

**PENGARUH *CAPITAL ADEQUACY RATIO* (CAR) DAN
LOAN TO DEPOSIT RATIO (LDR) TERHADAP
PEMBERIAN KREDIT PADA BANK BJB PERIODE 2012 - 2016**

Oleh:

**Alvin Pratama Putra
A10140035**

Pembimbing:

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

ABSTRAK

Penelitian ini bertujuan untuk mengetahui pengaruh CAR dan LDR terhadap Pemberian Kredit. Variabel independen dalam penelitian ini adalah CAR dan LDR, sedangkan variabel dependen dalam penelitian ini adalah Pemberian Kredit.

Penelitian ini menggunakan metode deskriptif dan verifikatif, sedangkan populasi dalam penelitian ini adalah pada kantor bank bjb. Sampel dalam penelitian ini adalah data laporan keuangan pertriwulan yang berhubungan dengan CAR, LDR dan Pemberian Kredit tahun 2012 - 2016, dengan memakai teknik *puposive sampling*. Pengumpulan data dilakukan yaitu menggunakan data sekunder dan studi kepustakaan (*library research*). Kemudian analisis yang digunakan dalam hipotesis penelitian yang akan diuji menggunakan uji t dan uji F.

Hasil penelitian menunjukkan bahwa CAR berpengaruh positif dan signifikan terhadap Pemberian Kredit dan LDR positif dan signifikan terhadap Pemberian Kredit. Selain itu secara simultan CAR dan LDR mempengaruhi Pemberian Kredit sebesar 67% dan sisanya sebesar 33% dipengaruhi oleh faktor-faktor lain yang tidak diteliti oleh peneliti.

Kata kunci : *Capital Adequacy Ratio (CAR)*, *Loan to Deposit Ratio (LDR)*, **Pemberian Kredit.**

**THE INFLUENCE OF CAPITAL ADEQUACY RATIO (CAR) AND
LOAN TO DEPOSIT RATIO (LDR) TO
CREDIT PROVIDED IN BANKING OF BJB PERIOD 2012 - 2016**

Written by:
Alvin Pratama Putra
A10140035

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

ABSTRACT

This study aims to determine the effect of CAR and LDR on giving kedit. The independent variables in this study are CAR and LDR, while the dependent variable in this research is giving kedit.

This research uses descriptive and verifikatif method, while population in this research is at BJB Bank office. The sample in this research is financial report pertriwulan data related to CAR, LDR and Credit Grant 2012 - 2016, using the technique of puposive sampling. Data collection was done using secondary data and library research (library research). Then the analysis used in the research hypothesis to be tested using t test and F test.

The results showed that CAR had positive and significant effect on giving positive and positive LDR and LDR to giving kedit. In addition, the CAR and LDR simultaneously affect the giving of kedit by 67% and the rest by 33% influenced by other factors not examined by the researchers.

Keywords : *Capital Adequacy Ratio (CAR), Loan to Deposit Ratio (LDR), Credit Provided.*