
5

ABSTRAK

AMENOLIZA (98453/2009) Analisis Kelayakan Pemberian Kredit pada PT. BPR

Pariangan Batusangkar. Skripsi. Program Studi Pendidikan Ekonomi.

Fakultas Ekonomi. Universitas Negeri Padang. 2013.

Pembimbing 1. Rosyeni Rasyid , SE. ME

 2. Dra. Wirdati Alwi

Penelitian ini bertujuan untuk (1) Mengetahui prosedur pemberian kredit yang di

lakukan oleh PT. BPR Pariangan Batusangkar (2) Mengetahui faktor-faktor yang menjadi

bahan pertimbangan oleh PT. BPR Pariangan Batusangkar dalam pemberian kredit

kepada nasabah, (3) Mengevaluasi prosedur pemberian kredit dan faktor-faktor yang

menjadi bahan pertimbangan oleh PT. BPR pariangan dalam pengambilan keputusan

pemberian kredit kepada nasabah.

Jenis penelitian ini termasuk jenis penelitian deskriptif.penelitian ini merupakan

studi kasus. Teknik pengumpulan data yang digunakan adalah wawancara, observasi dan

dokumentasi. Teknik analisis data yang digunakan adalah dengan analisis pinjaman

menggunakan metode credit risk rating dengan alat ukur prinsip 6C dan analisis

kelayakan kredit dengan menggunakan 7A. Dengan mengambil 3 contoh debitur dari PT.

BPR Pariangan Batusangkar yang layak menerima kredit.

Hasil penelitian ini menunjukkan prosedur pemberian kredit yang dilakukan

sesuai dengan ketentuan prinsip 6C (caracter, capacity, capital, condition, collateral,

compliance) dan analisis kelayakan kredit dengan menggunakan 7A (aspek hukum,

manajemen, teknik, keuangan, pemasaran, agunan, sosial ekonomi). Faktor-faktor yang

mempengaruhi dalam pemberian kredit oleh PT. BPR Batusangkar memiliki kelemahan

yaitu tidak ada pengelompokkan prinsip 6C dan 7A, penilaian dilakukan tidak secara

mendalam, dan faktor yang paling penting adalah agunan (collateral). Oleh sebab itu

disarankan kepada PT. BPR Pariangan Batusangkar agar melakukan dapat

mengelompokkan prinsip 6C dan 7A, analisis kredit hendaknya lebih mendalam dan

secara keseluruhan sehingga dapat menghindari kredit bermasalah .

	SKRIPSI.pdf

