

BAB V

KESIMPULAN DAN REKOMENDASI

5.1 Kesimpulan

Berdasarkan hasil penelitian dan pembahasan yang telah dilakukan pada BAB IV mengenai Kecukupan Modal terhadap Profitabilitas PT Bank Permata Tbk, maka penulis dapat menyimpulkan bahwa :

1. Gambaran Kecukupan Modal PT Bank Permata Tbk dari tahun 2002 sampai tahun 2011 terus mengalami fluktuasi, namun cenderung mengalami peningkatan yang terlalu tinggi dari standar Bank Indonesia yang berdampak pada pertumbuhan kredit. Selama sepuluh tahun terakhir kecukupan modal tertinggi terjadi pada tahun 2010 dan 2011. Sedangkan kecukupan modal terendah terjadi pada tahun 2005. Peningkatan kecukupan modal tertinggi terjadi pada tahun 2006 sedangkan peningkatan terendah terjadi pada tahun 2011. Penurunan profitabilitas tertinggi terjadi pada tahun 2008 sedangkan penurunan terendah terjadi pada tahun 2007.
2. Gambaran Profitabilitas PT Bank Permata Tbk dari tahun 2002 sampai tahun 2011 juga terus mengalami fluktuasi, namun cenderung mengalami penurunan. Profitabilitas tertinggi terjadi pada tahun 2004. Sedangkan profitabilitas terendah terjadi pada tahun 2002. Peningkatan profitabilitas tertinggi terjadi pada tahun 2003 dan peningkatan terkecil terjadi pada tahun 2006. Penurunan profitabilitas tertinggi terjadi pada tahun 2005 sedangkan penurunan terendah terjadi pada tahun 2002. Secara keseluruhan rata-rata

Profitabilitas PT Bank Permata Tbk selama sepuluh tahun terakhir berada pada peringkat yang cukup tinggi, namun masih berada di bawah standar maksimum tingkat profitabilitas yang diatur oleh Bank Indonesia.

- 3 Pengaruh kecukupan modal terhadap tingkat profitabilitas PT Bank Permata Tbk dengan persamaan regresi linear sederhana menunjukkan bahwa adanya pengaruh positif antara kecukupan modal dengan profitabilitas. Artinya semakin tinggi kecukupan modal maka akan mengakibatkan semakin tingginya profitabilitas, begitupun sebaliknya. Semakin rendah kecukupan modal maka akan mengakibatkan semakin rendahnya profitabilitas.

5.2 Rekomendasi

Berdasarkan hasil penelitian yang telah dilakukan mengenai pengaruh kecukupan modal (CAR) terhadap tingkat profitabilitas (*Return On Asset*) pada PT Bank Permata Tbk, terdapat beberapa saran yang dapat penulis ajukan antara lain adalah sebagai berikut :

- 1 PT Bank Permata Tbk hendaknya senantiasa berusaha menggunakan kelebihan aset agar produktivitas meningkat dan para nasabah mendapatkan kenyamanan serta kepercayaan kepada bank dalam bertansaksi perbankan .
- 2 Profitabilitas yang meningkat menunjukkan laba yang diperoleh agar lebih ditingkatkan untuk menjaga kestabilan tingkat kesehatan bank agar lebih baik dan tahan terhadap krisis.
- 3 Melihat persamaan regresi yang menyatakan ada pengaruh positif kecukupan modal terhadap profitabilitas, maka disarankan agar PT Bank

Permata Tbk dapat menjaga kestabilan tingkat kesehatan bank berupa kecukupan modal yang sesuai dengan peraturan Bank Indonesia sebesar minimal 8%. Sehingga keuntungan yang diperoleh senantiasa dan berpengaruh baik bagi tingkat profitabilitas PT Bank Permata Tbk.

