

No. Daftar: 430/UN.40.7.D1/LT/2014

**PENGARUH KECUKUPAN MODAL TERHADAP PROFITABILITAS
(Suatu Kasus pada Bank Umum Syariah Swasta Nasional Nondevisa di
Indonesia)**

SKRIPSI

Diajukan untuk Memenuhi Salah Satu Syarat Menempuh Ujian Sidang
Sarjana Pendidikan pada Program Studi Pendidikan Akuntansi

Oleh:

**KAROLINA
NIM. 1005946**

**PROGRAM STUDI PENDIDIKAN AKUNTANSI
FAKULTAS PENDIDIKAN EKONOMI DAN BISNIS
UNIVERSITAS PENDIDIKAN INDONESIA
2014**

**PENGARUH KECUKUPAN MODAL TERHADAP PROFITABILITAS
(Suatu Kasus pada Bank Umum Syariah Swasta Nasional Nondevisa di
Indonesia)**

Oleh:
Karolina

Sebuah skripsi yang diajukan untuk memenuhi salah satu syarat memperoleh gelar
Sarjana Pendidikan pada Fakultas Pendidikan Ekonomi dan Bisnis

© 2014 Karolina
Universitas Pendidikan Indonesia
Agustus 2014

Hak Cipta dilindungi undang-undang.
Skripsi ini tidak boleh diperbanyak seluruhnya atau sebagian,
dengan dicetak ulang, difoto kopi, atau cara lainnya tanpa izin dari penulis.

LEMBAR PENGESAHAN

**PENGARUH KECUKUPAN MODAL TERHADAP PROFITABILITAS
(Suatu Kasus pada Bank Umum Syariah Swasta Nasional Nondevisa di
Indonesia)**

SKRIPSI

Oleh:
Karolina
NIM. 1005946

Telah disetujui oleh:

Pembimbing,

Dra. Heraeni Tanuatmodjo, M.M.

NIP. 19620111 198903 2 001

Mengetahui,

**Ketua Program Studi
Pendidikan Akuntansi FPEB UPI**

Dr. Kurjono, M.Pd.

NIP. 19681020 199802 1 003