
AKUNTANSI MANAJEMEN

INTERNASIONAL

PERAN AKUNTANSI MANAJEMEN DALAM LINGKUNGAN INTERNASIONAL

 Menyediakan informasi keuangan yang didasarkan atas

keahlian profesionalnya

 Menyediakan keahlian keuangan dan bisnis

 Memperbaharui ilmu pengetahuan bisnis dan siap

menghadapi berbagai bisnis terbaru yang berkisar antara

sistem informasi,pemasaran,manajemen,politik dan

perekonomian

 Memahami aturan-aturan akuntansi keuangan dari negara-

negara tempat perusahaannya beroperasi

Tingkat Keterlibatan Dalam Perdagangan Global

 MNC (Perusahaan Multinasional)

Perusahaan yang terlibat :

1. Aktifitas import & ekspor

2. Aktifitas kepemilikan cabang

3. Aktifitas joint venture

4. Aktifitas investasi langsung

5. Aktifitas Waralaba dan Jaringan Laba

6. Barter

7. Countertrade (Imbal Beli)

Pertukaran Valuta Asing

 Tiga resiko pertukaran valas

1. Resiko transaksi

2. Resiko ekonomi

3. Resiko penerjemahan (Resiko akuntansi)

Desentralisasi

 Manajer lokal cepat tanggap terhadap perubahan

kondisi

 Manajer lokal membuat keputusan yang lebih baik

 Keterbatasan Kognitif bagi manajemen

 Pelatihan dan pemotivasian para manajer

 Pelimpahan wewenang

Pengukuran Kinerja

Dampak faktor lingkungan terhadap evaluasi kinerja MNC

1. Faktor ekonomi

2. Faktor Politik dan Hukum

3. Faktor Pendidikan

4. Faktor Sosiologi

Harga Transfer

 adalah nilai barang dan jasa yang ditransfer dari satu unit

bisnis ke unit bisnis lainnya

Peran Penentuan Harga Transfer dalam

perusahaan MNC

 Menilai kinerja para manjer domestik

 Meminimumkan pajak penghasilan

 Meminimumkan bea impor

 Menghindari pembatasan keuangan

 Mengelola fluktuasi perubahan nilai mata uang

 Membina kemitraan dengan negara tuan rumah

ISU ETIS DALAM MNC

 Hukum dan kebiasaan bisnis yang berbeda

 Kebiasaan tertentu yang mempengaruhi cara bisnis

 Kode etik yang berbeda

