

**PENGARUH PERPUTARAN PIUTANG DAN PERPUTARAN
PERSEDIAAN TERHADAP PROFITABILITAS PADA
PERUSAHAAN YANG TERDAFTAR DI BURSA EFEK
INDONESIA (STUDI KASUS PT. MATAHARI DEPARTMENT
STORE TBK)**

SKRIPSI

**Untuk Memenuhi Sebagian Dari Syarat-Syarat
Guna Mencapai Gelar Sarjana Ekonomi**

Diajukan Oleh :

SITI FADILA PENYTARADA

NPM. 16.01.12.0057

**FAKULTAS EKONOMI
UNIVERSITAS TRIDINANTI
PALEMBANG**

2020

UNIVERSITAS TRIDINANTI
FAKULTAS EKONOMI
PALEMBANG

TANDA PERSETUJUAN SKRIPSI

Nama : SITI FADILA PENYTARADA
 Nomor Pokok : 16.01.12.0057
 Jurusan : Akuntansi
 Jenjang Pendidikan : Strata I
 Mata Kuliah Pokok : Akuntansi Keuangan
 Judul Skripsi : Pengaruh Perputaran Piutang dan Perputaran Persediaan Terhadap Profitabilitas Pada Perusahaan yang Terdaftar di Bursa Efek Indonesia (Studi Kasus PT. Matahari Department Store Tbk)

Pembimbing Skripsi :

Tanggal 9-9-2020

Pembimbing I

 Meti Zulyana, SE., M.Si., Ak. CA
 NIDN : 0205056701

Tanggal 2-9-2020

Pembimbing II

 Ernawati, SE., MM., Ak. CA
 NIDN : 0227095902

Mengetahui,
 Dekan Fakultas Ekonomi,

.....
 Dr. Msy. Mikial, SE., M.Si., Ak. CA, CSRS
 NIDN : 0205026401

PERNYATAAN BEBAS PLAGIAT

Saya yang bertandatangan di bawah ini:

Nama : Siti Fadila Penyarada
Nomor Pokok : 16.01.12.0057
Fakultas/ Program Studi : Ekonomi/ Akuntansi
Jenjang Pendidikan : Strata I
Mata Kuliah Pokok : Akuntansi Keuangan
Judul Skripsi : Pengaruh Perputaran Piutang dan Perputaran Persediaan Terhadap Profitabilitas Pada Perusahaan yang Terdaftar di Bursa Efek Indonesia (Studi Kasus PT. Matahari Department Store Tbk)

Menyatakan bahwa skripsi ini saya susun sendiri berdasarkan hasil penelitian, bimbingan dan panduan buku-buku referensi lain yang terkait dan relevan dengan materi skripsi ini.

Demikianlah pernyataan ini saya buat dengan sesungguhnya.

Palembang, September 2020

Siti Fadila Penyarada

MOTTO DAN PERSEMBAHAN

Maka sesungguhnya bersama kesulitan ada kemudahan

Sesungguhnya bersama kesulitan ada kemudahan

(QS. Al-Insyirah)

*“What ever you dicide to do,
make sure it makes you **HAPPY**”*

Kupersembahkan kepada:

- ❖ *Mama dan Papa Tercinta*
- ❖ *Saudaraku*
- ❖ *Keluarga Besarku*
- ❖ *Sahabat Seperjuangan*
- ❖ *Almamater*

KATA PENGANTAR

Puji syukur kepada Allah SWT berkat rahmat, hidayah dan kurunia-Nya sehingga penulis dapat menyelesaikan skripsi dengan judul “Pengaruh Perputaran Piutang dan Perputaran Persediaan Terhadap Profitabilitas pada Perusahaan yang Terdaftar di Bursa Efek Indonesia (Studi Kasus PT. Matahari Department Store Tbk).”

Tujuan dari penulisan skripsi ini adalah guna memenuhi salah satu persyaratan dalam menyelesaikan pendidikan strata 1 pada jurusan Akuntansi Fakultas Ekonomi Universitas Tridianti Palembang.

Penulis menyadari dalam penyusunan skripsi ini tidak akan selesai tanpa bantuan dari berbagai pihak. Karena itu pada kesempatan ini penulis ingin mengucapkan terimakasih kepada :

1. Ibu Dr. Ir. Hj. Manisah, M.P selaku Rektor Universitas Tridianti Palembang.
2. Ibu Dr. Msy. Mikial, SE, M.Si, Ak. CA, CSRS selaku Dekan Universitas Tridianti Palembang.
3. Ibu Meti Zuliyana, SE, M.Si, Ak. CA selaku Ketua Program Studi Akuntansi Universitas Tridianti Palembang.
4. Ibu Meti Zuliyana, SE, M.Si, Ak. CA selaku pembimbing utama skripsi yang telah banyak meluangkan waktu untuk membimbing, mengoreksi, memotivasi, memberi masukan, saran dan dukungan dalam pembuatan skripsi.
5. Ibu Ernawati, SE, MM. Ak. CA selaku pembimbing anggota skripsi yang juga telah banyak meluangkan waktu untuk membimbing, mengoreksi, memotivasi, memberi masukan, saran dan dukungan dalam pembuatan skripsi.
6. Seluruh Bapak dan Ibu Dosen Fakultas Ekonomi Universitas Tridianti Palembang yang telah memberikan ilmu pengetahuan yang sangat bermanfaat selama masa perkuliahan.
7. Kedua orang tua penulis, Papa dan Mama tercinta, juga Nenek dan Kakakku yang telah memberikan dukungan baik moril maupun materil serta doa yang tiada henti-hentinya kepada penulis.

8. Seluruh teman-teman seperjuangan jurusan Akuntansi angkatan 2016, dan sahabat yang selalu menemani dari awal semester hingga akhir berjuang bersama, Indah, Irana, dan Miskha.
9. Pihak-pihak yang namanya tidak dapat disebutkan satu persatu berperan dalam penulisan skripsi ini.

Penulis menyadari bahwa skripsi ini masih jauh dari sempurna dikarenakan terbatasnya pengalaman dan pengetahuan yang dimiliki penulis. Oleh karena itu, penulis mengharapkan segala bentuk saran serta masukan bahkan kritik yang membangun dari berbagai pihak. Semoga skripsi ini dapat berguna dan bermanfaat bagi para pembaca dan bagi peneliti selanjutnya.

Palembang, September 2020

Penulis

DAFTAR ISI

	Halaman
HALAMAN JUDUL.....	i
HALAMAN PERSETUJUAN.....	ii
PERNYATAAN BEBAS PLAGIAT.....	iii
HALAMAN MOTTO DAN PERSEMBAHAN.....	iv
KATA PENGANTAR	v
DAFTAR ISI.....	vii
DAFTAR TABEL.....	xi
DAFTAR GAMBAR	xii
ABSTRAK	xiii
<i>ABSTRACT</i>	xiv
RIWAYAT HIDUP.....	xv
BAB I PENDAHULUAN	
1.1 Latar Belakang	1
1.2 Perumusan Masalah	6
1.3 Tujuan Penelitian	7
1.4 Manfaat Penelitian	7
1.4.1 Manfaat Akademis	7
1.4.2 Manfaat Praktis	8
BAB II TINJAUAN PUSTAKA	
2.1 Kajian Teoritis.....	9
2.1.1 Laporan Keuangan	9
2.1.1.1 Pengertian Laporan Keuangan	9
2.1.1.2 Tujuan Laporan Keuangan	10
2.1.1.3 Unsur-unsur Laporan Keuangan.....	11
2.1.2 Analisis Rasio Keuangan	12
2.1.3 Piutang	13

2.1.3.1 Pengertian Piutang.....	13
2.1.3.2 Klasifikasi Piutang.....	14
2.1.3.3 Perputaran Piutang.....	16
2.1.4 Persediaan	17
2.1.4.1 Pengertian Persediaan.....	17
2.1.4.2 Jenis-Jenis Persediaan	18
2.1.4.3 Perputaran Persediaan	20
2.1.5 Profitabilitas	21
2.1.5.1 Pengertian Profitabilitas	21
2.1.5.2 Rasio Profitabilitas	22
2.1.5.3 Tujuan dan Manfaat Profitabilitas	24
2.2 Penelitian Yang Relevan	24
2.3 Kerangka Berfikir	28
2.4 Hopotesis.....	28

BAB III METODE PENELITIAN

3.1 Tempat dan Waktu Penelitian	30
3.1.1 Tempat Penelitian	30
3.1.2 Waktu Penelitian.....	30
3.2 Sumber dan Teknik Pengumpulan Data.....	30
3.2.1 Sumber Data.....	30
3.2.2 Teknik Pengumpulan Data.....	31
3.3 Populasi, Sampel, dan Sampling.....	32
3.3.1 Populasi.....	32
3.3.2 Sampel.....	32
3.3.3 Sampling	33
3.4 Rancangan Penelitian	33
3.5 Variabel dan Definisi Operasional	34
3.6 Instrumen Penelitian	35
3.7 Teknik Analisis	35
3.7.1 Uji Asumsi Klasik.....	36

3.7.1.1 Uji Normalitas	37
3.7.1.2 Uji Multikolinearitas	37
3.7.1.3 Uji Heteroskedastisitas	37
3.7.1.4 Uji Autokorelasi	38
3.7.2 Regresi Linear Berganda.....	38
3.7.3 Uji Hipotesis	39
3.7.3.1 Uji Secara Simultan (Uji F).....	39
3.7.3.2 Uji Regresi Secara Parsial (Uji t)	40
3.7.4 Uji Koefisien Determinasi (R^2).....	41

BAB IV HASIL PENELITIAN DAN PEMBAHASAN

4.1 Hasil Penelitian	42
4.1.1 Gambaran umum Perusahaan.....	42
4.1.1.1 Sejarah PT Matahari Department Store Tbk	43
4.1.1.2 PT Multipolar Tbk.....	45
4.1.1.3 PT Matahari Nusantara Logistik	46
4.1.1.4 PT Matahari Semesta Indah.....	46
4.1.2 Visi dan Misi.....	47
4.1.2.1 Visi	47
4.1.2.2 Misi.....	47
4.1.3 Stuktur Organisasi.....	48
4.1.4 Data Perputaran Piutang, Perputaran Persediaan, dan Profitabilitas (ROA).....	48
4.1.5 Analisis Statistik Deskriptif	49
4.1.6 Analisis Uji Asumsi Klasik.....	51
4.1.6.1 Uji Normalitas	51
4.1.6.2 Uji Multikolinearitas	52
4.1.6.3 Uji Heteroskedastisitas	53
4.1.6.4 Uji Autokorelasi	54
4.1.7 Regresi Linear Berganda.....	56
4.1.8 Uji Hipotesis	57

4.1.8.1 Uji Secara Simultan (Uji F).....	57
4.1.8.2 Uji Regresi Secara Parsial (Uji t)	58
4.1.9 Uji Koefisien Determinasi (R^2).....	59
4.2 Pembahasan.....	60
4.2.1 Analisis Pengaruh Perputaran Piutang dan Perputaran Persediaan Secara Simultan Terhadap Profitabilitas Pada Perusahaan Yang Terdaftar Di BEI (Studi Kasus PT. Matahari Department Store Tbk).....	60
4.2.2 Analisis Pengaruh Perputaran Piutang dan Perputaran Persediaan Secara Parsial Terhadap Profitabilitas Pada Perusahaan Yang Terdaftar Di BEI (Studi Kasus PT. Matahari Department Store Tbk).....	62
 BAB V KESIMPULAN DAN SARAN	
5.1 Kesimpulan.....	65
5.2 Saran	66
 DAFTAR PUSTAKA	 68
 LAMPIRAN	

DAFTAR TABEL

	Halaman
1.1 Perkembangan Perputaran Piutang, Perputaran Persediaan, dan Profitabilitas (ROA) pada PT. Matahari Department Store Tbk Periode 2015-2019	5
2.1 Penelitian Yang Relevan	25
3.1 Variabel dan Definisi Operasional	34
4.1 Sejarah PT Matahari Department Store Tbk	43
4.2 Data Perputaran Piutang, Perputaran Persediaan, dan Profitabilitas (ROA) Pada PT. Matahari Department Store Tbk	49
4.3 Hasil Uji Statistik Deskriptif	50
4.4 Hasil Uji Normalitas Data	52
4.5 Hasil Uji Multikolinearitas	53
4.6 Hasil Uji Autokorelasi	55
4.7 Hasil Analisis Regresi Linear Berganda	56
4.8 Hasil Uji Secara Simultan (Uji F)	57
4.9 Hasil Uji Regresi Secara Parsial (Uji t)	58
4.10 Hasil Uji Koefisien Determinasi	60
4.11 Analisis Pengaruh Perputaran Piutang dan Perputaran Persediaan Secara Simultan Terhadap Profitabilitas Pada Perusahaan Yang Terdaftar Di BEI (Studi Kasus PT Matahari Department Store Tbk)	61
4.12 Analisis Pengaruh Perputaran Piutang dan Perputaran Persediaan Secara Parsial Terhadap Profitabilitas Pada Perusahaan Yang Terdaftar Di BEI (Studi Kasus PT Matahari Department Store Tbk)	63

DAFTAR GAMBAR

	Halaman
2.1 Kerangka Berfikir	28
4.1 Struktur Organisasi	48
4.2 Hasil Uji Heteroskedastisitas	54

ABSTRAK

SITI FADILA PENYTARADA, “Pengaruh Perputaran Piutang dan Perputaran Persediaan Terhadap Profitabilitas Pada Perusahaan yang Terdaftar Di Bursa Efek Indonesia (Studi Kasus PT Matahari Department Store Tbk)”. (Di bawah bimbingan Ibu Meti Zuliyana, SE., M.Si., Ak. CA dan Ibu Ernawati, SE., MM., Ak. CA).

Setiap perusahaan memiliki tujuan untuk meningkatkan nilai perusahaan dengan memaksimalkan profitabilitas. Banyak faktor yang mempengaruhi tingkat profitabilitas suatu perusahaan. Oleh karena itu, tujuan dari penelitian ini adalah untuk menguji pengaruh perputaran piutang dan perputaran persediaan terhadap profitabilitas baik secara simultan dan parsial pada perusahaan yang terdaftar di Bursa Efek Indonesia (studi kasus PT Matahari Department Store Tbk) periode 2015-2019. Variabel independen dalam penelitian ini yaitu perputaran piutang dan perputaran persediaan, sedangkan untuk variabel dependennya adalah profitabilitas.

Penelitian ini menggunakan metode kuantitatif dengan teknik analisis regresi linier berganda, uji F dan uji t dengan alat bantu aplikasi SPSS (*statistical product and service solutions*). Teknik pengambilan sampel yang digunakan adalah teknik *purposive sampling*. Sumber data dalam penelitian ini adalah data sekunder, berupa Laporan Posisi Keuangan dan Laporan Laba Rugi dan Penghasilan Komprehensif Lain.

Hasil penelitian menunjukkan bahwa perputaran piutang dan perputaran persediaan secara simultan dan parsial mempunyai pengaruh signifikan terhadap profitabilitas, hal ini dibuktikan dengan: 1) Secara simultan nilai $F_{hitung} 236,059 > F_{tabel} 3,89$ dengan tingkat signifikan $0,000 < 0,05$. 2) Secara parsial Nilai t_{hitung} untuk variabel perputaran piutang terhadap variabel profitabilitas yaitu, $t_{hitung} 4,226 > t_{tabel} 2,178$ dengan tingkat signifikan $0,001 < 0,05$; Nilai t_{hitung} untuk variabel perputaran persediaan terhadap variabel profitabilitas yaitu, $t_{hitung} 11,252 > t_{tabel} 2,178$ dengan tingkat signifikan $0,000 < 0,05$. Sebaiknya peneliti selanjutnya dapat menambahkan variabel lain seperti Perputaran kas, Inflasi, Suku bunga, dan lainnya untuk mendapatkan hasil penelitian yang lebih baik lagi.

Kata Kunci : Perputaran Piutang, Perputaran Persediaan, Profitabilitas

ABSTRACT

SITI FADILA PENYTARADA, “The Influence Of Accounts Receivables Turnover And Inventory Turnover On Profitability At The Companies That Listed In Indonesia Stock Exchange (Case Study At PT Matahari Department Store Tbk)”. (Under the guidance of Mrs. Meti Zuliyana, SE., M.Si., Ak. CA and Mrs. Ernawati, SE., MM., Ak. CA).

Every company has a goal to increase company value by maximizing profitability. Many factors affect the level of profitability of a company. Therefore, The purpose of this study to examine the effect of accounts receivable turnover and inventory turnover on profitability both simultaneously and partially at the company that listed on Indonesia Stock Exchange (case study at PT. Matahari Department Store Tbk) period 2015 to 2019. The independent variable in this study is the accounts receivable turnover and inventory turnover, while the dependent variable is profitability.

This research uses quantitative methods with multiple linear regression analysis techniques, F test and t test with SPSS (statistical product and service solutions) application aids. The sample collection technique is performed by using purposive sampling technique. The source of the data in this study is secondary data, in the form of a Statements of financial position and a Statements of profit or loss and other comprehensive income.

The result of the research shows that receivable turnover and inventory turnover both simultaneously and partially have a significant effect on profitability, this is evidenced by: 1) Simultaneously value $F_{count} 236,059 > F_{table} 3,89$ with significant rate $0,000 < 0,05$. 2) partially value t_{count} for receivable turnover variable on profitability variable is, $t_{count} 4,226 > t_{table} 2,178$ with significant rate $0,001 < 0,05$; Value t_{count} for inventory turnover variable on profitability variable are, $t_{count} 11,252 > t_{table} 2,178$ with significant rate $0,000 < 0,05$. In turn, researchers can add other variables such as cash turnover, inflation, interest rate, etc in order to achieve even better research.

Keyword: Receivable Turnover, Inventory Turnover, Profitability

RIWAYAT HIDUP

Siti Fadila Penytarada, dilahirkan di Palembang pada tanggal 9 Februari 1998 dari Ayah Edward Frans dan Ibu Maryam Tiza. Ia anak tiga dari tiga bersaudara.

Sekolah Dasar diselesaikan pada tahun 2009 di SD Negeri 35 Palembang, Sekolah Menengah Pertama diselesaikan pada tahun 2012 di SMP Negeri 13 Palembang dan selanjutnya menyelesaikan Sekolah Menengah Atas pada tahun 2015 di SMK Negeri 3 Palembang. Pada tahun 2016 ia memasuki Fakultas Ekonomi Program Studi Akuntansi Universitas Tridinanti Palembang.

Palembang, September 2020

Siti Fadila Penytarada

BAB I

PENDAHULUAN

1.1 Latar Belakang

Salah satu tujuan didirikannya perusahaan adalah untuk memperoleh laba (*profit*). Keuntungan atau laba perusahaan selalu menjadi perhatian utama para calon investor dalam menilai kinerja suatu perusahaan. Keuntungan atau laba itulah yang digunakan untuk memastikan apakah investasi pada suatu perusahaan akan memberikan keuntungan atau tingkat pengembalian yang diharapkan atau tidak.

Profitabilitas mempunyai peran penting dalam perusahaan sebagai cerminan masa depan apakah perusahaan mempunyai prospek yang baik di masa mendatang. Bagi perusahaan masalah profitabilitas sangatlah penting. Bagi pemimpin perusahaan profitabilitas digunakan untuk melihat seberapa besar kemajuan atau berhasil tidak perusahaan yang dipimpinnya. Sedangkan bagi karyawan perusahaan apabila semakin tinggi keuntungan yang diperoleh perusahaan tempat kerjanya, maka ada kesempatan baginya untuk dapat kenaikan gaji.

Untuk mengukur tingkat keuntungan suatu perusahaan, digunakan rasio profitabilitas yang juga dikenal dengan nama rasio rentabilitas. Ada beberapa alat ukur yang dapat digunakan dalam mengukur tingkat profitabilitas, yaitu: *Net Profit Margin* (NPM), *Return On Investment* (ROI) atau *Return On Asset* (ROA), dan *Return On Equity* (ROE). Untuk mengetahui seberapa besar keuntungan (profitabilitas) yang akan dihasilkan oleh perusahaan, dalam penelitian ini

profitabilitas diukur dengan menggunakan *Return On Asset* (ROA). Semakin besar ROA, berarti semakin efisien penggunaan aktiva perusahaan atau dengan kata lain dengan jumlah aktiva yang sama bisa dihasilkan laba yang lebih besar, dan sebaliknya.

Rasio profitabilitas sangat penting bagi semua pengguna laporan tahunan, khususnya investor dan kreditor dalam menilai kinerja perusahaan. Profitabilitas yang tinggi akan dapat mendukung kegiatan operasional secara maksimal. Tinggi rendahnya profitabilitas dipengaruhi oleh banyak faktor, salah satunya adalah modal kerja. Modal kerja merupakan investasi perusahaan jangka pendek seperti kas, surat berharga, piutang, dan persediaan atau aktiva lancar yang dimiliki oleh perusahaan. Mengingat pentingnya modal kerja di dalam perusahaan, manajer keuangan juga dituntut harus dapat merencanakan dengan baik besarnya jumlah modal kerja yang tepat dan sesuai dengan kebutuhan perusahaan,

Modal kerja harus senantiasa dikelola dengan baik agar tidak terlalu kecil maupun terlalu besar jumlahnya. Jika jumlahnya terlalu kecil, perusahaan akan menghadapi kondisi likuid, yaitu kondisi dimana perusahaan kesulitan untuk memenuhi kewajiban lancarnya yang disebabkan oleh tidak tersedianya dana yang cukup untuk melunasi utang jangka pendek perusahaan yang telah jatuh tempo. Sementara itu, jika jumlah modal kerja terlalu besar, maka hal tersebut bisa berarti adanya dana yang menganggur. Dana yang menganggur berarti mengurangi laba perusahaan karena dana tersebut seharusnya dapat digunakan dalam berbagai macam kepentingan keperluan usaha maupun untuk membiayai investasi jangka pendek perusahaan.

Akun piutang merupakan salah satu komponen modal kerja yang penting dalam perusahaan. Piutang timbul akibat adanya transaksi penjualan barang atau jasa secara kredit ataupun dari pemberian pinjaman. Piutang merupakan salah satu bentuk investasi yang cukup besar serta memberikan banyak manfaat bagi perusahaan, maka diperlukan pengelolaan piutang yang efisien dan efektif sehingga profitabilitas yang didapatkan lebih meningkat. Perputaran piutang sangatlah penting bagi perusahaan untuk diketahui, karena makin tinggi perputaran piutang, maka piutang yang dapat ditagih oleh perusahaan makin banyak. Sehingga akan memperkecil adanya piutang yang tidak tertagih. Tingkat perputaran piutang dapat dihitung dengan membagi nilai penjualan dengan rata-rata piutang. Semakin banyak penjualan kredit maka semakin banyak jumlah piutang dan laba yang diperoleh akan semakin besar. Oleh karena itu perusahaan harus dapat melakukan pengelolaan penjualan dengan baik untuk mencegah timbulnya kerugian.

Akun Persediaan juga merupakan komponen modal kerja yang penting setelah piutang di dalam perusahaan. Persediaan merupakan sejumlah barang yang akan dijual tetapi masih disimpan oleh perusahaan dalam suatu tempat (gudang), biasanya menjadi cadangan perusahaan untuk proses produksi maupun penjualan. Dengan adanya manajemen persediaan yang baik dalam perusahaan, perusahaan dapat secepatnya mengubah dana yang tersimpan dalam bentuk persediaan menjadi kas atau piutang melalui penjualan yang nantinya akan menjadi laba perusahaan. Persediaan ini dapat dievaluasi dengan menghitung tingkat perputaran persediaan. Tingkat perputaran persediaan dapat dihitung dengan membagi jumlah harga pokok penjualan dengan rata-rata persediaan yang dimiliki perusahaan.

Perputaran persediaan menentukan berapa kali persediaan terjual atau digantikan dengan persediaan yang baru dalam satu periode tertentu, dan memberikan berapa pengukuran mengenai kemampuan perusahaan untuk merubah barang persediaannya menjadi uang secara tepat. Semakin cepat tingkat perputaran persediaan, maka akan semakin besar laba atau keuntungan yang diperoleh perusahaan.

Dalam penelitian ini, akan membahas mengenai perputaran piutang dan perputaran persediaan terhadap profitabilitas. Peneliti menggunakan data pada perusahaan yang terdaftar di Bursa Efek Indonesia yaitu PT. Matahari Department Store Tbk sebagai objek penelitian.

PT. Matahari Department Store Tbk adalah sebuah perusahaan ritel terkemuka di Indonesia yang menyediakan perlengkapan fashion, aksesoris, kecantikan, hingga peralatan rumah tangga dengan harga yang terjangkau. Matahari telah hadir di kancah ritel Indonesia selama hampir enam dekade. Gerai pertamanya yang merupakan toko pakaian untuk anak-anak dibuka pada 24 Oktober 1958 di Pasar Baru, Jakarta. Matahari melangkah maju dengan membuka department store modern pertama di Indonesia pada tahun 1972.

Berikut ini data yang menunjukkan perkembangan perputaran piutang, perputaran persediaan dan profitabilitas dengan rasio *Return on Assets* (ROA) pada PT. Matahari Department Store Tbk Periode 2015-2019.

Tabel 1.1

**Perkembangan Perputaran Piutang, Perputaran Persediaan dan
Profitabilitas (ROA) pada PT. Matahari Department Store Tbk Periode
2015-2019**

Tahun	Perputaran Piutang	Perputaran Persediaan	Profitabilitas (ROA)
2015	213,49 Kali	3,39 Kali	45,78%
2016	176,02 Kali	3,67 Kali	41,56%
2017	141,59 Kali	3,76 Kali	35,13%
2018	77,68 Kali	3,36 Kali	21,78%
2019	95,56 Kali	3,44 Kali	28,28%

Sumber : data diolah dari Bursa Efek Indonesia, 2020

Berdasarkan data pada tabel di atas dapat dilihat bahwa perkembangan perputaran piutang mengalami fluktuasi yang sangat beragam, dari tahun 2015 hingga tahun 2018 perputaran piutang terus mengalami penurunan dan mengalami kenaikan kembali pada tahun 2019, perputaran piutang tertinggi terjadi pada tahun 2015 sebanyak 213,49 kali dalam periode tersebut, sedangkan perputaran piutang terendah terjadi pada tahun 2018 sebanyak 77,68 kali dalam periode tersebut.

Pada perkembangan perputaran persediaan tidak begitu mengalami fluktuasi yang beragam tiap tahunnya. Perputaran persediaan tertinggi terjadi pada tahun 2016 sebanyak 3,76 kali dalam periode tersebut dan perputaran persediaan terendah terjadi pada tahun 2018 sebanyak 3,36 kali dalam periode tersebut.

Untuk perkembangan profitabilitas dengan menggunakan rasio *Return on Assets* (ROA) pada PT. Matahari Department Store Tbk periode 2015-2019 dapat dilihat bahwa tingkat ROA juga mengalami fluktuasi yang beragam, dari tahun

2015 hingga tahun 2018 tingkat ROA terus mengalami penurunan dan kembali mengalami kenaikan pada tahun 2019. Tingkat ROA tertinggi terjadi pada tahun 2015 sebesar 45,78% dalam periode tersebut sedangkan untuk tingkat ROA terendah terjadi pada tahun 2018 sebesar 21,78% dalam periode tersebut.

Perputaran piutang dan perputaran persediaan sangat penting bagi sebuah perusahaan karena dapat mengukur tingkat profitabilitas perusahaan. Berdasarkan latar belakang di atas, maka peneliti tertarik untuk melakukan penelitian serta membahas masalah tersebut dalam skripsi yang berjudul “Pengaruh Perputaran Piutang Dan Perputaran Persediaan Terhadap Profitabilitas Pada Perusahaan Yang Terdaftar Di Bursa Efek Indonesia (Studi Kasus PT. Matahari Department Store Tbk)”

1.2 Rumusan Masalah

Berdasarkan latar belakang yang telah diuraikan di atas, maka permasalahan dalam penelitian ini dapat dirumuskan sebagai berikut :

1. Berapa besar pengaruh perputaran piutang dan perputaran persediaan secara simultan terhadap profitabilitas pada perusahaan yang terdaftar di Bursa Efek Indonesia (Studi kasus PT. Matahari Department Store Tbk) periode 2015-2019?
2. Berapa besar pengaruh perputaran piutang dan perputaran persediaan secara parsial terhadap profitabilitas pada perusahaan yang terdaftar di Bursa Efek Indonesia (Studi kasus PT. Matahari Department Store Tbk) periode 2015-2019?

1.3 Tujuan Penelitian

Tujuan yang ingin dicapai dalam penelitian ini yaitu :

1. Untuk mengetahui dan menganalisa berapa besarnya pengaruh perputaran piutang dan perputaran persediaan secara simultan terhadap profitabilitas pada perusahaan yang terdaftar di Bursa Efek Indonesia (Studi kasus PT. Matahari Department Store Tbk) periode 2015-2019.
2. Untuk mengetahui dan menganalisa berapa besarnya pengaruh perputaran piutang dan perputaran persediaan secara parsial terhadap profitabilitas pada perusahaan yang terdaftar di Bursa Efek Indonesia (Studi kasus PT. Matahari Department Store Tbk) periode 2015-2019.

1.4 Manfaat Penelitian

1.4.1 Manfaat Akademik

1. Hasil penelitian ini diharapkan dapat memberikan sumbangan ilmu pengetahuan dan pemahaman tentang pengaruh Perputaran Piutang dan Perputaran Persediaan terhadap Profitabilitas pada Perusahaan yang terdaftar di Bursa Efek Indonesia bagi akuntansi.
2. Penelitian ini diharapkan dapat menjadi bahan referensi untuk penelitian selanjutnya.

1.4.2 Manfaat Praktis

1. Bagi Perusahaan

Penelitian ini memberikan informasi bahwa untuk memperoleh laba yang optimal perlu memperhatikan beberapa faktor diantaranya adalah perputaran piutang dan perputaran persediaan. Penelitian ini juga memberikan informasi untuk mengukur tingkat perputaran piutang dan perputaran persediaan agar tidak menyebabkan kerugian.

2. Bagi Investor

Penelitian ini dapat membantu investor dalam memilih perusahaan yang memiliki nilai perusahaan yang baik dengan mempertimbangkan masing-masing aspek yaitu perputaran piutang dan perputaran persediaan.

3. Bagi Peneliti

Penelitian ini diharapkan dapat menambah wawasan peneliti selanjutnya mengenai perputaran piutang dan perputaran persediaan terhadap profitabilitas perusahaan.

DAFTAR PUSTAKA

- Agoes, Sukrisno, 2017, *Auditing Edisi 5*, Salemba Empat: Jakarta.
- Ariawati, Rina Novianty dan Siti Noni Evita, 2018, *Metode Kuantitatif Praktif*, PT. Bima Pratama Sejahtera: Bandung.
- Armereo, Crystha dan Angga Andika Saputra, 2020, *Pengaruh Perputaran Kas, Perputaran Piutang dan Perputaran Persediaan Terhadap Profitabilitas Perusahaan Dagang Yang Terdaftar Di Bursa Efek Indonesia Periode 2015-2018*, Jurnal Akuntanika, Vol. 6, No. 1.
- Astuti, Eni Puji dan Sarah Aprianti, 2020, *Pengaruh Perputaran Piutang dan Perputaran Persediaan Terhadap Profitabilitas Pada PT. Mustika Ratu Tbk*, Jurnal Sekuritas, Vol. 3 No. 2.
- Bursa Efek Indonesia, Laporan Keuangan & Tahunan PT. Matahari Department Store Tbk., 2015-2019 www.idx.co.id diakses pada tanggal 23 Juni 2020.
- Darsono, 2014, *Analisis Laporan Keuangan Edisi Keempat*, Liberty: Yogyakarta.
- Effendi, Rizal, 2015, *Accounting Principles: Pinsip-prinsip Akuntansi Berbasis SAK ETAP Edisi Revisi*. Rajawali Pers: Jakarta.
- Fahmi, Irham, 2011, *Analisis Laporan Keuangan*, Alfabeta: Bandung.
- Falkultas Ekonomi, 2014, *Pedoman Penulisan Skripsi Dan Laporan Akhir, Cetakan 5*, Palembang: Falkultas Ekonomi Universitas Tridinanti.
- Irham, Fahmi, 2012, *Analisis kinerja keuangan*, Alfabeta: Bandung.
- Kasmir, 2015, *Analisis Laporan Keuangan*, PT. Raja Grafindo Persada: Jakarta.
- Muhardi, Warner R., 2013, *Analisis Laporan Keuangan Proyeksi dan Valuasi saham*, Salemba Empat: Jakarta.
- Munawir, 2010, *Analisis Laporan Keuangan Edisi Keempat*, Liberty: Yogyakarta.

- Nuh, Muhammad dan Hamizar, 2014, *Intermediate Accounting*, Lentera Ilmu Cendikia: Jakarta.
- Nurafika, Rika Ayu dan Khairunnisa Almadany, 2018, *Pengaruh Perputaran Kas, Perputaran Piutang, Perputaran Persediaan Terhadap Profitabilitas Pada perusahaan Semen*, Jurnal Akuntansi dan Bisnis, Vol. 4.
- PT. Matahari Department Store Tbk. *Annual Report PT Matahari DS 2019*. www.investor.matahari.co.id diakses pada tanggal 3 Juli 2020.
- Reeve, James M. dkk, 2013, *Pengantar Akuntansi Adaptasi Indonesia*, Salemba Empat: Jakarta.
- Riyanto, Bambang, 2012, *Dasar-dasar Pembelian Perusahaan*. BPF: Yogyakarta.
- Sugiyono, 2018, *Metode Penelitian Kuantitatif, Kualitatif, dan R&D*, Alfabeta: Bandung.
- Tirtajaya, Novitasari, 2018, *Pengaruh Perputaran Piutang, Perputaran Persediaan, dan Rasio Lancar Terhadap Profitabilitas Pada Perusahaan Manufaktur Sektor Industri Barang Konsumsi Yang Terdaftar Di Bursa Efek Indonesia Periode 2012-2014*, Skripsi Fakultas Ekonomi Universitas Darma Persada Jakarta.