

ABSTRAK

camel adalah suatu alat analisis yang paling sering digunakan untuk mengukur tingkat kesehatan suatu perbankan dengan dibawah pengawasan bank Indonesia.

Tujuan penelitian ini adalah Mengetahui kinerja keuangan bank bca dan bank mandiri dilihat capital dequency ratio, kualitas aktiva produktif, return on asset, loan deposit to ratio yang dimana capital menilai pada permodalan sedangkan kualitas aktiva menilai kualitas aktiva yang dimiliki bank central asia dan bank mandiri return on asset untuk menilai besarnya pendapatan yang dimiliki antara bank central asia dan mandiri loan deposit to ratio yang mengacu penilaian terhadap tingkat likuiditas dari kedua bank dengan menggunakan angka yang disajikan dalam laporan keuangan oleh kedua bank tersebut, yang dimana nantinya akan menjadi pertimbangan bagi para investor atau calon nasabah yang akan berinvestasi dan menyimpan dananya di bank hasil pilihan mereka

Kata kunci: *Capital Adequency Ratio, Kualaitas Aktiva Produktif, Return On Asset, Loan Deposit Ratio, camel, laporan keuangan*

ABSTRACT

Camel is an analytical tool most often used to measure the soundness of a bank under the supervision of Bank Indonesia.

The purpose of this study is to determine the financial performance of BCA and independent banks viewed capital adequacy ratio, earning asset quality, return on assets, loan deposit to ratio where capital assesses on capital while asset quality assesses the quality of assets owned by central Asian banks and Mandiri banks return on asset to assess the amount of income owned by the central Asian bank and Mandiri loan deposit to ratio which refers to an assessment of the level of liquidity of the two banks using the figures presented in the financial statements of the two banks, which will later be considered by investors or prospective customers who will invest and save their funds in the bank of their choice

Keywords : Capital Adequacy Ratio, Kualitas Aktiva Produktif, Return On Asset, Loan Deposit Ratio, camel, laporan keuangan