

BAB V

PENUTUP

A. Kesimpulan

Secara garis besar hasil penelitian yang telah dilakukan tentang Pengaruh Pembiayaan Investasi dan Pendanaan terhadap Likuiditas Bank Muamalat Indonesia dapat disimpulkan sebagai berikut:

1. Pembiayaan Investasi berpengaruh dan tidak signifikan terhadap likuiditas. Dari hasil uji regresi berganda dapat diketahui bahwa nilai $t_{hitung} < t_{tabel}$. Hal ini berarti pembiayaan investasi berpengaruh dan tidak signifikan terhadap likuiditas. Dengan demikian hipotesis pertama ditolak. Dari angka- angka hasil pengujian dapat disimpulkan bahwa Pembiayaan Investasi berpengaruh negatif dan tidak signifikan terhadap likuiditas Bank Muamalat Indonesia.
2. Pendanaan berpengaruh signifikan terhadap likuiditas. Dari hasil uji regresi berganda dapat diketahui nilai $t_{hitung} > t_{tabel}$. Hal ini berarti bahwa DPK berpengaruh positif terhadap likuiditas . Dengan demikian hipotesis kedua diterima. Dari angka- angka hasil dari penelitian dapat disimpulkan bahwa Pendanaan berpengaruh positif dan signifikan terhadap Likuiditas Bank Muamalat Indonesia.
3. Dari hasil penelitian secara parsial dapat diketahui H_0 ditolak dan H_1 diterima. Dari angka- angka hasil penelitian dapat disimpulkan

bahwa ada pengaruh yang signifikan pembiayaan investasi dan pendanaan (DPK) secara bersama-sama terhadap likuiditas Bank Muamalat Indonesia. Pengaruh dari pembiayaan investasi dan pendanaan sangatlah besar. Sehingga adanya faktor lain yang mempengaruhi likuiditas keberadaannya sangat kecil.

B. Saran

1. Untuk Praktisi:

Setelah melihat hasil penelitian terbukti bahwa pendanaan terutama Dana Pihak Ketiga sangat berpengaruh terhadap likuiditas bank, maka sebaiknya pengelolaan dana harus diperhatikan baik sumber dana maupun penggunaan dana. Melalui pengelolaan yang baik baik pengelolaan dana maupun pengelolaan likuiditas, bank dapat memberikan keyakinan kepada nasabah bahwa nasabah bisa menarik uangnya sewaktu- waktu atau pada saat jatuh tempo.

Oleh karena itu bank harus mempertahankan alat likuid guna memastikan bahwa bank sewaktu- waktu dapat memenuhi kewajiban jangka pendeknya. Karena apabila bank tidak dapat memenuhi kewajiban jangka pendeknya , atau likuiditasnya buruk maka kepercayaan masyarakat terhadap bank tersebut akan hilang.

2. Untuk Akademik

Untuk kampus khususnya IAIN Tulungagung karena penelitian ini membutuhkan banyak referensi, maka sebaiknya kampus meambah referensi baik jural maupun buku- buku guna sebagai acuan

penelitian yang akan datang. Serta menciptakan kerja sama yang baik antara mahasiswa dan dosen sangat menunjang terselesaikannya penelitian, maka untuk waktu yang akan datang kerja sama itu harus dibangun guna mendapatkan hasil yang maksimal dalam sebuah penelitian.

3. Untuk Peneliti Yang Akan Datang

Penelitian ini menggunakan data *time series* yang sedikit, sehingga disarankan untuk peneliti yang akan datang untuk menambah data yang diteliti sehingga mendapatkan hasil yang lebih baik.

Selain itu variabel yang digunakan hanya terdiri dari dua variabel bebas, dan satu variabel terikat. Sehingga untuk peneliti yang akan datang sangat disarankan untuk menambah variabel penelitian, baik variabel bebas maupun variabel terikatnya, guna mengetahui lebih banyak variabel yang mempengaruhi likuiditas.

DAFTAR RUJUKAN

- Rivai, Veithzal, *Bank and Financial Institution Management*. 2007, Jakarta: PT Raja Grafindo Persada.
- Anshori , Abdul Ghofur, *Perbankan Syariah di Indonesia*. 2009, Yogyakarta: Gadjah Mada University Press
- Kasmir, *Manajemen Perbankan*. 2003, Jakarta: PT grafindo Persada
- Rivai Veithzal dan Arviyan Arifin, *Islamic Banking Teori, Konsep, dan Aplikasi*. 2010, Jakarta: Bumi Aksara
- Wirnyaningsih, *Bank dan Asuransi Islam di Indonesia*. 2005, Jakarta: Kencana
- Hasibuan, S.P. Malayu, *Manajemen Perbankan dasar dan Kunci Keberhasilan Perekonomian*. 1993, Jakarta: CV H. Masagung
- Muhammad, *Manajemen Dana Bank Syari'ah*. 2004, Yogyakarta: Ekonisia
- Anshori , Abdul Ghofur, *Perbankan Syari'ah di Indonesia*. 2009, Yogyakarta: Gadjah Mada University Press
- Kasmir, *Bank dan Lembaga Keuangan Lainnya*. 2008, Jakarta : PT raja Grafindo Persada
- Materi *Sistem Operasioanal Perbankan Syari'ah*, Soft Copy dari Bpk. Miftahul Huda, Praktisisi BNI Syari'ah.
- Sinungan, Muchdarsyah, *Manajemen Dana Bank*. Bumi Aksara
- Arifin, Zainul, *Dasar-dasar manajemen bank syariah*. 2009, Jakarta: Azkia Publisher
- Arthesa, Ade, *Bank dan Lembaga Keuangan Bukan Bank*. indeks,
- Suwiknyo, Dwi , *Analisis Laporan Keuangan Perbankan Syariah*. 2010 , Yogyakarta: Pustaka Pelajar
- Simorangkir, O.P. *Pengantar Lembaga Keuangan Bank dan Nonbank*. 2004, Bogor: PT Ghalia Indonesia
- Sugiyono, *Metode Penelitian Kombinasi*. 2013, Bandung: Alfabeta
- Bungin, Burhan, *Metodologi Penelitian Kuantitatif*. 2004, Jakarta: Kencana Prenada Media Group
- Tanzeh, Ahmad, *Metode Penelitian Praktis*, 2004, Jakarta: Bina Ilmu

- Sugiyono, *Metode Penelitian Bisnis*, 1999, Bandung : Alfabeta
- Agus Eko Sujianto. *Aplikasi Statistik dengan SPSS 16,0*.2009, Jakarta: PT. Prestasi Pustakaraya
- Agus Irianto, *Statistik Konsep Dasar dan Aplikasinya*. 2007,Jakarta : Prenada Media Group
- Tulus, Winarsunu. *Statistik dalam penelitian psikologi dan pendidikan*.Press.
- Ramdhani, Indra, *Pengaruh Pembiayaan Murabahah Terhadap Likuiditas Bank*, (Studi Kasus pada PT. BPR Syariah Al-Wadiah Tasikmalaya)
- Nurbaya, Ferial, *Analisis Pengaruh CAR, ROA, FDR, dan Dana Pihak Ketiga (DPK) terhadap Pembiayaan Murabahah Periode Maret 2001 - Desember 2009* (Studi Kasus pada PT. Bank Muamalat Indonesia, Tbk.)
- Wulan Sari, Dita, *Pengaruh Pembiayaan Jual Beli, Pembiayaan Bagi Hasil, Financing To Deposit Ratio, dan Non Performing Financing terhadap Profitabilitas Bank Umum Syariah di Indonesia Periode 2009-2012*
- Faiqotul Maghfiroh, Dian, *Aplikasi Pembiayaan Mudharabah dalam Meningkatkan Profitabilitas PT. BPRS Bumi Rinjani Batu*
- Fahrul, Fauzan , *Pengaruh Tingkat Risiko Pembiayaan Musyarakah Dan Pembiayaan Murabahah terhadap Tingkat Profitabilitas Bank Syariah* (Studi Pada Bank Aceh Syariah Cabang Banda Aceh)
- Fany Wicaksana, Dwi, *Pengaruh Pembiayaan Mudharabah, Musyarakah dan Murabahah Terhadap Profitabilitas Bank Umum Syariah di Indonesia*
- Zulfadhli, Ryan, *Pengaruh Pembiayaan Bagi Hasil Mudharabah dan Musyarakah Terhadap Profitabilitas Pada Bank Umum Syariah Di Indonesia*