

ABSTRAK

Judul :

PENGARUH KECUKUPAN MODAL DAN KUALITAS ASET TERHADAP PROFITABILITAS PADA BANK BRI SYARIAH

Disusun oleh : Ratih Purnama

Pembimbing 1 : Dr. Arim, SE.,M.Si.,Ak

Pembimbing 2 : Elis Mediawati, S.Pd.,SE.,M.Si

Penelitian ini bertujuan untuk mengetahui pengaruh dari kecukupan modal dan kualitas aset terhadap profitabilitas pada Bank BRI Syariah. variabel independen yang digunakan dalam penelitian ini adalah kecukupan modal dan kualitas aset terhadap variabel dependen profitabilitas.

Metode penelitian yang digunakan dalam penelitian ini adalah metode deskriptif dan verifikatif. Teknik analisis yang digunakan adalah regresi linier berganda, uji asumsi klasik, koefesien determinasi. Data yang digunakan adalah data sekunder yaitu laporan keuangan Bank BRI Syariah triwulan selama periode kuartal I tahun 2009 – kuartal III tahun 2013.

Hasil akhir dari penelitian ini adalah : pertama, kecukupan modal yang diukur dengan *Capital Adequacy Ratio* (CAR) berpengaruh terhadap profitabilitas yang diukur dengan *Return On Asset* (ROA). Kedua, kualitas aset yang diukur dengan *Non Performing Financing* (NPF) berpengaruh terhadap profitabilitas yang diukur dengan *Return On Asset* (ROA). Dan ketiga secara simultan kecukupan modal dan kualitas aset memberikan pengaruh sebesar 57,10% terhadap profitabilitas, sedangkan sisanya sebesar 42,90% dipengaruhi oleh faktor lain di luar variabel penelitian.

Kata Kunci : Kecukupan Modal, Kualitas Aset, Profitabilitas, *Capital Adequacy Ratio* (CAR), *Non Performing Financing* (NPF), dan *Return On Asset* (ROA).

ABSTRACT

Title:

The Influence of Capital and Assets Quality to Probability at Bank BRI Syariah

Written By : Ratih Purnama

Counselor I : Dr. Arim, SE.,M.Si.,Ak

Counselor II : Elis Mediawati, S.Pd.,SE.,M.Si

The research has purpose to know the influence of capital and asset quality to probability at Bank BRI Syariah. independent variables in this research are capital and asset quality whereas the dependent variable is probability.

The methods used in this research is descriptive method and verificative method. The analysis technique used is multiple linier regression, the classical assumption, coefficient of determination. The data used are secondary data that the financial statements of Bank BRI Syariah during first quarter of 2009 – third quarter of 2013.

The final results of this research are : firts, the capital as measured by the Capital Adequacy Ratio (CAR) influence to probability as measured by Return On Assets (ROA). Second, asset quality as measured by Non Performing Financing (NPF) influence to probability as measured by Return On Asset (ROA). And third simultaneously capital and asset quality are influence about 57,10% to probability, while the rest 42,90% influenced by another factors outside the study variables.

Key words: *Capital, Asset Quality, Probability, Capital Adequacy Ratio (CAR), Non Performing Financing (NPF), and Return On Assets (ROA).*