
Teori Biaya Produksi

Pengantar Ilmu Ekonomi

2

Konsep Biaya Produksi (1)

 Biaya produksi adalah seluruh biaya yang

dikeluarkan perusahaan untuk membayar input

yang dipakai dalam menghasilkan produknya

 Total Cost (TC)
 Jumlah keseluruhan biaya tetap dan biaya variabel

 Fixed costs (TFC)
 biaya yang tidak berubah besarnya dengan berubahnya jumlah

produksi yang dihasilkan.

 Variable costs (TVC)
 biaya yang besarnya berubah sejalan dengan perubahan jumlah

produksi yang dihasilkan.

3

Konsep Biaya Produksi (2)

 Average cost (AC)
 biaya per satuan unit produk yang dihasilkan.

 Diperoleh dari membagi Biaya Total dengan jumlah produksi

yang dihasilkan

 Marginal cost (MC)
 Mengukur jumlah kenaikan (tambahan) Total Cost apabila

perusahaan menaikan satu unit produksinya.

 Opporunity Cost, selisih biaya produksi tertinggi

terhadap biaya produksi alternatif atas sumber

daya yang digunakan.

4

Konsep Biaya Produksi (3)

 Biaya sosial / external cost yaitu biaya-biaya yang dikeluarkan
untuk mengganti kerugian-kerugian fisik luar akibat adanya
produksi dari suatu perusahaan
 Biaya pencemaran lingkungan, biaya keramaian.

 Biaya Internal / private cost yaitu biaya yang memang
dikeluarkan untuk proses produksi itu sendiri
 Biaya pembelian pakan, obat-obatan, dan bibit ternak.

 Biaya Eksplisit, pengeluaran aktual (secara akuntansi)
perusahaan untuk penggunaan sumber daya dalam proses
produksi.
 Pembelian peralatan; Beban Gaji; Pembelian Bahan Baku; Beban Listrik dan

Telepon

 Biaya Implisit, biaya ekonomi perusahaan atas penggunaan
sumber daya yang ditimbulkan karena proses produksi.
 Beban Perlengkapan, Beban Penyusutan Peralatan

5

Hubungan Biaya Produksi dengan Hasil

Produksi
 Biaya = f (Q) dimana Q = Output

 Output = f(X) dimana X = Input

 Fungsi Biaya Produksi, hubungan input dan

output (besarnya biaya produksi dipengaruhi

jumlah output, besarnya biaya output tergantung

pada biaya atas input yang digunakan).

 Perilaku biaya produksi dipengaruhi:

1. Karakteristik fungsi produksi

2. Harga input yang digunakan dalam proses

produksi.

6

Analisis Biaya Produksi Jangka Pendek

 3 konsep (fungsi) tentang

biaya produksi, yaitu;

1. Biaya Tetap Total (Total

Fixed Cost),

 TFC = f (Konstan).

2. Biaya Variabel Total

(Total Variabel Cost),

TVC = f (output atau Q).

3. Total Cost (Total Cost),

TC = TFC + TVC Q

Biaya Produksi

TFC

TVC

TC

7

Analisis Biaya Produksi Jangka Pendek

 Biaya Rata-rata;

1. Average Fixed Cost,

 AFC = TFC/Q

2. Average Variabel Cost,

 AVC = TVC/Q

3. Average Cost,

 Biaya Marjinal (Marginal

Cost);

MC = ∆TC/ ∆Q

AVCAFC
Q

TVCTFC

Q

TC
AC 




Biaya Produksi

Q

AC

AVC

TFC

MC

8

Perilaku Biaya Produksi Jangka Pendek

 Perubahan output menaik (Increasing return to input
variable);

 fungsi output; Q = bX + cX2

 fungsi biaya; TC = a +bQ – cQ2

 TVC = bQ – CQ2 ; TFC = a

 AC > AVC > MC

 Perubahan output tetap (constan return to input
variable);

 fungsi output; Q = bX

 fungsi biaya; TC = a + bQ

 TVC = bQ ; TFC = a

 AC > AVC = MC

9

Perilaku Biaya Produksi Jangka Pendek

 Perubahan Output Menurun (Decreasing Return to
input variable);

 fungsi output; Q = bX – cX2

 fungsi biaya; TC = a + bQ +cQ2

 TVC = bQ + cQ2 ; TFC = a

 MC > AC > AVC

 Perubahan Output Menaik dan Menurun (Increasing
Decreasing Return to input variable);

 fungsi output; Q = bx + cX2 – dX3

 fungsi biaya; TC = a + bQ – cQ2 + dQ3

 TVC = bQ – cQ2 + dQ3 ; TFC = a

 MC > AC > AVC

10

Analisis Biaya Jangka Panjang (Long-run

average cost atau LAC)

 Proses produksi yang sudah tidak

menggunakan input tetap, seluruh biaya

produksi adalah variabel.

 Perilaku biaya produksi jangka panjang;

keputusan penggunaan input variabel oleh

perusahaan dalam jangka pendek.

 Fungsi biaya jangka panjang; Biaya rata-rata

jangka panjang (LAC), Biaya marjinal jangka

panjang (LMC), yang diperoleh dari biaya total

jangka panjang (LTC).

11

Perilaku Biaya Jangka Panjang

 K (a)

 Jalur Ekspansi

 K3 C Q3

 K2 B

 K1 A Q2

 Q1

 0 L1 L2 L3 L

 TC (b)

 LTC

 TC3 C`

 TC2

 B`

 TC1 C`

 0 Q1 Q2 Q3 Q

 AC (c)

 MC LMC

 LAC

 A``

 B``

 C``

 0 Q1 Q2 Q3 Q

12

Perilaku Biaya Jangka Panjang

 Long-run average cost (LAC), menunjukkan biaya rata-
rata terendah dari kombinasi input yang digunakan
untuk menghasilkan setiap tingkat output tertentu (least
cost combination)

LAC

 SAC1 LMC SAC10 LAC

 SAC2 SAC9

 SAC3

 SAC8

 SAC4 SAC7

 SAC5 SAC6

 0 Q

13

Hubungan Biaya, Penerimaan dan Laba

 Perencanaan produksi;

1. Produk (output)

2. Input

3. Teknologi

 Keuntungan produsen/perusahaan, selisih
penerimaan terhadap pengeluaran (biaya)

 Laba = TR – TC

 TR = P x Q TC = TFC + TVC

 TFC = f (a) a = konstanta

 TVC = f (Q) maka fungsi biaya TC = a + bQ

14

Hubungan Biaya, Penerimaan dan Laba

TR, TC

Q 0 Q1 Q2 Q3

TFC

TVC

TC

TR

BEP

Laba

Rugi

