

**PENGARUH HUTANG LANCAR DAN PERPUTARAN  
PIUTANG TERHADAP PROFITABILITAS PADA  
PERUSAHAAN DAGANG SUB SEKTOR PERDAGANGAN  
BESAR YANG TERDAFTAR DI BEI**

**SKRIPSI**

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


**DIAJUKAN OLEH:  
PUTRI NURHAYATI  
NPM. 1801120169**


**FAKULTAS EKONOMI  
UNIVERSITAS TRIDINANTI  
PALEMBANG**

**2022**

UNIVERSITAS TRIDINANTI  
FAKULTAS EKONOMI  
PALEMBANG

HALAMAN PERSETUJUAN SKRIPSI

Nama : PUTRI NURHAYATI  
Nomor Pokok : 18.01.12.0169  
Jurusan/Prog. Studi : AKUNTANSI  
Jenjang Pendidikan : Strata 1  
Mata Kuliah Pokok : Akuntansi Keuangan  
Judul Skripsi : Pengaruh Hutang Lancar dan Perputaran Piutang Terhadap Profitabilitas Pada Perusahaan Dagang Sub Sektor Perdagangan Besar Yang Terdaftar di BEI

Pembimbing Skripsi : 
Tanggal <sup>10/22</sup> / <sup>10</sup> / <sup>10</sup> ..... Pembimbing I : Yancik Syafitri, S.E., M.Si.  
NIDN. 0225026401

Tanggal <sup>10/22</sup> / <sup>10</sup> / <sup>10</sup> ..... Pembimbing II : Amanda Oktariyani, S.E., M.Si., Ak., CA  
NIDN. 0223128902


Mengetahui,

Dekan Fakultas Ekonomi

Ka. Prodi Akuntansi,


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

Meti Zuliyana, S.E., M.Si., Ak., CA., CSRS  
NIDN. 0222096701

UNIVERSITAS TRIDINANTI  
FAKULTAS EKONOMI  
PALEMBANG

HALAMAN PENGESAHAN SKRIPSI

Nama : PUTRI NURHAYATI  
Nomor Pokok : 18.01.12.0169  
Jurusan/Prog. Studi : AKUNTANSI  
Jenjang Pendidikan : Strata 1  
Mata Kuliah Pokok : Akuntansi Keuangan  
Judul Skripsi : Pengaruh Hutang Lancar dan Perputaran Piutang Terhadap Profitabilitas Pada Perusahaan Dagang Sub Sektor Perdagangan Besar Yang Terdaftar di BEI

Pembimbing Skripsi : 
Tanggal <sup>10/</sup>10<sup>22</sup>..... Ketua Penguji : Yancik Svafitri, S.E., M.Si.  
NIDN. 0225026401

Tanggal <sup>10/</sup>10<sup>22</sup>..... Penguji I : 
: Amanda Oktariyani, S.E., M.Si., Ak.CA  
NIDN. 0223128902

Tanggal <sup>10/</sup>10<sup>22</sup>..... Penguji II : 
: Dra. Sonang P.P. MM., Ak. CA  
NIDN. 0025125501

095/PS/DFE/22

Mengetahui,

Dekan Fakultas Ekonomi  
  
  
Dr. Msy. Mikiat, S.E., M.Si., Ak. CA., CSRS  
NIDN: 0205026401

Ka. Prodi Akuntansi,

  
Meti Zuliyana, S.E., M.Si., Ak. CA., CSRS  
NIDN. 0222096701

III

III

## **MOTTO DAN PERSEMBAHAN**

**Motto :**

**Berani untuk bermimpi dulu, berani untuk memiliki cita-cita, kemudian jujur pada diri sendiri dan mau memperjuangkan mimpi-mimpi pasti ada jalannya.**

**Skripsi ini kupersembahkan kepada :**

- ❖ Papa dan mamaku tercinta**
- ❖ Sahabatku yang selalu mendukung**
- ❖ Teman seperjuangan**
- ❖ Almamaterku**

## PERNYATAAN BEBAS PLAGIAT

Saya yang bertanda tangan dibawah ini:

Nama : PUTRI NURHAYATI

NPM : 1801120169

Fakultas : Ekonomi

Jurusan : Akuntansi

Judul Skripsi : “Pengaruh Hutang Lancar Dan Perputaran Piutang Terhadap Profitabilitas Pada Perusahaan Dagang Sub Sektor Perdagangan Besar Yang Terdaftar Di Bursa Efek Indonesia.”

Menyatakan bahwa skripsi ini telah ditulis dengan sungguh-sungguhnya dan tidak ada bagian yang merupakan penjiplakan orang lain.

Apabila dikemudian hari terbukti bahwa pernyataan ini tidak benar, maka saya sanggup menerima sanksi berupa pembatalan skripsi dengan segala konsekuensinya.

Palembang, 10 September 2022

Penulis


Putri Nurhayati

## KATA PENGANTAR

Bismillahirrahmanirrahim dengan mengucapkan syukur alhamdulillah penulis hantarkan kehadiran Allah SWT yang telah melimpahkan rahmad, karunia dan hidayah-Nya sehingga penulis dapat menyelesaikan skripsi ini dengan judul **“Pengaruh Hutang Lancar dan Perputaran Piutang Terhadap Profitabilitas Perusahaan Dagang Sub Sektor Perdagangan Besar Yang Terdaftar di Bursa Efek Indonesia”**. Penulisan skripsi ini merupakan salah satu persyaratan untuk menempuh ujian akhir dalam menyelesaikan pendidikan strata 1 (S1) di Fakultas Ekonomi Tridinanti Palembang.

Dalam penulisan skripsi ini penulis banyak mendapatkan bantuan dari berbagai pihak, baik berupa bimbingan maupun petunjuk sehingga skripsi ini dapat diselesaikan dengan baik. Oleh karena itu, dalam kesempatan ini penulis mengucapkan banyak terima kasih kepada:

1. Ibu Dr. Ir. Hj. Manisah, MP selaku rektor Universitas Tridinanti Palembang.
2. Ibu Dr. Msy. Mikial, S.E., M.Si., Ak., CA., CSRS selaku Dekan Fakultas Ekonomi Universitas Tridinanti Palembang.
3. Ibu Meti Zuliana, S.E., M.Si., Ak., CA., CSRS selaku ketua Program Studi Akuntansi Universitas Tridinanti Palembang.
4. Bapak Yancik Safitri, S.E., M.Si selaku dosen pembimbing I yang telah banyak memberikan bimbingan, pengarahan, kritik yang membangun, dan semangat kepada penulis selama menyelesaikan penulisan skripsi ini. serta membantu penulis dengan penuh kesabaran dan keikhlasan sehingga terselesaikan skripsi ini.
5. Ibu Amanda Oktariyani, S.E., M.Si., Ak selaku dosen pembimbing II yang telah banyak memberikan bimbingan, pengarahan, kritik yang membangun, dan semangat kepada penulis selama menyelesaikan penulisan skripsi ini. serta membantu penulis dengan penuh kesabaran dan keikhlasan sehingga terselesaikan skripsi ini.
6. Seluruh bapak ibu dosen dan staff Fakultas Ekonomi Universitas Tridinanti Palembang yang telah memberikan ilmu dan bimbingan selama masa studi.

7. Ayahanda dan ibunda yang telah memberikan banyak kasih sayang, perhatian, bantuan moral dan material serta do'a yang tidak pernah berhenti untuk ku.
8. Teman-temanku, sahabat-sahabatku, pelengkap studiku, tiara, khumairoh, sisil, asyura, riska, dan lainnya yang tidak dapat disebutkan satu persatu. Terima kasih banyak sudah menjadi segalanya untuk diriku, dan memberikan banyak masukan serta membantu sepenuhnya.

Dalam penulisan skripsi ini penulis merasa masih jauh dari sempurna, hal ini dikarenakan terbatasnya kemampuan dan pengetahuan yang penulis miliki. Untuk itu segala kritik dan saran yang bersifat membangun, sangat penulis harapkan sebagai perbaikan dimasa yang akan datang.

Akhir kata semoga skripsi ini dapat bermanfaat bagi penulias, pembaca, rekan rekan mahasiswa dan semua pihak yang membutuhkan sebagai penambah wawasan dan ilmu pengetahuan.

Palembang, September 2022

Penulis

Putri Nurhayati

## DAFTAR ISI

<b>HALAMAN JUDUL .....</b>	<b>i</b>
<b>HALAMAN PERSETUJUAN SKRIPSI .....</b>	<b>ii</b>
<b>HALAMAN PENGESAHAN SKRIPSI.....</b>	<b>iii</b>
<b>HALAMAN MOTO DAN PERSEMBAHAN SKRIPSI .....</b>	<b>vi</b>
<b>HALAMAN PERNYATAAN BEBAS PLAGIAT.....</b>	<b>v</b>
<b>KATA PENGANTAR.....</b>	<b>vi</b>
<b>DAFTAR ISI .....</b>	<b>viii</b>
<b>DAFTAR TABEL.....</b>	<b>xi</b>
<b>DAFTAR GAMBAR.....</b>	<b>xiii</b>
<b>ABSTRAK .....</b>	<b>xiv</b>
<b>RIWAYAT HIDUP .....</b>	<b>xvi</b>
<b>BAB I PENDAHULUAN</b>	
1.1 Latar Belakang .....	1
1.2 Rumusan Masalah .....	7
1.3 Tujuan Penelitian .....	8
1.4 Manfaat Penelitian .....	8
<b>BAB II TINJAUAN PUSTAKA</b>	
2.1 Kajian Teoritis .....	10
2.1.1 Hutang.....	10
2.1.1.1 Pengertian Hutang.....	10
2.1.1.2 Jenis- jenis Hutang .....	11
2.1.1.3 Penyajian Hutang Dalam Neraca .....	15
2.1.1.4 Manajemen Modal Kerja.....	16
2.1.2 Piutang .....	18
2.1.2.1 Pengertian Piutang .....	18
2.1.2.2 Klasifikasi Piutang .....	19
2.1.2.3 Faktor-faktor Yang Mempengaruhi Besarnya Piutang	21
2.1.2.4 Resiko Yang Mungkin Timbul Dalam Piutang.....	23
2.1.2.5 Biaya- biaya Yang Timbul Atas Piutang.....	24

2.1.2.6 Pengendalian Piutang .....	24
2.1.3 Perputaran Piutang .....	25
2.1.4 Profitabilitas .....	26
2.1.4.1 Pengertian Profitabilitas .....	27
2.1.4.2 Rasio Profitabilitas .....	28
2.1.5 Hubungan Antara Hutang dan Perputaran Piutang Terhadap Profitabilitas.....	32
2.1.5.1 Hubungan Antara Hutang lancar terhadap Profitabilitas.....	32
2.1.5.2 Hubungan Antara Perputaran Piutang dengan Profitabilitas.....	32
2.2 Penelitian Lain yang Relevan.....	33
2.3 Kerangka Berfikir .....	36
2.4 Hipotesis .....	38
<b>BAB III METODELOGI PENELITIAN</b>	
3.1 Tempat dan Waktu Penelitian.....	39
3.2 Sumber dan Teknik Pengumpulan Data .....	39
3.2.1 Sumber Data .....	39
3.2.2 Teknik Pengumpulan Data .....	40
3.3 Populasi, Sampel dan Sampling .....	41
3.3.1 Populasi .....	41
3.3.2 Sampel .....	43
3.3.3 Sampling .....	43
3.4 Rancangan Penelitian .....	46
3.5 Variabel dan Definisi Operasional .....	47
3.6 Instrumen Penelitian .....	48
3.7 Teknik Analisis Data .....	49
3.7.1 Statistik Deskriptif .....	49
3.7.2 Statistik Infrensial.....	50
3.7.2.1 Uji Normalitas .....	50
3.7.2.2 Uji Lineritas .....	51

3.7.3 Uji Asumsi Klasik .....	51
3.7.3.1 Uji Multikolinieritas.....	51
3.7.3.2 Uji Heteroskedastisitas.....	52
3.7.3.3 Uji Autokolerasi.....	53
3.7.4 Analisis Regresi Linear Berganda.....	53
3.7.5 Uji Hipotesis.....	54
3.7.5.1 Uji Simultan .....	55
3.7.5.2 Uji Parsial.....	56
3.7.5.3 Koefisien Determinasi ( $R^2$ ).....	56
 <b>BAB VI HASIL PENELITIAN DAN PEMBAHASAN</b>	
4.1 Hasil Penelitian.....	58
4.1.1 Sejarah Bursa Efek Indonesia .....	58
4.1.2 Visi Misi Bursa Efek Indonesia .....	61
4.1.3 Struktur Bursa Efek Indonesia .....	61
4.1.4 Profil Perusahaan Yang Diteliti.....	62
4.1.5 Analisis Deskriptif.....	66
4.1.5.1 Deskriptif Data Hutang Lancar .....	66
4.1.5.2 Deskriptif Data Perputaran Piutang .....	68
4.1.5.3 Deskriptif Data Profitabilitas .....	70
4.1.5.4 Deskriptif Data Hutang Lancar Dan Perputaran Piutang Terhadap Profitabilitas.....	73
4.1.6 Uji Normalitas .....	75
4.1.7 Uji Linearitas.....	76
4.1.8 Uji Asumsi Klasik.....	77
4.1.8.1 Uji Autokolerasi.....	78
4.1.8.2 Uji Multikolinieritas.....	79
4.1.8.3 Uji Heteroskedastisitas.....	80
4.1.9 Regresi Linear Berganda.....	81
4.1.10 Uji Hipotesis.....	83
4.1.10.1 Uji Secara Simultan (f).....	83
4.1.10.2 Uji Secara Parsial (t) .....	84

4.1.11 Koefisien Determasi R Square .....	85
4.2 Pembahasan .....	86
4.2.1 Pengaruh Hutang Lancar dan Perputaran Piutang Secara Simultan Terhadap Profitabilitas .....	87
4.2.2 Pengaruh Hutang Lancar Secara Parsial Terhadap Profitabilitas.....	88
4.2.3 Pengaruh Perputaran Piutang Secara Parsial Terhadap Profitabilitas .....	89
<b>BAB V KESIMPULAN DAN SARAN</b>	
5.1 Kesimpulan .....	91
5.2 Saran .....	92
<b>DAFTAR PUSTAKA .....</b>	<b>94</b>

## DAFTAR TABEL

Tabel 2.1 Penelitian Lain Yang Relevan .....	35
Tabel 3.1 Daftar Populasi .....	41
Tabel 3.2 Teknik Penarikan Sampel .....	44
Tabel 3.3 Daftar Sampel Penelitian .....	46
Tabel 3.4 Variabel dan Definisi Operasional .....	47
Tabel 4.1 Perkembangan Pasar Modal.....	59
Tabel 4.2 Deskripsi Data Hutang Lancar.....	66
Tabel 4.3 Deskripsi Data Peputaran Piutang.....	69
Tabel 4.4 Deskripsi Data Profitabilitas.....	71
Tabel 4.5 Deskripsi Data Hutang Lancar, Peputaran Piutang Dan Profitabilitas.....	73
Tabel 4.6 Hasil Uji Normalitas (Setelah Transformasi Data).....	75
Tabel 4.7 Hasil Uji Linearitas X1 Dengan Y.....	76
Tabel 4.8 Hasil Uji Linearitas X2 Dengan Y.....	77
Tabel 4.9 Hasil Uji Autokolerasi Durbinwatson Dengan Metode Cochrane-Orcutt.....	78
Tabel 4.10 Hasil Uji Multikolinieritas.....	79
Tabel 4.11 Hasil Uji Heteroskedastisitas.....	80
Tabel 4.12 Hasil Analisis Regresi Linear Berganda.....	81
Tabel 4.13 Hasil Uji Regresi Secara Simultan (f).....	83
Tabel 4.14 Hasil Uji Regresi Secara Parsial (t).....	84
Tabel 4.15 Hasil Uji Koefisien Determasi .....	86

## DAFTAR GAMBAR

Gambar 1.1 Pertumbuhan PDB Perdagangan Besar Tahun 2020.....	5
Gambar 2.1 Kerangka Berfikir.....	37
Gambar 4.1 Struktur Organisasi Bursa Efek Indonesia.....	61

## ABSTRAK

**Putri Nurhayati , Pengaruh Hutang Lancar dan Perputaran Piutang Terhadap Profitabilitas Perusahaan Dagang Sub Sektor Perdagangan Besar Yang Terdaftar Di Bursa Efek Indonesia (Dibawah bimbingan bapak Yancik Safitri, S.E., M.Si dan Ibu Amanda Oktariyani, S.E., M.Si., Ak)**

Skripsi ini pada dasarnya meneliti tentang pengaruh hutang lancar dan perputaran piutang terhadap profitabilitas perusahaan dagang sub sektor perdagangan besar yang terdaftar di bursa efek indonesia. Tujuan penelitian ini adalah untuk mengetahui pengaruh hutang lancar dan perputaran piutang baik secara simultan maupun parsial terhadap profitabilitas (*Return On Asset*) pada perusahaan dagang sub sektor perdagangan besar yang terdaftar dibursa efek indonesia. Sampel dalam penelitian ini adalah data laporan keuangan perusahaan dagang sub sektor perdagangan besar selama 5 periode. Penelitian ini menggunakan analisis regresi linier berganda. Hasil dari manajemen data dalam memperoleh koefisien determinasi ( $R^2$ )  $R$  adalah 0.115 berarti bahwa hutang lancar dan perputaran piutang memberikan kontribusi untuk mempengaruhi profit atau laba 11,5% sedangkan sisanya 88,5% adalah pengaruh variabel lain yang tidak ada dalam penelitian ini. Hutang lancar dan perputaran piutang secara simultan mempunyai pengaruh yang signifikan secara Bersama-sama terhadap profitabilitas. Hal ini dapat dilihat dari hasil  $f$  hitung 7.924 dan nilai  $f$  tabel 3.19 dengan nilai sig. 0.001 atau  $f$  hitung  $>$ $f$  tabel ( $7.924 > 3.19$ ). Hutang lancar secara parsial memiliki pengaruh yang signifikan terhadap profitabilitas (ROA) dengan nilai sig. 0.019 yang artinya lebih kecil dari 0.05 atau  $0.019 < 0.05$  dan nilai  $t$  hitung 2.424 lebih besar dari  $t$  tabel 2.01063,  $t$  hitung  $>$ $t$  tabel ( $2.424 > 2.01063$ ). Perputaran piutang secara parsial tidak memiliki pengaruh yang signifikan terhadap profitabilitas (ROA) dengan nilai sig. 0.512 yang artinya lebih besar dari 0.05 atau  $0.512 > 0.05$  dan nilai  $t$  hitung 0.661 lebih besar dari  $t$  tabel ,  $t$  hitung  $>$ $t$  tabel ( $0.661 > 2.01063$ ).

Kata Kunci : Hutang Lancar, Perputaran Piutang, Profitabilitas

## ABSTRACT

**Putri Nurhayati, The Effect of Current Debt and Receivables Turnover on the Profitability of Large Trading Sub-Sector Trading Companies Listed on the Indonesia Stock Exchange (Under the guidance of Mr. Yancik Safitri, S.E., M.Si and Mrs. Amanda Oktariyani, S.E., M.Si., Ak)**

This thesis basically examines the effect of current debt and receivables turnover on the profitability of large trading sub-sector trading companies listed on the Indonesian stock exchange. The purpose of this study is to determine the effect of current debt and receivables turnover both simultaneously and partially on profitability (*Return On Asset*) in large trading sub-sector trading companies listed in the Indonesian securities. The sample in this study is the data on the financial statements of trading companies of large trading sub-sectors for 5 periods. This study used multiple linear regression analysis. The result of data management in obtaining the coefficient of determination (R square) R is 0.115, meaning that current debt and receivables turnover contribute to affecting profit or profit 11.5% while the remaining 88.5% is the influence of other variables that were not present in this study. Current payables and simultaneous turnover of receivables have a significant influence together on profitability. This can be seen from the result of f count 7,924 and the table f value 3.19 with a sig value. 0.001 or f count > f table (7,924 > 3.19). Current debt partially has a significant influence on profitability (ROA) with a sig value. 0.019 which means less than 0.05 or  $0.019 < 0.05$  and the calculated t value of 2.424 is greater than t table 2.01063, t count > t table ( $2.424 > 2.01063$ ). Partial receivables turnover does not have a significant influence on profitability (ROA) with a sig value. 0.512 which means greater than 0.05 or  $0.512 > 0.05$  and the calculated t value of 0.661 is greater than t table , t count > t table ( $0.661 > 2.01063$ ).

Keywords : Current Payables, Receivables Turnover, Profitability

# BAB 1

## PENDAHULUAN

### 1.1 Latar Belakang

Pertumbuhan ekonomi dan bisnis yang berkembang pesat yang pada saat ini. Dimana hal ini dapat menyebabkan banyaknya perusahaan yang bersaing dengan tujuan untuk memperoleh laba. Dalam menghadapi persaingan antar perusahaan yang semakin ketat perusahaan harus benar-benar memperhatikan pengolahan manajemen keuangan dengan baik agar modal yang dimiliki dapat berfungsi dan berjalan dengan semestinya.

Profitabilitas merupakan kemampuan perusahaan dalam menghasilkan laba. Secara umum keberhasilan suatu perusahaan dalam menjalankan aktivitasnya sering kali dilihat dari tingkat laba yang diperoleh. Akan tetapi laba yang besar belum tentu menjadi ukuran bahwa perusahaan tersebut telah bekerja secara efisien. Tingkat efisiensi baru diketahui dengan cara membandingkan laba yang didapat dengan kekayaan atau modal yang menghasilkan laba (profitabilitas). Ada beberapa alat ukur yang dapat digunakan dalam mengukur tingkat profitabilitas, diantaranya: *Net Profit Margin (NPM)*, *Return On Investment (ROI)*, *Return On Asset (ROA)*, dan *Return On Equity (ROE)*. Dalam penelitian ini profitabilitas diukur dengan menggunakan *Return On Asset (ROA)*. Semakin besar ROA berarti semakin efisien penggunaan aktiva perusahaan atau dengan kata lain jumlah aktiva yang sama dapat menghasilkan laba yang besar atau sebaliknya.

Dalam menjalankan segala aktivitasnya perusahaan dituntut untuk mampu memenuhi segala kebutuhan dan pembelajaan demi berjalannya operasional perusahaan. Pembelanjaan merupakan keseluruhan aktivitas perusahaan yang berhubungan dengan usaha untuk mendapatkan dana dan menggunakan atau mengalokasikan dana. Dalam kondisi tertentu perusahaan dapat memenuhi kebutuhan dana dengan menngutamakan sumber yang berasal dari dalam. Manajemen perusahaan harus mengambil keputusan dan kebijakan yang tepat dalam hal penggunaan dana yang berasal dari luar perusahaan yaitu hutang.

Hutang adalah kewajiban untuk menyerahkan uang, barang, atau memberikan jasa kepada pihak lain dimasa yang akan datang sebagai akibat dari transaksi yang telah terjadi dimasa yang lalu atau sebelumnya. Dimana hutang merupakan instrument yang sangat sensitive terhadap nilai perusahaan, semakin tinggi hutang, maka makin tinggi juga saham. Namun titik tertentu peningkatan hutang akan menurunkan nilai perusahaan karena manfaat yang diperoleh dari penggunaan hutang lebih kecil dari pada biaya yang ditimbulkan oleh hutang itu sendiri. Dalam mengambil keputusan untuk menggunakan hutang, perusahaan harus memperhatikan pertimbangan antara modal itu sendiri dengan modal luar yang akan digunakan. Jika penggunaan sumber dana luar lebih kecil dari pada modal sendiri, maka penggunaan sumber dana luar tersebut layak digunakan, namun jika penggunaan modal luar lebih besar dari pada modal sendiri, maka penggunaan dana tersebut tidak layak untuk digunakan. Nur Mahbubah (2018).

Hutang itu mengandung resiko, semakin tinggi resiko perusahaan, semakin tinggi tingkat profitabilitas yang diharapkan sebagai imbalan terhadap tingginya

resiko dan sebaliknya. Semakin rendah resiko perusahaan, semakin rendah tingkat profitabilitas yang diharapkan sebagai imbalan rendahnya resiko.

Peningkatan hutang akan mempengaruhi besar kecilnya laba bagi perusahaan, yang mencerminkan kemampuan perusahaan dalam memenuhi semua kewajibannya, yang ditunjukkan oleh beberapa bagian modal sendiri yang digunakan untuk membayar seluruh kewajibannya, karena semakin besar penggunaan hutang maka akan semakin besar kewajibannya menurut Kasmir (2016:125).

Disamping hutang yang harus diberikan perhatian khusus oleh pihak perusahaan, piutang merupakan salah satu indikator penting dalam kelangsungan hidup suatu perusahaan. Pada umumnya piutang timbul ketika perusahaan menjual barang dan jasa secara kredit, piutang meliputi semua tagihan dalam bentuk utang kepada perorangan badan usaha atau pihak tertagih lainnya, dalam hal ini semakin besar piutang semakin besar pula kebutuhan dana yang ditanamkan pada piutang dan semakin besar piutang maka semakin besar pula resiko yang akan timbul, disamping akan memperbesar profitabilitas. Selain besarnya jumlah piutang yang dimiliki, kecepatan kembalinya piutang menjadi kas sangat menentukan besarnya profitabilitas perusahaan. Hal ini menunjukkan perusahaan dengan segala kebijakannya terhadap piutang akan dapat meningkatkan pendapatan dan laba karena risiko bad debt dapat diatasi sehingga profitabilitas perusahaan akan meningkat. Untuk mencapai tujuan tersebut, diperlukan modal kerja perusahaan yang efektif dan efisien. Upaya dalam

meningkatkan modal kerja, salah satu faktor yang menentukan adalah perputaran piutang.

Perputaran piutang yaitu perbandingan antara penjualan dan rata-rata piutang, perputaran piutang menunjukkan usaha untuk mengukur seberapa sering piutang menjadi kas dalam satu periode. Perputaran piutang ini merupakan rasio yang digunakan untuk mengukur berapa lama penagihan piutang selama satu periode atau berapa kali dana yang tertanam dalam piutang berputar dalam satu periode. Perputaran piutang merupakan faktor penting di mana piutang terjadi karena adanya penjualan secara kredit. Semakin besar jumlah piutang maka semakin besar profitabilitas perusahaan namun bersamaan dengan itu akan memperbesar risiko yang mungkin terjadi. Perputaran piutang merupakan bentuk investasi perusahaan yang apabila dikelola dengan efektif dan efisien tentu akan menghasilkan laba yang maksimal atau tingkat profitabilitas perusahaan akan tinggi.


Pada situasi saat ini dimana semua negara bukan hanya di Indonesia saja mengalami pandemic COVID-19 yang menyebabkan semua sektor baik barang dan jasa tidak berjalan dengan semestinya.

Perlambatan ekonomi di Indonesia yang disebabkan oleh virus covid-19. Dimana kondisi ini menyebabkan keuangan Indonesia menjadi tidak stabil dikarenakan banyak dari semua sektor perusahaan mengalami penurunan. Salah satunya adalah sektor perdagangan besar yang mengalami penurunan secara signifikan dikarenakan melemahnya daya beli masyarakat luas serta berbagai aturan pengetatan menghambat masyarakat untuk melakukan aktifitas ekonomi.

Perdagangan besar (wholesale) adalah kegiatan perdagangan dari tangan produsen atau importir, pada umumnya dalam partai besar kepada pedagang eceran, perusahaan industri, rumah sakit, usaha penyediaan akomodasi dan penyediaan makan minum, maupun kepada pedagang besar lainnya. Alasan peneliti meneliti sub sektor perdagangan besar adalah karena sektor perdagangan merupakan sektor yang terpenting dalam perkembangan perekonomian Indonesia dan pada tahun 2020 sektor perdagangan besar mengalami penurunan yang sangat signifikan berikut ini data sumber pertumbuhan PDB tahun 2020 dapat dilihat pada gambar grafik berikut :

Gambar 1.1

Grafik pertumbuhan PDB perdagangan besar tahun 2020


Sumber:bps.go.id

Badan Pusat Statistik (BPS) Indonesia melaporkan produk Domestik Bruto (PDB) perdagangan besar dan eceran pada tahun 2020 mengalami penurunan yang drastis, sebelum adanya pandemi sektor perdagangan selalu mengalami kenaikan dan sebagai sektor penyumbang PDB terbesar ketiga untuk

perekonomian Indonesia. Pada tahun 2019 perdagangan besar tumbuh mencapai 4,6%, sebelum turun drastis pada tahun 2020 sebesar 3,78% dikarenakan pertumbuhan ekonomi yang melemah pada titik 2,07%. [www.bps.go.id](http://www.bps.go.id).

Adapun penelitian terdahulu untuk mendukung penulis dalam penelitian ini yaitu sebagai berikut :

Menurut Monica Indriyani Sijabat (2021) berjudul “Pengaruh Perputaran Kas, Perputaran Piutang, Dan Perputaran Persediaan Terhadap Profitabilitas” (Studi Empiris Pada Perusahaan Manufaktur Sektor Barang Konsumsi Yang Terdaftar Di Bursa Efek Indonesia (BEI) Periode 2016-2019) hasil penelitian ini menunjukkan bahwa secara parsial perputaran kas berpengaruh negatif tidak signifikan terhadap *Return On Asset* (ROA), perputaran piutang berpengaruh positif dan signifikan terhadap *Return on Asset* (ROA), perputaran persediaan berpengaruh positif tidak signifikan terhadap *Return on Asset* (ROA). Hasil secara simultan menjelaskan bahwa perputaran kas, perputaran piutang, dan perputaran persediaan berpengaruh signifikan terhadap ROA pada perusahaan manufaktur sektor industri barang konsumsi yang terdaftar di Bursa Efek Indonesia. Nilai Adjusted R Square adalah 0,560. Hal ini berarti 56 % profitabilitas dipengaruhi oleh perputaran kas, perputaran piutang, dan perputaran persediaan. Sedangkan sisanya 44 % dipengaruhi oleh faktor-faktor lain yang tidak diteliti dalam penelitian ini.

Menurut Syuaib (2018) yang meneliti tentang “Pengaruh Hutang Terhadap Profitabilitas Pada Pt. Telekomunikasi Indonesia (Persero) Tbk Di Kota Makassar” hasil penelitian menunjukkan bahwa secara parsial hutang jangka

pendek berpengaruh secara positif terhadap *Return On Assets* (ROA), hutang jangka panjang tidak berpengaruh terhadap *Return On Asset* (ROA). Secara simultan hutang jangka pendek dan hutang jangka panjang berpengaruh secara simultan terhadap *Return On Assets* (ROA).

Berdasarkan uraian di atas maka penulis tertarik melakukan penelitian dengan judul **“Pengaruh Hutang Lancar dan Perputaran Piutang Terhadap Profitabilitas Perusahaan Dagang Sub Sektor Perdagangan Besar Yang Terdaftar di Bursa Efek Indonesia”**.

## **1.2 Rumusan Masalah**

Berdasarkan latar belakang yang telah diuraikan di atas, maka dapat ditentukan rumusan masalah yaitu :

1. Berapa besar pengaruh hutang lancar dan perputaran piutang secara simultan terhadap profitabilitas perusahaan dagang sub sektor perdagangan besar yang terdaftar di Bursa Efek Indonesia?
2. Berapa besar pengaruh hutang lancar secara parsial terhadap profitabilitas perusahaan dagang sub sektor perdagangan besar yang terdaftar di Bursa Efek Indonesia?
3. Berapa besar pengaruh perputaran piutang secara parsial terhadap profitabilitas perusahaan dagang sub sektor perdagangan besar yang terdaftar di Bursa Efek Indonesia?

### **1.3 Tujuan Penelitian**

Berdasarkan rumusan masalah di atas maka tujuan penelitian ini adalah sebagai berikut :

1. Untuk mengetahui dan menganalisa pengaruh hutang lancar dan perputaran piutang secara simultan terhadap profitabilitas perusahaan dagang sub sektor perdagangan besar yang terdaftar di Bursa Efek Indonesia
2. Untuk mengetahui dan menganalisa pengaruh hutang lancar secara parsial terhadap profitabilitas perusahaan dagang sub sektor perdagangan besar yang terdaftar di Bursa Efek Indonesia.
3. Untuk mengetahui dan menganalisa pengaruh perputaran piutang secara parsial terhadap profitabilitas perusahaan dagang sub sektor perdagangan besar yang terdaftar di Bursa Efek Indonesia.

### **1.4 Manfaat Penelitian**

Adapun manfaat penelitian yang dilakukan yaitu :

1. Bagi Perusahaan  
Penelitian diharapkan dapat memberikan sumbangan pemikiran sekaligus sebagai masukan agar dapat menjadi bahan pertimbangan dalam pengambilan keputusan berkaitan dengan masalah penggunaan hutang, pengelolaan perputaran piutang, dan peningkatan profitabilitas perusahaan.
2. Bagi Penulis  
Penelitian ini dapat memberikan pengalaman belajar dan kesempatan untuk menerapkan ilmu akuntansi khususnya terhadap laporan keuangan yang

diperoleh selama di bangku kuliah sekaligus sebagai bahan perbandingan antara hal-hal teoritis dan praktisi guna menambah wawasan ilmu pengetahuan.

3. Bagi pihak-pihak lain

Diharapkan hasil penelitian dapat bermanfaat untuk menambah pengetahuan serta referensi atau bahan masukan dalam penelitian yang terkait terhadap laporan keuangan khususnya atas laporan hutang lancar, perputaran piutang dan profitabilitas suatu perusahaan pada penelitian mendatang.

## DAFTAR PUSTAKA

- Aimbu, G. (2020). *Analisis Pengendalian Piutang Untuk Meminimalkan Resiko Piutang Tak Tertagih Pada Pt Samudera Mandiri Sentosa* . Universitas Sam Ratulangi, 65-72.
- Alfani Mauliyah . (2021). *Pengaruh Perputaran Kas, Piutang, Dan Persediaan Terhadap Profitabilitas*. Jurnal Akuntansi dan Ekonomi. ,17.
- Arsyad rahmad. (2021). Jurnal Ilmiah Mahasiswa Akuntansi. *Pengaruh Perputaran Kas, Piutang dan Persediaan Terhadap Profitabilitas Perusahaan Sektor Aneka Industri yang Terdaftar di BEI*, 10.
- Budiman. (2020). *Rahasia Analisis Fundamental Saham: Analisis Perusahaan*. Jakarta: Penerbit Elex Media.
- Carl s, W. J. (2016). *pengantar akuntansi*. jakarta: salemba empat.
- Evadien, R. (2019, april). *Pengaruh Hutang Jangka Panjang, Hutang Jangka Pendek dan Modal Kerja Terhadap Profitabilitas Pada Pt Delta Atlantic Indah Medan (Periode 2013-2017)*. STIE ITMI MEDAN, 13.
- Gozali. (2018). *Aplikasi Analisis Multivariate dengan Program IBM SPSS*. Semarang: Universitas Diponegoro.
- Hanafi, M. M. (2018). *Analisis Laporan Keuangan.Edisi Kelima*. Cetakan 2. Yogyakarta: UPPSTIMYPKN.
- Handayani, T. K. (2016). *Pengaruh Perputaran Modal Dan Piutang Terhadap Profitabilitas Perusahaan Dagang Dibursa Efek*. universitas muhammadiyah surakarta, 12, 259-269.
- Hantono. (2018). *Pengantar Akuntansi*. Yogyakarta: CV. Budi Utama.
- Hery. (2017). *Auditing dan Asuransi*. Jakarta: Grasindo.
- Hery. (2018). *Analisis Laporan Keuangan. Integrated and Comprehensive Edition.Cetakan Ketiga*. Jakarta: PT. Gramedia.
- Hidayat, R & Parlindungan, R. (2018). *Pengaruh Perputaran Kas dan Perputaran Piutang terhadap return on assets*. Jurnal Riset Finansial Bisnis, 123-134.

- Jumingan. (2017). *Analisis Laporan Keuangan*. Jakarta: PT. Bumi Aksara.
- Karamoy, H. (2021). *Analisis Pengendalian Piutang Untuk Meminimalkan Resiko Piutang Tak Tertagih Pada Pt Samudera Mandiri Sentosa. Universitas Sam Ratulangi, Manado*, 7.
- Kartikahadi, H. (2016). *Akuntansi Keuangan Berdasarkan SAK Berbasis IFRS. Jakarta: Ikatan Akuntan Indonesia*.
- Kasmir. (2016). *Analisis Laporan Keuangan*. Jakarta: Raja Grafindo Persada.
- Kasmir. (2019). *Analisis Laporan Keuangan .Edisi Revisi*. Jakarta: Raja Grafindo Persada.
- Kristianto, D. (2016). *Pengaruh Perputaran Modal Kerja Dan Perputaran Piutang Terhadap Profitabilitas. Ekonomi Universitas Slamet Riyadi Surakarta*, 12, 256-265.
- Kusuma dini. (2017). *Jurnal Mahasiswa Ekonomi. Pengaruh Total Utang Dan Modal Kerja Terhadap Laba Bersih (Survei Pada Perusahaan Sektor Pertambangan Yang Terdaftar Di Bursa Efek Indonesia Periode 2010-2015)*, 20.
- Mahbubah, N. (2018). *Pengaruh Hutang Jangka Panjang dan Hutang Jangka Pendek Terhadap Kinerja Perusahaan . Institut Agama Islam Syarifuddin*, 56-63.
- Manajeng, U. (2021). *Pengaruh perputaran piutang dan perputaran persediaan terhadap profitabilitas pada tokotani utama di desa olang kecamatan ponrang selatan. Universitas Muhammadiyah Palopo*.
- Maulana zefri, Fhonna Safa. (2017). *Pengaruh Hutang Jangka Pendek Dan Hutang Jangka Panjang Terhadap Profitabilitas Pada Pt. Bank Mandiri Tbk*, *Jurnal Penelitian Ekonomi Akuntansi*.35
- Monica Indriyani Sijabat. (2021). *Pengaruh Perputaran Kas, Perputaran Piutang, Dan Perputaran Persediaan Terhadap Profitabilitas” (Studi Empiris Pada Perusahaan Manufaktur Sektor Barang Konsumsi Yang Terdaftar Di Bursa Efek Indonesia (BEI) Periode 2016-2019) . Fakultas Ekonomi dan Bisnis Universitas HKBP Nommensen*, 17-30.
- Munawir. (2016). *Analisis Laporan Keuangan Edisi 2*. Yogyakarta: Liberty.

- Munawir. (2017). *Analisis Laporan Keuangan*. Yogyakarta: Liberty.
- Murhadi, W. R. (2013). *Analisis Laporan Keuangan ,Proyeksi dan Valuasi Saham*. Jakarta.
- Nainggolan, W. M. (2019). *Pengaruh Hutang Jangka Pendek dan Hutang Jangka Panjang Terhadap Profitabilitas pada Perusahaan Sub Sektor Pulp dan Kertas yang Terdaftar di Bursa Efek Indonesia*. Universitas Medan Area, 23.
- Nurmawardi, F. (2019). *Pengaruh Perputaran Kas Dan Perputaran Piutang Terhadap Profitabilitas Pt. Indofood Sukses Makmur Tbk*. Universitas Pamulang, 20
- Nurrul Janatul. (2020). *Pengaruh Hutang Dan Modal Terhadap Profitabilitas* , Jurnal Ekonomi dan Akuntansi 25-27.
- Prof. Dr. H. Musthafa S.E., M.M., (2017). *Manajemen Keuangan*. Yogyakarta: Penerbit Andi.
- Sartono agus. (2016). *Manajemen Keuangan Teori dan Aplikasi. Edisi 4*. Yogyakarta: BPFE.
- Sartono, A. (2017). *Manajemen Keuangan Teori dan Aplikasi*. Yogyakarta: BFEE.
- Saryadi. (2020). *Pengaruh Perputaran Kas, Perputaran Piutang, Dan Perputaran Persediaan Terhadap Profitabilitas” (Studi Pada Perusahaan Sub Sektor Farmasi Yang Terdaftar Di Bursa Efek Indonesia Periode 2014 – 2019)*. Universitas Diponegoro, 45-56.
- Selviani dewi. (2019). *Pengaruh Utang Jangka Pendek Dan Utang Jangka Panjang*, Jurnal Ekonomi dan Akuntansi. 25
- Sijabat, M. I. (2020). *Pengaruh Perputaran Kas, Perputaran Piutang, Dan Perputaran Persediaan Terhadap Profitabilitas (Studi Empiris Pada Perusahaan Manufaktur Sektor Barang Konsumsi yang Terdaftar di Bursa Efek Indonesia (BEI) Periode 2016-2019)*. Fakultas Ekonomi dan Bisnis Universitas HKBP Nommensen, 02, 17-30.
- Sugiyono. (2018). *Metode penelitian kuantitatif R dan D*. BANDUNG: Alfabeta.
- Sugiyono. (2019). *Metode Penelitian Kualitatif R&D*. Bandung: Alfabeta.

- Sugiyono. (2020). *Metode Penelitian Kualitatif R& D*. Bandung: Alfabeta.
- Syuaib. (2018). *Pengaruh Hutang Terhadap Profitabilitas Pada Pt Telekomunikasi Indonesia (Persero) Tbk Di Kota Makassar*. Universitas Negeri Makassar, 34-37.
- Windari Novika. (2020). *Pengaruh Perputaran Kas, Perputaran Piutang Dan Perputaran Persediaan Terhadap Profitabilitas (Studi Empiris Perusahaan Manufaktur – Subsektor Makanan Dan Minuman Yang Terdaftar Di Bei Periode Tahun 2017-2019)*, Jurnal Ilmiah Mahasiswa Akuntansi.15.
- Wiyono, G. d. (2017). *Manajemen Keuangan Lanjutan Berbasis Corporate Value Creation Edisi Kesatu*. Yogyakarta: UPP STIM YKPN.