

BAB V PENUTUP

A. Kesimpulan

Penelitian ini menunjukkan pengaruh *Financial to Deposit Ratio* terhadap Profitabilitas pada Bank Syariah Mandiri periode 2015-2019. Peneliti menggunakan metode kuantitatif deskriptif untuk menguji pengaruh penelitian tersebut. Adapun hasil penelitian sebagai berikut.

1. Hasil penelitian dengan metode Koefisien Kontingansi menjelaskan bahwa dari hasil tabel *Chi Square Test* menunjukkan nilai person *Chi Square* pada kolom *asympt. Sig (2 sided)* sebesar $0.241\% > 0,05\%$ dan uji Fisher's Exact Test pada *Exact Sig. (2-sided) = 1,0 > 0,05, maka dapat disimpulkan bahwa tidak terdapat hubungan yang signifikan antara variabel *Financial to Deposit Ratio* FDR terhadap variabel profitabilitas *Return On Asset* ROA.*

Hasil penelitian menggunakan metode profitabilitas menunjukkan bahwa tidak terdapat pengaruh FDR terhadap Profitabilitas Bank Syariah Mandiri dengan pembuktian hasil perolehan $\text{Sig.} = 0,470 > 0,05$ maka H_0 diterima. Hal ini menjelaskan tingkat hubungan kedua variabel tidak signifikan atau kuat.

Hasil penelitian dengan menggunakan metode Koefisien Determinasi menunjukkan hasil negatif, yaitu $R = (0,474)$. Sedangkan pada kolom *R-Square* dengan nilai $0,225$ yang berarti bahwa pengaruh variabel independet terhadap variabel dependen tidak terikat dengan partisipasi adalah sebesar $2,25\%$.

Dari hasil pengujian diatas maka dapat disimpulkan bahwa *Financial to Deposit Ratio* FDR tidak mempunyai korelasi atau penagruh yang signifikan terhadap profitabilitas *Return on Asset* ROA

2. Hasil pengujian secara parsial (Uji T) ditunjukkan dengan $t_{hitung} = (-0,825) < t_{tabel} = 2,364$, maka H_0 diterima. Sehingga ini berarti tidak terdapat hubungan yang signifikan antara FDR dan Profitabilitas (ROA).

Hasil pengujian koefisien menunjukkan bahwa model persamaan regresi untuk memperkirakan profitabilitas (ROA) yang dipengaruhi oleh FDR adalah : $Y = 77,795 + (-0,617) X$. Dimana Y adalah ROA sedangkan X adalah FDR. Dari persamaan tersebut dapat dianalisis bahwa koefisien regresi $b = (-1,607)$ mengindikasikan besaran pengaruh FDR terhadap Profitabilitas (ROA).

Pengujian diatas bertujuan untuk mengetahui jumlah besaran pengaruh yang dimiliki *Financial to Deposit Ratio* FDR terhadap *Return On Asset* ROA. Dari hasil pengujiannya ditemukan bahwa besaran angka yang dimiliki *Financial to Deposit Ratio* FDR tidak dapat dikategorikan berpengaruh terhadap *Return On Asset* ROA.

Berdasarkan uraian-uraian diatas maka diperoleh hasil bahwa variabel (X) *Financial to Deposit Ratio* tidak memiliki pengaruh secara signifikan terhadap variabel (Y) profitabilitas *Return On Asset* pada Bank Syariah Mandiri dalam periode 2015-2019.

B. Saran

1. Diharapkan pada penelitian selanjutnya untuk melakukan penelitian terhadap pengaruh FDR terhadap Profitabilitas yang komprehensif sehingga diperoleh hasil yang lebih maksimal dan akurat.
2. Diharapkan bagi siapa saja yang membaca penelitian ini agar memahami serta mendalami lebih jauh dan sebagai bahan untuk mengkaji tentang FDR yang seharusnya dijalankan secara optimal dan sebagai mana mestinya oleh perusahaan agar ada sinergi antara perusahaan dengan pihak-pihak lain yang ada di sekitarnya.

