

Anggaran Kas

Definisi Kas

Kas merupakan aset yang paling likuid

Semakin besar kas yang dimiliki perusahaan, semakin tinggi tingkat likuiditas, semakin tinggi tingkat kemampuan membayar kewajiban jangka pendek (utang lancar)

Perusahaan yang memiliki tingkat likuiditas yang tinggi karena adanya kas dalam jumlah besar berarti tingkat putaran kas tersebut rendah dan berarti perusahaan kurang efektif dalam mengelola kas.

- Kas adalah uang yang siap dan bebas digunakan

Kartal

Uang yang berlaku resmi di wilayah suatu negara

Giral

surat berharga yang dapat diuangkan di bank atau di kantor pos. Contoh : cek, giro pos, wesel dan surat berharga

Simpanan Giro

Berasal dari

ANGGARAN KAS

Anggaran kas adalah anggaran yang menunjukkan perubahan kas dan memberikan alasan mengenai perubahan kas tersebut dengan menunjukkan arus kas masuk sebagai sumber kas dan arus kas keluar sebagai arus kas dibelanjakan sehingga tampak kelebihan dan saldo kas selama periode tertentu dari suatu organisasi

Tujuan penyusunan anggaran Kas :

1. Menentukan saldo kas akhir setiap periode
2. Mengetahui kelebihan atau kekurangan kas pada waktunya
3. Menyelaraskan kas dengan aset lancar, aset tak lancar, utang, modal, dapatan, dan beban
4. Mengetahui sumber kas masuk yang diperoleh dan dipergunakan untuk apa
5. Mengetahui kapan utang dibayar kembali
6. Menilai realisasi kas masuk dan kas keluar
7. Memperkirakan sumber kas masa akan datang
8. Menunjukkan hubungan laba bersih terhadap perubahan kas perusahaan

Faktor yang Mempengaruhi Anggaran Kas :

- **Kegiatan Operasi**

Kegiatan perusahaan yang bersifat rutin dan terus – menerus dilakukan

- **Kegiatan Investasi**

Kegiatan yang dapat meningkatkan dan menurunkan aset tak lancar yang digunakan perusahaan

- **Kegiatan Pendanaan**

kegiatan yang berkaitan dengan utang dan modal sendiri

Pendekatan dalam penyusunan anggaran kas:

1. Pendekatan Kas Masuk dan Kas Keluar / pendekatan anggaran kas jangka pendek / metode langsung
 - Bentuk Tunggal
 - Bentuk Campuran
2. Pendekatan Akunting Keuangan / anggaran kas jangka panjang / metode tak langsung
 - Bentuk Tunggal
 - Bentuk Campuran

Ilustrasi Penyusunan Anggaran Kas...

LIHAT Ms. Word

