

SOAL 1

Berikut ini adalah saldo dalam neraca saldo PT RAMADHANI per tanggal 31 Desember 2010:

Penjualan	1.678.500	Penyusutan peralatan kantor	7.250
Potongan penjualan	31.500	Pajak bumi dan bangunan-administrasi	7.320
Pembelian	910.000	Kerugian piutang	4.850
Beban angkut pembelian	31.600	Beban bunga	9.130
Retur pembelian	5.150	Beban lain-lain administrasi	6.000
Beban gaji	21.580	Retur penjualan	62.300
Komisi penjualan	56.260	Pendapatan dividen	38.000
Biaya perjalanan personal penjualan	97.600	Pendapatan bunga wesel	18.000
Beban angkut penjualan	28.930	Pajak penghasilan	133.000
Beban entertainment	21.400	Kesalahan pencatatan penyusutan peralatan yang terlalu besar tahun 2009	17.700
Beban telepon-penjualan	14.280	Dividen yang diumumkan atas saham preferen	9.000
Penyusutan peralatan pengiriman	9.030	Dividen yang diumumkan atas saham biasa	32.000
Penyusutan gedung-administrasi	4.920	Persediaan barang dagang 1 januari 2010	268.100
Beban penjualan lain-lain	4.715	Persediaan barang dagang 31 desember 2010	250.000
Pemakaian perlengkapan kantor	3.450	Laba ditahan	400.000
Beban telepon-adminitrasi	2.800	Kerugian akibat bencana alam-bersih	50.500

Atas dasar data dan informasi di atas, Anda diminta untuk:

1. Menyusun laporan laba rugi untuk PT RAMADHANI periode berakhir 31 Desember 2010 dengan *multiple step*.
2. Menyusun laporan laba rugi untuk PT RAMADHANI periode berakhir 31 Desember 2010 dengan *single step*.

SOAL 2

Berikut ini adalah laporan laba-rugi dan neraca komparatif PT FITRIANI pada tahun 2009 dan 2010.

PT FITRIANI
NERACA KOMPARATIF
Per 31 Desember 2010

	2010	2009
Kas	1.800.000	1.150.000
Piutang usaha	1.750.000	1.300.000
Persediaan	1.600.000	1.900.000
Aktiva tetap	1.900.000	1.700.000
Akumulasi penyusutan aktiva tetap	(1.200.000)	(1.170.000)
Investasi jangka panjang	1.300.000	1.420.000
Total aktiva	7.150.000	6.300.000
Utang usaha	1.200.000	900.000
Utang biaya	200.000	250.000
Utang obligasi	1.400.000	1.550.000
Modal saham	1.900.000	1.700.000
Laba ditahan	2.450.000	1.900.000
Total pasiva	7.150.000	6.300.000

PT FITRIANI
LAPORAN LABA-RUGI
Untuk periode berakhir 31 Desember 2010

Penjualan	6.900.000
Harga pokok barang terjual	(4.700.000)
Laba kotor	2.200.000
Beban penjualan dan administrasi	(930.000)
Laba usaha	1.270.000
Pendapatan lain-lain:	
Keuntungan penjualan investasi	80.000
Laba sebelum pajak	1.350.000
Pajak penghasilan	(540.000)
Laba bersih	810.000
Dividen tunai	(260.000)
Laba diakumulasi ke laba ditahan	550.000

Selama tahun 2010, perusahaan menerbitkan saham biasa sebesar 70.000 untuk memperoleh aktiva tetap.

Atas dasar data dan informasi di atas, Anda diminta untuk menyusun laporan arus kas untuk periode 31 Desember 2010 dengan metode tidak langsung/ *indirect method*

SOAL 3

Perusahaan CANTIKA mencatat transaksi atas barang dagang untuk bulan april 2011 antara lain:

Pembelian				Penjualan	
1-Apr	200 unit	@	Rp500	5-Apr	500 unit
4-Apr	600 unit	@	Rp510	12-Apr	400 unit
11-Apr	200 unit	@	Rp530	27-Apr	800 unit
18-Apr	500 unit	@	Rp535	28-Apr	300 unit
26-Apr	700 unit	@	Rp560		
30-Apr	100 unit	@	Rp580		

Atas data dan informasi di atas, Anda diminta untuk:

- Menghitung persediaan pada akhir 30 april 2011, menggunakan metoda perpetual dengan asumsi
 - First in, first out
 - Average cost
- Ulangi soal "a" di atas, tetapi gunakan metoda periodik/ fisik.

SOAL 4

Pada 1 agustus 2011, perusahaan AMARTA menukarkan aktiva tetap dengan aktiva tetap perusahaan ALENGKA Beberapa catatan aset masing-masing perusahaan sebagai berikut

	AKTIVA AMARTA	AKTIVA ALENGKA
Harga perolehan aset	105.000.000	110.000.000
akumulasi depresiasi (per tgl pertukaran)	85.000.000	70.000.000
harga pasar pada tanggal pertukaran	30.000.000	55.000.000
kas yang dibayarkan oleh AMINAH	25.000.000	-
kas yang diterima oleh ULFAH		25.000.000

Atas dasar data dan informasi di atas, Anda diminta untuk mencatat pertukaran aktiva baik bagi AMARTA maupun bagi ALENGKA apabila:

- Kedua aktiva adalah sejenis (sertakan perhitungan)
- Kedua aktiva adalah tidak sejenis (sertakan perhitungan).

SOAL 5

Perusahaan HABIBAH kehilangan banyak persediaan akibat kebakaran pada bulan Desember 2010 sebelum dilakukan penghitungan fisik persediaan. Buku perusahaan mencatat beberapa data dan informasi seperti berikut:

Persediaan 1 Januari 2010	Rp170,000.000
Pembelian	390,000.000
Retur pembelian	30,000.000
Penjualan	650,000.000
Retur penjualan	24,000.000
Rata-rata laba kotor atas harga pokok	25%

Setelah diidentifikasi, persediaan dengan harga jual Rp21.000.000 selamat dari kebakaran. Persediaan dengan harga jual Rp15.000.000 mengalami kerusakan dan masih mempunyai nilai bersih sebesar Rp5.300.000

Atas dasar data di atas, Anda diminta untuk:
menghitung jumlah kerugian yang disebabkan kebakaran, asumsikan perusahaan tidak mempunyai asuransi atas persediaan.

KETENTUAN:

1. Kerjakan seluruh soal yang tersedia!
2. Jawaban dikirim by e-mail ke star.piet@gmail.com
3. Batas waktu pengiriman jawaban adalah hari Sabtu, 31 Desember 2011, jam 18.00 (**JAWABAN YANG DITERIMA SETELAH BATAS WAKTU DIANGGAP TIDAK MENGUMPILKAN DAN TIDAK AKAN DIKOREKSI**)

