

MANAJEMEN MODAL KERJA

Rita Indah Mustikowati, SE, MM

MODAL KERJA

Modal Kerja = current assets

Modal kerja bersih (Net Working Capital) = selisih antara current assets dan current liabilities yang menyediakan gambaran yang sangat berguna dalam menentukan kebijakan pembiayaan jangka pendek.

- Modal kerja adalah selisih antara aktiva lancar dengan hutang lancar.
- modal kerja merupakan investasi dalam kas, surat-surat berharga, piutang dan persediaan dikurangi hutang lancar yang digunakan untuk melindungi aktiva lancar

TUJUAN MANAJEMEN MODAL KERJA

Mengelola aktiva lancar dan hutang lancar agar terjamin jumlah net working capital yang layak diterima (acceptable) yang menjamin tingkat likuiditas badan usaha

Dimana sumber- sumber modal kerja berasal:

- Hasil operasi perusahaan.
- Keuntungan jangka pendek
- Penjualan aktiva tidak lancar
- Penjualan saham atau obligasi

KONSEP MODAL KERJA

- ▶ Konsep Kuantitatif (gross working capital)
Keseluruhan jumlah aset lancar
 - ▶ Konsep Kualitatif (net working capital)
Kelebihan aset lancar diatas utang lancar
 - ▶ Konsep Fungsional (potential working capital)
Current income vs Future income, Prime income vs secondary income
-

JENIS MODAL KERJA

- ▶ MODAL KERJA PERMANEN

1. Modal Kerja Primer
2. Modal Kerja Normal

- ▶ MODAL KERJA VARIABEL

1. Modal Kerja Musiman
2. Modal Kerja Siklis
3. Modal Kerja Darurat

Modal Kerja

PERPUTARAN MODAL KERJA

▶ PENJUALAN DENGAN KREDIT

KAS1 – PEMBELIAN – BARANG – PENJUALAN – PIUTANG –
KAS2 (PENERIMAAN UANG)

▶ PENJUALAN TUNAI

KAS1 – PEMBELIAN – BARANG – KAS2 (PENJUALAN / PENERIMAAN
UANG)

▶ PERPUTARAN BARANG YANG MENGALAMI PROSES PRODUKSI

KAS1 – (MATERIAL, BTKL – BOP) – BARANG JADI – PENJUALAN –
PIUTANG – KAS2 (PENERIMAAN UANG)

Manajemen Modal Kerja

- ▶ Aktiva Lancar
 - kas, sekuritas yang diperdagangkan, persediaan, piutang usaha
- ▶ Aktiva Jangka Panjang
 - peralatan, bangunan, tanah
- ▶ Aktiva mana yang menghasilkan tingkat pengembalian yang lebih besar? aktiva jangka panjang
- ▶ Aktiva mana yang digunakan untuk mencegah risiko likuiditas?
 - aktiva lancar

Manajemen Modal Kerja

- ▶ **Aktiva Lancar**
 - kas, sekuritas yang diperdagangkan, persediaan, piutang usaha
- ▶ **Aktiva Jangka Panjang**
 - perlengkapan, bangunan, tanah

Risk–Return Trade–off:
Aktiva lancar menghasilkan pengembalian yang rendah, namun mengurangi risiko likuiditas

Manajemen Modal Kerja

- ▶ **Kewajiban Jangka Pendek**
 - wesel, pendapatan dibayar dimuka, utang usaha
- ▶ **Kewajiban Jangka Panjang dan Ekuitas**
 - Obligasi , saham preferen, saham biasa
- ▶ **Kewajiban mana yang lebih mahal bagi perusahaan?**
- ▶ **Kewajiban mana yang membantu mengurangi risiko likuiditas?**

Manajemen Modal Kerja

- ▶ **Kewajiban Jangka Pendek**
 - wesel, pendapatan dibayar dimuka, piutang usaha
- ▶ **Kewajiban Jangka Panjang dan Ekuitas**
 - Obligasi , saham preferen, saham biasa
- ▶ **Risk–Return Trade–off:**

Hutang jangka pendek kurang “mahal” dibanding jangka panjang, namun meningkatkan risiko likuiditas (tidak likuid).