PERTEMUAN 14

AKTIVA KEUANGAN
OBLIGASI DAN VALUASINYA
KOMPETENSI :

1. MENJELASKAN PENGERTIAN OBLIGASI

2. MENJELASKAN TUJUAN PENEBUSAN OBLIGASI UNTUK PENDANAAN KEMBALI DAN DANA PELUNASAN
A. PENGERTIAN OBLIGASI

OBLIGASI ADALAH KONTRAK JANGKA PANJANG DIMANA PEMINJAM DANA SETUJU UNTUK MEMBAYAR POKOK PINJAMAN DAN BUNGA PADA TANGGAL TERTENTU KEPADA PEMEGANG OBLIGASI.

PENERBIT OBLIGASI
· OBLIGASI PEMERINTAH-treasury bond

· OBLIGASI PERUSAHAAN-corporate bond

· OBLIGASI PEMERINTAH DAERAH-municipal bond

· OBLIGASI LUAR NEGERI-foreign bond

OBLIGASI PEMERINTAH
· DITERBITKAN OLEH PEMERINTAH

· ASUMSI KARENA DIMILIKI PEMERINTAH,MAKATIDAK MEMILIKI RISIKO GAGAL BAYAR

· TIDAK BEBAS RISIKO KARENA HARGA OBLIGASI PEMERINTAH CENDERUNG TURUN JIKA TINGKAT SUKU BUNGA MENINGKAT

OBLIGASI PERUSAHAAN
DITERBITKAN OLEH PERUSAHAAN

· MEMILIKI RISIKO GAGAL BAYAR

· SEMAKIN TINGGI TINGKAT RISIKO GAGAL BAYAR , SEMAKIN TINGGI TINGKAT BUNGA YANG HARUS DIBAYAR OLEH PERUSAHAAN PENERBIT

OBLIGASI PEMERINTAH DAERAH
· DITERBITKAN OLEH NEGARA BAGIAN ATAU PEMERINTAH LOKAL

· MEMILIKI RISIKO GAGAL BAYAR

· KEUNTUNGAN BEBAS PAJAK PEMERINTAH PUSAT ATAU DAERAH JIKA PEMEGANG OBLIGASI ADALAH PENDUDUK PENERBIT OBLIGASI

· TINGKAT BUNGA YANG JAUH LEBIH RENDAH DIBANDING OBLIGASI PERUSAHAAN YANG MEMILIKI RISIKO GAGAL BAYAR YANG SAMA

OBLIGASI LUAR NEGERI
· DITERBITKAN OLEH PEMERINTAH LUAR NEGERI ATAU PERUSAHAAN ASING

· MEMILIKI RISIKO GAGAL BAYAR

· RISIKO AKAN BERTAMBAH JIKA OBLIGASI TERSEBUT ADALAH DALAM MATA UANG SELAIN MATA UANG DARI NEGARA INVESTOR (EX. KITA MEMILIKI OBLIGASI DALAM YEN-JEPANG AKAN KEHILANGAN UANG SEKALIPUN PERUSAHAAN TIDAK MENGALAMI GAGAL BAYAR,KARENA RISIKO MENGALAMI PENURUNAN RELATIF)

ISTILAH DALAM OBLIGASI
· NILAI PARI(PAR VALUE) ADALAH NILAI NOMINAL YANG DINYATAKAN DALAM OBLIGASI

· PEMBAYARAN KUPON, JUMLAH BUNGA YANG DITENTUKAN UNTUK DIBAYAR SETIAP PERIODENYA(UMUMNYA SETIAP 6 BULAN)

· TINGKAT BUNGA KUPON, TINGKAT BUNGA TAHUNAN YANG DINYATAKAN DALAM OBLIGASI

CONTOH :
· OBLIGASI , NILAI PARI $1.000 BUNGANYA $100 PERTAHUN.

 BERAPA TINGKAT BUNGA KUPON ?

 - $100/$1.000 = 10 %

 * BIASANYA KETIKA OBLIGASI DITERBITKAN , PEMBAYARAN KUPON DITETAPKAN PADA TINGKAT YANG MEMUNGKINKAN MENDEKATI NILAI PARINYA DAN INI DAPAT MENJADI TINGKAT BUNGA KUPON YANG TETAP.

OBLIGASI TINGKAT BUNGA MENGAMBANG (FLOATING RATE BOND)
· OBLIGASI YANG TINGKAT SUKU BUNGANYA BERFLUKTUASI SESUAI DENGAN PERUBAHAN YANG TERJADI PADA TINGKAT SUKU BUNGA PASAR SECARA UMUM

· BANYAK KETENTUAN TAMBAHAN YANG DITETAPKAN MISALNYA : 1) DAPAT DIKONVERSI KE UTANG DENGAN SUKU BUNGA TETAP, 2) ADA BATAS ATAS DAN BAWAH

OBLIGASI DENGAN KUPON NOL
· OBLIGASI YANG TIDAK MEMBAYARKAN BUNGA TAHUNAN, TETAPI DIJUAL DENGAN DISKON DI BAWAH NILAI PARI , SEHINGGA MEMERLUKAN KOMPENSASI KEPADA PARA INVESTORNYADALAM BENTUK APRESIASI MODAL (DARIPADA PENDAPATAN BUNGA)

TANGGAL JATUH TEMPO
· PENERBITAN TANGGAL 3 JANUARI 2003, JATUH TEMPO 2 JANUARI 2018, MAKA ADA 15 TAHUN.

· TIDAK ADA YANG MEMBATASI JANGKA WAKTU OBLIGASI, TERSERAH PENERBIT.

PROVISI PENEBUSAN (CALL PROVISION)- PENDANAAN KEMBALI
· PROVISI DALAM KONTRAK OBLIGASI YANG MEMBERIKAN HAK KEPADA PENERBIT UNTUK MENEBUS KEMBALI OBLIGASI DENGAN SYARAT-SYARAT TERTENTU SEBELUM TANGGAL JATUH TEMPO NORMAL

· JUMLAH PENEBUSAN DISEBUT PREMI PENEBUSAN(CALL PREMIUM) BIASANYA LEBIH BESAR DARI NILAI PARI, DAN BIASANYA DISESUAIKAN DENGAN JUMLAH BUNGA KUPON YANG AKAN DIBAYARKAN PENEBIT.

· SERINGKALI OBLIGASI TIDAK DAPAT DITEBUS (KARENA MEMILIKI PROTEKSI PENEBUSAN)

· DAPAT MERUGIKAN INVESTOR

OPERASI PENDANAAN KEMBALI
· PERUSAHAAN MENJUAL OBLIGASI KETIKA SUKU BUNGA TINGGI (harga obligasi rendah). JIKA PENERBITAN ITU DAPAT DITEBUS, perusahaan akan dapat menjual penerbitan baru sekuritas dengan imbal hasil yang rendah jika dan ketika tingkat suku bunga jatuh.hasil penjualan penerbitan baru dapat untuk melunasi penerbitan dengan suku bunga tinggi dan akhirnya mengurangi beban bunga.

PROVISI DANA PELUNASAN
· PROVISI DALAM SEBUAH KONTRAK OBLIGASI YANG MENGHARUSKAN EMITEN SETIAP TAHUN MEMBAYAR KEMBALI SEBAGIAN DARI OBLIGASI YANG DITERBITKAN

· YANG MEMFASILITASI PEMBAYARAN KEMBALI PENERBITAN OBLIGASI SECARA TERTIB

· PENEBUSAN UNTUK DANA PELUNASAN UMUMNYA TIDAK ADA PREMI PENEBUSAN

· DAPAT MERUGIKAN PEMEGANG OBLIGASI

DANA PELUNASAN
· MELALUI PENGAWAS KEUANGAN

· DI PASAR TERBUKA

· METODE :

JIKA TINGKAT BUNGA TINGGI –MAKA HARGA OBLIGASI TURUN ---PERUSAHAAN AKAN BELI DI PASAR TERBUKA DENGAN DISKON

JIKA TINGKAT BUNGA TURUN- MAKA HARGA OBLIGASI NAIK --- PERUSAHAAN AKAN MENEBUS OBLIGASI

TUJUAN PENEBUSAN UNTUK DANA PELUNASAN BERBEDA DENGAN UNTUK PENDANAAN KEMBALI

FITUR LAIN
· OBLIGASI DAPAT DIKONVERSI

· WARAN

· OBLIGASI YANG DAPAT DIJUAL

· OBLIGASI PENDAPATAN

· OBLIGASI INDEKS

OBLIGASI YANG DAPAT DIKONVERSI
· OBLIGASI YANG DAPAT DIPERTUKARKAN ATAS OPSI PEMEGANGNYA DENGAN SAHAM BIASA DARI PERUSAHAAN EMITEN

WARAN
· OPSI JANGKA PANJANG UNTUK MEMBELI SAHAM BIASA DALAM JUMLAH TERTENTU PADA HARGA YANG TELAH DITENTUKAN

OBLIGASI YANG DAPAT DIJUAL
· OBLIGASI DENGAN PROVISI YANG MEMUNGKINKAN INVESTOR OBLIGASI UNTUK MENJUAL KEMBALIU OBLIGASI KEPADA PERUSAHAAN SEBELUM TANGGAL JATUH TEMPO DENGAN HARGA YANG TELAH DISEPAKATI SEBELUMNYA

OBLIGASI PENDAPATAN
· OBLIGASI YANG MEMBAYARKAN BUNGA HANYA JIKA BUNGA TERSEBUT TELAH DITERIMA

OBLIGASI INDEKS
· OBLIGASI YANG PEMBAYARAN BUNGANYA DIDASARKAN PADA INDEKS INFLASI SEHINGGA AKAN MELINDUNGI PEMEGANGNYA DARI INFLASI

PENUGASAN ;

1. SEBUT DAN JELASKAN PENERBIT OBLIGASI

2. DIMANAKAH OBLIGASI DIPERDAGANGKAN

3. JELASKAN PENEBUSAN OBLIGASI OLEH PENERBIT DENGAN TUJUAN PENDANAAN KEMBALI DAN DANA PELUNASAN

