

LEMBAR SOAL

Bidang Studi : EKONOMI
Kelas/Program : XII (Dua Belas)/IPS

PETUNJUK UMUM

1. Berdo'alah sebelum mengerjakan soal
 2. Tulislah dahulu nama dan kelas Anda pada lembar jawaban yang telah disediakan
 3. HITAMKANLAH pada salahsatu huruf di lembar jawaban yang anda anggap paling benar dengan pensil 2B
 4. Periksa dan bacalah terlebih soal-soal yang Anda anggap mudah
 5. Tidak Boleh menggunakan Kalkulator
-

Pilihlah satu jawaban yang paling tepat

1. Pokok masalah ekonomi dalam masyarakat adanya keterbatasan sumber daya alam. Untuk mengatasi masalah tersebut dapat dilakukan dengan cara berikut ini, kecuali
 - a. menghemat penggunaan sumber daya alam
 - b. menggunakan sumber daya alam sepuas tanpa batas
 - c. memelihara dan melestarikan sumber daya alam dengan baik
 - d. menciptakan alat pemuas/barang pengganti
 - e. meningkatkan pengelolaan berbagai macam sumber daya alam sehingga lebih bermanfaat bagi kehidupan manusia
2. Menurut intensitasnya kebutuhan dibagi menjadi
 - a. kebutuhan jasmani dan kebutuhan rokhani
 - b. kebutuhan sekarang, kebutuhan yang akan datang
 - c. kebutuha perseorangan, kebutuhan umum
 - d. kebutuhan primer, kebutuhan sekunder, kebutuhan tertier
 - e. kebutuhan konsumsi kebutuhan produksi
3. Dalam sistem perekonomian pasar bebas, masalah pemilikan apa, bagaimana dan untuk siapa barang diproduksi diselesaikan oleh
 - a. suatu komisi perencanaan
 - b. wakil-wakil rakyat
 - c. mekanisme harga
 - d. keikut sertaan pemerintah
 - e. tidak satupun pernyataan diatas
4. Untuk meningkatkan jumlah produksi, antara lain dapat dilakukan dengan cara :
 1. memperluas/membuka pabrik baru
 2. menggunakan bibit unggul
 3. menggunakan mesin-mesin baru yang kapasitasnya lebih besar
 4. menambah bahan baku dan menambah jumlah karyawanDari usaha meningkatkan produksi diatas, yang termasuk cara ekstensifikasi adalah
 - a. 1 dan 2
 - b. 1 dan 4
 - c. 2 dan 3
 - d. 2 dan 4
 - e. 3 dan 4
5. Berikut ini merupakan faktor-faktor yang mempengaruhi permintaan dan penawaran :
 1. harga barang
 2. tingkat pendapatan
 3. selera konsumen
 - d. biaya produksi
 - e. teknologiFaktor-faktor yang mempengaruhi penawaran adalah
 - a. 1, 2 dan 3
 - b. 1, 4 dan 5
 - c. 2, 3 dan 4
 - d. 2, 3 dan 5
 - e. 3, 4 dan 5

6. Perhatikan kurva dibawah ini !

Bila kurva permintaan bergeser dari DD ke D₁D₁. Harga keseimbangan yang baru adalah

1. OP
2. OQ
3. OQ₁
4. OP₁
5. QQ₁

7. 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

8. Berikut ini adalah bentuk-bentuk pasar :

1. pasar persaingan sempurna
2. pasar monopoli
3. pasar oligopoly
4. pasar uang
5. pasar valuta asing

Bentuk pasar yang berdasarkan pada struktur organisasinya adalah

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

9. Diketahui pendapatan nasional suatu negara sbb : (dalam jutaan)

- | | |
|---------------------------|-------------|
| - GNP | Rp 1.500,00 |
| - Penyusutan barang modal | Rp 150,00 |
| - Pajak tidak langsung | Rp 75,00 |
| - Transfer Payment | Rp 45,00 |
| - Pajak langsung | Rp 60,00 |

Berdasarkan data diatas, Pendapatan Nasional Netto (NNI) adalah

- a. Rp 1.350,00
- b. Rp 1.320,00
- c. Rp 1.275,00
- d. Rp 1.260,00
- e. Rp 1.230,00

10. Ada beberapa cara untuk mengatasi inflasi, antara lain dengan politik pasar terbuka, yaitu :

- a. Bank sentral menaikkan tingkat bunga deposito
- b. Bank sentral menurunkan tingkat bunga deposito
- c. Bank sentral melakukan penjualan surat-surat berharga
- d. Bank sentral melakukan pembelian surat-surat berharga
- e. Pemerintah meningkatkan pendapatan masyarakat

11. Diketahui fungsi konsumsi $C = 600 M + 0,7 Y$. jika pendapatan nasional 30.000, maka besarnya tabungan masyarakat adalah

- a. 60.000 M
- b. 50.000 M
- c. 48.000 M
- d. 45.000 M
- e. 42.000 M

12. Jumlah uang yang beredar Rp 10 Miliar tingkat harga Rp 5000,- jumlah barang yang diperdagangkan 200 juta unit. Menurut teori J. Fishce kecepatan uang beredar adalah

- a. 1000 kali
- b. 500 kali
- c. 100 kali
- d. 200 kali
- e. 10 kali

13. Macam-macam lembaga keuangan :

A	B	C
1. BPR	1. Leasing	1. Bank mandiri
2. Asuransi	2. Bukopin	2. Koperasi kredit

Dari table diatas yang disebut lembaga keuangan non bank

- a. A1, B2 dan C1

b. A1, A2 dan B2

c. A2, B2 dan C2

d. A2, B1 dan C2

e. A2, B1 dan C1
14. Cara-cara bank dalam menghimpun dan menyalurkan dana antara lain :
1. Deposit berjangka

2. Kredit rekening koran

3. Kredit askep

4. Giro

5. Kredit denan jaminan surat-surat berharga

6. Tabungan
- Yang termasuk kredit pasif adalah
- a. 1, 2 dan 3

b. 1, 3 dan 4

c. 1, 4 dan 6

d. 2, 3 dan 5

e. 2, 3 dan 6
15. Menurut Rostow, tahap dimana masyarakat masih sangat sederhana dan produksi hanya untuk memenuhi kebutuhan sendiri disebut
- a. tahap konsumsi tinggi

b. tahap perekonomian matang

c. tahap tradisional

d. tahap pra lepas landas

e. tahap lepas landas
16. Ikatan pengrajin sejenis yang dibentuk atas dasar kekeluargaan dan bekerja atas dasar pesanan muncul pada masa
- a. rumah tangga tertutup

b. rumah tangga kota

c. rumah tangga bangsa

d. rumah tangga dunia

e. rmah tangga tradisional
17. Penajaman prioritas pembangunan, kemandirian dan penghematan adalah
- a. prinsip penyusunan APBN berdasar aspek pengeluaran

b. prinsip penyusunan APBN berdasar aspek pendapatan

c. azaz penyusunan APBN

d. cara penyusunan APBN

e. tujuan penyusunan APBN
18. Macam-macam belanja pemerintah :
1. Belanja aparat daerah

2. Belanja pegawai

3. Belanja tak disangka

4. Cicilan utang luar negeri
- Yang termasuk belanja pemerintah pusat adalah
- a. 1 dan 2

b. 2 dan 4

c. 2 dan 3

d. 1 dan 4

e. 1 dan 3
19. Pemerintah mengurangi pengeluaran melalui pengurangan subsidi BBM sehingga harga BBM menjadi mahal, hal ini termasuk kebijakan
- a. perpajakan

b. fiscal

c. retribusi

d. sumbangan

e. utang negara
20. Sebelum berangkat Amerika Bobby menukar uangnya sebesar Rp 60.000.000 dengan dolar Amerika. Pada saat itu kurs yang terjadi : kurs beli 1 US \$ Rp 7000 dan kurs jual Rp 7500. Di Amerika Bobby membelanjakan uangnya sebesar 6000 US \$. Sekembalinya di Indonesia Bobby menukar kembali sisa dolarnya dengan rupiah dan pada saat itu kurs beli 1 US \$ Rp 7300 dan kurs jual 1 US \$ Rp 7800. Maka sisa uang Bobby adalah
- a. Rp 4.600.000

b. Rp 14.600.000

c. Rp 15.600.000

d. Rp 18.771.428,57

e. Rp 20.057.142,86

21. Di bawah ini yang bukan kebijakan fiskal pemerintah adalah
- pengaturan pengeluaran pemerintah
 - menaikkan tarif perpajakan
 - memberlakukan pinjaman pemerintah
 - meningkatkan produksi untuk mengimbangi jumlah uang yang beredar
 - melakukan pengawasan pemberian kredit
22. Kurs valuta asing bergerak bebas ditentukan oleh tarik menarik kekuatan pasar (permintaan dan penawaran) sampai mencapai titik kesimbangan. System ini disebut
- gold exchange rate
 - stable exchange rate
 - fixid exchange rate
 - multiple exchange rate
 - fluctuating exchange rate
23. Berikut ini adalah hal-hal yang perlu diperhatikan tentang manajemen personalia dan manajemen pemasaran :
- segmentasi
 - hubungan karyawan
 - mempromosikan diri
 - mengembangkan produk
 - persiapan dan seleksi
- Hal-hal yang berhubungan dengan manajemen pemasaran adalah
- 1, 2 dan 4
 - 1, 3 dan 5
 - 1, 2 dan 3
 - 3, 4 dan 5
 - 2, 3 dan 4
24. Berikut adalah kegiatan yang dilakukan perusahaan :
- Memperbaiki lingkungan hidup
 - Mencari laba
 - Memasarkan barang dengan harga terjangkau
 - Membayar pajak
 - Menampung tenaga kerja
 - Memberi bea siswa pada siswa berprestasi
- Penerapan fungsi sosial badan usaha ada pada
- 1, 2 dan 5
 - 1, 5 dan 6
 - 3, 4 dan 6
 - 3, 4 dan 5
 - 2, 3 dan 4
25. Ciri khusus pengelolaan koperasi adalah
- pengurus dipilih dalam rapat anggota
 - pengurus dipilih dalam rapat umum pemegang saham
 - pengurus dipilih oleh dewan penasehat
 - pengurus dipilih oleh pejabat setempat
 - pengurus dipilih oleh dewan pengawas
26. Perusahaan jasa jahit “Rapi” pada tanggal 28 Januari 2007 telah menyerahkan pesanan atas tuan Amir Rp 1.900.000,- Oleh tuan Amir baru dibayar Rp 1.200.000,- sisanya dijanjikan setelah 1 minggu, perkiraan yang dipengaruhi dalam persamaan dasar akuntansi adalah
- Kas bertambah Rp 1.200.000; Utang bertambah Rp 700.000; Modal bertambah Rp 1.900.000
 - Kas bertambah Rp 1.200.000; Piutang bertambah Rp 700.000; Modal berkurang Rp 1.900.000
 - Kas bertambah Rp 1.200.000; Piutang bertambah Rp 700.000; Modal bertambah Rp 1.900.000
 - Kas bertambah Rp 1.900.000; Piutang bertambah Rp 700.000,Modal bertambah Rp 1.200.000
 - Kas bertambah Rp 1.900.000; Piutang bertambah Rp 700.000

- 27.
- | | | |
|------------------|---|---------------------------------|
| Telah diterima | = | Sdr Supari |
| Banyak | = | Dua juta lima ratus ribu rupiah |
| Untuk pembayaran | = | pembelian tinta, kertas |
| | | madiun, 3 Des 2007 |
| | | UD Rini |
| Jumlah | = | Rp 2.500.000,- |

a. Pembelian Kas	Rp 2.500.000	Rp 2.500.000
b. Kas Penjualan	Rp 2.500.000	Rp 2.500.000
c. Peralatan kantor Kas	Rp 2.500.000	Rp 2.500.000
d. Perlengkapan kantor Kas	Rp 2.500.000	Rp 2.500.000
e. Perlengkapan kantor Kas	Rp 2.500.000	Rp 2.500.000

- | | | | |
|----|-----------------------------|---------------|---------------|
| a. | Beban sewa bengkel | Rp 7.200.000 | |
| | Kas | | Rp. 7.200.000 |
| b. | Beban sewa bengkel | Rp. 4.200.000 | |
| | Sewa bengkel dibayar dimuka | | Rp.4.200.000 |
| c. | Sewa bengkel dibayar dimuka | Rp. 4.200.000 | |
| | Beban sewa bengkel | | Rp. 4.200.000 |
| d. | Sewa bengkel dibayar dimuka | Rp 3.000.000 | |
| | Beban sewa bengkel | | Rp. 3.000.000 |
| e. | Sewa bengkel dibayar dimuka | Rp. 7.200.000 | |
| | Beban sewa bengkel | | Rp. 7.200.000 |

No	Nama Rekening	NS Disesuaikan		Rugi/Laba		Neraca	
		D	K	D	K	D	K
1	Beban sewa	10000	-	10000	-	-	-
2	Sewa diterima dimuka	-	40000	-	40000	-	-
3	Pendapatan bunga	-	15000	-	15000	-	-
4	Gaji m.h dibayar	-	25000	-	-	-	25000
5	Beban penyusutan peralatan	50000	-	-	-	50000	-

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

- a. Rp. 60.000.000
b. Rp. 55.000.000
c. Rp. 46.000.000
d. Rp 45.000.000
e. Rp 44.000.000

- a. Rp. 6.500.000
b. Rp. 5.000.000
c. Rp. 3.500.000
d. Rp 3.000.000
e. Rp 2.500.000

32. Jurnal penerimaan kas

Tgl		Perkiraan yang di kredit	R	Debet		Kredit				
				Kas	Potongan penjualan	Piutang	Penjualan	Ref	Perkiraan	Jumlah
M E i	7	Penjualan Toko Indah Fa Badu Jasa bank		375000	-	-	375000			
	15			588000	12000	600000	-			
	25			196000	4000	200000	-			
	30			150000	-	-	-	403	Pend.bunga	100000
				1309000 (101)	16000 (402)	800000 (103)	375000			100000

Rakapitulasi jurnal diatas adalah

- a. Kas debit Rp 375.000; potongan penjualan debit Rp 1.600.000; piutang debit Rp 600.000; penjualan kredit Rp 375.000 dan bunga kredit Rp 100.000
- b. Kas debit Rp 1.309.000; potongan penjualan denbet Rp 16.000; piutang debit Rp 800.000; bunga kredit Rp 100.000
- c. Kas debit Rp 588.000; potongan penjualan debit Rp 12.000.000; piutang debit Rp 375.000; pendapatan bunga kredit Rp 100.000
- d. Kas debit Rp 196.000; potongan penjualan debit Rp 16.000; piutang debit Rp 800.000; penjualan kredit Rp 375.000 dan bunga kredit Rp 100.000
- e. Kas debit Rp 1.309.000; potongan penjualan debit Rp 16.000; piutang kredit Rp 800.000; penjualan kredit Rp 375.000; pendapatan bunga kredit Rp 100.000

33. Daftar Saldo 31 Des 2007

1. Hutang dagang	Rp. 5.000.000
2. Pembelian	Rp. 20.000.000
3. Perlengkapan	Rp. 1.500.000
4. Peralatan toko	Rp. 6.000.000
5. Peralatan kantor	Rp. 7.500.000

Jurnal pembelian:

Tgl		Keterangan	Kredit	D				
			Utang dagang	pembelian	Perlengkapan	Serba-serbi		
						perkiraan	ref	jumlah
De s	5	UD Makmur	6.000.000	6.000.00				
	7	UD Sukses	7.500.000	0		Peral.toko		7.500.000
	12	UD	4.000.000		4.000.00			
	28	Galunggung	8.000.000		0	Peral.kantor		8.000.000
		UD Merapi						
			25.500.000	6.000.000	4.000.000			15.500.000

Dari neraca saldo dan jurnal khusus maka buku besar setelah diposting yang benar adalah

- a. Pembelian sebelah K Rp 26.000.000
- b. Utang dagang sebelah D Rp 20.500.000
- c. Serba-serbi sebelah D Rp 29.000.000
- d. Perlengkapan sebelah D Rp 3.000.000
- e. Peralatan tokosebelah D Rp 13.500.000

34. Dari data neraca lajur diketahui sebagai berikut:

No	Nama akun	NS disesuaikan		Laba/Rugi		neraca	
		D	K	D	K	D	K
1	Sewa dibayar dimuka	100.000	-	-	-	100.000	-
2	Sewa diterima dimuka	-	250.000	-	250.000	-	-
3	Pendapatan sewa	-	250.000	-	250.000	-	-
4	Beban sewa	50.000	-	50.000	-	-	-
5	Sewa y.m.h dibayar	-	150.000	-	-	150.000	-

Berdasarkan kertas kerja tersebut akun yang benar penyelsaiannya adalah

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

35. Pada neraca sisa per 1 Januari 2007 perlengkapan tercatat Rp. 250.000. pada akhir Januari perlengkapan tersisa Rp. 100.000. Jurnal penyesuaianya.....
- | | | |
|-----------------------|-------------|-------------|
| a. Perlengkapan | Rp. 100.000 | |
| Beban perlengkapan | | Rp. 100.000 |
| b. Beban perlengkapan | Rp. 150.000 | |
| Perlengkapan | | Rp. 150.000 |
| c. Beban perlengkapan | Rp. 150.000 | |
| Kas | | Rp. 150.000 |
| d. Beban perlengkapan | Rp. 100.000 | |
| Perlengkapan | | Rp. 100.000 |
| e. Perlengkapan | Rp. 150.000 | |
| Kas | | Rp. 150.000 |
36. Diketahui data data sebagai berikut:
- | | |
|----------------------------------|----------------|
| Persediaan barang dagangan awal | Rp. 7.750.000 |
| Persediaan barang dagangan akhir | Rp. 9.150.000 |
| Pembelian | Rp. 72.700.000 |
| Beban angkut pembelian | Rp. 1.800.000 |
| Potongan pembelian | Rp. 1.700.000 |
| Retur pembelian | Rp. 1.200.000 |
- Dari data diatas besarnya barang tersedia untuk dijual adalah:
- | | |
|-------------------|------------------|
| a. Rp. 34.500.000 | d. Rp 70.200.000 |
| b. Rp. 37.500.000 | e. Rp 71.750.000 |
| c. Rp. 79.350.000 | |
37. Berikut ini sebagian data suatu perusahaan dagang :
- | | |
|---|----------------|
| Persediaan barang dagangan 1 Januari 2007 | Rp. 2.500.000 |
| Pembelian | Rp. 20.000.000 |
| Beban angkut pembelian | Rp. 250.000 |
| Retur pembelian | Rp. 2.000.000 |
| Potongan pembelian | Rp. 600.000 |
| Persediaan barang dagangan 31 Desember 2007 | Rp. 2.000.000 |
- Berdasarkan data di atas harga pokok penjualan yang diperoleh sebesar.....
- | | |
|-------------------|------------------|
| a. Rp. 19.500.000 | d. Rp 16.150.000 |
| b. Rp. 11.450.000 | e. Rp 16.600.000 |
| c. Rp. 10.950.000 | |
38. Dalam retur kerja UD” Merapi” per 31 Des 2007 mempunyai data sebagai berikut:
- | | |
|---|---------------|
| Penjualan | Rp. 6.200.000 |
| Retur penjualan | Rp. 1.500.000 |
| Pembelian | Rp. 4000.000 |
| Retur pembelian | Rp. 1.000.000 |
| Beban angkut pembelian | Rp. 500.000 |
| Beban gaji | Rp. 400.000 |
| Beban rupa-rupa | Rp. 200.000 |
| Persediaan barang dagang 1 Desember 2007 | Rp 2.000.000 |
| Persediaan barang dagang 31 Desember 2007 | Rp 2.500.000 |
- Dari data diatas maka UD” Merapi” mengalami.....
- | | |
|-----------------------|----------------------|
| a. laba Rp. 1.700.000 | d. Rugi Rp 1.500.000 |
| b. rugi Rp. 1.700.000 | e. Laba Rp 2.500.000 |
| c. laba Rp. 1.500.000 | |
39. Diketahui data data dari UD Galunggung per 31 Des 2007 sebaga berikut:
- | |
|----------------------------|
| Laba kotor Rp. 39.500.000 |
| Prive Rp. 800.000 |
| Modal akhir Rp. 105.00.000 |
| Beban usaha Rp. 16.300.000 |
- Maka besarnya modal adalah.....
- | | |
|-------------------|------------------|
| a. Rp. 82.200.000 | d. Rp 85.400.000 |
| b. Rp. 82.600.000 | e. Rp 85.700.000 |
| c. Rp. 83.000.000 | |

40. Perusahaan jasa Angkut “Anti Macet” mempunyai data sebagai berikut:

Pendapatan	Rp. 3.000.000
Beban	Rp. 1.200.000
Prive	Rp. 700.000
Modal	Rp. 10.000.000

Dari jurnal diatas jurnal penutup yang benar adalah:

a.	Ikhtisar R/L	Rp. 3.000.000	
	Pendapatan		Rp.3.000.000
b.	Beban	Rp. 1.200.000	
	Ikhtisar R/L		Rp. 1.200.000
c.	Ikhtisar R/L	Rp. 1.800.000	
	Modal		Rp. 1.800.000
d.	Prive	Rp. 700.000	
	Modal		Rp. 700.000
e.	Modal	Rp. 1.800.000	
	Ikhtisar R/L		Rp. 1.800.000