

ABSTRAK

Deni Fidensius Renatus Situmorang (1100877), “**Pengaruh Kecukupan Modal Terhadap Profitabilitas Pada Perusahaan PT. Bank Permata Tbk (Studi Kasus Pada Laporan Keuangan Perusahaan PT. Bank Permata Tbk Periode 2006-2015)**”. Dibawah bimbingan Dr. Ahim Surachim, M.pd., Msi dan Drs. Eded Tarmedi, MA.

Penelitian ini dilakukan pada Bank Permata selama 10 tahun sebagai sampel penelitian. Penelitian ini mengkaji fenomena menurunnya profitabilitas pada perusahaan Bank Permata. Terdapat beberapa faktor yang dapat mempengaruhi menurunnya profitabilitas, salah satu faktornya adalah kecukupan modal Bank Permata yang buruk ditandai dengan menurunnya *Capital Adequacy Ratio* (CAR), yang merupakan rasio untuk menghitung tingkat kecukupan modal perusahaan PT. Bank Permata Tbk. Oleh karena itu, perlu adanya penyesuaian kecukupan modal terhadap biaya operasional bank untuk meningkatkan profitabilitas agar menjadi tinggi dan agar para pemodal asing mau menanamkan modalnya lagi pada Bank Permata. Penelitian ini bertujuan untuk mengetahui 1) gambaran kecukupan modal yang diukur dengan *Capital Adequacy Ratio* (CAR), 2) gambaran profitabilitas yang diukur yang diukur dengan *Return On Asset* (ROA), 3) gambaran pengaruh kecukupan modal terhadap profitabilitas. Data yang digunakan adalah data sekunder berupa laporan keuangan PT. Bank Permata Tbk periode 2006-2015. Jenis penelitian yang digunakan adalah deskriptif dan verifikatif. Teknik pengambilan sampel menggunakan *sampling purpose*. Analisis data menggunakan regresi linear sederhana. Hasil penelitian menunjukkan bahwa variabel kecukupan modal yang diukur dengan *Capital Adequacy Ratio* (CAR) memiliki pengaruh positif terhadap profitabilitas yang diukur dengan *Return On Asset* (ROA).

Kata Kunci: Kecukupan Modal dan Profitabilitas

ABSTRACT

Deni Fidensius Renatus Situmorang (1100877), "The Effect of Capital Adequacy On Profitability At PT. Bank Permata Tbk (Case Study On Financial Statements of the Company PT. Bank Permata Tbk Period 2006-2015) ". Under the guidance of Dr. Ahim Surachim, M.Pd., Msi and Drs. Eded Tarmedi, MA.

Research was conducted on Permata Bank for 10 years as a research sample. This study examines the phenomenon of declining profitability in the company of Bank Permata. There are several factors that can affect the decline in profitability, one factor is the capital adequacy of the bank's bad characterized by decreasing the Capital Adequacy Ratio (CAR), which is the ratio for calculating capital adequacy companies PT.Bank Permata Tbk. Therefore, the need for adjustments to the capital adequacy of the bank's operating costs increase profitability in order to be high and that the foreign investors willing to invest more in Bank Permata. This study aims to determine 1) the image of capital adequacy as measured by Capital Adequacy Ratio (CAR), 2) a description of profitability measured as measured by Return on Assets (ROA), 3) illustrates the effect on profitability of capital adequacy. Yan data used are secondary data from the financial statements. Bank Permata Tbk period 206-2015. This type of research is descriptive and verification. The sampling technique used sampling purpose. Analysis of data using simple linear regression. The results showed that the variables of capital adequacy as measured by Capital Adequacy Ratio (CAR) has a positive effect on profitability as measured by return on assets (ROA).

Keywords: *Capital Adequacy and Profitability*