

**PENGARUH CAPITAL ADEQUACY RATIO (CAR) , NET
INTEREST MARGIN (NIM), NON PERFORMING LOAN (NPL),
DAN LOAN TO DEPOSIT RATIO (LDR) TERHADAP KINERJA
KEUANGAN BANK KONVENTSIONAL (2013-2018)**

Oleh

Febriyani Oktavia

ABSTRAK

Sektor perbankan adalah salah satu entitas ekonomi yang sangat berpengaruh dalam perekonomian masyarakat. Tidak dapat di pungkiri bahwa saat ini sebagian besar masyarakat tidak dapat terlepas dari pelayanan dan fasilitas yang di berikan oleh badan keuangan tersebut. Penelitian ini bertujuan untuk menganalisis pengaruh kinerja keuangan Bank di industri perbankan (studi pada bank Konvensional di Indonesia tahun 2013-2018). Sampel yang digunakan penelitian ini adalah sebank Konvensional di Indonesia yang sebanyak 27 bank. Jenis Penelitian ini adalah penelitian kuantitatif. Metode analisis yang di gunakan yaitu analisis regresi linear berganda. Hasil penelitian ini menunjukan bahwa secara Parsial CAR dan NIM mempunyai pengaruh positif signifikan terhadap kinerja Keuangan. Sedangkan NPL dan LDR tidak berpengaruh terhadap kinerja keuangan bank konvensional. Secara simultan CAR, NIM, NPL dan LDR mempunyai pengaruh signifikan terhadap kinerja keuangan bank konvensional

Kata kunci: CAR, NIM, NPL, LDR, ROA dan Kinerja Keuangan

ABSTRACT

The banking sector is one of the most influential economic entities in the community's economy. It is undeniable that currently most people cannot be separated from the services and facilities provided by these financial institutions. This study aims to analyze the effect of bank financial performance in the banking industry (study on conventional banks in Indonesia in 2013-2018). The sample used in this study was conventional sebanks in Indonesia, which consisted of 27 banks. This type of research is quantitative research. The analytical method used is multiple linear regression analysis. The results of this study indicate that partially CAR and NIM have a significant positive effect on financial performance. While NPL and LDR have no effect on the financial performance of conventional banks. Simultaneously CAR, NIM, NPL and LDR have a significant influence on the financial performance of conventional banks

Keywords: CAR, NIM, NPL, LDR, ROA and Financial Performance