

INTISARI

Bank adalah sebuah lembaga intermediasi keuangan umumnya didirikan dengan kewenangan untuk menerima simpanan uang, meminjamkan uang, dan menerbitkan promes atau yang dikenal sebagai banknote.. Pemberian kredit merupakan aktivitas bank yang paling utama dalam menghasilkan keuntungan, tetapi risiko yang terbesar dalam bank juga bersumber dari pemberian kredit. Oleh karena itu dilakukan pengujian terhadap faktor-faktor yang mempengaruhi penyaluran kredit perbankan, antara lain Dana Pihak Ketiga (DPK), *Capital Adequacy Ratio* (CAR), *Non Performing Loan* (NPL), dan *BI Rate* apakah ada pengaruh secara parsial maupun simultan terhadap Penyaluran Kredit Perbankan.

Penelitian ini menggunakan pendekatan kuantitatif dan metode data panel. Dalam penelitian ini menggunakan empat variabel independen dan satu variabel dependen. Variabel independen dalam penelitian ini adalah DPK, CAR, NPL, dan *BI Rate*. Variabel dependen adalah besarnya penyaluran kredit pada bank yang diukur dengan total pinjaman yang diberikan bank kepada masyarakat. Penelitian menggunakan sampel dari Lima bank dengan laba tertinggi di Indonesia 2014 yaitu, Bank Rakyat Indonesia (BRI), Bank Mandiri, Bank *Central Asia* (BCA), Bank Negara Indonesia (BNI), dan Bank CIMB Niaga Periode 2010-2014 dengan data tahunan. Hasil Estimasi regresi panel data menunjukkan nilai DPK, dan CAR berpengaruh signifikan terhadap penyaluran kredit perbankan, sedangkan nilai NPL dan *BI Rate* tidak berpengaruh secara signifikan.

Kata Kunci : Bank, Penyaluran Kredit Perbankan, Dana Pihak Ketiga (DPK), *Capital Adequacy Ratio* (CAR), *Non Performing Loan* (NPL), dan *BI Rate*

ABSTRACT

Bank is a financial intermediary institutions are generally established with the authority to accept deposits , lend money , and issue promissory notes or what is known as a banknote .Presenting credit card is the Bank's major purpose in earning profit, but the worst risk also comes from this side. Thus, it is necessary to do many factors' examination which contributes of the distribution of credit banking. For instance, The Third – Party funds (DPK), Capital Adequacy Ratio (CAR), Non – Performing Loan (NPL), and BI Rate whether there are some partial as well as simultaneous impacts toward the distribution of credit banking.

This research used quantitative and data panel as the methodology. It also applied four independent variables and a dependent variable. These independent variables were DPK, CAR, NPL, and BI Rate. A dependent variable was the amount of credit's distribution towards bank which was totalized by total loans given by bank to the society. This research used 5 banks to be sample that had the the highest profitsin Indonesia in 2014 (2010 – 2014) annual data's period). These five banks were Bank Rakyat Indonesia (BRI) Bank Mandiri,, Bank Central Asia (BCA), Bank Negara Indonesia (BNI), and CIMB Niaga Bank. The results of regression estimates data panel showed that the percentage in DPK and CAR had significant influences toward the distribution of credit banking while the percentage of NPL and BI Rate did not affect significantly.

Keywords: bank, distribution of credit banking, The Third – party funds, (DPK), Capital Adequacy Ratio (CAR), Non – Performing Loan (NPL), and BI Rate.