

PRODUK DOMESTIK BRUTO

(PDB)

-
- ▶ PDB adalah ukuran utama untuk produksi dan pertumbuhan ekonomi.

TUJUAN

▶ Mahasiswa dapat:

1. Mendefinisikan PDB
2. Mengukur PDB dengan pendekatan pengeluaran dan pendekatan pendapatan

PRODUK DOMESTIK BRUTO

- ▶ Produk Domestik Bruto adalah seluruh nilai pasar dari barang dan jasa jadi yang diproduksi dalam lingkup suatu negara dalam satu tahun.

-
- ▶ PDB diukur dan dikalkulasikan sebagai indikator kesehatan ekonomi.
 - ▶ Satu cara mengukurnya adalah dengan melihat pada pembelian barang dan jasa yang dihasilkan.
 - ▶ barang dan jasa jadi adalah barang-barang yang baru diproduksi yang telah mencapai konsumen akhir, yaitu tidak akan dijual lagi kepada siapapun.

BARANG JADI VS BARANG ANTARA

BARANG & JASA JADI

- ▶ **Gunting rambut**
- ▶ **Roti**
- ▶ **Rudal jelajah**
- ▶ **Pabrik baru**
- ▶ **Pakaian**
- ▶ **Peningkatan dalam inventaris mobil**

BARANG ANTARA

- ▶ **Kaca jendela di mobil baru**
- ▶ **Papan di rumah baru**
- ▶ **Sekrup yang digunakan di rudal jelajah**
- ▶ **Terigu untuk membuat roti**
- ▶ **Kain untuk membuat pakaian**

Mengapa kaca jendela yang digunakan untuk memproduksi mobil dapat disebut barang “antara?”

- ▶ *Manufaktur mobil menggunakan kaca jendela untuk mobil yang akan dijual kepada pembeli akhir, jadi itu bukan barang jadi. Itu digunakan untuk memproduksi mobil yang akan menjadi barang jadi*

Mengapa produk-produk lain adalah barang antara.

- ▶ *Semua produk digunakan untuk memproduksi sesuatu yang akan dijual kepada pembeli akhir*

Tiga komponen utama dalam mengkalkulasi PDB

1. pembelian barang dan jasa konsumen oleh rumah tangga (C)
 2. pembelian barang dan jasa oleh pemerintah (G)
 3. pembelian barang-barang modal (pabrik, peralatan, rumah baru oleh bisnis) atau disebut investasi (I)
- ▶ *(Komponen lain dari PDB adalah ekspor dikurangi impor)*
= ekspor netto

GOLONGKAN BARANG JADI BERIKUT DALAM KATEGORI C, G, I

BARANG JADI

KATEGORI

- | | |
|---|----------------------------------|
| ▶ Gunting rambut | ▶ C: Barang & jasa konsumen |
| ▶ Roti | ▶ C: Barang & jasa konsumen |
| ▶ Rudal jelajah | ▶ G: Pembelian barang pemerintah |
| ▶ Pabrik baru | ▶ I : Investasi |
| ▶ Pakaian | ▶ C: Barang & jasa konsumen |
| ▶ Peningkatan dalam inventaris mobil | ▶ I : Investasi |

