

**PENGARUH CURRENT RATIO, INVENTORY TURNOVER DAN
RECEIVABLE TURNOVER TERHADAP PROFIT MARGIN PADA
PT. NIPPON INDOSARI CORPINDO, TBK YANG TERDAFTAR DI
BURSA EFEK INDONESIA TAHUN 2016-2020**

SKRIPSI

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

Diajukan Oleh :

REVINA NOVIANTI HUTAPEA

NPM.18.01.11.0152

**FAKULTAS EKONOMI
UNIVERSITAS TRIDINANTI
PALEMBANG**

2022

UNIVERSITAS TRIDINANTI
FAKULTAS EKONOMI
PALEMBANG

TANDA PERSETUJUAN SKRIPSI

Nama : REVINA NOVIANTI HUTAPEA
Nomor Pokok : 18.01.11.0152
Jurusan/Prog.Studi : Manajemen
Jenjang Pendidikan : Strata 1
Mata Kuliah Pokok : Manajemen Keuangan
Judul Skripsi : Pengaruh *Current Ratio*, *Inventory Turnover* dan
Receivable Turnover Terhadap *Profit Margin*
Pada PT. Nippon Indosari Corpindo, Tbk Yang
Terdaftar Di Bursa Efek Indonesia tahun 2016-
2020

Pembimbing Skripsi :

Tanggal 19 April 2022 Pembimbing I:

Hi. Agustina Marzuki, SE, M.Si

NIDN: 0008086502

Tanggal..... Pembimbing II:

M. Ridwan SE, MM

NIDN: 0219116101

196/PS/DFE/22

Mengetahui,

Ka. Prodi Manajemen,

Tanggal

Marivam Zanariah, SE, M.M

NIDN: 0222096301

Dekan Fakultas Ekonomi,

Tanggal

Dr. Msy. Mikial, SE, M.Si, Ak.CA. CSRS

NIDN: 0205026401

UNIVERSITAS TRIDINANTI
FAKULTAS EKONOMI
PALEMBANG

HALAMAN PENGESAHAN SKRIPSI

Nama : REVINA NOVIANTI HUTAPEA
Nomor Pokok : 18.01.11.0152
Jurusan/Prog.Studi : Manajemen
Jenjang Pendidikan : Strata 1
Mata Kuliah Pokok : Manajemen Keuangan
Judul Skripsi : Pengaruh *Current Ratio, Inventory Turnover dan Receivable Turnover Terhadap Profit Margin* Pada PT. Nippon Indosari Corpindo, Tbk Yang Terdaftar Di Bursa Efek Indonesia tahun 2016-2020

Penguji Skripsi :
Tanggal 19 April 2022 Ketua Penguji : Hj. Agustina Marzuki, SE, M.Si

NIDN: 0008086502

Tanggal..... Penguji I : M/Ridwan SE, MM

NIDN: 0219116101

Tanggal..... Penguji II : Syahyuni, SE, M.M

NIDN: 0226106101

196/PS/DFE/22

Dekan Fakultas Ekonomi,
Tanggal

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

Mengetahui,

Ka. Prodi Manajemen,
Tanggal

Mariyam Zanariah, SE, M.M
NIDN: 0222096301

MOTTO DAN PERSEMBAHAN

Motto :

“ BERSUKACITALAH DALAM PENGHARAPAN, SABARLAH DALAM KESESAKAN, DAN BERTEKUNLAH DALAM DOA”. (ROMA 12 : 12)

“ KIRANYA DIBERIKAN-NYA KEPADAMU APA YANG KAU KEHENDAKI DAN DIJADIKAN-NYA BERHASIL APA YANG KAU RANCANGKAN” (MAZMUR 20 : 4)

Kupersembahkan kepada :

- ❖ *Tuhan Yang Maha Esa*
- ❖ *Orang tua tersayang*
- ❖ *Adikku*
- ❖ *Keluarga besarku*
- ❖ *Sahabat-sahabatku*
- ❖ *Dosen pembimbingku*
- ❖ *Almamaterku, Nusa, Bangsa, dan Agama*
- ❖ *Masa Depan*

PERNYATAAN BEBAS PLAGIAT

Saya yang bertanda tangan di bawah ini :

Nama : Revina Novianti Hutapea

Nomor Pokok : 1801110152

Fakultas : Ekonomi

Jurusan : Manajemen

Menyatakan bahwa skripsi ini di tulis dengan sungguh-sungguh dan tidak ada bagian yang merupakan penjiplakan karya orang lain. Apabila dikemudian hari terbukti bahwa pernyataan ini tidak benar, maka saya sanggup menerima sanksi berupa pembatalan skripsi dengan segala konsekuensinya.

Palembang, Maret 2022

(Revina Novianti Hutapea)

KATA PENGANTAR

SHALOM/HORAS

Puji dan Syukur kehadiran Tuhan Yang Maha Esa berkat Rahmat dan Hidayah-Nya akhirnya Penulis dapat Menyelesaikan Skripsi ini dengan baik tepat pada waktunya dengan judul "**Pengaruh *Current Ratio, Inventory Turnover dan Receivable Turnover Terhadap Profit Margin Pada PT. Nippon Indosari Corpindo, Tbk Yang Terdapat Di Bursa Efek Indonesia***" disusun guna memenuhi syarat kelulusan dalam gelar Strata 1 (S1) pada Program Studi Manajemen, Fakultas Ekonomi, Universitas Tridinanti Palembang.

Tidak lupa Penulis mengucapkan terima kasih atas bantuan yang diberikan selama penyusunan skripsi ini kepada:

1. Tuhan Yang Maha Esa, yang telah memberikan kasih karunia, pertolongan, dankemudahan sehingga Penulis dapat menyelesaikan skripsi ini.
2. Ibu Dr. Ir. Hj. Nyimas Manisah, M.P. selaku Rektor Universitas Tridinanti Palembang
3. Ibu Dr. Msy. Mikial, SE, M.Si, Ak.CA. CSRS, selaku Dekan Fakultas Ekonomi Universitas Tridinanti Palembang.
4. Ibu Mariyam Zanariah, SE.MM selaku Ketua Prodi Manajemen Universitas Tridinanti Palembang.
5. Bapak Ulil Amri, SE., M. Si selaku Dosen pembimbing akademik.

6. Ibu Agustina Marzuki, SE, M.Si, selaku Dosen pembimbing I yang telah membimbing dan memberikan pengarahan, saran yang tulus dan ikhlas dalam penyelesaian skripsi ini.
7. Bapak M. Ridwan, SE,MM selaku Dosen pembimbing II yang telah meluangkan waktu untuk memberikan bimbingan, arahan, saran, masukan serta dukungan yang tulus dan ikhlas dalam penyelesaian skripsi ini
8. Bapak dan Ibu Dosen Fakultas Ekonomi Universitas Tridianti Palembang
9. Keluarga Besarku, Alm.Papa, Bapak, Mama, dan Adikku Tercinta yang selalu mendukung dan memberi semangat dalam penulisan skripsi ini.
10. Sahabat-sahabat ku yang memberikan dukungan dan semangat.
11. Organisasi kampus yang saya ikuti UKK KSR PMI Unit Universitas Tridianti Palembang yang telah memberikan saya peluang untuk berkembang dan mendapatkan pengalaman yang bermanfaat serta memberikan semangat dalam pembuatan skripsi ini.
12. Teman-teman seperjuangan Fakultas Ekonomi Program Studi Manajemen Angkatan 2018 yang selalu membantu dan memberikan semangat serta kerjasamanya, semoga kita sukses semua.
13. Semua pihak yang tidak bisa penulis sebutkan satu persatu yang telah membantu dalam menyelesaikan skripsi ini.

Penulis menyadari masih bahwa penyusunan Skripsi ini masih memiliki banyak kekurangan, karenanya penulis mengharapkan saran dan kritik yang sifatnya membangun agar dapat digunakan demi perbaikan Skripsi ini nantinya.

Penulis juga berharap agar skripsi ini akan memberikan banyak manfaat bagi semua pihak yang memerlukannya.

Palembang, Maret 2022

Revina Novianti Hutapea

DAFTAR ISI

	Halaman
HALAMAN JUDUL	i
HALAMAN PERSETUJUAN	ii
LEMBAR PENGESAHAN	iii
MOTTO DAN PERSEMBAHAN.....	iv
PERNYATAAN BEBAS PLAGIAT	v
KATA PENGANTAR	vi
DAFTAR ISI	ix
DAFTAR TABEL.....	xiii
DAFTAR GAMBAR.....	xiv
ABSTRAK	xv
RIWAYAT HIDUP	xvi
BAB. I PENDAHULUAN	
1.1 Latar Belakang	1
1.2 Rumusan Masalah	8
1.3 Tujuan Penelitian	9
1.4 Manfaat Penelitian	9
BAB. II TINJAUAN PUSTAKA	
2.1 Kajian Teoritis.....	11
2.1.1 Laporan Keuangan	11
2.1.1.1 Tujuan Laporan Keuangan	12
2.1.1.2 Sifat Laporan Keuangan	13

2.1.1.3 Keterbatasan Laporan Keuangan	14
2.1.1.4 Pihak Yang Memerlukan Laporan Keuangan.....	15
2.1.2 Current Ratio	18
2.1.3 Persediaan.....	19
2.1.3.1 Inventory Turnover (Perputaran Persediaan).....	20
2.1.3.2 Pengertian Perputaran Persediaan.....	20
2.1.4 Piutang.....	22
2.1.4.1 Receivable Turn Over (Perputaran Piutang)	24
2.1.5 Profit Margin.....	25
2.1.5.1 Pengertian Net Profit Margin	25
2.2 Penelitian Lain Yang Relevan	26
2.3 Kerangka Berfikir	28
2.4 Hipotesis	30

BAB.III METODE PENELITIAN

3.1 Tempat dan Waktu Penelitian	31
3.1.1 Tempat Penelitian.....	31
3.1.2 Waktu Penelitian	31
3.2 Sumber dan Teknik Pengumpulan data.....	31
3.3 Populasi, Sampel dan Sampling.....	32
3.2.1 Populasi	32
3.2.2 Sampel.....	33
3.2.3 Sampling.....	33
3.4 Rancangan Penelitian	34
3.5 Variabel dan Definisi Operasional	35
3.5.1 Variabel Penelitian	35

3.5.2 Definisi Operasional.....	36
3.6 Instrumen Penelitian	38
3.7 Teknik Analisis Data.....	38
3.7.1 Uji Asumsi Klasik	39
3.7.1.1 Uji Normalitas	39
3.7.1.2 Uji Multikolinearitas.....	40
3.7.1.3 Uji Heteroskedastisitas	40
3.7.1.4 Uji Autokorelasi.....	41
3.7.2 Analisis Linear Berganda	41
3.7.3 Uji Hipotesis.....	42
3.7.3.1 Uji Signifikan Simultan (Uji F)	42
3.7.3.2 Uji Signifikan Parsial (Uji t).....	43
3.7.3.3 Uji Determinasi (R^2)	44

BAB.IV HASIL PENELITIAN DAN PEMBAHASAN

4.1 Hasil Penelitian	46
4.1.1 Sejarah Singkat Perusahaan	46
4.1.2 Visi dan Misi Perusahaan	47
4.1.3 Struktur Organisasi	48
4.2 Pembahasan dan Interpretasi	56
4.2.1 Penyajian Data	56
4.2.2 Pengujian Asumsi Klasik.....	64
4.2.2.1 Uji Normalitas.....	64
4.2.2.2 Uji Multikolinearitas	65
4.2.2.3 Uji Heteroskedastisitas.....	67
4.2.2.4 Uji Autokorelasi.....	69

4.2.3 Analisis Linear Berganda.....	71
4.2.4 Uji Hipotesis	73
4.2.2.1 Uji Secara Simultan (Uji f).....	73
4.2.2.2 Uji Secara Parsial (Uji t)	74
4.2.5 Analisis Koefisien Determinasi (R^2).....	75
 BAB. V KESIMPULAN DAN SARAN	
5.1 Kesimpulan	77
5.2 Saran.....	78
Daftar Pustaka	79
Lampiran	81

DAFTAR TABEL

Halaman

Tabel :

1.1 Tingkat Current Ratio , Inventory Turnover , Receivable Turnover dan Net Profit Margin pada PT. Nippon Indosari Corpindo Tbk periode 2016- 2020	7
3.1 Jadwal penelitian	31
3.5 Definisi Operasional Variabel	37
4.1 Current Ratio	57
4.2 Inventory Turnover	59
4.3 Receivable Turnover	61
4.4 Net Profit Margin	63
4.5 Uji Normalitas	65
4.6 Uji Multikolinearitas	66
4.7 Uji Glejser	67
4.8 Uji Heteroskedastisitas	68
4.9 Uji Autokorelasi	69
4.10 Analisis Regresi Linier Berganda	71
4.11 Uji Secara Simultan (Uji F)	73
4.12 Uji Secara Parsial (Uji t)	74
4.13 Koefisien Determinasi (R^2)	76

DAFTAR GAMBAR

Gambar :

2.1 Kerangka Berfikir.....	30
4.1 Stuktur Organisasi.....	49
4.2 Uji Heteroskedastisitas.....	68

ABSTRAK

REVINA NOVIANTI HUTAPEA, Pengaruh Current Ratio, Inventory Turnover dan Receivable Turnover terhadap Profit Margin pada PT. Nippon Indosari Corpindo, Tbk yang terdaftar di bursa efek indonesia tahun 2016-2020. (Dibawah bimbingan Ibu Hj.Agustina Marzuki, SE,M.Si dan Bapak M.Ridwan SE,MM)

Penelitian ini dilakukan tujuannya untuk mengetahui seberapa besar pengaruh *Current Ratio*, *Inventory Turnover* dan *Receivable Turnover* terhadap *Profit Margin* pada PT. Nippon Indosari Corpindo, Tbk yang terdaftar di bursa efek indonesia tahun 2016-2020. Data yang digunakan dalam penelitian ini adalah data primer dan data sekunder. Metode pengumpulan data yang digunakan dalam penelitian ini adalah dengan menggunakan metode kualitatif dan metode kuantitatif. Analisis data yang digunakan yaitu regresi linear berganda dan uji hipotesis (uji F dan uji t) dengan tingkat signifikan 5% atau 0,05 dengan menggunakan SPSS 22.0.

Secara simultan (Uji F) *Current Ratio*, *Inventory Turnover* dan *Receivable Turnover* berpengaruh signifikan terhadap *net Profit Margin* karena dengan nilai signifikan F sebesar $(0,29 < 0,05)$. Secara parsial (uji t) menyatakan bahwa variabel *Current Ratio* dan *Receivable Turnover* tidak berpengaruh signifikan terhadap *net profit margin* dengan nilai $(0,922 > 0,05)$ dan $(0,834 > 0,05)$ variabel *Inventory Turnover* berpengaruh positif dengan nilai signifikan terhadap *net profit margin* karena dengan nilai signifikan F sebesar $(0,035 < 0,05)$. Hasil variabel tersebut berdasarkan nilai uji koefisien determinasi tidak berpengaruh terhadap *net profit margin* sebesar 15,6% dimana sisanya dipengaruhi oleh variable lain yang tidak disebutkan dalam penelitian ini.

Saran yang diberikan bagi Perusahaan, perusahaan tetap mempertahankan tingkat persediaan dan meningkatkan tingkat current ratio dan perputaran piutang perusahaan dalam mengoptimalkan profitabilitas perusahaan, perusahaan hendaknya menjalankan kebijaksanaan dalam pengumpulan piutang secara aktif, dengan cara ini pengumpulan piutang akan cepat tertagih.

Kata Kunci : Current Ratio, Inventory Turnover, Receivable Turnover dan Profit Margin

ABSTRACT

REVINA NOVIANTI HUTAPEA, Effect of Current Ratio, Inventory Turnover and Receivable Turnover on Profit Margin at PT. Nippon Indosari Corpindo, Tbk which is listed on the Indonesia Stock Exchange in 2016-2020. (Under the guidance of Mrs. Hj. Agustina Marzuki, SE, M. Si and Mr. M. Ridwan SE, MM)

The aim of this study was to determine how much influence the Current Ratio, Inventory Turnover and Receivable Turnover had on Profit Margin at PT. Nippon Indosari Corpindo, Tbk which is listed on the Indonesia Stock Exchange in 2016-2020. The data used in this study are primary data and secondary data. The data collection method used in this research is to use qualitative methods and quantitative methods. The data analysis used is multiple linear regression and hypothesis testing (F test and t test) with a significant level of 5% or 0.05 using SPSS 22.0.

Simultaneously (F test) Current Ratio, Inventory Turnover and Receivable Turnover have a significant effect on net profit margin because the significant value of F is $(0.29 < 0.05)$. Partially (t test) states that the Current Ratio and Receivable Turnover variables have no significant effect on the net profit margin with a value of $(0.922 > 0.05)$ and $(0.834 > 0.05)$ the Inventory Turnover variable has a positive effect with a significant value on the net profit margin. because with a significant value of F of $(0.035 < 0.05)$. The results of these variables based on the test value of the coefficient of determination have no effect on the net profit margin of 15.6% where the rest is influenced by other variables not mentioned in this study.

The advice given to the company, the company maintains the level of inventory and increases the level of the current ratio and the company's receivables turnover in optimizing the company's profitability, the company should exercise a policy of actively collecting receivables, in this way the collection of receivables will be quickly collected

Keywords: Current Ratio, Inventory Turnover, Receivable Turnover and Profit Margin

RIWAYAT HIDUP

Revina Novianti Hutapea, dilahirkan di Palembang pada tanggal 25 November 2000 dari bapak Hery Hutapea dan Ibu Tumanda Eliska Hutajulu.

Sekolah Dasar diselesaikan tahun 2012 di SD Xaverius 9 Palembang, Sekolah Menengah Pertama diselesaikan tahun 2015 di SMP Xaverius 3 Palembang dan selanjutnya menyelesaikan Sekolah Menengah Atas pada tahun 2018 di SMAN 5 Palembang. Pada tahun 2018 melanjutkan ke Universitas Tridianti Palembang Fakultas Ekonomi Program Studi Manajemen Keuangan.

Palembang, Maret 2022

Revina Novianti Hutapea
NPM : 18.01.11.0152

BAB I

PENDAHULUAN

1.1 Latar Belakang

Di era yang semakin maju dan perkembangan perekonomian industri manufaktur yang semakin pesat, menuntut perusahaan berpacu saling meraih kesempatan dalam menghasilkan keuntungan, dengan tingginya permintaan masyarakat akan kebutuhan sehari – hari termasuk barang konsumsi seperti makanan, minuman, obat-obatan, dan lain-lain. Dengan tingginya permintaan itu pula, perusahaan memerlukan adanya kegiatan yang terpadu dan strategi yang terencana, terkoordinir dan terkendali. Industri manufaktur dituntut untuk dapat bersaing dengan industri yang sejenis lainnya agar industri tersebut dapat mempertahankan kelangsungan hidup usahanya. Salah satu fungsi manajemen adalah pengendalian atas kegiatan perusahaan yang akan dilaksanakan untuk mencapai tujuan perusahaan.

Kemajuan teknologi mengakibatkan adanya persaingan yang ketat dalam bidang perekonomian. Jika seorang manager perusahaan tidak memperhatikan faktor kesehatan keuangan dalam perusahaan, maka kemungkinan akan terjadi kebangkrutan. Untuk menghindari kebangkrutan, seorang manager perusahaan perlu untuk berusaha menjaga kelangsungan hidup perusahaan yang dapat ditempuh dengan cara mengadakan evaluasi terhadap perkembangan perusahaan dari waktu ke waktu. Seorang manager

harus dapat mengendalikan keuangan perusahaan karena pada dasarnya kondisi keuangan akan mempengaruhi kelangsungan hidup perusahaan secara keseluruhan.

Setiap perusahaan baik itu industri manufaktur, jasa, atau, bidang usaha lainnya memiliki tujuan utama yaitu mendapatkan keuntungan yang optimal atas usaha yang dijalankannya. Tujuan tersebut dapat tercapai apabila perusahaan dapat menjalankan kegiatan operasionalnya secara efektif dan efisien sesuai prosedur yang telah ditetapkan. Keuntungan yang diperoleh perusahaan kiranya dapat memberikan kontribusi bagi perusahaan (stakeholder), selain itu keuntungan yang diperoleh perusahaan dapat dijadikan sebagai tolak ukur keberhasilan perusahaan dalam mengelola usaha dan sumber dayanya sehingga dapat meningkatkan profitabilitas perusahaan.

Profit margin merupakan salah satu rasio yang digunakan untuk mengukur margin laba atas penjualan. Profit margin sangat berpengaruh bagi pertumbuhan perusahaan dan merupakan salah satu faktor yang berperan penting untuk menilai sehat atau tidaknya perusahaan tersebut. Kesehatan perusahaan tidak hanya dapat dilihat dari keadaan fisiknya saja, tetapi faktor lain yang lebih penting adalah terletak pada unsur keuangannya. Karena dari unsur tersebut kita dapat mengevaluasi apakah kebijakan yang ditempuh perusahaan sudah tepat atau belum. Unsur keuangan yang tidak sehat dapat mengakibatkan suatu perusahaan mengalami kebangkrutan. Untuk mengukur sejauh mana kemampuan serta

kemajuan suatu perusahaan adalah dengan menganalisis laporan keuangannya. Melalui analisis laporan keuangan akan diketahui tingkat kinerja yang telah dicapai perusahaan, apakah perusahaan tersebut mendapatkan keuntungan ataukah malah sebaliknya mengalami kerugian. Laporan keuangan dapat memberikan manfaat untuk memprediksi kapasitas perusahaan dalam menghasilkan keuntungan dari sumber daya yang telah ada. Menurut Kasmir (2012:114), “perusahaan yang profitabilitasnya baik apabila mampu memenuhi target laba yang telah ditetapkan dengan menggunakan aktiva atau modal yang dimilikinya”. Kemampuan dalam hal ini yaitu bagaimana manajemen dalam suatu perusahaan mengelola sumber daya yang ada secara efektif dan efisien.

Rasio untuk mengukur kemampuan perusahaan dalam memenuhi kewajiban keuangan yang sifatnya jangka pendek yaitu didalam rasio likuiditas. Didalam rasio likuiditas terdapat current ratio (CR) semakin besar nilai current ratio maka laba yang dihasilkan perusahaan semakin sedikit, karena rasio lancar yang besar menunjukkan adanya kelebihan aktiva lancar menghasilkan return yang lebih rendah dibandingkan dengan aktiva tetap.

Dalam pengelolaan modal kerja, terdapat komponen - komponen yang harus diperhatikan seperti kas, piutang, dan persediaan. Masing-masing komponen tersebut dihitung perputarannya. Pengelolaan modal yang efektif dan efisien ditunjukkan dengan semakin cepat tingkat perputaran masing-masing komponen tersebut, tetapi jika perputarannya

lama maka pengelolaan modal kerja kurang efektif dan efisien. Dalam upaya untuk meningkatkan keuntungan, banyak hal yang harus diperhatikan manajemen industri dalam meningkatkan kinerja keuangan pada perusahaan yaitu perputaran persediaan dan perputaran piutang.

Pada perusahaan industri manufaktur, persediaan merupakan suatu investasi paling besar dalam aktiva lancar guna memperlancar proses produksi hingga kegiatan penjualan. Persediaan yang diperlukan meliputi bahan baku, barang dalam proses dan barang jadi. Persediaan bahan baku dan barang dalam proses dan barang jadi. Persediaan bahan baku dan barang dalam proses diperlukan untuk menjamin kelancaran proses produksi. Adapun persediaan barang jadi harus selalu ada sebagai *buffer stock* dalam industri manufaktur guna memenuhi permintaan yang timbul. Persediaan sering mengalami perubahan sehingga manajer harus berhati-hati dalam mengelola dan menentukan jumlah persediaan agar tidak terjadi kelebihan atau kekurangan persediaan. Apabila jumlah persediaan berlebih, maka akan meningkatkan biaya yang ditanggung perusahaan untuk pemeliharaan dan risiko kerusakan karena penyimpanan yang terlalu lama sehingga menurunkan kualitas dan profitabilitas. Sedangkan apabila kekurangan persediaan, maka akan menghambat proses produksi karena biaya produksi rata-rata akan meningkat dan menekan perolehan keuntungan perusahaan.

Dalam upaya meningkatkan profitabilitas serta untuk dapat bersaing dengan perusahaan industri serta untuk dapat bersaing dengan

perusahaan industri sejenis lainnya, pihak manajemen dalam perusahaan tersebut harus memiliki strategi –strategi yang tepat salah satunya adalah melakukan penjualan kredit. Penjualan output yang dihasilkan untuk dijual tidak hanya dengan penjualan tunai, tetapi dapat pula dengan penjualan kredit. Penjualan secara kredit bukanlah suatu hal yang baru bagi suatu usaha bisnis. Namun penjualan kredit diharapkan dapat memberikan keuntungan yang lebih dibandingkan dengan penjualan tunai. Penjualan secara kredit akan menimbulkan piutang.

PT. Nippon Indosari Corpindo, Tbk adalah perusahaan dibidang sektor barang konsumsi yang didirikan pada 08 maret 1995 dengan nama PT. Nippon Indosari Corporation dan mulai beroperasi komersial pada tahun 1996 yang terletak di Cikarang, Jawa Barat. perusahaan meluncurkan produk komersial pertama dengan merk “Sari Roti “. Pada tahun 2001 perseroan meningkatkan kapasitas produksinya dengan menambahkan dua lini mesin (roti tawar dan roti manis). Pada tahun 2003 PT. Nippon Indosari Corporation mengubah nama perseroan menjadi PT.Nippon Indosari Corporation Tbk. Perseroan mengoprasikan pabrik kedua dipasuruan, Jawa Timur pada tahun 2005 dan pabrik ketiga di Cikarang, Jawa Barat pad tahun 2008. Perseroan melaukan penawaran umum saham perdana pada tanggal 28 juni 2010 di Bursa Efek Indonesia dengan kode emiten (ROTI). Pada tahun 2011 pabrik perseroan ketiga dan keempat yang terletak di Semarang, Jawa Tengah dan Medan, Sumatera Utara mulai beroperasi. Pada tahun 2012 perseroan membuka pabrik

keenam yang terletak di Cibitung, Jawa Barat, adapun dua pabrik baru di Makasar, Sulawesi Selatan dan Palembang, Sumatera Selatan yang beroperasi pada tahun 2013, diikuti dengan pabrik berkapasitas ganda di Purwakarta, Jawa Barat dan Cikande pada tahun 2014. Yang bertujuan untuk memenuhi kebutuhan konsumennya.

(sumber :<https://www.sariroti.com>).

Setiap tahun perusahaan selalu berlomba-lomba untuk mengeluarkan inovasi baru dari produk-produknya untuk memuaskan konsumen. Dengan melihat laporan keuangan beberapa perusahaan di bidang konsumsi yang terdapat di Bursa Efek Indonesia selama beberapa tahun ini dimana Net Profit Margin (NPM), current ratio, inventory turnover dan receivable turnover dari tahun ke tahun mengalami fluktuasi. Khususnya pada PT. Nippon Indosari Corpindo Tbk. Hal ini dapat dilihat pada table 1.1 dibawah ini :

Tabel 1.1
Tingkat Current Ratio , Inventory Turnover , Receivable Turnover
dan Net Profit Margin pada PT. Nippon Indosari Corpindo Tbk
periode 2016-2020

Variable	Tahun				
	2016	2017	2018	2019	2020
Current Ratio (%)	296,22	225,85	357,50	169,33	383,03
Inventory Turnover (%)	4.969,60	4.956,00	4.247,87	3.991,68	3.097,62
Receivable Turnover (%)	888,14	737,11	609,26	636,25	782,90
Net Profit Margin (%)	11,09	5,43	4,59	7,08	5,24

Sumber : <https://www.idx.com> (data diolah)

Berdasarkan data pada tabel 1.1 dapat dilihat bahwa kondisi keuangan dari tahun ke tahun mengalami fluktuasi. Pada variabel current ratio yang tinggi, yaitu tahun 2020 sebanyak 383,03% sedangkan tingkat yang terendah yaitu 2019 sebanyak 169,33%. Pada variabel perputaran persediaan, perputaran yang tinggi terjadi pada tahun 2016 yaitu 4.969,60% perputaran, sedangkan tingkat perputaran yang rendah terjadi pada tahun 2020 dengan perputaran sebanyak 3.097,62%. Variabel perputaran piutang, tingginya tingkat perputaran terjadi pada tahun 2016 yaitu sebanyak 888,14% kali perputaran dan tingkat perputaran yang rendah terjadi pada tahun 2018 yaitu sebanyak 609,26% . Pada variabel net profit margin persentase yang paling besar yaitu pada tahun 2016 sebesar 11,09 % dan yang terkecil pada tahun 2018 yaitu sebesar 4,59 %

Berdasarkan fenomena yang telah diuraikan diatas, maka peneliti tertarik untuk meneliti dengan judul "**Pengaruh Current Ratio, Inventory Turnover Dan Receivable Turnover Terhadap Profit Margin Pada PT. Nippon Indosari Corpindo ,Tbk Yang Terdaftar Di Bursa Efek Indonesia Tahun 2016-2020**".

1.2 Perumusan Masalah

Berdasarkan Latar belakang diatas, maka peneliti mencoba merumuskan permasalahan dalam penelitian ini adalah sebagai berikut :

1. Apakah Current Ratio, Inventory Turnover dan Receivable Turnover berpengaruh secara simultan terhadap Profit Margin pada PT. Nippon Indosari Corpindo, Tbk yang terdaftar di Bursa Efek Indonesia tahun 2016-2020 ?
2. Apakah Current Ratio berpengaruh secara parsial terhadap Profit Margin pada PT. Nippon Indosari Corpindo, Tbk yang terdaftar di Bursa Efek Indonesia tahun 2016-2020 ?
3. Apakah Inventory Turnover berpengaruh secara parsial terhadap Profit Margin pada PT. Nippon Indosari Corpindo, Tbk yang terdaftar di Bursa Efek Indonesia tahun 2016-2020 ?
4. Apakah Receivable Turnover berpengaruh secara parsial terhadap Profit Margin pada PT. Nippon Indosari Corpindo, Tbk yang terdaftar di Bursa Efek Indonesia tahun 2016-2020 ?

1.3 Tujuan Penelitian

Adapun tujuan Penelitian yang ingin dicapai adalah untuk mengetahui sebagai berikut :

1. Pengaruh Current Ratio, Inventory Turnover, Receivable Turnover secara simultan terhadap Profit Margin pada PT. Nippon Indosari Corpindo, Tbk yang terdaftar di Bursa Efek Indonesia tahun 2016-2020 ?
2. Pengaruh Current Ratio secara parsial terhadap Profit Margin pada PT. Nippon Indosari Corpindo, Tbk yang terdaftar di Bursa Efek Indonesia tahun 2016-2020 ?
3. Pengaruh Inventory Turnover secara parsial terhadap Profit Margin pada PT. Nippon Indosari Corpindo, Tbk yang terdaftar di Bursa Efek Indonesia tahun 2016-2020 ?
4. Pengaruh Receivable Turnover secara parsial terhadap Profit Margin pada PT. Nippon Indosari Corpindo, Tbk yang terdaftar di Bursa Efek Indonesia tahun 2016-2020 ?

1.4 Manfaat Penelitian

Dari hasil penelitian ini, diharapkan mampu memberikan manfaat sebagai berikut :

1. Bagi Peneliti

Penelitian ini diharapkan dapat menambahkan ilmu pengetahuan dan pengalaman bagi peneliti khususnya dibidang ilmu manajemen

keuangan serta dapat menerapkan sebagian ilmu pengetahuan yang telah diperoleh selama masa perkuliahan

2. Bagi perusahaan

Hasil penelitian ini diharapkan dapat menjadi referensi dan evaluasi bagi perusahaan sebagai bahan pertimbangan dalam menetapkan dan memutuskan kebijakan dalam mengelola persediaan dan piutang agar dapat digunakan seefektif mungkin dalam meningkatkan profit margin dalam hal ini yaitu Profit margin

3. Bagi civitas akademis

Hasil penelitian ini diharapkan untuk menambah ilmu pengetahuan serta menjadi bahan referensi atau masukan bagi peneliti selanjutnya dengan menambahkan variabel lain yang belum dilakukan oleh peneliti lainnya khususnya dibidang manajemen keuangan.

DAFTAR PUSTAKA

- Abdul, Halim. 2015. *Auditing (Dasar-dasar Audit Laporan Keuangan)*. Jilid 1.
- Agus Harjito dan Martono, 2011. *Manajemen Keuangan*, Edisi Kedua, Cetakan Pertama, Penerbit EKONISIA, Yogyakarta.
- Agus Sartono. 2010. *Manajemen Keuangan Teori dan Aplikasi*. Edisi 4. Yogyakarta: BPF
- Ary, Tatang Gumanti. 2011. *Manajemen Investasi, Konsep, Teori dan Aplikasi*. Jakarta: Mitra Wacana Media.
- Atmaja, Lukas Setia. 2008. *Teori dan Praktek Manajemen Keuangan*. Yogyakarta: Penerbit ANDI
- Claudia Yuke Kartika Sefiani (2015) Pengaruh Current Ratio, Total Asset Turnover, dan Umur Perusahaan Terhadap Profitabilitas Jurnal, Sekolah Tinggi Ilmu Ekonomi Indonesia (STIESIA) Suraba. Hal 1
- Fahmi, Irham. (2014). *Analisa Kinerja Keuangan*. Bandung : Alfabeta
- Hermanto, Bambang, Agung, Mulyo. 2015. *Analisis Laporan keuangan*. Jakarta: Lentera Ilmu Cendekia
- Husein, Umar. 2014. *Metode Penelitian untuk Skripsi dan Tesis Bisnis*. Jakarta : PT.Raja Grafindo Persada.
- Husnan, Suad dan Enny Pudjiastuti.2012. *Dasar-dasar Manajemen Keuangan*. Edisi Keenam, Cetakan Pertama, UPP STIM YKPN, Yogyakarta. Edisi Kelima. UPP STIM YKPN: Yogyakarta.

Kasmir, 2011, *Analisis Laporan Keuangan*, Edisi 1, Cetakan 4, Penerbit PT Raja Grafindo Persada, Jakarta.

Kasmir. (2012), *Analisis Laporan Keuangan*. Jakarta : PT. Raja Grafindo Persada

Kasmir, 2014. *Analisis Laporan Keuangan*, cetakan ke-7. Jakarta: PT RajaGrafindo Persada.

Murhadi, Werner R. 2013. *Analisis Laporan Keuangan, Proyeksi dan Valuasi Saham*. Jakarta: Salemba Empat.

Priyanto, Duwi. 2013. *Mandiri Belajar Analisis Data dengan SPSS*. Yogyakarta.

Mediakom

Sugiyono, 2009, *Metode Penelitian Kuantitatif, Kualitatif dan R&D*, Bandung : Alfabeta.

Sugiyono. (2014). *Metode Penelitian Pendidikan Pendekatan Kuantitatif, Kualitatif, dan R&D*. Bandung: Alfabeta.

Sugiyono. (2016). *Metode Penelitian Kuantitatif, Kualitatif dan R&D*. Bandung: PT Alfabet.

Sugiyono. (2017). *Metode Penelitian Kuantitatif, Kualitatif, dan R&D*. Bandung : Alfabeta, CV.