

DAFTAR ISI

	Halaman
ABSTRAK	i
ABSTRACT	ii
KATA PENGANTAR.....	iii
UCAPAN TERIMA KASIH	iv
DAFTAR ISI.....	viii
DAFTAR TABEL	xi
DAFTAR GAMBAR	xiii
BAB I PENDAHULUAN.....	1
1.1 Latar Belakang Penelitian	1
1.2 Identifikasi Masalah	8
1.3 Rumusan Masalah	8
1.4 Tujuan Penelitian	9
1.5 Kegunaan Penelitian.....	9
BAB II KAJIAN PUSTAKA, KERANGKA PEMIKIRAN DAN	
HIPOTESIS.....	11
2.1 Kajian Pustaka.....	11
2.1.1 Konsep Modal	11
2.1.1.1 Konsep Modal dalam Perbankan	11
2.1.1.2 Komponen-komponen Modal	11
2.1.1.3 Fungsi Modal Sendiri.....	16
2.1.1.4 Manajemen Kecukupan Modal	17
2.1.1.5 Definisi kecukupan Modal	18
2.1.1.6 Pengukuran Kecukupan Modal	22
2.1.2 Konsep Profitabilitas.....	29
2.1.2.1 Definisi Profitabilitas	29
2.1.2.2 Rasio Profitabilitas	33
2.1.2.3 Faktor-faktor yang Mempengaruhi Profitabilitas..	37
2.1.2.4 Jenis-jenis Rasio Profitabilitas	38

2.1.2.5 <i>Return On Asset (ROA)</i>	41
2.1.3 Pengaruh Kecukupan Modal Terhadap Profitabilitas	44
2.1.4 Orisinalitas Penelitian	49
2.2 Kerangka Pemikiran.....	53
2.3 Hipotesis.....	59
BAB III OBJEK DAN METODE PENELITIAN	61
3.1 Objek Penelitian	61
3.2 Metode Penelitian.....	61
3.2.1 Jenis Penelitian dan Metode yang Digunakan	61
3.2.2 Operasionalisasi Variabel.....	63
3.2.3 Jenis dan Sumber Data	64
3.2.4 Populasi, Sampel dan Teknik Sampel.....	66
3.2.4.1 Populasi	66
3.2.4.2 Sampel.....	66
3.2.4.3 Teknik Sampel	67
3.2.5 Teknik Pengumpulan Data.....	67
3.2.6 Teknik Analisis Data.....	68
3.2.6.1 Rancangan Analisis Data	68
3.2.6.2 Pengujian Hipotesis.....	69
BAB IV HASIL PENELITIAN DAN PEMBAHASAN.....	74
4.1 Profil PT Bank Permata Tbk.....	74
4.1.1 Sejarah PT Bank Permata Tbk	74
4.1.2 Visi dan Misi PT Bank Permata Tbk	76
4.1.3 Nilai-Nilai Perusahaan	77
4.1.4 Komitmen terhadap <i>Stakeholders</i>	78
4.1.5 Strategi Meningkatkan Profitabilitas.....	79
4.1.6 Produk PT Bank Permata	81
4.2 Gambaran Kecukupan Modal PT Bank Permata Tbk.....	84
4.2.1 Perkembangan Modal PT Bank Permata Tbk.....	84
4.2.2 Perkembangan Aktiva Tertimbang Menurut Risiko (ATMR) PT Bank Permata Tbk	86
4.2.3 Perkembangan Kecukupan Modal PT Bank Permata Tbk	87

4.3 Gambaran Profitabilitas PT Bank Permata Tbk.....	90
4.3.1 Perkembangan Laba Sebelum Pajak PT Bank Permata Tbk	90
4.3.2 Perkembangan Total Aktiva PT Bank Permata Tbk	92
4.3.3 Perkembangan <i>Return On Assets</i> (ROA) PT Bank Permata Tbk.....	93
4.4 Pengaruh Kecukupan Modal terhadap Profitabilitas.....	95
4.5 Temuan Hasil Penelitian	103
4.5.1 Temuan Hasil Penelitian Bersifat Teoritis	103
4.5.2 Temuan Hasil Penelitian Bersifat Empiris.....	106
4.6 Implikasi Hasil Penelitian Terhadap Pengembangan Pendidikan Manajemen Bisnis.....	108
BAB V KESIMPULAN DAN REKOMENDASI	110
5.1 Kesimpulan	110
5.2 Rekomendasi	111
DAFTAR PUSTAKA	113
LAMPIRAN	