SOAL 1
PT. Bina Arta pada tanggal 31 Desember 20x2 memiliki komposisi hutang dan modal sebagai berikut :
Hutang dagang		Rp	 200.000.000
Hutang wesel			Rp	 175.000.000
Hutang lancar lainnya		Rp	 125.000.000
Total hutang lancar		Rp	 500.000.000
Hutang jangka panjang	Rp	 600.000.000
Saham preferen		Rp	 60.000.000
Saham biasa			Rp	1.340.000.000
Total hutang dan modal	Rp	2.500.000.000

Biaya dari masing-masing komponen modal tersebut adalah sebagai berikut :
Hutang jangka panjang	16% before taxes
Saham preferen		18%
Saham biasa			20%
Pajak perusahaan		40%

Pada tahun 20x3 perusahaan memperoleh laba sesudah pajak (EAT) sebesar Rp. 700.000.000 dan dibagikan dalam bentuk dividen sebesar Rp. 300.000.000 sedangkan sisanya Rp. 400.000.000 sebagai laba ditahan.

Ditanyakan :
1. Berapa CoC rata-rata perusahaan tersebut (hutang jangka pendek 	tidak diperhitungkan)
2. Jika laba ditahan tersebut digunakan perusahaan dalam bentuk saham biasa, berapa besarnya dana keseluruhan yang digunakan untuk dapat mempertahankan CoC nya?

SOAL 2
Direktur perusahaan ingin mengembangkan produk baru yang akan digunakan oleh banyak pelabuhan udara di dunia. Atas pengembangan produk tersebut perusahaan akan memperoleh rate of return sebesar 20%. Untuk merealisasikan rencana tersebut diperlukan tambahan dana Rp. 1Milyar dengan perincian sebagai berikut :

Obligasi Rp. 250.000.000
Nominal per lembar obligasi Rp. 100.000 dengan tingkat coupon 18% per tahun, jangka waktu obligasi 10 tahun. Harga jual per lembar obligasi Rp. 95.000 dengan biaya Rp. 5.000 dan pajak sebesar 40%.

Saham preferen Rp. 250.000.000
Nominal per lembar saham Rp. 120.000 dengan dividen Rp. 18.000 per lembar. Harga jual saham per lembar Rp. 120.000 dengan biaya Rp. 5.000 per lembar saham.

Saham biasa Rp. 500.000.000
Nominal saham biasa Rp. 150.000.000 dan dividen yang diharapkan Rp. 15.000 per lembar saham. Harga jual saham biasa Rp. 135.000, floatation cost 4% dan tingkat pertumbuhan dividen sebesar 5%.

Ditanyakan :
1. Hitunglah CoC dari masing-masing sumber modal yang baru
2. Hitunglah rata-rata biaya modal yang baru
3. Apakah proyek ini menguntungkan?
