

PENGARUH *NON PERFORMING ASSET* (NPA) TERHADAP *NET INTEREST MARGIN* (NIM) PADA PT BANK NEGARA INDONESIA

Disusun Oleh:

Tiara Tri Cintia

A10110115

Dibawah Bimbingan :

Dr. H. Herry Achmad Buchory, Drs., SE., MM.

Abstrak

Penelitian ini bertujuan untuk mengetahui pengaruh *Non Performing Asset* (NPA) terhadap *Net Interest Margin* (NIM) pada PT Bank Negara Indonesia (Persero) Tbk. Penelitian ini dilakukan pertriwulan dari periode 2008-2012.

Data yang digunakan dalam penelitian ini merupakan data sekunder berupa laporan keuangan triwulan publikasi dari triwulan I tahun 2008 sampai triwulan IV tahun 2012 PT Bank Negara Indonesia. Metode yang digunakan adalah metode deskriptif dan verifikatif dengan pendekatan kuantitatif, dan melakukan perhitungan regresi linear sederhana untuk mengetahui adanya pengaruh *Non Performing Asset* (NPA) terhadap *Net Interest Margin* (NIM) secara parsial.

Hasil penelitian ini menjelaskan bahwa antara *Non Performing Asset* (NPA) dan *Net Interest Margin* (NIM) memiliki hubungan yang sedang. Nilai koefisien determinasi menunjukkan bahwa *Non Performing Asset* (NPA) mempunyai pengaruh sebesar 32,3% terhadap *Net Interest Margin* (NIM) sedangkan sisanya 67,7% dipengaruhi oleh faktor lain. Sedangkan dari hasil uji hipotesis (uji-t) *Non Performing Asset* (NPA) berpengaruh signifikan terhadap *Net Interest Margin* (NIM).

Kata Kunci : *Non Performing Asset* (NPA), *Net Interest Margin* (NIM), Bank.

***THE INFLUENCE OF NON PERFORMING ASSET (NPA) TO NET
INTEREST MARGIN (NIM) AT PT BANK NEGARA INDONESIA***

Compiled By:

Tiara Tri Cintia

A10110115

Under Guidance:

Dr. H. Herry Achmad Buchory, Drs., SE., MM.

Abstract

This study aims to know the influence of Non Performing Asset (NPA) to Net Interest Margin (NIM) at PT Bank Negara Indonesia (Persero) Tbk. The research was conducted quarter of the period 2008-2012.

The data used in this study is secondary form of financial statements quarterly publication of the first quarter of 2008 until the fourth quarter PT Bank Negara Indonesia. The method used is descriptive and verification method with quantitative approach, and perform simple linear regression calculation to determine the influence of the Non Performing Asset (NPA) to Net Interest Margin (NIM) partially.

These result explained that the Non Performing Asset (NPA) and Net Interest Margin (NIM) has the relationship moderate. The coefficient of determination shows that the Non Performing Asset (NPA) has the effect of 32,3% of the Net Interest Margin (NIM) while the remaining 67,7% influenced by other factors. While the result of hypothesis testing (t-test) Non Performing Asset (NPA) significantly influence the Net Interest Margin (NIM).

Keywords: Non Performing Asset (NPA), Net Interest Margin (NIM), Bank.