

BAB V.

PENUTUP

A. Kesimpulan

Penelitian ini dilakukan untuk mencari hubungan antara *net interest margin* (NIM) dan *net profit margin* (NPM) terhadap kinerja keuangan yang diprosikan terhadap *return on assets* (ROA). Dari data penelitian yang dilakukan, diperoleh bahwa *Net interest margin* (NIM) mempunyai pengaruh positif dan signifikan terhadap kinerja keuangan (ROA). Hal ini menunjukkan bahwa *Net interest margin* (NIM) yang dimiliki perusahaan perbankan dapat dijadikan sebagai evaluasi kinerja perusahaan perbankan atau dengan kata lain hal ini akan mempengaruhi proposi ROA yang dimiliki perusahaan.

Kemudian untuk variable *Net profit margin* (NPM) juga memiliki pengaruh positif dan signifikan terhadap kinerja keuangan (ROA). Hal ini menunjukkan bahwa NPM yang dimiliki perusahaan perbankan dapat dijadikan sebagai perolehan laba perusahaan perbankan. Sehingga dengan hal ini akan mempengaruhi besaran efektifitas perusahaan perbankan beroperasi sehingga dapat digunakan sebagai acuan pemegang saham dalam mengambil keputusannya.

Sehingga dari hasil yang telah dijelaskan diatas maka dapat ditarik kesimpulan bahwa variable NIM dan NPM secara bersama-sama memiliki hubungan yang positif terhadap ROA. Oleh karena itu, hal ini menunjukkan bahwa semua variable independent berpengaruh signifikan terhadap kinerja keuangan perusahaan perbankan.

B. Keterbatasan

Pelaksanaan penelitian ini dilakukan dengan semaksimal mungkin sesuai dengan maksud dan tujuan penelitian. Namun demikian masih dirasakan adanya keterbatasan dan kelemahan yang tidak dapat dihindarkan antara lain :

1. Adanya kendala Bahasa hal ini dikarenakan penelitian ini menggunakan annual report atau laporan keuangan pada perusahaan perbankan untuk variable yang digunakan peneliti terkadang menggunakan bahasa yang berbeda.
2. Kemudian ada beberapa laporan keuangan yang belum mencantumkan besarnya variable yang digunakan pada penelitian ini sehingga peneliti harus menghitung secara manual.
3. Dan yang terakhir adanya kendala istilah Bahasa hal ini dikarenakan ada beberapa laporan yang disajikan menggunakan Bahasa asing atau Bahasa perusahaan sehingga peneliti harus mencari persamaan istilah lainnya.

C. Saran

Setelah menyimpulkan dan menjelaskan keterbatasan dari penelitian yang dilakukan, maka peneliti mencoba memberikan beberapa masukan sebagai berikut :

1. Bagi pihak peneliti yang akan datang diharapkan pada penelitian yang akan datang akan dapat meneliti berbagai macam variable rasio keuangan seperti *capital adequency ratio*, *nonperforming loan*, dan rasio likuiditas.

2. Bagi pihak perusahaan

Diharapkan hasil penelitian ini dapat dijadikan sebagai bahan masukan yang dapat membantu manajemen dalam memberikan keputusan tentang rasio keuangan yang akan digunakan perusahaan untuk mengevaluasi kinerja keuangan.

3. Bagi pihak investor

Investor diharapkan dapat memahami perkembangan perusahaan sebelum melakukan sesuatu investasi salah satunya dengan cara mempelajari laporan keuangan dan rasio-rasio keuangan yang menunjukkan kinerja keuangan perusahaan.