

Desti Dwi Lestari, 2013
Pengaruh Efisiensi Biaya Produksi Terhadap Laba Bersih (Studi Kasus pada PD. Rasa Asli Ciamis)
Universitas Pendidikan Indonesia | repository.upi.edu| perpustakaan.upi.edu

BAB I

PENDAHULUAN

1.1 Latar Belakang Penelitian

Dalam menghadapi kondisi ekonomi sekarang ini, khususnya untuk negara

berkembang dalam menghadapi persaingan yang ketat akibat adanya krisis global

tidaklah mudah bagi suatu perusahaan untuk dapat bertahan bahkan berkembang.

Hal tersebut pun berpengaruh pada dinamika persaingan suatu perusahaan yang

semakin kompleks. Dimana untuk dapat selalu mempertahankan kelangsungan

hidup perusahaan di masa yang akan datang dan memenangkan sebuah persaingan

dalam dunia bisnis, maka dalam sebuah perusahaan dibutuhkan manajemen yang

baik.

Manajemen perusahaan saat ini dituntut untuk bersikap lebih berhati-hati

dalam mengambil setiap keputusannya, oleh karena itu dalam mengambil setiap

keputusan sebagai salah satu langkah kebijakan perusahaan, manajemen sangat

membutuhkan suatu informasi yang berkulitas yaitu informasi yang memiliki sifat

akurat, relevan, tepat waktu, dan lengkap, maka dengan informasi yang

berkualitas tersebut akan didapat suatu keputusan yang akan membantu

pencapaian sasaran yang telah ditetapkan perusahaan, sebaliknya jika manajemen

perusahaan kurang cakap dalam pengambilan keputusan maka akan menimbulkan

dampak yang merugikan terhadap eksistensi perusahaan tersebut.

Salah satu usaha yang membutuhkan adanya manajemen yang baik ialah

Usaha Kecil Menengah atau yang sering disingkat UKM. Usaha Kecil Menengah

2

Desti Dwi Lestari, 2013
Pengaruh Efisiensi Biaya Produksi Terhadap Laba Bersih (Studi Kasus pada PD. Rasa Asli Ciamis)
Universitas Pendidikan Indonesia | repository.upi.edu| perpustakaan.upi.edu

(UKM) merupakan salah satu bagian penting dari perekonomian suatu negara

maupun daerah, begitu juga dengan negara Indonesia. UKM mempunyai peranan

yang cukup besar dalam pembangunan ekonomi nasional, hal ini terlihat dari

kontribusinya terhadap Produk Domestik Bruto (PDB). UKM berperan besar

dalam mengurangi angka pengangguran dan lokasi UKM yang banyak terdapat di

pedesaan serta menggunakan sumber daya alam lokal menyebabkan terjadi

pemerataan dalam distribusi pendapatan dan juga pemerataan pembangunan.

Namun, kondisi sejumlah pelaku usaha kecil dan menengah (UKM) di

Jawa Barat pasca perdagangan bebas saat ini sangat memprihatinkan. Akibat

ketidakmampuan bersaing dengan produk impor, banyak pelaku UKM yang

terpuruk. Menurut Ketua Kadin Jawa Barat Bidang Koperasi dan UMKM dalam

Galamedia.com (1/04/11) perdagangan bebas ASEAN-Cina (ACFTA) yang

diberlakukan sejak awal 2010 telah terlihat dampaknya terhadap dunia usaha

dalam negeri, terutama bagi para pelaku UKM. Usaha mereka semakin menurun,

bahkan sebanyak 40 persen atau sekitar 3 juta UKM Jawa Barat kini dalam

kondisi kritis. Di samping tingkat daya saing global yang masih rendah, penyebab

lainnya ialah kinerja UKM yang masih kurang efisien dan produktif. Hal tersebut

tentunya akan berpengaruh terhadap laju pertumbuhan ekonomi.

Begitupun dengan UKM di Kota Ciamis sebagai salah kota di Jawa Barat

yang memiliki sentra industri kecil beragam, dengan padat karya sebagai industri

kecil yang menonjol dan banyak tersebar di daerah Cikoneng dan Cijeungjing

pada saat ini sedang mengalami penurunan laba, akibat naiknya biaya produksi

yang dikeluarkan yang berpengaruh pada naiknya harga jual produk. Menurut

3

Desti Dwi Lestari, 2013
Pengaruh Efisiensi Biaya Produksi Terhadap Laba Bersih (Studi Kasus pada PD. Rasa Asli Ciamis)
Universitas Pendidikan Indonesia | repository.upi.edu| perpustakaan.upi.edu

Sekretaris Asosiasi Baitul Mal wat Tanwil Seluruh Indonesia (Absindo) Cab.

Ciamis, Dadan Afif Hamdan mengatakan jumlah UKM di Kabupaten Ciamis

masih 0,8 persen dibandingkan dengan jumlah penduduk Ciamis yang mencapai

1.542.003 jiwa, dimana menurut beliau angka tersebut sangat mengkhawatirkan,

jika merujuk batas normal pertumbuhan usaha di suatu daerah yang sejahtera.

(harapanrakyat.com).

PD. Rasa Asli Ciamis merupakan salah satu UKM di Kota Ciamis yang

memproduksi galendo dan minyak kelapa, yang sudah berdiri sejak tahun 1984.

Menurut Dinas Perindustrian Perdagangan, Koperasi dan UKM (Disperindagkop

UKM) dalam Tribunjabar.com (14/03/11) PD. Rasa Asli Ciamis ini merupakan

perusahaan galendo terbesar dari empat perusahaan galendo yang masih bertahan

di Ciamis. Berdasarkan dari hasil pra penelitian yang dilakukan penulis pada

empat penjual galendo di Ciamis, menunjukan bahwa untuk omzet penjualan PD.

Rasa Asli Ciamis ini paling tinggi. Hal tersebut dapat dilihat pada tabel omzet

penjualan berikut ini:

Tabel 1.1

Tabel Omzet Penjualan Galendo

 Pada Para Pelaku Usaha Galendo di Kab. Ciamis

No Pemiliki Usaha Galendo Omzet Penjualan Per tahun

1. PD. Rasa Asli Ciamis Rp 500.000.000

2. Perusahaan Bapak Eli Rp 150.000.000

3. Perusahaan Bapak Abas Sambas Rp 85.000.000

4. Perusahaan Bapak Momon Rp 55.000.000

4

Desti Dwi Lestari, 2013
Pengaruh Efisiensi Biaya Produksi Terhadap Laba Bersih (Studi Kasus pada PD. Rasa Asli Ciamis)
Universitas Pendidikan Indonesia | repository.upi.edu| perpustakaan.upi.edu

Hal tersebut menjadikan suatu gambaran objek yang menarik bagi penulis

untuk melakukan penelitian secara terfokus pada PD. Rasa Asli Ciamis yang

berlokasi di jalan Kapten Harsono Sudiro No. 60 Ciamis. Kegiatan usaha dari

UKM ini ialah mengolah buah kelapa menjadi galendo dan minyak kelapa.

Biaya produksi yang ada pada PD. Rasa Asli Ciamis ini terdiri dari:

1. Biaya bahan baku

2. Biaya tenaga kerja langsung

3. Biaya overhead pabrik, seperti: biaya listrik, air dan telepon, biaya

pemeliharaan dan perbaikan mesin pabrik (mesin parut dan mesin

filter), dan biaya pengangkutan.

Produk utama PD. Rasa Asli Ciamis yaitu galendo yang diberi label

Doyanku sudah menembus pasar modern,seperti Departemen Store dan

Supermarket di berbagai kota besar di luar Ciamis, seperti Tasikmalaya, Cianjur,

Garut dan Bandung. Berikut ini adalah data biaya produksi dan laba bersih pada

PD. Rasa Asli Ciamis dari tahun 2003 sampai dengan 2012.

5

Desti Dwi Lestari, 2013
Pengaruh Efisiensi Biaya Produksi Terhadap Laba Bersih (Studi Kasus pada PD. Rasa Asli Ciamis)
Universitas Pendidikan Indonesia | repository.upi.edu| perpustakaan.upi.edu

Tabel 1.2

Biaya Produksi dan Laba Bersih Galendo dan Minyak Kelapa

PD. Rasa Asli Ciamis tahun 2003 sampai 2012

Tahun
Biaya Bahan Baku

Biaya Tenaga Kerja

langsung
Biaya Overhead Pabrik

Laba Bersih

Anggaran Realisasi Anggaran Realisasi Anggaran Realisasi

2003 61.115.200 63.842.850 27.250.000 24.570.000 25.097.875 21.467.230 332.509.250

2004 68.551.850 68.450.000 27.825.305 24.770.000 27.250.000 25.566.920 337.460.350

2005 91.220.000 88.243.065 29.980.870 27.395.020 30.360.140 29.383.470 357.756.000

2006 115.000.250 108.880.550 30.504.500 28.446.040 32.818.180 36.310.920 216.340.000

2007 120.950.250 120.250.660 35.550.000 31.550.000 40.310.525 33.458.285 449.818.900

2008 135.530.950 128.580.850 35.550.785 33.562.270 67.450.150 66.100.500 436.998.500

2009 141.500.250 135.742.900 38.700.850 34.950.550 70.250.000 65.800.750 447.205.000

2010 150.100.530 148.750.050 42.720.997 38.550.500 83.800.110 77.155.850 344.106.250

2011 153.960.500 150.990.500 45.550.600 85.250.000 85.250.000 82.250.000 318.934.000

2012 160.550.250 158.250.000 58.025.000 55.850.459 95.540.380 85.650.250 334.570.600

Tabel 1.2 di atas menunjukan biaya bahan baku, biaya tenaga kerja

langsung dan biaya overhead pabrik pada PD. Rasa Asli Ciamis periode 2003

sampai dengan 2012, dimana untuk biaya bahan baku yang dikeluarkan

perusahaan terus mengalami peningkatan pada setiap tahunnya. Pada tahun 2003

sampai dengan tahun 2005 perusahaan telah melakukan efisiensi terhadap biaya

produksi, hal ini terlihat dari nilai biaya produksi yang rendah tetapi menghasilkan

laba bersih yang besar. Berbeda halnya pada tahun 2006 biaya produksi yang

dikeluarkan oleh perusahaan tidak efisien, hal ini terlihat dari realisasi biaya

overhead pabrik yang lebih besar dibandingkan dengan anggarannya dan untuk

perolehan laba bersihnya sendiri mengalami penurunan.

Untuk dapat bertahan manajemen perusahaan Rasa Asli Ciamis dituntut

untuk bersikap lebih berhati-hati dalam mengambil setiap keputusannya, agar

tidak menimbulkan dampak yang merugikan terhadap eksistensi perusahaan.

6

Desti Dwi Lestari, 2013
Pengaruh Efisiensi Biaya Produksi Terhadap Laba Bersih (Studi Kasus pada PD. Rasa Asli Ciamis)
Universitas Pendidikan Indonesia | repository.upi.edu| perpustakaan.upi.edu

Salah satu keputusan manajemen tersebut yaitu keputusan menajemen untuk

memperoleh laba yang optimal dari hasil operasinya. Laba adalah perbedaan

antara pendapatan dengan beban, jika pendapatan melebihi beban maka hasilnya

adalah laba bersih (Henry Simamora, 2000: 25).

Laba bersih yang besar sangat diharapkan oleh setiap perusahaan yang

tujuan utamanya mencapai laba, karena laba bersih berpengaruh terhadap

kelangsungan hidup suatu perusahaan. Namun, pada kenyataannya laba yang

diperoleh perusahaan tidak selalu sesuai dengan yang diharapkan. Salah satunya

terjadi pada perusahaan PD. Rasa Asli Ciamis yang mengalami penurunan laba

bersih. Menurut manajer perusahaan salah satu hal yang diduga menjadi penyebab

terjadinya penurunan laba bersih adalah meningkatnya biaya produksi yang

dikeluarkan oleh perusahaan.

Perusahaan kurang cermat dan teliti dalam mengidentifikasi biaya-biaya

produksi yang dikeluarkan. Apabila masalah tersebut dibiarkan terus terjadi, bisa

saja akan mengakibatkan kerugian yang mengancam keberlangsungan hidup

perusahaan. Oleh karena itu, perlu adanya penanganan yang tepat agar perusahaan

tersebut dapat memperoleh laba optimal. Munawir (2002,184) berpendapat:

Ada beberapa langkah yang harus dilakukan oleh manajemen untuk dapat

mencapai target laba yang optimal, yaitu manajemen perusahaan dapat

melakukan berbagai langkah, misalnya:

1. Menekan biaya produksi atau biaya operasi serendah mungkin dengan

mempertahankan tingkat harga jual dan volume penjualan yang ada.

2. Menentukan harga jual sedemikian rupa sesuai dengan laba yang

dikehendaki.

3. Meningkatkan volume penjualan sebesar mungkin.

7

Desti Dwi Lestari, 2013
Pengaruh Efisiensi Biaya Produksi Terhadap Laba Bersih (Studi Kasus pada PD. Rasa Asli Ciamis)
Universitas Pendidikan Indonesia | repository.upi.edu| perpustakaan.upi.edu

Salah satu langkah untuk mengoptimalkan laba adalah dengan menekan

biaya produksi. Biaya produksi adalah biaya-biaya yang terjadi untuk mengolah

bahan baku menjadi produk jadi yang siap jual (Mulyadi, 2000:14). William K.

Carter (2009:40) menjelaskan “Biaya produksi biasanya didefiniskan sebagai

jumlah dari tiga elemen biaya: bahan baku langsung, tenaga kerja langsung, dan

overhead pabrik.”

Menekan biaya produksi berarti menggunakan biaya produksi secara

efisien, kemampuan perusahaan untuk menghasilkan produk dengan upaya atau

biaya minimal disebut efisien (Jay jacquet, 2010: 3). Efisiensi biaya produksi

berkaitan dengan ketepatan cara dalam menjalankan sesuatu, dalam hal ini ialah

proses produksi dengan tidak membuang-buang waktu, tenaga dan biaya,

sehingga sesuai dengan rencana yang telah dibuat. Penilaian efisiensi ini sangat

penting untuk dilakukan, karena biaya produksi merupakan biaya terbesar yang

dikeluarkan oleh perusahaan yang melakukan proses produksi.

Berdasarkan latar belakang penelitian yang telah diuraiakan diatas, maka

penulis merasa tertarik untuk melakukan penelitian, dan selanjutnya akan

dituangkan dalam bentuk skripsi dengan judul “Pengaruh Efisiensi Biaya

Produksi Terhadap Laba bersih (Studi Kasus Pada PD. Rasa Asli Ciamis)”.

1.2 Rumusan Masalah

Berdasarkan pernyataan masalah di atas, masalah dalam penelitian ini

secara spesifik dapat penulis rumuskan dalam pernyataan penelitian sebagai

berikut:

8

Desti Dwi Lestari, 2013
Pengaruh Efisiensi Biaya Produksi Terhadap Laba Bersih (Studi Kasus pada PD. Rasa Asli Ciamis)
Universitas Pendidikan Indonesia | repository.upi.edu| perpustakaan.upi.edu

1. Bagaimana efisiensi biaya produksi pada PD. Rasa Asli Ciamis.

2. Bagaimana laba bersih yang diperoleh pada PD. Rasa Asli Ciamis.

3. Bagaimana pengaruh efisiensi biaya produksi terhadap laba bersih pada PD.

Rasa Asli Ciamis.

1.3 Maksud dan Tujuan Penelitian

Maksud penelitian ini adalah untuk memperoleh pengetahuan dan

melakukan kajian secara ilmiah tentang efisiensi biaya produksi terhadap laba

bersih pada PD. Rasa Asli Ciamis. Analisis tersebut diperlukan untuk mengetahui

apakah ada pengaruh antara efisiensi biaya produksi terhadap laba bersih pada

PD. Rasa Asli Ciamis. Adapun tujuan yang ingin dicapai melalui penelitian ini

adalah sebagai berikut:

1. Untuk mengetahui efisiensi biaya produksi pada PD. Rasa Asli Ciamis.

2. Untuk mengetahui laba bersih yang diperoleh pada PD. Rasa Asli Ciamis.

3. Untuk mengetahui pengaruh efisiensi biaya produksi terhadap laba bersih pada

PD. Rasa Asli Ciamis.

1.4 Kegunaan Penelitian

Jika tujuan penelitian yang dikemukakan di atas dicapai, penelitian ini

diharapkan dapat memberikan manfaat bagi yang membutuhkan. Penelitian ini

akan memberikan dua macam kegunaan, yaitu kegunaan teoritis dan kegunaan

praktis. Kegunaan secara teoritis dari hasil penelitian ini diharapkan dapat

memberikan masukan dalam pengembangan ilmu akuntansi, yaitu akuntansi biaya

dan akuntansi manajemen, serta memperluas wawasan yang berkaitan dengan

pengaruh efisiensi biaya produksi terhadap laba bersih suatu perusahaan.

9

Desti Dwi Lestari, 2013
Pengaruh Efisiensi Biaya Produksi Terhadap Laba Bersih (Studi Kasus pada PD. Rasa Asli Ciamis)
Universitas Pendidikan Indonesia | repository.upi.edu| perpustakaan.upi.edu

Secara praktis, hasil penelitian ini diantaranya berguna: (1) bagi penulis,

menambah pengetahuan dan wawasan mengenai akuntansi biaya dan akuntansi

manajemen, khusunya mengenai efisiensi biaya produksi dan laba bersih; (2)

untuk memberikan informasi bagi perusahaan PD. Rasa Asli Ciamis khususnya

untuk pengambilan keputusan, yang berkaitan dengan efisiensi biaya produksi

guna meningkatkan laba bersih perusahaan; (3) penelitian ini diharapkan sebagai

bahan informasi atau referensi bagi peneliti selanjutnya sehingga dapat dijadikan

perbandingan dalam melakukan penelitian yang sama di masa yang akan datang.

