

ABSTRAK

Setiap perusahaan mempunyai tujuan utama yaitu untuk memperoleh laba, oleh sebab itu diperlukan analisis rasio agar mengetahui seberapa besar bank dalam memperoleh labanya.

Tujuan dari observasi adalah untuk mengetahui perhitungan dan perkembangan melalui rasio profitabilitas. Observasi ini menggunakan metode deskriptif yaitu teknik pengumpulan data melalui observasi, wawancara dan penelitian kepustakaan.

Dari hasil observasi, data yang terkumpul melalui observasi dapat ditarik kesimpulan yaitu hasil analisis rasio profitabilitas dapat dilihat dari perkembangan tingkat rasio profitabilitas bahwa rasio *net profit margin, return on equity capital, return on asset dan rate return on loans* setiap tahunnya mengalami fluktuasi. Hal ini dapat dilihat dari kenaikan atau penurunan profitabilitas selama empat tahun terakhir periode 2010-2013. Dilihat dari Analisis rasio profitabilitas pada PT Bank Pembangunan Daerah Jawa Barat dan Banten, Tbk periode 2010-2013 bahwa *net profit margin, return on equity capital, return on asset dan rate return on loans* memenuhi kriteria cukup efisien.

Kata kunci : bank, laporan keuangan, rasio profitabilitas


ABSTRACT

Each company has a main goal is to earn a profit, and therefore the required ratio analysis to determine how much the bank in obtaining profits.

The purpose of observation is to determine the calculation and development through profitability ratios. These observations using descriptive methods of data collection techniques through observation, interviews and library research.

From the results of observations, the data collected through observation it can be concluded that the results of the analysis of the profitability ratios can be seen from the development level of profitability ratio that the ratio of net profit margin, return on equity capital, return on assets, rate return on loans each year has fluctuated. It can be seen from the increase or decrease in profitability over the last four years 2010-2013. Judging from the analysis of the profitability ratios in PT Regional Development Bank of West Java and BantenTbk period 2010-2013 that the net profit margin, return on equity capital, return on assets, rate return on loans meet the criteria quite efficient.

Keywords: bank, financial statements, profitability ratios

