

**KEMENTERIAN PENDIDIKAN DAN KEBUDAYAAN
POLITEKNIK PALCOMTECH
PALEMBANG**

LAPORAN TUGAS AKHIR

**ANALISIS PENGARUH PERPUTARAN PERSEDIAAN BAHAN BAKU
TERHADAP LABA PERUSAHAAN PADA PT. ALMI CATERINDO
PALEMBANG**

Diajukan Oleh :

- 1. HERLIANA / 041100016**
- 2. KIAGUS NOVRIYADI / 041100009**
- 3. TRIENA WAHYUNI / 041100015**

**Untuk Memenuhi Sebagian dari Syarat-Syarat
Guna Mencapai Gelar Ahli Madya**

PALEMBANG

2013

**KEMENTERIAN PENDIDIKAN DAN KEBUDAYAAN
POLITEKNIK PALCOMTECH
PALEMBANG**

HALAMAN PENGESAHAN PEMBIMBING

Nama / NPM : 1. Herliana / 041100016
2. Kiagus Novriyadi / 041100009
3. Triena Wahyuni / 041100015

Program Studi : Akuntansi

Jenjang Pendidikan : Diploma Tiga (D III)

Konsentrasi : Akuntansi Keuangan

Judul Laporan : Analisis Pengaruh Perputaran
Persediaan Bahan Baku Terhadap
Laba Perusahaan Pada PT. Almi
Caterindo Palembang

Tanggal :

Pembimbing LTA,

Febrianty, SE.,MSi
NIDN: 0013028001

Palembang, 2013

Mengetahui,
Direktur,

Benedictus Effendi, S.T., M.T.
NIP: 09.PCT.13

**KEMENTERIAN PENDIDIKAN DAN KEBUDAYAAN
POLITEKNIK PALCOMTECH
PALEMBANG**

HALAMAN PENGESAHAN PENGUJI

Nama / NPM : 1. Herliana / 041100016
2. Kiagus Novriyadi / 041100009
3. Triena Wahyuni / 041100015

Program Studi : Akuntansi

Jenjang Pendidikan : Diploma Tiga (D III)

Konsentrasi : Akuntansi Keuangan

Judul Laporan : Analisis Pengaruh Perputaran
Persediaan Bahan Baku Terhadap
Laba Perusahaan Pada PT. Almi
Caterindo Palembang

Tanggal : 2013

Tanggal : 2013

Penguji 1:

Ganda Hutasoit, S.E., M.M.
NIDN : 0206055401

Penguji 2:

Hendra Hadiwijaya, S.E.
NIDN : 0229108302

**Menyetujui,
Direktur,**

Benedictus Effendi, S.T., M.T.
NIP : 09.PCT.13

MOTTO DAN PERSEMBAHAN

Motto

Kebanggaan kita yang terbesar adalah bukan tidak pernah gagal, tetapi bangkit kembali setiap kali kita jatuh (Muhammad Ali)

Persembahan

- *Kedua orang tua tercinta*
- *Saudaraku tersayang*
- *Keluarga besarku*
- *Teman seperjuangan*
- *Pembimbingku*
- *almamater*

KATA PENGANTAR

Puji syukur hanya kepada Allah SWT atas segala rahmat dan hidayahnya, serta sholawat dan salam kepada nabi Muhammad SAW, berkat pertolongannya penulis dapat menyelesaikan Tugas Akhir yang merupakan sebagaimana wajib setiap mahasiswa dan mahasiswi tingkat akhir Program Diploma III Politeknik Palcomtech Palembang. Sehingga dapat tersusun tugas akhir yang berjudul **“Analisis Pengaruh Perputaran Persediaan Bahan Baku Terhadap Laba Perusahaan Pada PT. Almi Caterindo Palembang”**.

Dalam penyusunan laporan tugas akhir ini, penulis menerima bantuan berupa doa, bimbingan, semangat. Untuk itu penulis mengucapkan terima kasih yang sebesar-besarnya kepada :

1. Benedictus Effendi, S.T., M.T. selaku Direktur STMIK – POLTEK PALCOMTECH
2. Febriyanti, S.E., M.Si selaku Kaprodi Akuntansi sekaligus Dosen pembimbing selama menyelesaikan Laporan Tugas Akhir ini yang telah banyak memberikan waktu dan bimbingan kepada penulis
3. Seluruh dosen Akuntansi yang ada di STMIK – POLTEK PALCOMTECH. Ucapan terima kasih juga disampaikan kepada orang-orang terdekat penulis yang telah memberikan dukungan moral maupun material selama kuliah, terutama kepada :

4. Kedua orang tua tercinta atas doa dan dukungan bimbingan serta semangat kepada penulis.
5. Kepada saudara – saudaraku yang telah memberikan semangat, doa dan nasehat,
6. Seluruh keluarga besarku, terima kasih atas doa, dukungan, kesabaran kepada penulis.
7. Teman – teman seluruh akuntansi seangkatan kepada Triena, Gus, Kiky, Indo, Hany, Merizka, Nur, Lia. Terima kasih atas dukungan serta semangat
8. Kepada pihak – pihak lain yang tidak mungkin disebutkan satu – persatu yang telah memberikan dukungan, motivasi, semangat baik secara langsung maupun tidak atas kelancaran penyusunan tugas ini.

Demikian kata penghantar dari penulis, dengan harapan semoga laporan Tugas Akhir ini bermanfaat dan berguna bagi para pembaca dengan kesadaran penulis bahwa masih banyak kesalahan, semoga allah yang maha kuasa akan senantiasa melimpahkan Rahmat dan Berkatnya sebagai alasan atas kebaikan dalam menyelesaikan Laporan Tugas Akhir ini.

Palembang, September 2013

Penulis

DAFTAR ISI

	Halaman
HALAMAN JUDUL.....	i
HALAMAN PENGESAHAN PEMBIMBING.....	ii
HALAMAN PENGESAHAN PENGUJI.....	iii
HALAMAN MOTTO DAN PERSEMBAHAN.....	iv
KATA PENGANTAR.....	v
DAFTAR ISI.....	vii
DAFTAR GAMBAR.....	x
DAFTAR TABEL.....	xi
LAMPIRAN.....	xii
ABSTRAK.....	xiii
 BAB I PENDAHULUAN	
1.1 Latar Belakang.....	1
1.2 Rumusan Masalah.....	4
1.3 Batasan Masalah.....	4
1.4 Tujuan Penelitian.....	4
1.5 Manfaat Penelitian.....	4
1.6 Sistematika Penulisan.....	5
 BAB II TINJAUAN PUSTAKA	
2.1 Landasan Teori.....	7
2.1.1 Pengertian Persediaan.....	7
2.1.2 Jenis Dan Macam Persediaan.....	8

2.1.3 Fungsi Dan Tujuan Persediaan.....	10
2.1.4 Metode Pencatatan Persediaan.....	12
2.1.5 Kegunaan Persediaan.....	12
2.1.6 Pengertian Perputaran Persediaan.....	14
2.1.7 Faktor Yang Mempengaruhi Perputaran Persediaan.	15
2.1.8 Pengertian Bahan Baku.....	15
2.1.9 Pengertian Laba.....	16
2.1.10 Yang Mempengaruhi Laba.....	16
2.2 Penelitian Terdahulu.....	17
2.3 Kerangka Pemikiran.....	18
2.4 Hipotesis.....	18
 BAB III METODE PENELITIAN	
3.1 Lokasi Dan Waktu Penelitian.....	19
3.2 Jenis Penelitian.....	19
3.3 Jenis Data.....	19
3.4 Teknik Pengumpulan Data.....	20
3.5 Metode Analisis Data.....	20
 BAB IV HASIL DAN PEMBAHASAN	
4.1 Gambaran Umum Objek Perusahaan.....	21
4.1.1 Sejarah Perusahaan.....	21
4.1.2 Visi, Misi Perusahaan.....	23
4.1.2.1 Visi Perusahaan.....	23
4.1.2.2 Misi Perusahaan.....	23

4.1.3 Struktur Organisasi Perusahaan.....	23
4.1.4 Pembagian Tugas Dan Wewenang.....	26
4.2 Hasil Pengamatan.....	29
4.3 Analisis Masalah.....	33
4.3.1 Harga Pokok Penjualan.....	33
4.3.2 Perputaran Persediaan.....	34
4.4 Pemecahan Masalah.....	37
BAB V PENUTUP	
5.1 Simpulan.....	41
5.2 Saran.....	41
DAFTAR PUSTAKA	
LAMPIRAN	

DAFTAR GAMBAR

2.1	Kerangka Pemikiran Penelitian.....	18
4.1.	Struktur Organisasi PT. Almi Caterindo Palembang	25

DAFTAR TABEL

1.1	Laporan Laba PT. Almi Caterindo Palembang Periode Tahun 2010 s/d Tahun 2012.....	3
2.1	Penelitian Terdahulu	17
4.1	Laporan Laba/Rugi Periode 2010 sampai 2012	29
4.2	Laporan Perubahan Ekuitas Periode 2010 sampai 2012	32
4.3	Perhitungan Perputaran persediaan PT. Almi Caterindo Palembang.....	34
4.4	Perincian HPP, Persediaan Dan Total Perputaran Persediaan	37
4.5	Perputaran persediaan terhadap laba	39

DAFTAR LAMPIRAN

1. Lampiran 1. Form Topik dan judul
2. Lampiran 2. Surat Balasan dari Perusahaan
3. Lampiran 3. Form Konsultasi
4. Lampiran 4. Surat Pernyataan
5. Lampiran 5. Form Revisi Ujian Pra Sidang
6. Lampiran 6. Form Revisi Ujian Kompre

ABSTRAK

Herliana, Nim: 041100016. Kiagus Novriyadi, Nim:041100009. Triena Wahyuni, Nim: 041100015, Analisis Pengaruh Perputaran Persediaan Bahan Baku Terhadap Laba Perusahaan dengan bimbingan Febrianty,S.E.,M.Si.

Di dalam perputaran persediaan tentunya mempengaruhi kualitas laba. Unsur-unsur yang diperhitungkan dalam menentukan perputaran persediaan ialah Harga pokok penjualan dan persediaan rata-rata. Namun sebelum menghitung perputaran persediaan tentunya harus menentukan perhitungan harga pokok penjualan yang mengandung di dalamnya ialah persediaan awal, pembelian bersih dan persediaan akhir. Maka dari perhitungan perputaran persediaan tersebut dapat kita ketahui untuk mencari perputaran persediaan terhadap persentase laba. Sedangkan sebelum perhitungan perputaran persediaan terhadap laba harus dapat diketahui terlebih dahulu berapa persentase laba, maka unsur-unsur yang diperhitungkan ialah laba bersih setelah pajak, penjualan dan dikalikan 100%. Setelah perputaran persediaan dan persentase laba telah diketahui maka dapat diperhitungkan bahwa perputaran persediaan terhadap laba ialah perputaran persediaan dikali persentase laba. Dalam sistem perusahaan persediaan adalah suatu faktor yang mempengaruhi laba. Laba merupakan kelebihan penghasilan diatas biaya selama satu periode akuntansi. Sementara itu laba juga diartikan selisih pengukuran pendapatan dan biaya. Besar kecilnya laba sebagai pengukur kenaikan sangat bergantung pada ketepatan pengukuran pendapatan dan biaya.

Kata Kunci : Analisis, Persediaan, Laba.

ABSTRACT

Herliana, Nim: 041 100 016. Kiagus Novriyadi, Nim: 041 100 009. Trienes Wahyuni, Nim: 041100015, Analysis of Raw Material Inventory Turnover Effect Against Corporate Profit with guidance Febrianty, SE, M.Sc.

In the inventory turnover would affect earnings quality. Elements are taken into account in determining the inventory turnover is Cost of goods sold and average inventory. However, before calculating inventory turns calculation would have to determine the cost of goods sold that contains within it is the beginning inventory, net purchases and ending inventory. Thus the calculation of inventory turnover can we know to look for the profit rate of inventory turnover. Whereas before the calculation of inventory turnover on profits must be known in advance what percentage of earnings, then the elements are taken into account is the net profit after tax, sales and multiplied by 100%. Once the inventory turnover and profit rate are known, it can be calculated that the inventory turnover inventory turnover to earnings is multiplied by the percentage of profit. In the company's inventory system is a factor that affects earnings. Profit is the excess of income over expenses for an accounting period. While the profit margin is also defined measurements of income and expenses. Earnings as a measure of the size of the increase depends on the precision of the measurement of income and expenses.

Keywords: Analysis, Inventory, Profit.

BAB I

PENDAHULUAN

1.1 Latar Belakang

Persediaan merupakan investasi yang penting bagi perusahaan dagang dan perusahaan manufaktur. Persediaan merupakan bagian yang paling aktif dalam operasi perusahaan yang secara terus-menerus dibeli atau diproduksi dan dijual. Sebagian besar dari sumber daya perusahaan dapat diinvestasikan dalam barang yang dibeli atau diproduksi.

Persediaan ditunjukan untuk barang-barang yang tersedia untuk dijual dalam kegiatan bisnis normal. Persediaan yang dimiliki selama satu periode harus dipisahkan antara persediaan yang dibebankan sebagai biaya dengan persediaan yang belum terjual yang klasifikasikan sebagian persediaan (baik itu persediaan bahan baku barang dalam proses dan barang jadi).

Perencanaan dan pengendalian bahan baku dalam produksi, perusahaan terkadang memiliki persediaan bahan baku dalam jumlah yang melebihi kebutuhan. Akibatnya di gudang terjadi penumpukan bahan baku ataupun bisa terjadi sebaliknya. Peranan persediaan sangat menentukan jalannya operasi perusahaan persediaan tersebut akan berjalan dengan baik apabila didukung dengan manajemen yang baik. Oleh karena itu konsep pengelolaan persediaan sangat penting diterapkan oleh perusahaan agar tujuan efektifitas maupun

efisiensi tercapai. Dalam pengelolaan persediaan harus memperhatikan sifat, jenis, dan tingkat investasi terhadap persediaan tersebut, karena besarnya tingkat perputaran persediaan tergantung pada sifat barang, letak perusahaan dan jenis perusahaan yang pada akhirnya akan menentukan laba.

Perputaran persediaan terhadap laba perusahaan harus memperhatikan persentase laba karena semakin besar laba maka perputaran persediaan terhadap laba meningkat.

Dalam perusahaan persediaan bahan baku merupakan salah satu faktor yang perlu dan penting untuk dikelola dengan baik disamping faktor lainnya. Persediaan bahan baku tidak dapat begitu saja dipesan, disimpan dan digunakan, tetapi harus dikelola dan diperhatikan dengan cermat dan tepat. Selain itu persediaan bahan baku dapat memunculkan masalah lain bagi perusahaan diantaranya adalah kelebihan persediaan bahan baku dapat mengakibatkan biaya produksi yang harus dikeluarkan menjadi lebih besar, Sebaliknya jika kekurangan persediaan bahan baku akan mengganggu kelancaran proses produksi. Kelebihan atau kekurangan bahan baku pada akhirnya akan menyebabkan hilangnya kesempatan untuk memperoleh keuntungan yang lebih besar.

Perputaran persediaan adalah suatu ukuran yang menunjukkan berapa kali persediaan berputar dalam satu periode. Apabila tingkat perputaran persediaan tinggi maka tingkat penjualannya akan tinggi, sehingga pendapatan dapat meningkat serta laba operasi juga akan meningkat. Apabila tingkat perputaran

persediaan rendah artinya tingkat penjualannya juga rendah, sehingga pendapatan mengalami penurunan dan hal tersebut akan menimbulkan penurunan laba operasi yang diperoleh karena biaya-biaya tambahan yang harus dikeluarkan oleh perusahaan seperti biaya pemeliharaan dan biaya penyimpanan persediaan barang dagang.

Berikut ini table laporan laba periode 2010 sampai dengan 2012 sebagai berikut :

Tabel 1.1
Laporan Laba
PT. Almi Caterindo Palembang
Periode Tahun 2010 s/d 2012

Tahun	Laba
2010	216.000.000
2011	403.000.000
2012	547.000.000,-

Sumber : PT. Almi Caterindo Palembang

Dari table diatas dapat dijelaskan bahwa setiap periode mengalami suatu kenaikan. Pada tahun 2010 ke 2011 mengalami kenaikan pada laba perusahaan dari Rp 216.000.000,- menjadi Rp. 403.000.000,- namun pada tahun 2012 mengalami kenaikan pada laba perusahaan PT. Almi Caterindo Palembang sebesar Rp. 547.000.000,-

Berdasarkan uraian diatas maka penulis tertarik untuk menganalisis hal tersebut sehingga judul yang penulis angkat adalah **“Analisis Pengaruh Perputaran Persediaan Bahan Baku Terhadap Laba Perusahaan Pada PT. Almi Caterindo Palembang”**.

1.2 Rumusan Masalah

Berdasarkan uraian pada latar belakang di atas, maka permasalahan yang penulis akan sajikan **“Bagaimana Perputaran persediaan bahan baku pada perusahaan PT. Almi Caterindo Palembang?”**.

1.3 Batasan Masalah

Agar permasalahan dalam penulisan laporan ini dapat terarah dan tidak menyimpang dari permasalahan yang ada, maka penulis membatasi permasalahannya hanya perputaran bahan baku dari periode 2010 - 2012.

1.4 Tujuan Penelitian

Tujuan dari laporan tugas akhir ini adalah untuk mengetahui bagaimana perputaran persediaan bahan baku pada PT. Almi Caterindo Palembang.

1.5 Manfaat Penelitian

Dalam penelitian ini Adapun manfaat yang diperoleh dari penyusunan Laporan Tugas Akhir adalah :

1. Bagi Penulis

Menambah pengetahuan dan mengembangkan wawasan. Khususnya mengenai perputaran persediaan bahan baku pada perusahaan PT. Almi Caterindo Palembang.

2. Bagi PT. Almi Caterindo Palembang

Diharapkan dapat dijadikan sebagai bahan masukan bagi perusahaan dalam perputaran persediaan bahan baku.

3. Bagi Akademik

Hasil penelitian dapat dijadikan sebagai bahan rujukan dan tambahan informasi bagi pihak-pihak yang berkepentingan dan sebagai bahan pustaka untuk penelitian lebih lanjut bagi masalah yang sama.

1.6 Sistematika Penulisan

Sistematika penulisan ini dimaksudkan untuk dapat memberikan garis besar mengenai isi laporan tugas akhir secara ringkas dan jelas, sehingga dapat menggambarkan keterkaitan antara bab dimana masing-masing bab akan dibagi atas sub-sub secara rinci yang diuraikan sebagai berikut :

BAB I PENDAHULUAN

Bab ini penulis membahas tentang latar belakang, perumusan masalah, batasan masalah, tujuan dan manfaat penelitian dan sistematika penulisan.

BAB II TINJAUAN PUSTAKA

Bab ini penulis akan menguraikan landasan teori dan penelitian terdahulu, kerangka pemikiran, Hipotesis.

BAB III METODE PENELITIAN

Bab ini akan dijelaskan lokasi dan waktu penelitian, jenis penelitian, jenis data, teknik pengumpulan data, metode analisis data.

BAB IV HASIL PENELITIAN DAN PEMBAHASAN

Bab ini akan membahas pemecahan masalah mengenai Analisis Pengaruh Perputaran Persediaan Bahan Baku Terhadap Laba Perusahaan Pada PT. Almi Caterindo Palembang”.

BAB V PENUTUP

Bab ini berisi kesimpulan dan pembahasan yang telah diuraikan pada bab sebelumnya, serta saran yang didapatkan oleh penulis.

DAFTAR PUSTAKA

- Alexandri, Moh. Benny. 2009. *Manajemen Keuangan Bisnis teori dan soal*. Bandung : Penerbit Alfabeta.
- Carter, William K. 2009. *Akuntansi Biaya*. Jakarta. Salemba Empat.
- Ellys, Delfrina Sipangkar. 2009. *Pengaruh Perputaran Persediaan Pada Tingkat Profitabilitas Perusahaan Pada Perusahaan Otomotif Yang Terdaftar Di Bursa Efek Indonesia*. Medan. Universitas Sumatera Utara.
- Heni, Nurhaeni. 2011. *Pengaruh Biaya Produksi dan Perputaran Persediaan Bahan Baku terhadap Laba Kotor pada Perusahaan MCDonald's Griya Buah Batu Bandung*. Bandung: Universitas Komputer Indonesia.
- Jumingan. 2008. *Analisis Laporan Keuangan Cetakan Pertama*. Jakarta: PT. Bumi Aksara.
- Josephine. 2009. *Pengaruh Persediaan Terhadap Rentabilitas Ekonomi Pada Perusahaan Dagang Yang Terdaftar Di Bursa Efek Indonesia*. Medan. Universitas Sumatera Utara.
- Kasmir. 2010. *Analisis Laporan Keuangan*. Jakarta : Rajawali Pers.
- K.R. Subramanyam & John J. Wild, 2009, *Financial Statement Analysis International Edition 10th*. McGraw-Hill.
- Libby, Robert, Libby, Patricia A & Short Daniel G. 2008. *Akuntansi Keuangan*. Diterjemahkan J. Agung Seputro. Yogyakarta : Penerbit Andi.
- Nanang, Martono. 2010. *Metode Penelitian Kuantitatif Analisa isi dan Analisis data Sekunder*. Jakarta : Raja Grafindo Persada.
- Rangkuti, Freddy. 2004. *Manajemen Persediaan Aplikasi Bidang Bisnis*. Jakarta : PT. Raja Grafindo Persada.
- Ristono, Agus. 2009. *Manajemen Persediaan Edisi 1*. Jakarta : Graham Ilmu.
- Sugiyono. 2008. *Metode Penelitian Bisnis Pendekatan Kuantitatif, Kualitatif dan R&D*. Bandung : Alfabeta.

- Suyadi, Prawirosentono. 2009. *Manajemen Produktivitas*. Jakarta : PT. Bumi Angkasa
- Stice, James D & Earl K. Stice. *Akuntansi Keuangan*. Jakarta : Salemba Empat.
- Soemarso. 2004. *Akuntansi Suatu Pengantar Edisi 5 Buku 2*. Jakarta : Salemba Empat.
- Suhardi, Michell. 2006. *AKUNTANSI untuk Bisnis dan Jasa*. Yogyakarta: Graha Ilmu.
- Trisnawati. 2010. *Analisis Pengaruh Perputaran Persediaan Barang Jadi Terhadap Laba Kotor Pada Perusahaan Makanan Dan Minuman Yang Terdaftar Di Bursa Efek Indonesia*. Jakarta. Universitas Pembangunan Nasional.