

ABSTRAK

Tujuan dari observasi ini adalah untuk mengetahui Perhitungan Harga Pokok Produksi Nabilla Cookies dengan menggunakan metode *Job Order Costing*".

Teknik pengumpulan data melalui wawancara dan dokumentasi langsung ke objek penelitian sedangkan teknik analisa data yang digunakan adalah teknik analisis data deskriptif dan komparatif. Analisis tersebut dilakukan dengan cara menghitung harga pokok produksi pada perusahaan.

Hasil tinjauan menunjukan bahwa Perhitungan Harga Biaya Produksi pada usaha X dengan menggunakan metode *Job Order Costing*. Biaya yang digunakan bulan Maret 2019 adalah pada produk kue bolu brownis dengan Nomor pesanan 13 Rp.300.597 atau bisa dihitung per unit Rp. 60.119. Biaya yang digunakan untuk produk kue bolu keju Rp. 139.781 atau bisa di hitung per unit Rp. 69.890. Sementara itu, biaya menurut perusahaan untuk kue bolu brownis adalah Rp. 268.000 dengan harga per unit sekitar Rp. 53.600.biaya untuk kue bolu keju sebesar Rp. 135.250 dengan harga per unit Rp. 67.625 . Maka perhitungan biaya produksi dengan metode *Job Order Costing* lebih tinggi dari perhitungan biaya produksi menurut perusahaan.

Kata Kunci: Perhitungan, Biaya Produksi, Metode *Job Order Costing*.

ABSTRACT

The purpose of this observation is to find out the Principal Price Calculation of Nabilla Cookies Production using the Job Order Costing method.

The technique of collecting data through interviews and documentation directly to the object of research while the data analysis technique used is descriptive and comparative data analysis techniques. The analysis is carried out by calculating the cost of production at the company.

The results of the review show that the calculation of the price of production costs on business X using the Job Order Costing method.. The fee used in March 2019 is on chocolate sponge cake products with order number 13 Rp. 300,597 or can be calculated per unit Rp. 60,119. Cost used for cheese sponge cake products Rp. 139,781 or can be calculated per unit of Rp. 69,890. Meanwhile, the cost according to the company for sponge cake is Rp. 268,000 with a price per unit of around Rp. 53,600. The cost for cheese sponge cake is Rp. 135,250 with a price per unit of Rp. 67,625. Then the calculation of production costs with the Job Order Costing method is higher than the calculation of production costs according to the company.

Keywords: Calculation, Production Costs, Job Order Costing Method.