

**PENGARUH PERPUTARAN KAS, PERPUTARAN MODAL
KERJA, *FIXED ASSET TURNOVER*, DAN *TOTAL ASSET
TURNOVER* TERHADAP ROA PADA BANK UMUM
SYARIAH PERIODE 2014 - 2018**

Oleh :
Widianty
NIM : 1656300267

SKRIPSI

Diajukan kepada Fakultas Ekonomi dan Bisnis Islam UIN Raden Fatah untuk Memenuhi Salah Satu Syarat guna Memperoleh Gelar Sarjana Ekonomi (S.E)

PALEMBANG
2020

PROGRAM STUDI S1 PERBANKAN SYARIAH
FAKULTAS EKONOMI DAN BISNIS ISLAM
UIN RADEN FATAH PALEMBANG
Alamat : Jl. Prof. KH. Zainal Abidin Fikri, Telepon 0711 353276, Palembang 30126

Formulir E.4

LEMBAR PERSETUJUAN SKRIPSI
PROGRAM STUDI PERBANKAN SYARIAH

Nama : Widianty
Nim/Jurusan : 1656300267/S1 Perbankan Syariah
Judul Skripsi : Pengaruh Perputaran Kas, Perputaran Modal Kerja, *Fixed Asset Turnover* dan *Total Asset Turnover* terhadap ROA pada Bank Umum Syariah Periode 2014-2018

Telah diterima dalam ujian munaqasyah pada tanggal 28 Agustus 2020

PANITIA UJIAN SKRIPSI

Tanggal	Pembimbing Utama	: Prof. Maya Panorama, M.Si., Ph.D t.t:
Tanggal	Pembimbing Kedua	: Sri Delasmi Jayanti, M.ACC., Ak., CA t.t:
Tanggal	Pengaji Utama	: RA. Ritawati, SE., M.H.I, M.Si t.t:
Tanggal	Pengaji Kedua	: Fernando Africano, SEI., M.Si t.t:
Tanggal	Ketua	: Dr. Rinol Sumantri, M.E.I t.t:
Tanggal	Sekretaris	: M. Iqbal, M.E t.t:

uin
RADEN FATAH
PALEMBANG

Alamat : Jl. Prof. KH. Zainal Abidin Fikri, Telepon 0711 353276, Palembang 30126

**PROGRAM STUDI S1 PERBANKAN SYARIAH
FAKULTAS EKONOMI DAN BISNIS ISLAM
UIN RADEN FATAH PALEMBANG**

Formulir D.2

Hal : Mohon Izin Penjilidan Skripsi

Ibu Wakil Dekan I
Fakultas Ekonomi dan Bisnis Islam
UIN Raden Fatah Palembang

Assalamu'alaikum Wr.Wb

Nama : Widiany
Nim/Jurusan : 1656300267/S1 Perbankan Syariah
Judul Skripsi : Pengaruh Perputaran Kas, Perputaran Modal Kerja,
Fixed Asset Turnover, dan *Total Asset Turnover*
terhadap ROA pada Bank Umum Syariah Periode
2014-2018

Telah selesai melaksanakan perbaikan, terhadap skripsinya sesuai dengan arahan
dan petunjuk dari para penguji. Selanjutnya, kami mengizinkan mahasiswa
tersebut untuk menjilid skripsinya agar dapat mengurus ijazahnya.

Demikian surat ini kami sampaikan, atas perhatianya kami ucapan terima kasih.

Palembang, 2 September
2020

Penguji Utama

RA. Riwati, SE., M.H.I, M.S.i
NIP. 197206172007102004

Penguji Kedua

Fernando Africano, SEI., M.Si
NIDN.0229048703

Mengetahui
Wakil Dekan I

Dr. Rika Lidiyah, SE., M.Si., Ak., CA
NIP.197504082003122001

KEMENTERIAN AGAMA
UIN RADEN FATAH PALEMBANG
PROGRAM STUDI EKONOMI SYARIAH
FAKULTAS EKONOMI DAN BISNIS ISLAM

Alamat: Jl. Prof. K.H. Zainal Abidin Fikry, Telepon 0711 353276, Palembang 30126

Formulir C

Hal : *Persetujuan Skripsi Untuk Diujii*

Kepada Yth.
Ketua Program Studi
S1 Perbankan Syariah

Fakultas Ekonomi dan Bisnis Islam
UIN Raden Fatah Palembang

Assalamualaikum Wr. Wb.

Kami menyampaikan bahwa skripsi mahasiswa:

Nama : Widianty
NIM/Program Studi : 1656300267/S1 Perbankan Syariah
Judul Skripsi : Pengaruh Perputaran Kas, Perputaran Modal Kerja, *Fixed Asset Turnover* dan *Total Asset Turnover* terhadap ROA pada Bank Umum Syariah Periode 2014-2018

Telah selesai dibimbing seluruhnya dan dapat diajukan untuk mengikuti ujian *komprehensif* dan *munaqosyah* skripsi.

Demikianlah pemberitahuan dari kami, bersama ini kami lampirkan skripsi mahasiswa yang bersangkutan.

Wassalamualaikum, Wr. Wb.

Pembimbing I

Prof. Maya Panorama, M.Si., Ph.D
NIP.19751110 200604 2 002

Palembang, Juni 2020
Pembimbing II

Sri Delasmi Jayanti, M.ACC., Ak., CA
NIK.1605061831

**UIN RADEN FATAH PALEMBANG
PROGRAM STUDI S1 PERBANKAN SYARIAH
FAKULTAS EKONOMI DAN BISNIS ISLAM**

Alamat : Jl. Prof. KH. Zainal Abidin Fikri, Telepon 0711 353276, Palembang 30126

PENGESAHAN

Skripsi berjudul : Pengaruh Perputaran Kas, Perputaran Modal Kerja, *Fixed Asset Turnover* dan *Total Asset Turnover* terhadap ROA pada Bank Umum Syariah Periode 2014-2018

Ditulis Oleh : Widiany

NIM : 1656300267

Telah diterima sebagai salah satu syarat memperoleh gelar Sarjana Ekonomi

Palembang, 2 September 2020

Dr. Heri Junaidi, M.A.
NIP. 196901241998031006

[Handwritten signature of Dr. Heri Junaidi, M.A.]

KEMENTERIAN AGAMA
UIN RADEN FATAH PALEMBANG
PROGRAM STUDI EKONOMI SYARIAH
FAKULTAS EKONOMI DAN BISNIS ISLAM
Alamat: Jl. Prof. K.H. Zainal Abidin Fikry, Telepon 0711 353276, Palembang 30126

Formulir C.2

NOTA DINAS

Kepada Yth.
Dekan Fakultas Ekonomi dan
Bisnis Islam
UIN Raden Fatah Palembang

Assalamualaikum Wr. Wb.

Disampaikan dengan Hormat, setelah melakukan bimbingan, arahan dan koreksi terhadap naskah skripsi berjudul:

Pengaruh Perputaran Kas, Perputaran Modal Kerja, *Fixed Asset Turnover* dan *Total Asset Turnover* terhadap ROA pada Bank Umum Syariah Periode 2014-2018

Yang ditulis Oleh:

Nama : Widianty
NIM : 1656300267
Program : S1 Perbankan Syariah

Saya berpendapat bahwa skripsi tersebut sudah dapat diajukan kepada Fakultas Ekonomi dan Bisnis Islam untuk diajukan dalam ujian *Komprehensif* dan ujian *Munaqosyah* ujian skripsi.

Wassalamu'alaikum, Wr. Wb.

Pembimbing I

Prof. Maya Panorama, M.Si., Ph.D
NIP. 197511102006042002

Palembang, Juni 2020
Pembimbing II

Sri Delasmi Jayanti, M.ACC., Ak., CA
NIK. 1605061831

PERNYATAAN KEASLIAN

Yang bertanda tangan dibawah ini:

Nama : Widianty
NIM : 1656300267
Program Studi : S1 Perbankan Syariah
Judul Skripsi : Pengaruh Perputaran Kas, Perputaran Modal Kerja, *Fixed Asset Turnover* dan *Total Asset Turnover* Terhadap ROA pada Bank Umum Syariah Periode 2014-2018

Dengan ini menyatakan bahwa skripsi ini secara keseluruhan adalah hasil penelitian atau karya saya sendiri, kecuali pada bagian-bagian yang dirujuk sumbernya. Apabila ternyata di kemudian hari penulisan Skripsi ini merupakan hasil plagiat atau penjiplakan terhadap karya orang lain, maka saya bersedia mempertanggungjawabkan sekaligus menerima sanksi berdasarkan aturan tata tertib yang berlaku di UIN Raden Fatah Palembang.

Demikian pernyataan ini saya buat dengan sebenarnya dan tidak dipaksa oleh pihak manapun.

Palembang, 18 Juli 2020

Saya yang menyatakan,

Widianty

1656300267

Motto

*Allah tidak akan pernah memberikan ujian yang berat melainkan
kamu mampu melewatinya.*

Persembahan

Skripsi ini saya persembahkan kepada:

- *Kedua orang tuaku Ayahanda Marlan dan Ibunda Yuli Sari yang senantiasa mendoakan dan menyemangatiku*
- *Saudara laki-kakiku Gustianda Rahman*
- *Almarhumah nenek tercinta Haija Binti Rohmat yang selalu mendoakan dan memberikan semangat*
- *Sahabat-sahabat tercinta*
- *Dosen pembimbingku*
- *Teman-teman seperjuangan*

**PENGARUH PERPUTARAN KAS, PERPUTARAN MODAL KERJA,
FIXED ASSET TURNOVER, DAN TOTAL ASSET TURNOVER
TERHADAP ROA PADA BANK UMUM SYARIAH PERIODE 2014-2018**

Oleh:

Widianty

1656300267

ABSTRAK

Penelitian ini bertujuan untuk mengetahui pengaruh perputaran kas, perputaran modal kerja, *fixed asset turnover* dan *total asset turnover* terhadap ROA pada Bank Umum Syariah periode 2014-2018. Sampel penelitian ini ditentukan dengan menggunakan metode *purposive sampling* sehingga jumlah sampel sebanyak 5 perusahaan. Analisis data dan pengujian hipotesis menggunakan regresi linier berganda dengan bantuan aplikasi EVIEWS. Berdasarkan hasil penelitian menunjukkan secara parsial perputaran kas berpengaruh positif terhadap ROA, perputaran modal kerja berpengaruh negatif terhadap ROA, *fixed asset turnover* berpengaruh positif terhadap ROA dan *total asset turnover* berpengaruh positif terhadap ROA. Kemudian pengujian secara simultan menujukan hasil bahwa perputaran kas, perputaran modal kerja, *fixed asset turnover* dan *total asset turnover* bersama-sama berpengaruh terhadap ROA

Kata kunci : Perputaran kas, perputaran modal kerja, *fixed asset turnover*, *total asset turnover*, ROA.

KATA PENGANTAR

Assalamu'alaikum Wr. Wb

Segala puji bagi Allah SWT atas rahmat dan karunianya sehingga penulis dapat menyelesaikan Skripsi ini. Sholawat serta salam senantiasa tercurahkan kepada junjungan kita Nabi Muhammad SAW.

Sebagai syarat penyelesaian program S1 Perbankan Syariah pada Fakultas Ekonomi dan Bisnis Islam UIN Raden Fatah Palembang maka penulis membuat dan menyelesikan Skripsi dengan judul **“Pengaruh Perputaran Kas, Perputaran Modal Kerja, Fixed Asset Turnover dan Total Asset Turnover terhadap ROA pada Bank Umum Syariah periode 2014-2018”**.

Dalam penulisan Skripsi ini penulis banyak mendapatkan bantuan dan kontribusi dari berbagai pihak baik bantuan moril maupun materil, oleh karena itu penulis menyampaikan terimakasih kepada:

1. Kepada kedua orang tuaku Ayahanda Marlan dan Ibunda Yuli Sari.
2. Ibu Prof. Dr. Nyayu Khodijah, S.Ag., M.Si selaku Rektor UIN Raden Fatah Palembang.
3. Bapak Dr. Heri Junaidi, MA selaku Dekan Fakultas Ekonomi dan Bisnis Islam UIN Raden Fatah Palembang.
4. Ibu Dr. Titin Hartini, SE., M.Si selaku Ketua Program Studi S1 Perbankan Syariah.
5. Bapak Dr. Chandra Zacky Maulana selaku Sekretaris Prodi S1 Perbankan Syariah

6. Ibu Prof. Maya Panorama, M.Si., Ph.D selaku pembimbing I yang telah memberikan arahan dan bimbingannya dalam menyelesaikan Skripsi ini.
7. Ibu Sri Delasmi Jayanti, M.ACC., Ak., CA selaku pembimbing II yang telah memberikan arahan dan bimbingannya dalam menyelesaikan Skripsi
8. Ibu Dr. Qodariah Barkah, M.H.I selaku Pembimbing Akademik.
9. Teman-teman seperjuangan SPS 7 2016, Besties Ukthi, Second Fam 24 “SOR PULE”, teman-teman sepembimbing, kelompok kompre dan Gopindo Rizki Purba yang telah membantu dan memberikan semangat.
10. Dan semua pihak yang secara langsung maupun tidak langsung membantu, baik bantuan moril maupun materil.

Penulis menyadari bahwa Skripsi ini masih jauh dari kata sempurna. Oleh karena itu, kritik dan saran yang membangun akan diterima dengan senang hati untuk perbaikan lebih lanjut. Penulis berharap, semoga Skripsi ini dapat memberikan manfaat bagi pembaca dan penelitian yang akan datang.

Wassalamualaikum Wr. Wb

Palembang, 7 September 2020

Widiany

1656300267

DAFTAR ISI

FORM E4	i
FORM D2	ii
FORM C / PERSETUJUAN SKRIPSI	iii
PENGESAHAN	iv
NOTA DINAS	v
PERNYATAAN KEASLIAN.....	vi
MOTTO DAN PERSEMBAHAN	vii
ABSTRAK	viii
KATA PENGANTAR	ix
DAFTAR ISI.....	xi
DAFTAR TABEL.....	xiv
DAFTAR GAMBAR DAN GRAFIK.....	xvii
BAB I <u>PENDAHULUAN</u>	17
A. Latar Belakang Masalah.....	17
B. Rumusan Masalah	28
C. Tujuan Penelitian	28
D. Manfaat Penelitian	29
E. Sistematika Penulisan	30
BAB II <u>LANDASAN TEORI DAN PENGEMBANGAN HIPOTESIS</u>	Error!
Bookmark not defined.	
A.Landasan Teori	Error! Bookmark not defined.
<u>1.</u> Laporan Keuangan.....	15
<u>2.</u> Tujuan Laporan Keuangan	16

3. Analisis Laporan Keuangan	Error! Bookmark not defined.
4. Tujuan Analisis Laporan Keuangan.....	Error! Bookmark not defined. 8
5. Analisis Rasio Keuangan.....	Error! Bookmark not defined.
6. Jenis-jenis Analisis Rasio Keuangan	19
7. Penelitian Terdahulu	3 Error! Bookmark not defined.
B. Pengembangan Hipotesis	Error! Bookmark not defined.
C. Hipotesis Penelitian	Error! Bookmark not defined.
D. Kerangka Teoritis.....	Error! Bookmark not defined.
BAB III METODOLOGI PENELITIAN.....	Error! Bookmark not defined.
A. Desain Penelitian.....	Error! Bookmark not defined.
B. Populasi dan Sampel Penelitian	Error! Bookmark not defined.
C. Jenis dan Sumber Data	Error! Bookmark not defined.
D. Teknik Pengumpulan Data.....	Error! Bookmark not defined.
E. Definisi Operasional Variabel.....	Error! Bookmark not defined.
F. Teknik Analisis Data.....	Error! Bookmark not defined.
1. Statistik Deskriptif.....	Error! Bookmark not defined.
2. Uji Asumsi Klasik	Error! Bookmark not defined.
3. Uji Pemilihan Estimasi Regresi Data Panel	Error! Bookmark not defined.
4. Analisis Regresi Linier Berganda.....	Error! Bookmark not defined.
5. Uji Hipotesis.....	Error! Bookmark not defined.
BAB IV HASIL PENELITIAN DAN PEMBAHASAN	Error! Bookmark not defined.
A.Analisis Statistik Deskriptif.....	Error! Bookmark not defined.
B.Uji Asumsi Klasik.....	Error! Bookmark not defined.

_____ I.Uji Normalitas	Error! Bookmark not defined.
_____ 2.Uji Multikolinearitas.....	Error! Bookmark not defined.
_____ 3.Uji Heteroskedastisitas	Error! Bookmark not defined.
_____ 4.Uji Autokorelasi.....	Error! Bookmark not defined.
_____ 5.Uji Linearitas	Error! Bookmark not defined.
_____ C.Uji Pemilihan Estimasi Regresi Data Panel...	Error! Bookmark not defined.
_____ 1.Chow Test.....	Error! Bookmark not defined.
_____ 2.Hausman Test	Error! Bookmark not defined.
_____ D.Uji Regresi Linear Berganda	Error! Bookmark not defined.
_____ E.Uji T	Error! Bookmark not defined.
_____ F.Uji F	Error! Bookmark not defined.
_____ G.Uji Determinasi (R^2).....	Error! Bookmark not defined.
_____ H.Pembahasan Hasil Penelitian.....	Error! Bookmark not defined.
BAB V_PENUTUP.....	Error! Bookmark not defined.
A.Simpulan	Error! Bookmark not defined.
B.Saran	Error! Bookmark not defined.
DAFTAR PUSTAKA	Error! Bookmark not defined.
LAMPIRAN	Error! Bookmark not defined.

DAFTAR TABEL

Tabel 1.1 Perkembangan Return On Asset (ROA) pada Bank Umum Syariah (BUS) Periode 2014-2018.....	18
Tabel 1.2 Perkembangan Perputaran Kas pada Bank Umum Syariah (BUS) Periode 2014-2018	19
Tabel 1.3 Perkembangan Perputaran Modal Kerja pada Bank Umum Syariah (BUS) Periode 2014-2018.....	21
Tabel 1.4 Perkembangan Fixed Asset Turnover pada Bank Umum Syariah (BUS) Periode 2014-2018.....	22
Tabel 1.5 Perkembangan Total Asset Turnover pada Bank Umum Syariah (BUS) Periode 2014-2018	23
Tabel 1.6 <i>Research Gap</i> Hasil Penelitian Terdahulu antara Perputaran Kas, Perputaran Modal Kerja, <i>Fixed Asset Turnover</i> , dan <i>Total Asset Turnover</i> Pengaruhnya Terhadap ROA	24
Tabel 2.1 Perkembangan Return On Asset (ROA) pada Bank Umum Syariah (BUS) Periode 2014-2018.....	Error! Bookmark not defined.
Tabel 2.2 Perkembangan Perputaran Kas pada Bank Umum Syariah (BUS) Periode 2014-2018	Error! Bookmark not defined.
Tabel 2.3 Perkembangan Perputaran Modal Kerja pada Bank Umum Syariah (BUS) Periode 2014-2018.....	27
Tabel 2.4 Perkembangan <i>Fixed Asset Turnover</i> pada Bank Umum Syariah (BUS) Periode 2014-2018	Error! Bookmark not defined.
Tabel 2.5 Perkembangan Total Asset Turnover pada Bank Umum Syariah (BUS) Periode 2014-2018	Error! Bookmark not defined.

Tabel 2.6 Tabel Ringkasan Penelitian Terdahulu	39
Tabel 3.1 Daftar Populasi Penelitian.....	Error! Bookmark not defined.
Tabel 3.2 Pemilihan Sampel	Error! Bookmark not defined.
Tabel 3.3 Daftar Bank yang Dijadikan Sampel Penelitian ..	Error! Bookmark not defined.
Tabel 3.4 Definisi Operasional Penelitian	Error! Bookmark not defined.
Tabel 4.1 Hasil Analisis Deskriptif.....	Error! Bookmark not defined.
Tabel 4.2 Uji Multikolinearitas	Error! Bookmark not defined.
Tabel 4.3 Uji Heteroskedastisitas.....	Error! Bookmark not defined.
Tabel 4.4 Uji Autokorelasi.....	Error! Bookmark not defined.
Tabel 4.5 Uji Linearitas.....	Error! Bookmark not defined.
Tabel 4.6 Hasil <i>Chow Test</i>	Error! Bookmark not defined.
Tabel 4.7 Hasil Hausman Test	Error! Bookmark not defined.
Tabel 4.8 Uji Regresi Linear Berganda.....	Error! Bookmark not defined.
Tabel 4.9 Uji T	Error! Bookmark not defined.
Tabel 4.10 Uji F	Error! Bookmark not defined.
Tabel 4.11 Hasil Uji Determinasi <i>Adjusted R-squared</i>	Error! Bookmark not defined.

DAFTAR GAMBAR DAN GRAFIK

Gambar 2.1 Kerangka Teoritis.....	49
Grafik 4.1 Uji Normalitas.....	64
Gambar 4.1 Daerah Pengambilan Keputusan Uji Durbin-Watson.....	68

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Pada perusahaan sektor perbankan baik perbankan konvensional maupun perbankan syariah setiap menjalankan aktivitasnya bertujuan untuk mendapatkan laba, dimana dalam upayanya untuk mendapatkan laba yang maksimal, perusahaan harus memanfaatkan seluruh aktiva secara efektif dan efisien. Maka hal yang perlu di lakukan perusahaan adalah memperbanyak transaksi yang tentu akan meningkatkan volume pendapatan, sehingga akan memberikan profit bagi perusahaan. Laba yang diperoleh perusahaan dapat menjaga kelangsungan hidup perusahaan, sehingga tetap dapat beroperasi di masa mendatang.¹

Bank Syariah adalah perusahaan jasa keuangan yang melarang praktik *riba*, *maisir* (spekulasi), dan *gharar* (ketidakjelasan).² Atau dengan kata lain bank yang operasionalnya memiliki prinsip-prinsip muamalah dengan berlandaskan pada Al-Qur'an dan Hadits Nabi SAW. Bank Syariah di Indonesia memiliki beberapa kelompok salah satunya Bank Umum Syariah.

Bank Umum Syariah adalah bank yang kegiatan usahanya ditentukan oleh Undang-Undang Perbankan Syariah Pasal 19, meliputi: menghimpun dana; menyalurkan pembiayaan; menyediakan tempat menyimpan barang dan

¹ Kartadinata, *Modal Kerja*, (Bandung: CV. Alfabeta, 2003), hlm.140

² Muhamad, *Manajemen Dana Bank Syariah*, (Jakarta: Rajawali Pers, 2015),, hlm. 01

surat berharga; dan jasa perbankan lainnya yang tidak bertentangan dengan prinsip syariah.³

Dalam operasinya bank berorientasi untuk mendapatkan laba. Kemampuan perusahaan memperoleh laba dalam hubungan dengan penjualan total aktiva maupun modal sendiri disebut profitabilitas.⁴ Profitabilitas juga merupakan rasio yang digunakan untuk mengukur kemampuan perusahaan dalam mencari keuntungan. Adapun salah satu jenis rasio profitabilitas adalah *Return on Asset* yang menggambarkan perputaran aktiva diukur dari volume penjualan. Semakin besar rasio ini semakin baik. Hal ini berarti bahwa aktiva cepat berputar dan meraih laba.⁵ Berikut perkembangan ROA pada Bank Umum Syariah periode 2014-2018.

Tabel 1.1 Perkembangan Return On Asset (ROA) pada Bank Umum Syariah (BUS) Periode 2014-2018

Tahun	ROA (%)
2014	0,45
2015	0,59
2016	0,63
2017	0,63
2018	1,18

Sumber: Statistik Perbankan Syariah, OJK

Pada Tabel 1.1 ROA tahun 2015, 2016 dan 2018 masing-masing mengalami peningkatan sebesar 0,14%, 0,04% dan 0,55%. Semakin besar

³Sutan Remy Sjahdeini, *Perbankan Syariah Produk-produk dan Aspek-aspek Hukumnya*, (Jakarta: Kencana, 2014), hlm. 102

⁴ Clairene E.E. Santoso, Perputaran Modal Kerja dan Perputaran Piutang Pengaruhnya Terhadap Profitabilitas Pada PT. Pegadaian (Persero), *Jurnal EMBA*, Vol. 1 No. 4 Desember, Hal. 1581-1590

⁵ Kasmir, *Pengantar Manajemen Keuangan*, (Jakarta: Penerbit Kencana, 2011), hlm. 199

ratio ROA semakin baik. Hal ini berarti bahwa aktiva dapat lebih cepat berputar dan meraih laba.⁶

Dalam menjalankan kegiatan usahanya setiap perusahaan membutuhkan sumber daya atau aktiva, baik itu aktiva lancar maupun aktiva tetap. Terdapat beberapa aktiva yang diperlukan di suatu perusahaan diantaranya kas, modal kerja, aset tetap, maupun aset lainnya yang harus di manfaatkan secara efektif dan efisien sehingga bisa menghasilkan keuntungan bagi perusahaan.

Kas merupakan aktiva yang paling likud, jika semakin besar jumlah kas yang dimiliki oleh perusahaan akan semakin tinggi pula tingkat likuiditasnya.⁷ Tetapi bukan berarti bahwa perusahaan harus mempertahankan persediaan kas yang besar, karena semakin besar kas berarti semakin banyak uang yang menganggur sehingga akan memperkecil profitabilitas.

Perputaran Kas adalah periode berputarnya kas dimulai pada saat kas diinvestasikan hingga kembali menjadi kas. Rasio perputaran kas merupakan perbandingan antara penjualan dengan kas rata-rata. Rasio yang semakin tinggi akan semakin baik, karena semakin efisien penggunaan kasnya dan keuntungan yang diperoleh akan semakin besar.⁸ Berikut perkembangan Perputaran Kas pada Bank Umum Syariah periode 2014-2018.

**Tabel 1.2 Perkembangan Perputaran Kas pada Bank Umum Syariah
(BUS) Periode 2014-2018**

⁶ Sofyan Syafri Harahap, *Analisis Kritis atas Laporan Keuangan*, (Jakarta: Rajawali Pers, 2015), hlm. 305

⁷ Samryn, *Pengantar Akuntansi*, (Jakarta: Rajawali Pers, 2015), hlm. 31

⁸ Bambang Riyanto, *Dasar-dasar Pembelajaran Perusahaan Edisi Keempat*, (Yogyakarta: bpfe, 2001), hlm. 95

Tahun	Perputaran Kas
2014	0,40 kali
2015	0,45 kali
2016	0,38 kali
2017	0,69 kali
2018	0,77 kali

Sumber: Statistik Perbankan Syariah, OJK, (data diolah dengan Ms.Excel)

Pada Tabel 1.2 Perputaran Kas tahun 2015, 2017 dan 2018 mengalami peningkatan masing-masing sebesar 0,05 kali, 0,31 kali dan 0,08 kali. Namun pada tahun 2016 mengalami penurunan sebesar 0,07 kali. Rendahnya rasio perputaran kas disebabkan banyaknya saldo kas yang mengendap karena kurang efektif dalam pengelolaannya, sehingga pendapatan menurun dan memperkecil kemampuan memperoleh laba.

Modal kerja merupakan investasi perusahaan dalam bentuk uang tunai, surat berharga, piutang dan persediaan, dikurangi dengan kewajiban lancar yang digunakan untuk membiayai aktiva lancar. Modal kerja dapat dikategorikan menjadi dua yaitu, modal kerja kotor dan modal kerja bersih. Modal kerja kotor adalah jumlah aktiva lancar, dan modal kerja bersih adalah jumlah harta lancar dikurangi jumlah utang lancar.⁹ Perusahaan harus menyediakan modal kerja untuk membiayai operasinya sehari-hari. Modal kerja yang dikeluarkan diharapkan kembali lagi dalam jangka waktu yang pendek, kemudian dikeluarkan lagi untuk membiayai operasi selanjutnya, sehingga dana tersebut akan terus berputar dan menghasilkan laba.

Perputaran modal kerja adalah suatu rasio yang digunakan dalam mengukur keefektifan modal kerja perusahaan selama periode tertentu. Untuk

⁹ V. Wiratna Sujarweni, *Analisis Laporan Keuangan Teori Aplikasi dan Hasil Penelitian*, (Yogyakarta: Pustaka Baru Press, 2017), hlm. 186

mengukur rasio ini kita membandingkan penjualan bersih dengan modal kerja. Dari hasil perhitungan apabila perputaran modal kerja tinggi berarti manajemen modal kerja telah efektif. Berikut perkembangan Perputaran Modal Kerja pada Bank Umum Syariah periode 2014-2018.

Tabel 1.3 Perkembangan Perputaran Modal Kerja pada Bank Umum Syariah (BUS) Periode 2014-2018

Tahun	Perputaran Modal Kerja
2014	0,019 kali
2015	0,023 kali
2016	0,021 kali
2017	0,038 kali
2018	0,045 kali

Sumber: Statistik Perbankan Syariah, OJK, (data diolah dengan Ms. Excel)

Pada Tabel 1.3 Perputaran Modal Kerja tahun 2015, 2017 dan 2018 mengalami peningkatan masing-masing sebesar 0,004 kali, 0,017 kali dan 0,007. Namun pada tahun 2016 mengalami penurunan sebesar 0,002 kali. Rendahnya rasio perputaran modal kerja disebabkan oleh banyaknya saldo aset lancar yang mengendap karena kurang efektifitas dalam pengelolaanya sehingga pendapatan yang diterima perusahaan menurun dan akan memperkecil kemampuan dalam memperoleh laba.

Perputaran Aset Tetap (*Fixed Assets Turnover*) merupakan rasio yang digunakan untuk mengukur berapa kali dana yang ditanamkan dalam aktiva tetap berputar dalam satu periode sudah menggunakan kapasitas aktiva tetap sepenuhnya atau belum.¹⁰ Rasio perputaran aktiva tetap menunjukkan bagaimana perusahaan menggunakan aktiva tetapnya seperti gedung,

¹⁰Lidia Desiana, Fernando Africano, *Analisis Laporan Keuangan*, (Palembang: Noerfikri, 2019), hlm.221

kendaraan, mesin-mesin, perlengkapan kantor dalam menunjang pencapaian mendapatkan profit. Rumus mencari rasio ini adalah membandingkan penjualan bersih dengan total aktiva tetap. Berikut perkembangan *Fixed Asset Turnover* pada Bank Umum Syariah periode 2014-2018.

Tabel 1.4 Perkembangan Fixed Asset Turnover pada Bank Umum Syariah (BUS) Periode 2014-2018

Tahun	Fixed Asset Turnover
2014	0,37 kali
2015	0,38 kali
2016	0,31 kali
2017	0,55 kali
2018	0,56 kali

Sumber: Statistik Perbankan Syariah, OJK, (data diolah dengan Ms.Excel)

Pada Tabel 1.4 *Fixed Asset Turnover* tahun 2015, 2017 dan 2018 mengalami peningkatan masing-masing sebesar 0,01 kali, 0,24 kali dan 0,01 kali. Namun tahun 2016 mengalami penurunan sebesar 0,07 kali. Rendahnya rasio perputaran aset tetap disebabkan oleh banyaknya saldo aset tetap yang melebihi kapasitas dimana ada aset tetap yang belum dimanfaatkan secara maksimal untuk memperoleh pendapatan sehingga memperkecil kemampuan mendapatkan laba.

Perputaran Total Aset (*Total Assets Turnover*) merupakan rasio yang digunakan untuk mengukur perputaran semua aktiva dan mengukur berapa jumlah penjualan yang diperoleh dari tiap rupiah aktiva.¹¹ Rasio perputaran total aktiva menunjukkan bagaimana perusahaan menggunakan seluruh aktiva

¹¹Lidia Desiana, Fernando Africano, *Analisis Laporan Keuangan*, (Palembang: Noerfikri, 2019), hlm.221

dalam menunjang pencapaian perusahaan mendapatkan profit. Rumus untuk mencari total aset adalah membandingkan antara penjualan bersih dengan total aset. Berikut perkembangan *Total Asset Turnover* pada Bank Umum Syariah periode 2014-2018.

Tabel 1.5 Perkembangan Total Asset Turnover pada Bank Umum Syariah (BUS) Periode 2014-2018

Tahun	Total Asset Turnover
2014	0,0062 kali
2015	0,0073 kali
2016	0,0065 kali
2017	0,0103 kali
2018	0,0109 kali

Sumber: Statistik Perbankan Syariah, OJK, (data diolah dengan Ms. Excel)

Pada Tabel 1.5 *Total Asset Turnover* tahun 2015, 2017 dan 2018 mengalami peningkatan masing-masing sebesar 0,0011 kali, 0,0034 kali dan 0,0006 kali. Namun pada tahun 2016 mengalami penurunan sebesar 0,0008 kali. Rendahnya rasio perputaran total aset disebabkan oleh banyaknya saldo total aset yang belum dimanfaatkan secara maksimal untuk memperoleh pendapatan sehingga memperkecil kemampuan mendapatkan laba.

Berikut ini beberapa hasil penelitian tedahulu yang memiliki hasil berbeda, sehingga terjadi *research gap* mengenai pengaruh Perputaran Kas, Perputaran Modal kerja, *Fixed Asset Turnover* dan *Total Asset Turnover* terhadap ROA. *Research gap* juga menjadi alasan untuk menelaah kembali mengenai hal-hal yang mempengaruhi *Return On Asset*.

Tabel 1.6 Research Gap Hasil Penelitian Terdahulu antara Perputaran Kas, Perputaran Modal Kerja, *Fixed Asset Turnover*, dan *Total Asset Turnover* Pengaruhnyaa Terhadap ROA

No	Variabel	Hasil	Peneliti
1	Perputaran Kas	Perputaran kas berpengaruh positif terhadap Profitabilitas (ROA)	I Gusti Ayu Rini Yulistiani dan Ni Putu Santi Suryantini (2016)
		Perputaran kas tidak berpengaruh terhadap Profitabilitas (ROA)	Dody Firman, Hade Chandra Batubara, dan Mhd. Alpido Sahputra (2019)
2	Perputaran Modal Kerja	Perputaran modal kerja berpengaruh positif terhadap Profitabilitas (ROA)	Yuni Febriaty (2017)
		Perputaran modal kerja tidak berpengaruh terhadap profitabilitas (ROA)	Mona Septi Sari (2018)
3	Perputaran Aset Tetap	Perputaran aset tetap berpengaruh positif terhadap profitabilitas (ROA)	Evi Nurdiana (2015)
		Perputaran aset tetap berpengaruh negatif terhadap profitabilitas (ROA)	Shofiyana Khoirurroziqi (2018)
4	Perputaran Total Aset	Perputaran total aset berpengaruh positif terhadap profitabilitas (ROA)	Helmia Mabchut Nahdi, Jaryono, & Najmudin (2013)
		Perputaran total aset tidak	Ni Luh Putu Anom Pancawati

		berpengaruh terhadap profitabilitas (ROA)	(2018)
--	--	---	--------

Sumber: dari berbagai Jurnal

Menurut penelitian yang dilakukan oleh I Gusti Ayu Rini Yulistiani dan Ni Putu Santi Suryantini,¹² (2016) mengenai Pengaruh Perputaran Kas, Kecukupan Modal dan Risiko Operasi Terhadap Profitabilitas pada Perusahaan Perbankan di BEI, dengan menggunakan metode analisis regresi linier berganda dan pengujian hipotesis. Menunjukkan hasil analisis bahwa perputaran kas berpengaruh positif dan signifikan terhadap *Return On Asset* (ROA).

Berbeda dengan hasil penelitian yang dilakukan oleh Dody Firman, Hade Chandra Batubara, dan Mhd. Alpido Sahputra¹³ (2019) mengenai Pengaruh Perputaran Piutang dan Perputaran Kas terhadap Return On Asset pada Bank Devisa Swasta Nasional yang Terdaftar di Bursa Efek Indonesia (BEI) Periode 2013-2017, dengan menggunakan metode regresi linier berganda, menunjukkan hasil analisis bahwa perputaran kas tidak berpengaruh signifikan terhadap *Return On Asset* (ROA).

¹² I Gusti Ayu Rini Yulistiani dan Ni Putu Santi Suryantini, Pengaruh Perputaran Kas Kecukupan Modal, dan Risiko Operasi Terhadap Profitabilitas pada Perusahaan Perbankan di BEI, *E-Jurnal Manajemen Unud*, Vol. 5, No. 4, 2016: 2108-2136 ISSN: 2302-8912, Universitas Udayana, Bali, 2016

¹³Dody Firman, Hade Chandra Batubara, dan Mhd. Alpido Sahputra, Pengaruh Perputaran Piutang dan Perputaran Kas terhadap Return On Asset pada Bank Devisa Swasta Nasional yang terdaftar di Bursa Efek Indonesia (BEI) Periode 2013-2017, *Seminar Nasional Multidisiplin Ilmu Inovasi Produk Penelitian Pengabdian Masyarakat & Tantangan Era Revolusi Industri 4.0* Vol. 2 No. 1 Tahun 2019

Yuli Nopiana, Nyoman Trisna Herawati, Ni Luh Gede Erni Sulindawati¹⁴ (2015), mengenai Pengaruh Tingkat Perputaran Modal Kerja, Perputaran Kas, Perputaran Piutang, Pertumbuhan Jumlah Nasabah, dan Jumlah Karyawan Terhadap Profitabilitas Koperasi Simpan Pinjam (KSP) di Kabupaten Buleleng, yang menggunakan metode analisis regresi berganda dengan hasil bahwa perputaran modal kerja memiliki pengaruh positif signifikan terhadap Profitabilitas (ROA).

Berbeda dengan hasil penelitian yang dilakukan oleh Mona Septi Sari¹⁵ (2019), mengenai Pengaruh Perputaran Modal Kerja dan *Non Performing Financing* (NPF) terhadap Profitabilitas pada PT. Bank Syariah Bukopin Tbk, dengan menggunakan metode analisis uji t, uji f dan uji koefisien determinasi bahwa perputaran modal kerja tidak berpengaruh terhadap profitabilitas.

Menurut Evi Nurdiana¹⁶ (2015), mengenai Pengaruh Perputaran Modal Kerja, Perputaran Aktiva Tetap, *Debt To Asset Ratio* terhadap Profitabilitas pada Bank Pembangunan Daerah di Indonesia tahun 2010-2013, dengan menggunakan metode analisis regresi linier berganda dengan menggunakan metode analisa regresi berganda dengan hasil bahwa terdapat pengaruh positif antara perputaran aktiva tetap terhadap ROA. Sangat berbeda dengan hasil

¹⁴Yuli Nopiana, Nyoman Trisna Herawati, dan Ni Luh Gede Erni Sulindawati, *Pengaruh Tingkat Perputaran Kas, Perputaran Piutang, Pertumbuhan Jumlah Nasabah, dan Jumlah Karyawan terhadap Profitabilitas Koperasi Simpan Pinjam (KSP) di Kabupaten Buleleng, e-Jurnal S1 Akuntansi Universitas Pendidikan Ganesha Jurusan Akuntansi Program S1* (Volume 3 No 1 Tahun 2015

¹⁵Mona Septi Sari, *Pengaruh Perputaran Modal Kerja dan Non Performing Financing (NPF) Terhadap Profitabilitas pada PT. Bank Syariah Bukopin Tbk*, UIN Raden Fatah Palembang, 2019

¹⁶Evi Nurdiana, *Pengaruh Perputaran Modal Kerja, Perputaran Aktiva Tetap, Debt To Asset Ratio terhadap Profitabilitas pada Bank Pembangunan Daerah di Indonesia tahun 2010-2013, Thesis Universitas Negeri Malang*, 2015

penelitian yang dilakukan oleh Shofiyana Khoirurroiqi (2018),¹⁷ mengenai Pengaruh Perputaran Aktiva Lancar, Perputaran Aktiva Tetap, Rasio Hutang, Dan Perputaran Modal Kerja Terhadap *Return On Equity* dan *Return On Asset* Bank Central Asia Syariah, dengan menggunakan metode regresi linier dua jalur dengan hasil penelitian bahwa perputaran aktiva tetap secara parsial berpengaruh signifikan negatif terhadap ROA Bank Central Asia Syariah.

Menurut Helmia Mabchut Nahdi, Jaryono Jaryono, & Najmudin Najmudin¹⁸ (2013), mengenai Pengaruh *Current Ratio*, *Debt to Total Asset Ratio*, *Total Asset Turnover* (TATO), Beban Operasional Pendapatan Operasional (BOPO), dan Dana Pihak Ketiga (DPK) terhadap Profitabilitas Bank Umum Syariah, yang menggunakan metode analisis regresi linier berganda dengan hasil penelitian bahwa perputaran total aset berpengaruh positif terhadap ROA.

Berbeda dengan hasil penelitian yang dilakukan oleh Ni Luh Putu Anom Pancawati,¹⁹ (2018), mengenai Pengaruh Perputaran Aktiva, Piutang dan Hutang Terhadap Profitabilitas Pt. Bukit Uluwatu Villa Tbk, dengan menggunakan metode statistik analisis regresi menunjukan bahwa perputaran aktiva tidak berpengaruh dan tidak signifikan terhadap ROA

¹⁷ Shofiyana Khoirurroziqi, *Pengaruh Perputaran Aktiva Lancar, Perputaran Aktiva Tetap, Rasio Hutang, Dan Perputaran Modal Kerja Terhadap Return On Equity dan Return On Asset Bank Central Asia Syariah Periode 2010-2017*, IAIN Tulungagung, 2018

¹⁸ Helmia Mabchut Nahdi, Jaryono Jaryono, & Najmudin Najmudin, Pengaruh *Current Ratio*, *Debt to Total Asset Ratio*, *Total Asset Turnover* (TATO), Beban Operasional Pendapatan Operasional (BOPO), dan Dana Pihak Ketiga (DPK) terhadap Profitabilitas Bank Umum Syariah, *Jurnal Personalia, Financial, Operasional, Marketing dan Sistem Informasi* 17 (1), 75-84, Universitas Jendral Soedirman, 2013

¹⁹ Ni Luh Putu Anom Pancawati, Pengaruh Perputaran Aktiva, Piutang Dan Hutang Terhadap Profitabilitas Pt. Bukit Uluwatu Villa Tbk, *Jurnal Kompetitif : Media Informasi Ekonomi Pembangunan, Manajemen dan Akuntansi*, Vol. 4 No. 2, September 2018, Universitas Islam Al-Azhar, Mataram

Dari pemaparan latar belakang masalah di atas, penulis tertarik untuk mengadakan penelitian yang berjudul **"Pengaruh Perputaran Kas, Perputaran Modal Kerja, Fixed Asset Turnover, dan Total Asset Turnover Terhadap ROA pada Bank Umum Syariah Periode 2014-2018 .**

B. Rumusan Masalah

1. Apakah Perputaran Kas berpengaruh terhadap ROA pada Bank Umum Syariah Periode 2014-2018?
2. Apakah Perputaran Modal Kerja berpengaruh terhadap ROA pada Bank Umum Syariah Periode 2014-2018?
3. Apakah *Fixed Asset Turnover* berpengaruh terhadap ROA pada Bank Umum Syariah Periode 2014-2018?
4. Apakah *Total Asset Turnover* berpengaruh terhadap ROA pada Bank Umum Syariah Periode 2014-2018?

C. Tujuan Penelitian

1. Mengetahui pengaruh Perputaran Kas terhadap ROA Bank Umum Syariah Periode 2014-2018.
2. Mengetahui pengaruh Perputaran Modal Kerja terhadap ROA Bank Umum Syariah Periode 2014-2018.
3. Mengetahui pengaruh *Fixed Asset Turnover* terhadap ROA Bank Umum Syariah Periode 2014-2018.
4. Mengetahui pengaruh *Total Asset Turnover* terhadap ROA Bank Umum Syariah Periode 2014-2018.

D. Manfaat Penelitian

1. Bagi Penulis

- a. Sebagai syarat dalam mendapatkan gelar Sarjana Ekonomi.
- b. Dapat menambah ilmu pengetahuan dan pemahaman mengenai pengaruh perputaran kas, perputaran modal kerja, *fixed asset turnover*, dan *total asset turnover* terhadap ROA pada BUS periode 2014-2018.

2. Bagi Fakultas dan Universitas

Dapat memberikan kontribusi ilmu pengetahuan, dan menjadi bahan bacaan di perpustakaan Fakultas maupun Perpustakaan Universitas.

3. Bagi Bank

Dapat dijadikan informasi dan evaluasi dalam kinerja keuangan.

4. Bagi Akademisi

Dapat digunakan sebagai informasi serta referensi bagi penelitian lain.

E. Sistematika Penulisan

BAB I PENDAHULUAN

Bab ini berisikan latar belakang, rumusan masalah, tujuan penelitian, manfaat penelitian dan sistematika penulisan.

BAB II LANDASAN TEORI

Bab ini menguraikan tentang penelitian-penelitian terdahulu, landasan teori, hipotesis, dan kerangka berfikir.

BAB III METODE PENELITIAN

Bab ini berisikan definisi konseptual variabel, desain penelitian, ruang lingkup penelitian, obyek penelitian, populasi dan sampel, jenis dan sumber data, teknik pengumpulan data dan teknik analisis data.

BAB IV ANALISIS DATA DAN PEMBAHASAN

Bab ini membahas pengaruh perputaran kas, perputaran modal kerja, *fixed asset turnover*, dan *total asset turnover* terhadap ROA pada Bank Umum Syariah Periode 2014-2018.

BAB V PENUTUP

Pada bab ini berisikan tentang kesimpulan dari hasil pembahasan dan saran.