

**PENGARUH *CAPITAL ADEQUACY RATIO* (CAR)
DAN *NET INTEREST MARGIN* (NIM) TERHADAP PERUBAHAN LABA
(STUDI KASUS PADA PT. BANK MANDIRI (PERSERO), Tbk
PERIODE 2009-2013)**

Disusun Oleh :
Agryan Gumilar Maulana

Dibawah Bimbingan :
Yudi Wahyudin Suwandi. SE., M.Si

ABSTRAK

Penelitian ini bertujuan untuk mengetahui pengaruh *Capital Adequacy Ratio* (CAR) dan *Net Interest Margin* (NIM) terhadap Perubahan Laba pada PT. Bank Mandiri (Persero), Tbk selama periode 2009-2013 baik secara simultan maupun secara parsial.

Metode penelitian yang digunakan adalah deskriptif dan verifikatif. Data yang digunakan adalah data sekunder dengan teknik pengumpulan data studi kepustakaan dan studi dokumentasi yang diperoleh dari www.bankmandiri.co.id. Instrumen statistik yang digunakan adalah uji asumsi klasik, regresi linear berganda, koefisien korelasi, koefisien determinasi, uji t dan uji F.

Hasil penelitian menunjukkan bahwa Secara parsial CAR berpengaruh positif tidak signifikan terhadap Perubahan Laba. NIM berpengaruh negatif signifikan terhadap Perubahan Laba. Secara simultan CAR dan NIM mempunyai pengaruh signifikan terhadap Perubahan Laba dengan besarnya koefisien determinasi adalah 41,1% sedangkan sisanya 58,9% dipengaruhi variabel yang tidak diteliti.

Kata kunci: *Capital Adequacy Ratio* (CAR), *Net Interest Margin* (NIM) Perubahan Laba.

**THE INFLUENCE OF CAPITAL ADEQUACY RATIO (CAR)
AND NET INTEREST MARGIN TO PROFIT CHANGES
(CASE STUDY: PT. BANK MANDIRI (PERSERO), Tbk 2009-2013 PERIOD)**

By :
Agryan Gumilar Maulana

Tutored by :
Yudi Wahyudin Suwandi. SE., M.Si

ABSTRACT

This research aims to determine the influence of Capital Adequacy Ratio (CAR) and Net Interest Margin (NIM) to Profit Changes at PT. Bank Mandiri (Persero), Tbk, both simultaneously and partially during 2009-2013 period

This method of research used both descriptive and verification method. The data used are secondary data with the literature study of data collection techniques and study documentation obtained from www.bankmandiri.co.id. The instruments of statistical analysis used are the classical assumption tests, multiple regression, coefficient of correlation, coefficient of determination, t test and F test.

The results of research dedicated on Partially provide an explanation that CAR no significant positive effect on earnings changes . NIM significant negative effect on earnings changes . Simultaneously CAR and NIM has a significant effect on earnings changes with the magnitude of the coefficient of determination was 41.1 % while the remaining 58.9 % influenced by variables not examined .

**Keywords: Capital Adequacy Ratio (CAR), Net Interest Margin (NIM)
Income Changes.**