

**NASKAH SOAL EKONOMI 2010-2011
TYPE A**

1. Kelangkaan sering dijumpai dalam kehidupan ekonomi. Ada berbagai faktor yang dapat menyebabkan kelangkaan, di bawah ini yang tidak merupakan penyebab kelangkaan adalah
- sifat keserakahan manusia
 - persediaan sumber daya alam
 - kebutuhan manusia yang tidak terbatas
 - kebijakan Pemerintah di bidang ekonomi
 - kemampuan manusia untuk mengolah SDA
2. Berbagai permasalahan ekonomi yang dihadapi oleh setiap masyarakat atau organisasi ekonomi.
1. Barang apa yang diproduksi.
 2. Bagaimana meningkatkan ekspor.
 3. Bagaimana cara memproduksi barang.
 4. Untuk siapa barang tersebut diproduksi.
 5. Bagaimana menyiapkan tiap negara dalam era perdagangan bebas.
- Tiga masalah pokok ekonomi menurut ekonomi modern adalah

- 1, 2, dan 3
- 1, 2, dan 4
- 1, 3, dan 4
- 2, 4, dan 5
- 3, 4, dan 5

3. Perhatikan bagan circuler flow berikut ini.

Kegiatan pada no.4 adalah

- menyerahkan faktor produksi
- menyerahkan sejumlah uang
- membayar pajak kepada pemerintah
- melakukan kegiatan import
- menerima pelayanan publik

4. Berikut ini kebaikan dan kelemahan sistem ekonomi :

1. penyebaran pendapatan tidak merata
2. biaya produksi barang lebih efisien
3. sering terjadi persaingan di masyarakat
4. tumbuh inisiatif dan kreatif masyarakat
5. sering terjadinya ketidak stabilan perekonomian
6. kualitas barang meningkat

Yang termasuk keburukan sistem ekonomi pasar adalah

- a. 1, 2 dan 3
- b. 1, 3 dan 5
- c. 2, 3 dan 4
- d. 2, 4 dan 6
- e. 4, 5 dan 6

5. Tabel permintaan dan penawaran

P	Q	Q
140	25	20
180	10	30
120	30	10
160	20	25

Kurva permintaan yang benar adalah

a.

b.

c.

d.

e.

6. Berdasarkan tabel permintaan dari barang “X”

Harga	Jumlah
Rp 400,-	60 unit
Rp 200,-	80 unit

Berdasarkan tabel diatas, maka fungsi permintaannya adalah

- $P_d = -10Q + 400$
- $P_d = -20Q + 1000$
- $P_d = 10Q + 400$
- $P_d = -10Q + 1000$
- $P_d = 10Q + 1000$

7. Perhatikan hal-hal di bawah ini :

- Permintaan berasal dari rumah tangga konsumen
- Penawaran berasal dari rumah tangga konsumen
- Balas jasa yang diterima berupa upah
- Hasil produksi rumah tangga produsen berupa barang / jasa
- Permintaan berasal dari rumah tangga produsen

Yang merupakan ciri pasar faktor produksi Tenaga kerja adalah....

- 1, 2 dan 3
- 1, 4 dan 5
- 2, 3 dan 4
- 2, 3 dan 5
- 3, 4 dan 5

8. Ciri-ciri pasar output :

- penjual bebas keluar masuk pasar
- jumlah penjual dan pembeli banyak
- hanya ada satu pembeli
- terdapat beberapa produsen
- barang yang diperjual belikan bersifat homogen

Yang merupakan ciri dari pasar persaingan sempurna adalah

- 1, 2 dan 3
- 1, 2 dan 5
- 2, 3 dan 4
- 2, 4 dan 5
- 3, 4 dan 5

9. Perhatikan matriks dibawah ini.

A	B	C
1. menjual SBI ke pasar modal	1. menaikan tarif pajak	1. menaikan pendapatan masyarakat
2. membeli SBI di pasar modal	2. menaikan suku bunga	2. menaikan cadangan kas minimum
3. menurunkan suku bunga	3. mempermudah pemberian kredit	3. menurunkan cadangan kas

Kebijakan moneter yang mempengaruhi bertambahnya jumlah uang beredar adalah

- a. A1, B1 dan C1
- b. A1, B2 dan C2
- c. A2, B3 dan C2
- d. A2, B3 dan C3
- e. A3, B1 dan C3

10. GDP suatu negara Rp5.400.000.000,00. Pendapatan dari luar netto sebesar Rp 700.000.000,00. Penyusutan Rp550.000.000,00. Pajak tidak langsung Rp500.000.000,00. dan pajak langsung Rp 600.000.000,00
Besarnya PI adalah

- a. Rp 4.450.000.000,00
- b. Rp 5.050.000.000,00
- c. Rp 5.500.000.000,00
- d. Rp 6.050.000.000,00
- e. Rp 6.100.000.000,00

11. Indeks Harga Konsumen 2008

Bulan	IHK
Mei	125
Juni	150
Juli	155

Berdasarkan data diatas maka besarnya laju inflasi pada bulan Juni 2009 adalah

- a. 3,3 %
- b. 16,6 %
- c. 19,3 %
- d. 83,3 %
- e. 96,7 %

12. Inflasi yang terjadi karena adanya peningkatan permintaan masyarakat terhadap berbagai barang hasil produksi di pasar barang adalah

- a. hyper inflation
- b. cost push inflation
- c. domestic inflation
- d. imported inflation
- e. demand pull inflation

13. Fungsi konsumsi suatu masyarakat dinyatakan dengan $C = 200 + \frac{3}{4} Y$. Bila tabungan pada saat itu besarnya 700. Besarnya pendapatan adalah

- a. 9.000
- b. 3.600
- c. 2.800
- d. 2.000
- e. 1.200

14. Budi ingin memiliki uang tunai guna membeli barang-barang kebutuhannya. Keinginan memiliki uang tunai tersebut dinamakan motif

- a. transaksi
- b. produksi
- c. spekulasi
- d. berjaga-jaga
- e. konsumtif

15. Berikut ini merupakan cara-cara mengatasi pengangguran :

- 1. memberikan kesejahteraan yang memadai bagi karyawan
- 2. Penyediaan informasi mengenai lowongan pekerjaan
- 3. Program pendidikan dan pelatihan kerja
- 4. Mengarahkan permintaan masyarakat ke penawaran produk yang surplus

Cara yang sesuai untuk mengatasi pengangguran musiman adalah

- a. 1 dan 2
- b. 1 dan 3
- c. 2 dan 3
- d. 2 dan 4
- e. 3 dan 4

16. Informasi survei suatu daerah sebagai berikut :

- 1. kenaikan pendapatan daerah tersebut menduduki urutan ke tiga dari delapan daerah
- 2. kenaikan pendapatan perkapita yang cukup signifikan dari tahun sebelumnya.
- 3. peningkatan kemakmuran mulai dirasakan oleh masyarakat
- 4. terjadi perubahan secara berangsur dari masyarakat agraris menjadi masyarakat industri.

Kondisi di atas yang merupakan ciri dari pertumbuhan ekonomi adalah....

- a. 1 dan 2
- b. 1 dan 3
- c. 2 dan 3
- d. 2 dan 4
- e. 3 dan 4

17. Sumber-sumber penerimaan pemerintah pusat dan pemerintah daerah :

- 1. Pajak bumi dan bangunan
- 2. Pajak penghasilan
- 3. Pajak pertambahan nilai
- 4. Pajak kendaraan bermotor
- 5. Subsidi daerah otonom
- 6. Pajak tontonan

Yang merupakan penerimaan pemerintah pusat adalah

- a. 1, 2, dan 3
- b. 1, 2, dan 4
- c. 2, 3, dan 4
- d. 3, 5, dan 6
- e. 4, 5, dan 6

18. Penghasilan Kena Pajak Pak Budi pada tahun 2009 sebesar Rp. 130.000.000 ,00/ tahun.

Tarif PPh orang pribadi

Wajib Pajak	Tarif
.... s/d 25.000.000,00	5%
Rp. 25.000.000 s/d Rp. 50.000.000	10%
Rp. 50.000.000 s/d Rp. 100.000.000	15%
Rp. 100.000.000 s/d Rp. 200.000.000	25%
Lebih dari Rp. 200.000.000	35%

Pajak terhutang Pak Budi selama tahun 2009 adalah....

- Rp 13.000.000,00
- Rp 14.500.000,00
- Rp 18.750.000,00
- Rp 19.500.000,00
- Rp 32.500.000,00

19. Transaksi debit dan kredit neraca pembayaran :

- menerima pinjaman dari luar negeri.
- ekspor barang ke luar negeri.
- menerima pendapatan jasa dari luar negeri
- mengimpor barang dari luar negeri.
- memberi pinjaman pada negara lain.

Yang termasuk transaksi kredit adalah....

- 1, 2, dan 3
- 1, 3, dan 4
- 2, 3, dan 5
- 2, 4, dan 5
- 3, 4, dan 5

20. Pemerintah mengurangi pengeluaran melalui pengurangan subsidi BBM sehingga harga BBM menjadi mahal. Hal ini termasuk kebijakan

- perpajakan
- retribusi
- sumbangan
- utang negara
- fiscal

21. Abdul Kadir mempunyai uang Rp10.000.000,00 mau pergi ke Amerika dan ia menukarkan uangnya dengan USD. Jika diketahui kurs yang berlaku kurs jual US \$ 1 = Rp10.000,00 dan kurs beli US \$ 1 = Rp9.000,00. Setelah pulang dari Amerika sisa uang Abdul Kadir US \$500, (*kurs uang tidak berubah*), maka sisa uang Ali dalam rupiah adalah....

- Rp. 4.000.000,00
- Rp. 4.500.000,00
- Rp. 5.000.000,00
- Rp. 5.500.000,00
- Rp. 6.000.000,00

22. Berikut ini adalah prosedur yang berlaku pada pasar modal.

1. Harga saham ditentukan oleh emiten
2. Ada komisi
3. Penjualan dilakukan melalui agen yang ditunjuk
4. Memiliki jangka waktu terbatas-
5. Terjadi transaksi jual & beli

Yang merupakan ciri dari pasar perdana dalam pasar modal adalah :

- a. 1, 2, 3
- b. 1, 3, 4
- c. 1, 3, 5
- d. 2, 4, 5
- e. 3, 4, 5

23. Keuntungan yang diperoleh dari jual-beli saham di bursa efek adalah....

- a. Capital gain
- b. Capital Loss
- c. Deviden
- d. Bunga
- e. Sisa Hasil Usaha

24. Perhatikan transaksi berikut :

- Juni 7 Rahma menyisihkan kekayaannya berupa uang Rp7000.000,00
 Juni 8 Dibeli peralatan dekorasi Rp 6.000.000,00,dibayar tunai Rp 4.000.000,00
 sisanya dibayar bulan depan
 Juni 9 Dibeli bahan perlengkapan dekorasi Rp 600.000,00 tunai
 Juni 10 Dibayar transport supir Rp 100.000,00
 Juni 11 Diterima pendapatan jasa dekorasi Rp 500.000,00

Pencatatan dalam persamaan akuntansi sebagai berikut :

Tgl	Kas	Harta			Utang Usaha	Modal
		Piutang	Perlengkapan	Peralatan		
Juni 7	7.000.000,00	-	-	-	-	7.000.000,00
8	(3.000.000,00)	-	-	6.000.000,00	-	3.000.000,00
	4.000.000,00	-	-	6.000.000,00	-	10.000.000,00
9	-	-	600.000,00	-	-	-
	4.000.000,00	-	600.000,00	6.000.000,00	-	10.000.000,00
	4.000.000,00	-	600.000,00	6.000.000,00	600.000,00	10.000.000,00
10	(100.000,00)	-	-	-	-	(100.000,00)
	3.900.000,00	-	600.000,00	6.000.000,00	600.000,00	9.900.000,00
11	-	-	-	-	-	500.000,00
	3.900.000,00	-	600.000,00	6.000.000,00	600.000,00	10.400.000,00

Pencatatan yang benar adalah

- a. 7 Juni dan 8 Juni
- b. 7 Juni dan 10 Juni
- c. 8 Juni dan 9 Juni
- d. 8 Juni dan 10 Juni
- e. 10 Juni dan 11 Juni

25. Bengkel “Serba Ada” melakukan transaksi sebagai berikut :

9 April 2003 Mendapat kredit investasi kecil sebesar Rp 10.000.000,00

12 April 2003 dibayar rekening listrik dan telepon sebesar Rp 1.200.000,00

15 April 2003 dibayar sewa kios untuk masa 3 bulan sebesar Rp 2.000.000,00

20 April 2003 diserahkan perhitungan servis mobil Rp 600.000,00 belum dibayar

Dari transaksi diatas yang dapat dicatat kedalam jurnal umum adalah... .

a.

Tgl	Keterangan	Ref	D	K
April 9	Piutang Modal		10.000.000,00	10.000.000,00
12	Beban Listrik Kas		1.200.000,00	1.200.000,00
15	Beban Sewa Kas		2.000.000,00	2.000.000,00
20	Piutang usaha Kas		600.000,00	600.000,00

b.

Tgl	Keterangan	Ref	D	K
April 9	Kas Piutang		10.000.000,00	10.000.000,00
12	B. Listrik Kas		1.200.000,00	1.200.000,00
15	B. Sewa Kas		2.000.000,00	2.000.000,00
20	Piutang usaha Pendapatan		600.000,00	600.000,00

c.

Tgl	Keterangan	Ref	D	K
April 9	Kas Modal		10.000.000,00	10.000.000,00
12	B. Listrik Kas		1.200.000,00	1.200.000,00
15	B. Sewa Kas		2.000.000,00	2.000.000,00
20	Piutang usaha Pendapatan		600.000,00	600.000,00

d.

Tgl	Keterangan	Ref	D	K
-----	------------	-----	---	---

April 9	Kas		10.000.000,00	
	Piutang			10.000.000,00
	B. Listrik		1.200.000,00	
12	Kas			1.200.000,00
	B. Sewa		2.000.000,00	
15	Kas			2.000.000,00
	Pendapatan		600.000,00	
20	Piutang			600.000,00

e.

Tgl	Keterangan	Ref	D	K
April 9	Kas		10.000.000,00	
	Piutang			10.000.000,00
	B. Listrik		1.200.000,00	
12	Kas			1.200.000,00
	B. Sewa		2.000.000,00	
15	Kas			2.000.000,00
	Piutang usaha		600.000,00	
20	Servis Mobil			600.000,00

26. Perhatikan jurnal berikut ini :

1. Kas Rp. 100.000,00
 Pendapatan Rp. 100.000,00
2. Pendapatan Rp. 50.000,00
 Kas Rp. 50.000,00
3. Perlengkapan Rp. 30.000,00
 Kas Rp. 10.000,00
 Utang Usaha Rp. 20.000,00

Jurnal tersebut akan diposting ke buku besar

a.

Kas	
1. 100.000,00	2. 50.000,00
	3. 10.000,00

d.

Perlengkapan	
2. 50.000,00	1. 100.000,00
3. 10.000,00	

b.

Kas	
2. 50.000,00	1. 100.000,00
3. 10.000,00	

e.

Perlengkapan	
1. 100.000,00	2. 50.000,00
	3. 10.000,00

c.

Perlengkapan	
1. 100.000,00	2. 50.000,00

27. Pada tanggal 5 Februari 2001 PT. Jelita mempunyai perlengkapan sebesar Rp. 8.500.000,00 pada akhir tahun, setelah diperiksa ternyata jumlah persediaan perlengkapan sebesar Rp. 5.000.000,00.

Jurnal penyesuaiannya adalah ...

a. Beban perlengkapan Perlengkapan	Rp. 3.500.000,00	Rp. 3.500.000,00
b. Beban perlengkapan Perlengkapan	Rp. 8.500.000,00	Rp. 8.500.000,00
c. Beban Perlengkapan Perlengkapan	Rp. 5.000.000,00	Rp. 5.000.000,00
d. Perlengkapan Beban perlengkapan	Rp. 13.500.000,00	Rp. 13.500.000,00
e. Perlengkapan Beban perlengkapan	Rp. 3.500.000,00	Rp. 3.500.000,00

28. Kertas kerta (sebagian)

No	Nama Rekening	N. S. disesuaikan		Laba/Rugi		Neraca	
		D	K	D	K	D	K
1.	Sewa diterima di muka	-	40.000	-	40.000	-	-
2.	Beban sewa	10.000	-	10.000	-	-	-
3.	Pendapatan bunga	-	15.000	-	15.000	-	-
4.	Beban gaji	50.000	-	-	-	50.000	-
5.	Gaji yang masih harus dibayar	-	25.000	-	-	-	25.000

Dari kertas kerja di atas yang benar penyelesaiannya adalah....

- 1, 2 dan 3
- 1, 3 dan 4
- 2, 3 dan 4
- 2, 3 dan 5
- 2, 4 dan 5

29. Sebagian data bengkel ABC sebagai berikut :

- Modal ABC per 1 Januari Rp. 10.000.000
- Pengambilan Pribadi Rp. 500.000
- Modal ABC per 31 Desember Rp. 12.500.000

Dari data diatas, besarnya laba bersih adalah

- Laba Rp. 900.000,00
- Rugi Rp. 300.000,00
- Laba Rp. 300.000,00
- Rugi Rp. 100.000,00
- Laba Rp. 100.000,00

30. Data yang berhubungan dengan penjualan UD. Hariri pada bulan Desember 2009 :

- Des. Dijual barang dagang kepada Tk. Liza sebesar Rp 5.000.000, dengan no faktur : 06/XII
- Des. Dijual barang dagang kepada Tk. Hamidi sebesar Rp 7.500.000, dengan syarat 2/5 n/30

- 5 Des. Diterima kembali dari Tk. Hamidi, dengan nota kredit sebesar Rp 200.000
 8 Des. Dijual barang dagang secara tunai Rp 1.000.000
 10 Des. Dijual peralatan yang sudah tidak terpakai secara kredit sebesar Rp 1.250.000

Pencatatan ke dalam jurnal khusus penjualan yang benar adalah

a.

Tgl	Ket	Syarat	D	K
			Piutang Dagang	Penjualan
2/12	Tk. Liza	-	Rp 5.000.000	Rp 5.000.000
4/12	Tk. Hamidi	2/5 n/30	Rp 7.500.000	Rp 7.500.000
5/12	Tk. Hamidi	-	Rp 200.000	Rp 200.000

b.

Tgl	Ket	Syarat	D	K
			Piutang Dagang	Penjualan
2/12	Tk. Liza	-	Rp 5.000.000	Rp 5.000.000
4/12	Tk. Hamidi	2/5 n/30	Rp 7.500.000	Rp 7.500.000
8/12	Tunai	-	Rp 1.000.000	Rp 1.000.000

c.

Tgl	Ket	Syarat	D	K
			Piutang Dagang	Penjualan
2/12	Tk. Liza	-	Rp 5.000.000	Rp 5.000.000
4/12	Tk. Hamidi	2/5 n/30	Rp 7.500.000	Rp 7.500.000
10/12	Peralatan	-	Rp 1.250.000	Rp 1.500.000

d.

Tgl	Ket	Syarat	D	K
			Piutang Dagang	Penjualan
2/12	Tk. Liza	-	Rp 5.000.000	Rp 5.000.000
4/12	Tk. Hamidi	2/5 n/30	Rp 7.500.000	Rp 7.500.000

e.

Tgl	Ket	Syarat	D	K
			Piutang Dagang	Penjualan
4/12	Tk. Hamidi	2/5 n/30	Rp 7.500.000	Rp 7.500.000
5/12	Tk. Hamidi	-	Rp 200.000	Rp 200.000

31. Jurnal Pembelian

Tgl	Ket	Ref	Jumlah
Jan 2007			
04	Tk. Rahayu		Rp 2.000.000
18	H. Ahmad		Rp 1.800.000
23	Tk. Merpati		Rp 3.000.000
29	Tk. Merpati		Rp 1.000.000
	Jumlah		Rp 7.800.000

Berdasarkan jurnal pembelian di atas maka posting ke buku besar yang benar adalah....

a. Pembelian

Tanggal	Keterangan	D	K	Saldo	
				D	K
Jan 2007					
31	J. Pembelian	-	Rp 7.800.000	-	Rp 7.800.000

b. Utang dagang

Tanggal	Keterangan	D	K	Saldo	
				D	K
Jan 2007					
31	J. Pembelian	Rp 7.800.000	-	Rp 7.800.000	-

c. Utang dagang

Tanggal	Keterangan	D	K	Saldo	
				D	K
Jan 2007					
31	J. Pembelian	-	Rp 7.800.000	-	Rp 7.800.000

d. Piutang dagang

Tanggal	Keterangan	D	K	Saldo	
				D	K
Jan 2007					
31	J. Pembelian	Rp 7.800.000	-	Rp 7.800.000	-

e. Piutang dagang

Tanggal	Keterangan	D	K	Saldo	
				D	K
Jan 2007					
31	J. Pembelian	-	Rp 7.800.000	-	Rp 7.800.000

32. PD. Marza Mawar Lestari melakukan data akun berikut :

Persediaan barang dagang awal	Rp. 75.000.000,00
Pembelian	Rp.125.000.000,00
Penjualan	Rp. 200.000.000,00
Potongan pembelian	Rp. 5.000.000,00
Beban angkut pembelian	Rp. 8.000.000,00
Retur penjualan	Rp. 10.000.000,00
Retur pembelian	Rp. 3.000.000,00
Potongan penjualan	Rp. 4.000.000,00
Persediaan barang akhir	Rp. 90.000.000,00

Dengan memperhatikan akun-akun di atas maka jumlah harga pokok penjualan adalah.....

- A. Rp. 110.000.000,00
- B. Rp.115.000.000,00
- C. Rp.118.000.000,00
- D. Rp.120.000.000,00
- E. Rp.125.000.000,00

33. Dalam neraca saldo PD Melati terdapat akun persediaan barang dagangan bersaldo Rp 15.000.000,- Menurut perhitungan secara fisik persediaan barang dagangan pada tanggal 31 Desember 2009 sebesar Rp 25.000.000,- Jika PD Melati menggunakan pendekatan Ikhtisar Rugi Laba, maka jurnal penyesuaian untuk akun barang dagangan adalah

A. Ikhtisar laba rugi	Rp 25.000.000,-	
Persediaan Barang dagang		Rp 25.000.000,-
Persediaan Barang dagang	Rp 15.000.000,-	
Ikhtisar laba rugi		Rp 15.000.000,-
B. Ikhtisar laba rugi	Rp 15.000.000,-	
Persediaan Barang dagang		Rp 15.000.000,-
Persediaan Barang dagang	Rp 25.000.000,-	
Ikhtisar laba rugi		Rp 25.000.000,-
C. Ikhtisar laba rugi	Rp 25.000.000,-	
Persediaan Barang dagang		Rp 25.000.000,-
D. Persediaan Barang dagang	Rp 15.000.000,-	
Ikhtisar laba rugi		Rp 15.000.000,-
E. Ikhtisar laba rugi	Rp 10.000.000,-	
Persediaan Barang dagang		Rp 10.000.000,-
Persediaan Barang dagang	Rp 15.000.000,-	
Ikhtisar laba rugi		Rp 15.000.000,-

34. Data keuntungan pada tanggal 31/12/2009, PD Sabar Mentari sebagai berikut:

- Penjualan bersih	Rp. 85.500.000,00
- HPP	Rp. 54.000.000,00
- Beban administrai	Rp. 4.400.000,00
- Beban penjualan	Rp. 7.700.000,00
- Laba diluar usaha	Rp. 1.000.000,00
- Pajak penghasilan	10%

Pada akhir PD Sabar Mentari memperoleh keuntungan sebesar

- A. Rp.24.460.000,00
- B. Rp.22.000.000,00
- C. Rp.21.340.000,00
- D. Rp.19.400.000,00
- E. Rp.17.460.000,00

35. Sebagian data yang
terdapat dalam kolom laba/rugi kertas kerja PD Jaya adalah sebagai berikut :

No	Nama Akun	Laba/Rugi	
		Debet	Kredit
411	Pendapatan bunga	-	Rp. 1.500.000
501	Pembelian	Rp. 9.500.000	-
502	Beban angkut pembelian	Rp. 300.000	-
601	Beban gaji	Rp. 10.000.000	-

Berdasarkan data kertas kerja sebagian diatas maka jurnal penutup yang dibuat oleh PD Jaya adalah

1. Ikhtisar Laba/Rugi	Rp. 1.500.000	-
Pendapatan bunga	-	Rp. 1.500.000

2. Pembelian	Rp. 9.500.000	-
Ikhtiar laba/rugi	-	Rp. 9.500.000
3. Ikhtisar Laba/Rugi	Rp. 300.000	-
Beban angkut pembelian	-	Rp. 300.000
4. Ikhtisar laba/rugi	Rp. 10.000.000	-
Beban gaji	-	Rp. 10.000.000

Jurnal penutup diatas yang benar adalah

- A. 1 dan 2
- B. 1 dan 3
- C. 2 dan 3
- D. 2 dan 4
- E. 3 dan 4

36. Perkiraan PD Angin Mamiri .

- a. Piutang usaha
- b. Persediaan barang dagang
- c. Akumulasi penyusutan peralatan
- d. Pendapatan diterima dimuka
- e. Beban gaji
- f. Pendapatan sewa
- g. Sewa dibayar dimuka

Perkiraan yang akan dimasukkan ke dalam Neraca Saldo setelah Penutupan adalah ...

- A. 1, 2, 4, 5 dan 6
- B. 1, 2, 3, 4 dan 7
- C. 2, 4, 5, 6 dan 7
- D. 2, 3, 5, 6 dan 7
- E. 2, 3, 4, 6 dan 7

37. Pak Agus sebagai manajer sebuah perusahaan melakukan kegiatan untuk melihat apakah aktivitas usaha sesuai dengan perencanaan yang telah disusun atau terdapat penyimpangan dan hambatan-hambatan. Manajer tersebut melakukan fungsi

- a. Planning
- b. Organizing
- c. Coordinating
- d. Controlling
- e. Actuating

38. Badan Usaha memiliki cirri – cirri sebagai berikut :
1. Modalnya diperoleh dari emisi/penjualan saham
 2. Pembagian laba berdasarkan asa
 3. Kekuasaan tertinggi terletak pada rapat umum pemegang saham
 4. Pembagian laba didasarkan perbandingan modal yang disetor
 5. Ada sebagian anggota yang aktif dan sebagian anggota pasif
- Yang merupakan ciri PT (Perseroan terbatas) adalah ...
- A. 1, 2 dan 3
 - B. 1, 2 dan 4
 - C. 1, 2 dan 5
 - D. 1, 3 dan 4
 - E. 2, 3 dan 5
39. Pada umumnya setiap sekolah memiliki koperasi yang beranggotakan guru dan karyawan. Namun, hanya sedikit sekolah yang memiliki koperasi yang beranggotakan siswa atau koperasi siswa. Upaya yang paling tepat untuk menyelesaikan kasus tersebut adalah
- A. Pengurus OSIS mengajak perwakilan tiap kelas untuk mendirikan koperasi sekolah.
 - B. Harus ada perwakilan siswa yang bertindak sebagai pelopor dalam pendirian koperasi sekolah
 - C. Pengurus OSIS beserta guru ekonomi menghadap kepala sekolah untuk mencari penyelesaian terbaik.
 - D. Pengurus OSIS beserta guru ekonomi mendesak kepala sekolah untuk menggabungkan koperasi yang ada
 - E. Meminta pengurus koperasi guru dan karyawan untuk menjadikan koperasi sebagai laboratorium ekonomi
40. Pak Gayus tinggal di sekitar Sidoarjo berdekatan dengan lokasi musibah lumpur Lapindo. Dia memiliki beberapa truk dan lahan kosong. Apabila Pak Gayus ingin melakukan wirausaha, kegiatan yang paling tepat adalah ...
- A. Bekerja sama dengan pihak terkait untuk memanfaatkan lumpur supaya bernilai ekonomi
 - B. Ikut serta mengatasi musibah dengan pihak terkait dengan memanfaatkan truk yang dimiliki
 - C. Menjadikan lokasi bencana lumpur Lapindo sebagai objek wisata bagi pendapatan asli daerah
 - D. Pak Nurdin akan mencari lokasi di daerah lain jika ingin membuka usaha yang aman.
 - E. Pak Nurdin menjadi sopir truk untuk mengangkut lumpur Lapindo ke daerah lain.