

ABSTRAK

Pengaruh Efisiensi Operasi, Kualitas Aktiva, Permodalan dan Likuiditas Terhadap Profitabilitas Pada Bank BUMD Tahun 2009-2012

Tujuan dari penelitian ini adalah untuk mengetahui apakah terdapat pengaruh efisiensi operasi, kualitas aktiva, permodalan dan likuiditas terhadap profitabilitas.

Dalam penelitian ini sampel yang digunakan adalah Bank BUMD dari tahun 2009-2012. Sampel yang digunakan penelitian ini sebanyak 18 perusahaan. Sampel diambil dengan menggunakan metode *purposive sampling*. Metode analisis yang digunakan adalah model analisis regresi linear berganda yang dilakukan dengan bantuan program komputer SPSS versi20for windows.

Berdasarkan hasil pengujian secara bersama-sama diperoleh hasil bahwa variable independen itu Biaya Operasional terhadap Pendapatan Operasional (BOPO), *Non Performing Loan*(NPL), *Capital Adequacy Ratio* (CAR), dan *Loan to Deposit Ratio* (LDR) berpengaruh terhadap profitabilitas dengan tingkat signifikansi 0,000. Secara individual BOPO berpengaruh signifikan terhadap profitabilitas dengan tingkat signifikansi 0,000, NPL tidak berpengaruh signifikan terhadap profitabilitas dengan tingkat signifikansi 0,189,CAR tidak berpengaruh signifikan terhadap profitabilitas dengan tingkat signifikansi 0,708sertaLDR berpengaruh signifikan terhadap profitabilitas dengan tingkat signifikansi 0,000.

Kata Kunci : BOPO, *Non Performing Loan (NPL)*, *Capital Adequacy Ratio (CAR)*, *Loan to Deposit Ratio (LDR)*.

ABSTRACT

Influence of Operating Efficiency, Asset Quality, Capital and Liquidity To Profitability In Bank-owned Year 2009-2012.

The purpose of this study was to determine whether there are significant operating efficiency , asset quality , capital and liquidity to profitability

In this study, the sample used is bank-owned from 2009-2012,. The sample used this study as many as 18companies . Samples were taken by using purposive sampling method . The analytical method used is multiple linear regression analysis model is done with the help of the computer program SPSS version 20 for window.

Based on the test results jointly obtained the result that the independent variables are Operating Expenses to Operating Income (BOPO), Non Performing Loan(NPL), Capital Adequacy Ratio (CAR), dan Loan to Deposit Ratio (LDR),effect on the profitability level of significance 0,000. BOPO individually significant effect on profitability with a significance level of 0.000, the NPL does not significantly influence profitability with a significance level of 0.189, the CAR did not significantly influence profitability with a significance level of 0.708 and LDR significant effect on profitability with a significance level of 0.000.

Keywords : BOPO, Non Performing Loan (NPL), Capital Adequacy Ratio (CAR), Loan to Deposit Ratio (LDR).