
i

ANALISIS PENGARUH SIKLUS KONVERSI KAS

TERHADAP PROFITABILITAS (ROA)

 SKRIPSI

Diajukan sebagai salah satu syarat

untuk menyelesaikan Program Sarjana (S1)

 pada Program Sarjana Fakultas Ekonomika dan Bisnis

Universitas Diponegoro

Disusun Oleh :

Akbar Yudhanto

NIM. 12030113120130

FAKULTAS EKONOMIKA DAN BISNIS

UNIVERSITAS DIPONEGORO

2018

ii

PERSETUJUAN SKRIPSI

Nama Penyusun : Akbar Yudhanto

Nomor Induk Mahasiswa : 12030113120130

Fakultas / Jurusan : Ekonomika dan Bisnis / Akuntansi

Judul Skripsi : ANALISIS PENGARUH SIKLUS KONVERSI

KAS TERHADAP PROFITABILITAS (ROA)

Dosen Pembimbing : Dr. Paulus Th Basuki Hadiprajitno, MBA, MSAcc,

Ak, CA.

.

 Semarang, 26 November 2018

Dosen Pembimbing,

 (Dr. Paulus Th Basuki Hadiprajitno, MBA, MSAcc, Ak, CA.)

NIP. 19610109 198803 1001

http://www.feb.undip.ac.id/index.php/staf/detail/131764490
http://www.feb.undip.ac.id/index.php/staf/detail/131764490
http://www.feb.undip.ac.id/index.php/staf/detail/131764490

iii

PENGESAHAN KELULUSAN UJIAN

Nama Penyusun : Akbar Yudhanto

Nomor Induk Mahasiswa : 12030113120130

Fakultas / Jurusan : Ekonomika dan Bisnis / Akuntansi

Judul Skripsi : ANALISIS PENGARUH SIKLUS KONVERSI

KAS TERHADAP PROFITABILITAS (ROA)

Telah dinyatakan lulus ujian pada tanggal 17 Desember 2018

Tim Penguji

1. Dr. Paulus Th Basuki Hadiprajitno, MBA., MSAcc., Ak., CA (.....................)

2. Drs. Sudarno, Msi., Akt., Ph.D (.....................)

3. Dr. Rr. Karlina Aprilia K., S.E.,M.Sc.,Ak.,CA. (.....................)

http://www.feb.undip.ac.id/index.php/staf/detail/131764490

iv

PERNYATAAN ORISINALITAS SKRIPSI

Yang bertanda tangan di bawah ini saya, Akbar Yudhanto, menyatakan

bahwa skripsi dengan judul: Analisis Pengaruh Siklus Konversi Kas Terhadap

Profitabilitas (ROA) adalah hasil tulisan saya sendiri. Dengan ini saya

menyatakan dengan sesungguhnya bahwa dalam skripsi ini tidak terdapat

keseluruhan atau sebagian tulisan orang lain yang saya ambil dengan cara

menyalin atau meniru dalam bentuk rangkaian kalimat atau simbol yang

menunjukkan gagasan atau pendapat atau pemikiran dari penulis lain, yang saya

akui seolah-olah sebagai tulisan saya sendiri, dan/atau tidak terdapat bagian atau

keseluruhan tulisan yang saya salin itu, atau yang saya ambil dari tulisan orang

lain tanpa memberikan pengakuan penulis aslinya.

Apabila saya melakukan tindakan yang bertentangan dengan hal tersebut

di atas, baik disengaja maupun tidak, dengan ini saya menyatakan menarik skripsi

yang saya ajukan sebagai hasil tulisan saya sendiri ini. Bila kemudian terbukti

bahwa saya melakukan tindakan menyalin atau meniru tulisan orang lain seolah-

olah hasil pemikiran saya sendiri, berarti gelar dan ijazah yang telah diberikan

oleh universitas batal saya terima.

 Semarang, 20 Agustus 2018

 Yang membuat pernyataan,

 (Akbar Yudhanto)

 NIM: 12030113120130

v

MOTTO DAN PERSEMBAHAN

MOTTO

Boleh jadi kamu membenci sesuatu, padahal ia amat baik bagimu, dan boleh jadi

(pula) kamu menyukai sesuatu, padahal ia amat buruk bagimu; Allah mengetahui,

sedang kamu tidak mengetahui.

(QS Al Baqarah 216)

PERSEMBAHAN

Skripsi ini saya persembahkan untuk

Ayah, Ibu, Aji dan Yasa serta Alm. Abu Hasan Anshari dan Almh. Poniyem

vi

ABSTRACT

 This study aims to examine the effect of the cash conversion cycle on the

profitability of manufacturing companies listed on the Indonesia Stock Exchange.

Based on previous research by Yazdanfar and Ohman (2014) which is the main

reference, the cash conversion cycle has a significant negative effect on

profitability. Whether the cash conversion cycle is getting shorter can increase the

profitability of the company.

 This study uses secondary data that uses the company's annual financial

report data taken through access to the Bloomberg faculty and IDX sites. The

population in this study are manufacturing companies listed on the Stock

Exchange and present annual financial statements in a row from 2014-2016. By

using purposive sampling technique, it was obtained 71 companies that met the

criteria, then the number of samples during the observation year was 213.

 The results of this study indicate that the cash conversion cycle has a

significant effect on the negative direction of the company's profitability. This

result shows the direction that is in accordance with the research by Yazdanfar

and Ohman (2014) that is negative. For the other 2 control variables, the age of

the company has a significant influence on profitability. While the size of the

company has insignificant influence. Both have positive directions.

Keywords : Cash conversion cycle, company size, company age, profitability.

vii

ABSTRAK

Penelitian ini bertujuan untuk menguji pengaruh siklus konversi kas

terhadap profitabilitas perusahaan manufaktur yang teradaftar di Bursa Efek

Indonesia. Berdasarkan penelitian terdahulu oleh Yazdanfar dan Ohman (2014)

yang menjadi acuan utama, siklus konversi kas berpengaruh signifikan negatif

terhadap profitabilitas. Apakah dengan siklus konversi kas yang semakin pendek

mampu menaikkan profitabilitas perusahaan.

Penelitian ini menggunakan data sekunder yang menggunakan data

laporan keuangan tahunan perusahaan yang diambil melalui akses bloomberg

fakultas dan situs IDX. Populasi pada penelitian ini yaitu perusahaan manufaktur

yang terdaftar di BEI dan menyajikan laporan keuangan tahunan secara berturut-

turut dari tahu 2014-2016. Dengan menggunakan teknik purposive sampling maka

didapat 71 perusahaan yang memenuhi kriteria, yang kemudian jumlah sampel

selama tahun pengamatan sebanyak 213.

Hasil penelitian ini menunjukkan siklus konversi kas berpengaruh

signifikan dengan arah negatif terhadap profitabilitas perusahaan. Hasil ini

menunjukkan arah yang sesuai penelitian oleh Yazdanfar dan Ohman (2014) yaitu

negatif.. Untuk 2 variabel kontrol lainnya umur perusahaan memiliki pengaruh

signfikan pada profitabilitas. Sementara ukuran perusahaan memiliki pengaruh

tidak signifikan. Keduanya memiliki arah positif.

Kata kunci : Siklus konversi kas, ukuran perusahaan, umur perusahaan,

profitabilitas.

viii

KATA PENGANTAR

Bismillahirrahmanirrahim

Assalamu’alaikum warrahmatullahi wabarakatuh

 Alhamdulillah, penulis panjatkan puji dan syukur ke hadirat Allah

Subhanahu Wa Ta’ala. yang telah melimpahkan rahmat dan karunia-Nya sehingga

penulis diberi kesehatan, waktu, rejeki dan hal-hal lainnya untuk menyelesaikan

tugas akhir skripsi. Tak lupa Shalawat beserta salam semoga terlimpahkan pada

Nabi Besar Kita Muhammad Shalla Allahu ‘alaihi Wa sallam, Kepada

Keluargannya, para Sahabatnya, Pengikutnya, dan kepada kita sekalian.

 Maksud penulisan skripsi ini adalah sebagai salah satu syarat untuk

menyelesaikan Program Sarjana (S1) Jurusan Akuntansi Fakultas Ekonomika dan

Bisnis Universitas Diponegoro. Skripsi ini juga sebagai wujud syukur atas ilmu

yang didapat hingga saat ini.

 Rintangan dan hambatan banyak penulis temui dalam menyelesaikan

penulisan skripsi ini. Dan Alhamdulillah dapat terselesaikan berkat bantuan dan

dorongan beberapa. Maka ijikanlah penulis mengucapkan terima kasih kepada:

1. Bapak Dr. Suharnomo, S.E., M.Si. selaku Dekan Fakultas Ekonomika dan

Bisnis Universitas Diponegoro Semarang.

2. Bapak Fuad, S.E.T., M.Si., Akt., Ph.D. selaku Kepala departemen

Akuntansi.

ix

3. Bapak Dr. Paulus Th Basuki Hadiprajitno, MBA, MSAcc, Ak, CA. Selaku

dosen pembimbing yang telah sabar dan berkenan menjadi pembimbing

penulis hingga ke titik akhir penulisan

4. Bapak Prof. Dr. Muchamad Syafruddin, M.Si., Akt. selaku dosen wali

yang telah memberikan nasihat dan arahan.

5. Seluruh Bapak dan Ibu dosen yang telah memberikan banyak ilmu dan

nasihat selama menempuh program sarjana akuntantsi.

6. Segenap karyawan tata usaha Fakultas Ekonomika dan Bisnis Universitas

Diponegoro atas segala bantuan yang diberikan kepada penulis.

7. Keluarga tercinta ayah, ibu, aji dan yasa. Yang selalu memberi doa dan

dukungan secara moral dan materil hingga ke titik terakhir.

8. Ega briantono, teman sekaligus sahabat selama masa dari awal perkuliahan

yang selalu berbagi cerita dan pengalaman.

9. Ardi, fiki, fahmi, arsyad, nugraha, dan bagir sahabat kuliah dan juga teman

bermain selama menempuh masa kuliah baik senang maupun duka.

10. Teman-teman akuntansi 2013 yang pernah berjuang bersama dalam

menempuh program sarjana akuntansi.

11. Teman-teman KKN selama 42 hari di desa sukolilan bayu, umam, rozi,

nisa, tantri, laely, dan shinta.

12. Keluarga alumni SMAN3 Plus Rantau Utara yang di semarang, Patimuda

Diponegoro yang menjadi keluarga kecil di perantauan.

Penulis memohon maaf dan berterima kasih kepada seluruh pihak yang

telah membantu dan mendukung penulis selama ini yang tidak dapat

http://www.feb.undip.ac.id/index.php/staf/detail/131764490

x

disebutkan satu per satu. Semoga penelitian ini dapat bermanfaat bagi semua

pihak yang memakai. Akhir kata,

Wassalamu’alaikum warahmatullah wabarakatuh.

Penulis,

Akbar Yudhanto

xi

DAFTAR ISI

HALAMAN JUDUL .. i

PERSETUJUAN SKRIPSI .. ii

PERNYATAAN ORISINALITAS SKRIPSI .. iv

MOTTO DAN PERSEMBAHAN .. v

ABSTRACT ... vi

ABSTRAK .. vii

KATA PENGANTAR .. viii

DAFTAR ISI .. xi

DAFTAR TABEL .. xiii

DAFTAR GAMBAR .. xiv

DAFTAR LAMPIRAN .. xv

BAB I .. 1

PENDAHULUAN ... 1

1.1 Latar Belakang ... 1

1.2 Rumusan Masalah .. 5

1.3 Tujuan dan Manfaat Penelitian ... 6

1.3.1 Tujuan Penelitian .. 6

1.3.2 Manfaat Penelitian ... 6

1.4 Sistematika Penulisan ... 7

BAB II ... 8

TINJAUAN PUSTAKA... 8

2.1 Landasan Teori ... 8

2.1.1 Teori Siklus Konversi Kas ... 8

2.1.2 Profitabilitas .. 11

2.1.3 Modal Kerja .. 12

2.1.4 Ukuran Perusahaan .. 13

2.1.5 Umur Perusahaan .. 14

2.2 Penelitian Terdahulu .. 14

2.3 Kerangka Pemikiran ... 18

2.4 Hipotesis .. 18

xii

BAB III.. 21

METODE PENELITIAN ... 21

3.1 Variabel Penelitian dan Definisi Operasional .. 21

3.1.1 Variabel Penelitian .. 21

3.1.2 Definisi Operasional Variabel .. 22

3.2 Populasi dan Sampel .. 24

3.3 Jenis dan Sumber data .. 25

3.4 Metode Pengumpulan Data... 25

3.5 Metode Analisis Data ... 26

3.5.1 Stastistik Deskriptif ... 26

3.5.2 Uji Asumsi Klasik ... 26

3.5.3 Uji Goodness of Fit ... 29

BAB IV ... 31

HASIL DAN PEMBAHASAN .. 31

4.1 Deskripsi Objek Penelitian ... 31

4.2 Analisis Data .. 32

4.2.1 Analisis Statistik Deskriptif ... 33

4.2.2 Uji Asumsi Klasik ... 35

4.2.3 Uji Goodness of Fit ... 42

4.3 Pembahasan ... 46

BAB V ... 47

SIMPULAN DAN SARAN ... 48

5.1 Simpulan .. 48

5.2 Keterbatasan Penelitian .. 49

5.3 Saran .. 49

DAFTAR PUSTAKA .. 51

LAMPIRAN-LAMPIRAN ... 54

xiii

DAFTAR TABEL

Halaman

Tabel 2.2 Penelitian Terdahulu ... 16

Tabel 4.1 Sampel Penelitian ... 31

Tabel 4.2 Statistik Deskriptif ... 32

Tabel 4.3 Uji Multikolonieritas .. 35

Tabel 4.4 Uji Glejser .. 36

Tabel 4.5 Uji Runs Test ... 38

Tabel 4.6 Uji Kolmogorov-Smirnov ... 39

Tabel 4.7 Uji Koefisien Determinasi .. 41

Tabel 4.8 Uji Staistik T .. 42

Tabel 4.9 Hasil Hipotesis ... 43

Tabel 4.10 Uji Regresi Berganda .. 43

xiv

DAFTAR GAMBAR

Halaman

Gambar 2.1 Siklus Konversi Kas ... 9

Gambar 2.2 Kerangka Pemikiran ... 18

Gambar 4.1 Scatterplot .. 36

Gambar 4.2 Histogram ... 40

Gambar 4.3 P-Plot ... 40

xv

DAFTAR LAMPIRAN

Halaman

Lampiran A Daftar Perusahaan ... 52

Lampiran B Output SPSS ... 55

1

BAB I

PENDAHULUAN

1.1 Latar Belakang

 Persaingan dunia bisnis selalu meningkat setiap saat, dikarenakan

perusahaan selalu melakukan berbagai inovasi terkait produknya untuk menarik

perhatian konsumen. Dengan begitu penjualan dari konsumen yang didapat

perusahaan akan berimbas pada tinggi atau rendahnya profitablitas perusahaan.

Kelangsungan hidup bisnis perusahaan menjadi hal yang harus dipikirkan

perusahaan, bagaimana perusahaan dapat bertahan lebih lama dalam kelangsungan

bisnisnya, akibat dari persaingan dunia bisnis yang selalu meningkat. Tidak hanya

inovasi produk tetapi efisiensi operasi dan pengelolaan keuangan perusahaan

menjadi faktor penting.

 Profitabilitas yang tinggi akan mendukung kegiatan operasional secara

maksimal. Tinggi rendahnya profitabilitas dipengaruhi banyak faktor seperti salah

satunya modal kerja. Dalam melakukan aktivitas operasionalnya setiap

perusahaan akan membutuhkan potensi sumber daya, salah satunya adalah modal,

baik modal kerja seperti kas, piutang, persediaan dan modal tetap seperti aktiva

tetap. Modal merupakan masalah utama yang akan menunjang kegiatan

operasional perusahaan dalam rangka mencapai tujuannya (Bramasto, 2008).

Mengingat pentingnya modal kerja di dalam perusahaan, manajer keuangan harus

dapat merencanakan dengan baik besarnya jumlah modal kerja yang tepat dan

sesuai dengan kebutuhan perusahaan, karena jika terjadi kelebihan atau

kekurangan dana hal ini akan mempengaruhi tingkat profitabilitas perusahaan

2

(Supriyadi dan Fazriani, 2011). Penjelasan tadi dapat disimpulkan bahwa untuk

mencapai profitabilitas yang optimal maka dibutuhkan efisiensi kinerja, baik

modal kerja maupun kegiatan operasional perusahaan.

 Nuryadi (2012) dalam Timbul (2013) menjelaskan profitabilitas adalah

kemampuan perusahaan memperoleh laba dalam hubungannya dengan penjualan,

total aset maupun modal sendiri. Sedangkan menurut Suharli dan Oktorina (2005)

profitabilitas merupakan kemampuan perusahaan untuk menghasilkan laba yang

digunakan sebagai dasar pembagian dividen. Profitabilitas yang memiliki rasio

yang baik akan menjadi nilai tersendiri bagi para investor. Rasio profitabilitas

adalah alat analisis yang digunakan untuk menilai posisi keuangan suatu entitas

untuk melunasi kewajiban jangka pendek dan jangka panjang. Rasio ini dapat

membantu manajer untuk menilai kinerja dari penggunaan modal kerja

perusahaan.

 Salah satu cara mengukur rasio profitabilitas dengan menggunakan Return

On Asset (ROA). Kasmir (2012) menjelaskan Return On Assets (ROA)

merupakan rasio yang menunjukkan hasil (return) atas jumlah aktiva yang

digunakan dalam perusahaan. Dari pendapat tersebut bahwa Return On Asset

(ROA) menunjukkan bagaimana perusahaan mampu menggunakan aset mereka

untuk menghasilkan laba. Azlina (2009) juga menjelaskan Kemampuan

perusahaan dalam menghasilkan laba bisa dilihat dari kesuksesan dan kemampuan

perusahaan dalam menggunakan asetnya secara produktif. Dari beberapa pendapat

di atas dapat disimpulkan bahwa pengelolaan aset yang merupakan bagian dari

modal kerja harus dikelola secara efektif dan produktif, yang mana modal kerja

3

merupakan salah satu faktor yang mempengaruhi laba atau profitabilitas

perusahaan.

 Kasmir (2012) menjelaskan modal kerja merupakaan modal yang

digunakan untuk melakukan kegiatan operasi perusahaan. Modal kerja diartikan

sebagai investasi yang ditanamkan dalam aktiva lancar atau aktiva jangka pendek,

seperti kas, bank, surat-surat berharga,piutang,persediaan dan aktiva lancar.

Sedangkan menurut Irawati (2006) Modal kerja merupakan investasi perusahaan

dalam bentuk aktiva lancar atau current assets.

 Modal kerja mampu membiayai kegiatan operasional perusahaan sehari-

hari. Dengan manajemen modal kerja yang efisien dan efektif dapat

menghindarkan perusahaan dari kesulitan likuiditas. Sehingga dengan baiknya

pengelolaan yang dilakukan perusahaan, maka likuiditas pun akan aman,

kemungkinan perusahaan terhindar dari kesulitan likuiditas terkait menjalankan

aktivitas operasinya adalah sangat besar. Manajemen modal kerja melibatkan

pengelolaan aset lancar dan hutang lancar. Aset lancar yaitu kas, surat-surat

berharga, piutang, dan persediaan. Hutang lancar adalah hutang dagang/usaha dan

hutang yang masih harus dibayarkan (hutang gaji dan upah, dll yang bersifat

jangka pendek). Manfaat dari modal kerja menurut Munawir (1991) yaitu:

1. Melindungi perusahaan terhadap krisis modal kerja karena turunnya nilai

dari aktiva lancar.

2. Memungkinkan untuk dapat membayar semua kewajiban-kewajiban tepat

pada waktunya.

4

3. Memungkinkan untuk memiliki persediaan dalam jumlah yang cukup

untuk melayani para konsumen.

4. Memungkinkan bagi perusahaan untuk memberikan syarat kredit yang

lebih menguntungkan kepada para langgananya.

5. Memungkinkan bagi perusaahan untuk dapat beroperasi dengan lebih

efesien karena tidak ada kesulitan untuk memperoleh barang ataupun jasa

yang dibutuhkan.

Ebben dan Johnson (2011) dalam Yazdanfar dan Ohman (2014) Cash

Conversion Cycle (Siklus Konversi Kas) merupakan salah satu alat atau model

yang menjadi ukuran untuk menilai manajemen modal kerja perusahaan. Menurut

Lazaridis dan Tryfonidis (2006) dalam Yazdanfar dan Ohman (2014) menjelaskan

siklus konversi kas adalah jarak waktu/interval waktu antara pengeluaran kas

perusahaan untuk pembelian dengan penerimaan kembali menjadi kas. Maksud

dari pendapat tersebut adalah siklus koversi kas merupakan waktu yang

dibutuhkan perusahaan untuk mengumpulkan kas dari pembelian hingga diterima

kembali menjadi kas dari penjualan produk.

Penelitian ini dilakukan untuk mengetahui bagaimana pengaruh nilai

siklus konversi kas terhadap profitabilitas pada perusahaan manfukatur yang

listing di BEI tahun 2014-2016. Maka dari itu adanya keinginan mencoba

melakukan penelitian lebih lanjut bagaimana pengaruhnya terhadap profitabilitas

perusahaan manufaktur di indonesia.

 Beberapa penelitian sebelumnya telah dilakukan terkait penelitian ini

diantaranya yaitu Yazdanfar dan Ohman (2014) menyatakan bahwa siklus

5

konversi kas berpengaruh secara signifikan dan negatif terhadap profitabilitas.

Sementara ukuran dan umur perusahaan masing-masing berpengaruh signifikan

positif dan negatif terhadap profitabilitas, dengan sampel perusahaan UMKM di

swedia. Penelitian yang dilakukan Abuzayed (2012) menyatakan bahwa siklus

konversi kas berpengaruh positif terhadap profitabilitas dan ukuran perusahaan

juga berpengaruh positif terhadap profitabilitas, dengan sampel perusahaan non-

keuangan yang terdaftar di bursa efek amman. Kemudian penelitian oleh Nugroho

dan Utomo (2017) siklus konversi kas berpengaruh negatif terhadap profitabilitas

perusahaan. Current ratio, total assets turnover, ukuran dan umur perusahaan

berpengaruh positif terhadap profitabilitas perusahaan. Dengan sampel perusahaan

manufaktur terdaftar di bursa efek indonesia.

 Dari penjelasan singkat diatas, adanya research gap pada penelitian

sebelumnya yaitu yang pertama adanya arah hubungan yang berbeda. Kedua

sampel perusahaan yang digunakan berbeda dan dilakukan di beberapa negara

berbeda pula, salah satunya di Indonesia. Maka dari itu timbul ketertarikan ingin

mencoba melakukan penelitian di Indonesia. Didasarkan pada uraian di atas, maka

penulis tertarik untuk melakukan penelitian dengan judul “ANALISIS

PENGARUH SIKLUS KONVERSI KAS TERHADAP PROFITABILITAS

(ROA)”.

1.2 Rumusan Masalah

 Pada latar belakang masalah telah dijelaskan masalah yang ingin diteliti

apa saja yang mempengaruhi profitabilitas. Maka dari itu, permasalahan pada

6

penilitan adalah Apakah siklus konversi kas (cash conversion cycle) memiliki

pengaruh yang signifikan negatif terhadap profitabilitas (ROA)?

1.3 Tujuan dan Manfaat Penelitian

1.3.1 Tujuan Penelitian

 Dari masalah penelitian di atas, maka tujuan penelitian ini adalah Untuk

mengetahui pengaruh siklus konversi kas (cash conversion cycle) terhadap

profitabilitas (ROA).

1.3.2 Manfaat Penelitian

 Diharapkan dari penilitian ini akan dapat memberikan kegunaan yang

diuraikan sebagai berikut:

1 Bagi pengguna laporan keuangan, diharapkan penelitian ini dapat menjadi

referensi atau acuan terkait yang mempengaruhi profitabilitas ketika akan

berinvestasi atau hal lainnya.

2 Bagi manajemen perusahaan, diharapkan penelitian ini mampu memberikan

informasi mengenai pengelolaan modal kerja (siklus konversi kas)

perusahaan manufaktur pada tahun 2014-2016.

3 Bagi akademisi dan masyarakat, diharapkan penelitian ini dapat menjadi

bahan referensi untuk penelitian selanjutnya yang tertarik mengenai

pengaruh siklus konversi kas terhadap kinerja perusahaan manufaktur.

7

1.4 Sistematika Penulisan

 Agar lebih memperjelas mengenai penelitian, maka akan dijabarkan

mengenai susunan sistematika penulisannya bab demi bab sebagai berikut:

BAB I PENDAHULUAN

 Di BAB I akan dijelaskan mengenai latar belakang masalah penelitian,

rumusan masalah, tujuan dan manfaat penelitian

BAB II TINJAUAN PUSTAKA

 Pada BAB ini akan dijelaskan mengenai landasan teori, penelitian

terdahulu, kerangka pemikiran, pengembangan hipotesis.

BAB III METODE PENELITIAN

 Bab ini menjelaskan mengenai metode penelitian yang akan dilakukan

peneliti dalam mengolah sampel data. Isi dari metode penelitian yaitu variabel

penelitian dan definisi operasional, populasi dan sampel, jenis dan sumber data,

metode pengumpulan data, dan metode analisis data.

BAB IV HASIL DAN PEMBAHASAN

 Dalam bab ini akan dijelaskan mengenai deskripsi objek penelitian,

analisis data, dan interpretasi hasil.

BAB V PENUTUP

 Untuk bab ini, merupakan bab terakhir. Dimana akan berisi simpulan,

keterbatasan, dan saran.

	ANALISIS PENGARUH SIKLUS KONVERSI KAS TERHADAP PROFITABILITAS (ROA)
	PERSETUJUAN SKRIPSI
	PENGESAHAN KELULUSAN UJIAN
	PERNYATAAN ORISINALITAS SKRIPSI
	MOTTO DAN PERSEMBAHAN
	ABSTRACT
	ABSTRAK
	KATA PENGANTAR
	DAFTAR ISI
	DAFTAR TABEL
	DAFTAR GAMBAR
	DAFTAR LAMPIRAN
	BAB I
	PENDAHULUAN
	1.1 Latar Belakang
	1.2 Rumusan Masalah
	1.3 Tujuan dan Manfaat Penelitian
	1.3.1 Tujuan Penelitian
	1.3.2 Manfaat Penelitian

	1.4 Sistematika Penulisan

