

DISKUSI, LATIHAN & PENUGASAN

LIABILITAS JANGKA PANJANG

Akuntansi Keuangan 2 - Pertemuan 2

Slide OCW Universitas Indonesia

Oleh : Dwi Martani

Departemen Akuntansi FEUI

Agenda

Pemicu Diskusi

Soal Latihan

Penugasan

Pemicu Diskusi

Diskusikan mengapa tingkat suku bunga bonds rata-rata lebih tinggi dibandingkan tingkat suku bunga utang bank jangka panjang. Diskusikan apakah dalam penerbitan penerbitan bonds terdapat persyaratan yang lebih ketat dibandingkan dengan utang bank.

Soal Latihan 1

Permasalahan

Pada tanggal 31, tahun ke-1, PT. Kamboja menerbitkan obligasi 5 tahun dengan nilai nominal sebesar 100 milyar. Obligasi memiliki tingkat bunga yang ditetapkan sebesar 10% dan dijual pada nilai nominal. Bunga dibayar setiap tahun pada tanggal 31 Desember.

Soal Latihan 1

Menurut ketentuan dalam perjanjian obligasi, PT. Kamboja menggunakan deposito tahunan menjadi *bond sinking fund* (mulai 31 Desember Tahun 2) untuk mengumpulkan dana yang diperlukan untuk pelunasan obligasi pada saat jatuh tempo mereka. Pada tanggal 31, tahun ke-5, semua pembayaran bunga yang diperlukan dan pembayaran *sinking-fund* yang jatuh tempo sampai saat ini telah dilakukan sesuai jadwal. Apabila aktiva *sinking-fund* diklasifikasikan sebagai tidak lancar, bagaimana seharusnya saldo hutang obligasi harus diklasifikasi dalam laporan posisi keuangan pada 31 Desember tahun ke-5?

Soal Latihan 2

Permasalahan

Pada 31 Desember, tahun ke-2, sebuah entitas memiliki kewajiban berikut ini yang diharapkan untuk dilunasi:

Wesel bayar 17% 140.000.000.000
Wesel bayar 15% 200.000.000.000
Wesel bayar 17% diterbitkan pada 1 Oktobertahun ke-1, dan jatuh tempo pada 1 Juli tahun ke-3. Tidak ada perjanjian pinjamanyang muncul pada tanggal laporan posisi keuangan untuk pembayaran wesel.

Soal Latihan 2

- Wesel bayar 15% diterbitkan pada 1 Mei tahun ke-1 dan jatuh tempo pada 1 Mei tahun ke-3.
- Pada 1 Februari tahun ke-3, seluruh saldo 140.000.000.000 milik wesel bayar 17% dibiayai oleh penerbitan instrumen hutang jangka panjang. Pada 7 Februari tahun ke-3, entitas melakukan perjanjian yang tidak dapat dibatalkan dengan pihak pemberi pinjaman untuk membiayai wesel 15% secara jangka panjang. Laporan keuangan disetujui untuk diterbitkan pada 1 Maret tahun ke-3. Berapakan nilai total dari kewajiban yang diklasifikasikan sebagai liabilitas jangka panjang pada laporan posisi keuangan 31 Desember tahun ke-2 ?

Soal Latihan 3

- Pada 1 Mei tahun ke-1, sebuah entitas menerbitkan obligasi pada 103 ditambah bunga yang diakru, sebanyak 500.000, obligasi tersebut senilai 10.000.000 dengan bunga 12%. Obligasi tersebut tertanggal 1 Januari tahun ke-1 dan jatuh tempo pada 1 Januari tahun ke-6. Bunga harus dibayar semi tahunan yakni pada 1 Januari dan 1 Juli. Bagaimana Ayat jurnal untuk mencatat penerbitan obligasi dan penerimaan *cash proceeds* akan dilakukan?

Soal Penugasan

- Carilah laporan keuangan PT. Telkom untuk tahun 2006-2012. Lakukan analisis dan pengamatan dari laporan keuangan tersebut dengan menjawab pertanyaan berikut ini:
- Utang jangka panjang apa saja yang dimiliki oleh perusahaan.
- Pengungkapan apa yang dilakukan oleh perusahaan terkait dengan utang jangka panjang.
- Apakah perusahaan memiliki obligasi? Jelaskan bagaimana pengungkapan untuk obligasi tersebut.

Terima Kasih

Slide OCW Universitas Indonesia
Oleh : Dwi Martani
Departemen Akuntansi FEUI