

PENGARUH SUKU BUNGA KREDIT, DANA MASYARAKAT, DAN PDRB TERHADAP PEMBERIAN KREDIT PADA BANK SULUT

Robinson Ch. Kumaat

Fakultas Ekonomi dan Bisnis Program Magister Ilmu Ekonomi Pembangunan

Universitas Sam Ratulangi

email : robinson_kumaat@yahoo.com

Abstrak

Besarnya suku bunga kredit merupakan salah satu bentuk persaingan untuk bisa menyalurkan kredit perbankan sebanyak mungkin. Disamping itu pertumbuhan ekonomi suatu daerah menjadi salah satu faktor pertimbangan dalam pemberian kredit oleh perbankan. Penyerapan dana masyarakat memberi andil dalam pemberian kredit, karena sesuai dengan fungsi bank itu sendiri sebagai penyerap dana masyarakat dan menyalurkan dalam bentuk kredit. Bank Sulut merupakan salah satu perbankan milik pemerintah daerah yang menyerap dana masyarakat dan menyalurkan dalam bentuk kredit. Penelitian ini bertujuan untuk mengetahui variabel suku bunga kredit dana simpanan masyarakat, dan PDRB Sulawesi Utara berpengaruh terhadap pemberian kredit pada Bank Sulut serta untuk mengetahui dari ketiga variabel tersebut, variabel manakah yang berpengaruh dominan terhadap pemberian kredit pada Bank Sulut. Penelitian ini menggunakan data primer. Penelitian menunjukkan bahwa pemberian kredit Bank Sulut secara bersama-sama dipengaruhi dan sangat nyata oleh ketiga variabel tersebut. Ini berarti bahwa di dalam penyaluran kredit Bank Sulut harus memperhatikan ketigat faktor tersebut,

Pendugaan terhadap suku bunga yang mempunyai pengaruh dominan terhadap pemberian kredit pada Bank Sulut, tidak terbukti, karena dari hasil pengujian ternyata variabel ternyata variabel PDRB Sulawesi Utara merupakan variabel yang dominan mempengaruhi pemberian kredit pada Bank Sulut.

Kata kunci : kredit, PDRB, simpanan masyarakat, suku bunga

Klasifikasi JEL : E42, E51

Abstrack

The interest rate of credit is a form of competition for banks can lend as much as possible. Besides the economic growth of a region considered to be one factor in lending by banks. Absorption of community funds contributed in lending, because according to the bank itself functions as an absorber and channeling public funds in the form of loans. Bank of North Sulawesi is one of the government-owned banks that absorb and distribute public funds in the form of loans. This study aims to determine the variable interest rate savings fund society, and North Sulawesi GDP effect on the provision of credit in the Bank of North Sulawesi as well as to know of the three variables, which variables are the dominant influence on the provision of credit in the Bank of North Sulawesi. This study uses primary data. Research shows that lending Bank of North Sulawesi jointly influenced and very noticeable by the third veriable. This means that in the Bank's lending ketigat Sulut must consider these factors,

Estimate of the interest rate has a dominant influence on the provision of credit in the Bank of North Sulawesi, is not proved, because of the test results turned out variable turns North Sulawesi GDP variable is the dominant variable affecting the provision of credit with the Bank of North Sulawesi.

Keywords: credit, GDP, public deposits, interest rates

JEL Classification : E42, E51