

ABSTRAK

Industri perbankan memegang peranan penting bagi pembangunan ekonomi sebagai lembaga perantara keuangan (*financial intermediary*). Disamping menjalankan perannya sebagai lembaga perantara keuangan tersebut, setiap bank yang terlibat dalam industri perbankan di Indonesia juga harus memperhatikan kinerja *internal* mereka untuk dapat terus bertahan dalam persaingan. Begitu juga dengan Bank BNI yang juga harus memperhatikan kinerja mereka baik kinerja sumber daya manusia hingga sumber daya finansial melalui rasio-rasio keuangan yang dimiliki dan ditujukan untuk meningkatkan profitabilitas yang diperoleh dalam upaya mencapai visi dan misi perusahaan. Adapun rasio keuangan tersebut meliputi rasio likuiditas, rasio solvabilitas dan rasio aktivitas.

Penelitian ini bertujuan untuk (1) mengetahui perkembangan rasio likuiditas dengan indikator *Loan to Deposit Ratio*, rasio solvabilitas dengan indikator *Capital Adequacy Ratio* dan profitabilitas dengan indikator *Return on Asset* pada Bank BNI, (2) mengetahui pengaruh simultan *Loan to Deposit Ratio* dan *Capital Adequacy Ratio* terhadap profitabilitas Bank BNI dan (3) mengetahui pengaruh parsial *Loan to Deposit Ratio* dan *Capital Adequacy Ratio* terhadap profitabilitas Bank BNI. Jenis penelitian yang digunakan adalah metode deskriptif verivikatif dengan tipe analisis regresi linier berganda. Jenis data yang digunakan dalam penelitian ini adalah data kuantitatif yaitu laporan keuangan periode 2001-2010.

Berdasarkan hasil penelitian, secara simultan rasio likuiditas yang diukur dengan *Loan to Deposit Ratio* dan rasio solvabilitas yang diukur dengan *Capital Adequacy Ratio* berpengaruh signifikan terhadap profitabilitas yang diukur dengan *Return on Asset* Bank BNI sebesar 71,90%. Sedangkan berdasarkan hasil perhitungan regresi linier berganda diperoleh persamaan $Y=0,002-0,616x_1+0,990x_2$ yang berarti jika rasio likuiditas dan solvabilitas bernilai nol maka profitabilitas akan bernilai 0,002 satuan, jika rasio likuiditas meningkat sebesar satu satuan dan rasio solvabilitas konstan maka profitabilitas akan menurun sebesar -0,616 dan secara parsial rasio likuiditas tidak berpengaruh signifikan terhadap profitabilitas Bank BNI, sedangkan jika rasio solvabilitas meningkat sebesar satu satuan dan rasio likuiditas konstan maka profitabilitas akan meningkat sebesar 0,990 satuan dan secara parsial berpengaruh signifikan terhadap profitabilitas Bank BNI.

Kata kunci : Rasio Likuiditas, Rasio Solvabilitas, Profitabilitas