

BAB V

PENUTUP

5.1 Kesimpulan

Berdasarkan pada hasil pengolahan data selama penelitian, maka dapat disimpulkan bahwa :

1. CAR, FDR, NPF, dan suku bunga secara simultan berpengaruh signifikan terhadap profitabilitas bank umum syariah.
2. CAR berpengaruh positif tidak signifikan terhadap profitabilitas bank umum syariah.
3. FDR tidak berpengaruh positif signifikan terhadap profitabilitas bank umum syariah.
4. NPF berpengaruh negatif signifikan terhadap profitabilitas bank umum syariah.
5. Suku bunga tidak berpengaruh signifikan terhadap profitabilitas bank umum syariah.

5.2 Keterbatasan Penelitian

Penelitian ini memiliki beberapa keterbatasan. Adapun keterbatasan dalam penelitian ini adalah :

1. Adanya data outlier yang dihapus dari penelitian ini, karena data ini merupakan data yang mengganggu pada penelitian ini.
2. Dalam penelitian ini masih ditemui adanya penyakit asumsi klasik yaitu adanya masalah Heterokedastisitas yang mengakibatkan adanya kemungkinan ketidak tepatan model regresi dalam memprediksi pengaruh antar variabel.

5.3 Saran

1. Sampel yang digunakan sebaiknya tidak hanya meliputi Bank Umum Syariah saja, melainkan juga Unit Usaha Syariah dan BPR Syariah.
2. Penelitian yang akan datang sebaiknya menambahkan variabel bebas tambahan contohnya BOPO atau Inflasi.
3. Kepada pihak Bank Umum Syariah sebagai masukan agar mengoptimalkan persyaratan yang berhubungan dengan *Non Performing Finance* karena pada penelitian ini pembiayaan bermasalah menjadi pengaruh utama profitabilitas bank syariah.

DAFTAR RUJUKAN

- Armereo, C. (2015). Analisis Faktor-Faktor yang Mempengaruhi Profitabilitas Bank Syariah yang Terdaftar di Bursa Efek Indonesia Indonesia. *Jurnal Ekonomi Global Masa Kini*, Vol. 6, No. 2.
- Bank Indonesia. (2013). BI 7-days (Reverse) Repo Rate. *Retrieved from* <https://www.bi.go.id/moneter/bi-7day-RR/penjelasan/Contents/Default.aspx>.
- Bank Indonesia. (2013). Peran BI. *Retrieved from* https://www.bi.go.id/id/perbankan/ssk_peran-bi/peran/Contents/Default.aspx.
- Bank Indonesia. (2013). Perbankan Syariah. *Retrieved from* <https://www.bi.go.id/id/perbankan/syariah/Contents/Default.aspx>.
- Hamid, E. S. (2017). Manfaat Dan Kekurangan Dalam Konteks Pembangunan Ekonomi. *Jurnal Ilmiah Ekonomi*, Vol. 1, No. 20.
- Hanania, L. (2015). Faktor Internal dan Eksternal yang Mempengaruhi Profitabilitas Perbankan Syariah dalam Jangka Pendek dan Jangka Panjang. *Perbanas Review*, Vol. 1, No. 1.
- Imam Ghazali. (2011). Aplikasi Analisis Multivariate dengan Program SPSS In. Badan penerbit universitas diponegoro. Semarang.
- Kasmir. (2014). *Analisis Laporan Keuangan* (1st ed.). Jakarta: PT Raja Grafindo Persada.
- Lestari, D. D. (2017). Pengaruh *Loan To Deposit Ratio* (LDR), *Capital Adequacy Ratio* (CAR), Dan Biaya Operasional Terhadap Pendapatan Operasional (BOPO) Terhadap *Return On Assets* (ROA) Pada Bank BUMN Periode 2008-2013. STIE Ekuitas.
- Machmud, A. (2010). Bank Syariah Teori Kebijakan Dan Studi Empiris. PT Erlangga.
- Mokoagow, S. W., & Fuady, M. (2015). Faktor-Faktor yang Mempengaruhi Profitabilitas Bank Umum Syariah di Indonesia. *EBBANK*, Vol. 6, No. 1.
- Otoritas Jasa Keuangan. (2017). Perbankan Syariah dan Kelembagaannya. *Retrieved from* <https://www.ojk.go.id/kanal/syariah/tentang-syariah/Pages/PBS-dan-Kelembagaan.aspx>.
- Otoritas Jasa Keuangan. (2017). Struktur Perbankan. *Retrieved from* <https://www.ojk.go.id/kanal/perbankan/arsitektur-perbankan-indonesia/Pages/Struktur-Perbankan.aspx>.
- Otoritas Jasa Keuangan. (2018). Laporan Keuangan Publikasi Bank Umum Swasta Nasional Go Public. *Retrieved from* <https://www.ojk.go.id/kanal/perbankan-data-dan-statistik/direktori-perbankan-indonesia/bank-devisa/>.

- Rahman, A. F., & Rochmanika, R. (2012). Pengaruh Pembiayaan Jual Beli, Pembiayaan Bagi Hasil, Dan *Rasio Non Performing Financing* Terhadap Profitabilitas Bank Umum Syariah Di Indonesia. *IQTISHODUNA*.
- Rivai, V., Basir, S., Sudarto, S., & Veithzal, A. P. (2013). *Commercial bank management*: Manajemen perbankan dari teori ke praktik. Jakarta: PT. Raja Grafindo Persada.
- Riyadi, S., & Yulianto, A. (2014). Pengaruh Pembiayaan bagi Hasil, Pembiayaan Jual Beli, *Financing to Deposit Ratio* (FDR) dan *Non Performing Financing* (NPF) terhadap Profitabilitas Bank Umum Syariah di Indonesia. *Accounting Analysis Journal*, 3(4).
- Sahara, Y. A. (2013). Analisis Pengaruh Inflasi, Suku Bunga BI, Dan Produk Domestik Bruto Terhadap *Return On Asset* (ROA) Bank Syariah Di Indonesia. *Jurnal Ilmu Manajemen (JIM)*, Vol. 1, No. 1.
- Wibowo, E. S., & Syaichu, M. (2013). Analisis Pengaruh Suku Bunga, Inflasi, *Capital Adequacy Ratio* (CAR), BOPO, *Non Performing Financing* (NPF) Terhadap Profitabilitas Bank Syariah. *Diponegoro Journal of Management*, Vol. 2, No. 2.
- Yaya, R., Martawireja, A. E., & Abdurahim, A. (2014). Akuntansi Perbankan Syariah: Teori dan Praktik Kontemporer berdasarkan PAPSI 2013 edisi 2. Salemba Empat.
- Yunita, R. (2016). Faktor-Faktor Yang Mempengaruhi Tingkat Profitabilitas Perbankan Syariah Di Indonesia (Studi Kasus pada Bank Umum Syariah di Indonesia Tahun 2009–2012). *Jurnal Akuntansi Indonesia*, Vol. 3, No. 2.