu juga ada operasi dimana pekerja melakukan aksi sederhana sebagai material *handling* untuk peralatan yang sedang bekerja. Dua situasi yang berbeda ini memerlukan distribusi biaya dengan pendekatan yang berbeda, jika hanya satu metoda yang digunakan maka akan terjadi kesalahan dalam pembebanan biaya.

Menurut Cooper dan Kaplan dalam Sulistyarini, kelebihan sistem biaya tradisional adalah:²⁷

- a. Mudah diterapkan
- b. Sistem biaya tradisional tidak memakai banyak *cost driver* dalam mengalokasikan biaya *overhead* sehingga hal ini memudahkan bagi manajer untuk melakukan perhitungan.
- c. Mudah diaudit. Karena jumlah *cost driver* yang digunakan sedikit, maka biaya *overhead* dialokasikan berdasar *volume based measure* sehingga akan lebih memudahkan auditor dalam melakukan proses audit.

Cooper dan Kaplan dalam Subowo menyatakan bahwa kelemahan sistem akuntansi biaya tradisional adalah sebagai berikut:²⁸

- a. Hanya menggunakan jam kerja langsung untuk mengalokasikan biaya *overhead*
- b. Hanya menggunakan dasar alokasi yang *volume relate* (unit level) untuk pengalokasian bagian dari biaya produk/pelanggan. Pengukuran alokasi biaya *overhead* yang merupakan bagian dari biaya produksi ditentukan dengan menggunakan dasar yang berkaitan dengan volume produksi. Hal ini menyebabkan distorsi pengukuran *product cost* karena aktivitas-aktivitas penyebab timbulnya biaya *overhead* banyak yang tidak berkaitan langsung dengan produk yang dihasilkan.

²⁷ Andjarwani Putri Widjajanti., *op. cit.*, h. 3.

²⁸ *Ibid* h.3

- c. Hanya menitik beratkan biaya produk pada fase produksi saja. Sistem akuntansi biaya tradisional menitik beratkan pada tahap produksi tertentu tidak akan menghasilkan informasi relevan.

D. *Activity Based Costing System*

1. *Pengertian Activity Based Costing System*

Pengertian akuntansi aktivitas menurut Amin Widjaja bahwa ABC sistem tidak hanya memberikan kalkulasi biaya produk yang lebih akurat, tetapi juga memberikan kalkulasi apa yang menimbulkan biaya dan bagaimana mengelolanya, sehingga ABC sistem juga dikenal sebagai sistem manajemen yang pertama.²⁹

Sedangkan Mulyadi memberikan pengertian ABC adalah metode penentuan HPP (*product costing*) yang ditujukan untuk menyajikan informasi harga pokok secara cermat bagi kepentingan manajemen, dengan mengukur secara cermat konsumsi sumber daya alam setiap aktivitas yang digunakan untuk menghasilkan produk.³⁰

Pengertian ABC juga dikemukakan oleh Hansen dan Mowen yaitu Suatu sistem kalkulasi biaya yang pertama kali menelusuri biaya ke aktivitas kemudian ke produk.³¹

Pengertian akuntansi aktivitas menurut Brimson adalah Suatu proses pengumpulan dan menelusuri biaya dan data performan terhadap suatu aktivitas

²⁹ Raharja, Made Agung, *Activity Based Cost (ABC)*, www.dueeg.blogspot.com. 15 April 2012.

³⁰ *Ibid* h. 2

³¹ *Ibid* h. 2

perusahaan dan memberikan umpan balik dari hasil aktual terhadap biaya yang direncanakan untuk melakukan tindakan koreksi apabila diperlukan.³²

Definisi lain dikemukakan oleh Garrison dan Norren bahwa ABC adalah metode *costing* yang dirancang untuk menyediakan informasi biaya bagi manajer untuk keputusan strategik dan keputusan lainnya yang mungkin akan mempengaruhi kapasitas dan juga biaya tetap.³³

Sedangkan Menurut Bjoernenak dalam Mitchell ABC telah dipromosikan dan diadopsi sebagai dasar untuk pembuatan keputusan yang strategis dan untuk meningkatkan kinerja laba.³⁴

Activity Based Costing (ABC) adalah suatu sistem informasi akuntansi yang mengidentifikasi berbagai aktifitas yang dikerjakan dalam suatu organisasi dan mengumpulkan biaya dengan dasar dan sifat yang ada dan perluasan dari aktivitasnya. ABC memfokuskan pada biaya yang melekat pada produk berdasarkan aktivitas untuk memproduksi, mendistribusikan atau menunjang produk yang bersangkutan.³⁵

Activity Based Costing (ABC) System merupakan metode yang menerapkan konsep-konsep akuntansi aktivitas untuk menghasilkan perhitungan harga pokok produk yang lebih akurat. Namun dari perspektif manajerial, sistem ABC menawarkan lebih dari sekedar informasi biaya produk yang akurat akan tetapi juga menyediakan informasi tentang biaya dan kinerja dari aktivitas dan

³² *Ibid* h. 3

³³ *Ibid* h. 3

³⁴ Barbara Gunawan. Analisis Hubungan *Activity Based Costing* dengan Peningkatan Kinerja Keuangan, Studi Empiris di Bursa Efek Jakarta. *Kumpulan Makalah Simposium Nasional Akuntansi X di Makassar*. 2007.

³⁵ Raharja, Made Agung. *Activity Based Cost (ABC)*. www.dueeg.blogspot.com. 15 April 2012.

sumber daya serta dapat menelusuri biaya-biaya secara akurat ke objek biaya selain produk, misalnya pelanggan dan saluran distribusi.³⁶

2. **Karakteristik *Activity Based Costing System***

Karakteristik dari *Activity Based Costing* yaitu suatu sistem perhitungan biaya, dimana tempat penampungan biaya tidak hanya satu sebagaimana sistem tradisional. Jika sistem tradisional menggunakan *output* maka sistem ABC menggunakan aktivitas dilakukan untuk menghasilkan *output* tersebut. Disamping itu, penelusuran biaya dengan sistem ABC lebih menyeluruh dibandingkan dengan sistem tradisional.³⁷

Hal-hal yang perlu diperhatikan dalam *Activity Based Costing* (ABC) adalah sebagai berikut.³⁸

- 1) *Cost Driver* adalah suatu kejadian yang menimbulkan biaya. *Cost driver* merupakan faktor yang dapat menerangkan konsumsi biaya-biaya *overhead*. Faktor ini menunjukkan suatu penyebab utama tingkat aktivitas yang akan menyebabkan biaya dalam aktivitas-aktivitas selanjutnya.
- 2) Rasio Konsumsi adalah proporsi masing-masing aktivitas yang dikonsumsi oleh setiap produk, dihitung dengan cara membagi jumlah aktivitas yang dikonsumsi oleh suatu produk dengan jumlah keseluruhan aktivitas tersebut dari semua jenis produk.

³⁶ *Ibid* h.3

³⁷ *Repository.bisnis.ac.id*. Diakses 13 April 2012.

³⁸ Raharja, Made Agung. *Activity Based Cost (ABC)*. www.dueeg.blogspot.com. 15 April 2012.

3) *Homogeneous Cost Pool* merupakan kumpulan biaya dari *overhead* yang variasi biayanya dapat dikaitkan dengan satu pemicu biaya saja. Atau untuk dapat disebut suatu kelompok biaya yang homogen, aktivitas-aktivitas *overhead* secara logis harus berhubungan dan mempunyai rasio konsumsi yang sama untuk semua produk.

Sistem penentuan harga pokok secara ABC menggunakan *cost driver* dalam jumlah yang jauh lebih banyak dibandingkan dengan dalam sistem konvensional yang hanya menggunakan satu atau dua *cost driver* berdasarkan unit. Sebagai hasilnya, metode ini meningkatkan ketelitian. Namun, ditinjau dari sudut pandang manajerial, bagaimanapun juga sistem ABC menawarkan lebih dari hanya ketelitian informasi mengenai harga pokok produk, sistem ini juga menyediakan informasi tentang biaya dan berbagai aktivitas. Pengetahuan atas biaya dari berbagai aktivitas tersebut memungkinkan para manajer untuk memfokuskan diri pada aktivitas-aktivitas yang memberikan peluang untuk melakukan penghematan biaya dengan cara: menyederhanakan aktivitas, melaksanakan aktivitas dengan lebih efisien, meniadakan aktivitas yang tak bernilai tambah, dan sebagainya. Jadi, dalam merancang sistem ABC, tahap pertama dari penentuan harga pokok produk adalah suatu langkah yang sangat penting.³⁹

Analisis konvensional menggolongkan semua biaya membuat komponen ke dalam biaya variabel dan biaya tetap. Kenyataannya, dalam penentuan

³⁹ Supriyono. Akuntansi Biaya dan Akuntansi Manajemen untuk Teknologi Maju dan Globalisasi Edisi 2. BPFE: Yogyakarta: 2012. h. 230.

diversivitas produk yang ada, banyak biaya *overhead* pabrik bersama ditentukan oleh *driver* biaya selain volume produksi. Banyak biaya tetap bersama yang disebabkan oleh aktivitas yang di konsumsi oleh berbagai macam produk secara individual. Jadi, pengeliminasian suatu produk tertentu mungkin dapat mengurangi tingkat aktivitas tersebut dan akhirnya mengarah pada penambahan penghematan biaya. Dengan menggunakan ABC, akurasi analisis penentuan biaya relevan dapat ditingkatkan.⁴⁰

3. Konsep-konsep Dasar *Activity Based Costing System*

Activity Based Costing System adalah suatu sistem akuntansi yang terfokus pada aktivitas-aktivitas yang dilakukan untuk menghasilkan produk/jasa. *Activity Based Costing* menyediakan informasi perihal aktivitas-aktivitas dan sumber daya yang dibutuhkan untuk melaksanakan aktivitas-aktivitas tersebut. Aktivitas adalah setiap kejadian atau transaksi yang merupakan pemicu biaya (*cost driver*) yakni, bertindak sebagai faktor penyebab dalam pengeluaran biaya dalam organisasi. Aktivitas-aktivitas ini menjadi titik perhimpunan biaya. Dalam sistem ABC, biaya ditelusur ke aktivitas dan kemudian ke produk. Sistem ABC mengasumsikan bahwa aktivitas-aktivitaslah, yang mengkonsumsi sumber daya dan bukannya produk.⁴¹

Biaya yang tidak dapat didistribusikan secara langsung pada produk akan dibebankan pada aktivitas yang menyebabkan biaya tersebut timbul. Biaya untuk

⁴⁰ *Ibid* h. 328

⁴¹ Fieda Femala. “*Penerapan Metode Activity-Based-Costing System dalam Menentukan Besarnya Tarif Jasa Rawat Inap (Studi Pada RSUD Kabupaten Batang)*” (Skripsi Sarjana, Fakultas Ekonomi Universitas Islam Indonesia, Yogyakarta, 2007). h. 7.

tiap aktivitas ini kemudian dibebankan pada produk yang bersangkutan. Hubungan untuk mengalokasikan biaya ke produk seperti di bawah ini.⁴²

Gambar II. Model Dasar Activity Based Costing (ABC)

Dasar-dasar sistem biaya ABC ini mencakup biaya produksi tidak langsung, aktivitas, tujuan biaya (*cost objective*), dan pemacu biaya (*cost driver*) dan kelompok biaya (*cost pool*).⁴³

4. *Cost Driver*

4.1 Pengertian *Cost Driver*

Menurut Hilton *et al.* *cost driver* adalah karakteristik dari aktivitas atau peristiwa yang membuat biaya tersebut timbul.⁴⁴ *Cost driver* merupakan faktor yang dapat menerangkan konsumsi biaya-biaya *overhead*. Faktor ini menunjukkan suatu penyebab utama tingkat aktifitas yang akan menyebabkan biaya dalam aktivitas.⁴⁵

Ada dua jenis *cost driver*, yaitu:⁴⁶

- a. *Cost Driver* berdasarkan unit

⁴² Nuryahati., *op. cit.*, h. 5..

⁴³ *Ibid* h.5

⁴⁴ Yoanes Dicky dan Riki Martusa, "Penerapan *Activity Based Costing* (ABC) System dalam Penghitungan Profitabilitas Produk" Dalam *Jurnal Akuntansi*, Volume 3, No. 1, Mei 2011, hal 69-89, 2011. h. 5.

⁴⁵ Fieda Femala., *op. cit.*, h. 18.

⁴⁶ *Ibid* h.18

Cost Driver berdasarkan unit membebankan biaya *overhead* pada produk melalui penggunaan tarif *overhead* tunggal oleh seluruh departemen.

b. *Cost Driver* berdasarkan non unit

Cost Driver berdasarkan non unit merupakan faktor-faktor penyebab selain unit yang menjelaskan konsumsi *overhead*.

4.2 Penentuan *Cost Driver* yang Tepat

Aktifitas yang ada dalam perusahaan sangat kompleks dan banyak jumlahnya. Oleh karena itu perlu pertimbangan yang matang dalam menentukan penimbul biayanya atau *cost driver*.⁴⁷

1) Penentuan jumlah *cost driver* yang dibutuhkan

Menurut Cooper dan Kaplan penentuan banyaknya *cost driver* yang dibutuhkan berdasarkan pada keakuratan laporan *product cost* yang diinginkan dan kompleksitas komposisi output perusahaan. Semakin banyak *cost driver* yang digunakan, laporan biaya produksi semakin akurat. Dengan kata lain semakin tinggi tingkat keakuratan yang diinginkan, semakin banyak *cost driver* yang dibutuhkan.

2) Pemilikan *cost driver* yang tepat

Dalam penelitian *cost driver* yang tepat ada tiga faktor yang harus dipertimbangkan (Cooper dan Kaplan, 1991 :383)

⁴⁷ *Ibid* h.19

- 1) Kemudahan untuk mendapatkan data yang dibutuhkan dalam penelitian *cost driver (cost of measurement)*. *Cost driver* yang membutuhkan biaya pengukuran lebih rendah akan dipilih.
- 2) Korelasi antara konsumsi aktivitas yang diterangkan oleh *cost driver* terpilih dengan konsumsi aktivitas sesungguhnya (*degree of correlation*). *Cost driver* yang memiliki korelasi tinggi akan dipilih.
- 3) Perilaku yang disebabkan oleh *cost driver* terpilih (*behavior effect*) *Cost driver* yang menyebabkan perilaku akan dipilih.

4.3 Prosedur Pembebanan Biaya *overhead* dengan *Activity Based Costing System*

Menurut Mulyadi, prosedur pembebanan biaya *overhead* dengan sistem ABC melalui dua tahap kegiatan:⁴⁸

a) Tahap Pertama

Pengumpulan biaya dalam *cost pool* yang memiliki aktifitas yang sejenis atau homogen, terdiri dari empat langkah:

- 1) Mengidentifikasi dan menggolongkan biaya ke dalam berbagai aktifitas.
- 2) Mengklasifikasikan aktifitas biaya ke dalam berbagai aktifitas, pada langkah ini biaya digolongkan ke dalam aktivitas yang terdiri dari empat kategori yaitu : *unit level activity costing*, *Batch related activity*

⁴⁸ *Ibid* h.16

costing, Product sustaining activity costing, dan Facility sustaining activity costing.

Level tersebut dapat dijelaskan sebagai berikut :

a) *Aktivitas Berlevel Unit (Unit Level Activities)*

Aktivitas ini untuk setiap unit produksi. Biaya aktivitas berlevel unit bersifat proporsional dengan jumlah unit produksi. Sebagai contoh, menyediakan tenaga untuk menjalankan peralatan, karena tenaga tersebut cenderung dikonsumsi secara proporsional dengan jumlah unit yang diproduksi.

b) *Aktivitas Berlevel Batch (Batch Level Activities)*

Aktivitas dilakukan setiap batch diproses, tanpa memperhatikan berapa unit yang ada pada *batch* tersebut. Misalnya, pekerjaan seperti membuat order produksi dan pengaturan pengiriman konsumen adalah aktivitas berlevel *batch*.

c) *Aktivitas Berlevel Produk (Product Level Activities)*

Aktivitas berlevel produk berkaitan dengan produk spesifik dan biasanya dikerjakan tanpa memperhatikan berapa *batch* atau unit yang diproduksi atau dijual. Sebagai contoh merancang produk atau mengiklankan produk.

d) *Aktivitas Berlevel Fasilitas (Facility Level Activities)*

Aktivitas berlevel fasilitas adalah aktivitas yang menopang proses operasi perusahaan namun banyak sedikitnya aktivitas ini tidak berhubungan dengan volume. Aktivitas ini dimanfaatkan secara bersama oleh berbagai jenis produk yang berbeda. Kategori ini termasuk aktivitas seperti kebersihan kantor, penyediaan jaringan komputer dan sebagainya.

3) *Mengidentifikasi Cost Driver*

Dimaksudkan untuk memudahkan dalam penentuan tarif/unit *cost driver*.

4) *Menentukan tarif/unit Cost Driver*

Adalah biaya per unit *cost driver* yang dihitung untuk suatu aktivitas. Tarif/unit *cost driver* dapat dihitung dengan rumus sebagai berikut:

$$T \text{ p u c d } = \frac{J u \quad h A}{C \quad D}$$

b. Tahap Kedua

Penelusuran dan pembebanan biaya aktivitas ke masing-masing produk yang menggunakan *cost driver*. Pembebanan biaya *overhead* dari setiap aktivitas dihitung dengan rumus sebagai berikut:

$$B \text{ y d } = T \text{ (u) c i d } \times c i d \text{ y d h }$$

4.4 Kriteria Penerapan *Activity Based Costing System* pada Perusahaan

Dalam penerapannya, terdapat beberapa kriteria penerapan *Activity Based Costing* pada Perusahaan, antara lain:⁴⁹

a. *Product diversity*

Menunjukkan jumlah dan keanekaragaman *product families* yang ditawarkan. Dalam hal ini semakin banyak produk yang dihasilkan, maka semakin cocok menggunakan analisis ABC. Hal ini dikarenakan jika semakin banyak beragam produk yang dihasilkan akan berakibat semakin beragam pula aktivitasnya sehingga semakin tinggi pula tingkat distorsi biaya.

b. *Support diversity*

Menunjukkan jumlah dan keanekaragaman aktivitas yang mengakibatkan tingginya pengeluaran biaya *overhead*. Hal tersebut menyebabkan kesulitan dalam pengalokasian biaya *overhead*. Jadi, semakin banyak jumlah dan keanekaragaman aktivitas maka semakin cocok menggunakan analisis ABC.

c. *Common processes*

Menunjukkan tinggi rendahnya tingkat kegiatan yang dilakukan secara bersama untuk menghasilkan produk-produk tertentu sehingga biaya periode masing-masing produk sulit dipisahkan. Kegiatan bersama tersebut misalnya : kegiatan *manufacturing engineering, marketing, distribution, accounting, material*

⁴⁹Muh Akbar., *op. cit.*,h. 19.

handling dan sebagainya. Banyaknya departemen yang diperlukan dalam menjalankan operasi perusahaan akan menyebabkan banyaknya *common cost*. Hal itu berdampak pada sulitnya alokasi biaya per produk, jadi, semakin tinggi tingkat *common processes* maka semakin cocok menggunakan analisis ABC.

d. *Period cost allocation*

Menunjukkan kemampuan sistem akuntansi biaya yang ada mengalokasikan biaya periode secara akurat. Biaya periode merupakan biaya yang diidentifikasi dengan interval waktu tertentu karena tidak diperlukan untuk memperoleh barang atau produk yang akan dijual. Untuk dapat memperkecil biaya produk maka lebih disarankan biaya agar biaya periode menjadi proporsi yang paling besar dalam produk. Perusahaan yang telah menerapkan hal tersebut maka cocok untuk menggunakan analisis ABC.

e. *Rate of growth of period costs*

Menunjukkan tingkat kecepatan pertumbuhan biaya periode sepanjang tahun. Perusahaan yang memiliki tingkat pertumbuhan biaya periode yang pesat akan sulit untuk mengalokasikan biaya, dan sehingga tingkat kemungkinan untuk terjadinya distorsi biaya menjadi tinggi. Maka perusahaan yang memiliki tingkat pertumbuhan biaya periode yang pesat, cocok dalam penggunaan analisis ABC.

f. *Pricing freedom*

Menunjukkan tingkat independensi perusahaan dalam menentukan harga sehingga menghasilkan *product profitability*. Perusahaan yang memiliki ketidakbebasan dalam menentukan harga biasanya disebabkan adanya persaingan dengan kompetitor dalam pasar. Persaingan tersebut berdampak pada penentuan biaya yang tepat bagi perusahaan. Maka perusahaan yang tidak memiliki tingkat independensi untuk menentukan harga maka perusahaan tersebut cocok dengan menggunakan analisis ABC.

g. *Period expense ratio*

Menunjukkan kemungkinan terjadinya distorsi biaya produk secara material. Hal ini berkaitan dengan seberapa tingkat pengaruh penurunan ataupun kenaikan biaya dengan proporsi laba. Jika laba perusahaan tersebut mempunyai pengaruh yang signifikan maka perusahaan cocok menggunakan sistem ABC.

h. *Strategic considerations*

Menunjukkan seberapa penting informasi biaya dimanfaatkan dalam proses pengambilan keputusan manajemen. Keputusan yang diambil oleh manajemen berkaitan dengan strategi yang diterapkan oleh perusahaan, tidak hanya terbatas pada strategi pemasaran. Sehingga semakin penting informasi biaya dalam pengambilan keputusan maka perusahaan cocok menggunakan analisis ABC.

i. *Cost reduction effort*

Menggambarkan seberapa penting akurasi pelaporan alokasi biaya periode untuk pengambilan keputusan internal manajemen. Adanya keakuratan pelaporan alokasi biaya periode juga berkaitan dengan evaluasi bagi internal manajemen. Pihak manajemen dapat menggunakan informasi yang disajikan dalam laporan tersebut untuk membuat kebijakan yang lebih tepat pada kemudian hari. Jadi, semakin tinggi tingkat kepentingan akurasi maka semakin cocok menggunakan analisis ABC.

j. *Analysis of frequency*

Menunjukkan tinggi rendahnya kegiatan-kegiatan yang berkaitan dengan analisis biaya pada produk. Banyak kegiatan berkaitan dengan frekuensi kebutuhan informasi biaya. Semakin tinggi tingkat frekuensinya maka tingkat keakuratan alokasi biaya pun juga semakin dibutuhkan. Maka semakin tinggi tingkat frekuensinya, perusahaan semakin cocok menggunakan analisis ABC.

Menurut Supriyono, ada dua hal mendasar yang harus dipahami sebelum kemungkinan penerapan metode ABC:⁵⁰

- a. Biaya berdasarkan non unit harus merupakan prosentase yang signifikan dari biaya *overhead*. Jika hanya terdapat biaya *overhead*

⁵⁰ Fieda Femala., *op. cit.*, h. 12.

yang dipengaruhi hanya oleh volume produksi dari keseluruhan *overhead* pabrik maka jika digunakan akuntansi biaya tradisional pun informasi biaya yang dihasilkan masih akurat sehingga penggunaan sistem ABC kehilangan relevansinya. Artinya, *Activity Based Costing* akan lebih baik diterapkan pada perusahaan yang biaya *overheadnya* tidak hanya dipengaruhi oleh volume produksi saja.

- b. Rasio konsumsi antara aktivitas berdasarkan unit dan berdasarkan non unit harus berbeda. Jika rasio konsumsi antar aktivitas sama, itu artinya semua biaya *overhead* yang terjadi bisa diterangkan dengan satu pemicu biaya. Pada kondisi ini penggunaan sistem ABC justru tidak tepat karena sistem ABC hanya dibebankan ke produk dengan menggunakan pemicu biaya baik unit maupun non unit (memakai banyak *cost driver*). Apabila berbagai produk rasio konsumsinya sama, maka sistem akuntansi biaya tradisional atau sistem ABC membebankan biaya *overhead* dalam jumlah yang sama. Jadi, perusahaan yang produksinya homogen (diversifikasi paling rendah) mungkin masih dapat menggunakan sistem tradisional tanpa ada masalah.

4.5 Manfaat dari *Activity Based Costing* (ABC)

Manfaat sistem *Activity Based Costing* (ABC) bagi para pihak manajemen perusahaan adalah:⁵¹

- a. Suatu pengkajian sistem biaya ABC dapat meyakinkan pihak manajemen bahwa mereka harus mengambil sejumlah langkah untuk menjadi lebih kompetitif. Sebagai hasilnya, mereka dapat berusaha untuk meningkatkan mutu sambil secara simultan fokus pada pengurangan biaya yang memungkinkan. Analisis biaya ini dapat menyoroti bagaimana benar-benar mahalnya proses manufakturing, hal ini pada gilirannya dapat memacu aktivitas untuk mengorganisasi proses, memperbaiki mutu, dan mengurangi biaya.
- b. Pihak manajemen akan berada dalam suatu posisi untuk melakukan penawaran kompetitif yang lebih wajar.
- c. Sistem biaya ABC dapat membantu dalam pengambilan keputusan (*management decision making*) membuat-membeli yang manajemen harus lakukan, disamping itu dengan penentuan biaya yang lebih akurat maka keputusan yang akan diambil oleh pihak manajemen akan lebih baik dan tepat. Hal ini didasarkan bahwa dengan akurasi perhitungan biaya produk yang menjadi sangat penting dari iklim kompetisi dewasa ini.

⁵¹ Nuryahati., *op. cit.*, h. 3.

- d. Mendukung perbaikan yang berkesinambungan (*continues improvement*), melalui analisa aktivitas, sistem ABC memungkinkan tindakan eliminasi atau perbaikan terhadap aktivitas yang tidak bernilai tambah atau kurang efisien. Hal ini berkaitan erat dengan masalah produktivitas perusahaan.
- e. Memudahkan penentuan biaya-biaya yang kurang relevan (*cost reduction*). Pada sistem tradisonal, banyak biaya-biaya yang kurang relevan yang tersembunyi. Sistem ABC yang transparan menyebabkan sumber-sumber biaya tersebut dapat diketahui dan dieliminasi.
- f. Dengan analisis biaya yang diperbaiki, pihak manajemen dapat melakukan analisis yang lebih akurat mengenai volume produksi yang diperlukan untuk mencapai impas (*break even*) atas produk yang bervolume rendah.

4.6 Keunggulan dan kelemahan dari Sistem *Activity Based Costing* (ABC)

Beberapa keunggulan dari sistem *Activity Based Costing* (ABC) dalam penentuan biaya produksi adalah sebagai berikut:⁵²

- a. Biaya produk yang lebih realistik, khususnya pada industri manufaktur teknologi tinggi dimana biaya *overhead* adalah merupakan proporsi yang signifikan dari total biaya.
- b. Semakin banyak *overhead* dapat ditelusuri ke produk. Dalam pabrik yang modern, terdapat sejumlah aktivitas *non-lantai* pabrik

⁵² *Ibid* h.3

yang berkembang. Analisis sistem biaya ABC itu sendiri memberi perhatian pada semua aktivitas sehingga biaya aktivitas yang non-lantai pabrik dapat ditelusuri.

- c. Sistem biaya ABC mengakui bahwa aktivitaslah yang menyebabkan biaya (*activities cause cost*) bukan lah produk, dan produklah yang mengkonsumsi aktivitas.
- d. Sistem biaya ABC memfokuskan perhatian pada sifat riil dari perilaku biaya dan membantu dalam mengurangi biaya dan mengidentifikasi aktivitas yang tidak menambah nilai terhadap produk.
- e. Sistem biaya ABC mengakui kompleksitas dari diversitas produksi yang modern dengan menggunakan banyak pemacu biaya (*multiple cost drivers*), banyak dari pemacu biaya tersebut adalah berbasis transaksi (*transaction-based*) dari pada berbasis volume produk.
- f. Sistem biaya ABC memberikan suatu indikasi yang dapat diandalkan dari biaya produk variabel jangka panjang (*long run variable product cost*) yang relevan terhadap pengambilan keputusan strategik.
- g. Sistem biaya ABC cukup fleksibel untuk menelusuri biaya ke proses, pelanggan, area tanggung jawab manajerial, dan juga biaya produk.

Sistem *Activity Based Costing* bukanlah merupakan sistem yang sempurna. Menggunakan sistem *Activity Based Costing* dalam perhitungan harga pokok produk juga mempunyai kekurangan yang antara lain adalah:⁵³

- a. Implementasi sistem *Activity Based Costing* ini belum dikenal dengan baik, sehingga prosentase penolakan terhadap sistem ini cukup besar.
- b. Banyak dan sulitnya mendapat atau yang dibutuhkan untuk menetapkan sistem *Activity Based Costing*.
- c. Masalah *joint cost* yang dihadapi sistem konvensional juga tidak dapat teratasi dengan sistem ini.
- d. Sistem *Activity Based Costing* melaporkan biaya dengan cara pembebanan untuk suatu periode penuh dan tidak mempertimbangkan untuk mengamortisasi *longterm payback expense*. Contohnya dalam penelitian dan pengembangan, biaya pengembangan dan penelitian yang cukup besar untuk periode yang disingkatkan akan ditelusuri ke produk sehingga menyebabkan biaya produk yang terlalu besar.

E. Perbedaan Sistem Biaya Tradisional dan *Activity Based Costing System*

Suatu temuan yang konsisten dari buku akuntansi biaya tradisional adalah ketidak tepatan dalam menggunakan informasi biaya untuk menjalankan suatu

⁵³ Muh Akbar., *op. cit.*,h.30.

pabrik manufakturing. Hal ini berbeda dengan sistem biaya ABC yang memberikan informasi biaya yang lebih akurat.⁵⁴

Sistem biaya ABC menelusuri biaya produksi tidak langsung ke unit, *batch*, lintasan produk, dan seluruh fasilitas berdasarkan aktifitas tiap level. Metode penentuan biaya ini menghasilkan biaya akhir produk yang lebih akurat dan lebih realistis.⁵⁵

Beberapa perbandingan antara sistem biaya tradisional dan sistem biaya *Activity Based Costing* (ABC) yang dikemukakan oleh Amin Widjaya dalam bukunya “*Activity Based Costing* untuk manufakturing dan pemasaran”, adalah sebagai berikut:⁵⁶

- 1) Sistem biaya ABC menggunakan aktivitas-aktivitas sebagai pemacu biaya *driver* untuk menentukan seberapa besar konsumsi *overhead* dari setiap produk. Sedangkan sistem biaya tradisional mengalokasikan biaya *overhead* secara arbitrer berdasarkan satu atau dua basis alokasi yang non representatif.
- 2) Sistem biaya tradisional terfokus pada performansi keuangan jangka pendek seperti laba. Apabila sistem biaya tradisional digunakan untuk penentuan harga dan profitabilitas produk, angkanya tidak dapat diandalkan.
- 3) Sistem biaya ABC memerlukan masukan dari seluruh departemen persyaratan ini mengarah ke integrasi organisasi yang lebih baik

⁵⁴ *Ibid* h.4

⁵⁵ *Ibid* h.4

⁵⁶ *Ibid* h.4

dan memberikan suatu pandangan fungsional silang mengenai organisasi.

- 4) Sistem biaya ABC mempunyai kebutuhan yang jauh lebih kecil untuk analisis varian dari pada sistem tradisional, karena kelompok biaya (*cost pools*) dan pemacu biaya (*cost driver*) jauh lebih akurat dan jelas, selain itu ABC dapat menggunakan data biaya historis pada akhir periode untuk menghilangkan biaya aktual apabila kebutuhan muncul.

Berdasarkan sistem biaya tradisional, biaya desain disebarkan keseluruhan tanpa memperhatikan apakah produk tersebut membutuhkan desain atau tidak. Dengan ABC System, biaya ini dibebankan hanya ke produk yang membutuhkan pekerjaan desain.⁵⁷

Konsekuensinya menurut Garrison dan Noreen , berdasarkan ABC System biaya desain digeser dari produk standar berupa tiang penyangga yang tidak membutuhkan biaya desain ke produk.⁵⁸

Menurut Blocher, et.al, ABC System menelusuri biaya produk melalui aktivitas. Biaya *overhead* pabrik dibebankan ke *cost pool* atau pusat aktivitas dan tidak dibebankan berdasarkan departemen. Biaya pusat aktivitas dibebankan ke produk atau jasa. Proses pembebanan terdiri dari tiga tahap: pertama, biaya ditelusuri ke *driver* sumber daya yang sama atau serupa yang dibebankan ke *cost pool* atau pusat aktivitas. Kedua, tarif *overhead* dihitung untuk setiap aktivitas berdasarkan *driver* aktivitas tertentu. Ketiga, biaya *overhead* dibebankan ke setiap

⁵⁷ Andjarwani Putri Widjajanti., *op. cit.*, h. 4.

⁵⁸ *Ibid* h.4

produk dengan cara mengalikan tarif *overhead* pabrik dengan kualitas *driver* aktivitas yang dikonsumsi oleh produk. Perbedaan utama antara sistem penentuan biaya tradisional dengan *ABC System* terdapat pada tahap kedua dan ketiga.⁵⁹

Menurut Nunik L.D, terdapat tiga perbedaan mendasar antara *ABC System* dengan akuntansi biaya tradisional, yaitu:⁶⁰

- a. Dalam sistem biaya tradisional, biaya produk ditentukan berdasarkan penggunaan sumber daya, sedangkan dalam *ABC System*, biaya produk ditentukan berdasarkan pada aktivitas
- b. Akuntansi biaya tradisional lebih menekankan pada penggunaan *volume* atas dasar alokasi, sedangkan dalam *ABC System* menggunakan dasar pemicu aktivitas atas berapa *level/tingkatan*
- c. Akuntansi biaya tradisional berorientasi pada struktur sedangkan *ABC System* berorientasi pada proses.

F. Penelitian Terdahulu

Penelitian-penelitian tentang *Activity Based Costing* antara lain adalah:

Hasil penelitian Andjarwani Putri Widjajanti (2010) menyatakan bahwa *Uji Wilcoxon Range Test* menunjukkan terdapat perbedaan yang signifikan antara sistem biaya tradisional dengan *Activity Based Costing System* dalam perhitungan harga pokok produksi.

Menurut I Ketut Sujana (2006) penerapan sistem ABC merupakan inovasi yang salah satunya adalah untuk mengurangi sebanyak mungkin aktivitas yang tidak memberikan nilai tambah kepada produk/jasa yang akan dihasilkan,

⁵⁹ *Ibid* h.4

⁶⁰ *Ibid* h.4

menambah aktivitas yang memberi nilai tambah kepada produk/jasa yang akan dihasilkan.

Hasil dari penelitian Muh. Akbar (2011) adalah penggunaan metode *Activity Based Costing* dalam perhitungan harga pokok kamar yang akurat, karena biaya-biaya yang terjadi dibebankan pada produk atas dasar aktivitas dan sumber daya yang dikonsumsi oleh produk dan juga menggunakan dasar lebih dari satu *cost driver*.

Adapun penelitian dari Fieda Femala (2007) menyatakan bahwa dari hasil perhitungan tarif rawat inap dengan menggunakan metode ABC, apabila dibandingkan dengan metode tradisional maka metode ABC memberikan hasil yang lebih besar kecuali pada kelas VIP dan Utama I yang memberikan hasil lebih kecil. Dengan selisih untuk kelas VIP Rp. 2.643,8201, Utama I Rp. 5.764,70755, Utama II Rp. 3.409,85506, Kelas I Rp. 16.119,29793, kelas II Rp. 28.64210563, Kelas III Rp. 21.935,92222. Perbedaan yang terjadi antara tarif jasa rawat inap dengan menggunakan metode tradisional dan metode ABC, disebabkan karena pembebanan biaya *overhead* pada masing-masing produk hanya dibebankan pada satu *cost driver* saja. Akibatnya cenderung terjadi distorsi pada pembebanan biaya *overhead*. Sedangkan pada metode ABC, biaya *overhead* pada masing-masing produk dibebankan pada banyak *cost driver*. Sehingga dalam metode ABC, telah mampu mengalokasikan biaya aktivitas kesetiap kamar secara tepat berdasarkan konsumsi masing-masing aktivitas.

Yoanes Dicky dan Riki Marusa melakukan penelitian dengan judul Penerapan *Activity Based Costing (ABC) System* dalam Penghitungan

Profitabilitas Produk. Hasil penelitian menunjukkan bahwa produk yang diproduksi oleh PT."X" mengalami kelebihan biaya produksi khususnya pada pembebanan biaya tidak langsung dan biaya *overhead* pabrik. Hasilnya PT."X" pun menetapkan harga jual yang terlalu tinggi dipasaran sehingga tidak dapat bersaing dengan perusahaan sejenis yang dapat menetapkan harga jual yang lebih murah untuk produk sejenis yang diproduksi oleh PT."X". PT."X" mengalami salah persepsi mengenai profitabilitas produk yang dihasilkan. Kesalahan persepsi tersebut terletak pada beberapa produk yang dianggap memiliki profit yang lebih rendah dari produk lainnya sehingga produk tersebut diproduksi lebih sedikit jumlahnya daripada produk lainnya yang dianggap memiliki profit yang lebih besar. Padahal setelah dilakukan penghitungan biaya produksi menggunakan metode *Activity Based Costing (ABC) System*, dapat dilihat bahwa sebenarnya produk yang semula dianggap memiliki profit yang lebih rendah daripada produk lainnya, sebenarnya memiliki profit yang jauh lebih tinggi daripada produk lainnya.

G. Rerangka Teoritis

Activity Based Costing telah menarik banyak perhatian sebagai inovasi manajemen biaya sehingga banyak direkomendasikan penggunaan *Activity Based Costing* untuk mendukung peningkatan proses menurut Turney dalam Cagwin dan Bouwman dan untuk mengembangkan desain produk yang hemat biaya tambahan dari Cooper dan Turney. Walaupun sistem *Activity Based Costing* sering dihubungkan dengan perusahaan manufaktur, *Activity Based Costing* dapat

diterapkan dalam semua jenis organisasi menurut Rotch et al., dalam Cagwin dan Bouwman.⁶¹

Penelitian ini bertujuan untuk menganalisis bagaimana penerapan metode *Activity Based Costing* dalam penentuan harga pokok produk pada PT. Semen Bosowa Maros di Makassar, sistem ini merupakan pengembangan dari sistem tradisional yang dirasa tidak efisiensi karena menimbulkan biaya *overhead* pabrik yang besar dan penetapan harga pokok produk yang tidak relevan.

Adapun rerangka teoritis yang diajukan dalam penelitian ini dapat digambarkan dalam bagan berikut.

Gambar III. Rerangka Teoritis

⁶¹Barbara Gunawan. *op. cit.*, h. 3.

BAB III

METODOLOGI PENELITIAN

A. Tempat dan Waktu Penelitian

Tempat penelitian yaitu di kantor pusat PT. SEMEN BOSOWA MAROS di Makassar, tepatnya pada Bosowa Building di Jl. Jend. Sudirman. Waktu penelitian yaitu berkisar antara bulan Mei-Juli 2013.

B. Pendekatan Penelitian

Dalam penelitian ini, analisis data yang digunakan adalah analisis data kualitatif. Menurut Miles dan Hiberman bahwa data yang muncul berupa kata-kata dan bukan merupakan rangkaian angka. Data tersebut mungkin saja dikumpulkan dengan berbagai macam cara (melalui pengamatan, wawancara atau perekaman suara) dan diproses (melalui catatan, pengetikan, atau penyuntingan dengan alat-alat tulis) maka data kualitatif tersebut tetap menggunakan kata-kata yang disusun ke dalam teks atau kalimat yang diperjelas.

C. Subyek dan Obyek Penelitian

Subyek penelitian dalam penelitian ini adalah data-data yang berhubungan dengan penentuan harga pokok produk. Obyek penelitian dalam penelitian ini adalah Harga Pokok Produksi pada PT. Semen Bosowa Maros di Makassar. Data-data tersebut terdiri dari:

- a) Data Kualitatif, yaitu data yang diperoleh dari dalam perusahaan yang bukan dalam bentuk angka-angka tetapi dalam bentuk lisan maupun tulisan seperti gambaran umum perusahaan, prosedur-prosedur

perusahaan, pembagian tugas masing-masing departemen dalam perusahaan.

- b) Data Kuantitatif, yaitu data atau informasi yang diperoleh dari perusahaan dalam bentuk angka-angka, seperti laporan keuangan, laporan jumlah pelanggan, dan lain-lain.

D. Teknik Pengumpulan Data

- a) Studi Lapangan (Observasi)

Observasi adalah proses pengamatan secara langsung yang bertujuan mendapatkan gambaran mengenai proses produksi, dan aktivitas-aktivitas utama perusahaan.

- b) Studi Kepustakaan

Pengumpulan data sekunder berupa laporan keuangan dan literatur yang relevan dengan penelitian, kemudian menggunakannya sebagai landasan teori untuk menunjang penelitian di lapangan dan memecahkan permasalahan.

- c) *Interview*

Interview adalah proses perolehan data dengan cara wawancara langsung dengan pimpinan perusahaan yang berwenang memberikan keterangan yang berhubungan dengan sistem akuntansi, proses produksi, informasi mengenai biaya, produk, dan keterkaitan antara elemen tersebut.

d) Dokumentasi

Dokumentasi yaitu teknik yang dilakukan dengan cara mengumpulkan data melalui dokumen-dokumen perusahaan mengenai data yang terkait dengan masalah penentuan Harga Pokok Produksi, yaitu data tentang sejarah berdirinya PT. Semen Bosowa Maros di Makassar dan perkembangan perusahaan, lokasi perusahaan, struktur organisasi, daerah pemasaran, sistem produksi, data biaya yang dikeluarkan perusahaan selama satu periode dan data kuantitas pemicu biaya.

5) Validitas dan Reliabilitas Penelitian Kualitatif

Dalam penelitian kualitatif ini, uji keabsahan data yang digunakan yaitu *credibility* (validitas internal) dan *dependability* (reliabilitas). Penelitian kualitatif memiliki dua kelemahan utama yaitu⁶²: (i) Peneliti tidak 100 % independen dan netral dari *research setting*; (ii) Penelitian kualitatif sangat tidak terstruktur (*messy*) dan sangat *interpretive*. Dalam meningkatkan kredibilitas itu terdapat 9 prosedur yaitu: (i) *Triangulation*; (ii) *Disconfirming evidence*; (iii) *Research reflexivity*; (iv) *Member checking*; (v) *prolonged engagement in the field*; (vi) *collaboration*; (vii) *the audit trail*; (viii) *thick and rich description*; dan (ix) *peer debriefing*.

Karena penelitian ini menggunakan berbagai sumber data, sehingga menghasilkan informasi yang akurat, maka prosedur yang dipilih oleh peneliti adalah *triangulation*. Prosedur ini menggunakan berbagai pendekatan dalam melakukan penelitian untuk memahami dan mencari jawaban atas pertanyaan penelitian.

⁶²Anis Chariri, *op. cit.*, h. 14

Denkin menjelaskan bahwa *triangulasi* meliputi empat hal yaitu⁶³:

- a) *Triangulasi* metode. Pada metode ini dilakukan perbandingan informasi atau data dengan cara yang berbeda. Perbandingan ini dilakukan pada metode pengambilan data.
- b) *Triangulasi* antar peneliti. Pada metode ini digunakan lebih dari satu orang dalam pengumpulan dan analisis data. Teknik ini diakui memperkaya khasanah pengetahuan mengenai informasi yang digali dari subjek penelitian. Tetapi perlu diperhatikan bahwa orang yang diajak menggali data itu harus yang telah memiliki pengalaman penelitian dan bebas dari konflik kepentingan agar tidak justru merugikan peneliti dan melahirkan bias baru dari triangulasi.
- c) *Triangulasi* sumber data adalah menggali kebenaran informasi tertentu melalui berbagai metode dan sumber perolehan data. Misalnya, selain melalui wawancara dan observasi, peneliti bisa menggunakan observasi terlibat (*participant observation*), dokumen tertulis, arsip, dokumen sejarah, catatan resmi. Tentu masing-masing cara itu akan menghasilkan bukti atau data yang berbeda, yang selanjutnya akan memberikan pandangan (*insights*) yang berbeda pula mengenai fenomena yang diteliti. Berbagai pandangan itu akan melahirkan keluasan pengetahuan untuk memperoleh kebenaran handal.

⁶³ Rahardjo, "Triangulasi dalam Penelitian Kualitatif." Available online at <http://mudjiarahardjo.com> (Diakses 10 Mei 2013)

d) *Triangulasi teori*. Hasil akhir penelitian kualitatif berupa sebuah rumusan informasi atau *thesis statement*. Informasi tersebut selanjutnya dibandingkan dengan perspektif teori yang relevan untuk menghindari bias individual peneliti atas temuan atau kesimpulan yang dihasilkan. Selain itu, *triangulasi teori* dapat meningkatkan kedalaman pemahaman asalkan peneliti mampu menggali pengetahuan teoretik secara mendalam atas hasil analisis data yang telah diperoleh.

Jenis *triangulasi* yang digunakan oleh peneliti yaitu *triangulasi metode* dan *triangulasi teori*. *Triangulasi metode* digunakan untuk membandingkan dari berbagai sumber data yang diambil seperti dokumen, arsip, hasil wawancara, ataupun hasil observasi.

F. Metode Analisis Data

Dalam penelitian ini, penulis memilih untuk meneliti data perusahaan tahun 2012 dikarenakan telah ada beberapa peneliti yang meneliti tahun-tahun sebelumnya dan data tahun 2012 merupakan data terbaru sehingga perhitungan biaya produksinya belum jauh berbeda dengan tahun berjalan.

Teknik analisis data yang digunakan untuk menghitung harga pokok produksi dengan *Activity Based Costing System* adalah sebagai berikut:

1. Mendokumentasikan tarif perhitungan biaya dengan sistem tradisional.
2. Menghitung harga pokok produksi dengan menggunakan sistem *Activity*

Based Costing dengan langkah-langkah:

a. Tahap Pertama

Membebankan biaya pada berbagai aktivitas yang meliputi lima langkah yaitu:

1. Mengidentifikasi aktivitas dan *cost driver*.
2. Pembebanan biaya *overhead* pabrik pada setiap aktivitas produksi.
3. Pengelompokan biaya *overhead* pabrik yang berhubungan dengan suatu aktivitas dalam suatu kelompok biaya.
4. Mengklasifikasikan aktifitas biaya ke dalam aktifitas umum, pada langkah ini biaya digolongkan ke dalam aktivitas yang terdiri dari empat kategori yaitu : *unit level activity costing*, *Batch related activity costing*, *Product sustaining activity costing*, dan *Facility sustaining activity costing*.

Level tersebut dapat dijelaskan sebagai berikut :

a. Aktivitas Berlevel Unit (*Unit Level Activities*)

Aktivitas ini untuk setiap unit produksi. Biaya aktivitas berlevel unit bersifat proporsional dengan jumlah unit produksi. Sebagai contoh, menyediakan tenaga untuk menjalankan peralatan, karena tenaga tersebut cenderung dikonsumsi secara proporsional dengan jumlah unit yang diproduksi.

b. Aktivitas Berlevel Batch (*Batch Level Activities*)

Aktivitas dilakukan setiap batch diproses, tanpa memperhatikan berapa unit yang ada pada *batch* tersebut.

Misalnya, pekerjaan seperti membuat order produksi dan pengaturan pengiriman konsumen adalah aktivitas berlevel *batch*.

c. Aktivitas Berlevel Produk (*Product Level Activities*)

Aktivitas berlevel produk berkaitan dengan produk spesifik dan biasanya dikerjakan tanpa memperhatikan berapa *batch* atau unit yang diproduksi atau dijual. Sebagai contoh merancang produk atau mengiklankan produk.

d. Aktivitas Berlevel Fasilitas (*Facility Level Activities*)

Aktivitas berlevel fasilitas adalah aktivitas yang menopang proses operasi perusahaan namun banyak sedikitnya aktivitas ini tidak berhubungan dengan volume. Aktivitas ini dimanfaatkan secara bersama oleh berbagai jenis produk yang berbeda. Kategori ini termasuk aktivitas seperti kebersihan kantor, penyediaan jaringan komputer dan sebagainya.

5. Perhitungan tarif kelompok (Pool Rate)

Tarif kelompok (*Pool Rate*) adalah tarif biaya overhead perunit biaya yang dihitung untuk suatu kelompok aktivitas. Rumus yang digunakan adalah:

$$\text{Cost Pool Rate} = \frac{B \quad y \quad d}{O}$$

b. Tahap Kedua

Penelusuran dan pembebanan biaya aktivitas ke masing-masing produk yang menggunakan *cost driver*. Pembebanan biaya *overhead* dari setiap aktivitas dihitung dengan rumus sebagai berikut:

$$B y d = T b o h e X u c i d y d s p$$

3. Menyusun perhitungan biaya menurut *Activity Based Costing System*.
4. Membandingkan hasil perhitungan biaya yang dihitung berdasarkan sistem tradisional dengan biaya yang dihitung berdasarkan *Activity Based Costing* kemudian menghitung selisihnya.
5. Menganalisis sistem yang lebih tepat dalam penentuan harga pokok produksi di PT. Semen Bosowa Maros.

BAB IV

HASIL PENELITIAN DAN PEMBAHASAN

A. Gambaran Umum Perusahaan

1. Sejarah Berdirinya PT. Semen Bosowa

PT. Semen Bosowa Maros adalah perusahaan yang bergerak dalam bidang pembuatan atau produksi semen yang diproduksi semen yang didirikan dengan Akta Nomor 29 Januari 1991 dan Notaris Ny. Mestariy Habie, S.H., Notaris di Makassar. Anggaran dasar perusahaan mengalami perubahan, terakhir sesuai dengan Berita Acara Rapat yang diaktakan dengan Nomor 3 dari Uus Sumirat, S.H., tanggal 15 Desember 2005 tentang Peningkatan Modal Dasar Perusahaan. Perubahan anggaran dasar ini telah mendapat pengesahan dari Menteri Hukum dan HAM Republik Indonesia Nomor C-06418.HT.01.04.TH.2006 Tanggal 7 Maret 2006.

PT. Semen Bosowa Maros adalah salah satu anak perusahaan dari BOSOWA INVESTAMA yang didirikan oleh H. M. Aksa Mahmud pada tanggal 6 April 1978. Latar belakang pilihan nama Bosowa yang berasal dari singkatan Bone, Soppeng, Wajo adalah didasarkan pada latar belakang sejarah Kerajaan Bugis yang dikenal dengan nama “Telle Poccoe” (tiga serangkai) . Kerajaan Bone, Kerajaan Soppeng, dan Kerajaan Wajo.

Dalam sejarahnya ketiga kerajaan tersebut selalu rukun dan damai, bersaudara, dan saling membantu dalam segala hal. Selain itu, ketiga kerajaan tersebut mempunyai ciri dan karakteristik yang berbeda, yaitu:

- a. Kerajaan Bone yang terkenal dengan sistem pemerintahannya yang bagus.

- b. Kerajaan Soppeng terkenal dengan hasil pertaniannya yang melimpah, dan
- c. Kerajaan Wajo dengan masyarakat yang memiliki jiwa bisnis yang tinggi.

Dengan demikian nama tersebut harapannya dapat tercermin keunggulan-keunggulan yang dimiliki oleh ketiga kerajaan dalam perusahaan yang dikembangkan (Bosowa). Kebijakan pendirian pabrik didasarkan pada permintaan kebutuhan semen yang semakin meningkat khususnya di kawasan Indonesia Timur dan dunia pada umumnya. Bosowa Group bermaksud berpartisipasi dalam membangun industri regional dan nasional dengan membangun pabrik semen baru yang didukung oleh tersedianya areal dan bahan baku semen yang memadai.

Pabrik Semen Bosowa Maros memainkan peran penting dalam program pembangunan sumber daya alam dan manusia di Propinsi Sulawesi Selatan. Investasi untuk proyek ini telah dilakukan sejak tahun 1990. Pabrik semen baru di daerah Tukamasea Desa Baruga Kecamatan Bantimurung yaitu 45 km dari Makassar dan 10 km dari kota Maros. Areal konsesi meliputi 1.000 Ha untuk bahan baku, 60 Ha untuk lokasi pabrik dan 40 Ha untuk lokasi perumahan.

Perusahaan bergerak di bidang industri semen. Sejak bulan Maret 1999, perusahaan telah memulai berproduksi, namun dengan kapasitas yang jauh di bawah yang ditargetkan sehingga manajemen menetapkan awal produksi komersil adalah tanggal 1 Januari 2000. Dalam menjalankan kegiatan operasionalnya, perusahaan telah mendapat persetujuan dari Menteri Negara Penggerak Dana Investasi/Ketua Badan Koordinasi Penanaman Modal Republik Indonesia dengan Surat Persetujuan Penanaman Modal Dalam Negeri Nomor 650/I/PMDN/1994 tanggal 10 Oktober 1994.

Perusahaan telah mendapat izin pertambangan sesuai dengan Surat Izin Pertambangan Daerah (SIPD) Nomor KPTS. 446/IX/94 tanggal 17 September 1994 dari Gubernur KDH Tingkat I Sulawesi Selatan. Lokasi areal pertambangan bahan baku semen (*limestone*)/ batu gamping terletak pada kawasan seluas 750 Ha di desa Talumasea dan desa Baruga kecamatan Bantimurung kabupaten Dati II Maros.

Perusahaan telah mendapat perpanjangan izin pertambangan sesuai dengan (SIPD) Nomor 414/KTP/540.II/X/2004 dan Nomor 414/KTP/540.II/X/2004 tanggal 7 Oktober 2014. Dalam menjalankan usahanya, perusahaan berkantor pusat di Jl. Urip Sumohardjo No. 188. PO. BOX 273., Makassar 90232. Pabrik perusahaan berlokasi di Desa Baruga, Kecamatan Bantimurung, Kabupaten Maros, Sulawesi Selatan.

Setelah penelitian geologi dan izin-izin pendukung dan pemerintah selesai, Bosowa Investama memulai pelaksanaan proyek semen pada tanggal 3 April 1995. Tanggal 23 Agustus 1998 mulai memproduksi semen, namun membeli klinker dari Semen Tonasa dan Semen Cibinong.

Pada tanggal 8 April 1999, PT. Semen Bosowa Maros telah berhasil memproduksi klinker sendiri, selanjutnya pada tanggal 12 April 1999 berhasil menghasilkan Semen Bosowa dengan menggunakan klinker yang dihasilkan dari penambangan gugus gamping explorasi Semen Bosowa. Proyek ini akan memberikan peluang kerja yang cukup besar bagi pembangunan nasional pada umumnya dan Sulawesi Selatan pada khususnya, karena dapat menyerap tenaga

kerja sekitar 1.500 orang. Pada tanggal 31 Desember 2004 dan 2005 perusahaan memiliki karyawan tetap sebanyak 1.093 orang.

Pemasaran semen dilakukan di pasar dalam negeri sebesar 60% dan bila kebutuhan semen dalam negeri telah terpenuhi, maka 40% untuk pasar ekspor. Kapasitas produksi ini adalah 1,8 juta ton per tahun dan dapat dioptimalkan sampai dengan 2 juta ton per tahun dengan total investasi sebesar 537 Milyar.

Adapun visi dan misi PT. Semen Bosowa Maros adalah sebagai berikut:

Visi: PT. Semen Bosowa Maros yang tumbuh dan berkembang di era reformasi, dengan dinamis menyongsong era globalisasi dan perdagangan bebas untuk menjadi perusahaan kelas dunia di bidang industri semen dengan tekad memenuhi kepuasan pelanggan.

Misi: Memberikan produk yang berkualitas, Semen Portland Tipe I (jenis satu) yang dibuat dengan pabrik teknologi canggih yang sesuai dengan standar mutu internasional serta didukung oleh sumber daya manusia yang handal, ramah lingkungan sehingga memberikan manfaat bagi agama, bangsa dan masyarakat.

2. Struktur Organisasi PT. Semen Bosowa Maros

Dalam organisasi dengan segala aktivitas, terdapat hubungan antara orang-orang yang menjalankan aktivitasnya. Makin banyak kegiatan yang dilakukan dalam organisasi tersebut. Struktur organisasi yang baik merupakan salah satu syarat keberhasilan untuk menangani kegiatan usaha dalam rangka pencapaian sasaran perusahaan. Tetapi struktur organisasi yang tepat bagi suatu perusahaan yang bersangkutan haruslah menguntungkan jika ditinjau dari segi ekonomi dan

bersifat fleksibel sehingga bila ada perluasan keadaan, tidak akan mengganggu susunan yang telah ada. Dalam hal ini struktur organisasi PT. Semen Bosowa Maros diatur dalam Surat Keputusan Direksi.

Struktur organisasi dimaksudkan sebagai alat ukur kontrol bahkan diharapkan struktur organisasi dapat membawa persatuan dan dinamika suatu perusahaan, atau dapat dikatakan bahwa struktur organisasi inilah yang mempersatukan fungsi-fungsi yang ada dalam lingkungan tersebut. Adapun pembagian tugas masing-masing fungsi dalam struktur organisasi perusahaan adalah sebagai berikut:

1. President Director

President Director merupakan pemegang kekuasaan tertinggi, dan mempunyai tugas dan tanggung jawab dalam menjalankan dan mengelola perusahaan secara keseluruhan.

2. Management Representative

Management Representative mempunyai tugas membantu President Director dalam hal mengatur perusahaan dan bertanggung jawab langsung kepada President Director.

3. Internal Audit

Internal Audit mempunyai tugas membantu President Director dalam hal mengaudit segala sesuatu yang terjadi di perusahaan.

4. Vice President

Vice President mempunyai tugas dan bertanggung jawab dalam pengoperasian pabrik, dan bertanggung jawab kepada President Director.

5. Marketing Director

Marketing Director memiliki tugas mengkoordinir bidang-bidang yang menyangkut dengan masalah pemasaran dan bertanggung jawab kepada vice president.

6. Finance Director

Finance Director memiliki tugas mengelola keuangan dan pembuatan anggaran perusahaan sesuai dengan sistem dan prosedur yang telah ditetapkan perusahaan, dan bertanggung jawab langsung kepada vice president. Finance Director ini membawahi langsung beberapa departemen antara lain departemen warehouse dan departemen accounting.

7. Administrator Director

Administrator Director memiliki tugas dalam mengkoordinasikan bidang-bidang yang menyangkut masalah administrasi perusahaan dan masalah sumber daya manusia atau masalah tentang kepegawaian terutama mengenai pengembangan kinerja karyawan pada umumnya. Administrator Director bertanggung jawab kepada vice president dan membawahi langsung beberapa departemen antara lain Administrator Departement dan Purchasing Departement.

8. Technical Directorat

Technical Directorat memiliki tugas memperbaiki, menjalankan, mengoperasikan, dan mengendalikan mutu dari perusahaan terkhusus dalam bidang perteknikan. Technical Directorat bertanggung jawab kepada vice president dan membawahi langsung beberapa departemen antara lain

Departement Quarry, Departement Production, Departement Quality Assurance, Departement Maintenance dan Electial.

Untuk lebih jelasnya dapat dilihat pada gambar berikut tentang struktur organisasi PT. Semen Bosowa Maros.

Gambar IV : Struktur Organisasi PT Semen Bosowa Maros

3. Proses Produksi Pembuatan Semen

Semen yang diproduksi PT. Semen Bosowa Maros adalah jenis OPC (*Ordinary Portland Cement*) yang biasanya digunakan untuk membuat beton dan bangunan bertingkat dan jenis PCC (*Portland Composite Cement*) yang digunakan untuk pemakaian umum. Bahan baku yang digunakan untuk menghasilkan semen jenis OPC dan PCC sama yaitu terdiri dari klinker, *limestone*, *silica sand*, *coal*, *sludge*, *clay*, *gypsum*, dan *trass*, yang membedakan terletak pada komposisi bahan baku yang digunakan. Untuk OPC menggunakan klinker dan *gypsum* lebih besar dari PCC, sedangkan PCC menggunakan *limestone* dan *trass* lebih besar dari OPC. Akan tetapi, pada tahun 2009-2012 jenis semen yang diproduksi hanya PCC (*Portland Composite Cement*) dikarenakan adanya beberapa masalah internal perusahaan dan semen ini dirasa cukup efektif untuk diproduksi karena merupakan tipe semen umum yang dapat digunakan untuk berbagai macam bangunan.

Lokasi peledakan ditentukan secara terukur untuk mencegah terjadinya hal yang berbahaya, misalnya longsor. Batu kapur yang telah diledakkan diangkut dengan menggunakan mobil *tirex* dan hasilnya sudah terukur. Begitu pula dengan tanah liat yang digunakan, diangkut dengan menggunakan mobil *tirex* ke tempat penampungan yang disebut *crasher*. Batu kapur yang diangkut langsung dimasukkan ke dalam *crasher* untuk dipecah menjadi batu dengan ukuran tertentu.

Proses pembuatan semen PT Semen Bosowa Maros menggunakan proses kering yakni umpan *raw mill* hanya mengandung kadar air sebesar $\pm 1\%$. Adapun urutan-urutan pembuatan semen tersebut adalah sebagai berikut:

- a. Penyiapan bahan baku
- b. Penggilingan bahan baku
- c. Pembuatan klinker
- d. Penggilingan semen
- e. Pengantongan
- f. Penggilingan batu bara

Selanjutnya urutan-urutan pembuatan semen tersebut dapat dijelaskan sebagai berikut:

a. Penyiapan Bahan Baku

Bahan kapur didapatkan dari perbukitan kapur di sekitar lokasi pabrik, di Desa Baruga. Sebelum melakukan penambangan terlebih dahulu diadakan survei lokasi yang dilakukan oleh pihak departemen penambangan bekerja sama dengan petugas pengawasan kualitas dari departemen *Quality Assurance* untuk menentukan lokasi yang akan ditambang. Penambangan dilakukan dengan sistem tambang terbuka (*surface mining*) dengan menggunakan bahan peledak untuk membongkar. Hasil dari peledakan ini kemudian diangkut menggunakan *dump truck* yang berkapasitas angkut maksimal 60 ton. Pemuatan batu kapur ke atas *dump truck* memakai bantuan *front shovel*.

Dengan menggunakan *gyratory crusher* yang berkapasitas 1200 ton/jam, batuan hasil penambangan yang berukuran maksimal 1 m³ kemudian dihancurkan

hingga berukuran maksimal 12.5 cm agar dapat ditransfer oleh alat angkut lainnya, yaitu *belt conveyor*. Tidak sampai di sini saja, hasil dari unit ini masih mengalami pengecilan ukuran dengan menggunakan *cone crusher* untuk mendapatkan ukuran maksimal 8.5 cm untuk mendapatkan ukuran sesuai dengan yang diisyaratkan oleh alat penggiling bahan baku, kemudian dicampurkan dengan tanah liat menggunakan *mix crusher type roller crusher*. Bahan-bahan ini kemudian diangkut menuju ke gudang penyimpanan menggunakan *belt conveyor*.

Tanah liat diambil dari Desa Ammesangeng/Bunga Eja yang berjarak sekitar 5 km dari lokasi pabrik. Penambangan dilakukan dengan cara penggalian menggunakan *ecavator*. Pengangkutan ke pabrik dilakukan juga menggunakan *dump truck*. Secara keseluruhan sistem *crushing clay* meliputi:

- 1) Umpan tanah liat dimasukkan ke *hopper* yang dilengkapi dengan *screen* dan *appron feeder*,
- 2) *Apron feeder* ini kemudian mengumpankan tanah liat ke dalam *crusher* dengan kecepatan tertentu untuk mendapatkan jumlah yang sesuai dengan proporsi tanah liat terhadap batu kapur,
- 3) *Double roller cutting crusher*, digunakan untuk mereduksi ukuran material. *Material clay* masuk diantara *roller crusher* yang bergerigi, dimana salah satu *roller fix* sedangkan *roller* yang lain ditekan oleh pegas. Pegas berfungsi sebagai pengaman *roller*, apabila ada material yang keras dan besar tergiling masuk ke *crusher*, maka *roller* yang berpegas akan bergerak membuka celah antar kedua *roller* untuk menghindari terjadinya kerusakan akibat benda asing yang berukuran besar, *roller* dilapisi *liner*. Bentuk dari *liner roller crusher*

dapat berbentuk rata rib atau gigi. Tingkat keausan dari gigi crusher tergantung dari jenis material yang diumpankan.

b. Penggilingan Bahan baku

Dari gudang penyimpanan bahan baku, material ditransfer menggunakan *belt conveyor* dengan bantuan *bridge reclaimers* ke dalam tempat penyimpanan yang lebih kecil yaitu *bin*. Setiap komponen material tersebut mempunyai *bin* tersendiri yang berfungsi sebagai tempat penyimpanan sebelum dilakukan penimbangan. *Bin-bin* dinamakan *componet bins*.

Komposisi material yang diumpankan ke dalam *raw mill* diatur sesuai dengan komposisi yang telah direkomendasikan oleh *Quality Control Dept.* Berdasarkan *set point* yang diinginkan untuk "raw mix". Material tersebut selanjutnya ditransfer atau diumpankan ke dalam *mill* menggunakan *belt conveyor*. Seiring dengan adanya udara panas yang dipakai sebagai udara pembawa, kadar air material yang keluar dari *raw mill* berkurang dari 5-10% menjadi max 1% dan suhu material yang keluar berkisar 90° C.

Debu halus hasil penyaringan alat pemisah tadi kemudian terbang terbawa oleh udara pembawa menuju 4 buah siklon yang berfungsi untuk memisahkan *material solid* dengan udara pembawa. Kemudian *material solid* yang berupa butiran berukuran 90 mikron diterima dan ditransfer oleh alat transportasi lainnya pada bagian bawah siklon berupa *air slide* untuk disimpan dalam tempat penyimpanan, yaitu *blending silo* dengan kapasitas 30.000 Metrik ton. *Blending silo* ini selain berfungsi sebagai tempat penyimpanan *raw mil*, juga berfungsi sebagai tempat dimana terjadinya pecampuran akhir dari *raw mix* sebelum

diumpankan pada unit selanjutnya yaitu unit pembakaran. Seperti telah dinyatakan bahwa homogenitas terhadap *raw mill* sangat penting artinya untuk menjaga komposisi bahan kimia dari *raw mill* tetap sama pada saat masuk *klin*.

c. **Pembuatan Klinker**

Untuk memproduksi klinker semen, bahan baku (*raw mill*) harus dipanaskan sampai 1450° C sehingga terjadi proses klinkerisasi. Proses pembakaran *raw mill* membutuhkan kondisi oksidasi untuk menghasilkan klinker berwarna abu-abu kehijauan. Jika kondisi ini tidak memadai akan dihasilkan klinker berwarna coklat sehingga semen yang dihasilkan kekuatannya rendah dan waktu settingnya rendah.

Selanjutnya akan diuraikan satu persatu peralatan pada unit produksi klinker:

1) *Suspension Preheater*

Umpan klin sebelum dimasukkan ke dalam klin terlebih dahulu dialirkan dalam *preheater* ini *Suspension Preheater* yang digunakan di PT Semen Bosowa Maros adalah jenis SP dengan string yaitu ILC (*In line Calciner*) dan SLC (*Separate Line Calciner*) menggunakan siklon lima tingkat.

Pada awalnya proses pemanasan bahan baku terjadi dengan mengalirkan udara panas hasil pembakaran di klin melalui *preheater* ini. Namun dalam perkembangan teknologi, proses pemanasan ini dilanjutkan dengan proses kalsinasi sebagian dari bahan baku di dalam kalsiner yang ditambahkan sebagai perangkat alat proses di *prehear* yang memungkinkan ditambahkannya bahan bakar dan udara untuk memenuhi kebutuhan energi yang diperlukan untuk proses

kalsinasi tersebut sehingga pada saat masuk ke klin derajat kalsinasi *raw mix* dapat mencapai 90-95%. Peralatan ini sudah banyak juga ditemukan di pabrik lainnya dengan kapasitas produksi yang cukup besar, sehingga disebut *Suspension Preheater* dengan kalsiner.

Dengan adanya peralatan kalsiner ini, maka proses kalsinasi yang dahulunya terjadi di dalam klin beralih ke dalam kalsiner sehingga proses kalsinasi yang akan terjadi di klin tinggal sedikit. Dengan demikian dimensi klin yang ada disemen bosowa dirancang dengan dimensi yang lebih pendek.

2) *Rotary Klin*

Tungku putar (*rotary kiln*) merupakan peralatan utama di pabrik semen ini, karena di dalam *kiln* akan terjadi semua proses kimia pembuatan klinker. Material umpan yang bersal dari *preheater* masuk ke dalam *kiln inlet* dengan kondisi 90-95% telah terkalsinasi membentuk oksida-oksida yang reaktif yaitu: CaO dan SiO₂ serta Al₂O₃ dan Fe₂O₃. Di daerah kalsinasi di dalam *kiln* terus berlanjut proses dekomposinasi pada *zone* kalsinasi hingga mencapai 100%. Dan pada *zone* klinkerisasi terjadi reaksi pembentukan senyawa-senyawa klinker utama klinker disertai adanya perubahan sebagian fasa solid menjadi fasa cair.

Klinker ini kemudian meninggalkan klin melalui outlet yang sebelumnya mengalami mendinginan pada *zone* pendinginan disekitar klin outlet. Material mengalir dari mulut klin (*clin inlet*) hingga keluar karena adanya kemiringan posisi *kiln* serta adanya putaran dari *kiln* itu sendiri. Arah material dengan arah gas adalah berlawanan arah dan sebagai bahan bakar digunakan batubara yang terlebih dahulu dihaluskan sebelum disemprotkan ke dalam sistem klin.

3) Pendinginan Klinker

Klinker yang terbentuk pada proses pembakaran mengalami pendinginan pada *clinker cooler*, *clinker cooler* yang digunakan pada umumnya ada dua jenis yaitu *planetary cooler* dan *grate cooler*. Pendinginan klinker dilakukan secara cepat supaya komposisi kristal semen tidak berubah, karena laju pendinginan klinker mempengaruhi perbandingan antara kristal dan fasa cair dalam klinker. Pendinginan yang lambat mendorong pertumbuhan mineral klinker, oleh karena itu pendinginan klinker dilakukan secara tiba-tiba dari suhu $\pm 1450^{\circ}\text{C}$ sampai menjadi $100\text{-}150^{\circ}\text{C}$. Selain itu pendinginan cara cepat ini juga berfungsi agar didapatkan klinker dalam bentuk *amorf* yang mudah digiling.

Klinker dingin dari klinker cooler ditransfer ke klinker storage silo yang berkapasitas 75.000 MT melalui pan conveyor. Silo ini memiliki fasilitas untuk mengisi klinker ke truk ataupun untuk diumpangkan unit semen grinding.

d. Penggilingan Semen

Penggilingan semen yang digunakan adalah jenis *ball mill* yang berbentuk silinder dengan panjang 15 meter berdiameter 5 meter. Klinker dari *clinker silo* dan *gypsum* dari *storage* ditransfer ke dalam bin sebelum diumpangkan ke dalam mill. Dengan menggunakan *weight-feeder* masing-masing klinker dan gypsum akan diatur jumlahnya yang akan diumpangkan ke dalam mill. Klinker sebelum masuk ke dalam mill terlebih dahulu diproses pada sistem HRP untuk mendapatkan perlakuan agar lebih mudah digiling, sebagian output daripada HRP tersebut diumpangkan ke dalam mill dan sebagian lainnya akan dikembalikan sebagai sirkulasi.

Hasil dari penggilingan dari mill diumpankan ke dalam kasifier untuk dipisahkan antara material yang halus dan yang masih kasar. Pada umumnya dikenal dua macam sistem penggilingan semen yaitu sistem penggilingan dengan *loop* terbuka dan *loop* tertutup. Seluruh keluaran dari hasil mill sudah merupakan produk jadi yang disebut semen sehingga tidak diperlukan klasifier. Di samping kehalusan yang mempengaruhi mutu semen, hal lain yang perlu dikontrol dalam operasi ini adalah temperatur. Pengontrolan temperatur pada proses penggilingan semen dilakukan dengan injeksi air ke dalam mill melalui fasilitas *spray water* yang dipasang di *inlet* dan *outlet mill*.

e. Pengantongan

Semen silo semen kemudian masuk ke dalam *vibrating screen* yang berfungsi untuk material, pengotor atau sampah yang mungkin terikut dalam produk semen. Semen hasil *screening* kemudian diangkut oleh *chain conveyor* ke bagian pengantongan. Di bagian pengantongan semen tadi disimpan dalam bin-bin sebelum dikemas ke dalam kantong dengan menggunakan mesin pengemas yang disebut *rotary packer* yang berkapasitas masing-masing 100 ton/jam.

Untuk penanganan debu di bagian ini digunakan *bag filter* untuk masing-masing *rotary packer* dan sebuah *bucket elevator* untuk mengangkut material yang tumpah pada saat proses pengantongan. Semen hasil pengantongan dibawa oleh *belt conveyor* menuju ke truk yang sudah siap untuk diisi. Untuk pengaturan di atas truk pengangkut digunakan tenaga kerja manusia.

Setelah jumlah kantong yang ada di atas truk telah cukup, maka truk ini kemudian menuju ke bagian penimbangan sebelum meninggalkan lokasi pabrik.

Apabila terjadi kelebihan atau kekurangan berat muatan maka truk ini akan diperintahkan untuk kembali ke bagian pengepakan untuk diadakan perhitungan jumlah kantong. Apabila terdapat kekurangan maka akan ditambahkan berdasarkan kekurangan jumlah kantong tersebut, demikian pula sebaliknya.

Sebelum truk meninggalkan lokasi pabrik terlebih dahulu diadakan pencatatan pada bagian penimbangan untuk penimbangan untuk mendapatkan jumlah total semen yang dikirim pada hari itu. Fungsi bagian penimbangan ini adalah untuk mencatat seluruh berat produk yang keluar dan material yang masuk ke lokasi pabrik.

f. Penggilingan Batubara

Tujuan unit penggilingan batubara (*coal mill*) adalah mempersiapkan batubara secara fisis untuk ukuran batubara yang akan digunakan sebagai bahan bakar pada proses pembakaran di *kiln* dan *preheater*.

Batubara yang datang dari sumbernya di Kalimantan dihancurkan dengan menggunakan *roller crusher* yang terdapat di *Receiving Station* (lokasi penerimaan barang masuk). Batubara yang telah direduksi ukurannya kemudian diangkut oleh *belt conveyor* menuju ke gudang batubara dengan menggunakan *tripper* tujuan penyimpanan ini adalah untuk mendapatkan stock material batubara yang cukup untuk kelangsungan operasi.

Berikut adalah bagan proses pembuatan semen:

Gambar VI. Skema Proses Pembuatan Semen

B. Perhitungan Biaya Produksi Tradisional yang Digunakan PT. Semen Bosowa Maros

Dalam menghitung biaya produksinya PT. Semen Bosowa Maros menggunakan cara tradisional, di mana alokasi biaya *overhead*-nya didasarkan pada jumlah unit yang diproduksi.

Pada tahun 2012, jumlah produksi PT. Semen Bosowa Maros mencapai 1.512.302 ton. Jumlah produksi selama tahun 2012 dapat dilihat pada tabel 1.01.

Tabel 1.01
Volume Produksi Tahun 2012
PT. Semen Bosowa Maros

Material	PCC (Ton)
Cement Jumbo 1 ton	440.068
Cement Jumbo 2 ton	566.573
Cement Bag 40 kg	489.333
Cement Bag 50 kg	7.512
Cement bulk	8.816
Total Produksi	1.512.302

Sumber : PT. Semen Bosowa Maros (Data Diolah), 2012

Untuk menghasilkan semen tersebut, terdapat beberapa unsur biaya produksi yang diperhitungkan, sebagai berikut:

1) Biaya Bahan Baku

Pada proses produksi, bahan baku yang digunakan dalam pembuatan semen terdiri atas *clay, coal, sludge, limestone, silica, iron ore, gypsum* dan *trass*. Adapun biaya bahan baku yang digunakan selama tahun 2012 dapat dilihat Tabel 1.02 berikut.

Tabel 1.02
Biaya Bahan Baku
PT. Semen Bosowa Maros

Produksi	Jumlah (Rp)
PCC	585.409.040.000

Sumber : PT. Semen Bosowa Maros (Data Diolah), 2012

2) Biaya Tenaga Kerja Langsung

Biaya tenaga kerja langsung merupakan biaya yang dikeluarkan untuk tenaga kerja yang berhubungan dengan proses produksi yang manfaatnya dapat diidentifikasi pada suatu produk. Biaya tenaga kerja langsung yang dikeluarkan selama tahun 2012 dapat dilihat pada Tabel 1.03 berikut.

Tabel 1.03
Biaya Tenaga Kerja Langsung
PT. Semen Bosowa Maros

Produksi	Jumlah (Rp)
PCC	2.372.563.933

Sumber : PT. Semen Bosowa Maros (Data Diolah), 2012

3) Biaya *Overhead* Pabrik

Tabel 1.04
Biaya *Overhead* Pabrik
PT. Semen Bosowa Maros

Keterangan	Jumlah (Rp)
Biaya Bahan Kimia	1.006.282.825
Beban Bahan Bakar dan Pelumas	10.442.346.680
Beban Factory / Truck Supplies	21.211.413.188
Beban Sewa Alat Berat	5.445.134.148
Beban Perpindahan Material	1.873.313.985
Beban Alat Tulis Kantor	184.126.461
Beban Gaji – TK Tdk Langsung	4.236.102.770
Beban Pemakaian Listrik PLN	92.827.768.839
Beban Fee Pertambangan	4.533.890.655
Beban Pemeliharaan – Prasarana Pabrik	30.797.620
Beban Pemeliharaan – Mesin dan Peralatan	26.073.376.923
Beban Pemeliharaan – Alat-alat Berat	3.634.002.850
Beban Penyusutan – Bangunan	4.480.678.619
Beban Penyusutan – Mesin dan Peralatan	104.254.545.340
Beban Penyusutan – Alat-alat Berat	150.611.203
Beban Penyusutan – Prasarana	2.666.013
Beban Pembungkus (Packaging)	54.512.182
Total	280.441.570.301

Sumber : PT. Semen Bosowa Maros (Data Diolah), 2012

PT. Semen Bosowa Maros menggunakan jumlah unit yang diproduksi sebagai dasar untuk menghitung tarif biaya *overhead* pabrik. Tarif ini yang akan digunakan untuk membebankan berapa biaya *overhead* yang dibebankan ke suatu produk. Jumlah produksi selama tahun 2012 adalah sebesar 1.512.302 ton.

Perhitungan tarif biaya *overhead* pabrik yang dilakukan oleh perusahaan sebagai berikut:

$$\begin{aligned} \text{Tarif biaya } \textit{overhead} \text{ pabrik} &= \frac{\text{T b o n e p}}{\text{J u y d i}} \\ &= \frac{\text{R .2 .4 .5 .3}}{1.5 .3} \\ &= 185.440,19/\text{Ton} \end{aligned}$$

Tabel 1.05
Alokasi Biaya *Overhead* Pabrik
PT. Semen Bosowa Maros

Produk	Tarif (Rp)	Jumlah Produksi (Ton)	BOP (Rp)
PCC	185.440,19	1.512.302	280.441.570.301

Sumber : PT. Semen Bosowa Maros (Data Diolah), 2012

Dari perhitungan di atas maka perhitungan harga pokok produksi secara keseluruhan dapat dilihat pada Tabel 1.06 berikut.

Tabel 1.06
Harga Pokok Produksi
PT. Semen Bosowa Maros

Keterangan	PCC
Raw Material Cost (Rp)	585.409.040.000
Direct Labor Cost (Rp)	2.372.563.933
BOP (Rp)	283.288.562.167
Jumlah Biaya Produksi (Rp)	871.070.166.100
Jumlah Produksi	1.512.302
Biaya Produksi per Ton	575.989,56

Sumber : PT. Semen Bosowa Maros (Data Diolah), 2012

C. Penerapan *Activity Based Costing* (ABC) System

ABC *system* merupakan sistem pengalokasian biaya yang sifatnya menyeluruh berdasarkan aktivitas yang terjadi dalam perusahaan. Mengalokasikan biaya *overhead* pabrik dengan banyak menggunakan pemicu biaya, berdasarkan

pemicu biaya yang digunakan pada setiap kelompok biaya *overhead* yang digunakan perusahaan.

Dalam penerapan dengan ABC system harus melewati langkah-langkah sebagai berikut:

1. Mengidentifikasi aktivitas dan *cost driver* yang menciptakan biaya *overhead* pabrik.

PT. Semen Bosowa Maros dalam mengelola usahanya, dapat didukung dengan aktivitas-aktivitas produksi sesuai dengan jenis produksi yang dihasilkan. Untuk kriteria dalam penentuan *cost driver* adalah yang memiliki hubungan sebab akibat dengan aktivitas tersebut. Aktivitas-aktivitas yang terjadi dan yang dapat diidentifikasi dalam proses produksi semen, dapat dilihat pada Tabel 1.07 berikut.

Tabel 1.07
Aktivitas dan *Cost Driver* setiap aktivitas
PT. Semen Bosowa Maros

No.	Aktivitas	<i>Cost Driver</i>
1.	<i>Clay Crusher</i>	Jam mesin
2.	<i>Limestone Crusher</i>	Jam mesin
3.	<i>Mix</i>	Jam mesin
4.	<i>Additive Raw Mill</i>	Jam mesin
5.	<i>Raw Mill</i>	Jam mesin
6.	<i>Coal Mill</i>	Jam mesin
7.	<i>Kiln</i>	Jam mesin
8.	<i>Cement Mill</i>	Jam mesin
9.	<i>Packer</i>	Jam mesin

Sumber : PT. Semen Bosowa Maros (Data Diolah), 2012

Tabel 1.08
Biaya *Overhead* Pabrik dan *Resource Driver*
PT. Semen Bosowa Maros

Elemen Biaya	<i>Resource Driver</i>
Beban Pemakaian Bahan Kimia	Jumlah pemakaian
Beban Bahan Bakar dan Pelumas	Jumlah pemakaian
Beban <i>Factory / Truck Supplies</i>	Jumlah pemakaian
Beban Sewa Alat Berat	Jumlah jam sewa
Beban Perpindahan Material	Jumlah jam mesin
Beban Alat Tulis Kantor	Jumlah pemakaian
Beban Gaji – TK Tdk Langsung	Jumlah jam kerja
Beban Pemakaian Listrik PLN	Jumlah kwh
Beban Fee Pertambangan	Jumlah jam mesin
Beban Pemeliharaan – Prasarana Pabrik	Jam pemeliharaan
Beban Pemeliharaan – Mesin dan Peralatan	Jumlah jam mesin
Beban Pemeliharaan – Alat-alat Berat	Jam jam mesin
Beban Penyusutan – Bangunan	Luas gedung m ²
Beban Penyusutan – Mesin dan Peralatan	Jumlah jam mesin
Beban Penyusutan – Alat-alat Berat	Jumlah jam mesin
Beban Penyusutan – Prasarana	Jumlah pemakaian
Beban Pembungkus (<i>Packaging</i>)	Jumlah pemakaian

Sumber : PT. Semen Bosowa Maros (Data Diolah), 2012

2. Pembebanan biaya *overhead* pabrik pada setiap aktivitas produksi

Tahapan selanjutnya adalah membebankan setiap elemen beban *overhead* pabrik pada semua aktivitas produksi dengan memperhatikan hubungan antara beban, aktivitas dan pemicunya.

a) Beban Pemakaian Bahan Kimia

Total beban pemakaian bahan kimia yang terjadi dalam aktivitas produksi adalah sebesar Rp. 1.006.282.825.- dibebankan ke produk berdasarkan jumlah pemakaian. Total jumlah pemakaian yaitu etanol sebanyak 1.158 liter, stronsium nitrat sebanyak 94.982 gram, Glycerol 462 liter, dan Gruinding Aid 25,2 kg. Pembebanan pemakaian bahan kimia untuk setiap aktivitas, dapat dilihat pada Tabel 1.09 berikut.

Tabel 1.09
Beban Pemakaian Bahan Kimia
PT. Semen Bosowa Maros

Aktivitas	Etanol (ltr)	Stronsium Nitrat (gr)	Glycerol (ltr)	Grinding Aid (kg)	Total
Limestone Crusher	945,3	57.823,6	347	25,2	955.275.506
Mix	10,7	6.491,2	12	-	24.590.000
Raw mill	5,4	4.796.	12	-	14.867.653
Kiln	29	9.657	24	-	1.253.000
Cement mill	167.6	16.214,2	67	-	10.296.666
Total	1.158	94.982	462	25,2	1.006.282.825

Sumber : PT. Semen Bosowa Maros (Data Diolah), 2012

b) **Beban Bahan Bakar dan Pelumas**

Total bahan bakar dan pelumas yang terjadi dalam aktivitas produksi adalah sebesar Rp. 10.442.346.680.- dibebankan ke produk berdasarkan jumlah liter. Jumlah liter yang digunakan selama proses produksi yaitu 1.674.119 liter. Beban bahan bakar dan pelumas per liter adalah Rp 6.237,518,-. Pembebanan bahan bakar dan pelumas untuk setiap aktivitas, dapat dilihat pada Tabel 1.10 berikut.

Tabel 1.10
Beban Bahan Bakar dan Pelumas
PT. Semen Bosowa Maros

Aktivitas	Jumlah liter	Beban (Rp)
<i>Limestone crusher</i>	92.539	577.213.213
<i>Mix</i>	6.234	38.885.355
<i>Additive raw mill</i>	2.594	16.181.365
<i>Raw mill</i>	157.078,62	979.780.761
<i>Coal mill</i>	2.369,08	14.777.195
<i>Kiln</i>	1.060.252	6.613.340.970
<i>Cement mill</i>	344.841,27	2.150.953.688
<i>Packer</i>	8.210,66	51.214.133
Total	1.674.119	10.442.346.680

Sumber : PT. Semen Bosowa Maros (Data Diolah), 2012

c) *Beban Factory / Truck Supplies*

Total beban factory / truck supplies yang terjadi dalam aktivitas produksi adalah sebesar Rp. 21.211.413.188,- dibebankan berdasarkan jumlah pemakaian. Pembebanan *factory / truck supplies* untuk setiap aktivitas, dapat dilihat pada Tabel 1.11 berikut.

Tabel 1.11
Beban *Factory / Truck Supplies*
PT. Semen Bosowa Maros

Aktivitas	Beban (Rp)
<i>Clay crusher</i>	3.124.022
<i>Limestone crusher</i>	132.849.247
<i>Mix</i>	73.348.073
<i>Additive raw mill</i>	20.360.420
<i>Raw mill</i>	754.098.652
<i>Coal mill</i>	58.015.669
<i>Kiln</i>	14.598.330.626
<i>Cement mill</i>	5.046.192.551
<i>Packer</i>	525.093.928
Total	21.211.413.188

Sumber : PT. Semen Bosowa Maros (Data Diolah), 2012

d) *Beban Sewa Alat Berat*

Total beban sewa alat berat yang terjadi dalam aktivitas produksi adalah sebesar Rp. 5.445.134.148,- dibebankan ke produk berdasarkan jumlah jam sewa. Jumlah jam sewa yang digunakan selama proses produksi yaitu 9.031 jam. Beban sewa alat berat per jam adalah Rp. 602.938,11,-. Pembebanan sewa alat berat untuk setiap aktivitas, dapat dilihat pada Tabel 1.12 berikut.

Tabel 1.12
Beban Sewa Alat Berat
PT. Semen Bosowa Maros

Aktivitas	Jumlah jam sewa	Beban (Rp)
<i>Clay crusher</i>	208	125.440.000
<i>Limestone crusher</i>	76	45.500.000
<i>Raw mill</i>	179	107.793.700
<i>Kiln</i>	6.732	4.059.055.955
<i>Cement mill</i>	1.836	1.107.344.493
Total	9.031	5.445.134.148

Sumber : PT. Semen Bosowa Maros (Data Diolah), 2012

e) **Beban Perpindahan Material**

Total beban perpindahan material yang terjadi dalam aktivitas produksi adalah sebesar Rp. 1.873.313.985.- dibebankan ke produk berdasarkan jumlah jam mesin. Jumlah jam mesin yang digunakan selama proses produksi yaitu 5.388 jam. Beban sewa alat berat per jam adalah Rp. 347.682,62,-. Pembebanan perpindahan material untuk setiap aktivitas, dapat dilihat pada Tabel 1.13 berikut.

Tabel 1.13
Beban Perpindahan Material
PT. Semen Bosowa Maros

Aktivitas	Jumlah jam mesin	Beban (Rp)
<i>Raw mill</i>	4.520	1.571.690.135
<i>Kiln</i>	572	198.719.350
<i>Cement mill</i>	264	91.784.500
<i>Packer</i>	32	11.120.000
Total	5.388	1.873.313.985

Sumber : PT. Semen Bosowa Maros (Data Diolah), 2012

f) **Beban Alat Tulis Kantor**

Total beban alat tulis kantor yang terjadi dalam aktivitas produksi adalah sebesar Rp. 184.126.461,- dibebankan berdasarkan jumlah pemakaian.

Pembebanan alat tulis kantor untuk setiap aktivitas, dapat dilihat pada Tabel 1.14 berikut.

Tabel 1.14
Beban Alat Tulis Kantor
PT. Semen Bosowa Maros

Aktivitas	Beban (Rp)
<i>Clay crusher</i>	9.290.410
<i>Raw mill</i>	11.183.715
<i>Kiln</i>	85.021.873
<i>Cement mill</i>	78.630.463
Total	184.126.461

Sumber : PT. Semen Bosowa Maros (Data Diolah), 2012

g) **Beban Gaji Tenaga Kerja Tidak Langsung**

Total beban gaji untuk tenaga kerja tidak langsung yang terjadi dalam aktivitas produksi adalah sebesar Rp. 4.236.102.770.- dibebankan ke produk berdasarkan jumlah jam kerja. Jumlah jam kerja yang digunakan selama proses produksi yaitu 298.717 jam. Beban gaji untuk tenaga kerja tidak langsung per jam kerja adalah Rp. 14.181,-. Pembebanan gaji untuk tenaga kerja tidak langsung setiap aktivitas, dapat dilihat pada Tabel 1.15 berikut.

Tabel 1.15
Beban Gaji Tenaga Kerja Tidak Langsung
PT. Semen Bosowa Maros

Aktivitas	Jumlah jam kerja	Beban (Rp)
<i>Mix</i>	49.233	698.175.139
<i>Additive raw mill</i>	16.348	231.834.992
<i>Raw mill</i>	58.950	835.974.111
<i>Kiln</i>	72.958	1.034.610.701
<i>Cement mill</i>	56.426	800.171.645
<i>Packer</i>	44.802	635.336.182
Total	298.717	4.236.102.770

Sumber : PT. Semen Bosowa Maros (Data Diolah), 2012

h) Beban Pemakaian Listrik PLN

Total beban pemakaian listrik PLN yang terjadi dalam aktivitas produksi adalah sebesar Rp. 92.827.768.839.- dibebankan ke produk berdasarkan jumlah kwh. Jumlah yang digunakan selama proses produksi yaitu 169.322.672 kwh. Beban per kwh adalah Rp. 548,229,-. Pembebanan pemakaian listrik PLN setiap aktivitas, dapat dilihat pada Tabel 1.16 berikut.

Tabel 1.16
Beban Pemakaian Listrik PLN
PT. Semen Bosowa Maros

Aktivitas	Jumlah kwh	Beban (Rp)
<i>Clay crusher</i>	1.617.822	886.938.394
<i>Limestone crusher</i>	1.617.822	886.938.394
<i>Additive raw mill</i>	358.854	196.734.787
<i>Raw mill</i>	52.609.643	28.842.184.715
<i>Kiln</i>	49.142.989	26.941.660.834
<i>Cement mill</i>	56.725.031	31.098.363.810
<i>Packer</i>	7.250.511	3.974.947.905
Total	169.322.672	92.827.768.839

Sumber : PT. Semen Bosowa Maros (Data Diolah), 2012

i) Beban Fee Pertambangan

Total beban fee pertambangan yang terjadi dalam aktivitas produksi adalah sebesar Rp. 4.533.890.655.- dibebankan ke produk berdasarkan jumlah jam mesin. Jumlah jam mesin yang digunakan selama proses produksi yaitu 3.093 jam. Beban fee pertambangan per jam mesin adalah Rp. 1.465.855,-. Pembebanan fee pertambangan setiap aktivitas, dapat dilihat pada Tabel 1.17 berikut.

Tabel 1.17
Beban Fee Pertambangan
PT. Semen Bosowa Maros

Aktivitas	Jam mesin	Beban (Rp)
<i>Clay crusher</i>	518	759.719.503
<i>Limestone crusher</i>	2.575	3.774.171.152
Total	3.093	4.533.890.655

Sumber : PT. Semen Bosowa Maros (Data Diolah), 2012

j) **Beban Pemeliharaan Prasarana Pabrik**

Total beban pemeliharaan prasarana pabrik yang terjadi dalam aktivitas produksi adalah sebesar Rp. 30.797.620.- dibebankan ke produk berdasarkan jumlah jam pemeliharaan. Jumlah jam pemeliharaan yang digunakan selama proses produksi yaitu 17.558 jam. Beban pemeliharaan prasarana pabrik per jam pemeliharaan adalah Rp. 1.754,-. Pembebanan pemeliharaan prasarana pabrik setiap aktivitas, dapat dilihat pada Tabel 1.18 berikut.

Tabel 1.18
Beban Pemeliharaan Prasarana Pabrik
PT. Semen Bosowa Maros

Aktivitas	Jam pemeliharaan	Beban (Rp)
<i>Limestone crusher</i>	3.556	6.237.277
<i>Packer</i>	14.002	24.560.343
Total	17.558	30.797.620

Sumber : PT. Semen Bosowa Maros (Data Diolah), 2012

k) **Beban Pemeliharaan Mesin dan Peralatan**

Total beban pemeliharaan mesin dan peralatan yang terjadi dalam aktivitas produksi adalah sebesar Rp. 26.073.376.923.- dibebankan ke produk berdasarkan jumlah jam mesin. Jumlah jam mesin yang digunakan selama proses produksi yaitu 25.569 jam. Beban pemeliharaan mesin dan peralatan adalah Rp. 1.019.764,-

Pembebanan pemeliharaan mesin dan peralatan setiap aktivitas, dapat dilihat pada Tabel 1.19 berikut.

Tabel 1.19
Beban Pemeliharaan Mesin dan Peralatan
PT. Semen Bosowa Maros

Aktivitas	Jam mesin	Beban (Rp)
<i>Limestone crusher</i>	144	146.846.088
<i>Mix</i>	1.289	1.314.129.582
<i>Additive Raw Mill</i>	50	50.792.071
<i>Raw mill</i>	7.771	7.924.589.929
<i>Coal Mill</i>	583	594.084.220
<i>Kiln</i>	7.970	8.127.523.065
<i>Cement mill</i>	6.957	7.094.501.626
<i>Packer</i>	805	820.910.342
Total	25.569	26.073.376.923

Sumber : PT. Semen Bosowa Maros (Data Diolah), 2012

1) **Beban Pemeliharaan Alat-alat Berat**

Total beban pemeliharaan alat-alat berat yang terjadi dalam aktivitas produksi adalah sebesar Rp. 3.634.002.850,- dibebankan ke produk berdasarkan jumlah jam mesin. Jumlah jam mesin yang digunakan selama proses produksi yaitu 7.970 jam. Beban pemeliharaan alat-alat berat per jam mesin adalah Rp. 455.960,-. Pembebanan pemeliharaan alat-alat berat setiap aktivitas, dapat dilihat pada Tabel 1.20 berikut.

Tabel 1.20
Beban Pemeliharaan Alat-alat Berat
PT. Semen Bosowa Maros

Aktivitas	Jam mesin	Beban (Rp)
<i>Kiln</i>	7.970	3.634.002.850
Total	7.970	3.634.002.850

Sumber : PT. Semen Bosowa Maros (Data Diolah), 2012

m) Beban Penyusutan Bangunan

Total beban penyusutan bangunan yang terjadi dalam aktivitas produksi adalah sebesar Rp. 4.480.678.619,- dibebankan ke produk berdasarkan jumlah luas gedung. Jumlah luas gedung yang digunakan selama proses produksi yaitu 15.924 m². Beban penyusutan gedung tiap m² adalah Rp. 281.379,-. Pembebanan penyusutan bangunan setiap aktivitas, dapat dilihat pada Tabel 1.21 berikut.

Tabel 1.21
Beban Penyusutan Bangunan
PT. Semen Bosowa Maros

Aktivitas	Luas gedung	Beban (Rp)
<i>Clay cusher</i>	341	96.011.600
<i>Limestone crusher</i>	2.964	834.122.563
<i>Mix</i>	349	98.138.549
<i>Additive raw mill</i>	402	113.190.361
<i>Raw mill</i>	5.378	1.513.114.789
<i>Coal mill</i>	788	221.764.401
<i>Kiln</i>	1.344	378.103.905
<i>Cement mill</i>	1.655	465.737.410
<i>Packer</i>	2.703	760.495.041
Total	15.924	4.480.678.619

Sumber : PT. Semen Bosowa Maros (Data Diolah), 2012

n) Beban Penyusutan – Mesin dan Peralatan

Total beban penyusutan mesin dan peralatan yang terjadi dalam aktivitas produksi adalah sebesar Rp. 104.254.545.340,- dibebankan ke produk berdasarkan jumlah jam mesin. Jumlah jam mesin yang digunakan selama proses produksi yaitu 23.647 jam. Beban penyusutan mesin dan peralatan per jam adalah Rp. 4.408.785,-. Pembebanan penyusutan mesin dan peralatan setiap aktivitas, dapat dilihat pada Tabel 1.22 berikut.

Tabel 1.22
Beban Penyusutan Mesin dan Peralatan
PT. Semen Bosowa Maros

Aktivitas	Jam mesin	Beban (Rp)
<i>Limestone crusher</i>	144	634.122.563
<i>Raw mill</i>	7.771	34.258.891.125
<i>Kiln</i>	7.970	35.141.026.512
<i>Cement mill</i>	6.957	30.672.603.281
<i>Packer</i>	805	3.547.901.859
Total	23.647	104.254.545.340

Sumber : PT. Semen Bosowa Maros (Data Diolah), 2012

o) **Beban Penyusutan – Alat-alat Berat**

Total beban penyusutan alat-alat berat yang terjadi dalam aktivitas produksi adalah sebesar Rp. 150.611.203.- dibebankan ke produk berdasarkan jumlah jam mesin. Jumlah jam mesin yang digunakan selama proses produksi yaitu 7.970 jam. Beban penyusutan mesin dan peralatan per jam adalah Rp. 18.897,-. Pembebanan penyusutan alat-alat berat setiap aktivitas, dapat dilihat pada Tabel 1.23 berikut.

Tabel 1.23
Beban Penyusutan Alat-alat Berat
PT. Semen Bosowa Maros

Aktivitas	Jam mesin	Beban (Rp)
<i>Kiln</i>	7.970	150.611.203
Total	7.970	150.611.203

Sumber : PT. Semen Bosowa Maros (Data Diolah), 2012

p) **Beban Penyusutan – Prasarana**

Total beban penyusutan prasarana pabrik yang terjadi dalam aktivitas produksi adalah sebesar Rp. 2.666.013.- dibebankan ke produk berdasarkan jumlah pemakaian. Jumlah pemakaian prasarana yang digunakan selama proses produksi yaitu 248 buah. Beban penyusutan prasarana pabrik per jumlah

pemakaian adalah Rp. 10.750,-. Pembebanan penyusutan prasarana pabrik setiap aktivitas, dapat dilihat pada Tabel 1.24 berikut.

Tabel 1.24
Beban Penyusutan Prasarana Pabrik
PT. Semen Bosowa Maros

Aktivitas	Jumlah pemakaian	Beban (Rp)
<i>Limestone crusher</i>	24	259.351
<i>Packer</i>	224	2.406.662
Total	248	2.666.013

Sumber : PT. Semen Bosowa Maros (Data Diolah), 2012

q) **Beban Pembungkus (*Packaging*)**

Total beban pembungkus (*packaging*) yang terjadi dalam aktivitas produksi adalah sebesar Rp. 54.512.182,- dibebankan ke produk berdasarkan jumlah pemakaian. Pembebanan pabrik setiap aktivitas, dapat dilihat pada Tabel 1.25 berikut.

Tabel 1.25
Beban Pembungkus (*Packaging*)
PT. Semen Bosowa Maros

Aktivitas	Beban (Rp)
<i>Packer</i>	54.512.182
Total	54.512.182

Sumber : PT. Semen Bosowa Maros (Data Diolah), 2012

3. **Pengelompokkan biaya *overhead* pabrik yang berhubungan dengan suatu aktivitas dalam suatu kelompok biaya.**

Tahap selanjutnya, biaya *overhead* pabrik yang telah dibebankan ke setiap aktivitasnya, maka biaya *overhead* pabrik yang telah dibebankan tersebut, dikumpulkan kembali pada aktivitasnya masing-masing. Biaya *overhead* pabrik yang dibebankan pada setiap aktivitas yang terjadi adalah sebagai berikut:

a) *Clay crusher*

Biaya *overhead* pabrik yang dibebankan pada aktivitas *clay crusher* dalam proses produksi selama tahun 2012 sebesar Rp. 1.880.523.929,-. Biaya ini dapat dirincikan berdasarkan elemen biaya *overhead* pabrik yang terserap pada aktivitas *clay crusher*, dapat dilihat pada tabel 1.26 berikut.

Tabel 1.26
Aktivitas *Clay Crusher*
PT. Semen Bosowa Maros

Jenis Beban <i>Overhead</i>	Jumlah (Rp)
Beban <i>factory/truck supplies</i>	3.124.022
Beban sewa alat berat	125.440.000
Beban alat tulis kantor	9.290.410
Beban pemakaian listrik PLN	886.938.394
Beban fee pertambangan	759.719.503
Beban penyusutan bangunan	96.011.600
Total	1.880.523.929

Sumber : PT. Semen Bosowa Maros (Data Diolah), 2012

b) *Limestone Crusher*

Biaya *overhead* pabrik yang dibebankan pada aktivitas *limestone crusher* dalam proses produksi selama tahun 2012 sebesar Rp. 7.993.535.354,-. Biaya ini dapat dirincikan berdasarkan elemen biaya *overhead* pabrik yang terserap pada aktivitas *limestone crusher*, dapat dilihat pada tabel 1.27 berikut.

Tabel 1.27
Aktivitas *Limestone Crusher*
PT. Semen Bosowa Maros

Jenis Biaya <i>Overhead</i>	Jumlah (Rp)
Beban pemakaian bahan kimia	955.275.506
Beban bahan bakar dan pelumas	577.213.213
Beban <i>factory/truck supplies</i>	132.849.247
Beban sewa alat berat	45.500.000
Beban pemakaian listrik PLN	886.938.394
Beban fee pertambangan	3.774.171.152

Beban pemeliharaan prasarana pabrik	6.237.277
Beban pemeliharaan mesin dan peralatan	146.846.088
Beban penyusutan bangunan	834.122.563
Beban penyusutan mesin dan peralatan	634.122.563
Beban penyusutan prasarana	259.351
Total	7.993.535.354

Sumber : PT. Semen Bosowa Maros (Data Diolah), 2012

c) *Mix*

Biaya *overhead* pabrik yang dibebankan pada aktivitas *mix* dalam proses produksi selama tahun 2012 sebesar Rp. 2.247.266.698,-. Biaya ini dapat dirincikan berdasarkan elemen biaya *overhead* pabrik yang terserap pada aktivitas *mix*, dapat dilihat pada tabel 1.28 berikut.

Tabel 1.28
Aktivitas *Mix*
PT. Semen Bosowa Maros

Jumlah Biaya <i>Overhead</i>	Jumlah (Rp)
Beban pemakaian bahan kimia	24.590.000
Beban bahan bakar dan pelumas	38.885.355
Beban <i>factory/truck supplies</i>	73.348.073
Beban gaji tenaga kerja tidak langsung	698.175.139
Beban pemeliharaan mesin dan peralatan	1.314.129.582
Beban penyusutan bangunan	98.138.549
Total	2.247.266.698

Sumber : PT. Semen Bosowa Maros (Data Diolah), 2012

d) *Additive Raw Mill*

Biaya *overhead* pabrik yang dibebankan pada aktivitas *additive raw mill* dalam proses produksi selama tahun 2012 sebesar Rp. 629.093.996,-. Biaya ini dapat dirincikan berdasarkan elemen biaya *overhead* pabrik yang terserap pada aktivitas *additive raw mill*, dapat dilihat pada tabel 1.29 berikut.

Tabel 1.29
Aktivitas Additive Raw Mill
PT. Semen Bosowa Maros

Jumlah Biaya Overhead	Jumlah (Rp)
Beban bahan bakar dan pelumas	16.181.365
Beban <i>factory/truck supplies</i>	20.360.420
Beban gaji tenaga kerja tidak langsung	231.834.992
Beban pemakaian listrik PLN	196.734.787
Beban pemeliharaan mesin dan peralatan	50.792.071
Beban penyusutan bangunan	113.190.361
Total	629.093.996

Sumber : PT. Semen Bosowa Maros (Data Diolah), 2012

e) *Raw Mill*

Biaya *overhead* pabrik yang dibebankan pada aktivitas *raw mill* dalam proses produksi selama tahun 2012 sebesar Rp. 76.814.169.285,-. Biaya ini dapat dirincikan berdasarkan elemen biaya *overhead* pabrik yang terserap pada aktivitas *raw mill*, dapat dilihat pada tabel 1.30 berikut.

Tabel 1.30
Aktivitas Raw Mill
PT. Semen Bosowa Maros

Jumlah Biaya Overhead	Jumlah (Rp)
Beban pemakaian bahan kimia	14.867.653
Beban bahan bakar dan pelumas	979.780.761
Beban <i>factory/truck supplies</i>	754.098.652
Beban sewa alat berat	107.793.700
Beban perpindahan material	1.571.690.135
Beban alat tulis kantor	11.183.715
Beban gaji tenaga kerja tidak langsung	835.974.111
Beban pemakaian listrik PLN	28.842.184.715
Beban pemeliharaan mesin dan peralatan	7.924.589.929
Beban penyusutan bangunan	1.513.114.789
Beban penyusutan mesin dan peralatan	34.258.891.125
Total	76.814.169.285

Sumber : PT. Semen Bosowa Maros (Data Diolah), 2012

f) *Coal Mill*

Biaya *overhead* pabrik yang dibebankan pada aktivitas *coal mill* dalam proses produksi selama tahun 2012 sebesar Rp. 888.641.485,-. Biaya ini dapat dirincikan berdasarkan elemen biaya *overhead* pabrik yang terserap pada aktivitas *coal mill* , dapat dilihat pada tabel 1.31 berikut.

Tabel 1.31
Aktivitas *Coal Mill*
PT. Semen Bosowa Maros

Jumlah Biaya Overhead	Jumlah (Rp)
Beban bahan dan pelumas	14.777.195
Beban <i>factory/truck supplies</i>	58.015.669
Beban pemeliharaan mesin dan peralatan	594.084.220
Beban penyusutan bangunan	221.764.401
Total	888.641.485

Sumber : PT. Semen Bosowa Maros (Data Diolah), 2012

g) *Kiln*

Biaya *overhead* pabrik yang dibebankan pada aktivitas *kiln* dalam proses produksi selama tahun 2012 sebesar Rp. 100.963.260.844,-. Biaya ini dapat dirincikan berdasarkan elemen biaya *overhead* pabrik yang terserap pada aktivitas *kiln*, dapat dilihat pada tabel 1.32 berikut.

Tabel 1.32
Aktivitas *Kiln*
PT. Semen Bosowa Maros

Jumlah Biaya Overhead	Jumlah (Rp)
Beban pemakaian bahan kimia	1.253.000
Beban bahan bakar dan pelumas	6.613.340.970
Beban <i>factory/truck supplies</i>	14.598.330.626
Beban sewa alat berat	4.059.055.955
Beban perpindahan material	198.719.350
Beban alat tulis kantor	85.021.873

Beban gaji tenaga kerja tidak langsung	1.034.610.701
Beban pemakaian listrik PLN	26.941.660.834
Beban pemeliharaan mesin dan peralatan	8.127.523.065
Beban pemeliharaan alat-alat berat	3.634.002.850
Beban penyusutan bangunan	378.103.905
Beban penyusutan mesin dan peralatan	35.141.026.512
Beban penyusutan alat-alat berat	150.611.203
Total	100.963.260.844

Sumber : PT. Semen Bosowa Maros (Data Diolah), 2012

h) *Cement Mill*

Biaya *overhead* pabrik yang dibebankan pada aktivitas *cement mill* dalam proses produksi selama tahun 2012 sebesar Rp. 76.465.636.445,-. Biaya ini dapat dirincikan berdasarkan elemen biaya *overhead* pabrik yang terserap pada aktivitas *cement mill*, dapat dilihat pada tabel 1.33 berikut.

Tabel 1.33
Aktivitas *Cement Mill*
PT. Semen Bosowa Maros

Jumlah Biaya Overhead	Jumlah (Rp)
Beban pemakaian bahan kimia	10.296.666
Beban bahan bakar dan pelumas	2.150.953.688
Beban <i>factory/truck supplies</i>	5.046.192.551
Beban sewa alat berat	1.107.344.493
Beban perpindahan material	91.784.500
Beban alat tulis kantor	78.630.463
Beban gaji tenaga kerja tidak langsung	800.171.645
Beban pemakaian listrik PLN	31.098.363.810
Beban pemeliharaan mesin dan peralatan	7.094.501.626
Beban penyusutan bangunan	465.737.410
Beban penyusutan mesin dan peralatan	30.672.603.281
Total	78.616.580.133

Sumber : PT. Semen Bosowa Maros (Data Diolah), 2012

i) *Packer*

Biaya *overhead* pabrik yang dibebankan pada aktivitas *packer* dalam proses produksi selama tahun 2012 sebesar Rp. 10.408.498.577,-. Biaya ini dapat

dirincikan berdasarkan elemen biaya *overhead* pabrik yang terserap pada aktivitas *packer*, dapat dilihat pada tabel 1.34 berikut.

Tabel 1.34
Aktivitas Packer
PT. Semen Bosowa Maros

Jumlah Biaya Overhead	Jumlah (Rp)
Beban bahan bakar dan pelumas	51.214.133
Beban <i>factory/truck supplies</i>	525.093.928
Beban perpindahan material	11.120.000
Beban gaji tenaga kerja tidak langsung	635.336.182
Beban pemakaian listrik PLN	3.974.947.905
Beban pemeliharaan prasarana	24.560.343
Beban pemeliharaan mesin dan peralatan	820.910.342
Beban penyusutan bangunan	760.495.041
Beban penyusutan mesin dan peralatan	3.547.901.859
Beban penyusutan prasarana	2.406.662
Beban pembungkus	54.512.182
Total	10.408.498.577

Sumber : PT. Semen Bosowa Maros (Data Diolah), 2012

4. Perhitungan Tarif Kelompok (*Pool Rate*)

Sistem *Activity Based Costing* membebankan biaya ke produk berdasarkan jumlah aktivitas produk yang dibutuhkan. Semakin banyak aktivitas suatu produk, semakin banyak biaya yang diciptakan. Biaya per aktivitas adalah biaya *overhead* dibagi dengan jumlah aktivitas yang dilaksanakan. Dengan demikian perhitungan dalam menentukan biaya aktivitas dapat dihitung sebagai berikut.

$$\text{Cost Pool Rate} = \frac{\text{B y d}}{\text{o}}$$

Perhitungan tarif *cost pool rate* untuk setiap kelompok aktivitas produksi akan menggunakan rumus tersebut, dimana biaya yang dikonsumsi adalah total biaya overhead masing-masing aktivitas, sedangkan output adalah cost driver dari

masing-masing aktivitas (tabel 1.07). Hasil perhitungan tersebut dapat dilihat pada tabel 1.35.

Tabel 1.35
Tarif Biaya Overhead Pabrik Tiap Aktivitas
PT. Semen Bosowa Maros

Aktivitas	Cost Driver	Jumlah Biaya	Jumlah Cost Driver	Tarif BOP (Rp)
<i>Clay crusher</i>	Jam mesin	1.880.523.929	289	6.507.003,21
<i>Limestone crusher</i>	Jam mesin	7.993.535.354	576	13.877.665,55
<i>Mix</i>	Jam mesin	2.247.266.698	771	2.914.742,79
<i>Additive raw mill</i>	Jam mesin	629.093.996	396	1.588.621,20
<i>Raw mill</i>	Jam mesin	76.814.169.285	3.034	25.317.788,16
<i>Coal mill</i>	Jam mesin	888.641.485	420	2.115.813,06
<i>Kiln</i>	Jam mesin	100.963.260.844	8.742	11.549.217,66
<i>Cement mill</i>	Jam mesin	76.465.626.445	3.666	20.858.054,13
<i>Packer</i>	Jam mesin	10.408.498.577	680	15.306.615,54

Sumber : PT. Semen Bosowa Maros (Data Diolah), 2012

5. Pembebanan Biaya Aktivitas ke Tiap obyek Biaya

Untuk membebankan biaya aktivitas ke setiap produk sebagai biaya overhead, digunakan rumus sebagai berikut.

$$B y d = T b o h e X u c i d y d s p$$

Tabel 1.36
Pembebanan Biaya Overhead Pabrik dengan Menggunakan *Activity Based Costing*

PT. Semen Bosowa Maros

Aktivitas	Tarif BOP (Rp)	PCC	
		Jumlah Cost Driver	BOP yang dibebankan
<i>Clay crusher</i>	6.507.003,21	289	1.880.523.929
<i>Limestone crusher</i>	13.877.665,55	576	7.993.535.354
<i>Mix</i>	2.914.742,79	771	2.247.266.698
<i>Additive raw mill</i>	1.588.621,20	396	629.093.996
<i>Raw mill</i>	25.317.788,16	3.034	76.814.169.285
<i>Coal mill</i>	2.115.813,06	420	888.641.485
<i>Kiln</i>	11.549.217,66	8.742	100.963.260.844
<i>Cement mill</i>	20.858.054,13	3.666	76.465.626.445
<i>Packer</i>	15.306.615,54	680	10.408.498.577
Total			278.290.616.613

Sumber : PT. Semen Bosowa Maros (Data Diolah), 2012

6. Perhitungan Harga Pokok Produksi Berdasarkan ABC system

Setelah melewati berbagai tahap pembebanan biaya berdasarkan aktivitas produksi, maka selanjutnya bagaimana menghitung harga pokok produksi berdasarkan ABC system. Adapun perhitungannya dapat dilihat pada Tabel 1.37 berikut.

Tabel 1.37
Perhitungan Biaya Produksi Berdasarkan *Activity Based Costing*
PT. Semen Bosowa Maros

Keterangan	PCC
<i>Raw material cost (Rp)</i>	585.409.040.000
<i>Direct labor cost (Rp)</i>	2.372.563.933
BOP (Rp)	278.290.616.613
Jumlah biaya produksi (Rp)	866.072.220.546
Jumlah produksi	1.512.302
Biaya produksi per ton (Rp)	572.684,70

Sumber : PT. Semen Bosowa Maros (Data Diolah), 2012

BAB V

PENUTUP

A. Simpulan

Berdasarkan hasil perhitungan biaya produksi per ton pada bab sebelumnya, maka beberapa hal dapat disimpulkan yaitu :

1. Sistem akuntansi tradisional yang diterapkan PT. Semen Bosowa Maros menyebabkan terjadinya distorsi biaya produksi. Hal ini disebabkan dasar pengalokasian biaya *overhead* pabrik hanya menggunakan biaya unit yang diproduksi sebagai dasar pengalokasian, padahal biaya *overhead* pabrik terdiri dari banyak *cost driver*.
2. Hal yang menyebabkan belum diterapkannya *Activity Based Costing* (ABC) system dalam perhitungan harga pokok produksi pada PT. Semen Bosowa Maros, karena perusahaan belum mengidentifikasi aktivitas-aktivitas yang terjadi secara lengkap dan untuk menerapkan ABC System membutuhkan dan waktu yang relatif tinggi.
3. Aktivitas-aktivitas produksi yang terjadi di PT. Semen Bosowa Maros, adalah *clay crusher, limestone crusher, mix, additive raw mill, raw mill, coal mill, kiln, cement mill* dan *packer*.
4. Dengan menggunakan *Activity Based Costing* (ABC) System, menyebabkan penurunan biaya *overhead*. Hal ini karena perusahaan dalam melakukan perhitungan biaya produksi menggunakan sistem tradisional yang menggunakan jumlah unit yang diproduksi sebagai dasar untuk menghitung tarif biaya *overhead* pabrik sehingga dapat menyebabkan

distorsi karena aktivitas-aktivitas penyebab timbulnya biaya *overhead* banyak yang tidak berkaitan langsung dengan produk yang dihasilkan.

B. Saran dan Keterbatasan Penelitian

Saran-saran yang dapat diberikan oleh peneliti adalah sebagai berikut :

1. Perusahaan sebaiknya menerapkan *Activity Based Costing* dalam menghitung biaya produksi, agar perusahaan dapat bersaing di pasar bebas yang menuntut efektifitas dan efisiensi perusahaan. Informasi yang lebih akurat memudahkan manajemen untuk mengidentifikasi dan mengakses kegiatan-kegiatan dan sumber-sumber daya yang dikonsumsi dalam pengambilan keputusan di masa mendatang.
2. Sebelum diterapkan sistem *Activity Based Costing*, perlu mempertimbangkan biaya yang akan dikeluarkan untuk menerapkan sistem ini dibandingkan dengan manfaat yang akan diperoleh perusahaan.

Keterbatasan pada penelitian ini ada pada jenis semen yang diproduksi PT. Semen Bosowa Maros. *Activity Based Costing* merupakan sistem perhitungan biaya produksi yang sangat cocok diterapkan pada perusahaan yang kompleksitas dan mempunyai beraneka ragam tingkatan produk.

DAFTAR PUSTAKA

- Akbar, Muh. “*Analisis Penerapan Metode Activity Based Costing System dalam Penentuan Harga Pokok Kamar Hotel Coklat Makassar*” (Skripsi Sarjana, Fakultas Ekonomi Universitas Hasanuddin, Makassar, 2011)
- Departemen Agama RI., Al-Quran dan terjemahannya, Penerbit Diponegoro: Bandung, 2007.
- Dicky Yoanes dan Riki Martusa. “Penerapan *Activity Based Costing (ABC) System* dalam Penghitungan Profitabilitas Produk” Dalam *Jurnal Akuntansi, Volume 3, No. 1, Mei 2011, hal 69-89*, 2011.
- Femala, Fieda. “*Penerapan Metode Activity-Based-Costing System dalam Menentukan Besarnya Tarif Jasa Rawat Inap (Studi Pada RSUD Kabupaten Batang)*” (Skripsi Sarjana, Fakultas Ekonomi Universitas Islam Indonesia, Yogyakarta, 2007).
- Gunawan, Barbara. Analisis Hubungan *Activity Based Costing* dengan Peningkatan Kinerja Keuangan, Studi Empiris di Bursa Efek Jakarta. *Kumpulan Makalah Simposium Nasional Akuntansi X di Makassar*. 2007.
- Hansen dan Mowen. *Akuntansi Manajerial*. Salemba Empat: Jakarta. 2011.
- Hasriani. “*Penerapan Target Costing dalam Upaya Pengurangan Biaya Produksi Untuk Meningkatkan Laba Pada PT. Semen Bosowa Maros di Makassar*.” (Skripsi Sarjana, Sekolah Tinggi Ilmu Ekonomi (STIE) Yayasan Pendidikan Ujung Pandang (YPUP), 2009).
- Hefniy.wordpress.com. Diakses 15 Mei 2013.
- Rahmawan.com. Diakses 15 Mei 2013.
- Nuryahati. “Perbandingan Sistem Biaya tradisional dengan Sistem Biaya ABC” Dalam *google.com*, (Sumatera Utara: Universitas Sumatera Utara, 2004).
- Putri Widjajanti, Andjarwani. “Evaluasi *Activity Based Costing* sebagai Alternatif dalam Penentuan Harga Pokok Produksi.” Dalam *google.com*, (Surakarta : STIE AUB, 2010).
- Raharja, Made Agung. *Activity Based Cost (ABC)*. www.dueeg.blogspot.com. Diakses 15 April 2012.
- Rahardjo, “Triangulasi dalam Penelitian Kualitatif.” *Available online at* <http://mudjiarahardjo.com> (Diakses 10 Mei 2013)

Repository.bisnis.ac.id. Diakses 13 April 2012.

Sujana, I Ketut. "Aplikasi *Activity Based Costing* (ABC) dalam Analisis Value Chain dan Keunggulan Kompetitif." *Dalam Buletin Studi Ekonomi Volume 11 Nomor 3 Tahun 2006*. Universitas Udayana, Denpasar.

Sumarlin, Yenny. "*Pendekatan Sistem Activity Based Costing dalam Perhitungan Biaya Produksi pada PT. Semen Bosowa Maros*." (Skripsi Sarjana, Sekolah Tinggi Ilmu Ekonomi Nusantara, Makassar, 2007).

Supriyono. *Akuntansi Biaya dan Akuntansi Manajemen untuk Teknologi Maju dan Globalisasi Edisi 2*. BPFE: Yogyakarta: 2012.

Tandiontong, Mathius dan Ardisa Lestari. "Peranan *Activity Based Costing System* dalam Perhitungan Harga Pokok Produk Terhadap Peningkatan Profitabilitas Perusahaan." *Dalam Akurat Jurnal Ilmiah Akuntansi Nomor 05 Tahun ke-2 Mei-Agustus*, (Salatiga: Universitas Kristen Maranatha, 2011).

Wijayanti, Ratna. "*Penerapan Activity Based Costing System untuk Menentukan Harga Pokok Produksi pada PT. Industri Sandang Nusantara Unit Patal Secang*" (Skripsi Sarjana, Fakultas Ilmu Sosial dan Ekonomi Universitas Negeri Yogyakarta, 2011)

Yusman. "*Penentuan Aktivitas dalam Penerapan Activity Based Costing System (ABC) pada PT. Semen Bosowa Maros*" (Skripsi Sarjana, Politeknik Negeri Ujung Pandang, Makassar, 2009)