
- 1 -

LEMBAR SOAL

Mata Pelajaran : EKONOMI
Kelas : XII IPS
Hari, tanggal :
Alokasi Waktu : 120 menit

Petunjuk Umum:
1. Jumlah soal seluruhnya 40 butir, dengan 5 pilihan jawaban.
2. Setiap soal hanya memiliki 1 jawaban yang benar/paling benar.
3. Bacalah soal dengan teliti dan sungguh-sungguh sebelum menetapkan jawaban!
4. Gunakan pensil 2B yang asli untuk mengarsir jawaban yang Anda pilih!
5. Tidak diperbolehkan menggunakan kalkulator atau alat elektronik lainnya.
6. Selamat bekerja.

Petunjuk khusus : Pilihlah jawaban yang benar/paling benar, dan arsirlah huruf yang sesuai dengan
pilihan Anda pada lembar jawaban komputer (LJK)!

1. Pokok masalah ekonomi dalam masyarakat adanya keterbatasan sumber daya alam,. Untuk
mengatasi masalah tersebut dapat dilakukan dengan cara berikut ini , kecuali…..
A. meningkatkan penggunaan sumber daya alam sesuai kebutuhan
B. upaya melakukan penghematan sumber daya alam
C. mendorong masyarakat untuk melestarikan sumber daya alam
D. mendorong masyarakat untuk mengelola penggunaan sumber daya alam agar terjadi

keseimbangan.
E. Upaya meningkatkan kreatifitas masyarakat untuk menciptakan alat pemuas/barang pengganti

2. Masalah-maslah ekonomi yang ada dalam masyarakat sebagai berikut :
1. menghasilkan barang dan jasa yang dibutuhkan
2. menentukan barang dan jasa yang akan diproduksi dan jumlahnya
3. menyalurkan barang dari produsen kepada konsumen
4. menentukan cara memproduksi barang
5. siapa yang akan menggunakan barang dan jasa
Masalah diatas yang termasuk masalah pokok ekonomi modern adalah …..
A. 1, 2, dan 3
B. 1, 2, dan 5
C. 2, 3, dan 5
D. 2, 4, dan 5
E. 3, 4, dan 5

3. Kegiatan ekonomi masyarakat diserahkan kepada kekuatan pasar, namun sampai batas tertentu
pemerintah tetap melakukan kendali. Kegiatan ekonomi seperti ini terdapat pada system
ekonomi….
A. pasar
B. campuran
C. komando
D. tradisional
E. demokrasi ekonomi

- 2 -

4. Bagan interaksi rumah tangga produksi dengan rumah tangga konsumsi :

Berdasarkan bagan diatas yang termasuk arus faktor produksi adalah ….
A. 1
B. 2
C. 3
D. 4
E. 5

5. Perhatikan kurva dibawah ini

Pergeseran kurva penawaran SS ke S’S’ diakibatkan oleh ….
A. jumlah penawaran meningkat karena kenaikkan harga
B. jumlah permintaan meningkat karena harga turun
C. penurunan harga dikarenakan oleh penurunan penawaran
D. penurunan harga di karenakan oleh kenaikan permintaan
E. penurunan harga dikarenakan oleh penurunan harga permintaan

6. Tabel penawaran atas barang “YY”sebagai berikut

Keadaan 1
Keadaan 2

Harga Jumlah
Rp. 7.000,00
Rp. 5.000,00

6.000 satuan
5.000 satuan

Berdasarkan table diatas , fungsi penawarannya adalah ….
A. Qs = 2Ps – 8.000
B. Qs = 2Ps – 5.000
C. Qs = 2Ps + 5.000
D. Qs = 0.5Ps + 3.500
E. Qs = 0.5Ps + 2.500

7. Bila diketahui fungsi permintaan Qd = -2Pd + 20 dan fungsi penawaran Qs = ½P – 2 . Dan
Pemerintah memberikan subsidi sebesar 2 maka titik kesetimbangan setelah subsidi adalah ….
A. (2,4 ; 8,8)
B. (0,8 ; 9,6)
C. (3,2 ; 8,4)
D. (8,4 ; 3,2)
E. (9,6 ; 0,8)

Rumah Tangga
Produksi

Rumah Tangga
Konsumen

Pasar output

Pasar input

1

2

3

4

5

Q1 Q2

Q
O

P1

P2

S

S
S′

S′
D

E

E′

- 3 -

8. Perhatikan grafik disamping ini !. Grafik disamping menunjukkan pembentukan harga pada pasar
….

A. monopoli
B. duapoli
C. oligopoly
D. persaiangan sempurna
E. persaiangan monopolistic

9. Beberapa prilaku yang dilakukan oleh manusia :
1 Agus sangat berharap dapat membeli kamus bahasa Perancis Indonesia. Dengan uang sebesar

Rp.100.000,00 yang dimiliki ia mencoba ke Toko buku, ternyata harga kamus tersebut
Rp.95.000,00.

2 Hamzah memproduksi payung dengan mengeluarkan biaya produksi sebesar Rp.18.000.,00 per
unit. Ternyata harga payung pada musim hujan dapat mencapai Rp.25.000,00 per unit,

3 Umar punya uang Rp. 65.000,00, ia ingin membeli sepatu sekolah. Ternyata harga sepatu
sekolah yang termurah dengan harga Rp.65.000,00.

4 Yanti dapat membuat baju kebaya dengan biaya Rp. 100.000,00, karena baru memulai usahanya
ia memasang harga Rp. 100.000,00

5 Anita mempunyai tabungan Rp. 300.000,00 ,untuk membelikan ibunya hadiah bross ia dapat
membeli bross yang cantik seharga Rp. 150.000,00

Prilaku di atas yang bisa mendapatkan Marginal produsen adalah …
A. 1 C.3 E.5
B. 2 D. 4

10. Untuk mengatasi masalah kemiskinan, keterbelakangan, lapangan pekerjaan, dan pemerataan
pembangunan, pemerintah melakukan berbagai kegiatan dan program, antara lain:
(1) program wajib belajar 9 tahun
(2) inpres desa tertinggal
(3) bantuan langsung tunai
(4) transmigrasi
(5) subsidi beras (raskin)
Program pemerintah untuk pemerataan pembangunan di antaranya adalah... .
A. (1) dan (2)
B. (1) dan (3)
C. (2) dan (3)
D. (2) dan (4)
E. (3) dan (5)

11. Gambaran keadaan ekonomi suatu negara adalah sebagai berikut: (dalam miliar):
- GDP Rp1.500,00
- Produksi perusahaan asing Rp75,00
- Produksi warga negara di luar negeri Rp30,00
- Pajak langsung Rp10,00
- Pajak tidak langsung Rp15,00
- Pajak perseroan Rp5,00
- Asuransi Rp3,00
- Laba ditahan Rp15,00
- Pembayaran transfer Rp25,00
- Penyusutan Rp30,00

Produksi Q

S

D

D

S

50

40

- 4 -

Berdasarkan data di atas, Personal Income adalah... .
A. Rp1.455,00
B. Rp1.425,00
C. Rp1.412,00
D. Rp1.410,00
E. Rp1.402,00

12. Perhatikan tabel di bawah ini!
Bulan Indeks harga konsumen

Oktober 2010
November 2010
Desember 2010

104,50
110,11
112,02

Laju pertumbuhan inflasi bulan Desember 2010 terhadap bulan Nopember 2010 sebesar… .
A. 7,19%
B. 5,36%
C. 1,73%
D. 1,07%
E. 1,01%

13. Konsumsi keluarga Syamsudin digambarkan dalam fungsi S = -150.000,00 + 0,08Y pada saat
pendapatannya sebesar Rp8.000.000,00. Apabila pendapatan keluarga tersebut berubah menjadi
Rp10.000.000,00, besar konsumsi keluarga Syamsudin adalah... .
A. Rp650.000,00
B. Rp1.750.000,00
C. Rp9.050.000,00
D. Rp9.150.000,00
E. Rp9.350.000,00

14. Pak Bambang mempunyai sebuah perusahaan percetakan yang besar. Pada saat tetangganya Bu
Farida terkena musibah kebakaran, beliau membantu Bu Farida untuk meringankan beban
penderitaanya dengan memberika dana penunjang kehidupannya.
Motif yang dilakukan oleh Pak Bambang dalam memberikan uangnya menurut J.M. Keynes
termasuk... .
A. transaksi
B. berjaga-jaga
C. mencari keuntungan
D. spekulasi
E. sosial

15. Siti Aisah menyisihkan sebagian pendapatannya dari berdagang untuk ditabung di bank. Siti Ainun
mendepositokan sebagian harta warisan yang diterimanya agar jumlahnya bertambah.
Berdasarkan pernyataan di atas, peranan bank dalam perekonomian adalah... .
A. meningkatkan daya guna dan peredaran barang
B. menjadi salah satu alat stabilitas ekonomi
C. meningkatkan kegairahan berusaha
D. meningkatkan pemerataan pendapatan
E. meningkatkan peredaran dan lalu-lintas uang

16. Perhatikan pernyataan di bawah ini!
(1)Untuk memacu pertumbuhan ekonomi, pada tahun 2011 pemerintah akan menurunkan tingkat

suku bunga bank.
(2)Pada tahun 2010, pemerintah melelang Obligasi Ritel Indonesia (ORI) dan Surat Utang Negara

(SUN).
(3)Melalui bank sentral, pemerintah menetapkan cadangan wajib minimum bagi setiap bank.
(4)Untuk melindungi para buruh dan keluarganya, pemerintah menetapkan upah minimum sesuai

standar hidup layak.
(5)Dalam rangka memacu pembangunan sarana prasarana sampai ke pelosok tanah air, pemerintah

menetapkan Harga Eceran Tertinggi untuk semen.

- 5 -

Dari pernyataan di atas, yang termasuk kebijakan moneter adalah... .
A. (1), (2), dan (3)
B. (1), (3), dan (4)
C. (2), (3), dan (4)
D. (2), (3), dan (5)
E. (3), (4), dan (5)

17. Dalam ilmu ekonomi dikenal berbagai jenis pengangguran yang disertai dengan penyebab dan cara
mengatasinya. Di bawah ini yang merupakan cara mengatasi pengangguran strutural adalah... .

A. Menggalakkan pengembangan berbagai insustri
B. Mencari informasi lowongan kerja sesuai keahlian
C. Menambah keterampilan sesuai tuntutan pekerjaan
D. Menambah keterampilan atau keahlian lain
E. Meningkatkan mobilitas modal dan tenaga kerja

18. Di bawah ini adalah keberhasilan dan kegagalan pembangunan ekonomi di Indonesia:
(1) Menurunnya tingkat kelahiran yang merupakan keberhasilan program keluarga berencana

yang dicanangkan sejak tahun 1970-an.
(2) Pemerataan pendapatan nasional masih sangat mencolok antara masyarakat bawah dengan

masyarakat menengah ke atas.
(3) Meningkatnya masyarakat melek huruf akibat suksesnya program wajib belajar 9 tahun pada

akhir-akhir ini.
(4) Dalam survei 34 mata uang Asia oleh Bloomberg ada lima mata uang Asia yang akan terus

menguat hingga tahun depan, di antaranya rupiah.
(5) Laju inflasi yang tercantum dalam APBN 2008 sebesar 6,50; dalam RAPBNP 2009 tercantum

5,00 dan realisasi semester pertama pada tahun 2009 sebesar 3,70.
Gambaran di atas yang merupakan keberhasilan pembangunan ekonomi di Indonesia adalah... .
A. (1), (2), dan (3)
B. (1), (3), dan (4)
C. (2), (3), dan (4)
D. (2), (3), dan (5)
E. (3), (4), dan (5)

19. Di dalam APBN tertulis sebagai berikut:
- Pendapatan Negara dan Hibah Rp523.372,0 miliar
- Penerimaan Dalam Negeri Rp132.506,5 miliar.
- Penerimaan Perpajakan Rp261.331,2 miliar
- Penerimaan Bukan Pajak Rp150.229,3 miliar
- Hibah Rp3.316,5 miliar
- Belanja Negara Rp437.676,8 miliar
- Belanja Pemerintah Pusat Rp272.589,3 miliar
- Belanja Daerah Rp102.609,5 miliar
Berdasarkan data di atas, maka APBN tersebut... .
A. Mengalami defisit sebesar Rp85.695,2 miliar
B. Mengalami defisit sebesar Rp254.563,4 miliar
C. Mengalami surplus sebesar Rp85.695,2 miliar
D. Mengalami surplus sebesar Rp251.246,9 miliar
E. Mengalami surplus sebesar Rp254.263,4 miliar

20. Beberapa kebijakan pemerintah:
(1) Untuk memperbaiki keadaan ekonomi negara, pemerintah mengadakan deregulasi dan

debirokratisasi di berbagai bidang.
(2) Pemerintah berencana membatasi penggunaan bahan bakar bersubsidi jenis premium mulai

awal tahun 2011 untuk menghemat anggaran negara.
(3) Sejak beberapa tahun yang lalu, pemerintah menetapkan kebijakan Upah Minimum Provinsi

(UMP) dan Upah Minimum Kota/Kabupaten (UMK) sebagai pengganti Upah Minimum
Regional (UMR).

- 6 -

(4) Untuk menekan defisit anggaran, pemerintah mengambil kebijakan dengan cara meminjam
baik dari luar negeri maupun dalam negeri.

(5) Ketika harga beras dan minyak goreng melonjak, pemerintah melalui PERUM BULOG
melakukan Operasi Pasar.

(6) Dalam rangka meningkatkan pendapatan daerah, pemerintah daerah DKI Jakarta menambah
objek pajak yang menjadi sasaran wajib pajak.

Dari pernyataan di atas, yang termasuk kebijakan fiskal adalah... .
A. (1), (2), dan (3)
B. (2), (3), dan (5)
C. (2), (4), dan (6)
D. (3), (4), dan (5)
E. (3), (5), dan (6)

21. Pada tanggal 1 Januari 2009, pemerintah memberlakukan UU No. 36 Tahun 2008 dengan
menetapkan ketentukan tarif tunggal untuk Wajib Pajak Badan, yaitu 28% pada tahun 2009 dan
25% pada tahun 2010. Untuk Wajib Pajak Badan Masuk Bursa diberikan tarif 5% lebih rendah dari
tarif yang berlaku. Sementara itu. PT YOU LOE (belum go public) pada tahun 2009 memperoleh
laba bersih sebesar Rp256.000.000,00. Dengan demikian pajak penghasilan terutang dari PT YOU
LOE adalah... .
A. Rp12.800.000,00
B. Rp25.600.000,00
C. Rp59.300.000,00
D. Rp64.000.000,00
E. Rp71.680.000,00

22. Berikut ini manfaat pasar modal:
(1) dapat meningkatkan pendapatan
(2) tempat menanamkan modal
(3) sarana memperbesar modal usaha
(4) meningkatkan kapasitas produksi
(5) meningkatkan pendapatan negara
(6) menyediakan sarana perdagangan surat berharga
Dari pernyataan di atas yang merupakan manfaat pasar modal bila dilihat dari investor adalah....
A. (1) dan (2)
B. (1) dan (3)
C. (2) dan (4)
D. (3) dan (5)
E. (4) dan (6)

23. Indonesia melakukan kerja sama dalam perdagangan internasional dengan Korea Selatan.
Indonesia mengekspor gas alam dan mengimpor barang-barang elektronik dengan harga yang lebih
murah bila dibandingkan dengan memroduksi sendiri.
Faktor pendorong yang melandasi adanya perdagangan antara Indonesia dengan Korea Selatan
berdasarkan contoh di atas adalah... .
A. Perbedaan teknologi
B. Kerja sama dalam kawasan
C. Perbedaan sumber daya alam
D. Perbedaan selera
E. Penghematan biaya produksi

24. Perhatikan transaksi keuangan berikut ini :
Tanggal 5 Januari 2011 dibeli perlengkapan toko seharga Rp2.500.000,00 baru dibayar

Rp1.000.000,00 sisanya akan dibayar kemudian.
Tanggal 7 Januari 2011 diterima pembayaran dari seorang pelanggan atas kendaraannya yang baru

selesai diperbaiki sebesar Rp4.000.000,00 dari yang seharusnya sebesar Rp5.500.000,00
sisanya akan diterima kemudian.

Tanggal 9 Januari 2011 dibayar gaji 2 orang karyawan masing-masing sebesar Rp500.000,00

Transaksi di atas, pencatatan yang benar ke dalam persamaan akuntansi adalah... .

- 7 -

A.

Tgl
Harta Utang

Modal Keterangan
Kas Piutang Perlengkapan Utang usaha

5 Jan (1.500.000) - 2.500.000 1.000.000 -
7 Jan 4.000.000 1.500.000 - - 5.500.000 Pendpt jasa
9 Jan (1.000.000) - - - 1.000.000 Gaji Kary.

B.

Tgl
Harta Utang

Modal Keterangan
Kas Piutang Perlengkapan Utang usaha

5 Jan (1.000.000) - 2.500.000 1.500.000 -
7 Jan 5.500.000 1.500.000 - - 4.000.000 Pendpt jasa
9 Jan (1.000.000) - - - 1.000.000 Gaji Kary.

C.

Tgl
Harta Utang

Modal Keterangan
Kas Piutang Perlengkapan Utang usaha

5 Jan (1.000.000) - 2.500.000 1.500.000 -
7 Jan 4.000.000 1.500.000 - - 5.500.000 Pendpt jasa
9 Jan (500.000) - - - 500.000 Gaji Kary.

D.

Tgl
Harta Utang

Modal Keterangan
Kas Piutang Perlengkapan Utang usaha

5 Jan (2.500.000) - 1.000.000 1.500.000 -
7 Jan 5.500.000 1.500.000 - - 4.000.000 Pendpt jasa
9 Jan (500.000) - - - 500.000 Gaji Kary.

E.

Tgl
Harta Utang

Modal Keterangan
Kas Piutang Perlengkapan Utang usaha

5 Jan (1.000.000) - 2.500.000 1.500.000 -
7 Jan 4.000.000 1.500.000 - - 5.500.000 Pendpt jasa
9 Jan (1.000.000) - - - (1.000.000) Gaji Kary.

25. Perhatikan bukti transaksi di bawah ini!

Jurnal yang tepat dari bukti transaksi di atas bila dicatat oleh Bp. Robby adalah... .
A. Perlengkapan Kantor Rp485.000,00

Kas Rp485.000,00
B. Perlengkapan Kantor Rp485.000,00

Utang Usaha Rp485.000,00
C. Piutang Usaha Rp485.000,00

Perlengkapan Kantor Rp485.000,00
D. CDRW Rp60.000,00

Kertas HVS Rp175.000,00

Toko Alat Tulis Kantor
 RAMONA Jakarta, 20 Januari 2011
Jl. Tornado No. 100 Jakarta 10110 Kepada Bp. Robby

Jakarta
Nota Kontan No. 012/NK/P/2011

Banyaknya Nama Barang Harga Satuan Jumlah
2 lusin
5 rim
10 rim

CDRW SYNO
HVS 70 gr Cap Dunia Bola
Kertas Duplikator Cap Pipit

Jumlah

Rp 30.000,00
Rp 35.000,00
Rp 25.000,00

Rp 60.000,00
Rp 175.000,00
Rp 250.000,00

Rp 485.000,00

Diterima oleh, Hormat kami,

Dayat Endang S

- 8 -

Kertas Duplikator Rp250.000,00
Kas Rp485.000,00

E. CDRW Rp60.000,00
Kertas HVS Rp175.000,00
Kertas Duplikator Rp250.000,00

Utang Usaha Rp485.000,00

26. Sebagian jurnal umum yang dibuat oleh Bengkel Rusak pada bulan Desember 2010:
Jurnal Umum Halaman 12

Tanggal Akun / keterangan Ref D K
2010
Desember

3 Kas Rp 800.000,00 -
 Pendapatan service - Rp 800.000,00

7 Beban listrik Rp 300.000,00 -
 Kas - Rp 300.000,00

12 Kas Rp1.000.000,00 -
 Utang Usaha - Rp1.000.000,00

Data saldo per 30 November 2010 diketahui sebagai berikut:
Saldo kas Rp6.700.000,00
Saldo utang usaha Rp3.400.000,00

Berdasarkan data di atas maka posting ke buku besar yang benar adalah....
A. Kas Nomor 101

Tanggal Keterangan Ref Debit Kredit Saldo
Debit Kredit

1-12-10 Saldo - - 6.700.000 -
3-12-10 - 800.000 - 5.900.000 -
7-12-10 - - 300.000 5.600.000 -
12-12-10 - 1.000.000 - 7.600.000 -

B. Kas Nomor 101
Tanggal Keterangan Ref Debit Kredit Saldo

Debit Kredit
1-12-10 Saldo - - 6.700.000 -
3-12-10 - 800.000 - 7.500.000 -
7-12-10 - - 300.000 7.200.000 -
12-12-10 - 1.000.000 - 6.200.000 -

C. Utang Usaha Nomor 201
Tanggal Keterangan Ref Debit Kredit Saldo

Debit Kredit
1-12-10 Saldo - - 3.400.000 -
12-12-10 - - 1.000.000 2.400.000 -

D. Utang Usaha Nomor 201
Tanggal Keterangan Ref Debit Kredit Saldo

Debit Kredit
1-12-10 Saldo - - - 3.400.000
12-12-10 - - 1.000.000 - 4.400.000

E. Pendapatan service No : 401
Tanggal Keterangan Ref Debit Kredit Saldo

Debit Kredit
3-12-10 - 800.000 - 800.000 -

27. Sebagian data neraca sisa jasa angkutan ”CAHAYA KILAT” per 31 Desember 2010:
 Perlengkapan Rp2.000.000,00
 Asuransi dibayar dimuka Rp2.400.000,00
 Beban Iklan Rp10.000.000,00
 Beban sewa Rp3.600.000,00

Data penyesuaian pada tanggal 31 Desember 2010:
1. Perlengkapan tersisa di gudang senilai Rp500.000,00

- 9 -

2. Premi asuransi dibayar 1 Juli 2010 untuk 2 tahun
3. Tanggal 1 Agustus 2010 dibayar iklan di Harian Warta Indonesia untuk 10 kali penerbitan,

baru diterbitkan 7 kali
4. Sewa Kantor dibayar 2 September 2010 untuk 1 tahun
5. Gaji bulan Desember 2010 untuk 2 orang karyawan masing-masing Rp1.000.000,00 belum

dibayar

Jurnal penyesuaian yang tepat adalah:
A. Iklan dibayar dimuka Rp7.000.000,00

Beban Iklan Rp7.000.000,00
B. Sewa dibayar dimuka Rp2.400.000,00

Beban sewa Rp2.400.000,00
C. Utang gaji Rp2.000.000,00

Beban gaji Rp2.000.000,00
D. Beban Asuransi Rp1.800.000,00

Asuransi dibayar dimuka Rp1.800.000,00
E. Beban Perlengkapan Rp500.000,00

Perlengkapan Rp500.000,00

28. Sebagian data dari Salon MANIS CANTIK pada Kertas Kerja tahun 2010, sebagai berikut:
(Dalam ribuan rupiah)

No Ket
Neraca Saldo AJP NSD L/R Neraca

D K D K D K D K D K
1 Kas 3.000 - 2.000 - 5.000 - 5.000 - 5.000
2 Perlengkapan 2.000 - - 1.000 1.000 - - - 1.000 -
3 Modal - 5.000 - - 5.000 - - - - 5.000
4 Pend. usaha - - - 7.500 - 7.500 - 7.500 - -
5 Beban gaji - - 500 - 500 - - - 500 -

Penyelesaian akun yang benar pada kertas kerja di atas adalah…
A. 1 dan 2
B. 1 dan 4
C. 2 dan 4
D. 3 dan 5
E. 4 dan 5

29. Bengkel Amir memiliki data keuangan per 31 Desember 2010 sebagai berikut:
- Modal akhir Rp12.000.000,00
- Pendapatan jasa Rp6.000.000,00
- Pengambilan pribadi Rp500.000,00
- Beban sewa Rp2.000.000,00
- Beban listrik dan telepon Rp500.000,00
- Pendapatan diterima di muka Rp200.000,00
Berdasarkan data di atas maka besanya modal awal Bengkel Amir adalah....
A. Rp6.000.000,00
B. Rp6.500.000,00
C. Rp8.800.000,00
D. Rp9.000.000,00
E. Rp15.000.000,00

30. Beberapa transaksi di PD KENCANA UNGU pada bulan Nopember 2010 sebagai berikut:
(1)Tanggal 5 November 2010 diterima dari Fa Flamboyan untuk pelunasan utangnya sebesar Rp.

3.500.000,00 dengan potongan 2 %.
(2)Tanggal 10 Nopember 2010 dijaul tunai barang dagangan kepada Toko ANDA seharga Rp

500.000,00.
(3)Tanggal 15 Nopember 2010 dijual barang dagang kepada Toko BERKAH seharga Rp

1.500.000,00 dengan syarat 2/10, n/30.
(4)Tanggal 20 Nopember 2010 dibeli barang dagang tunai kepada Toko AYU seharga Rp

750.000,00
Transaksi di atas yang dicatat dalam jurnal penerimaan kas … .
A. (1) dan (2)

- 10 -

B. (1) dan (3)
C. (2) dan (3)
D. (2) dan (4)
E. (3) dan (4)

31. Berikut data Jurnal Pembelian dan Jurnal Umum UD. SEDAYUDAYU:

UD. SEDAYUDAYU
Jurnal Pembelian

Per 31 Oktober 2010
Halaman 10

Tanggal No. Faktur Keterangan
Syarat

Pembayaran
Debet Kredit

Pembelian Utang Dagang
2010
Okt

2
9
10
22

241
313
417
255

PT SEKAR
Toko MELATI
Toko CEMPAKA
UD KENANGA

2/10, n/30
2/10, n/30
2/10, n/30
2/10, n/30

3.000.000,00
1.000.000,00

500.000,00
5.000.000,00
9.500.000,00

(511)

3.000.000,00
1.000.000,00

500.000,00
5.000.000,00
9.500.000,00

(201)

UD. SEDAYUDAYU
Jurnal Umum

Per 31 Oktober 2010
Halaman 15

Tanggal Keterangan Ref Debet Kredit
2010
Okt

24 Utang Dagang (PT MERAPI)
Retur Pembelian dan PH

201
505

400.000,00
-

400.000,00

-
400.000,00
400.000,00

Berdasarkan kedua jurnal di atas, buku besar pembantu utang yang benar adalah… .
A. Nama Kreditur: PT SEKAR

Tanggal Keterangan Ref Debet Kredit
Saldo

Debet Kredit
2010
Okt

2
22
24

Pembelian
Pembelian
Retur Pembelian

JB.10
JB.10
JU.15

-
-

400.000,00

3.000.000,00
5.000.000,00

-

-
-
-

3.000.000,00
8.000.000,00
7.600.000,00

B. Nama Kreditur: PT SEKAR

Tanggal Keterangan Ref Debet Kredit
Saldo

Debet Kredit
2010
Okt

2
22
24

Pembelian
Pembelian
Retur Pembelian

JB.10
JB.10
JU.15

-
-
-

3.000.000,00
5.000.000,00

400.000,00

-
-
-

3.000.000,00
8.000.000,00
8.400.000,00

C. Nama Kreditur: PT SEKAR

Tanggal Keterangan Ref Debet Kredit
Saldo

Debet Kredit
2010
Okt

2
22
24

Pembelian
Pembelian
Retur Pembelian

JB.10
JB.10
JU.15

3.000.000,00
5.000.000,00

-

-
-

400.000,00

3.000.000,00
8.000.000,00
7.600.000,00

-
-
-

- 11 -

D. Nama Kreditur: Toko MELATI

Tanggal Keterangan Ref Debet Kredit
Saldo

Debet Kredit
2010
Okt

9
22
24

Pembelian
Pembelian
Retur Pembelian

JB.10
JB.10
JU.15

-
-

400.000,00

1.000.000,00
5.000.000,00

-

-
-
-

1.000.000,00
6.000.000,00
5.600.000,00

E. Nama Kreditur: Toko CEMPAKA

Tanggal Keterangan Ref Debet Kredit
Saldo

Debet Kredit
2010
Okt

2
22
24

Pembelian
Pembelian
Retur Pembelian

JB.10
JB.10
JU.15

-
-

400.000,00

500.000,00
5.000.000,00

-

-
-
-

500.000,00
5.500.000,00
5.100.000,00

32. Perkiraan-perkiraan sebagian milik PT RAMA SHINTA sebagai berikut:
Persediaan barang dagang awal Rp 1.000.000,00
Persediaan barang dagang akhir Rp 1.200.000,00
Pembelian Rp 3.500.000,00
Beban angkut pembelian Rp 700.000,00
Retur pembelian Rp 300.000,00
Potongan pembelian Rp 40.000,00
Beban usaha Rp 950.000,00
Dari data di atas, nilai harga pokok penjualan adalah… .
A. Rp3.740.000,00
B. Rp3.660.000,00
C. Rp2.960.000,00
D. Rp2.890.000,00
E. Rp2.260.000,00

33. Perhatikan sebagian neraca sisa berikut ini!
(Dalam Ribuan Rupiah)

No. Nama Akun Neraca Sisa
Debet Kredit

117 Persediaan barang dagangan 18.000,00
411 Penjualan 80.000,00
511 Pembelian 62.000,00
512 Retur pembelian 1.500,00
513 Potongan pembelian 700,00
514 Biaya angkut pembelian 1.000,00

Keterangan akhir periode menyebutkan bahwa persediaan barang dagang Rp19.000,00.

Berdasarakan data di atas, jurnal penyesuaian untuk persediaan barang dagang akhir dengan
metode Harga Pokok Penjualan adalah…
A. Persediaan Barang Dagangan Rp18.000,00

Harga Pokok Penjualan Rp18.000,00
B. Harga Pokok Penjualan Rp19.000,00

Persediaan Barang Dagangan Rp19.000,00
C. Persediaan Barang Dagangan Rp19.000,00

Harga Pokok Penjualan Rp18.000,00
D. Harga Pokok Penjualan Rp18.000,00

Persediaan Barang Dagangan Rp18.000,00
E. Persediaan Barang Dagangan Rp19.000,00

Harga Pokok Penjualan Rp19.000,00

34. Sebuah perusahaan dagang, pada akhir periode akuntansi memiliki data berikut ini :
 Persediaan barang dagang (awal) Rp 30.000.000,00
 Pembelian Rp 72.000.000,00
 Retur pembelian Rp 3.000.000,00

- 12 -

 Potongan pembelian Rp 500.000,00
 Persediaan barang dagang (akhir) Rp 25.000.000,00
 Penjualan Rp 97.000.000,00
 Retur penjualan Rp 4.000.000,00
 Potongan penjualan Rp 1.500.000,00
 Beban angkut pembelian Rp 1.000.000,00
 Beban angkut penjualan Rp 1.500.000,00
 Rugi luar usaha Rp 3.800.000,00

Berdasarkan data di atas, besarnya laba bersih adalah …
A. Rp74.500.000,00
B. Rp17.100.000,00
C. Rp17.000.000,00
D. Rp15.000.000,00
E. Rp12.100.000,00

35. Data sebagian kertas kerja PD”RHOMA” per 31 Desember 2010 sebagai berikut:

No. Nama Akun
Neraca Saldo Disesuaikan Laba/Rugi

D K D K
111 Kas Rp 3.300.000,00 - - -
103 Piutang Dagang Rp 5.800.000,00 - - -
104 Persediaan Barang Dagang Rp 24.500.000,00 - - -
105 Perlengkapan Rp 300.000,00 - - -
411 Penjualan - Rp145.000.000,00 - Rp145.000.000,00
412 Retur penjualan Rp 3.000.000,00 - Rp 3.000.000,00 -
511 Pembelian Rp 82.100.000,00 - Rp 82.100.000,00 -
512 Potongan pembelian - Rp 620.000,00 - Rp 620.000,00
611 Beban perlengkapan toko Rp 700.000,00 - Rp 700.000,00 -
211 Utang gaji - Rp 500.000,00 - -

Rp 85.800.000,00 Rp145.620.000,00

Dari kertas kerja sebagian di atas, dapat disusun jurnal sebagai berikut:
(1) Ikhtisar Rugi/Laba (D) Rp145.620.000,00

Penjualan(K) Rp145.000.000,00
Potongan Pembelian(K) Rp620.000,00

(2) Ikhtisar Rugi/Laba (D) Rp85.800.000,00
Pembelian(K) Rp82.100.000,00
Retur penjualan (K) Rp3.000.000,00
Beban perlengkapan toko (K) Rp700.000,00

(3) Penjualan(D) Rp145.000.000,00
 Potongan pembelian(D) Rp620.000,00

Ikhtisar Rugi/Laba(K) Rp145.620.000,00
(4) Beban perlengkapan(D) Rp700.000,00

Ikhtisar Rugi/Laba Rp700.000,00
(5) Ikhtisar Rugi/Laba(D) Rp59.820.000,00

Modal (K) Rp59.820.000,00
(6) Modal (D) Rp59.820.000,00

Ikhtisar Rugi/Laba(K) Rp59.820.000,00

Jurnal Penutup yang benar berdasarkan data tersebut adalah... .
A. (4), (5), dan (6)
B. (3), (4), dan (6)
C. (2), (3), dan (5)
D. (2), (3), dan (4)
E. (1), (2), dan (3)

36. Neraca saldo sebagian dari PT. GULA MADU pada akhir tahun 2010, sebagai berikut:
Kas Rp5.200.000,00
Piutang dagang Rp5.230.000,00
Utang dagang Rp3.280.000,00

- 13 -

Modal Andi Rp6.500.000,00
Penjualan Rp7.850.000,00
Retur penjualan Rp1.500.000,00
Pembelian Rp4.500.000,00
Beban gaji Rp1.200.000,00

Berdasarkan data di atas, pada Neraca Saldo Setelah Penutupan akan terlihat akun sebagai berikut:
A. Kolom Debet: Kas, Piutang Dagang, Pembelian, dan Beban Gaji. Kolom Kredit: Utang

Dagang, Modal Andi, Penjualan.
B. Kolom Debet: Kas, Piutang Dagang, Beban Gaji, Retur Penjualan, Pembelian. Kolom Kredit:

Utang Dagang, Modal Andi, Penjualan.
C. Kolom Debet: Kas, Piutang Dagang, Penjualan, Retur Penjualan, Pembelian, Beban Gaji.

Kolom Kredit: Utang Dagang, Modal Andi.
D. Kolom debet: Kas, Piutang Dagang, Retur Penjualan, Beban Gaji. Kolom Kredit: Utang

Dagang, Modal Andi, Penjualan, Pembelian.
E. Kolom Debet berisi Kas dan Piutang Dagang. Sedangkan kolom Kredit berisi Utang Dagang

dan Modal Andi.

37. Bapak Febrianto adalah seorang manager perusahaan, mempunyai tugas mengelola tenaga kerja
agar efektif, efisien dan sesuai dengan keahliannya, selain itu juga memikirkan pengembangan
tenaga kerja yang ada agar dapat meningkatkan kinerjanya. Kegiatan yang dilakukan oleh Pak
Febrianto termasuk memanfaatkan unsur manajemen... .
A. men
B. money
C. matherial
D. machine
E. methode

38. Perhatikan pernyataan berikut ini!
1. Bertujuan semata-mata mencari laba
2. Berstatus Badan Hukum dan diatur oleh Undang-Undang
3. Dipimpin oleh seorang direksi, dan pegawainya berstatus sebagai pegawai perusahaan
4. Modalnya berupa saham, Pemerintah hanya sebagai pemegang saham
5. Setiap tahun wajib menyusun laporan tahunan yang memuat neraca dan laporan R/L.
Pernyataan di atas merupakan ciri-ciri dari Badan Usaha Milik Negara yang berbentuk... .
A. PERJAN
B. PERUM
C PERSERO
D. PEGADAIAN
E. PERUSAHAAN DAERAH

39. Koperasi KOKOH pada musim penghujan yang lalu mengalami musibah kebanjiran sehingga
sebagian kekayaannya rusak dan hilang terbawa banjir. Untuk mengatasi masalah ini, tindakan
yang harus dilakukan adalah... .
A. mengadakan rapat anggota untuk membahas penyelesaian yang tepat
B. seluruh anggota koperasi meminta pertanggung jawaban pengurus koperasi
C. pengurus koperasi mengundang anggota untuk mengganti kerugian
D. pengurus koperasi mengundurkan diri sebagai bentuk tanggung jawab
E. setiap anggota mengumpulkan sumbangan sukarela untuk menutup kerugian

40. Sebagai pengusaha sayur-mayur yang baru saja mengalami kerugian yang sangat banyak, Pak
Suryanto ingin membuka usaha baru yang lebih menjanjikan karena di daerahnya terdapat banyak
sumber usaha yang bisa dikelola untuk menghasilkan keuntungan.
Berikut ini langkah pertama dan utama yang harus ditempuh Pak Suryanto adalah... .
A melakukan studi banding ke para pengusaha yang sukses dalam bidang usaha tertentu
B membandingkan harga-harga di antara para pemasok yang akan menjadi sumber bahan baku
C mencari tambahan modal dengan cara meminjam dari bank atau lembaga keuangan lain
D melakukan evaluasi terhadap kegagalan dan memperhitungkan untung/rugi usaha baru
E meninggalkan usaha lama untuk kemudian mengurus izin usaha baru yang diinginkan

