

BAB V

KESIMPULAN DAN SARAN

5.1 Kesimpulan

Berdasarkan hasil yang dibahas dapat disimpulkan bahwa secara parial dan simultan

1. Variabel Dana Pihak Ketiga (DPK) memiliki pengaruh negatif dan signifikan terhadap *Non Performing Loan* (NPL) dengan nilai signifikansi 0,001 atau di bawah 0,05. Variabel *Capital Adequacy Ratio* (CAR) memiliki pengaruh positif dan signifikan terhadap *Non Performing Loan* (NPL) dengan nilai signifikansi 0,047 atau di bawah 0,05. Variabel *Loan to deposit Ratio* (LDR) tidak memiliki pengaruh terhadap *Non Performing Loan* (NPL) dengan nilai signifikansi 0,558 atau di atas 0,05.
2. Variabel Dana Pihak Ketiga (DPK), *Capital Adequacy Ratio* (CAR), dan *Loan to Deposit Ratio* (LDR) dengan nilai F 5,041 dan nilai sig 0,005, yang berarti bahwa variabel independen dalam penelitian ini secara simultan berpengaruh terhadap *Non Performing Loan* (NPL) Bank BUMN yang terdaftar pada BEI.

5.2 Saran

Berdasarkan kesimpulan yang telah dikemukakan, maka saran-saran yang dapat disajikan adalah sebagai berikut :

1. Bagi pihak bank BUMN yaitu BRI, BNI, Mandiri dan BTN agar mampu meminimalisir *Non Performing Loan* (NPL) dan mampu menjaga agar tetap berada di bawah standar yang ditetapkan oleh Bank Indonesia. Pihak analisis kredit pada bank harus lebih memperhatikan kemampuan keuangan nasabah sebelum memberikan kredit dan memaksimalkan kunjungan (*on the spot*) kepada nasabah setelah memberikan kredit.
2. Bagi penelitian selanjutnya, sebaiknya variabel independen yang digunakan dalam penelitian selanjutnya tidak hanya variabel Dana Pihak Ketiga (DPK), *Capital Adequacy Ratio* (CAR) dan *Loan to Deposit Ratio* (LDR) tetapi juga

menggunakan variabel lain yang berpengaruh terhadap *Non Performing Loan* (NPL), sehingga penelitian ini bisa dikembangkan lagi. Bagi pihak kreditur harus membayar kreditnya dengan jangka waktu yang telah disepakati agar tidak terjadi tunggakan yang cukup besar dan tidak membebani melakukan pembayaran.

DAFTAR PUSTAKA

- Abyanta, P. 2020. Non Performing Loan Dan Faktor-Faktor Yang Mempengaruhi. *KRISNA: Kumpulan Riset Akuntansi*, 12(1), 103-112.
- Ambarwati, N. S., Yuniarta, G. A., AK, S., & SINARWATI, N. K. 2015. Pengaruh modal kerja, likuiditas, aktivitas dan ukuran perusahaan terhadap profitabilitas pada perusahaan manufaktur yang terdaftar di bursa efek Indonesia. *JIMAT (Jurnal Ilmiah Mahasiswa Akuntansi) Undiksha*, 3(1). 22-28.
- Andrianto.2020. *Manajemen Kredit Teori Dan Konsep Bagi Bank Umum*. Jawa Timur: Qiara Media.
- Aprilia, E.C. 2017. Analisis Faktor – Faktor Yang Mempengaruhi Non Performing Loan Pada Perusahaan Perbankan Yang Terdaftar Di Bank Indonesia Periode 2011 – 2015. *Skripsi. STIE Perbanas. Surabaya*.
- Handayani, D. 2019. Analisis Kinerja Non Performing Loan (Npl) Perbankan Di Indonesia Dan Faktor-Faktor Yang Mempengaruhi Npl. *Jurnal Ilmiah Ekonomi Bisnis* . Vol. 19. No. 2 : 42-55
- Darmawi, H. 2018. *Manajemen Perbankan*. Jakarta. Bumi Aksara.
- Dwiandrini, R. M. 2020. Faktor-Faktor Internal Dan Eksternal Penentu Kredit Bermasalah Pada Bank Umum Persero Yang Terdaftar Di Bursa Efek Indonesia Periode 2013-2018. *Skripsi. STIE Indonesia Banking School. Jakarta*.
- Erlina, 2008. *Metodologi Penelitian Bisnis Untuk Akuntansi dan Manajemen*, Edisi Pertama, Medan, USU Press.
- Edo, D. S. R., & Wiagustini, N. L. P. 2014. Pengaruh dana pihak ketiga, non performing loan, dan capital adequacy ratio terhadap loan to deposit ratio dan return on assets pada sektor perbankan di Bursa Efek Indonesia. *E-Jurnal Ekonomi dan Bisnis Universitas Udayana*, 3(11), 650-673.
- Ghozali, Imam, 2018. *Aplikasi Analisis Multivariate dengan Program SPSS*, (Edisi Ketiga), Semarang: PT Inko Java.
- Galih, T. A., & Meiranto, W. 2011. Pengaruh Dana Pihak Ketiga, Capital Adequacy Ratio, Non Performing Loan, Return On Assets, dan Loan to Deposit Ratio Terhadap Jumlah Penyaluran Kredit Pada Bank di Indonesia (Studi Empiris: Bank yang Terdaftar di BEI). *Skripsi. Universitas Diponegoro. Semarang*.

- Hasibuan, Malayu S.P. 2008. *Dasar-Dasar Perbankan*. Jakarta: Bumi Aksara
- Ismail, 2009. *Akuntansi Bank Teori dan Aplikasi dalam Rupiah*, Jakarta: Kencana Prenada Media Grup.
- Infobank, M. 2013. Edisi Juni 2013. *Jakarta: PT Infoarta Pratama*.
- Julianto. 2019. *Audit Perkreditan di Bank Umum Manajemen Perkreditan dan Teknik Audit Kredit*. Pontianak.
- Kasmir & Jakfar. 2008. *Bank Dan Lembaga Keuangan Lainnya*. Jakarta: Rajawali Pers
- Kasmir. 2012. *Analisis Laporan Keuangan*. Jakarta: PT Raja Grafindo Persada
- Kasmir. 2013. *Dasar-Dasar Perbankan*. Edisi Revisi, Cetakan ke duabelas, Jakarta: PT. Raja Grafindo Persada
- Kalista, M. 2017. Faktor Yang Mempengaruhi Non Performing Loan Pada Bank Di Indonesia. *Jurnal Kesejahteraan Sosial*. Vol. 26. No. 1 : 65-80
- Ozili, Peterson K. 2019. Non-Performing Loans In European Systemic And NonSystematic Banks. *Journal of Financial Economics Policy*. 10.1108/JFEP-02-2019- 0033.
- Pudjo, Mulyono. 2001. *Manajemen Perbankan* . Yogyakarta: BPFE.
- Palupi, Azmi, 2019. Faktor-Faktor Yang Mempengaruhi Non Performing Loan Pada Perbankan Di Indonesia. *Indicators: Journal of Economic and Business*. Vol. 1. No. 3 : 119-130
- Putra, A dan Saraswati, D. 2020. *Bank Dan Lembaga Keuangan Lainnya*. Surabaya: CV. Jakad Media Publishing
- Rai, I. A. A., & Purnawati, N. K. 2017. faktor-faktor yang mempengaruhi kredit pada bank umum swasta nasional (BUSN) Devisa. *E-Jurnal Manajemen Unud*, Vol. 6, No. 11, 2017: 5941-5969
- Rizal, A., & Taswan, T. 2020. Analisis Pengaruh Capital, Inefisiensi, Dana Pihak Ketiga Dan Size Terhadap Non Performing Loan Pada Bank Umum Konvensional. *Proceeding Sendiu 2020*. Hal. 616-622.

- Riyadi, S. 2009. *Banking Assets and Liability Management*. Jakarta. (Edisi Ketiga).
- Rusnaini, S., & Ariyanto, M. 2019. Non Performing Loan (Npl) Dan Return On Asset (Roa) Di Koperasi Nusantara Muara Bungo. *Jurnal Ilmiah MEA (Manajemen, Ekonomi, & Akuntansi)*, 3(1), 1-18.
- Sainal, 2021. Faktor-Faktor Yang Mempengaruhi NonPerforming Loan Pada Bank Bumn Di Indonesia Tahun 2010-2019. *Skripsi. Fakultas Ekonomi Dan Bisnis Universitas Muhammadiyah. Makasar*.
- Shafira, C. D., Titik, F., & Muslih, M. 2016. Pengaruh CAR, LDR dan Nilai Tukar Rupiah terhadap NPL (Studi pada Bank Pembangunan Daerah Tahun 2011-2014). *Jurnal. Ilmu-Ilmu Sosial Dan Humaniora*, 18(1), 75-84.
- Susilowati, D. 2017. Analisis Faktor-faktor yang Mempengaruhi Permintaan kredit pada Bank-Bank Umum yang Terdaftar di Bursa efek Indonesia Periode 2011-2015. *Jurnal Ilmu Ekonomi JIE*, 1(3), 310-323.
- Sari, L., Nurfazira, N., & Septiano, R. 2021. Pengaruh Non Performing Loan, Suku Bunga Kredit, Dan Modal Bank Terhadap Penyaluran Kredit Pada Perusahaan Perbankan LQ 45. *Jurnal Ekonomi Manajemen Sistem Informasi*. Vol. 2 No. 6 : 702-713.
- Sugiyono. 2017. *Metode Penelitian Kuantitatif, Kualitatif, dan R&D*. Bandung : Alfabeta, CV.
- Timuriana, T., & Ganitasari, A. (2018). Peranan Audit Operasional Dalam Rangka Efektivitas Pengendalian Biaya Operasional Pada Bpr Bank Pasar Kota Bogor. *JIAFE (Jurnal Ilmiah Akuntansi Fakultas Ekonomi)*, 5(2), 45-51.
- Triandaru, S., & Budisantoso, T. 2006. *Bank dan lembaga keuangan lain*. Jakarta: Salemba Empat.
- Wardani, A. P., & Haryanto, A. M. 2021. Analisis Faktor-Faktor Yang Mempengaruhi Non Performing Loan (Npl) Di Indonesia (Studi Pada Bank Umum Konvensional Yang Terdaftar Di Bank Indonesia Tahun 2019-2020). *Diponegoro Journal of Management*, 10(5): 42- 52
- Wau, I. 2019. Pengaruh Dana Pihak ketiga, Non Performing Loan, Capital Adequacy Ratio, Tingkat Suku Bunga dan Arus Kas Terhadap Penyaluran Kredit Perbankan. *Owner: Riset dan Jurnal Akuntansi*, 3(1), 71-81.

- Yanto, H. E., & Pandia, F. 2012. Peranan Complaint Handling dan Service Recovery Oleh Customer Service (CS) dalam Rangka Meningkatkan Kepuasan dan Loyalitas Nasabah Pada PT Bank CIMB NIAGA (Persero) Tbk. *Jurnal Ekonomi & Bisnis*. Vol.11. No.1 : 43- 48.
- PT Bursa Efek Indonesia. Laporan keuangan tahunan perbakan. <https://www.idx.co.id/perusahaan-tercatat/laporan-keuangan-dan-tahunan/google-vignette>. Akses pada tanggal 20 Mei 2022
- Bambang Murdadi. Urgensi Perubahan undang-undang perbankan. <https://media.neliti.com/media/publications/22854-ID-urgensi-perubahan-undang-undang-di-bidang-perbankan.pdf>. Akses pada tanggal 14 April 2022
- PT Bank Rakyat Indonesia (persero) Tbk. Struktur Organisasi. <https://www.bri.co.id/en/struktur-organisasi>. Akses pada tanggal 26 juli 2022
- PT bank Negara Indonesia (persero) Tbk. Struktur Organisasi. <https://www.bni.co.id/id-id/perseroan/tentang-bni/struktur-organisasi>. Akses pada tanggal 26 juni 2022
- PT Bank Mandiri (Persero) Tbk. Struktur Organisasi. <https://bankmandiri.co.id/struktur-organisasi>. Akses pada tanggal 26 juni 2022
- PT Bank Tabungan Negara Indonesia (Persero) Tbk. Struktur Organisasi <https://www.struktur-organisasi-pt-bank-tabungan-negara-persero-tbk.html>. Akses pada tanggal 26 juni 2022