
AAMAI 103 – PRAKTEK BISNIS 
Bagian I 

 
1. Uraikan 2 (dua) bentuk balas jasa yang berhubungan dengan Appraisal & Reward. 
(Chapter 8 : bobot 100%) 
Jawaban yang disarankan : 

1. balas jasa Intrinsic (intrinsic reward) yakni balas jasa yang diperoleh melalui kesenangan pribadi 
dengan  melakukan  pekerjaannya  dengan  menggunakan  ketrampilan  pribadi  secara  penuh 
dalam mengani masalah dan pencapaian target. 

2. balas  jasa extrinsic  ( extrinsic  reward ) yakni balas  jasa yang diberikan kepada karyawan oleh 
perusahaan dan tidak diperoleh dari kesenagan pribadi  . disini termasuk gaji dan upah, bonus, 
lembur, tunjagan hari raya dan pensiun. 

 
2. Dalam kaitan degan Komunikasi Internal, uraikan 3 (tiga) jenis saluran komunikasi dan contoh 
masing­masing. (Chapter 2 : bobot 100 %) 
Jawaban yang disarankan : 

1. electronic/interactive contoh : intranet, electronic mail dan web sites. 
2. face to face contoh : diskusi informal, rapat staf dan formal team briefings. 
3. one  way  contoh  :  notice  board,  audio/video  cassettes  staff  handbooks,  publikasi,  buletin 

mingguan, company nessletters. 
 
3. Uraikan 3 (tiga) perbedaan antara Akuntansi Keuangan dan Akuntansi Manajemen. 
(Chapter 5 : bobot 100 %) 
Jawaban yang disarankan : 

1. Struktur : akuntansi manajemen dapat diformulasikan dalam cara yang berbeda untuk berbagai 
tujuan,  masing2  sesuai  tujuannya.  Bila  dibandingkan  dengan  akuntansi  keuangan 
pengaturannya lebih pada perhitungan akuntansi. 

2. format  :  Tidak  seperti  pada  sisitem  akuntansi  keuangan.  Sistem  akuntansi  manajemen  tidak 
hanya berhubungan dengan uang, tapi juga termasuk sejumlah informasi non monetary seperti 
jam kerja buruh, jumlah bahan baku yang digunakan dalam proses dan listrik yang dikonsumsi 
oleh pabrik. 

3. time  periods  :  informasi  akuntansi manajemen  difokuskan  pada masa  yang  akan  datang  yang 
berhubungan dengan forecasts, estimasi dan proyeksi. 

4. regulation : akuntansi manajemen tidak mempunyai external regulatory constrains. 
5. legal  requirements  to  pulish  accounts  :  perusahaan  tidak  diwajibkan  oleh  hukum  untuk 

menghasilkan  management  accounts,  namun  mereka  diwajibkan  secara  hukum  untuk 
menghasilakan financial accounts. 

6. audit  requirements  :  perusahaan  terbatas  diwajibkan  oleh  hukum  untuk  mengharuskan 
pembukuan mereka diaudit oleh auditor yang terdaftar. 

 
4. Dalam kaitan dengan Gaya Manajemen (Management Style), uraikan 3 (tiga) model manajemen 
dan karakteristiknya. (Chapter 2 : bobot 100%) 
Jawaban yang disarankan: 

1. open door : para manajer dapat didekati oleh karyawan setiap saat. 
2. autocratic : kontrol dan power ada pada seorang individu biasanya chief executive. 
3. paternalistic : perusahaan melihat karyawannya dengan cara kebapakan, dan karyawan hormat 

kepada manajer perusahaan seperti anak terhadap orang tuanya. 
4. militaristic/hierarchical  : manajemen diatur dengan  cara yang  formal dengan pemisahan  tugas 

yang jelas. 
5. democratic/consultative  :  keputusan  diambil  dengan  referensi  lebih  dahulu  dari  sebanyak 

mungkin karyawan. 
 
5. Uraikan 4 (empat) keuntungan dari penganggaran (budgeting). (Chapter 5 : bobot 100 %) 
Jawaban yang disarankan : 

1. unification of effort ( penyatuan upaya ) : penganggaran menyatukan seluruh aktifitas karyawan 
dalam  perusahaan.  Contoh  :  anggaran  akan  menjelaskan  apakah  jumlah  produk  yang 
direncanakan  oleh  bagian  penjualan  dapat  dijual  atau  dapat  disediakan  oleh  bagian  produksi 
dalam waktu yang diperlukan. 

2. planning  (  perencanaan  )  :  penganggaran  mendorong  perencanaan  dimana  perusahaan 
merupakan  kepalanya  dan  para  manajer  tidak  dapat  bertanya  apa  sumber  daya  yang 
dibutuhkan untuk diperoleh. 


3. motivation  (  motivasi  )  :  penganggaran  meningkatkan  motivasi  karena  setiap  orang  dalam 
perusahaan telah mempunyai target untuk dicapai atau dilampaui. 

4. control  (  pengawasan  )  :  penganggaran  menetapkan  suatu  benchmark  untuk  ukuran 
performance sebenarnya. 
 

6. Uraikan 4 (empat) proses penilaian dalam kaitan dengan sumber daya manusia.  (Chapter 8  : 
bobot 100 %) 
Jawaban yang disarankan : 

1. assessing  the  individual performance  ( menilai kemampuan  individu )  : perincian  tugas adalah 
biasa  digunakan pada  saat memutuskan batas  tanggung  jawab  telah dipenuhi,  dilampaui  atau 
jatuhnya kurang dari standar yang diminta. 

2. ageeing  the  assestment  (  persetujuan  penilaian  )  :  tahap  berikutnya  adalah  memberikan 
kesempatan untuk diskusi dan umpan balik kepada individutentang kemampuan mereka. Hal ini 
biasanya dilakukan pada wawancara penilaian. 

3. identifying  training  and  development  needs  (  kebutuhan  mengidentifikasi  pelatihan  dan 
pengembangan)  :  pelatihan  dan  pengembangan  individu  perlu  untuk  dikenali,  aspek  ini 
seharusnya  tidak  hanya  dikonsentrasikan  pada  ketrampilan  individu  saat  ini,  tapi  juga  pada 
persiapan pribadi untuk tugas yang lebih penting dimasa yang akan datang. 

4. setting objectives ( menyusun tujuan yang akan dicapai ) : setelah tiga tahapan pertama selesai , 
juru  nilai  dan  orang  yang  sedang  dinilai  seharusnya  setuju  pada  tujuan  realistis  yang  akan 
dicapai pada waktu review berikutnya. 

 
7.  Uraikan  4  (  empat  )  peranan  sekretaris  perusahaan  dalam  kaitan  dengan  tata  kelola 
perusahaan. (Chapter 3 : bobot 100 %) 
Jawaban yang disarankan : 

1. menangani  register  yang  sesuai  dengan undang undang  ( maintaining  the  statutory  registers  ) 
diantaranya  adalah  :  register  keanggotaan,  register  dari  para  direktur dan  sekertaris,  register 
kepentingan direktur, biaya2. 

2. mengingatkan  dan  mengumumkan  pengadaan  rapat  umum  tahunan  (  notice  of  the  annual 
general  meeting  )  :  pemberitahuan  termasuk  menentukan  anggota  perusahaan  dan  auditor 
perusahaan  dalam  21  hari  pemberitahuan  tertulis  dari  rapat  umum  tahunan  dan  14  hari 
pemberitahuan rapat selain dari  rapat umum tahunan atau rapat untuk menyampaikan usul / 
resolusi khusus. 

3. special  and extraordinary resolution  :  tugas sekretaris perusahaan meyakinkan para pendaftar 
untuk mengirim copy setiap resolusi khusus atau perjanjian dari direktur perusahaan. 

4. ensuring  that  statutory  form  are  filed  promptly  accounts  minutes  of  director’s  meeting  and 
general meetings. making accounts and document available for inspection. 

 
8.  Dalam  kaitan  dengan market  reasearch,  uraikan  4  (empat)  proses manajemen marketing. 
(Chapter 7 : bobot 100%) 
Jawaban yang disarankan : 

1. mengembangkan rencana pemasaran ( develop marketing plans ) 
2. mengidentifikasi target pasar ( identify target markets) 
3. memformulasikan strategi pemasaran ( formulate marketing strtategy) 
4. mengawasi operasi pemasaran ( control marketing operations ) 
5. memonitor keberhasilan produk atau pelayanan ( monitor the success of product or services). 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


Bagian II 
 
9. Dalam kaitan dengan Keputusan Menteri Keuangan no. 424 tahun 2003 dan Peraturan Menteri 
Keuangan no. 135 pasal 11  tahun 2005  tentang kesehatan keuangan perusahaan  asuransi dan 
reasuransi, sebutkan : 
( Pasal 11 KMK424/KMK.06/2003 dan PMK.135.05/2005 halaman 146 dan 332 ) 
a. 9 ( sembilan ) jenis investasi. 
b. 6 ( enam ) jenis kekayaan yang bukan investasi. 
 
Bobot penilaian :  
a. (Bobot 60%) 
b. (Bobot 40%) 
 
a. (sembilan) jenis investasi : 

1. deposito  berjangka  dansertifikat  deposito  pada  bank  termasuk  deposit  on  call  dan  deposito 
berjangka waktu kurang dari atau sama dengan 1 (satu) bulan. 

2. saham yang tercatat dibursa efek. 
3. obligasi dan medium term notes dengan peringkat yang paling rendah A atau yang setara pada 

saat penempatan. 
4. surat berharga yang diterbitkan atau dijamin oleh Pemerintah atau Bank Indonesia;  
5. unit penyertaan reksadana; 
6. penyertaan langsung ( saham yang tidak tercatat dibursa efek ); 
7. bangunan dengan hak strata ( strata title ) atau tanah dengan bangunan, untuk investasi; 
8. pinjaman hipotik; 
9. pinjaman polis. 

 
b. ( enam ) kekayaan yang bukan investasi. 

1. kas dan bank; 
2. tagihan premi penutupan langsung; 
3. tagihan reasuransi; 
4. tagihan hasil investasi; 
5. bangunan dengan hak strata (strata title) atau tanah dengan bangunan, untuk dipakai sendiri; 
6. perangkat keras komputer. 

 
10. Jelaskan apa yang dimaksud dengan Accounting Equation dan berikan contoh perhitungannya 
pada perusahaan asuransi. (Chapter 4 : bobot : teori 20 %, hitungan 80 %) 
Jawaban yang disarankan : 
•  Accounting  Equation  :  sebagian  usaha  perlu  memiliki  aset  seperti  :  uang  tunai,  persediaan  barang, 
inventaris kantor dan peralatan komputer, kendaraan, bangunan dan tanah. Seseorang harus membayar 
untuk  aset  aset  ini  dan  dasar  akuntansinya  dengan  pemikiran  bahwa  semuanya  diliki  oleh  usaha  dan 
didanai dari  suatu  tempat. Pada mulanya pemilik organisasi menyediakan dana yang diperlukan untuk 
memulai usaha, orang lain atau organisasi seperti kreditor, semi pemerintah usaha kecil memulai scheme 
atau bank yang menyediakan  tambahan dana. Hubungan  antara hal  hal  yang dimiliki  oleh  suatu usaha 
(asetnya)  dengan  dana  yang  telah  digunakan  untuk  membelinya  dikemukakkan  dalam  persamaan 
akuntansi : 
Asset = Modal + Kewajiban 
Adalah ketentuan akuntansi bahwa persamaan harus selalu seimbang (balance). Persamaan matematika 
dapat disusun kembali : 
Modal = Asset – Kewajiban. 
• Contoh perhitungannya; 
Format  dari  suatu  perusahaan Asuarnsi  XYZ  bayangkan  bahwa  perusahaan  xyz  dimiliki  oleh  Jhon  dan 
saudaranya  Jack.  Mereka  masing  masing  mempunyai  simpanan  di  Bank  sebesar  Rp.  10  milyar  dalam 
bentuk  tunai dan mereka menggunakan gabungan  simpanan  sebesar Rp. 20 milyar  tunai  sebagi modal 
investasi  dalam  perusahaan  artinya  masing  masing  meminjami  Rp.  10  milyar  kemudian  perusahaan 
berhutang kepada mereka masing masing Rp. 10 milyar. PT. Asuarnsi XYZ adalah perseroan terbatas yang 
mempunyai  identitas  sendiri  yang  terpisah  dari  identitas  Jhomn  dan  Jack  mereka  tidak  bisa  dikejar 
sebagai  individu  untuk  utang  PT. Maksimumyang mereka  derita  kerugian  dalam  hal  perusahaan  tidak 
dapat melanjutkan usahanya adalah  jumlah yang telah diinvestasikan didalamnya yakni masing masing 
Rp. 10 milyar. Uang Rp. 20 milyar sekarang menjadi milik perusahaan dan harus digunakan untuk tujuan 
perusahaan dan akan  terlihat  sebagai uang  tunai pada akun bank oleh sebab  itu disebut aset. Asuransi 
XYZ menggunakan Rp. 500  juta tunai untuk membeli beberapa peralatan kantor dan Rp. 5 milyar tunai 


telah diambil dari bank untuk pegangan mereka. Ketika mereka membayarnya, peralatan kantor menjadi 
aset  perusahaan(senilai  Rp.  500jt).  Perusahaan  kemudian membeli  komputer  untuk  kantor  pusat  dan 
cabang  serta mesin  fax  senilai  Rp.  750jt  dalam  6  bulan  kredit.  Komputer  dan mesia  fax menjadi  aset 
lainnya  yang  sedang  dibiayai  dengan  jalan  kredit  sehingga  tidak  perlu mengurangi  uang  tunai  dibank. 
setelah  6  bulan  hutang  sebesar  Rp.750jt  belum  terbayar  maka  tetap  dibukukan  sebagai  kewajiban. 
Setelah  2  minggu,  perusahaan  selesai  menyelenggarakan  perjanjian  kontrak  tambahan  yakni  untuk 
pekerjaan freelance sales dan membayarnya sebesar Rp. 50jt perusahaan menghargai pelanggannya Rp. 
100jt untuk tugasnya. pelanggan membayar kepada perusahaan Rp. 100jt pada akhir tugasnya. uang yang 
Rp. 100jt adalah pendapatan buat perusahaan dan ditambahkan pada kas dibank sebagai aset, Rp. 50jt 
keuntungan ditambahkan pada perusahaan sebagai jumlah modal. 
 
PT. XYZ. Persamaan Akuntansi. 
 
Berikut ini items berdasarkan individual heading pada waktu yang berbeda selama proses diatas : 
1. Ketika usaha dimulai pertama kali : 
Modal = Asset ‐ Liabilities 
Rp. 20 milyar = Rp. 20 milyar tunai ‐ Rp. 0 
 
2. Setelah peralatan dibeli 
Modal = Asset ‐ Liabilities 
Rp. 20 m = Rp. 500jt peralatan ‐ Rp. 0 
Rp.19.500jt tunai 
 
3. Ketika Komputer dan Mesin Fax dibeli secara kredit. 
Modal = Asset ‐ Liabilities 
Rp. 20 m = Rp. 500jt peralatan ‐ Rp. 750jt kredit 
Rp. 750jt komputer + fax 
Rp.19.500jt tunai 
 
4. Setelah tugas pertama perusahaan. 
Modal = Asset ‐ Liabilities 
Rp.20m + Rp 50jt = Rp. 500jt peralatan ‐ Rp. 750 jt kredit 
( profit) Rp. 750jt Komputer + fax ‐ Rp. 50 jt sales fee 
Rp. 19.600jt tunai 
 
Persamaan  akuntansi  menopang  bentuk  seluruh  sistem  pencatatan  akuntansi.  Hal  ini  adalah  cara 
pandang  yang  logis  pada  transaksi  keuangan  dan  dari  penjelasan  bagaimana  pendapatan  dan  biaya 
berhubungan dengan nilai perusahaan. 
 
11. Masing masing perusahaan mempunyai tujuan yang berbeda satu sama lain dalam mencapai 
tujuan usahanya. Dalam kaitan dengan bisnis, uraikan : 
a. 6 ( enam ) tujuan bisnis. 
b. 6 ( enam ) fungsi bisnis. 
 
Jawaban yang disasarankan : 
a. 6 (enam) tujuan bisnis : 
1. Tujuan Utama ( primary objectives). Tujuan utama dari suatu usaha adalah sederhana contoh, 
• tujuan seorang dokter untuk meningkatkan kesehatan pasien mereka 
• tujuan dari sekolah untuk mendidik muridnya. 
 
2.  Tujuan  Usaha  (business  objectives).  Ketika  tujuan  utma  jelas  maka  akan  lebih  memudahkan  para 
manajer  untuk  mencapai  tujuan  bisnis.  Tujuan  organisasi  dapat  dibagi  dalam  2  bagian  yakni  tujuan 
keuangan dan tujuan strategi. 
• tujuan keuangan berhubungan dengan cara kebutuhan bisnis menggunakan uang yang diawasinya. 
• tujuan strategi mencoba taktik usaha yang ingin dikejar melalui menajemen yang efektif. 
 
3.  Gap  Concept.  Ketika  memformulasikan  tujuan,  banyak  bisnis  menggunakan  pedoman  yang  dikenal 
sebagai gap concept untuk membantu mereka dalam mengenali apa yang dibutuhkan untuk diselesaikan 
dalam hal pemgembangan bisnis mereka secara efektif. 
Ada 2 (dua) langkah pengenalan performance gap : 


•  Memutuskan  pada  tingkat  apa  dalam  perkembangannya  kebutuhan  bisnis  akan  berada  pada  waktu 
tertentu dimasa yang akan datang. Hal ini dapat dikemukakan dalam syarat syarat produk baru, market 
shares, memperbaiki kepuasan pelanggan, keuntungan yang lebih tinggi dsb. 
• Untuk menganlisa keadaan perusahaan yang mungkin berada pada  saat  itu bila  tidak ada perubahan 
yang  strategis  yang  dibuat  saat  ini.  Perbedaan  antara  keadaan  yang  diharapkan  (bila  tidak  ada  yang 
dilakukan) dan keadaan yang diinginkan adalah performance gap. 
 
4.  SWOT  analysis.  Banyak  alat  alat  manajer  yang  ada  untuk  membantu  rencana  organisasi.  Satu 
diantaranya yang telah berdiri untuk menguji waktu adalah SWOT analysis.disini gagasanya adalah untuk 
mengenali  kelemahan,  kekuatan,  kesempatan  dan  ancaman  pada  bisnis.  Disiplin  dari  pendekatan  akan 
membantu pembuatan keputusan yang efektif dan dapat digunakan oleh relasi dengan gap analysis. 
 
5.  Mission  Statements.  Alat  lainnya  untuk  membantu  organisasi  dalam  memformulasikan  tujuannya 
adalah mission  statements. Hal  ini  biasanya dalam  tulisan dan  encapsulate  identirtas  organisasi  dalam 
bentuk  :  what  it  is?,  what  makes  it  special?,  what  it  stands  for?  What  it  aims  to  achieve?,  what  it  is 
heading?, what differentiates it from competitors?. 
 
6. Needs for Clear Operational Objectives. Bagian dari  ide yang lebih luas yakni kebohongan dibelakang 
tujuan utama organisasi dan mission statement. Para manajer juga punya tujuan harian. Contoh : 
• mencoba untuk memamstikan performa yang efektif baik dari mereka sendiri maupun bawahanya. 
• bereaksi cepat dan dengan cepat untuk merubah keadaan. 
• menangkap kesempatan yang mereka bangun. 
 
b. 6 ( enam) fungsi bisnis. 
1.  Innovation.  Fungsi  inovasi  berhubungan  dengan  pengembangan  bisnis  baru,  gagasan  dalam  bentuk 
produk, proses dan metode marketing, organisasi dan manajemen. 
 
2. Production  .  fungsi  produksi  terdiri  dari  aktifitas  yang berhubungan dengan kreasi harta benda dan 
layanan melalui bawaan bersama dan gabungan dari angkaangka masukan resource termasuk material, 
buruh, keuangan dan perencanaan. Fungsi ini dapat dioutsource dengan kontrak untuk fasilitas produksi 
terpisah.  Contoh  :  biasa  bagi  desainer  baju  untuk  mengoutsource  produksi  baju  untuk  pabrikan 
independen. 
 
3. Marketing. Fungsi marketing berhubungan dengan semua aktifitas yang berhubungan antara bisnis dan 
komsumsi.  Disini  termasuk  riset  pasar  dan  penggunaan  informasi  dalam  pengembangan  produk  atau 
layanan, harga, promosi, dan menjamin bahwa produk akhirnya menjangkau konsumen. 
 
4. Human Resource Management. Fungsi HRM berhubungan dengan perencana, akuisisi, pengembangan 
organisasi, utilisasi dan balas jasa dari perusahaan SDM. Aspek penting darei fungsi ini adalah manjemen 
konflik  melalui  aktifitas  hubungan  industri  yang  efektif.  Rekruitmen  dan  pelatihan  sering  dioutsource 
pada perusahaan external. 
 
5.  Finance  &  Accounting.  Fungsi  ini  berhubungan  dengan  raising  dan  manajemen  pendanaan  dan 
produksi  dari  informasi  pada memindahkan  kedua  proses  ini.  Bisnis  kecil  cenderung mempekerjakan 
kontraktor external untuk melaksanakan fungsi ini. 
 
6. Compliance with Regulations. Fungsi compliance berhubungan dengan memastikan bahwa organisasi 
memenuhi peraturan dengan persyaratan  yang diberlakukan Pemerintah  atau badan  industrial.  Fungsi 
ini  biasanya  adalah  tanggung  jawab  dari  bagian  sekertaris  perusahaan,  tetapi  boleh  dioutsource  pada 
akuntan external atau perusahaan khusus. 
 
12. Dalam kaitam dengan marketing, produk adalah salah satu bagian dalam bauran pemasaran. 
Jelaskan 5 ( lima ) unsur penting yang harus dilakukan dalam pengembangan produk. (Chapter 7 : 
bobot masing masing 20 % ) 
Jawaban yang disarankan : 
 
1. Product & Services. Perbedaan produk dan servis adalah : ‐ produk pada dasarnya adalah nayta benda 
fisik ( mobil, jam tangan dsb ). ‐ Service umumnya tidak berwujud ( layanan hukum, broker asuransi atau 
akuntan) dan cenderung ditentukan oleh orang. 
2. Changing Markets. Pasar secara terus menerus berubah. Pelanggan harus dan mampu dari organisasi 
yang  selalu  dalam  keadaan  mengalir  yakni  :  ‐  Ekonomi.  Tingginya  pengangguran  menuntun  kepada 


kurang  tersedianya  pendapatan  dan  menurunnya  penjualan  retail  (eceran).  –  Peraturan  Pemerintah. 
Aturan  baru melarang  semua  pemasangan  iklan  tembakau.  –  kompetisi.  Pesaing  keluar  dari  bisnis..  – 
Lobby  konsumen.  Konsumen  berteriak  untuk  suatu  larangan  perubahan  secara  umum.  –  Teknologi. 
Kemajuan  teknologi membuat  produk  dapat  dikerjakan.  –  Pengaruh  Sosial  &  Budaya.  Agama  tertentu 
melarang bekerja pada hari tertentu dalam 1 minggu atau pada jam tertentu dalam 1 hari. 
3. New Products. Karene pasar terus menerus berubah, organisasi perlu mencari peluang untuk produk 
baru yang akan memuaskan kebutuhan konsumen baru. Gagasan untuk produk baru datang dari sumber 
wilayah  yang  luas,  seperti  :  pelanggan  yang  ada,  staf  perusahaan,  pemasok/agen,  pesaing,  pemerintah, 
media,  asosiasi. Untuk memanfaatkan potensi pasar,  ide baru harus dirubah kedalam produk baru dan 
sukses secara komersial. 
4.  Existing  Products.  Sekali  suatu  produk  ada,  keberhasilannyadapat  ditelusuri  sesuai  dengan 
keuntungannya  pada  periode  yang  lalu,  kemajuannya  akan  berlanjut  dan  akan  dipengaruhi  oleh 
perubahan pasar dan pengalaman menunjukkan bahwa kebanyakan ciri produk mempunyai kehidupan 
yang  terbatas  selama  mereka  melewati  suatu  rangkaian  tahapa,  semua  mempunyai  implikasi  pada 
keuntungan dan kemampuan penjualan. Pengembangan produk untuk produk yang sudah ada termasuk: 
menyesuaikan mereka untuk memperoleh nilai tambah (video recorder digabung dengan tv) penyatuan 
teknologi baru seperti perubahan dari ketrampilan kayu ke plastik. 
5. Coping with Changing Markets. Ada 2 cara mengatasi bisnis dengan perubahan pasar. Analalisa pasar 
dan reaksi yang tepat. Analisa pasar yang rutin membantu perusahaan untuk menetapkan bentuk produk 
yang memuaskan konsumen. Ada 4 area penting yang seharusnya dimonitor secara  teratur  :  ‐ aktivitas 
pesaing,  ‐  perubahan  kebutuhan  konsumen,  ‐peningkatan  kualitas  produksi,  ‐  teknologi  baru. Menjaga 
kesetaraan  perubahan  pasar  biasanya  merupakan  tanggung  jawab  manajer  senior.  Pilihan  untuk 
memutuskan  bagaimana  reaksi  pada  perubahan  ini  akan  didasarkan  pada  implikasi  keuangan  dari 
menyesuaikan kebutuhan pasar atau meninggalkan pasar kepada produsen lain, manajer harus memilih 
reaksi yang tepat atas setiap perubahan di pasar. 
 
13. Jelaskan 5 ( lima ) jenis informasi keuangan yang dibutuhkan dalam kaitan dengan akuntansi 
keuangan. (Chapter 4 : bobot masing masing 20 %) 
Jawaban yang disarankan : 
 
1. Atifitas Perusahaan. Orang orang boleh mengetahui aktifitas perusahaan yang  telah dilakukan  tahun 
yang  lalu.  Laporan  keuangan  seringkali  berisi  narasi  tentang  aktifitasnya  perusahaan  ,  sebagian  besar 
keberhasilan atau kegagalan tertentu termasuk meghentikan proyek atau menutup baru. 
 
2. Cash Position ( Liquidity ). Sejumlah uang tunai yang dimiliki perusahaan dikenal sebagai liquiditasnya. 
Uang kas ( uang yang secara instan dapat dibelanjakan ) adalah vital untuk keberhasilan usaha. Karena 
hal ini dibutuhkan untuk membayar biaya dan pengeluaran perusahaan. 
 
3.  Profitability.  Adalah  sejumlah  uang  yang  tersisa  setelah  biaya  untuk  pengeluaran  dikurangi  dengan 
semua pendapatan perusahaan. Apabila jumlah yang tersisa pas nol, maka perusahaan rusak (biaya diadu 
dengan pendapatan). Bila ada angka negatif maka perusahaan mengalami kerugian dan sebaliknya bila 
psitif maka perusahaan untung. 
4.  Income  &  Expenditure.  Walaupun  selalu  ada  kebutuhan  untuk  informasi  tentang  profitabilitas 
perusahaan, banyak pihak juga ingin mengetahui berapa banyak pendapatan yang diperoleh selama satu 
tahun melalui penjualan produk atau layanannya. Ketika informasi ini dibandingkan dari tahun ke tahun 
maka berikutnya adalah untuk membangun gambaran dari volume penjualan untuk melihat apakah telah 
meningkat  atau  menurun.  Dalam  cara  yang  sama,  informasi  tentang  apakah  perusahaan  melakukan 
spending seperti gaji, bahan baku, sewa atau kendaraan perusahaan, dikumpulkan bersama dibawahjudul 
pengeluaran.  Perbandingan  tahuanan  dapat  dibuat  yang  akan  diperagakan  apakah  biaya  mengalami 
peningkatan atau penurunan. 
5. Organisation’s Wealth  ( kekayaan perusahaan ). Orang dalam ataupun  luar  ingin mengetahui berapa 
kekayaan  usaha,  bagaimana  kekayaan  disimpan  dalam  bentuk  apa  saja,  contoh  :  dalam  bentuk  tunai, 
property dan equipment. 
 
14. Jelaskan 6 ( enam ) bentuk Struktur Organisasi dalam kaitan dengan Manajemen. (Chapter 2 : 
bobot masing masing 16 %) 
Jawaban yang disarankan. 
 
1. Functional Design. Dorongan yang kuat dalam organisasi adalah spesialisasi fungsional. Para manajer 
menciptakan  unit  kerja  dengan  aspek  ketrampilan  karyawan  dalam  fungsi  yang  sama.  Kebanyakan 
perusahaan mengadopsi bentuk ini dan dalam pertumbuhannyafungsi ini sesuai dengan produk tunggal. 


2.  Divional  Design.  Perkembangan  dari  struktur  divisional  secara  umum  ditemukan  dalam  organisasi 
yang  menawarkan  produk  dan  layanan  dalam  range  yang  luas.  Mereka  mempunyai  satu  divisi  untuk 
mengani semua aktifitas yang dihubungkan dengan pembuatan dan pemasaran satu produk atau layanan. 
3.  Territorial Design.  Rancangan menciptakan  kerja  kelompok berdasarkan wilayah maksudnya  adalah 
untuk semua aktifitas diwilayah geographical tertentu seharusnya diawasi oleh manajer tunggal ( single 
manager  ).  Desain  ini  lebih  efektif  untuk  organisasi  yang  konsumennya  tersebar  diseluruh  dunia  atau 
negara  yang  berbeda.keuntungannya  adalah  bahwa  unit  kerja  dapat  disesuaikan  dengan  fungsi  dan 
karakteristik khusus daerah tertentu. 
4. Holding Company. Desain ini berhubungan dengan organisasi yang timbul oleh pembelian bisnis  lain 
atau  menawarkan  suatu  range  produkyang  luas.  Struktur  perusahaan  induk  terdiri  dari  kelompok 
perusahaan  yang  berdiri  sendiri  dan  diawasi  oleh  koordinator  kelompok,  biasanya  dibuat  chief 
excecutives dari perusahaan induk. 
5.  Project  Teams.  Team  perancang  adalah  unit  yang  secara  khusus  diciptakan  untuk  mengurusi 
lingkungan  bisnis  yang  sangat  mudah  berubah  dan  mencerminkan  identifikasi  yang  dekat  dengan 
kebutuhan pelanggan  .  ini  adalah  struktur  sementara  yang dibentuk untuk berhubungan dengan  tugas 
atau  masalah  khusus  dan  untuk  menggabungkan  keahlian  teknis  lebih  dari  mencerminkan  setiap 
pengertian  dari  hirarki  manajemen  team  biasanya  diciptakan  untuk  berhubungan  dengan  akun 
pelanggan  khusus  dan  disusun  diseputar  beberapa  team,  masing  masing  menangani  masalah  yang 
berbeda. 
6. Matrix Design. Desain matrix adalah untuk menggabungkan yang terbaik dari seluruh dunia, organisasi 
pelanggan dari  suatu project  team spesialisasi dari  fungsi organisasi dan  fokus produk dan geographic 
dari  struktur  divional.  Struktur  matrix  memberikan  manfaat  pada  struktur  manajemen  vertical  yang 
tegas  (  bermanfaat  untuk  tugas  manajemen  yang  berskala  besar)  untuk  hidup  berdampingan  dengan 
struktur  manajemen  proyek  pasar  yang  longgar.  Bermanfaat  untuk  stimulasiperubahan  dan  inovasi; 
desain matrix menetapkan suatu struktur yang dengan efektif mengatur paling sedikit 2 (dua) unsur yang 
berbeda dari suatu range termasuk ukuran, produk, pasar dan pelanggan. 


 
SUGGESTED ANSWER 
103 : PRAKTEK BISNIS 
MARET 2009 
 
Buku referensi: 
‐ Study Course P04 � Modern Business Practice � The Chartred Insurance Institute, 1999. 
‐ Himpunan Peraturan‐Peraturan dibidang Perasuransian di Indonesia (1992 � 2006) Edisi 2007 ( FAPI) 
 
Bagian I 
 
1. Uraikan 2 (dua) bentuk balas jasa yang berhubungan dengan Appraisal & Reward. 
Jawaban yang disarankan : 
 
1. balas jasa Intrinsic (intrinsic reward) yakni balas jasa yang diperoleh melalui kesenangan pribadi 
dengan melakukan pekerjaannya dengan menggunakan ketrampilan pribadi secara penuh dalam 
mengani masalah dan pencapaian target. 
2. balas jasa extrinsic ( extrinsic reward ) yakni balas jasa yang diberikan kepada karyawan oleh 
perusahaan dan tidak diperoleh dari kesenagan pribadi . disini termasuk gaji dan upah, bonus, lembur, 
tunjagan hari raya dan pensiun. 
 
2. Dalam kaitan degan Komunikasi Internal, uraikan 3 (tiga) jenis saluran komunikasi dan contoh 
masing­masing. 
Jawaban yang disarankan : 
 
1. electronic/interactive contoh : intranet, electronic mail dan web sites. 
2. face to face contoh : diskusi informal, rapat staf dan formal team briefings. 
3. one way contoh : notice board, audio/video cassettes staff handbooks, publikasi, buletin mingguan, 
company nessletters. 
 
3. Uraikan 3 (tiga) perbedaan antara Akuntansi Keuangan dan Akuntansi Manajemen. 
Jawaban yang disarankan : 
 
1. Struktur : akuntansi manajemen dapat diformulasikan dalam cara yang berbeda untuk berbagai tujuan, 
masing2 sesuai tujuannya. Bila dibandingkan dengan akuntansi keuangan pengaturannya lebih pada 
perhitungan akuntansi. 
2. format : Tidak seperti pada sisitem akuntansi keuangan. Sistem akuntansi manajemen tidak hanya 
berhubungan dengan uang, tapi juga termasuk sejumlah informasi non monetary seperti jam kerja buruh, 
jumlah bahan baku yang digunakan dalam proses dan listrik yang dikonsumsi oleh pabrik. 
3. time periods : informasi akuntansi manajemen difokuskan pada masa yang akan datang yang 
berhubungan dengan forecasts, estimasi dan proyeksi. 
4. regulation : akuntansi manajemen tidak mempunyai external regulatory constrains.  
5. legal requirements to pulish accounts : perusahaan tidak diwajibkan oleh hukum untuk menghasilkan 
management accounts, namun mereka diwajibkan secara hukum untuk menghasilakan financial accounts.  
6. audit requirements : perusahaan terbatas diwajibkan oleh hukum untuk mengharuskan pembukuan 
mereka diaudit oleh auditor yang terdaftar. 
 
4. Dalam kaitan dengan Gaya Manajemen (Management Style), uraikan 3 (tiga) model manajemen 
dan karakteristiknya. 
Jawaban yang disarankan: 
 
1. open door : para manajer dapat didekati oleh karyawan setiap saat. 
2. autocratic : kontrol dan power ada pada seorang individu biasanya chief executive. 
3. paternalistic : perusahaan melihat karyawannya dengan cara kebapakan, dan karyawan hormat kepada 
manajer perusahaan seperti anak terhadap orang tuanya. 
4. militaristic/hierarchical : manajemen diatur dengan cara yang formal dengan pemisahan tugas yang 
jelas. 
5. democratic/consultative : keputusan diambil dengan referensi lebih dahulu dari sebanyak mungkin 
karyawan. 
 


5. Uraikan 4 (empat) keuntungan dari penganggaran (budgeting) 
Jawaban yang disarankan : 
 
1. unification of effort ( penyatuan upaya ) : penganggaran menyatukan seluruh aktifitas karyawan dalam 
perusahaan. Contoh : anggaran akan menjelaskan apakah jumlah produk yang direncanakan oleh bagian 
penjualan dapat dijual atau dapat disediakan oleh bagian produksi dalam waktu yang diperlukan. 
2. planning ( perencanaan ) : penganggaran mendorong perencanaan dimana perusahaan merupakan 
kepalanya dan para manajer tidak dapat bertanya apa sumber daya yang dibutuhkan untuk diperoleh. 
3. motivation ( motivasi ) : penganggaran meningkatkan motivasi karena setiap orang dalam perusahaan 
telah mempunyai target untuk dicapai atau dilampaui. 
4. control ( pengawasan ) : penganggaran menetapkan suatu benchmark untuk ukuran performance 
sebenarnya. 
 
6. Uraikan 4 (empat) proses penilaian dalam kaitan dengan sumber daya manusia. 
Jawaban yang disarankan : 
 
1. assessing the individual performance ( menilai kemampuan individu ) : perincian tugas adalah biasa 
digunakan pada saat memutuskan batas tanggung jawab telah dipenuhi, dilampaui atau jatuhnya kurang 
dari standar yang diminta. 
2. ageeing the assestment ( persetujuan penilaian ) : tahap berikutnya adalah memberikan kesempatan 
untuk diskusi dan umpan balik kepada individutentang kemampuan mereka. Hal ini biasanya dilakukan 
pada wawancara penilaian. 
3. identifying training and development needs ( kebutuhan mengidentifikasi pelatihan dan 
pengembangan) : pelatihan dan pengembangan individu perlu untuk dikenali, aspek ini seharusnya tidak 
hanya dikonsentrasikan pada ketrampilan individu saat ini, tapi juga pada persiapan pribadi untuk tugas 
yang lebih penting dimasa yang akan datang. 
4. setting objectives ( menyusun tujuan yang akan dicapai ) : setelah tiga tahapan pertama selesai , juru 
nilai dan orang yang sedang dinilai seharusnya setuju pada tujuan realistis yang akan dicapai pada waktu 
review berikutnya. 
 
7. Uraikan 4 ( empat ) peranan sekretaris perusahaan dalam kaitan dengan tata kelola 
perusahaan. 
Jawaban yang disarankan : 
 
1. menangani register yang sesuai dengan undang undang ( maintaining the statutory registers ) 
diantaranya adalah : register keanggotaan, register dari para direktur dan sekertaris, register 
kepentingan direktur, biaya2. 
2. mengingatkan dan mengumumkan pengadaan rapat umum tahunan ( notice of the annual general 
meeting ) : pemberitahuan termasuk menentukan anggota perusahaan dan auditor perusahaan dalam 21 
hari pemberitahuan tertulis dari rapat umum tahunan dan 14 hari pemberitahuan rapat selain dari rapat 
umum tahunan atau rapat untuk menyampaikan usul / resolusi khusus. 
3. special and extraordinary resolution : tugas sekretaris perusahaan meyakinkan para pendaftar untuk 
mengirim copy setiap resolusi khusus atau perjanjian dari direktur perusahaan. 
4. ensuring that statutory form are filed promptly  
♣ accounts 
 minutes of director�s meeting and general meetings.♣ 
 making♣ accounts and ducoment available for inspection. 
 
8. Dalam kaitan dengan market reasearch, uraikan 4 (empat) proses manajemen marketing. 
Jawaban yang disarankan : 
 
1. mengembangkan rencana pemasaran ( develop marketing plans ) 
2. mengidentifikasi target pasar ( identify target markets) 
3. memformulasikan strategi pemasaran ( formulate marketing strtategy) 
4. mengawasi operasi pemasaran ( control marketing operations ) 
5. memonitor keberhasilan produk atau pelayanan ( monitor the success of product or services). 
 

 
 
 
 


 
Bagian II 
 
9. Dalam kaitan dengan Keputusan Menteri Keuangan no. 424 tahun 2003 dan Peraturan Menteri 
Keuangan no. 135 pasal 11 tahun 2005 tentang kesehatan keuangan perusahaan asuransi dan 
reasuransi, sebutkan : 
( Pasal 11 KMK424/KMK.06/2003 dan PMK.135.05/2005 halaman 146 dan 332 ) 
a. 9 ( sembilan ) jenis investasi. 
b. 6 ( enam ) jenis kekayaan yang bukan investasi. 
 
a. (sembilan) jenis investasi : 
1. deposito berjangka dansertifikat deposito pada bank termasuk deposit on call dan deposito berjangka 
waktu kurang dari atau sama dengan 1 (satu) bulan.  
2. saham yang tercatat dibursa efek. 
3. obligasi dan medium term notes dengan peringkat yang paling rendah A atau yang setara pada saat 
penempatan. 
4. surat berharga yang diterbitkan atau dijamin oleh Pemerintah atau Bank Indonesia; 
5. unit penyertaan reksadana; 
6. penyertaan langsung ( saham yang tidak tercatat dibursa efek ); 
7. bangunan dengan hak strata ( strata title ) atau tanah dengan bangunan, untuk investasi; 
8. pinjaman hipotik; 
9. pinjaman polis. 
 
b. ( enam ) kekayaan yang bukan investasi.  
1. kas dan bank; 
2. tagihan premi penutupan langsung; 
3. tagihan reasuransi; 
4. tagihan hasil investasi; 
5. bangunan dengan hak strata (strata title) atau tanah dengan bangunan, untuk dipakai sendiri; 
6. perangkat keras komputer. 
 
10. Jelaskan apa yang dimaksud dengan Accounting Equation dan berikan contoh perhitungannya 
pada perusahaan asuransi. 
Jawaban yang disarankan : 
 
� Accounting Equation : sebagian usaha perlu memiliki aset seperti : uang tunai, persediaan barang, 
inventaris kantor dan peralatan komputer, kendaraan, bangunan dan tanah. Seseorang harus membayar 
untuk aset aset ini dan dasar akuntansinya dengan pemikiran bahwa semuanya diliki oleh usaha dan 
didanai dari suatu tempat. Pada mulanya pemilik organisasi menyediakan dana yang diperlukan untuk 
memulai usaha, orang lain atau organisasi seperti kreditor, semi pemerintah usaha kecil memulai scheme 
atau bank yang menyediakan tambahan dana. Hubungan antara hal hal yang dimiliki oleh suatu usaha 
(asetnya) dengan dana yang telah digunakan untuk membelinya dikemukakkan dalam persamaan 
akuntansi : 
Asset = Modal + Kewajiban 
Adalah ketentuan akuntansi bahwa persamaan harus selalu seimbang (balance). Persamaan matematika 
dapat disusun kembali : 
Modal = Asset � Kewajiban. 
 
� Contoh perhitungannya; 
Format dari suatu perusahaan Asuarnsi XYZ bayangkan bahwa perusahaan xyz dimiliki oleh Jhon dan 
saudaranya Jack. Mereka masing masing mempunyai simpanan di Bank sebesar Rp. 10 milyar dalam 
bentuk tunai dan mereka menggunakan gabungan simpanan sebesar Rp. 20 milyar tunai sebagi modal 
investasi dalam perusahaan artinya masing masing meminjami Rp. 10 milyar kemudian perusahaan 
berhutang kepada mereka masing masing Rp. 10 milyar. PT. Asuarnsi XYZ adalah perseroan terbatas yang 
mempunyai identitas sendiri yang terpisah dari identitas Jhomn dan Jack mereka tidak bisa dikejar 
sebagai individu untuk utang PT. Maksimumyang mereka derita kerugian dalam hal perusahaan tidak 
dapat melanjutkan usahanya adalah jumlah yang telah diinvestasikan didalamnya yakni masing masing 
Rp. 10 milyar. Uang Rp. 20 milyar sekarang menjadi milik perusahaan dan harus digunakan untuk tujuan 
perusahaan dan akan terlihat sebagai uang tunai pada akun bank oleh sebab itu disebut aset. Asuransi 
XYZ menggunakan Rp. 500 juta tunai untuk membeli beberapa peralatan kantor dan Rp. 5 milyar tunai 
telah diambil dari bank untuk pegangan mereka. Ketika mereka membayarnya, peralatan kantor menjadi 


aset perusahaan(senilai Rp. 500jt). Perusahaan kemudian membeli komputer untuk kantor pusat dan 
cabang serta mesin fax senilai Rp. 750jt dalam 6 bulan kredit. Komputer dan mesia fax menjadi aset 
lainnya yang sedang dibiayai dengan jalan kredit sehingga tidak perlu mengurangi uang tunai dibank. 
setelah 6 bulan hutang sebesar Rp.750jt belum terbayar maka tetap dibukukan sebagai kewajiban. 
Setelah 2 minggu, perusahaan selesai menyelenggarakan perjanjian kontrak tambahan yakni untuk 
pekerjaan freelance sales dan membayarnya sebesar Rp. 50jt perusahaan menghargai pelanggannya Rp. 
100jt untuk tugasnya. pelanggan membayar kepada perusahaan Rp. 100jt pada akhir tugasnya. uang yang 
Rp. 100jt adalah pendapatan buat perusahaan dan ditambahkan pada kas dibank sebagai aset, Rp. 50jt 
keuntungan ditambahkan pada perusahaan sebagai jumlah modal. 
 
PT. XYZ. Persamaan Akuntansi. 
 
Berikut ini items berdasarkan individual heading pada waktu yang berbeda selama proses diatas : 
1. Ketika usaha dimulai pertama kali : 
Modal = Asset ‐ Liabilities 
Rp. 20 milyar = Rp. 20 milyar tunai ‐ Rp. 0 
 
2. Setelah peralatan dibeli  
Modal = Asset ‐ Liabilities 
Rp. 20 m = Rp. 500jt peralatan ‐ Rp. 0 
Rp.19.500jt tunai 
 
3. Ketika Komputer dan Mesin Fax dibeli secara kredit. 
Modal = Asset ‐ Liabilities 
Rp. 20 m = Rp. 500jt peralatan ‐ Rp. 750jt kredit 
Rp. 750jt komputer + fax  
Rp.19.500jt tunai 
 
4. Setelah tugas pertama perusahaan. 
Modal = Asset ‐ Liabilities 
Rp.20m + Rp 50jt = Rp. 500jt peralatan ‐ Rp. 750 jt kredit 
( profit) Rp. 750jt Komputer + fax ‐ Rp. 50 jt sales fee 
Rp. 19.600jt tunai 
 
Persamaan akuntansi menopang bentuk seluruh sistem pencatatan akuntansi. Hal ini adalah cara 
pandang yang logis pada transaksi keuangan dan dari penjelasan bagaimana pendapatan dan biaya 
berhubungan dengan nilai perusahaan. 
 
11. Masing masing perusahaan mempunyai tujuan yang berbeda satu sama lain dalam mencapai 
tujuan usahanya. Dalam kaitan dengan bisnis, uraikan : 
a. 6 ( enam ) tujuan bisnis. 
b. 6 ( enam ) fungsi bisnis. 
Jawaban yang disasarankan : 
 
a. 6 (enam) tujuan bisnis : 
1. Tujuan Utama ( primary objectives). Tujuan utama dari suatu usaha adalah sederhana contoh,  
� tujuan seorang dokter untuk meningkatkan kesehatan pasien mereka 
� tujuan dari sekolah untuk mendidik muridnya. 
2. Tujuan Usaha (business objectives). Ketika tujuan utma jelas maka akan lebih memudahkan para 
manajer untuk mencapai tujuan bisnis. Tujuan organisasi dapat dibagi dalam 2 bagian yakni tujuan 
keuangan dan tujuan strategi. 
� tujuan keuangan berhubungan dengan cara kebutuhan bisnis menggunakan uang yang diawasinya. 
� tujuan strategi mencoba taktik usaha yang ingin dikejar melalui menajemen yang efektif. 
3. Gap Concept. Ketika memformulasikan tujuan, banyak bisnis menggunakan pedoman yang dikenal 
sebagai gap concept untuk membantu mereka dalam mengenali apa yang dibutuhkan untuk diselesaikan 
dalam hal pemgembangan bisnis mereka secara efektif. 
Ada 2 (dua) langkah pengenalan performance gap : 
� Memutuskan pada tingkat apa dalam perkembangannya kebutuhan bisnis akan berada pada waktu 
tertentu dimasa yang akan datang. Hal ini dapat dikemukakan dalam syarat syarat produk baru, market 
shares, memperbaiki kepuasan pelanggan, keuntungan yang lebih tinggi dsb. 
� Untuk menganlisa keadaan perusahaan yang mungkin berada pada saat itu bila tidak ada perubahan 


yang strategis yang dibuat saat ini. Perbedaan antara keadaan yang diharapkan (bila tidak ada yang 
dilakukan) dan keadaan yang diinginkan adalah performance gap. 
4. SWOT analysis. Banyak alat alat manajer yang ada untuk membantu rencana organisasi. Satu 
diantaranya yang telah berdiri untuk menguji waktu adalah SWOT analysis.disini gagasanya adalah untuk 
mengenali kelemahan, kekuatan, kesempatan dan ancaman pada bisnis. Disiplin dari pendekatan akan 
membantu pembuatan keputusan yang efektif dan dapat digunakan oleh relasi dengan gap analysis. 
5. Mission Statements. Alat lainnya untuk membantu organisasi dalam memformulasikan tujuannya 
adalah mission statements. Hal ini biasanya dalam tulisan dan encapsulate identirtas organisasi dalam 
bentuk : what it is?, what makes it special?, what it stands for? What it aims to achieve?, what it is 
heading?, what differentiates it from competitors?. 
6. Needs for Clear Operational Objectives. Bagian dari ide yang lebih luas yakni kebohongan dibelakang 
tujuan utama organisasi dan mission statement. Para manajer juga punya tujuan harian. Contoh :  
� mencoba untuk memamstikan performa yang efektif baik dari mereka sendiri maupun bawahanya. 
� bereaksi cepat dan dengan cepat untuk merubah keadaan. 
� menangkap kesempatan yang mereka bangun. 
 
b. 6 ( enam) fungsi bisnis. 
1. Innovation. Fungsi inovasi berhubungan dengan pengembangan bisnis baru, gagasan dalam bentuk 
produk, proses dan metode marketing, organisasi dan manajemen. 
2. Production . fungsi produksi terdiri dari aktifitas yang berhubungan dengan kreasi harta benda dan 
layanan melalui bawaan bersama dan gabungan dari angkaangka masukan resource termasuk material, 
buruh, keuangan dan perencanaan. Fungsi ini dapat dioutsource dengan kontrak untuk fasilitas produksi 
terpisah. Contoh : biasa bagi desainer baju untuk mengoutsource produksi baju untuk pabrikan 
independen. 
3. Marketing. Fungsi marketing berhubungan dengan semua aktifitas yang berhubungan antara bisnis dan 
komsumsi. Disini termasuk riset pasar dan penggunaan informasi dalam pengembangan produk atau 
layanan, harga, promosi, dan menjamin bahwa produk akhirnya menjangkau konsumen. 
4. Human Resource Management. Fungsi HRM berhubungan dengan perencana, akuisisi, pengembangan 
organisasi, utilisasi dan balas jasa dari perusahaan SDM. Aspek penting darei fungsi ini adalah manjemen 
konflik melalui aktifitas hubungan industri yang efektif. Rekruitmen dan pelatihan sering dioutsource 
pada perusahaan external. 
5. Finance & Accounting. Fungsi ini berhubungan dengan raising dan manajemen pendanaan dan 
produksi dari informasi pada memindahkan kedua proses ini. Bisnis kecil cenderung mempekerjakan 
kontraktor external untuk melaksanakan fungsi ini. 
6. Compliance with Regulations. Fungsi compliance berhubungan dengan memastikan bahwa organisasi 
memenuhi peraturan dengan persyaratan yang diberlakukan Pemerintah atau badan industrial. Fungsi 
ini biasanya adalah tanggung jawab dari bagian sekertaris perusahaan, tetapi boleh dioutsource pada 
akuntan external atau perusahaan khusus. 
 
 
 
12. Dalam kaitam dengan marketing, produk adalah salah satu bagian dalam bauran pemasaran. 
Jelaskan 5 ( lima ) unsur penting yang harus dilakukan dalam pengembangan produk. 
Jawaban yang disarankan :  
 
1. Product & Services. Perbedaan produk dan servis adalah : ‐ produk pada dasarnya adalah nayta benda 
fisik ( mobil, jam tangan dsb ). ‐ Service umumnya tidak berwujud ( layanan hukum, broker asuransi atau 
akuntan) dan cenderung ditentukan oleh orang. 
2. Changing Markets. Pasar secara terus menerus berubah. Pelanggan harus dan mampu dari organisasi 
yang selalu dalam keadaan mengalir yakni : ‐ Ekonomi. Tingginya pengangguran menuntun kepada 
kurang tersedianya pendapatan dan menurunnya penjualan retail (eceran). � Peraturan Pemerintah. 
Aturan baru melarang semua pemasangan iklan tembakau. � kompetisi. Pesaing keluar dari bisnis.. � 
Lobby konsumen. Konsumen berteriak untuk suatu larangan perubahan secara umum. � Teknologi. 
Kemajuan teknologi membuat produk dapat dikerjakan. � Pengaruh Sosial & Budaya. Agama tertentu 
melarang bekerja pada hari tertentu dalam 1 minggu atau pada jam tertentu dalam 1 hari. 
3. New Products. Karene pasar terus menerus berubah, organisasi perlu mencari peluang untuk produk 
baru yang akan memuaskan kebutuhan konsumen baru. Gagasan untuk produk baru datang dari sumber 
wilayah yang luas, seperti : pelanggan yang ada, staf perusahaan, pemasok/agen, pesaing, pemerintah, 
media, asosiasi. Untuk memanfaatkan potensi pasar, ide baru harus dirubah kedalam produk baru dan 
sukses secara komersial. 
4. Existing Products. Sekali suatu produk ada, keberhasilannyadapat ditelusuri sesuai dengan 


keuntungannya pada periode yang lalu, kemajuannya akan berlanjut dan akan dipengaruhi oleh 
perubahan pasar dan pengalaman menunjukkan bahwa kebanyakan ciri produk mempunyai kehidupan 
yang terbatas selama mereka melewati suatu rangkaian tahapa, semua mempunyai implikasi pada 
keuntungan dan kemampuan penjualan. Pengembangan produk untuk produk yang sudah ada termasuk: 
menyesuaikan mereka untuk memperoleh nilai tambah (video recorder digabung dengan tv) penyatuan 
teknologi baru seperti perubahan dari ketrampilan kayu ke plastik. 
5. Coping with Changing Markets. Ada 2 cara mengatasi bisnis dengan perubahan pasar. Analalisa pasar 
dan reaksi yang tepat. Analisa pasar yang rutin membantu perusahaan untuk menetapkan bentuk produk 
yang memuaskan konsumen. Ada 4 area penting yang seharusnya dimonitor secara teratur : ‐ aktivitas 
pesaing, ‐ perubahan kebutuhan konsumen, ‐peningkatan kualitas produksi, ‐ teknologi baru. Menjaga 
kesetaraan perubahan pasar biasanya merupakan tanggung jawab manajer senior. Pilihan untuk 
memutuskan bagaimana reaksi pada perubahan ini akan didasarkan pada implikasi keuangan dari 
menyesuaikan kebutuhan pasar atau meninggalkan pasar kepada produsen lain, manajer harus memilih 
reaksi yang tepat atas setiap perubahan di pasar. 
 
13. Jelaskan 5 ( lima ) jenis informasi keuangan yang dibutuhkan dalam kaitan dengan akuntansi 
keuangan. 
Jawaban yang disarankan : 
 
1. Atifitas Perusahaan. Orang orang boleh mengetahui aktifitas perusahaan yang telah dilakukan tahun 
yang lalu. Laporan keuangan seringkali berisi narasi tentang aktifitasnya perusahaan , sebagian besar 
keberhasilan atau kegagalan tertentu termasuk meghentikan proyek atau menutup baru. 
2. Cash Position ( Liquidity ). Sejumlah uang tunai yang dimiliki perusahaan dikenal sebagai liquiditasnya. 
Uang kas ( uang yang secara instan dapat dibelanjakan ) adalah vital untuk keberhasilan usaha. Karena 
hal ini dibutuhkan untuk membayar biaya dan pengeluaran perusahaan. 
3. Profitability. Adalah sejumlah uang yang tersisa setelah biaya untuk pengeluaran dikurangi dengan 
semua pendapatan perusahaan. Apabila jumlah yang tersisa pas nol, maka perusahaan rusak (biaya diadu 
dengan pendapatan). Bila ada angka negatif maka perusahaan mengalami kerugian dan sebaliknya bila 
psitif maka perusahaan untung. 
4. Income & Expenditure. Walaupun selalu ada kebutuhan untuk informasi tentang profitabilitas 
perusahaan, banyak pihak juga ingin mengetahui berapa banyak pendapatan yang diperoleh selama satu 
tahun melalui penjualan produk atau layanannya. Ketika informasi ini dibandingkan dari tahun ke tahun 
maka berikutnya adalah untuk membangun gambaran dari volume penjualan untuk melihat apakah telah 
meningkat atau menurun. Dalam cara yang sama, informasi tentang apakah perusahaan melakukan 
spending seperti gaji, bahan baku, sewa atau kendaraan perusahaan, dikumpulkan bersama dibawahjudul 
pengeluaran. Perbandingan tahuanan dapat dibuat yang akan diperagakan apakah biaya mengalami 
peningkatan atau penurunan. 
5. Organisation�s Wealth ( kekayaan perusahaan ). Orang dalam ataupun luar ingin mengetahui berapa 
kekayaan usaha, bagaimana kekayaan disimpan dalam bentuk apa saja, contoh : dalam bentuk tunai, 
property dan equipment. 
 
14. Jelaskan 6 ( enam ) bentuk Struktur Organisasi dalam kaitan dengan Manajemen.  
Jawaban yang disarankan. 
 
1. Functional Design. Dorongan yang kuat dalam organisasi adalah spesialisasi fungsional. Para manajer 
menciptakan unit kerja dengan aspek ketrampilan karyawan dalam fungsi yang sama. Kebanyakan 
perusahaan mengadopsi bentuk ini dan dalam pertumbuhannyafungsi ini sesuai dengan produk tunggal. 
2. Divional Design. Perkembangan dari struktur divisional secara umum ditemukan dalam organisasi 
yang menawarkan produk dan layanan dalam range yang luas. Mereka mempunyai satu divisi untuk 
mengani semua aktifitas yang dihubungkan dengan pembuatan dan pemasaran satu produk atau layanan. 
3. Territorial Design. Rancangan menciptakan kerja kelompok berdasarkan wilayah maksudnya adalah 
untuk semua aktifitas diwilayah geographical tertentu seharusnya diawasi oleh manajer tunggal ( single 
manager ). Desain ini lebih efektif untuk organisasi yang konsumennya tersebar diseluruh dunia atau 
negara yang berbeda.keuntungannya adalah bahwa unit kerja dapat disesuaikan dengan fungsi dan 
karakteristik khusus daerah tertentu. 
4. Holding Company. Desain ini berhubungan dengan organisasi yang timbul oleh pembelian bisnis lain 
atau menawarkan suatu range produkyang luas. Struktur perusahaan induk terdiri dari kelompok 
perusahaan yang berdiri sendiri dan diawasi oleh koordinator kelompok, biasanya dibuat chief 
excecutives dari perusahaan induk. 
5. Project Teams. Team perancang adalah unit yang secara khusus diciptakan untuk mengurusi 
lingkungan bisnis yang sangat mudah berubah dan mencerminkan identifikasi yang dekat dengan 


kebutuhan pelanggan . ini adalah struktur sementara yang dibentuk untuk berhubungan dengan tugas 
atau masalah khusus dan untuk menggabungkan keahlian teknis lebih dari mencerminkan setiap 
pengertian dari hirarki manajemen team biasanya diciptakan untuk berhubungan dengan akun 
pelanggan khusus dan disusun diseputar beberapa team, masing masing menangani masalah yang 
berbeda. 
6. Matrix Design. Desain matrix adalah untuk menggabungkan yang terbaik dari seluruh dunia, organisasi 
pelanggan dari suatu project team spesialisasi dari fungsi organisasi dan fokus produk dan geographic 
dari struktur divional. Struktur matrix memberikan manfaat pada struktur manajemen vertical yang 
tegas ( bermanfaat untuk tugas manajemen yang berskala besar) untuk hidup berdampingan dengan 
struktur manajemen proyek pasar yang longgar. Bermanfaat untuk stimulasiperubahan dan inovasi; 
desain matrix menetapkan suatu struktur yang dengan efektif mengatur paling sedikit 2 (dua) unsur yang 
berbeda dari suatu range termasuk ukuran, produk, pasar dan pelanggan. 


 
103 ­ PRAKTEK BISNIS 
103 – PRAKTEK BISNIS 
MARET 2006 
 
BAGIAN I 
 
1. Uraikan apa yang dimaksud dengan SWOT Analysis : (Ref : Chapter …) 
 
Jawaban yang disarankan : 
• Suatu alat yang efektif dalam perencanaan bisnis dan pengambilan keputusan 
•  Analisa  dilakukan  untuk  mengidentifikasi  kekuatan,  kelemahan,  kesempatan  dan  ancaman  bagi 
perusahaan 
 
2. Setiap perusahaan memiliki Budaya Perusahaan (Corporate Culture) yang berbeda. Uraikan 3 
(tiga) aspek yang membentuk Budaya Perusahaan. (Ref : Chapter …) 
 
Jawaban yang disarankan : 
Adalah  gaya  pengelolaan  perusahaan  yang  membentuk  iklim  di  dalam  perusahaan  tersebut.  Secara 
sederhana dapat dikatakan sebagai ‘the way we do things around here’. 3 Aspek yang membentuk Budaya 
Perusahaan  
•  Norma  :  berupa  perilaku  yang  paling  dapat  diterima  dalam  perusahaan,  seperti  pendekatan  dalam 
pemecahan masalah, standar kerja, standar berpakaian. 
•  Keyakinan  dan Nilai  :  berupa  hal‐hal  yang  diyakini  sebagai  patut  atau  tidak  patut  dilakukan,  seperti 
‘masukan  dari  setiap  karyawan  dihargai’,  ‘tidak  melakukan  percobaan  pada  binatang’,  ‘tidak 
mendramatisir suatu krisis’. 
• Gaya Manajemen : berupa perilaku para manager, seperti ‘open door’, demokratis, paternalistik. 
 
3. Uraikan 6 (enam) fase Perencanaan. (Ref : Chapter …) 
 
Jawaban yang disarankan : 
• Analisa 
Pada tahap pertama ini, dilakukan analisa mengenai apa yang akan dicapai, mengapa hal itu ingin dicapai, 
berapa kemungkinan pencapaiannya dan kapan perlu dicapai 
• Evaluasi Pilihan 
Pada  tahap  ini  dilakukan  evaluasi  mengenai  bagaimana  tujuan  secara  keseluruhan  dapat  dicapai  dari 
beberapa pilihan yang dimungkinkan 
• Definisi Sasaran (Goals) 
Sasaran‐sasaran tertentu harus didefinisikan, yang secara bersama‐sama akan mewujudkan tercapainya 
tujuan secara keseluruhan 
• Alokasi Sumber Daya 
Atas  sasaran  yang  sudah  diformulasikan,  maka  harus  diputuskan  pemanfaatan  sumber  daya  dalam 
merealisasikan  sasaran‐sasaran  tersebut.  Sumber  daya  in  dapat  berupa  tenaga  kerja,  ruang  kantor, 
peralatan, dll. 
• Jadwal 
Penentuan tenggat waktu pencapaian sasaran adalah penting  
• Evaluasi Keberhasilan 
Terakhir, dilakukan evaluasi atas hasil yang dicapai berdasarkan ukuran dan standar yang jelas, sehingga 
dapat mudah diketahui apabila sasaran telah tercapai. 
(Bobot 100%) 
 
4.  Penyelenggaraan  rapat  yang  efektif  diperlukan  agenda  rapat.  Sebutkan  6  (enam)  hal  yang 
biasanya terkandung dalam suatu agenda rapat. (Ref : Chapter …) 
 
Jawaban yang disarankan : 
• Yang hadir dan tidak hadir 
• Risalah rapat sebelumnya yang memerlukan tindak lanjut 
• Kesimpulan rapat sebelumnya 
• Hal‐hal rutin untuk dipertimbangkan 
• Hal‐hal baru untuk dipertimbangkan 


• Hal‐hal yang ingin disampaikan manajemen 
• Laporan dari komite khusus atau gugus kerja 
• Hal‐hal lain 
• Tanggal rapat berikutnya. 
 
5.  Uraikan  apa  yang  dimaksud  dengan  Persamaan  Akuntansi  (Accounting  Equation).  (Ref  : 
Chapter …) 
 
Jawaban yang disarankan : 
• Merupakan suatu hubungan korelasi mengenai bagaimana suatu harta (assets) didanai 
• Dirumuskan dalam persamaan  
Assets = capital + liabilitis 
• Persamaan ini harus selalu seimbang (balance) 
 
6. Uraikan tujuan penyusunan suatu Anggaran (Budgeting). (Ref : Chapter …) 
 
Jawaban yang disarankan : 
•  Suatu  alat  yang  memungkinkan  perencanaan  keuangan  secara  kwantitatif  untuk  suatu  periode 
akuntansi, biasanya 12 bualan 
• Meliputi  prediksi  penerimaan  dan  pengeluaran  pada  12  bulan  ke  depan,  biasanya  secara  rinci  bulan 
perbulan, yang berkaitan dengan pencapaian sasaran tertentu. 
•  Bermanfaat  supaya  pencapaian  sasaran  terarah  dan  semua  usaha  terfocus  pada  sasaran  yang  akan 
dicapai. 
 
7. Motifasi merupakan hal penting dalam produktivitas dan kinerja karyawan. Uraikan apa yang 
dimaksud dengan Motivasi. (Ref : Chapter …) 
 
Jawaban yang disarankan : 
• Merupakan suatu rangkaian faktor yang mendorong kita untuk melakukan hal tertentu atau sebaliknya 
menarik kita dari perilaku tertentu. 
• Meliputi 3 komponen : 
o Direction ‐ apa yang ingin dilakukan seseorang 
o Effort ‐ seberapa kuat usaha untuk melakukannya 
o Persistence ‐ seberapa lama upaya untuk terus mencoba melakukannya. 
 
8. Dalam presentasi  laporan keuangan sering digunakan Pie Chart. Uraikan apa yang dimaksud 
dengan Pie Chart dan berikan illustrasi. (Ref : Chapter …) 
 
Jawaban yang disarankan : 
• Merupakan suatu cara presentasi dengan menggunakan diagram 
• Keseluruhan data digambarkan sebagai lingkaran 
• Contoh : 
Total Assets : Rp. 100 milyar 
 
BAGIAN II 
 
9. Jelaskan 6 (enam) prinsip utama sebuah bisnis. (Ref : Chapter …) 
 
Jawaban yang disarankan : 
Innovation 
Berkaitan  dengan  pengembangan  ide  bisnis  baru,  produk,  proses,  metode  pemasaran,  organisasi  dan 
managemen 
Fungsi ini tidak dapat di out‐source 
Production 
Berkaitan  dengan  aktivitas  pembuatan  barang  dan  jasa melalui  penggabungan  berbagai  sumber  daya, 
termasuk bahan, tenaga kerja, keuangan dan rencana 
Fungsi ini dapat di out‐source 
Marketing 
Aktivitas yang berkaitan langsung dengan hubungan antara bisnis dan pelanggan 
Termasuk kegiatan penelitian pasar dan pemanfaatan informasi dalam pengembangan produk atau jasa, 
penentuan harga, promosi dan memastikan produk mencapai pelanggan 


Sebagian atau seluruhnya dari fungsi ini dapat di out‐source 
Human Resource Management 
Berkaitan  dengan  perencanaan,  perolehan,  pengembangan,  organisasi,  utilisasi  dan  imbalan  kepada 
sumber daya manusia 
Aspek yang penting dari fungsi ni adalah pengelolaan konflik melalui aktivitas hubungan industrial yang 
efektif 
Recruitment dan training sering di out‐source ke perusahaan lain 
Finance and Accunting 
Finance berkaitan dengan pengadaan dan pengelolaan dana 
Accounting berkaitan dengan pengadaan informasi, sehingga memungkinkan kedua aspek dari fungsi ini 
dapat berjalan 
Compliance with regulation 
Fungsi untuk memastikan kepatuhan kepada peraturan pemerintah dan persyaratan yang harus dipenuhi 
 
10. Didalam akuntansi kita mengenal istilah depresiasi. (Ref : Chapter …) 
a. Jelaskan apa yang dimaksud dengan depresiasi 
b. Berikan contoh penerapan metode depresiasi straight line 
 
Jawaban yang disarankan : 
a. Depresiasi 
•  suatu  cara  untuk  mengalokasikan  pembebanan  biaya  yang  mempunyai  masa  guna  lebih  dari  satu 
periode,  biasanya  berkaitan  dengan biaya  asset  seperti  peralatan  yang digunakan untuk memproduksi 
barang atau jasa 
•  penggunaan  asset  ini  akan menyebabkan nilainya  berkurang dari waktu ke waktu,  dan pengurangan 
nilai ini yang disebut depresiasi 
• Pembebanan biaya dengan metode depresiasi berbeda dengan pembebanan biaya dengan metode tunai 
 
b. Metode Depresiasi 
• Biaya depresiasi disebarkan secara rata ke seluruh masa guna dari suatu asset 
• Contoh : Nilai asset Rp. 5.500.000 
Masa guna 5 tahun 
Depresiasi per tahun menjadi : 
Rp. 5.500.000,‐ = Rp. 1.100.00 / tahun 
5 
 
11. Jelaskan 5 (lima) manfaat Anggaran. (Ref : Chapter …) 
 
Jawaban yang disarankan : 
Persatuan Upaya 
•  Anggaran menyatukan  upaya  dari  semua  karyawan di  dalam  suatu  organisasi  perusahaan. Misalnya, 
anggaran  dapat memperlihatkan  apakah  jumlah  produk  yang menurut  bagian  penjualan  dapat  terjual 
dapat diproduksikan oleh bagian produksi dalam periode yang diminta 
Perencanaan 
•  Anggaran  mendorong  dilakukannya  Perencanaan.  Tanpa  memperkirakan  arah  yang  akan  ditempuh, 
sulit bagi manager untuk menentukan sumber daya apa yang mereka butuhkan 
Motivasi 
• Anggaran meningkatkan motivasi  karena setiap orang di dalam perusahaan mempunyai  target untuk 
dicapai atau dilampaui. 
•  Penelitian  membuktikan  bahwa  produktivitas  dan  kinerja  pekerja  akan  lebih  rendah  tanpa  insentif 
semacam ini sehingga perusahaan akan kalah bersaing 
Kontrol 
•  Anggaran  memberikan  suatu  patokan  untuk  mengukur  pencapaian  yang  sesungguhnya  terhadap 
pencapaian yang diperkirakan. Tanpa anggaran, tidak akan ada suatu standar yang dapat dijadikan acuan 
bagaimana pencapaian dari bulan ke bulan dan dari tahun ke tahun. 
 
12. Jelaskan apa yang dimaksud dengan Marketing Mix. (Ref : Chapter …) 
 
Jawaban yang disarankan : 
• Merupakan issue sentral dari konsep marketing 
•  Adalah  kombinasi  dari  beberapa  variable  marketing  yang  dapt  dikendalikan,  yang  digunakan  untuk 
melaksanakan strategy marketing dalam pencapaian tujuan perusahaan pada target market tertentu. 


• Elemen marketing mix adalah 
o Product : produk atau jasa yang ditawarkan 
o Price : harga dan biaya dibebankan dan syarat‐syarat yang berkaitan dengan penjualan 
o Promotion : program komunikasi yang berkaitan dengan pemasaran atas barang dan jasa 
o Place : distribusi dan logistic yang memungkinkan ketersediaan barang atau jasa 
o  People  :  elemen  penting  dalam  produksi  dari  pelaksanaan  pelayanan.  Kwalitas  pelayanan  sangat 
ditentukan  oleh  faktor manusia  dengan  perilaku  yang menunjang,  terutama  yang memerlukan  dengan 
pelanggan yang intense. 
o  Process  :  prosedur,  rutinitas  dan  kebijakan  yang  digunakan  untuk  memberikan  pelayanan  kepada 
pelanggan menentukan persepsi pelanggan terhadap kwalitas pelayanan perusahaan 
• Pada awalnya marketing mix hanya terdiri dari Product, Price, Promotion, dan Place, tetapi kemudian 
ditambahkan People dan Process untuk keperluan industri jasa 
 
13.  Dalam  proses  penerimaan  karyawan  (recruitment),  jelaskan  6  (enam)  cara  yang  bisa 
digunakan dalam melakukan penilaian. (Ref : Chapter …) 
 
Jawaban yang disarankan : 
Interview 
• Adalah yang paling umum digunakan 
• Bisa tidak akurat karena informasi yang keliru 
• Banyak tergantung kepada keahlian dari pewawancara 
• Relatif lebih murah 
References 
• Sering digunakan karena mudah dilakukan dan relative murah 
•  Seringkali  kurang  dapat  diandalkan,  karena  banya  sisi‐sisi  penting  yang  tidak  tercermin  dari  suatu 
referensi 
Personality Tests 
• Tidak dapat diandalkan karena pelamar dapat secara konsisten memberikan jawaban yang tidak benar 
• Pemakaiannya terbatas untuk posisi tertentu 
Intelligence Tests 
• Mengukur kemampuan tertentu seperti mechanical, numerical dan verbal serta IQ 
• Berbeda dengan personality tests, test in kurang mengandalkan kepada kejujuran 
• Pemakaiannya juga terbatas untuk posisi tertentu 
Simulation 
•  Dalam  suatu  simulasi  yang  mirip  dengan  pekerjaan  yang  sebenarnya,  dievaluasi  kemampuan  calon 
dalam menghadapinya, termasuk dalam diskusi kelompok, kreativitas dan pemecahan masalah 
• Agak sulit pelaksanaannya dan mahal 
• Biasanya untuk posisi managerial 
Assessment Centres 
•  Assessment  centres mengkhususkan  diri  dalam  proses  perekrutan  dengan menggunakan  semua  alat 
penilaian yang tersedia 
• Penggunaan berbagai metode penilaian diharapkan dapat menghasilkan pilihan yang tepat 
• Mahal dan sesuai untuk posisi managerial. 
 
14. Bedakan istilah­istilah keuangan berikut ini, beserta contohnya. (Ref : Chapter …) 
a. Harta (Assets) dan Kewajiban (Liabilities) 
b. Kewajiban Lancar (Current Liabilities) dan Kewajiban Tetap (Fixed Liabilities) 
c. Kreditor (Creditor) dan Debitor (Debtor) 
 
Jawaban yang disarankan : 
a. Harta dan Kewajiban 
Harta : ‐ harta yang berbentuk fisik atau hak yang memilki nilai uang dan dimiliki oleh suatu organisai. 
‐  Dapat  berupa  Harta  Lancar  atau  Harta  Tetap,  dan  juga  dapat  berupa  Tangible  Asset  atau  Intangible 
Asset 
Kewajiban : ‐ Hutang yang dimiliki suatu organisasi 
‐ dapat berupa Current Liability atau Fixed Liability  
 
b. Kewajiban Lancar dan Kewajiban Tetap 
Kewajiab Lancar  : hutang  jangka pendek, biasanya harus dilunasi dalam waktu kurang dari  satu  tahun, 
misalnya, gaji, pajak, bunga. 


Kewajiban Tetap  :  hutang  jangaka  panjang,  biasanya masa pelunasannya  lebih  dari  satu  tahun,  seperti 
hipotik 
 
c. Kreditor dan Debitor 
Kreditor : adalah seseorang atau organisasi yang memberikan pinjaman 
Debitor : adalah orang atau organisasi yang berhutang kepada orang lain atau organisasi lain. 
 
 


 
103 – PRAKTEK BISNIS 
MARET 2007 
 
BAGIAN I 
 
1. Sebutkan 5 (lima) pihak yang perlu mengetahui mengenai Profitability perusahaan : 
 
Jawaban yang disarankan : 
‐ Managers 
‐ Employers 
‐ Shareholders 
‐ Creditors and Lenders 
‐ Tax Authorities 
‐ Financial Analyst 
‐ Competitors 
‐ General Public 
 
2. Uraikan apa yang dimaksud dengan Forecasting dalam kaitannya dengan Budgeting. 
 
Jawaban yang disarankan : 
Forecasting  adalah  term  yang  digunakan  dalam  menjabarkan  prediksi  jangka  menengah  untuk 
penerimaan dan pengeluaran perusahaan sementara budget umumnya mengcover untuk waktu 1 tahun 
sedangkan forecasting untuk waktu diatas itu sampai 3 tahun. 
 
3. Uraikan apa yang disebut Market Segmentation dan penerapannya untuk kendaraan bermotor  
 
Jawaban yang disarankan : 
Market segmentation adalah suatu kelompok dari orang – orang dengan permintaan dan kebutuhan yang 
relative sama dibanding dengan yang  lainnya dalam suatu market.  Segmen  ini berisi orang yang relatif 
sama kebutuhan dan keinginannya juga benefit dari produk yang dilihatnya. 
Segmentation dalam Motor car : 
‐ Luxurious Cars 
‐ Economy Cars 
‐ Family Cars 
‐ Sport Cars 
‐ Automatic Cars 
‐ Classic Cars dan lain sebagainya 
 
4. Uraikan fungsi dari Income Statement atau Laporan Laba/Rugi dari suatu perusahaan  
 
Jawaban yang disarankan : 
Maksud utama dari  laporan laba rugi adalah untuk memperlihatkan perbedaan antara hasil yang sudah 
dicapai oleh perusahaan dalam penjualan terhadap hasil dari usaha – usaha yang telah dilakukan untuk 
mendapatkan hasil penjualan tersebut dalam suatu jangka waktu yang telah ditentukan. 
 
5. Uraikan 5 (lima) sumber ide dalam kaitannya dengan New Product: 
 
Jawaban yang disarankan : 
‐ Existing Customers  
‐ Organization’s Staff 
‐ Suppliers or Agents 
‐ Competitors 
‐ The Government 
‐ The Media 
‐ Trade Associations 
6. Uraikan kategori dari kebutuhan (Needs) dalam marketing konsep  
 
Jawaban yang disarankan : 
Kategori  dari  kebutuhan  (needs)  dalam  marketing.  Needs  are  the  Basic  forces  that  drive  people  and 
businesses to buy things from each other. Kategori nya : 


‐ Human needs stem from our basic biological and psychological make up. They include the need for food, 
drink, shelter and self fulfillment. 
‐ Organizational needs are shape by organizations objective and may include funds, equipment, supplies 
and services in order to meet those objectives. 
 
7. Sebutkan 5 (lima) Assessment Merthod dalam kaitannya dengan rekrutmen karyawan  
 
Jawaban yang disarankan : 
5 (lima) Assessment Method dalam kaitannya dengan rekrutmen karyawan. 
‐ Interview 
‐ References 
‐ Personality Test 
‐ Intelligence Test 
‐ Simulations 
‐ Assessment Center 
 
8. D. Schon dalam bukunya Technology and Change menyebutkan teknologi sebagai apa ? dan apa 
saja yang termasuk dalam teknologi  
 
Jawaban yang disarankan : 
‐ Technology : any tool or technique , any product or process, any physical equipment or method of doing 
or making by which human capability in extended. 
Yang termasuk dalam technology 
‐ Machinery 
‐ Equipment and even procedures that enhance human labor. 
 
Technology mempunyai 2 bagian : 
 
‐ Hardware – The tool which embodies the technology in physical or material form. 
‐ Software – The specific information needed to operate the tool effectively. 
 
dan 
 
‐ New Technology – The application  through  computers  of miniaturized electronic  circuitry  to process 
information. 
‐ Information technology – Which links new technology with telecommunications to enchase the quantity, 
quality and speed of transmission of information. 
 
 
BAGIAN II 
 
9. Organisasi dapat dikategorikan sebagai For Profit dan Non Profit. 
Diskusikan pernyataan tersebut diatas. 
 
Jawaban yang disarankan : 
Organisasi sebagai For Profit dan Non Profit. 
Some academics argue  that one of  the aims of business  is  that  it must make a profit  and  that Non For 
Profit organization have no place in the study of modern business practice. 
For profit Organizations : 
There  organizations  exist  to make  a  profit  for  their  shareholders  by  selling  goods  or  services  to  their 
customers. 
Non Profit organizations : 
They organizations exist to provide goods and services, while keeping within the funds allocated to them 
by their funders. 
 
Contoh :  
For Profit 
‐ Supermarkets 
‐ Bank 
‐ Oil Companies 
‐ Dry cleaners 


‐ Car manufacturer 
‐ Farms 
‐ Some Government departments 
Non Profit 
‐ Colleges/universities 
‐ Trade unions 
‐ Political parties 
‐ Churches 
‐ Mutual Insurance societies 
‐ Professional associations 
‐ Publicly funded are organizations 
 
10. Jelaskan apa yang dimaksud dengan Communication Channel beserta contoh – contohnya. 
 
Jawaban yang disarankan : 
Communication channel beserta contoh – contohnya. 
Many  modern  business  have  realised  that  their  staff  can  be  originators  of  ideas  and  suggestions  for 
improving business performance. 
At the same time, senior managers benefit from consulting staff on issues that directly affect them. 
Communication channels.  
 
Category Example 
Economy/Interactive intranet 
Electronic mail 
Web site 
Face to face Informal discussions 
Staff meetings 
Formal team briefings 
One way Notice board 
Audio/ video Casette 
Staff handbooks 
Publications 
Weekly bulletin Sheets 
Company news letter 
 
11. Jelaskan apa yang dimaksud dengan : 
 
a. Vertical management Structure 
b. Flat management Structure 
c. Functional Design 
d. Divisional Design 
e. Territorial Design 
f. Holding Company 
 
12. Good Corporate Governance (GCG) 
a. Jelaskan pengertian GCG dalam perusahaan asuransi 
b.  Faktor  –  faktor  apa  saja  yang  perlu  di  perhatikan  dalam  hubungannya waktu menjalankan 
business. 
 
Jawaban yang disarankan : 
Good Corporate Governance (GCG) 
a. Pengertian GCG  
Corporate governance is the regulation of the way business govern themselves. 
3 group induk yang perlu diatur : 
‐ Consumers 
‐ Pemerintah 
‐ Perusahaan – perusahaan 
 
GCG adalah sebuah sistem dan struktur dalam menjalan perusahaan asuransi dan Perusahaan Reasuransi 
agar  dapat menjaga  kelangsungan usaha dengan  tetap mematuhi  perundang  –  undangan  yang berlaku 
dan nilai – nilai etika. 


Sistem mengatur pengelolaan dan pengendalian perusahaan secara accountable untuk mewujudkan nilai 
Pemegang Saham dalam jangka panjang dengan tidak mengabaikan kepentingan stakeholder lainnya. 
Struktur memberikan  kejelasan  fungsi,  hak,  kewajiban  dan  tanggung  jawab  antara  phak  –  pihak  yang 
berkepentingan atas Perusahaan Asuransi dan Perusahaan Reasuransi. 
 
b. Prinsip – prinsip GCG  
1. Transparansi 
2. Akuntabilitas 
3. Responsibilitas 
4. Independensi 
5. Kesetaraan dan Kewajaran 
 
13. Jelaskan fungsi dari masing­masing Financial Statement pada perusahaan asuransi. 
 
Jawaban yang disarankan : 
Company Financial Statement 
a. The profit and loss account (required by Company low) (Bobot 40 %) 
The main purpose of a profit and loss account is to show the difference between the measure of what the 
organization has accomplished in roles against the measure of the effort which has been put into creating 
those roles over a fix period of time. 
 
b. The balance sheet (required by Company low) (Bobot 30 %) 
The balance sheet reveals an organizations wealth as a particular moment. 
 
c. Cash flow statement (required by accounting standard) (Bobot 30 %) 
Untuk melihat keluar maksudnya uang cash selama suatu periode tertentu.  
 
 
14. a. Sebutkan definisi Human Resources Management. 
b. Jelaskan tugas dari Human Resources Manager. 
 
Jawaban yang disarankan : 
a. Defines Human Resources Management (Bobot 30%) 
Human resources management is the management of the people employed by an organization in order to 
achieve that organizations objective. 
 
b. Tugas dari Human Resources Manager (Bobot 70 %) 
a. treating employees as individuals, and also developing teams. 
b. Selection, training and development of core staff 
c. Controlling staff appraisals 
d.  Designing  schemes  which  reward  staff  for  individual  performance  and  commitment,  linked  to 
appraisals. 
e. Involving staff in the life of the organization. 
f. Fostering the organizations corporate culture. 
g. Integrating staff policies into the organizations overall strategy. 
h. Using business values as an overriding guide. 


 
103 : PRAKTEK BISNIS ( 22 MARET 2006 ) 
RABU : 22 MARET 2006 
 
BAGIAN I 
 
1. Uraikan apa yang dimaksud dengan SWOT Analysis : (Ref : Chapter …) 
 
Jawaban yang disarankan : 
• Suatu alat yang efektif dalam perencanaan bisnis dan pengambilan keputusan 
• Analisa dilakukan untuk mengidentifikasi kekuatan, kelemahan, kesempatan dan ancaman bagi 
perusahaan 
(Bobot 100%) 
 
2. Setiap perusahaan memiliki Budaya Perusahaan (Corporate Culture) yang berbeda. Uraikan 3 
(tiga) aspek yang membentuk Budaya Perusahaan. (Ref : Chapter …) 
 
Jawaban yang disarankan : 
Adalah gaya pengelolaan perusahaan yang membentuk iklim di dalam perusahaan tersebut. Secara 
sederhana dapat dikatakan sebagai ‘the way we do things around here’. 3 Aspek yang membentuk Budaya 
Perusahaan  
• Norma : berupa perilaku yang paling dapat diterima dalam perusahaan, seperti pendekatan dalam 
pemecahan masalah, standar kerja, standar berpakaian. 
• Keyakinan dan Nilai : berupa hal‐hal yang diyakini sebagai patut atau tidak patut dilakukan, seperti 
‘masukan dari setiap karyawan dihargai’, ‘tidak melakukan percobaan pada binatang’, ‘tidak 
mendramatisir suatu krisis’. 
• Gaya Manajemen : berupa perilaku para manager, seperti ‘open door’, demokratis, paternalistik. 
(Bobot 100%) 
 
3. Uraikan 6 (enam) fase Perencanaan. (Ref : Chapter …) 
 
Jawaban yang disarankan : 
• Analisa,Pada tahap pertama ini, dilakukan analisa mengenai apa yang akan dicapai, mengapa hal itu 
ingin dicapai, berapa kemungkinan pencapaiannya dan kapan perlu dicapai 
• Evaluasi Pilihan,Pada tahap ini dilakukan evaluasi mengenai bagaimana tujuan secara keseluruhan 
dapat dicapai dari beberapa pilihan yang dimungkinkan 
• Definisi Sasaran (Goals),Sasaran‐sasaran tertentu harus didefinisikan, yang secara bersama‐sama akan 
mewujudkan tercapainya tujuan secara keseluruhan 
• Alokasi Sumber Daya,Atas sasaran yang sudah diformulasikan, maka harus diputuskan pemanfaatan 
sumber daya dalam merealisasikan sasaran‐sasaran tersebut. Sumber daya ini dapat berupa tenaga kerja, 
ruang kantor, peralatan, dll. 
• Jadwal,Penentuan tenggat waktu pencapaian sasaran adalah penting  
• Evaluasi Keberhasilan,Terakhir, dilakukan evaluasi atas hasil yang dicapai berdasarkan ukuran dan 
standar yang jelas, sehingga dapat mudah diketahui apabila sasaran telah tercapai. 
(Bobot 100%) 
 
4. Penyelenggaraan rapat yang efektif diperlukan agenda rapat. Sebutkan 6 (enam) hal yang 
biasanya terkandung dalam suatu agenda rapat. (Ref : Chapter …) 
 
Jawaban yang disarankan : 
• Yang hadir dan tidak hadir 
• Risalah rapat sebelumnya yang memerlukan tindak lanjut 
• Kesimpulan rapat sebelumnya 
• Hal‐hal rutin untuk dipertimbangkan 
• Hal‐hal baru untuk dipertimbangkan 
• Hal‐hal yang ingin disampaikan manajemen 
• Laporan dari komite khusus atau gugus kerja 
• Hal‐hal lain 
• Tanggal rapat berikutnya. 
(Bobot 100%) 
 


5. Uraikan apa yang dimaksud dengan Persamaan Akuntansi (Accounting Equation). (Ref : 
Chapter …) 
 
Jawaban yang disarankan : 
• Merupakan suatu hubungan korelasi mengenai bagaimana suatu harta (assets) didanai 
• Dirumuskan dalam persamaan: Assets = capital + liabilitis 
• Persamaan ini harus selalu seimbang (balance) 
(Bobot 100%) 
 
6. Uraikan tujuan penyusunan suatu Anggaran (Budgeting). (Ref : Chapter …) 
 
Jawaban yang disarankan : 
• Suatu alat yang memungkinkan perencanaan keuangan secara kwantitatif untuk suatu periode 
akuntansi, biasanya 12 bualan 
• Meliputi prediksi penerimaan dan pengeluaran pada 12 bulan ke depan, biasanya secara rinci bulan 
perbulan, yang berkaitan dengan pencapaian sasaran tertentu. 
• Bermanfaat supaya pencapaian sasaran terarah dan semua usaha terfokus pada sasaran yang akan 
dicapai. 
(Bobot 100%) 
 
7. Motifasi merupakan hal penting dalam produktivitas dan kinerja karyawan. Uraikan apa yang 
dimaksud dengan Motivasi. (Ref : Chapter …)Jawaban yang disarankan : 
• Merupakan suatu rangkaian faktor yang mendorong kita untuk melakukan hal tertentu atau sebaliknya 
menarik kita dari perilaku tertentu. 
• Meliputi 3 komponen : 
o Direction ‐ apa yang ingin dilakukan seseorang 
o Effort ‐ seberapa kuat usaha untuk melakukannya 
o Persistence ‐ seberapa lama upaya untuk terus mencoba melakukannya. 
(Bobot 100%) 
 
8.Dalam presentasi laporan keuangan sering digunakan Pie Chart. Uraikan apa yang dimaksud 
dengan Pie Chart dan berikan illustrasi. (Ref : Chapter …)Jawaban yang disarankan : 
• Merupakan suatu cara presentasi dengan menggunakan diagram 
• Keseluruhan data digambarkan sebagai lingkaran 
• Contoh : 
Total Assets : Rp. 100 milyar 
 
(Bobot 100%) 
 
BAGIAN II 
 
Jawaban harus mencakup namun tidak terbatas pada butir‐butir jawaban yang disarankan dibawah ini. 
Bobot nilai Bagian II adalah = Total bobot bagian II dibagi 4 dikali 75 % (hanya 4 nomor jawaban pertama 
yang diberi bobot) 
 
9. Jelaskan 6 (enam) prinsip utama sebuah bisnis. (Ref : Chapter …) 
 
Jawaban yang disarankan : 
1.Innovation, Berkaitan dengan pengembangan ide bisnis baru : produk, proses, metode pemasaran, 
organisasi dan managemen Fungsi ini tidak dapat di out‐source 
2.Production,Berkaitan dengan aktivitas pembuatan barang dan jasa melalui penggabungan berbagai 
sumber daya, termasuk bahan, tenaga kerja, keuangan dan rencana Fungsi ini dapat di out‐source 
 pemanfaatan informasi dalam pengembangan produk atau jasa, penentuan harga, promosi dan 
memastikan produk mencapai pelanggan Sebagian atau seluruhnya dari fungsi ini dapat di out‐
source♣3.Marketing,Aktivitas yang berkaitan langsung dengan hubungan antara bisnis dan pelanggan 
,Termasuk kegiatan penelitian pasar dan 
4.Human Resource Management,Berkaitan dengan perencanaan, perolehan, pengembangan, organisasi, 
utilisasi dan imbalan kepada sumber daya manusia Aspek yang penting dari fungsi ni adalah pengelolaan 
konflik melalui aktivitas hubungan industrial yang efektif  
5.Recruitment dan training sering di out‐source ke perusahaan lain 
6.Finance and Accunting,Finance berkaitan dengan pengadaan dan pengelolaan dana . Accounting 


berkaitan dengan pengadaan informasi, sehingga memungkinkan kedua aspek dari fungsi ini dapat 
berjalan 
7.Compliance with regulation, Fungsi untuk memastikan kepatuhan kepada peraturan pemerintah dan 
persyaratan yang harus dipenuhi 
 
10. Didalam akuntansi kita mengenal istilah depresiasi. (Ref : Chapter …) 
a. Jelaskan apa yang dimaksud dengan depresiasi 
b. Berikan contoh penerapan metode depresiasi straight line 
 
Jawaban yang disarankan : 
a. Depresiasi 
• suatu cara untuk mengalokasikan pembebanan biaya yang mempunyai masa guna lebih dari satu 
periode, biasanya berkaitan dengan biaya asset seperti peralatan yang digunakan untuk memproduksi 
barang atau jasa 
• penggunaan asset ini akan menyebabkan nilainya berkurang dari waktu ke waktu, dan pengurangan 
nilai ini yang disebut depresiasi 
• Pembebanan biaya dengan metode depresiasi berbeda dengan pembebanan biaya dengan metode tunai 
 
b.Metode Depresiasi 
• Biaya depresiasi disebarkan secara rata ke seluruh masa guna dari suatu asset 
• Contoh : Nilai asset Rp. 5.500.000 
Masa guna 5 tahun 
Depresiasi per tahun menjadi : 
Rp. 5.500.000,‐ = Rp. 1.100.00 / tahun 5 
 
11. Jelaskan 5 (lima) manfaat Anggaran. (Ref : Chapter …) 
 
Jawaban yang disarankan : 
Persatuan Upaya : Anggaran menyatukan upaya dari semua karyawan di dalam suatu organisasi 
perusahaan. Misalnya, anggaran dapat memperlihatkan apakah jumlah produk yang menurut bagian 
penjualan dapat terjual dapat diproduksikan oleh bagian produksi dalam periode yang diminta 
Perencanaan : Anggaran mendorong dilakukannya Perencanaan. Tanpa memperkirakan arah yang akan 
ditempuh, sulit bagi manager untuk menentukan sumber daya apa yang mereka butuhkan 
Motivasi : Anggaran meningkatkan motivasi karena setiap orang di dalam perusahaan mempunyai target 
untuk dicapai atau dilampaui. 
Penelitian : Membuktikan bahwa produktivitas dan kinerja pekerja akan lebih rendah tanpa insentif 
semacam ini sehingga perusahaan akan kalah bersaing 
Kontrol : Anggaran memberikan suatu patokan untuk mengukur pencapaian yang sesungguhnya 
terhadap pencapaian yang diperkirakan. Tanpa anggaran, tidak akan ada suatu standar yang dapat 
dijadikan acuan bagaimana pencapaian dari bulan ke bulan dan dari tahun ke tahun. 
 
12. Jelaskan apa yang dimaksud dengan Marketing Mix. (Ref : Chapter …) 
 
Jawaban yang disarankan : 
• Merupakan issue sentral dari konsep marketing 
• Adalah kombinasi dari beberapa variable marketing yang dapt dikendalikan, yang digunakan untuk 
melaksanakan strategy marketing dalam pencapaian tujuan perusahaan pada target market tertentu. 
• Elemen marketing mix adalah 
o Product : produk atau jasa yang ditawarkan 
o Price : harga dan biaya dibebankan dan syarat‐syarat yang berkaitan dengan penjualan 
o Promotion : program komunikasi yang berkaitan dengan pemasaran atas barang dan jasa 
o Place : distribusi dan logistic yang memungkinkan ketersediaan barang atau jasa 
o People : elemen penting dalam produksi dari pelaksanaan pelayanan. Kwalitas pelayanan sangat 
ditentukan oleh faktor manusia dengan perilaku yang menunjang, terutama yang memerlukan dengan 
pelanggan yang intense. 
o Process : prosedur, rutinitas dan kebijakan yang digunakan untuk memberikan pelayanan kepada 
pelanggan menentukan persepsi pelanggan terhadap kwalitas pelayanan perusahaan 
• Pada awalnya marketing mix hanya terdiri dari Product, Price, Promotion, dan Place, tetapi kemudian 
ditambahkan People dan Process untuk keperluan industri jasa 
 
 


13. Dalam proses penerimaan karyawan (recruitment), jelaskan 6 (enam) cara yang bisa 
digunakan dalam melakukan penilaian. (Ref : Chapter …)Jawaban yang disarankan : 
 
Interview 
• Adalah yang paling umum digunakan 
• Bisa tidak akurat karena informasi yang keliru 
• Banyak tergantung kepada keahlian dari pewawancara 
• Relatif lebih murah 
 
References 
• Sering digunakan karena mudah dilakukan dan relative murah 
• Seringkali kurang dapat diandalkan, karena banya sisi‐sisi penting yang tidak tercermin dari suatu 
referensi 
 
Personality Tests 
• Tidak dapat diandalkan karena pelamar dapat secara konsisten memberikan jawaban yang tidak benar 
• Pemakaiannya terbatas untuk posisi tertentu 
 
Intelligence Tests 
• Mengukur kemampuan tertentu seperti mechanical, numerical dan verbal serta IQ 
• Berbeda dengan personality tests, test in kurang mengandalkan kepada kejujuran 
• Pemakaiannya juga terbatas untuk posisi tertentu 
 
Simulation 
• Dalam suatu simulasi yang mirip dengan pekerjaan yang sebenarnya, dievaluasi kemampuan calon 
dalam menghadapinya, termasuk dalam diskusi kelompok,  
kreativitas dan pemecahan masalah 
• Agak sulit pelaksanaannya dan mahal 
• Biasanya untuk posisi managerial 
 
Assessment Centres 
• Assessment centres mengkhususkan diri dalam proses perekrutan dengan menggunakan semua alat 
penilaian yang tersedia 
• Penggunaan berbagai metode penilaian diharapkan dapat menghasilkan pilihan yang tepat 
• Mahal dan sesuai untuk posisi managerial. 
 
14. Bedakan istilah­istilah keuangan berikut ini, beserta contohnya. (Ref : Chapter …) 
a. Harta (Assets) dan Kewajiban (Liabilities) 
b. Kewajiban Lancar (Current Liabilities) dan Kewajiban Tetap (Fixed Liabilities) 
c. Kreditor (Creditor) dan Debitor (Debtor) 
 
Jawaban yang disarankan : 
a.Harta dan Kewajiban 
Harta : Harta yang berbentuk fisik atau hak yang memilki nilai uang dan dimiliki oleh suatu organisai. 
Dapat berupa Harta Lancar atau Harta Tetap, dan juga dapat berupa Tangible Asset atau Intangible Asset 
Kewajiban : Hutang yang dimiliki suatu organisasi dapat berupa Current Liability atau Fixed Liability  
 
b.Kewajiban Lancar dan Kewajiban Tetap 
Kewajiab Lancar : hutang jangka pendek, biasanya harus dilunasi dalam waktu kurang dari satu tahun, 
misalnya, gaji, pajak, bunga.  
Kewajiban Tetap : hutang jangaka panjang, biasanya masa pelunasannya lebih dari satu tahun, seperti 
hipotik 
 
c.Kreditor dan Debitor 
Kreditor : adalah seseorang atau organisasi yang memberikan pinjaman 
Debitor : adalah orang atau organisasi yang berhutang kepada orang lain atau organisasi lain. 
 


