
Handout Manajemen Keuangan

2

PASAR FINANSIAL DAN INSTRUMEN KEUANGAN

PASAR FINANSIAL

- PASAR FINANSIAL :
 - Pertemuan antara permintaan dan penawaran akan aktiva finansial(sekuritas)
 - Tempat diperjualbelikannya dana jangka panjang (Pasar modal/Capital Market) dan dana jangka pendek (Pasar Uang/Money market)

- Di dalam Pasar Finansial Terdapat :
 - Lembaga Keuangan
 - Instrumen Keuangan

INSTRUMEN KEUANGAN

- ***No negotiable instrument*** : Instrumen keuangan yang tidak dapat diperjual belikan. Contoh : bukti tabungan, kredit yang diberikan, klaim asuransi.
- ***Negotiable Instrument*** : Instrumen keuangan yang dapat diperjual belikan . Contoh : Deposito atas unjuk, sertifikat dana reksa dan obligas

BAGAIMANA PASAR FINANSIAL TERBENTUK

- PASAR FINANSIAL :
 - Pertemuan antara permintaan dan penawaran akan aktiva finansial(sekuritas)
 - Pasar finansial bertujuan untuk mengalokasikan tabungan kepada pihak yang membutuhkan tabungan tersebut yaitu pihak yang akan berinvestasi pada aktiva riil yang lebih besar dari tabungan yang bisa dilakukan.

BAGAIMANA PASAR FINANSIAL TERBENTUK

- Agar proses pengalokasian tabungan kepada pihak yang melakukan investasi efisien dibutuhkan perantara.
- Fungsi dari proses intermediasi adalah :
 - Memberikan kesempatan kepada penabung untuk menabungkan kelebihan penghasilannya dan mendapatkan imbalan.
 - Memindahkan resiko dari penabung ke perantara keuangan atau ke pemakai dana

Maturity transformation

- **Proses dimana lembaga keuangan dapat merubah jangka waktu instrumen keuangan jangka pendek menjadi instrumen keuangan jangka panjang.**
- **Contoh : Bank menerima tabungan jangka pendek (1 tahun atau kurang) tetapi bisa memberikan kredit jangka panjang**
- **Faktor yang menyebabkan lembaga keuangan dapat melakukan proses maturity transformation :**
 - ❑ Pemodal percaya bahwa mereka dapat mengambil tabungan kapan saja dibutuhkan.
 - ❑ Semakin besar jumlah penabung kemungkinan terjadi penarikan besar-besaran dalam jangka waktu yang bersamaan semakin kecil. *The Law of Large Numbers*

Lembaga Keuangan yang ada di dalam sistem Keuangan di Indonesia

■ Sistem Moneter

- ❑ Otoritas Moneter : Bank Sentral (Bank Indonesia)
- ❑ Bank Pencipta uang giral : Bank Umum (Lippo bank, BNI bank)

■ Di Luar Sistem Moneter

- ❑ Bank bukan pencipta uang giral : bank Perkreditan Rakyat
- ❑ Lembaga Pembiayaan : Perusahaan leasing, kartu kredit, pegadaian
- ❑ Perusahaan Asuransi : Asuransi Jiwa, Asuransi kerugian, Reasuransi
- ❑ Dana Pensiun
- ❑ Lembaga di Bidang Pasar Modal : Bursa Efek, Perusahaan Efek
- ❑ Lainnya : Pialang pasar uang

SEKURITAS

- Sekuritas : secarik kertas yang menunjukkan hak pemodal untuk memperoleh bagian dari kekayaan organisasi yang menerbitkan sekuritas tersebut.
- Jk suatu sekuritas dapat diperjualbelikan maka penerbitannya dilakukan di pasar modal
- Sedangkan kegiatannya dilakukan di bursa
- Di Indonesia adalah BEJ dan BES

OBLIGASI

- Obligasi : surat tanda hutang jangka panjang yang diterbitkan oleh perusahaan atau pemerintah (ORI)
- Pendapatan bersifat pasti
- Hak Pemilik Obligasi :
 1. Bunga yang dibayar secara tetap (dibayar semesteran)
 2. Harga nominal pada saat obligasi jatuh tempo

OBLIGASI

Suatu obligasi mempunyai nilai nominal Rp.1.000.000 dengan coupon rate 18% dalam jangka waktu 5 tahun

Bunga per tahun = $18\% \times \text{Rp. } 1.000.000 = 180.000$

- Bunga akan diterima mulai tahun ke-1 sampai tahun ke – 5
- Pada tahun ke – 5 akan mendapat pelunasan obligasi Rp. 1.000.000

OBLIGASI

- Obligasi dapat diperjualbelikan sebelum obligasi tsb jatuh tempo
- Obligasi yang diperjualbelikan di pasar modal adalah obligasi yang diterbitkan perusahaan dengan jangka waktu minimal 4 tahun
- Obligasi yang diterbitkan oleh pemerintah belum diperjualbelikan di pasar modal

SAHAM

- Saham : surat tanda kepemilikan perusahaan
- Jika punya 1% dari seluruh saham yang beredar beredar berarti kepemilikan juga sebesar 1%.
- Jumlah saham yang dimiliki = jumlah suara di dalam perusahaan
- Pendapatan bersifat tidak pasti
- Pendapatan yang diperoleh dengan memiliki saham :
 - Dividen (bagian laba yang dibagikan kepada pemilik)
 - Capital Gain (Selisih harga jual dan harga beli)

INSTRUMEN KEUANGAN JK PENDEK SERTIFIKAT BANK INDONESIA

- Sertifikat Bank Indonesia = investasi bebas resiko
- Di AS = Treasury bills

T

Sekuritas yang diperdagangkan di BEJ

- ❑ Saham biasa
- ❑ Saham Preferen
- ❑ Obligasi
- ❑ Obligasi konversi
- ❑ Sertifikat right : sekuritas yang memberikan hak kepada pemilik untuk membeli saham dari perusahaan yang menerbitkan waran tsb pada harga tertentu dan waktu tertentu
- ❑ Waran