

**PENGARUH PERTUMBUHAN KREDIT, KECUKUPAN MODAL, DAN
JUMLAH NASABAH TERHADAP PROFITABILITAS LEMBAGA
PERKREDITAN DESA (LPD) SE-KECAMATAN KERAMBITAN
KABUPATEN TABANAN**

Oleh

Made Gilang Karya Baskara, NIM 1817051244

Jurusan Ekonomi dan Akuntansi

Program Studi S1 Akuntansi

ABSTRAK

Tujuan dilakukan penelitian ini adalah untuk mengetahui pengaruh pertumbuhan kredit, kecukupan, kecukupan modal dan jumlah nasabah terhadap profitabilitas LPD di Kecamatan Kerambitan Kabupaten Tabanan. Penelitian ini menggunakan pendekatan kuantitatif dengan instrumen pengumpulan data berupa data sekunder yaitu berupa data laporan keuangan neraca LPD di Kerambitan. Penentuan sampel dalam penelitian ini menggunakan metode *purposive sampling* yang akan dihitung yaitu banyaknya sampel dikalikan dengan tiga tahun pengamatan yang menghasilkan perhitungan yaitu 78 sampel dari total populasi sebesar 26 LPD. Analisis data yang digunakan pada penelitian ini adalah analisis statistik deskriptif, uji asumsi klasik dan uji hipotesis dengan menggunakan SPSS Versi 25. Penelitian ini mendapatkan hasil bahwa jumlah nasabah berpengaruh signifikan terhadap profitabilitas LPD di Kecamatan Kerambitan, sedangkan pertumbuhan kredit dan kecukupan modal tidak berpengaruh terhadap profitabilitas LPD di Kecamatan Kerambitan.

Kata kunci: Pertumbuhan Kredit, Kecukupan Modal, Jumlah Nasabah, dan Profitabilitas.

***THE EFFECT OF CREDIT GROWTH, CAPITAL ADEQUACY, AND
NUMBER OF CUSTOMERS ON THE PROFITABILITY OF VILLAGE
CREDIT INSTITUTIONS (LPD) IN KERAMBITAN DISTRICT, TABANAN
REGENCY***

By

Made Gilang Karya Baskara, NIM 1817051244

Department of Economics and Accounting

SI Accounting Study Program

ABSTRACT

The purpose of this study was to determine the effect of credit growth, adequacy, capital adequacy and number of customers on the profitability of LPD in Kerambitan District, Tabanan Regency. This study uses a quantitative approach with data collection instruments in the form of secondary data in the form of data on the financial statements of the LPD balance sheet in Kerambitan. Determination of the sample in this study using purposive sampling method which will be calculated, namely the number of samples multiplied by three years of observation which results in a calculation of 78 samples from a total population of 26 LPD. Analysis of the data used in this study is descriptive statistical analysis, classical assumption test and hypothesis testing using SPSS Version 25. This study finds that the number of customers has a significant effect on the profitability of LPD in Kerambitan District, while credit growth and capital adequacy have no effect on profitability LPD in Kerambitan District.

Keywords: *Credit Growth, Capital Adequacy, Number of Customers, and Profitability.*