INVESTASI JANGKA PANJANG

INVESTASI DALAM SAHAM
Investasi dalam saham yang dikelompokkan sebagai investasi jangka panjang biasanya dilakukan dengan tujuan sebagai berikut:
a. Untuk mengawasi perusahaan lain.

b. Untuk memperoleh pendapatan yang tetap setiap periode.

c. Untuk membentuk suatu dana khusus.

d. Untuk menjamin kontinuitas suplai bahan baku.

e. Untuk menjaga hubungan antar perusahaan.

Metode pencatatan investasi dalam saham
SFAS 115 menyatakan bahwa metode yang digunakan tergantung dari presentase pemilikan saham. Yang dimaksud dengan presentase pemilikan saham adalah presentase jumlah lembar saham yang dimiliki dibandingkan dengan jumlah lembar saham yang beredar. Presentase pemilikan dan metode pencatatannya adlah sebagai berikut :
	Presentase pemilikan
	Metode pencatatan

	· Kurang dari 20%.

· 20% sampai dengan 50%.

· Lebih dari 50%.
	· Metode nilai wajar (fair value method).
· Metode ekuitas (equity method).
· Dibuat laporan keuangan yang dikonsolidasikan untuk kedua perusahaan itu.

1. Presentase pemilikan kurang dari 20%

Perlakuan akuntansi atas investsi dalam saham yang presentase pemilikannya kurang dari 20% dibedakan menjadi dua, yaitu :

1) Investsi dalam saham yang tersedia untuk dijual lagi (avilable for sale).
2) Investasi dalam saham untuk diperdagangkan (trading).
Menurut PSAK no. 50, investasi yang termasuk dalam kelompok tersedia untuk dijual dapat disajikan sebagai aktiva lancar atau aktiva tidak lancar dalam neraca berdasarkan keputusan manajemen.
1.1. Pembelian saham

Saham dapat diperoleh dengan dibeli tuani atau ditukar dengan aktiva. Apabila saham dibeli secara tunai, maka harga pokoknya adalah jumlah seluruh uang yang dibayarkan untuk memperoleh saham tersebut termasuk biaya komisi dan materai. Jumlah harga pokok tersebut dengan mendebit rekening investasi dalam saham. Apabila saham diperoleh dengan penukaran aktiva maka harga pokok akan dicatat sebesar harga pasar aktiva atau sebesar harga pasar saham tersebut.
Jurnal yang dibuat untuk mencatat investasi saham yang dibeli secara tunai.

Investasi dalam saham

Rp. x x x

Kas

Rp. x x x

Contoh kasus :

Pada tanggal 1 April nona Risa membeli 100 lembar saham prioritas PT. Bermuda, 6%, nominal Rp. 10.000,00 per lembar dengan kurs 105. Biaya pembelian saham Rp. 50.000,00. Dividen saham PT. Bermuda dibayarkan tiap 31 Desember.
Transaksi di atas dicatat dengan jurnal sebagai berikut :

1 April

Investasi dalam saham prioritas
Rp. 1.100.000

Pendapatan dividen
15.000

Kas

Rp. 1.115.000
Perhitungan :

Harga beli saham = 100 x 10.000 x 105
Rp. 1.050.000

100

Biaya pembelian
50.000

Harga beli saham
Rp. 1.100.000

Dividen yang terutang 1 Jan – 1 Apr

3/12 x 6% x Rp. 1.000.000 =
15.000

Jumlah uang yang dibayarkan
Rp. 1.115.000
Saat pembelian saham dilakukan secara lumpsum (bersamaan) yaitu dua macam saham atau lebih dibeli sekaligus dengan satu jumlah harga, maka alokasi harga beli dapat dilakukan dengan dasar sebagai berikut :

a. Jika harga pasar masing-masing saham yang dibeli diketahui, alokasi didasarkan pada perbandingan jumlah relatif masing-masing saham.

b. Jika yang diketahui harga pasarnya hanya satu jenis saham, maka harga pasar saham yang diketahui diperlakukan sebagai harga pokok saham tersebut dan sisanya merupakan harga pokok saham jenis lain.

c. Jika harga pasar masing-masing saham yang dibeli itu tidak diketahui, maka alokasi harga pokoknya ditangguhkan sampai salah satu saham dapat diketahui harga pasarnya.

Contoh kasus :

Nona risa membeli 50 blok saham dengan harga Rp. 25.000,00 per blok. Tiap blok terdiri dari 1 lembar saham prioritas dan 3 lembar saham biasa. Alokasi harga pokok kepada masing-masing jenis dilakukan dengan cara sebagi berikut :

a) Harga pasar masing-masing jenis saham diketahui.

Misalnya harga pasar saham prioritas Rp. 12.500,00 per lembar dan harga pasar saham biasa Rp. 4.500,00 per lembar.

Nilai saham prioritas
= 50 x 12.500
=
Rp. 625.000

Nilai saham biasa
= 50 x 3 x 4.500
=
Rp. 675.000

Rp. 1.300.000

Harga pokok saham prioritas = Rp.625.000 x 1.250.000

1.300.000

= Rp. 600.960

Harga pokok saham biasa
= Rp. 675.000 x 1.250.000

1.300.000

= Rp. 649.040

Maka jurnal yang dibuat :

Investasi dalam saham prioritas
Rp. 600.960

Investasi dalam saham biasa

Rp. 649.040

Kas

Rp. 1.250.000

b) Harga pasar yang hanya diketahui salah satunya.

Misalnya harga pasar saham prioritas Rp. 12.500,00 per lembar, sedangkan harga pasar saham biasa tidak diketahui, maka harga pokok saham dihitung sebagai berikut :

Harg beli saham prioritas dan saham biasa
Rp. 1.250.000

Harga pasar saham prioritas = 50 x 12.500
(625.000)

Harga pokok saham biasa
Rp. 625.000

Maka jurnal yang dibuat :

Investasi dalam saham prioritas
Rp. 625.000

Investasi dalam saham biasa

Rp. 625.000

Kas

Rp. 1.250.000
c) Harga pasar masing-masing saham tidak diketahui.

Karena harga pasar masing-masing saham tidak ada yang diketahui maka tidak ada dasar yang dapat digunakan untuk mengalokasikan harga beli saham-saham tersebut.

Jurnal yang dibuat adalah :

Investasi dalam saham biasa dan prioritas
Rp. 1.250.000

Kas

Rp. 1.250.000
1.2. Dividen

Pembagian laba perusahaan kepada para pemegang disebut pembagian dividen. Jumlah dividen yang diterima pemegang saham tergantung pada jumlah lembar saham yang dimiliki. Dividen yang dibagi dapat berbentuk (1) uang tunai, (2) aktiva (selain kas dan saham itu sendiri), dan (3) saham baru.
1) Dividen yang berbentuk uang.

Pembagian dividen dalam bentuk uang tunai bentuk pencatatannya dalam jurnal sebagai berikut :

Kas

Rp. x x x

Penghasilan dividen

Rp. x x x

2) Dividen yang berbentuk aktiva.

Dividen yang dibagikan kadang-kadang dapat berupa aktiva seperti saham perusahaan lain atau barang-barang hasil produksi perusahaan yang membagi dividen tersebut.
Contoh kasus :
Nona Risa menerima pembagian dividen dari PT. Extra berbentuk saham dari PT. Matahari sebanyak 20 lembar. Pada saat pembagian dividen tersebut harga pasar per lembar PT. Matahari sebesar Rp. 11.000,00. Penerimaan ini dicatat oleh nona Risa dengan jurnal sebagai berikut :

Investasi dalam saham PT. Matahari
Rp. 220.000

Penghasilan dividen

Rp. 220.000

3) Dividen saham (stock dividen).

Penerimaan dividen dalam bentuk saham dari perusahaan yang membagi saham tersebut disebut dividen saham. Bagi pemegang saham, dividen seperti ini berarti penambahan jumlah lembar saham tanpa adanya pengeluaran baru. Jadi jumlah lembarnya bertambah tetapi harga perolehannya tetap sama.
Contoh kasus :

Tuan Iwan pada bulan Agustus 2005 membeli 100 lembar saham biasa dari PT. Bermuda dengan harga Rp. 900.000,00. Pada bulan Desember 2005 diterima dividen saham biasa 50%. Pada bulan Januari 2006, dijual 20 lembar saham dengan harga Rp. 170.000,00.

Transaksi di atas dicatat dalam buku tuan Iwan dengan jurnal sebagai berikut :

Agustus 2005 :

Investasi dalam saham biasa

Rp. 900.000

Kas

Rp. 900.000

Desember 2005 :
Memo :
diterima 50 lembar saham biasa sebagai dividen, jumlah saham dan harga pokoknya menjadi :

100 lembar + 50 lembar = 150 lembar

Harga pokok per lembar = Rp. 900.000 : 150 = Rp. 6.000

Januari 2006 :

Kas

Rp. 170.000

Investasi dalam saham biasa

Rp. 120.000

Laba penjualan saham

Rp. 50.000

Perhitungan :

Harga jual saham

Rp. 170.000

Harga pokok = 20 lembar x Rp. 6.000

(Rp. 120.000)

Laba penjualan saham

Rp. 50.000
1.3. Penyesuian akhir tahun

Setiap periode, apabila nilai wajar saham yang dimiliki oleh investor berbeda dengan harga perolehannya, maka perbedaannya akan dicatat dalam rekening laba atau rugi belum direalisasi. Dalam hal nilai wajar lebih tinggi dari harga perolehannya, maka selisihnya dicatat sebagai laba dengan jurnal sebagai berikut:

Investasi dalam saham

Rp. x x x

Laba belum direalisasi

Rp. x x x

Sebaliknya nilai wajar lebih rendah dari harga perolehannya, maka selisihnya dicatat sebagai kerugian dengan jurnal:

Rugi belum direalisasi

Rp. x x x

Investasi dalam saham

Rp. x x x
2. Presentase pemilikan 20% - 50%

Pemilikan saham dengan jumlah 20% - 50% akan mencatat investasinya dengan metode ekuitas (equity method). PSAK no. 15 menyatakan bahwa metode ekuitas adalah metode akuntansi yang mencatat investasi saham sebesar harga perolehannya (cost) dan selanjutnya menyesuaikannya dengan perubahan dalam bagian kepemilikan investor atas aktiva bersih perusahaan yang terjadi setelah perolehan. Laporan laba rugi investor merefleksikan bagian laba atau rugi investor atas hasil usaha perusahaan (investee). Dengan demikian, setiap periode akuntansi harga pokok surat berharga harus disesuaikan dengan laba atau rugi yang diperoleh perusahaan investee sebanding dengan presentase pemilikannya.

2.1. Perolehan saham

Perolehan saham dapat dilakukan dengan cara pembelian tunai, tukar menukar atau dibeli secara lumpsum.

Berikut ini jurnal untuk mencatat pembelian saham secara tunai.

Investasi saham

Rp. x x x

Kas

Rp. x x x
2.2. Laba atau Rugi yang dilaporkan oleh perusahaan investee
Laba yang dilaporkan perusahaan investee akan menambah saldo rekening investasi saham yang besarnya sebanding (proporsional) dengan presentase pemilikan saham. Sebaliknya jika investee menderita kerugian, maka investor akan mencatatnya dengan mengkredit rekening investasi saham yang besarnya juga sebanding dengan presentase pemilikan saham.

Jurnal yang dibuat oleh investor adalah sebagai berikut :

Apabila investee memperoleh laba

Investasi saham

Rp. x x x

Pendapatan investasi

Rp. x x x

Apabila investee memperoleh rugi

Rugi investasi saham

Rp. x x x

Investasi saham

Rp. x x x
2.3. Penerimaan dividen

Investor yang memiliki saham 20% sampai 50% akan mencatat dividen yang diterimanya sebagai pengurangan rekening investasi saham.

Pencatatan dalam jurnal adalah sebagai berikut :

Kas

Rp. x x x

Investasi saham

Rp. x x x
3. Presentase pemilikan lebih dari 50%

Jika pemilikan saham investor lebih dari 50% dari seluruh saham yang beredar, maka perusahaan investor disebut induk perusahaan. Laporan keuangan induk perusahaan (parent company) harus dikonsolidasikan dengan laporan keuangan investee (anak perusahaan/subsidiary company).

Pemecahan saham (stock spilt-up)

Perusahaan dapat memperbanyak sahamnya yang beredar dengan cara mengurangi niali nominal sahamnya. Hal ini dilakukan dengan memecahkan setiap satu lembar saham menjadi dua lembar dengan menurunkan harga pokok saham tersebut setengah dari harga saham sebelumnya.

Hak beli saham

Hak beli saham ialah hak yang diberikan kepada para pemegang saham untuk membeli saham baru dari perusahaan dengan tertentu dlam batas waktu tertentu. Setiap lembar saham yang beredar akan menerima satu lembar hak beli saham, apabila seseorang memiliki 100 lembar saham, maka ia akan menerima 100 lembar hak beli saham. Jumlah saham yang dapt dibeli dengan menggunakan hak beli saham tidak selalu sama dengan jumlah hak beli saham, tetapi tergantung pada ketentuan-ketentuan yang ada. Misalnya dikeluarkan hak beli saham yang setiap lembarnya dapat digunakan untuk membeli ¼ lembar saham baru, ini berarti bahwa satu lembar saham baru dapat dibeli dengan menggunakan empat lembar hak beli saham.

Harga beli saham baru dengan menggunakan hak beli saham biasanya lebih rendah dari pada harga saham dibursa, perbedaan ini menyebabkan adanya nilai untuk hak beli saham. Karena hak beli saham itu mempunyai nilai maka penerimaannya dicatat sebagai suatu investasi hak beli saham. Hak beli saham ini diterima karena pemilikan saham, oleh karena itu harga pokok saham dialokasikan sebagian sebagai harga pokok hak beli saham.

Contoh perhitungan dan pencatatan hak beli saham sebagai brikut :

Tuan Peter memiliki 100 lembar saham PT. Asoki, nominal 10.000,00 per lembar, dibeli pada tahun 2005 dengan harga Rp. 1.000.000,00. Pada bulan September 2006 diterima hak beli saham yang dapat digunakan untuk membeli ¼ lembar saham baru dengan harga 10.000,00 per lembar. Pada saat penerimaan hak beli saham, diketahui harga pasar sebagai berikut :

Saham tanpa hak beli
= Rp. 12.000.

Hak beli saham
= Rp. 500.

Harga pokok saham akan dibagikan kepada saham dan hak beli saham dengan cara sebagai berikut :
Harga pokok hak beli saham
=

Rp. 500
 x Rp. 1.000.000

Rp. 12.000 + Rp. 500

= Rp. 40.000
Harga pokok baru untuk saham
=
 Rp. 12.000
 x Rp. 1.000.000

Rp. 12.000 + Rp.500

= Rp. 960.000
Maka penerimaan hak beli saham sebesar 100 lembar dicatat dengan jurnal sebagai berikut :
Investasi dalam hak beli saham
Rp. 40.000

Investasi dalam saham

Rp. 40.000

Dengan adanya jurnal di atas, rekening investasi hak beli saham menunjukan saldo sebesar Rp. 40.000,00 dan investasi dalam saham menunjukan saldo sebesar Rp. 960.000,00. Hak beli saham sebanyak 100 lembar ini dapat digunakan untuk membeli 25 lembar saham baru.
Penjualan atau pelunasan kembali saham

Pada waktu penjualan saham atau pelunasan kembali, investor mencatat transaksi tersebut dengan mendebit kas dan mengkredit penanaman modal dalam saham. Sedangkan selisih uang yang diterima, kaliu rugi dicatat dengan mendebit rekening rugi penjualan atau pelunasan kembali saham dan kalau selisihnya laba akan mengkredit rekening rekening laba penjualan atau pelunasan saham.
Contoh kasus :

Misalnya 100 lembar saham nominal @Rp. 10.000,00 dulu dibeli dengan harga perolehan Rp. 975.000,00. Pada waktu ini saham-saham tersebut ditarik untuk dilunasi kembali dengan kurs 102.
Jurnal yang dibuat adalah sebagai berikut :

Kas

Rp. 1.020.000

Penanaman modal dalam saham

Rp. 975.000

Laba pelunasan kembali saham

Rp. 45.000
Perhitungan :
Harga pelunasan kembali saham = 102/100 x 1.000.000
Rp. 1.020.000

Harga perolehan
Rp. 975.000

Laba pelunasan kembali saham
Rp.
 45.000

INVESTASI DALAM OBLIGASI

Obligasi merupakan janji tertulis untuk membayarkan sejumlah uang tertentu pada tanggal tertentu di masa yang akan datang beserta bunga setiap tanggal tertentu.

Dalam PSAK no. 50, akuntansi efek tertentu, dinyatakan bahwa investasi obligasi harus dikelonpokkan ke dalam salah satu dai tiga kelompok berikut :

1) Dimiliki hingga jatuh tempo (held to maturity).
2) Diperdagangkan (trading).
3) Tersedia untuk dijual (available for sale).
Macam-macam obligasi
Pengelompokkan obligasi dapat dilakukan dengan berbagai macam cara, yaitu :

a) Ditinjau dari waktu jatuh temponya, ada dua macam obligasi yaitu obligasi biasa (term bonds) dan obligasi berseri (serial bonds).
b) Ditinjau dari jaminannya, ada dua macam obligasi yaitu obligasi yang dijamin dan obligasi yang tidak dijamin.

c) Obligasi yang dijamin oleh pihak lain atau yang disebut obligasi bergaransi.

d) Obligasi yang dapat ditkar dengan saham disebut dengan obligasi yang dapat dipertukarkan,.

e) Ditinjau dari bentuknya obligasi dapat dibedakan menjadi dua, yaitu obligasi atas nama dan obligasi kupon.
Menentukan harga obligasi

Besarnya harga obligasi ditentukan oleh tingkat bunga obligasi. Semakin besar bunganya, harga obligasi semakin tinggi dan sebaliknya semakin kecil bunga obligasi semakin rendah harganya. Apabila presentase bunga oblogasi melebihi tingkat bunga di pasar, maka harga jual obligasi akan di atas nilai nominal (dengan agio), tetapi bila tarif bunga obligasi rendah dari pada tingkat bunga di pasar maka harganya di bawah nilai nominal (dengan disagio).
Pencatatan investasi obligasi

Obligasi yang dibeli untuk tujuan penanaman modal jangka panjang dicatat dengan jumlah harga perolehannya yaitu harga beli ditambah semua biaya pembelian seperti komisi, materai, provisi dan lain-lain. Apabila harga beli obligasi di atas nilai nominal maka disebut dengan agio obligasi, sedangkan apabila hargaa beli obligasi di bawah nilai nominal maka disebut dengan disagio obligasi. Obligasi yang dimiliki dengan cara ditukar dengan aktiva, harga perolehannya dihitung sebesar harga pasar aktiva tersebut.
Apabila obligasi dibeli antara tanggal pembayaran bunga, pembeli membayar harga beli ditambah bunga berjalan yaitu sejak tanggal pembayaran bunga terakhir sampia tanggal pembelian obligasi. Pambayaran bunga berjalan ini merupakan harga perolehan obligasi.
Contoh kasus :

Nona Risa membeli obligasi PT. Hartamin pada tanggal 1 Mei 2005, nominal 1.000.000,00 bunga 12% dengan hargaa beli Rp. 1.000.000,00. Biaya pembelian yaitu komisi dan materai Rp. 25.000,00. Bunga obligasi dibayarkan tiap tanggal 1 Maret dan 1 September.

Harga perolehan obligasi dan bunga berjalan dihitung sebagai berikut :

Harga obligasi
Rp. 1.000.000

Komisi dan materai
25.000

Rp. 1.025.000

Bunga berjalan (1 Maret - 1 Mei)

2/12 x 12% x Rp. 1.000.000
20.000

Jumlah uang yang dibayarkan
Rp. 1.045.000
Jurnal yang dibuat adalah sebagai berikut :

Investasi obligasi

Rp. 1.025.000

Pendapatan bunga obligasi

Rp. 20.000

Kas

Rp. 1.045.000
Berikut ini diberikan contoh mengenai amortisasi agio dengan metode garis lurus berserta jurnal-jurnal untuk mencatatnya.

Pada tanggal 1 April 2005 dibeli obligasi, nominal Rp. 1.000.000,00 bunga 12%, jatuh tempo tanggal 31 Desember 2007, dengan harga Rp. 1.066.000,00 (termasuk komisi dan biaya pembelian lain). Bunga dibayarkan tiap tanggal 1 Maret dan 1 September.

Perhitungan :

Hargaa obligasi
Rp. 1.066.000

Bunga berjalan : 1/12 x 12% x 1.000.000
10.000

Jumlah yang dibayarkan
Rp. 1.076.000

Agio obligasi Rp. 66.000,00 (Rp. 1.066.000,00 – Rp. 1.000.000,00) akan diamortisasi selama pemilikan obligasi (1/4/2005 s.d. 31/12/2007) = 33 bulan.

Amortisasi agio tiap bulan = Rp. 66.000,00 : 33 = Rp. 2.000,00

Jurnal yang dibuat :

1/4/2005

Pembelian obligasi
penanaman modal dlm obligasi
Rp. 1.066.000

Pendapatan bunga obligasi
Rp. 10.000

Kas

Rp. 1.076.000

1/9/2005

Penerimaan bunga
kas

Rp. 60.000

Pendapatan bunga obligasi

Rp. 60.000

31/12/2005

Penyesuaian

a. Bunga 4 bulan
piutang bunga
Rp. 40.000

Pendapatan bunga obligasi

Rp. 40.000

b. Amortisasi agio 9 bulan
pendapatan bunga obligasi
Rp. 18.000

Penanaman modal dlm obligasi

Rp. 18.000

1/1/2006

Reversing entry
pendapatan bunga obligasi
Rp. 40.000

Piutang bunga

Rp. 40.000

1/3/2006

Penerimaan bunga 6 bulan
kas

Rp. 60.000

Pendapatan bunga obligasi

Rp. 60.000

1/9/2006

Penerimaan bunga 6 bulan
kas

Rp. 60.000

Pendapatan bunga obligasi

Rp. 60.000

31/12/2006

Penyesuaian

c. Bunga 4 bulan
piutang bunga
Rp. 40.000

Pendapatan bunga obligasi

Rp. 40.000

d. Amortisasi agio 12 bulan
pendapatan bunga obligasi
Rp. 24.000

Penanaman modal dlm obligasi

Rp. 24.000

Dalam tahun 2007 dibuat jurnal yang sama seperti tahun 2006, sehingga pada tanggal 31 Desember 2007 rekening investasi obligasi akan menunjukan saldo Rp. 1.000.000,00.

Pada saat pelunasan obligasi yaitu tanggal 31 Desember 2007 dibuat jurnal sebgai berikut :

Kas

Rp. 1.000.000

Investasi obligasi

Rp. 1.000.000
Penjualan obligasi sebelum tanggsl jstuh tempo
Apabila obligasi yang dimiliki dengan tujuan penanaman modal jangka panjAng dijual sebelum tanggal jatuh temponya maka perhitungan laba atau rugi penjualan didasarkan pada jumlah uang yang diterima dengan nilai buku obligasi. Nilai buku obligasi dihitung dengan cara sebagai berikut: harga perolehan obligasi ditambah dengan akumulasi disagio sampai tanggal penjualan atau hargaa perolehan obligasi dikurangi amortisasi agio sampai dengan tanggal penjualan.
Misalnya obligasi yang dibeli pada contoh di atas, pada tanggal 1 april 2007 dijual dengan harga Rp. 1.015.000,00 (sudah dikurangi komisi dan lain-lain). Laba rugi dihitung sebagai berikut.

Hara perolehan obligasi
Rp. 1.066.000

Amortisasi agio:

2005 = 9 x Rp. 2.000
= Rp. 18.000

2006 = 12 x Rp. 2.000
= Rp. 24.000

2007 = 3 x Rp. 2.000
= Rp. 6.000

(48.000)
Nilai buku obligasi

Rp. 1.018.000

Harga jual obligasi

(1.015.000)

Rugi penjualan obligasi

Rp. 3.000

Bunga berjalan: 1/12 x 12% x 1.000.000
Rp. 10.000
Jumlah uang yang diterima = Rp. 1.015.000 + Rp. 10.000
Rp. 1.025.000

Panjualan obligasi pada tanggal 1 April 2007 dicatat dengan jurnal sebagai berikut:
Mencatat amortisasi agio selama 3 bulan

Pendapatan bunga obligasi

Rp. 6.000

Penanaman modal dalam obligasi

Rp. 6.000
Mencatat bunga dan penerimaan bunga

Kas

Rp. 1.025.000

Rugi penjualan obligasi

Rp. 3.000

Penanaman modal dalam obligasi

Rp. 1.018.000

Pendapatan bunga obligasi

Rp. 10.000
Pelunasan obligasi sebelum tanggal jatuh tempo

Obligasi yang dapat dilunasi kembali sebelum tanggal jatuh tempo biasanya dengan memberikan agio pada pemegang obligasi pada waktu pelunasan itu terjadi. Akumulasi disagio atau amortisasi agio dalam buku investor tidak lagi dicatat dengan cara garis lurus tetapi menggunakan cara amortisasi yang dipercepat.
Misalnya obligasi dikelurkan pada tanggal 1 Januari 1992 dan jatuh tempo pada tanggal 1 Januari 2010. Daftar tanggal pelunasan dengan jumlah pelunasan sebagai berikut:

Dilunasi pada tanggal 1 Januari 1995 sampai 31 Desember 1999 = 105

Dilunasi pada tanggal 1 Januari 2000 sampai 31 Desember 2004 = 103

Dilunasi pada tanggal 1 Januari 2005 sampai 31 Desember 2009 = 101

Apabila obligasi ini dibeli oleh investor di atas nilai nominal maka perhitungan amortisasi agionya harus dihitung sedemikian rupa agar nilai buku obligasi tidak melebihi nilai jatuh tempo tiap-tiap jangka waktu.
Pertukaran obligasi

Apabila obligasi yang dimiliki ditukarkan dengan surat berharga lain, maka rekening investasi obligasi ditutup dan dibuka rekening penanaman modal yang baru. Surat berharga yang diterima dicatat sebesar harganya di bursa, dan selisihnya dengan nilai buku dihitung dengan laba atau rugi.

Misalnya obligasi yang dimiliki nominal Rp. 100.000,00 bunga 12%, dibayarkan tiap tanggal 1 Maret dan 1 September. Pad tanggal 1 April 2005 nilai bukunya Rp. 102.400,00 dan ditukarkan dengan 10 lembar saham biasa nominal Rp. 10.000,00 perlembar. Pada tanggal tersebut harga pasar saham biasa tercatat Rp. 12.000,00 per lembar.
Maka jurnal yang dibuat adalah:

Penanaman modal dalam saham

Rp. 120.000

Penanaman modal dalam obligasi

Rp. 102.400

Laba pertukan obligasi

Rp. 17.600
Untuk penerimaan bunga

Kas

Rp. 1.000

Pendapatan bunga obligasi

Rp. 1.000
1

