

I. PENDAHULUAN

Keputusan dan Ketetapan Rapat Anggota Tahunan 2008, tanggal 24 Maret 2009, selalu menghendaki agar kiprah IWK terus meningkat dalam memberikan layanan dan kesejahteraan kepada anggotanya, meski kondisi real lapangan, aktivitas pengurus sangat terbatas karena padatnya tugas-tugas kedinasan yang harus dijalankan. Meskipun demikian, IWK selalu berusaha melakukan aktivitas sebagaimana yang diamanatkan RAT.

Sampai dengan bulan Desember 2009, perkembangan modal IWK sebesar Rp938.861.063. Modal ini mengalami peningkatan sebesar 17,00% dari tahun 2008 yang berjumlah Rp802.414.802, di antaranya terdiri atas struktur kekayaan dan struktur modal berupa simpanan pokok, simpanan wajib, simpanan sukarela, dan bentuk modal lainnya. Simpanan sukarela meningkat sebesar 25,50%. Namun aset tersebut berkurang karena simpanan sukarela selalu dikembalikan kepada anggota menjelang Hari Raya Idul Fitri.

Aktivitas layanan jasa dan usaha yang dijalankan IWK selama tahun 2009, di antaranya berupa 1) Layanan jasa simpan pinjam, 2) Jasa sewa ruang fotokopi, 3) Usaha jasa penyediaan laptop/komputer, dan 4) Layanan sosial.

Demikian uraian pendahuluan ini kami sampaikan, dengan harapan mendapat telaahan seksama dari anggota khususnya peserta RAT tahun 2009.

II. LAPORAN BIDANG ORGANISASI DAN MANAJEMEN

A. Keorganisasian

IWK FPBS UPI, sebagai lembaga nonkedinasan keberadaannya masih tetap eksis, karena bekerja dan bergerak sesuai dengan perangkat aturan di antaranya: (1) Peraturan IWK sebagai Anggaran Dasar, dan (2) Peraturan Simpan Pinjam sebagai Anggaran Rumah Tangga. Perangkat aturan ini layak sebagai sebuah perkoperasian, dan bergerak dalam usaha simpan-pinjam.

Berkembangnya IWK merupakan komitmen kuat dari para pengurus dan anggota untuk melaksanakan peraturan secara konsisten dan berorientasi pada upaya memenuhi kebutuhan anggota dengan melalui kerja sama tim yang solid, bersatu untuk menjalankan program dan kegiatan yang direncanakan.

B. Keanggotaan

IWK FPBS UPI beranggotakan 268 anggota. Jumlah tersebut fluktuatif sesuai dengan perkembangan pegawai, karena adanya: (1) pengangkatan pegawai baru dan (2) pensiun PNS. Meskipun demikian, anggota IWK relatif stabil. Perkembangan anggota IWK FPBS UPI dapat dilihat pada tabel di bawah ini.

Tabel 1
Komposisi Keanggotaan IWK Per 31 Desember 2009

No	Unit Kerja	Mutasi Tahun 2009				Jumlah Anggota
		Jumlah	Masuk	Jumlah	Keluar	
1	B. Indonesia	34	1	35	2	33
2	B. Daerah	15	0	15	1	14
3	B. Inggris	44	0	44	1	43
4	B. Jerman	13	0	13	0	13
5	B. Arab	23	0	23	0	23
6	B. Jepang	16	2	18	0	18
7	B. Prancis	12	0	12	0	12
8	Seni Rupa	26	0	26	2	24
9	Seni Tari	22	0	22	0	22
10	Seni Musik	23	0	23	0	23
11	Fak/Adm	41	3	44	1	43
	Jumlah	269	6	275	7	268

Anggota IWK pensiun:

- Uun Rukanda (Administrasi)
- Iyo Mulyono (Edukatif)
- Hidayat (Edukatif)
- Kiem Tafsirah (Edukatif)
- Iskandarwassid (Edukatif)
- Tarya Sujana (Edukatif)
- Pien Supinah (Edukatif)

C. Kepengurusan

Susunan pengurus IWK periode 2008-2010 berdasarkan Keputusan RAT tahun buku 2007 adalah sebagai berikut:

- | | | |
|------------------------------|---|-------------------------------------|
| 1) Pembina | : | Hj. Nenden Sri Lengkanawati (Dekan) |
| 2) Pengurus | : | |
| a. Ketua Umum | : | Andoyo Sastromiharjo (Ex-officio) |
| b. Ketua Harian | : | Ahmad Tajudin |
| c. Sekretaris | : | Nanan Husnan |
| d. Bendahara I | : | Kosim |
| e. Bendahara II | : | Eka Dewi Ratna Suminar |
| f. Pembantu Umum | : | - |
| g. Pengelola Santunan Sosial | : | Hj. Tetin Kurniawati |
| 3) Badan Pemeriksa | : | |
| a. Ketua | : | H. Kholid A. Harras |
| b. Anggota | : | Amir
Maman Tocharman |

III. LAPORAN BIDANG KEUANGAN**A. Perkembangan Permodalan**

Permodalan IWK adalah sejumlah simpanan baik simpanan pokok, simpanan wajib, simpanan sukarela, maupun modal penyertaan yang disimpan sebagai modal usaha IWK. Berikut ini disajikan jenis dan jumlah simpanan anggota IWK.

Tabel 2
Modal dan Simpanan Anggota IWK Tahun 2009

No.	Jenis Simpanan	Tahun 2008	Tahun 2009	%
1	Simpanan Pokok	2.663.000	2.694.000	1,16
2	Simpanan Wajib	506.593.000	606.922.000	19,80
3	Simpanan Sukarela	254.820.000	319.805.000	25,50
4.	Cadangan	8.338.802	9.440.063	13,21
5.	Simpanan Modal Penyertaan	30.000.000	0	0
	Jumlah	802.414.802	938.861.063	17,00

Berdasarkan tabel di atas, modal simpanan anggota IWK sampai dengan Desember 2009 mencapai Rp938.861.063, mengalami peningkatan sebesar (17,00%) dari tahun 2008 yang berjumlah Rp802.414.802.

Simpanan sukarela pada tahun buku 2009 mengalami peningkatan sebesar 25,50% dari simpanan sukarela tahun buku 2008. Peningkatan tersebut diasumsikan sebagai simpanan Idul Fitri karena IWK telah membagikannya menjelang Hari Raya Idul Fitri 1430H. Bila dilihat dari partisipasi aktif anggota dalam menyimpan simpanan sukarela, persentasenya mencapai 51,12% dari jumlah anggota IWK.

Tabel 3
Komposisi Simpanan Sukarela Anggota IWK Tahun 2009

No.	Unit Kerja/Bagian	Jml. Ang.	Simp S. Rela Tahun 2008	Jumlah Simp. Sukarela Th. 2009	Partisipasi Angg.	%
1	B. Indonesia	33	10.970.000	26.750.000	13	39,39
2	B. Daerah	14	50.450.000	13.675.000	8	57,14
3	B. Inggris	44	10.940.000	68.350.000	20	45,45
4	B. Jerman	13	19.325.000	26.230.000	7	53,85
5	B. Arab	22	20.900.000	22.000.000	12	54,55
6	B. Jepang	18	20.250.000	25.050.000	9	50,00
7	B. Prancis	12	25.340.000	28.760.000	12	100,00
8	Seni Rupa	24	36.015.000	20.250.000	16	66,67
9	Seni Tari & Musik	22	17.255.000	27.020.000	13	59,09
	Seni Musik	23	0	18.280.000	7	30,43
10	Fak/Adm	43	43.375.000	43.440.000	20	46,51
	Jumlah	268	254.820.000	319.805.000	137	51,12

Simpanan sukarela tahun 2009 berjumlah Rp319.805.000. Simpanan sukarela periode bulan Januari-Oktober 2009 sebesar Rp241.440.000 telah dibagikan kepada anggota IWK menjelang Hari Raya Idul Fitri 1430H. Sedangkan Simpanan Sukarela bulan November-Desember 2009 sebesar Rp78.365.000 tersimpan sebagai modal dan simpanan sukarela anggota yang akan dibagikan kembali menjelang Hari Raya Idul Fitri tahun 2010.

B. Perkembangan Aset

Perkembangan aset IWK FPBS UPI sampai Desember 2009, secara ringkas disajikan pada tabel di bawah ini.

Tabel 4
Struktur Kekayaan IWK Tahun 2009

No.	Uraian	Jumlah Tahun 2008	%	Jumlah Tahun 2009	%
1	Aktiva Lancar	849.477.856	99,07	998.146.913	99,23
2	Aktiva Tetap	8.000.000	0,93	7.750.000	0,77
	Jumlah	857.477.856		1.005.896.913	

Tabel di atas menunjukkan bahwa kekayaan IWK tahun 2009 berbentuk piutang yang tersebar pada anggota (peminjam) yang berbentuk aktiva lancar yaitu sebesar 99,23%.

Tabel 5
Struktur Modal IWK Tahun 2009

No.	Uraian	Jumlah Tahun 2008	%	Jumlah Tahun 2009	%
1	Modal Sendiri	772.414.802	90,08	938.861.063	93,34
2	Modal Penyertaan	30.000.000	3,50	0	0,00
3	Sisa Hasil Usaha	55.063.054	6,42	67.035.850	6,66
	Jumlah	857.477.856		1.005.896.913	

Dari data di atas terlihat bahwa permodalan IWK FPBS UPI sampai tahun 2009 berasal dari modal sendiri, termasuk simpanan sukarela yang sudah dibagikan menjelang Idul Fitri 1430H. Modal penyertaan sebesar Rp 30 juta sebagai modal usaha yang ditanamkan salah seorang anggota telah dikembalikan pada bulan April 2009. Hal ini menunjukkan bahwa IWK berdiri dengan modal sendiri.

C. Bidang Usaha

1. Simpan Pinjam

Selama tahun 2009, IWK telah memberikan transaksi layanan pinjaman kepada anggota sebanyak 108 kali layanan dari 268 jumlah anggota, dengan rata-rata pinjaman perbulannya sebesar Rp863.150.000/12 bulan = Rp71.929.167, naik 32,33% dari rata-rata pinjaman per bulan tahun 2008 sebesar Rp54.354.166.

Bidang simpan pinjam ini masih merupakan primadona yang memberikan andil besar dalam pendapatan jasa usaha setiap akhir tahun buku.

Tabel 6
Jumlah Simpanan dan Pinjaman Anggota
Periode Januari-Desember 2009

Gol	Simpanan	%	Pinjaman	%
IV	493.616.000	53,00	250.313.500	29,00
III	405.522.500	43,60	526.521.500	61,00
II	30.282.500	3,40	86.315.000	10,00
Jumlah	929.421.000		863.150.000	

Berdasarkan tabel persentase jumlah simpanan dan persentase jumlah pinjaman di atas, terlihat adanya subsidi silang dalam pemanfaatan pinjaman anggota, terutama untuk golongan II dan III.

2. Usaha lainnya

Pada tahun 2009 IWK masih melanjutkan usaha kerja sama dalam jasa sewa ruangan fotokopi yang telah dirintis sejak tahun 2005 yang berada di gedung FPBS lama. Usaha ini belum dapat dimaksimalkan mengingat terbatasnya ruangan sebagai tempat berusaha.

Usaha lainnya adalah pemberian pinjaman untuk pengadaan Laptop bagi anggota IWK. Sejak digulirkannya program ini sampai bulan Desember 2009 IWK telah mengadakan 51 unit Laptop dan Komputer dengan merek dan spesifikasi yang berbeda-beda. Usaha ini telah memberikan keuntungan sampai bulan Desember 2009 sebesar Rp 14.751.475, selain jasa simpan-pinjam. Keuntungan usaha IWK dapat dilihat pada tabel di bawah ini.

Tabel 7
Usaha IWK Per 31 Desember 2009

No.	Jenis Usaha	Laba	%	Keterangan
1	Jasa Sewa Ruang Potokopi	3.000.000	16,90	
2.	Jasa Usaha Notebook/Laptop	14.751.475	83,10	
	Jumlah	17.751.475		

D. Layanan Sosial

1. Layanan Simpanan Dana Idul Qurban

Sejak tahun 2005, IWK merintis dan membuka layanan Simpanan Idul Qurban bagi para anggota yang akan melakukan ibadah "Qurban" setiap memasuki Hari Raya Idul Adha/Qurban. Besarnya simpanan Idul Qurban adalah bervariasi sesuai dengan kemampuan masing-masing anggota.

Tabel 8
Simpanan Idul Qurban Anggota IWK FPBS UPI

No.	Unit Kerja/Bagian	Simp. Idul Qurban Tahun 2008	Simp. Idul Qurban tahun 2009
1	Fak/Adm	5.675.000	5.900.000
2	Jurs. Pend. Bahasa Arab	2.300.000	2.400.000
3	Jurs. Pend. Bahasa Inggris	4.800.000	4.800.000
4	Prodi. Pend. Bahasa Perancis	1.200.000	1.200.000
	Jumlah	13.975.000	14.300.000

Simpanan Idul Qurban tersebut telah dibagikan kepada para anggota yang menyimpan untuk digunakan berqurban pada bulan November 2009 sebesar Rp13.200.000.

2. Layanan Santunan Sosial

Santunan sosial yang disampaikan kepada anggota IWK, mudah-mudahan dapat memberikan dampak positif, meskipun besaran santunan yang diberikan masih relatif kecil, Secara psikologis santunan sebagai upaya pengakuan dan penghargaan atas individu anggota dan keluarga anggota, selain untuk menjalin kebersamaan dan silaturahmi antara pengurus dan anggota.

Sampai dengan bulan Desember 2009, IWK telah memberikan santunan sebanyak 72 layanan sosial, dengan rincian:

- a. Santunan sakit untuk anggota 25 orang
- b. Santunan sakit untuk keluarga anggota 27 orang
- c. Istri/Anggota yang melahirkan 5 orang
- d. Santunan anggota pensiun 7 orang
- e. Santunan keluarga anggota meninggal 2 orang
- f. Santunan sosial lainnya 6 orang.

Tabel 9
Santunan Sosial IWK Per 31 Desember 2009

No	Peruntukan	Tahun 2008			Tahun 2009		
		Edu	Adm+Hon	Jumlah	Edu	Adm+Hon	Jml
1.	Anggota sakit	14	11	25	14	11	25
2.	Keluarga anggota sakit	6	18	24	17	10	27
3.	Anggota/Istri angg. melahirkan	-	1	1	4	1	5
4.	Anggota pensiun	5	3	8	6	1	7
5.	Ang./Keluarga ang. meninggal	-	-	-	0	2	2
6.	Keluarga anggota meninggal	1	1	2	0	0	0
7.	Santunan sosial lainnya	-	15	15	0	6	6
	Jumlah	26	49	75	41	31	72

Berikut rincian penerimaan dan pengeluaran santunan selama tahun 2009 sebagaimana terurai di bawah ini

I Penerimaan

1	Saldo th. 2008	Rp	8.639.764		
2	Mutasi Dana Sosial th.2008	Rp	2.753.153		
3	Penerimaan th. 2009	Rp	19.020.000		
4	Bunga Bank	Rp	120.722	+	Rp 30.533.639

II Pengeluaran

1	Santunan sakit untuk anggota, 25 x Rp300.000	Rp	7.500.000		
2	Santunan sakit untuk kel. Anggota, 27 x Rp200.000	Rp	5.400.000		
3	Angg/Istri angg. melahirkan, 5 x Rp250.000	Rp	1.250.000		
4	Santunan anggota pensiun, 7 x Rp250.000	Rp	1.750.000		
5	Santunan anggota meninggal, 2 x Rp500.000	Rp	1.000.000		
6	Santunan keluarga angg. meninggal	Rp	0		
7	Santunan sosial lainnya, 3 x Rp150.000+ 3x Rp100.000	Rp	750.000		
8	Beban dan administrasi bank	Rp	128.086		
9	Transpor selama satu tahun	Rp	475.000	+	Rp 18.253.086

Saldo per 31 Desember 2009

Rp **12.280.553**

E. Keadaan Neraca

Neraca Gabungan IWK FPBS UPI per 31 Desember 2009 dapat dilihat pada tabel 10 di bawah ini:

Penjelasan Neraca

1	Kas adalah sejumlah uang yang ada di bendahara yang terdiri atas:		
	a. Uang tunai	Rp	<u>2.826.000</u>
	Jumlah Kas Per 31 Desember 2009	Rp	2.826.000
2	Pinjaman Anggota:		
	Tagihan pada anggota yang melakukan pinjaman	Rp	664.458.188
3	Pinjaman yang diberikan kepada anggota dalam bentuk pengadaan Laptop/Komputer	Rp	89.422.725
4	Aktiva Tetap adalah kekayaan IWK berupa unit Komputer dan Laptop	Rp	7.750.000
5	Simpanan Modal Usaha adalah modal penyertaan yang ditanamkan anggota IWK		
	- Per 31 Desember 2008		30.000.000
	- Pengembalian modal penyertaan kepada anggota tahun 2009		<u>30.000.000</u>
	Jumlah modal penyertaan Per Desember 2009		0
6	Simpanan Pokok, adalah sejumlah simpanan pokok anggota pada IWK		
	- per 31 Desember 2008	Rp	2.664.000
	- penambahan selama tahun 2009	Rp	<u>30.000</u>
	Jumlah Simpanan Pokok Per 31 Desember 2009		2.694.000
7	Simpanan Wajib, adalah sejumlah simpanan wajib anggota pada IWK:		
	- per 31 Desember 2008	Rp	506.593.000
	- penambahan selama tahun 2009	Rp	<u>122.762.000</u>
	Jumlah	Rp	629.355.000
	- pengambilan simpanan wajib anggota dan pensiun		<u>22.433.000</u>
	Jumlah Simpanan Wajib Per 31 Desember 2009	Rp	606.922.000
8	Simpanan Sukarela, adalah simpanan berjangka yang dibagikan setiap menjelang Hari Raya Idul Fitri		
	- per 31 Desember 2008	Rp	59.880.000
	- Penambahan selama tahun 2009	Rp	<u>259.925.000</u>
	Jumlah		319.805.000
	- pengembalian simpanan sukarela menjelang Idul Fitri 1430H bulan oktober 2009	Rp	<u>241.440.000</u>
	Jumlah Simpanan Sukarela per 31 Desember 2009	Rp	78.365.000
9.	Cadangan, adalah sejumlah dana cadangan yang berasal dari Jasa Usaha:		
	- per 31 Desember 2009	Rp	9.440.063
	- penambahan selama tahun 2009 Rp1.340.716 yang masih dalam Jasa Usaha 2009	Rp	<u>0</u>
	Jumlah Cadangan Per 31 Desember 2009	Rp	9.440.063

10. Jasa Usaha, adalah pendapatan dari:		
- jasa pinjaman	Rp	70.557.650
- jasa administrasi dan bunga bank	Rp	6.526.725
- jasa usaha lainnya (Sewa Ruang Fotokopi, Laptop)	Rp	17.751.475
Jumlah	Rp	<u>94.835.850</u>
- biaya operasional harian dan RAT tahun 2009	Rp	27.800.000
Jumlah Jasa Usaha Tahun Buku 2009	Rp	<u>67.035.850</u>

Total balancing neraca gabungan merupakan jumlah kekayaan Per 31 Desember 2009 yang berjumlah Rp764.456.913, yang di dalamnya terdapat jasa usaha tahun 2009 sebesar Rp67.035.850, dikurangi cadangan Rp1.340.716. Jasa Usaha sebesar Rp67.035.850 akan didistribusikan kepada anggota setelah RAT tahun 2009 ini disetujui.

Dengan demikian, jumlah kekayaan pada awal tahun 2010 menjadi Rp764.456.913 — (Rp67.035.850— Rp1.340.716) = Rp698.761.779.

F. Laporan Perhitungan Jasa Usaha

Perhitungan jasa usaha IWK FPBS UPI per 31 Desember 2009, adalah sebagai berikut:

I. Pendapatan

a. Jasa Pinjaman	Rp	70.557.650	
b. Jasa adm dan Bunga Bank	Rp	6.526.725	
c. Jasa Usaha lainnya (Fotokopi, Laptop)	Rp	17.751.475	Rp 94.835.850

II. Beban Operasional

a. 1. Penyusutan Komputer	Rp	2.000.000	
2. Tambahan pembelian laptop dan SD Room	Rp	1.750.000	
b. Insentif Pengurus Harian (12 bln x 7 orang x Rp75.000)	Rp	6.300.000	
d. Beban Rapat dan Transport			
1. Konsumsi rapat (4 kali x 16 orang x Rp20.000)	Rp	1.280.000	
2. Transpor/Honorarium:			
- Pembina (1 orang x 4 x Rp85.000)	Rp	340.000	
- Ketua (2 orang x 4 x Rp85.000)	Rp	680.000	
- Anggota (7 orang x 4 x Rp75.000)	Rp	2.100.000	
Badan Pemeriksa			
- Ketua (1 orang x 4 x Rp85.000)	Rp	340.000	
- Anggota (2 orang x 4 x Rp75.000)	Rp	600.000	
e. Insentif Juru Potong (1orang x 12bln x Rp50.000)	Rp	600.000	
f. Pengelola santunan sosial (1 orang x 12bln x Rp50.000)	Rp	600.000	
g. ATK Operasional harian	Rp	1.200.000	
h. Biaya RAT			
1. Transpor peserta RAT 75xRp60.000	Rp	4.500.000	
2. Transpor pengurus 16 x Rp60.000	Rp	960.000	
3. Konsumsi RAT 90 x Rp30.000	Rp	2.700.000	
4. Persiapan, penggandaan, & potokopi bahan	Rp	1.250.000	
5. Akomodasi dan Dokumentasi	Rp	600.000	
			Rp <u>27.800.000</u>
Jasa Usaha Tahun buku 2009	Rp		<u>67.035.850</u>

G. Penggunaan Jasa Usaha

Penggunaan jasa usaha ditetapkan berdasarkan hasil RAT tahun 2007 yaitu perubahan dan penyempurnaan Peraturan Simpan Pinjam IWK FPBS UPI Bab III, pasal 19, tentang Penggunaan Jasa Usaha.

Jasa Usaha tahun buku 2009 berjumlah Rp**67.035.850**

1.	Untuk anggota 65% x Rp67.035.850	Rp	43.573.303
2.	Untuk dana sosial 5% x Rp67.035.850	Rp	3.351.793
3.	Untuk administrasi 3% x Rp67.035.850	Rp	2.011.075
4.	Untuk cadangan 2% x Rp67.035.850	Rp	1.340.716
5.	Untuk pengelola 25% x Rp67.035.850	Rp	16.758.963
	Jumlah	Rp	67.035.850

Perhitungan Jasa Usaha untuk anggota menggunakan formula 70%:30% (70% untuk penyimpan dan 30% untuk peminjam) sebagaimana telah ditetapkan dalam RAT tahun 2004.

IV. PENUTUP

Demikian laporan operasional IWK tahun buku 2009 kami sampaikan, dengan harapan anggota IWK dapat mengetahuinya. Semoga Allah SWT., selalu memberikan kekuatan, kemampuan, dan kesehatan kepada kita semua, khususnya kepada pengurus IWK dalam mengemban amanah yang diberikan para anggota.

Bandung, 12 Maret 2010
Pengurus IWK FPBS UPI,

Ketua Umum,

Andoyo Sastromiharjo

Ketua Harian,

Bendahara I,

Bendahara II,

Sekretaris,

Ahmad Tajudin

Kosim

Eka Dewi RS

Nanan Husnan

Lampiran:

Rencana Program Kerja dan Rencana Anggaran Belanja IWK FPBS UPI Tahun 2010

A. Program Kerja

Program kerja IWK FPBS UPI tahun 2010 meliputi upaya-upaya yang akan dilakukan di antaranya:

1. Melakukan penataan sistem administrasi keuangan IWK yang akuntabel;
2. Melakukan penataan kantor IWK dan pembelian printer HP Laserjet;
3. Menyelenggarakan RAT tahun buku 2010 selambat-lambatnya pada bulan Maret 2011;
4. Meningkatkan layanan simpan pinjam sesuai dengan mekanisme yang berlaku.
5. Melakukan mitra usaha dan membuka usaha baru untuk menambah pendapatan IWK;
6. Meningkatkan partisipasi aktif anggota dalam menyimpan dana sukarela dan modal penyertaan;
7. Mendapatkan Jasa Usaha minimal Rp65juta;
8. Meningkatkan kemampuan pengurus melalui studi banding dalam upaya mencari peluang usaha;
9. Melakukan layanan sosial bidang layanan Idul Qurban; dan
10. Melakukan pemilihan pengurus IWK periode 2011-2013 pada RAT tahun buku 2010.

B. Rencana Anggaran Pendapatan dan Belanja IWK

I. Pendapatan

a. Jasa Pinjaman 12% (Rp72.500.000x12blnx80%)	Rp	83.520.000		
b. Jasa adm dan Bunga Bank: 1% (Rp72.500.000x12blnx80%)+ Jasa Bank	Rp	7.160.000		
c. Jasa Usaha lainnya	Rp	12.000.000	Rp	102.680.000

II. Beban Operasional

a. Penataan kantor IWK dan Pengadaan printer laserjet	Rp	5.000.000		
b. Insentif Pengurus Harian (12bln x 6 orang x Rp90.000)	Rp	6.480.000		
c. Beban tunjangan hari raya untuk manajemen, pengurus dan Badan Pemeriksa	Rp	2.000.000		
c. Biaya rapat dengan Badan Pemeriksa				
1. Konsumsi rapat selama tahun 2010	Rp	1.280.000		
2. Transpor				
- Pembina (1 orang x 4 x Rp100.000)	Rp	400.000		
- Ketua (2 orang x 4 x Rp85.000)	Rp	680.000		
- Anggota (5 orang x 4 x Rp75.000)	Rp	1.500.000		
Badan Pemeriksa				
- Ketua (1 orang x 4 x Rp85.000)	Rp	340.000		
- Anggota (2 orang x 4 x Rp75.000)	Rp	600.000		
d. Juru Potong (1orang x 12 bln x Rp50.000)	Rp	600.000		
e. Pengelola Dana Sosial (1 orang x 12bln x Rp75.000)	Rp	900.000		
f. ATK Operasional harian	Rp	1.500.000		
g. Biaya RAT				
1. Transpor peserta RAT 75xRp75.000	Rp	5.625.000		
2. Transpor pengurus 16 x Rp75.000	Rp	1200.000		
3. Konsumsi RAT 90 x Rp30.000	Rp	2.700.000		
4. Persiapan, penggandaan, & potokopi bahan	Rp	1.500.000		
5. Akomodasi dan Dokumentasi	Rp	600.000		
Jumlah			Rp	32.905.000
Jasa Usaha Tahun buku 2010			Rp	69.775.000

