

BAB V

KESIMPULAN DAN SARAN

5.1 KESIMPULAN

Berdasarkan hasil analisis data dan pembahasan yang telah dikemukakan dalam bab empat, maka kesimpulan yang dapat diambil dari penelitian ini adalah sebagai berikut:

1. Hasil penelitian menunjukkan bahwa tidak ada pengaruh yang signifikan antara variabel likuiditas (LDR) terhadap kinerja keuangan (ROE) dengan $t\text{-hitung} < t\text{-tabel}$ yaitu $1.003 < 1.987$ dengan nilai signifikan $0.319 > 0.05$.
2. Hasil penelitian menunjukkan bahwa ada pengaruh yang signifikan antara variabel ukuran perusahaan terhadap kinerja keuangan (ROE) dengan $t\text{-hitung} > t\text{-tabel}$ yaitu $6.659 > 1.987$ dengan nilai signifikan $0.000 < 0.05$.
3. Hasil penelitian menunjukkan bahwa ada pengaruh antara variabel kualitas aset (NPL) terhadap kinerja keuangan (ROE) dengan $t\text{-hitung} > t\text{-tabel}$ yaitu $3.540 > 1.987$ dengan nilai signifikan $0.001 < 0.05$.
4. Hasil penelitian menunjukkan bahwa likuiditas (LDR), ukuran perusahaan, dan kualitas aset (NPL) secara simultan berpengaruh signifikan terhadap kinerja keuangan (ROE). Besarnya pengaruh ini variabel ditunjukkan oleh nilai koefisien determinasi dilihat Adjusted R Square yaitu 0.360 mengandung pengertian bahwa pengaruh variabel independen terhadap variabel dependen sebesar 36.0% sedangkan sisanya dipengaruhi oleh variabel lain diluar model yang diuji pada penelitian ini.

5.2 KETERBATASAN PENELITIAN

Penelitian ini memiliki beberapa keterbatasan, yaitu:

1. Periode penelitian yang diamati terbatas karena hanya mencakup tahun 2011-2014.
2. Melihat hasil determinasi determinasi dilihat Adjusted R Square yaitu 0.360 mengandung pengertian bahwa pengaruh variabel independen terhadap variabel dependen sebesar 36.0%. Penelitian selanjutnya agar lebih mempertimbangkan untuk melakukan penambahan variabel independen selain likuiditas, ukuran perusahaan, dan kualitas aset untuk mengembangkan faktor yang mempengaruhi kinerja keuangan.
3. Penelitian ini hanya mengkaji perusahaan perbankan sebagai objek penelitian. Sebaiknya peneliti selanjutnya memperluas objek penelitian melihat betapa pentingnya kinerja keuangan suatu perusahaan.

5.3 SARAN

Beberapa pertimbangan yang perlu diperhatikan dalam pengembangan dan perluasan penelitian ini adalah:

1. Penelitian selanjutnya juga dapat menambahkan tahun periode pengamatan untuk memperoleh model prediksi yang lebih efisien.
2. Penelitian selanjutnya dapat menambahkan variabel – variabel lain untuk memperkuat penelitian ini atau mengganti variabel dengan variabel lainnya, seperti Giro Wajib Minimum (GWM), *Institutional Ownership*, *price earning ratio*, dan lain – lain.