

ABSTRAK

PROSEDUR PEMBERIAN DAN PENAKSIRAN PRODUK KREDIT CEPAT AMAN (KCA) PRIMA PADA PT. PEGADAIAN (PERSERO) CABANG SUCI BANDUNG

Oleh :

Sri Dayanti Suryadi

B00160078

Produk kredit cepat aman (KCA) prima merupakan salah satu jenis produk PT. Pegadaian (Persero) Cabang Suci Bandung dalam menyalurkan kredit \leq Rp. 500.000 syarat dan pencairan yang relatif mudah dan cepat. PT. Pegadaian (Persero) Cabang Suci Bandung sebagai Lembaga Keuangan yang mencoba memberikan kontribusinya dalam upaya meningkatkan kesejahteraan ekonomi masyarakat menengah kebawah.

Tujuan dari tugas akhir ini adalah untuk mengetahui perkembangan kredit cepat aman (KCA) prima apakah sudah sesuai dengan Standar Operasional Prosedur, Cara Penaksiran dan Hambatan pada PT. Pegadaian (Persero) Cabang Suci Bandung.

Metode yang digunakan dalam studi ini adalah metode deskriptif. Pengumpulan data dilakukan dengan menggunakan teknik literature, observasi, dan wawancara.

Hasil studi menunjukkan bahwa dalam pemberian kredit cepat aman (KCA) prima nasabah harus memenuhi syarat dan ketentuan yang telah ditetapkan oleh PT. Pegadaian (Persero) Cabang Suci Bandung. Kemudian calon nasabah harus melewati proses yang dimulai dari Pengajuan kredit, Mengisi Formulir, Mengecek objek jaminan, Keputusan kredit. Barulah kredit bisa di salurkan sesuai dengan ketentuan yang ditetapkan dan perhitungan yang valid.

Kata kunci : Kredit Cepat Aman (KCA) Prima, Standar Operasional Prosedur

ABSTRACT

PRIVATE PRIME VALUATION METHOD PROCEDURE FOR SAFELY FAST CREDIT (SFC) IN PT. PEGADAIAN (PERSERO) BRANCH OF SUCI BANDUNG

By :
Sri Dayanti Suryadi
B00160078

Product of Safely Fast Credit (SFT) Prime is one of the products from PT. Pegadaian (Persero) branch of Suci, Bandung in terms of sale on account with requirements of \leq Rp. 500.000 and loans which are relatively easy and fast. PT. Pegadaian (Persero) branch of Suci, Bandung as a Financial Institution that tries to contribute the efforts to improve the well-being economic from the middle to lower classes of society.

The purpose of this final project is to find out the development of Safely Fast Credit (SFC) Prime whether it is in accordance with the Standard Operating Procedure, Valuation Method, and The Obstacles at PT. Pegadaian (Persero) branch of Suci, Bandung.

The method used in this study is descriptive method. The data collection was done by using literature review, observation, and interviews.

The results of this study show that in Safely Fast Credit (SFC) Prime, the customers must be able with the terms and conditions set by PT. Pegadaian (Persero) branch of Suci, Bandung. Then, the prospective customer must go through with a process starting from the submitting credit, filling out the form, checking the assurance object, and the credit decision. Finally, the credit can be channelled in accordance with the stipulated provisions and valid calculations.

Keywords: *Safely Fast Credit (SFC) Prime, Standard Operating Procedure*