

DAFTAR ISI

ABSTRAK	i
ABSTRACT	ii
KATA PENGANTAR	iii
DAFTAR ISI.....	v
DAFTAR TABEL.....	viii
DAFTAR GRAFIK.....	ix
DAFTAR GAMBAR	x
DAFTAR LAMPIRAN.....	xi
BAB I PENDAHULUAN.....	1
1.1 Latar Belakang	1
1.2 Identifikasi Masalah	9
1.3 Rumusan Masalah	11
1.4 Tujuan dan Kegunaan Penelitian.....	11
1.4.1 Tujuan Penelitian.....	11
1.4.2 Kegunaan Penelitian.....	11
1.5 Manfaat Penelitian.....	12
BAB II TINJAUAN PUSTAKA.....	13
2.1 Landasan Teori	13
2.1.1 Kinerja Keuangan.....	13
2.1.2 Tingkat Kesehatan Bank	14
2.1.3 Profitabilitas	15
2.1.4 Kecukupan Modal	18

Ahmad Syukroni, 2014

Pengaruh Kecukupan Modal dan Likuiditas Terhadap Profitabilitas Pada Bank BTN Tbk. (Periode 2001-2013)

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

2.1.5 Likuiditas.....	20
-----------------------	----

2.2 Pengaruh Kecukupan Modal terhadap Profitabilitas.....	24
2.3 Pengaruh Likuiditas terhadap Profitabilitas	26
2.4 Penelitian Terdahulu.....	28
2.5 Kerangka Pemikiran	32
2.6 Paradigma Penelitian	35
2.7 Hipotesis.....	35
BAB III Objek dan Metode Penelitian.....	36
3.1 Objek Penelitian	36
3.2 Metode Penelitian.....	36
3.3 Operasionalisasi Variabel.....	37
3.4 Sumber Data dan Teknik Pengumpulan Data	40
3.4.1 Sumber Data.....	40
3.4.2 Teknik Pengumpulan Data.....	40
3.5 Populasi dan Sampel	41
3.5.1 Populasi	41
3.5.2 Teknik Pengambilan Sampel.....	41
3.6 Rancangan Analisis Data.....	41
3.6.1 Analisis Statistik.....	42
3.6.1.1 Analisis Regresi Linier Multiple	42
3.6.1.2 Uji Asumsi Klasik	43
3.6.1.3 Uji Keberartian Regresi (Uji F).....	47
3.6.1.4 Uji Keberartian Koefisien Regresi (Uji t).....	49
BAB IV HASIL PENELITIAN DAN PEMBAHASAN	51
4.1 Hasil penelitian.....	51

4.1.1	Gambaran Umum Objek Penelitian	51
4.1.2	Bank Tabungan Negara(Bank BTN).....	52
4.1.2.1	Sejarah Singkat Bank Tabungan Negara	52
4.1.2.2	Produk Bank Tabungan Negara.....	53
4.1.3	Deskripsi Variabel yang Diteliti.....	56
4.1.3.1	Deskripsi Kecukupan Modal Bank BTN.....	56
4.1.3.2	Deskripsi Likuiditas Bank BTN	61
4.1.3.3	Deskripsi Profitabilitas Bank BTN.....	66
4.1.4	Analisis Hasil Statistik	71
4.1.4.1	Uji Linearitas	71
4.1.4.2	Uji Asumsi Autokorelasi	72
4.1.4.3	Uji Asumsi Multikolinearitas	73
4.1.4.4	Uji Asumsi Heteroskedastisitas	74
4.1.4.5	Analisis Regresi Linier Multiple	75
4.1.4.6	Uji Hipotesis	77
4.1.4.6.1	Koefisien Regresi (Uji F).....	77
4.1.4.6.2	Keberartian Koefisien Regresi (Uji t).....	79
4.2	Pembahasan	81
BAB V KESIMPULAN DAN SARAN.....		86
5.1	Kesimpulan.....	86
5.2	Saran	87
DAFTAR PUSTAKA		89
LAMPIRAN-LAMPIRAN		

DAFTAR TABEL

Tabel	1.1 Nilai ROA Bank Pemerintah tahun 2001-2013.....	4
	1.2 Nilai CAR Bank BTN tahun 2001-2013	6
	1.3 Nilai LDR Bank BTN tahun 2001-2013	8
	2.1 Kajian Penelitian Terdahulu.....	30
	3.1 Operasionalisasi Variabel Penelitian.....	37
	3.2 Sumber Data Sekunder.....	40
	4.1 Perkembangan <i>Capital Adequacy Ratio</i> (CAR) Bank BTN Tahun 2001- 2013	57
	4.2 Perkembangan <i>Loan to Deposit Ratio</i> (LDR) Bank BTN Tahun 2001- 2013	62
	4.3 Perkembangan <i>Return On Asset</i> (ROA) Bank BTN Tahun 2001-2013	67

DAFTAR GRAFIK

Grafik	4.1 Perkembangan <i>Capital Adequacy Ratio</i> (CAR) Bank BTN Tahun 2001-2013	58
	4.2 Perkembangan <i>Loan to Deposit Ratio</i> (LDR) Bank BTN Tahun 2001-2013	63
	4.3 Perkembangan <i>Return On Asset</i> (ROA) Bank BTN Tahun 2001-2013	68

DAFTAR GAMBAR

2.1 Kerangka Pemikiran.....	34
2.2 Paradigma Penelitian.....	35

DAFTAR LAMPIRAN

Lampiran 1 Surat Keputusan Bimbingan Skripsi

Lampiran 2 Catatan Bimbingan Skripsi

Lampiran 3 Output SPSS

Lampiran 4 Data Mentah

Lampiran 5 Daftar Riwayat Hidup