

***ANALISIS PENGENDALIAN TUNGGAKAN PREMI
LANJUTANASURANSI JiWA PADA PT. ASURANSI JiWA BUMI
PUTERA CABANG KABUPATEN BONE***

SKRIPSI

Diajukan Untuk Memenuhi Salah Satu Syarat Mencapai Gelar
Sarjana Ekonomi (SE) pada Jurusan Manajemen Ekonomi
Fakultas Syariah dan Hukum UIN Alauddin Makassar

Oleh :

Perawati
NIM. 10700106037

**FAKULTAS SYARIAH DAN HUKUM
UNIVERSITAS ISLAM NEGERI ALAUDDIN
MAKASSAR
2012**

PERNYATAAN KEASLIAN SKRIPSI

Dengan penuh kesadaran, penyusun yang bertanda tangan di bawah ini menyatakan bahwa skripsi ini benar adalah hasil karya penyusun sendiri. Jika di kemudian hari terbukti bahwa ia merupakan duplikat, tiruan, plagiat, atau dibuat oleh orang lain, sebagian atau seluruhnya, maka skripsi dan gelar yang diperoleh karenanya batal demi hukum.

Makassar, 01 Mei 2012

Penyusun,

Perawati

Nim. 10700106037

KATA PENGANTAR

Alhamdulillah Puji syukur atas kehadiran Allah SWT atas rahmat dan Hidayah-Nya, sehingga penulisan skripsi ini dapat terselesaikan. Shalawat dan Taslim semoga senantiasa tercurah dan terlimpah keharibaan junjungan Rasulullah Muhammad saw, Nabi yang membawa kita dari alam kejahiliyaan menuju alam kedamaian.

Dalam penulisan skripsi yang sederhana ini, penulis menyadari bahwa literatur dan data yang disajikan masih minim jumlahnya, karena keterbatasan dana dan waktu. Oleh karena itu, demi kesempurnaan skripsi ini, penulis mengharapkan koreksi, saran, dan kritik yang sifatnya membangun dari para pembaca.

Penyusunan skripsi ini terselesaikan berkat adanya kerjasama, bantuan, arahan, bimbingan dan petunjuk-petunjuk dari berbagai pihak yang terlibat secara langsung maupun tidak langsung, sehingga patut kiranya penyusun menghaturkan banyak terima kasih kepada:

1. Kedua orang tua penulis, yang telah melahirkan dan memberikan kasih sayang yang tak terhingga, tidak punya batas hingga samudra yang seluas apa pun dalam membesarkan penulis, mengasuh dan mendidik penulis serta membiayai penulis hingga saat ini.
2. Bapak Prof. Dr. H. A. Qadir Gassing HT.,M.S. selaku Rektor UIN Alauddin Makassar dan para Pembantu Rektor serta seluruh jajarannya yang senantiasa

3. mencurahkan dedikasinya dengan penuh keikhlasan dalam rangka pengembangan mutu dan kualitas UIN Alauddin Makassar.
4. Bapak Prof. Dr. H. Ali Parman, MA selaku Dekan Fakultas Syari'ah dan Hukum UIN Alauddin Makassar yang dengan wibawanya selalu merespon mahasiswa/mahasiswi dalam berbagai kegiatan positif.
5. Bapak Drs. Syaharuddin, M.Si. beserta jajarannya selaku Ketua jurusan Manajemen Ekonomi Fakultas Syari'ah dan Hukum atas segala kontribusi, bantuan dan bimbingannya selama ini.
6. Bapak Amiruddin K, S.Ag.,M.EI, dan Ibu A.Intan Cahyani, S.Ag.,M.Ag. selaku Dosen Pembimbing yang selalu meluangkan waktu, tenaga dan pikirannya dengan penuh keikhlasan, mengarahkan penulis dalam penulisan skripsi ini hingga akhirnya dapat terselesaikan.
7. Seluruh tenaga Dosen khususnya di Fakultas Syari'ah dan Hukum UIN Alauddin Makassar yang telah membantu penulis selama proses perkuliahan dan dengan ikhlas mengamalkan ilmunya kepada penulis. Dan seluruh staf Administrasi Fakultas Syari'ah dan Hukum yang selalu setia dalam pelayanan akademik.
8. Bapak Direktur PT. Asuransi Jiwa Bumi Putera Cabang Kabupaten Bone, yang berkenang memberikan izin kepada penulis untuk melakukan penelitian serta seluruh karyawannya telah membantu penulis selama dalam proses penelitian.
9. Saudara-saudara penulis (Rispani dan Ripaldi), teman-teman, sahabat serta seluruh pihak yang tidak bisa penulis sebutkan namanya secara satu persatu yang telah memberikan bantuan dalam penulisan skripsi ini.

Akhirnya kepada Allah jugalah, penulis memohon doa dan Rahmat-Nya, semoga amal bakti yang telah disumbangkan kepada penulis mendapatkan pahala dan berkah disisi-Nya agar kiranya dengan penulisan skripsi ini dapat memberikan manfaat, khususnya bagi pihak yang telah membacanya guna menunjang pengembangan ilmu manajerial dalam membangun agama, bangsa dan negara. *Amin Yaa Rabbal Alamin.*

Makassar, 01 Mei 2012

Penyusun,

Perawati

Nim. 10700106037

DAFTAR ISI

HALAMAN JUDUL	i
PERNYATAAN KEASLIAN SKRIPSI	ii
PERSETUJUAN PEMBIMBING	iii
PENGESAHAN SKRIPSI	iv
KATA PENGANTAR	v
DAFTAR ISI	viii
DAFTAR TABEL	x
DAFTAR GAMBAR	xi
ABSTRAK	xii
BAB I PENDAHULUAN	
A. Latar Belakang Masalah.....	1
B. Rumusan Masalah	5
C. Tujuan dan Kegunaan Penelitian	6
D. Sistematika Pembahasa	6
BAB II LANDASAN TEORITIS	
A. Pengertian Pengendalian Intern	9
B. Pengertian Asuransi	17
C. Pengertian Premi	21
BAB III METODE PENELITIAN	
A. Jenis Penelitian	28
B. Lokasi dan Waktu Penelitian	28
C. Jenis dan Sumber Data	28
D. Responden	29
E. Metode Pengumpulan Data	29
F. Metode Analisis Data	30
G. Definisi Operasional	31
BAB IV PEMBAHASAN	
A. Gambaran Umum PT. Asuransi Jiwa Bumi Putera Cabang Kab. Bone	32
B. Sistem dan Prosedur Penagihan Premi	34
C. Perkembangan Jumlah Tagihan Premi Lanjutan	55
D. Perkembangan Jumlah Tunggakan Premi Lanjutan	61

BAB V	PENUTUP	
	A. Kesimpulan	65
	B. Saran	66
DAFTAR PUSTAKA		
LAMPIRAN-LAMPIRAN		

DAFTAR TABEL

Tabel	Halaman
I. Laporan Perkembangan Sasaran dan Penerimaan Premi Lanjutan Asper Tahun 2010	55
II. Laporan Perkembangan Ratio Penagihan Premi Lanjutan Tahun 2010	57
III. Laporan Perkembangan Sasaran dan Kwitansi yang Tertagih Tahun 2010.....	58
IV. Laporan Perkembangan Ratio Kwitansi Tertagih Tahun 2010	60
V. Perkembangan Jumlah Tunggakan Premi Lanjutan	61

DAFTAR GAMBAR

Gambar	Halaman
I. Mekanisme Penagihan Premi.....	37
II. Sistem dan Prosedur Penagihan Polis Giro Pos	51

ABSTRAK

Nama : Perawati
Nim : 10700106037
Judul Skripsi : **Analisis Pengendalian Tunggakan Premi Lanjutan Asuransi Jiwa pada PT. Asuransi Jiwa Bumi Putera Cabang Kab. Bone.**

Skripsi ini membahas pengendalian tunggakan premi lanjutan asuransi jiwa. Jenis penelitian adalah penelitian lapangan yaitu studi kasus di PT. Asuransi Jiwa Bumi Putera Cabang Kab. Bone. Tujuan penelitian ini adalah untuk mengetahui usaha pengendalian tunggakan premi lanjutan pada PT. Asuransi Jiwa Bumi Putera Cabang Kab. Bone dan membandingkan antara kenyataan pada kasus ini dengan teori-teori yang penulis dapatkan.

Untuk menghimpun data, penulis melakukan penelitian di lapangan dengan observasi, dokumentasi dan kepustakaan. Adapun teknik yang digunakan dalam menganalisis data yaitu dengan menggunakan metode komparatif, yakni membandingkan antara pengendalian intern perusahaan menurut perusahaan dengan pengendalian intern menurut teori yang ada dan menggunakan formulasi pengukuran yang ada pada perusahaan.

Hasil penelitian menunjukkan bahwa sistem pengendalian tunggakan premi lanjutan asuransi pada PT. Asuransi Jiwa Bumi Putera Cabang Kab. Bone, apabila dibandingkan dengan teori yang ada menunjukkan suatu sistem pengendalian yang telah memadai. Sistem dan prosedur penagihan dilakukan dengan tiga cara sesuai dengan cara atau prosedur yang dipilih dan disepakati oleh pemegang polis. Sistem dan prosedur penagihan premi lanjutan dilakukan dengan tiga cara, yaitu sistem dan prosedur penagihan premi fisik, sistem dan prosedur penagihan Polis Giro Pos dan sistem dan prosedur penagihan premi bank. Perkembangan jumlah tagihan premi lanjutan asuransi selama tahun 2010 ratio tertagih rata-rata hanya 84,28% dan bila dibandingkan dengan standar pengukuran ratio penagihan yang baik sesuai dengan yang ditetapkan adalah 90% maka ratio penagihan atau hasil tagihan premi lanjutan selama tahun 2010 tidak baik. Adapun jumlah tunggakan premi lanjutan di PT. Asuransi Jiwa Bumi Putera Cabang Kab. Bone selama tahun 2010 naik turun setiap bulannya, namun jumlah tunggakan premi lanjutan terbesar terjadi pada bulan Desember 2010, yaitu sebesar Rp. 20.460.000,- atau 30,23% dari jumlah premi lanjutan yang diharapkan.

Kata kunci : Pengendalian tunggakan premi lanjutan, PT. Asuransi Jiwa dan pihak yang terkait.

BAB I
PENDAHULUAN

A. Latar Belakang Masalah

Seiring dengan perkembangan ilmu pengetahuan dan teknologi, pengetahuan masyarakat tentang asuransi semakin meningkat pula, sehingga tidak sedikit jumlah masyarakat yang terlibat dalam praktik asuransi termasuk asuransi jiwa. Masyarakat di Indonesia yang mayoritas umat Islam diperkirakan banyak juga yang terlibat dalam praktik asuransi tersebut, walaupun persoalan asuransi dari sudut pandang agama Islam masih terjadi perbedaan pendapat dari kalangan ulama.

Dikalangan umat Islam ada anggapan bahwa asuransi itu tidak Islami. Orang yang melakukan asuransi sama halnya dengan orang yang mengingkari rahmat Allah, karena Allah-lah yang menentukan segalanya dan memberi rezki kepada makhluk-Nya, sebagaimana firman Allah SWT, sebagai berikut :

*“Dan tidak ada suatuupun makhluk yang bergerak (bernyawa) di bumi melainkan Allah-lah yang memberi rezkinya...” (Q. S. Hud: 6).*¹

*“...dan siapa (pula) yang memberikan rezki kepadamu dari langit dan bumi? apakah disamping Allah ada Tuhan (yang lain) ? ...” (Q. S. an-Naml: 64).*²

¹ Departemen Agama RI., *Al-Qur'an dan Terjemahannya* (Jakarta: CV: Nalanda, 2004), h. 298.

“Dan kami Telah menjadikan untukmu di bumi keperluan-keperluan hidup, dan (Kami menciptakan pula) makhluk-makhluk yang kamu sekali-kali bukan pemberi rezki kepadanya”. (Q. S. Al-Hijr: 20)³

Dari ketiga ayat tersebut dapat dipahami bahwa Allah sebenarnya telah menyiapkan segalanya untuk keperluan semua makhluk-Nya, termasuk manusia sebagai khalifah di muka bumi. Allah telah menyiapkan bahan mentah, bukan bahan matang. Manusia masih perlu mengelolanya, mencarinya dan mengikhtiarkannya. Melibatkan diri ke dalam asuransi ini, adalah merupakan salah satu ikhtiar untuk menghadapi masa depan dan masa tua. Namun karena masalah asuransi ini tidak dijelaskan secara tegas dalam nash, maka masalahnya dipandang sebagai masalah ijthah, yaitu masalah yang mungkin masih diperdebatkan dan tentunya perbedaan pendapat sukar dihindari. Oleh karena itu, sebagian memperbolehkan dalam praktik asuransi dengan alasan karena asuransi termasuk akad mudhrabah dan koperasi serta tidak ada nash yang melarang asuransi, ada kesepakatan dan kerelaan kedua belah pihak, dan saling menguntungkan kedua belah pihak. Asuransi dapat menanggulangi kepentingan umum sebab premi-premi yang terkumpul dapat di investasikan untuk proyek-proyek yang produktif dalam pembangunan.

Suatu perusahaan dapat menjalankan usahanya dengan baik maka tentu membutuhkan dana yang cukup, apakah itu modal sendiri, pinjaman dari bank atau dari sumber lain. Apabila kekurangan dana maka betapa sulitnya perusahaan tersebut

² *Ibid.*

³ *Ibid.*

dalam menjalankan usahanya, demikian pula dengan perusahaan asuransi, akan menemui kesulitan jika tidak pandai menghimpun dana.

Dana di dalam perusahaan, khususnya perusahaan asuransi adalah ibarat darah dalam tubuh manusia jika berkurang atau habis akan berakibat fatal yaitu lemah bahkan lebih buruk lagi. Oleh karena itu manajemen perusahaan asuransi harus memahami dengan baik bagaimana menghimpun dana dalam bisnis asuransi.

Untuk menghimpun dana dalam menjalankan operasionalnya, PT. Asuransi Jiwa Bumi Putera sebagai perusahaan asuransi memasarkan berbagai jenis produk asuransi pertanggung jawaban jiwa dan kecelakaan yang dinyatakan dalam bentuk Polis, yaitu suatu perjanjian kontrak antara tertanggung dengan penanggung atau antara pemegang polis dengan perusahaan asuransi. Dari penjualan polis ini perusahaan akan mendapatkan dana yang disebut premi asuransi, dimana uang premi ini dapat dibayar sekaligus oleh tertanggung atau dapat pula diangsur dengan cara tahunan, semesteran, atau triwulan selama jangka waktu atau kontrak pertanggung jawaban yang telah ditetapkan. Angsuran premi ini disebut premi lanjutan yang merupakan kewajiban pihak tertanggung atas jaminan yang diberikan oleh pihak penanggung yang harus ditagih setiap bulannya sesuai dengan jatuh temponya.⁴

Masyarakat Indonesia, diakui atau tidak telah banyak yang terlibat dalam asuransi termasuk asuransi jiwa. Terbukti dalam salah satu perusahaan khususnya data yang ada pada PT. Asuransi Jiwa Bumi Putera pada tahun 2008 jumlah

⁴ Radiks Purba, *Memahami Asuransi di Indonesia* (Jakarta: PT. Pusaka Binaman Preissindo, 1992), h. 87.

tertanggung asuransi jiwa adalah 1. 486 dan dua tahun kemudian yaitu tahun 2010 jumlah tertanggung menjadi 7. 486 ini berarti dalam waktu relatif singkat, peningkatan mencapai kurang lebih lima kali lipat. Dengan meningkatnya jumlah tertanggung atau pemegang polis berarti jumlah premi lanjutan akan semakin meningkat pula sehingga volume aktivitas penagihan premi akan semakin meningkat.

Berikut ini data perkembangan penerimaan premi lanjutan PT. Asuransi Jiwa Bumi Putera tiga tahun terakhir yaitu pada tahun 2008 jumlah penerima premi lanjutan adalah Rp. 515,5 juta, tahun 2009 jumlah penerimaan sebesar Rp. 764, 1 Juta dan pada tahun 2010 adalah sebesar Rp. 984,9 juta. Jumlah premi lanjutan yang menunggak pada tahun 2008 adalah Rp. 16,8 juta dan pada tahun 2010 naik menjadi Rp. 20,46 juta.

Berdasarkan data tersebut di atas menunjukkan bahwa penerimaan premi dari tahun ke tahun terus mengalami peningkatan yang cukup menggembirakan. Dengan demikian penanganan penagihan premi lanjutan ini harus benar-benar mendapat perhatian yang serius dan profesional karena premi lanjutan merupakan sumber pendapatan yang utama bagi perusahaan yang sangat menentukan hidup matinya atau maju mundurnya perusahaan.

Sebagai alat yang efektif untuk membantu pimpinan manajemen dalam melaksanakan tugas sehari-hari untuk memimpin perusahaan maka manager membutuhkan informasi yang tepat dalam mengambil keputusan-keputusan baik mengenai persoalan-persoalan tingkat bawahan maupun persoalan-persoalan kebijakan pada tingkat atasan, maka salah satu sumber terpenting untuk mendapatkan

informasi tersebut adalah laporan dan data yang disediakan oleh akuntansi khususnya mengenai penerimaan premi sebagai sumber pendapatan utama bagi perusahaan.

Berdasarkan hal tersebut maka perusahaan atau manajemen dianggap perlu untuk mengetahui dan menganalisa sejauh mana premi lanjutan dapat tertagih, dengan kata lain perlunya sistem pengendalian yang dapat mengurangi kemungkinan tidak tertagihnya premi lanjutan tersebut.

B. Rumusan Masalah

Berdasarkan uraian-uraian di atas, maka pokok permasalahan yang dihadapi PT. Asuransi Jiwa Bumi Putera Kab. Bone adalah “Apakah sistem pengendalian tunggakan premi lanjutan sudah terlaksana dengan baik dan tepat sehingga jumlah tunggakan premi lanjutan dapat berkurang ?”.

Dari pokok masalah di atas, maka penulis dapat mengemukakan beberapa sub masalah sebagai berikut:

1. Bagaimana sistem dan prosedur penagihan premi lanjutan di PT. Asuransi Jiwa Bumi Putera Kab. Bone ?
2. Bagaimana perkembangan jumlah tagihan premi lanjutan di PT. Asuransi Jiwa Bumi Putera Kab. Bone ?
3. Bagaimana pengendalian terhadap tunggakan premi lanjutan di PT. Asuransi Jiwa Bumi Putera Kab. Bone ?

C. Tujuan dan Kegunaan Penelitian

1. Tujuan Penelitian

- a. Untuk mengetahui sistem dan prosedur penagihan premi lanjutan pada PT. Asuransi Jiwa Bumi Putera di Bone.
- b. Untuk mengetahui perkembangan jumlah tagihan premi lanjutan pada PT. Asuransi Jiwa Bumi Putera di Bone.
- c. Untuk mengetahui usaha dalam pengendalian tunggakan premi lanjutan pada PT. Asuransi Jiwa Bumi Putera di Bone.

2. Kegunaan Penelitian

- a. Sebagai bahan informasi untuk dijadikan acuan dalam pengambilan keputusan usaha dalam pengendalian tunggakan premi lanjutan kepada berbagai PT. Asuransi Jiwa pada umumnya, dan PT. Asuransi Jiwa Bumi Putera pada khususnya.
- b. Sebagai bahan bacaan bagi mahasiswa yang melakukan penulisan serupa di masa yang akan datang.

D. Sistematika Pembahasan

Sistematika pembahasan dalam skripsi ini yang merupakan gambaran umum kepada pembaca terhadap seluruh uraian dalam skripsi ini. Skripsi ini terdiri dari lima bab, masing-masing terkait antara satu dengan yang lainnya, seperti di bawah ini : penulis menguraikan sistematika penulisan skripsi yang disusun, sebagai berikut:

Bab pertama, meliputi latar belakang masalah, kemudian dirumuskan untuk dijadikan pokok masalah, yaitu sejauhmana sistem dan prosedur penagihan premi lanjutan sudah terlaksana dengan baik dan tepat sehingga jumlah tunggakan premi lanjutan berkurang di PT. Asuransi Jiwa Bumi Putera Kab. Bone, sehingga pembahasannya tidak terlalu luas dan juga pengungkapan arti dan makna yang terkandung dalam judul skripsi. Bab ini pula dipaparkan tentang, tujuan dan kegunaan yang hendak dicapai dalam penelitian ini.

Bab kedua, mengarah pada ulasan yang mencakup studi kepustakaan yang menjadi landasan teoritis untuk menguraikan tentang pengertian pengendalian intern, pengertian asuransi dan pengertian premi.

Bab ketiga, secara khusus mengemukakan tentang metodologi penelitian yang diterapkan penulis, waktu dan lokasi penelitian. Adapun jenis metodologi yang diterapkan dalam rangka menyusun hasil penelitian ini, yaitu jenis dan sumber data yang penulis kumpulkan adalah bersifat kualitatif dan kuantitatif yang terdiri dari data primer dan data sekunder dengan menggunakan observasi, wawancara dan dokumentasi. Pengolahan analisis data melalui metode komparatif, yakni membandingkan antara pengendalian intern menurut perusahaan dengan pengendalian menurut teori yang ada dan menggunakan formulasi pengukuran yang ada pada perusahaan. Pada bab ini juga diuraikan tentang definisi operasional variable dan ruang lingkup penelitian.

Bab keempat, merupakan uraian pembahasan mengenai hasil-hasil penelitian yang memuat tentang gambaran umum lokasi penelitian, sistem dan prosedur

penagihan premi, perkembangan jumlah tagihan premi lanjutan dan perkembangan jumlah tunggakan premi lanjutan di PT. Asuransi Jiwa Bumi Putera Cabang Kab. Bone.

Pada bab kelima, sebagai bab penutup yang memaparkan kesimpulan dari permasalahan secara keseluruhan dan selanjutnya berisi saran-saran yang konstruktif bagi siapa saja yang sempat membaca skripsi ini.

BAB II

TINJAUAN TEORITIS

A. Pengertian Pengendalian Intern

Suatu perusahaan yang telah berjalan apakah itu perusahaan skala kecil atau skala besar harus memonitor kegiatannya dan hasil kegiatannya. Untuk memajukan dan meningkatkan hasil-hasil yang telah dicapai tersebut maka manajemen harus mempunyai pandangan dan sikap yang profesional untuk selalu melihat, meneliti dan menganalisa seluruh kegiatan dan hasilnya. Hasil atau laporan kegiatan tersebut merupakan dasar pengambilan keputusan untuk mengendalikan atau mengarahkan yang biasanya berbentuk laporan juga mempunyai arti untuk menilai apakah kebijakan perusahaan yang telah ditentukan dijalankan apakah kondisinya keuanganya sehat atau dapat berlangsung dengan harmonis, dan apakah jaminan bahwa laporan-laporan bisa tepat waktu serta memuat penjelasan yang diperlukan, teliti, benar dan dapat dipercaya untuk pengambilan keputusan. Hanya dengan pemeriksaan yang berkesinambungan dan analisa laporan dan catatan-catatan dari mana laporan di atas di dapat, manajemen dapat meletakkan kepercayaannya terhadap laporan yang digunakan dan diperlukan.⁵

⁵ Robert N. Antoni, *Management Control System* (diterjemahan Agus Maulana, Jakarta: Erlangga, 1992), h.103.

Pemeriksaan terus menerus dan analisis laporan dan catatan-catatan sering disebut sistem pengendalian intern. Sistem pengendalian intern akan menghasilkan laporan yang dikehendaki manajemen di atas, dalam arti yang tegas sistem tersebut akan:

1. Mengamankan sumber-sumber dari pemborosan, kecurangan dan ketidakefisienan.
2. Meningkatkan ketelitian dan dapat dipercayainya data akuntansi.
3. Mendorong ditaatinya dan dilaksanakannya kebijakan perusahaan.
4. Meningkatkan efisiensi.⁶

Sistem pengendalian intern dapat mempunyai pengertian yaitu sistem pengendalian intern dalam arti sempit dan dalam arti luas menurut D. Hartono, bahwa Sistem pengendalian intern dalam arti sempit adalah:

Sistem pengendalian intern sama dengan pengertian internal check yang merupakan prosedur-prosedur mekanis untuk memeriksa ketelitian data-data administrasi seperti misalnya: mencocokkan penjumlahan mendatar (horizontal) dengan penjumlahan melurus (vertikal).⁷

Dalam arti yang luas, sistem pengendalian intern dapat dipandang sebagai sistem sosial (*social system*) yang mempunyai wawasan / makna khusus yang bersada dalam organisasi perusahaan. Sistem tersebut terdiri dari kebijakan teknik, prosedur

⁶ *Ibid.*, h. 105.

⁷ Bambang Hartadi, *Sistem Pengendalian Intern dalam Hubungannya dengan Manajemen dan Audit* (Yogyakarta: BPFE 1992), h. 3.

alat-alat fisik, dokumentasi orang-orang dengan berinteraksi satu sama lain diarahkan untuk melindungi harta menjamin terhadap terjadinya hutang yang tidak layak, menjamin ketelitian dan dapat dipercayainya data akuntansi, dapat diperolehnya operasi secara efisien dan menjamin ditaatinya kebijakan perusahaan.⁸

Dari beberapa pengertian di atas dapat disimpulkan bahwa sistem pengendalian intern adalah suatu sistem dan metode yang menghendaki agar pelaksanaan operasional suatu kegiatan tidak menyimpang dari standar atau ketentuan yang ditetapkan. Bila terjadi penyimpangan maka diadakan tindakan koreksi dalam rangka perbaikan. Dengan demikian sistem pengendalian intern dapat diartikan sebagai kegiatan pengawasan yang sekaligus juga berarti sebagai kegiatan pemeriksaan. Pengertian sistem pengendalian intern tidak hanya mencakup kegiatan akuntansi dan keuangan tetapi meluas ke segala aspek kegiatan perusahaan. Pengertian sistem pengendalian intern dalam arti luas dibagi menjadi dua jenis yaitu:

1. Pengendalian Administrasi

Pengendalian administrasi meliputi (dan tidak terbatas pada) rencana organisasi serta prosedur-prosedur dan catatan-catatan yang berhubungan dengan proses pembuatan keputusan yang mengarah kepada tindakan manajemen untuk menyetujui atau memberi wewenang, pemberian wewenang merupakan fungsi manajemen yang langsung berhubungan dengan tanggung jawab untuk mencapai

⁸ *Ibid*,

tujuan organisasi dan merupakan titik awal untuk menciptakan pengendalian akuntansi.

Tujuan pengendalian administrasi diutamakan pada pencapaian tujuan operasional seperti hubungan masyarakat (*public relation*), efisiensi operasi atau publik, efektifitas operasi dan efektifitas manajemen. Pengendalian intern yang diarahkan ke pencapaian tujuan administrasi mempunyai pengaruh langsung terhadap ketelitian dan dipercayainya laporan keuangan.

Dalam sistem pengendalian administrasi ada dua unsur yang mempengaruhi:

- a. Sistem rencana organisasi yang merupakan tulang punggung (sarana) sistem pengendalian intern karena proses pengambilan keputusan yang menuju ke sistem perbaikan wewenang untuk melaksanakan transaksi akan banyak dipengaruhi oleh rencana organisasi. Demikian pula sistem pemisahan tugas yang merupakan unsur sistem pengendalian intern sedikit banyaknya tergantung dari rencana organisasi perusahaan. Dalam penyusunan rencana yang efektif untuk memperkuat sistem pengendalian intern perlu diadakan pemisahan tugas antara berbagai fungsi operasi, penyimpanan dan pencatatan pemisahan fungsi tidak berarti bahwa koordinasi ditiadakan. Masalah tanggung jawab tiap bagian merupakan masalah penting pula, karena pelimpahan wewenang memerlukan tanggung jawab. Tanggung jawab rangkap sebaiknya dihindarkan.

- b. Sistem-sistem yang bersifat usaha memperoleh efisiensi dan mencapai tujuan ketaatan terhadap kebijaksanaan Pemimpin yang tidak langsung berhubungan dengan catatan keuangan. Analisis statistik dapat memberikan informasi yang berguna untuk mengecek apakah data akuntansi yang diproses wajar. Laporan kegiatan merupakan pula alat penguasaan yang efektif untuk mengecek sampai seberapa jauh pelaksanaan usaha sesuai dengan rencana, program latihan pegawai mempunyai peranan untuk meningkatkan keterampilan yang tidak langsung mempengaruhi produktivitas. Pengawasan mutu perlu untuk menjaga agar produk yang dihasilkan tetap sesuai dengan yang diharapkan oleh para konsumen. Termasuk praktek yang sehat misalnya disusunnya Buku Pedoman Akuntansi.⁹

2. Pengendalian Akuntansi

Pengendalian akuntansi meliputi rencana organisasi dan prosedur-prosedur serta catatan-catatan yang berhubungan dengan pengawasan harta / aktiva dan dapat dipercayainya catatan keuangan dan dirancang untuk meyakinkan:

- a. Transaksi-transaksi dilaksanakan sesuai dengan persetujuan / wewenang manajemen, baik yang bersifat umum atau khusus.
- b. Transaksi dicatat agar memudahkan:

⁹ Dahlan Samit, *Manajemen Lembaga Keuangan* (Edisi II, Jakarta: Lembaga Penerbit UI, 1999), h. 47.

- 1) Penyiapan laporan keuangan yang sesuai dengan prinsip akuntansi atau kriteria lain yang sesuai dengan tujuan laporan tersebut.
 - 2) Mengadakan pertanggungjawaban atas aktiva
- c. Penggunaan atas harta/aktiva diberikan hanya dengan persetujuan manajemen.
 - d. Jumlah aktiva seperti yang ada pada laporan/catatan perusahaan dibandingkan dengan aktiva yang ada dan bila terjadi perbedaan dilakukan tindakan yang tepat.

3. Elemen Pengendalian Akuntansi

Ada tiga elemen yang berkaitan dengan pengendalian akuntansi yaitu:

a. Pengamanan harta / aktiva

Dalam pengertian luas, pengamanan harta / aktiva meliputi ukuran yang digunakan manajemen untuk menghindari sesuatu yang tidak diinginkan dan kejadian yang menyangkut sumber-sumber perusahaan. Ukuran tersebut dapat diterapkan untuk semua kerugian yang disebabkan oleh takdir atau keputusan-keputusan manajemen yang tidak baik atau memuaskan. Hal-hal ini merupakan di luar lingkup proses akuntansi. Dalam arti sempit pengamanan harta merupakan ukuran-ukuran yang digunakan manajemen untuk melindungi kerugian perusahaan yang ditimbulkan dari pelaksanaan dan pencatatan transaksi serta penyimpanan atau penjagaan aktiva. Kerugian tersebut dapat disebabkan kesalahan yang tidak disengaja dan kesalahan yang disengaja.

b. Dipercayainya catatan keuangan

Elemen pengendalian akuntansi dapat mencakup baik penggunaan data intern dan ekstern. Catatan-catatan yang diperlukan manajemen adalah lebih lengkap terperinci dibanding dengan laporan yang akan digunakan oleh pihak ekstern. Manajemen dalam menggunakan laporan untuk pengambilan keputusan biasanya dibuat triwulan, setengah tahun dan tahunan. Fungsi internal audit akan sangat membantu terhadap laporan tersebut di atas agar dapat dipercaya.

Untuk tujuan ekstern, adalah suatu fakta bahwa pemeriksaan ekstern (audit) menghasilkan laporan akuntan yang menilai kewajarannya laporan keuangan. Jadi untuk tujuan pemeriksaan dipercayainya catatan keuangan adalah menggunakan atau berdasarkan tujuan laporan untuk pihak luar.

c. Transaksi-transaksi

Transaksi-transaksi meliputi perubahan aktiva dan jasa antara perusahaan dan pihak luar seperti juga penggunaan dan pemakaian aktiva dan jasa dalam perusahaan. Transaksi merupakan bagian dasar dari kegiatan perusahaan. Oleh karena itu, transaksi meliputi sistem, mencakup pemberian otorisasi atau persetujuan pelaksanaan dan pencatatan transaksi serta pertanggungjawaban.

4. Prinsip Dasar Pengendalian Akuntansi

Untuk dapat mencapai tujuan pengendalian akuntansi, suatu sistem harus mempunyai enam prinsip dasar yaitu:

1. Pemisahan fungsi
2. Prosedur pemberian wewenang
3. Prosedur dokumentasi
4. Prosedur dan catatan akuntansi
5. Pengawasan fisik atas aktiva dan catatan akuntansi
6. Pemeriksaan intern secara bebas

5. Sifat-sifat Pengendalian Intern

Untuk dapat mencapai tujuan sistem itu sendiri, maka suatu sistem pengendalian intern harus mempunyai sifat-sifat atau karakteristik sebagai berikut:

1. Kualitas karyawan sesuai dengan tanggung jawabnya
2. Rencana organisasi yang memberi pemisahan tanggung jawab fungsi secara layak
3. Sistem pemberian wewenang, tujuan dan teknik, dan pengawasan yang wajar untuk mengadakan pengendalian atas aktiva, hutang, penghasilan dan biaya.
4. Pengendalian terhadap penggunaan aktiva dan dokumen serta formulir yang penting.

5. Perbandingan catatan-catatan aktiva dan hutang dengan yang senyatanya ada dan mengadakan tindakan koreksi bila ada perbedaan.

B. Pengertian Asuransi

Asuransi berasal dari bahasa Inggris yaitu *insurance* yang berarti asuransi.

Menurut Mehr dan Carmmack yang dimaksud dengan asuransi adalah:

*Asuransi adalah alat sosial untuk mengurangi resiko, dengan menggabungkan sejumlah yang memadai unit-unit yang terkena resiko, sehingga kerugian-kerugian individual mereka secara kolektif dapat diramalkan. Kemudian kerugian yang dapat diramalkan itu dipikul merata oleh mereka yang tergabung.*¹⁰

Selanjutnya menurut Mark R. Green mengemukakan sebagai berikut:

*Asuransi adalah suatu lembaga ekonomi yang bertujuan mengurangi resiko dengan jalan mengkombinasikan dalam satu pengelolaan sejumlah obyek yang cukup besar jumlahnya, sehingga kerugian tersebut secara menyeluruh dapat diramalkan dalam batas-batas tertentu.*¹¹

Sedangkan menurut pasal 246 Kitab Undang-Undang Hukum Dagang (KUHD) Republik Indonesia definisi asuransi adalah:

*Asuransi atau pertanggungan adalah suatu perjanjian dengan mana seorang penanggung mengikatkan diri kepada seorang tertanggung, dengan menerima suatu premi, untuk memberikan penggantian kepadanya karena suatu kerugian, kerusakan, atau kehilangan keuntungan yang diharapkan, yang mungkin akan dideritanya karena suatu peristiwa yang tak tertentu.*¹²

¹⁰ Soeisno Djojosedarso, *Prinsip-prinsip Manajemen; Resiko dan Asuransi* (Jakarta 1999), h. 71.

¹¹ *Ibid*, h. 72.

¹² Prodjodikoro Wirdjono, *Hukum Asuransi di Indonesia* (Jakarta: Pembimbing Masa, 1990), h. 61.

Ketiga pengertian tersebut di atas meskipun berbeda secara redaksional namun pada hakikatnya sepakat bahwa dalam asuransi terdapat dua pihak yang berkepentingan yaitu pihak tertanggung (pemegang polis) dan pihak penanggung (perusahaan asuransi). Perusahaan asuransi sebagai pihak penanggung selain memikul resiko dan memberikan jasa untuk tertanggung, juga dapat memberikan tunjangan tunai. Dengan berasuransi maka yang bersangkutan dapat mengalihkan resiko (ketidakpastian) kepada pihak yang disebut penanggung atau perusahaan asuransi. Perusahaan asuransi tidak mencegah terjadinya risiko misalnya kematian, atau risiko lainnya. Perusahaan hanya dapat mengurangi ketidakpastian dalam hal beban ekonomi dari kerugian yang tidak pasti saat terjadinya. Seorang pemilik rumah, misalnya mengasuransikan rumahnya dari resiko kebakaran maka rumah tersebut masih mungkin terbakar tetapi pemilik rumah akan bebas dari kekhawatiran karena ia tahu bahwa kerugian itu akan ditanggung perusahaan asuransi.

Ketenteraman hati yang diberikan oleh perusahaan asuransi ini merupakan salah satu bentuk jasa yang diterima oleh pemilik rumah sebagai tertanggung. Apabila seseorang telah membayar premi asuransi secara rutin dan teratur, maka ia akan bebas dari resiko kerugian atau akan memikul beban resiko yang relatif kecil. Dengan membayar premi asuransi, yang bersangkutan dapat memperoleh kepastian biaya akibat terjadinya resiko yang tidak terduga.

Asuransi tidak saja diperuntukkan kepada individual atau pribadi, tetapi juga kepada pengusaha / perusahaan. Bagi pengusaha / perusahaan yang telah membayar

premi akan memperoleh kepastian biaya atau dana dari kemungkinan terjadinya resiko kerugian. Dengan ditentukannya biaya kerugian berarti perusahaan asuransi mengurangi beban resiko yang ditanggung atau dihadapi pengusaha / perusahaan. Hal ini merangsang aktivitas ekonomi di banyak bidang dimana resiko yang tinggi akan menghambat kegiatan ekonomi secara keseluruhan.

Pada umumnya semakin besar resiko suatu bisnis semakin tinggi ketidakpastian laba usaha tersebut, maka asuransi menurunkan tingkat laba yang dibutuhkan. Hal ini dengan sendirinya mendatangkan keuntungan bagi masyarakat pada umumnya, sehingga dapat menciptakan lapangan kerja baru meningkatkan produksi dan menekan tingkat harga.

Bilamana tidak ada perusahaan asuransi, pengusaha / perusahaan harus menyediakan dana untuk membayar kerugian yang tidak terduga. Makin besar dan makin tak teramalnya kerugian makin besar pula dana yang diperlukan. Kondisi ini akan mengakibatkan terikatnya modal yang sangat besar yang seyogyanya dapat lebih bermanfaat dalam perusahaan, sehingga menurunkan tingkat kegiatan ekonomi. Dengan mengurangi ketidakpastian tersebut, berarti perusahaan asuransi meningkatkan kegiatan ekonomi. Setelah penulis menguraikan pengertian asuransi secara umum berikut ini penulis menguraikan pengertian asuransi jiwa yang menjadi sorotan utama dalam sajian skripsi ini.

Menurut Soeisno Djajosoedarso yang dimaksud dengan asuransi jiwa adalah:

Asuransi jiwa adalah suatu bentuk antara orang-orang yang menghindarkan atau minimal mengurangi resiko yang diakibatkan oleh resiko kematian (yang pasti terjadi tetapi tidak pasti kapan terjadinya)¹³

Kemudian pengertian asuransi jiwa menurut Winardi (1997: 203) adalah :

Asuransi jiwa adalah sebuah kontrak yang menjamin pembayaran uang dalam waktu tertentu, bilamana seseorang meninggal dunia, pihak yang diasuransikan sebagai ganti atas pembayaran-pembayaran premi yang telah dilakukannya.

Selanjutnya menurut A.Abbas Salim bahwa:

“Asuransi jiwa adalah asuransi yang bertujuan menanggung orang terhadap kerugian finansial tak terduga yang disebabkan karena meninggalnya terlalu cepat atau hidupnya terlalu lama.”¹⁴

Berdasarkan ketiga pengertian tersebut di atas, dapat dikemukakan bahwa asuransi jiwa merupakan suatu rencana atau alat dalam masyarakat untuk mengumpulkan dana melalui iuran-iuran dari para anggota. Dana tersebut dibayar dalam bentuk premi dan sebagai imbalannya setiap anggota berhak menuntut pembayaran sejumlah tertentu dari dana itu apabila mengalami peristiwa atau musibah, tertentu. Dari pengertian tersebut jelas pula bahwa asuransi jiwa pada hakekatnya adalah suatu pelimpahan resiko oleh seseorang kepada orang lain atau pelimpahan resiko dari pihak tertanggung kepada pihak penanggung, agar resiko yang diderita tertanggung tersebut dapat ditanggung oleh penanggung.

¹³ Soeisno Djajosoedarso, *Op.cit*, h. 74.

¹⁴ A. Abbas Salim, *Dasar-dasar Akuntansi* (Jakarta: PT. Raja Grafindo,1993), h.25.

Risiko yang dilimpahkan kepada penanggung bukanlah resiko hilangnya jiwa seseorang, melainkan kerugian finansial yang diakibatkan hilangnya jiwa seseorang atau karena mencapai umur tua (usia lanjut) sehingga tidak dapat bekerja lagi.

C. Pengertian Premi

Dalam asuransi pihak penanggung menerima imbalan jasa dari tertanggung atas pengalihan resiko yang disebut premi. Sehubungan dengan itu Soeisno Djojosoedarsono mengemukakan bahwa “Premi adalah pembayaran dari tertanggung kepada penanggung sebagai imbalan jasa atas pengalihan resiko kepada penanggung.”¹⁵

Selanjutnya A. Hasyimi Ali mengemukakan dalam bukunya Pengantar Asuransi bahwa “Premi adalah harga tarif yang harus dibayar seseorang untuk asuransinya.”¹⁶

Dari kedua pengertian di atas dapat disimpulkan bahwa premi adalah tarif atau harga yang dibayar oleh tertanggung kepada penanggung sebagai imbalan jasa atas pengalihan resiko kepada penanggug. Dengan demikian premi asuransi akan merupakan :

¹⁵ Soeisno Djojosoedarsono, *Op.cit*, h. 121.

¹⁶ Hasyim Ali, *Pengantar Asuransi* (Jakarta: Bumi Aksara, 1993), h. 9.

1. Imbalan atas jaminan yang diberikan oleh penanggung kepada tertanggung untuk mengganti kerugian yang mungkin diderita oleh tertanggung (pada asuransi kerugian).
2. Imbalan jasa atas jaminan perlindungan yang diberikan oleh penanggung kepada tertanggung dengan menyediakan sejumlah uang (*benefit*) terhadap resiko hari tua atau kematian (pada asuransi jiwa).

Premi adalah merupakan faktor yang sangat penting dalam asuransi, baik bagi penanggung maupun tertanggung. Premi sangat penting bagi penanggung, karena dengan premi yang berhasil dikumpulkan dari para tertanggung (yang jumlahnya cukup banyak) dalam waktu yang relatif lama, akan terkumpul sejumlah dana yang cukup besar, sehingga dari dana tersebut perusahaan asuransi akan mampu :

1. Mengembalikan tertanggung kepada posisi (ekonomi) seperti sebelum terjadi kerugian.
2. Menghindarkan tertanggung dari kebangkrutan sedemikian rupa sehingga mampu berdiri pada posisi seperti keadaan sebelum terjadi kerugian.

Sedangkan bagi tertanggung premi juga sangat penting karena premi yang harus dibayar adalah merupakan unsur biaya baginya yang akan berpengaruh terhadap kegiatan/tingkat konsumsinya. Karena tinggi rendahnya premi pada umumnya akan menjadi pertimbangan utama bagi tertanggung apakah dia akan menutup resiko terhadap kepentingannya dengan asuransi atau tidak. Pekerjaan

menghitung premi pada asuransi adalah merupakan fungsi yang sangat penting sekali, maka pada setiap perusahaan asuransi ada bagian yang khusus menangani masalah pekerjaan ini. Bagian atau orang yang berfungsi mengerjakan tugas ini disebut aktuari/aktuaris.

Faktor-faktor yang mempengaruhi penentuan tarif premi adalah:

- 1) Situasi persaingan
- 2) Kondisi / struktur perekonomian
- 3) Peraturan perundang-undangan yang dikeluarkan pemerintah.

Dengan demikian dalam menentukan tarif asuransi akan banyak menyangkut unsur-unsur :

1. Kemungkinan (*Probability*)
2. *Value Judgment*
3. *Policy* Pemerintah.

Penentuan tarif premi asuransi adalah tidak mudah atau sangat rumit sekali, disamping itu juga harus hati-hati, sebab bila terlalu rendah akan tidak dapat menutup biaya operasi, sedangkan bila terlalu tinggi pembeli polisnya akan berkurang/ sedikit, yang sudah barang tentu akan menyulitkan operasi perusahaan asuransi.

Dalam menentukan tarif harus diupayakan terciptanya tarif yang ideal yang sesuai dengan keadaan yang sesungguhnya. Yaitu tarif yang dapat menghasilkan

pendapatan bagi perusahaan untuk mengganti kerugian yang terjadi dan memberikan sedikit keuntungan untuk kelangsungan hidup perusahaan yang bersangkutan.

Tarif yang ideal dapat memenuhi beberapa prinsip antara lain:

1. *Adequate*, artinya premi tersebut harus menghasilkan cukup uang untuk membayar kerugian-kerugian yang mungkin di derita oleh subyek dari mana uang itu dikumpulkan.
2. *Notexcessive*, artinya bahwa tarif jangan berlebih-lebihan , tetapi harus memperhatikan kepentingan pembeli, kondisi persaingan dan sebagainya.
3. *Equity*, yang berarti tarif tersebut tidak membeda-bedakan resiko yang sama kualitasnya (harus adil).
4. *Flexible*, artinya tarif yang ditentukan harus selalu disesuaikan dengan keadaan, artinya bila keadaan berubah tarifnya harus diubah pula.

Selain itu yang perlu mendapatkan perhatian adalah faktor perangsang (*incentives*) dalam penentuan tarif untuk suatu obyek asuransi, karena faktor ini biasanya cukup berpengaruh terhadap keputusan calon tertanggung untuk mempertanggungkan keberntingannya.

Tarif premi yang dikenakan terhadap suatu obyek asuransi sangat bermacam-macam sifatnya dan umumnya terdiri pula dari beberapa komponen. Macam-macam dan komponen tari tarif premi asuransi antara lain:

1. Premi dasar

Premi dasar adalah premi yang dibebankan kepada tertanggung ketika polis dibuat/ dikeluarkan yang perhitungannya didasarkan pada:

- a. Data dan keterangan yang diberikan oleh tertanggung kepada penanggung pada waktu penutupan asuransi yang pertama.
- b. Luasnya resiko yang dijamin oleh penanggung sebagaimana dikehendaki oleh tertanggung.

Premi dasar inilah yang tercantum dalam polis dan umumnya tidak berubah selama data dan ker serta luasnya jaminan tidak berubah.

Premi dasar biasanya terdiri dari tiga kelompok yaitu:

1. Kemampuan premi untuk membayar kerugian-kerugian yang mungkin terjadi, yang tingginya didasarkan pada probabilitas terjadinya kerugian.
2. Komponen premi yang dimaksudkan untuk membiayai operasi perusahaan asuransi.
3. Komponen sebagai bagian keuntungan (profit) bagi perusahaan asuransi.

2. Premi Tambahan

Adakalanya data dan keterangan yang disampaikan oleh tertanggung kepada penanggung ketika menutup asuransi atau interesnya tidak selalu sama dengan keadaan yang sebenarnya atau pada polis ditandatangani, yang disebabkan pada saat itu data / informasinya belum lengkap atau tertanggung

menghendaki perubahan kondisi pertanggungan . untuk tambahan data / keterangan interest yang diasuransikan atau perubahan / penambahan risiko yang dijamin, kepada tertanggung dikenakan “tambahan premi” contoh :

Dalam asuransi jiwa biasanya untuk menentukan tingginya tarif premi perlu adanya pemeriksaan kesehatan (medical check) terhadap calon tertanggung. Bila tertanggung tidak mau, mungkin penanggung tetap mau menerima pertanggungan tersebut, dengan syarat yang bersangkutan dikenakan premi tambahan disamping premis dasar.¹⁷

3. Reduksi Premi

Dalam hal-hal tertentu penanggung dapat memberikan reduksi terhadap premi yang dikenakan.

Contoh: Terhadap premi tahunan, maka bila seseorang mengasuransikan untuk dua tahun sekaligus, biasanya kepadanya diberikan reduksi premi.

Dalam asuransi jiwa dapat diberikan potongan premi sebesar 5 % bila pembayaran melalui bank / pos dan 3 % bila membayar di kantor perusahaan asuransi.

4. Tarif Kompeni

Untuk menghindari persaingan yang tidak sehat antar perusahaan asuransi, organisasi / gabungan perusahaan-perusahaan asuransi biasanya menyusun daftar tarif asuransi, yang harus dipakai sebagai pedoman para anggotanya dalam menentukan tarif premi asuransi yang akan dikenakan kepada para

¹⁷ Soisno Djojosoedarsono, *Op.cit.*, h. 124.

nasabahnya. Di Indonesia tarif kompeni disusun oleh Dewan Asuransi Indonesia, dengan tujuan standarisasi tarif premi dan syarat-syarat pertanggungan, disamping untuk menghindari persaingan yang tidak sehat. Sedangkan tarif yang ditentukan sendiri oleh masing-masing perusahaan asuransi disebut tarif non kompeni.

BAB III

METODE PENELITIAN

A. Jenis Penelitian

Jenis penelitian yang digunakan dalam penelitian ini adalah penelitian studi kasus yakni, suatu cara penelitian yang memusatkan perhatian pada pengendalian tunggakan premi lanjutan asuransi jiwa.

B. Lokasi dan Waktu Penelitian

Adapun lokasi dalam penelitian ini, yaitu di PT. Asuransi Jiwa Bumi Putera Kabupaten. Bone. Dalam penelitian ini, peneliti/penulis akan melakukan penelitian pada bulan April sampai bulan Mei tahun 2011.

C. Jenis dan Sumber Data

Jenis dan sumber data yang penulis kumpulkan adalah bersifat kualitatif dan kuantitatif yang terdiri dari data primer dan data sekunder. Data primer adalah data yang diambil langsung dari perusahaan PT. Asuransi Jiwa Bumi Putera yang terdiri dari:

1. Sejarah Perusahaan
2. Struktur Organisasi
3. Data Perkembangan Tagihan Premi Lanjutan
4. Laporan Keuangan
5. Evaluasi Penerimaan Premi Lanjutan

6. Pedoman Standar Pelayanan PT. Asuransi Jiwa Bumi Putera

Data sekunder penulis dapatkan dengan jalan membaca buku-buku / dokumen-dokumen perusahaan dan literatur yang sesuai dengan kebutuhan penulisan skripsi ini. Data kualitatif adalah data yang berupa penjelasan-penjelasan tentang metode yang dipakai pada perusahaan tersebut, sedangkan data kuantitatif adalah berupa angka-angka terutama data tentang perkembangan jumlah tagihan premi dan laporan keuangan perusahaan.

D. Responden

Yang menjadi responden dalam penelitian ini adalah pimpinan dan karyawan-karyawan yang mempunyai kaitan dengan penyusunan skripsi ini.

E. Metode Pengumpulan Data

Metode pengumpulan data yang digunakan oleh penulis dalam penulisan skripsi ini adalah:

1. Observasi, yaitu mengadakan pengamatan langsung di lapangan sekaligus mencatat hal-hal yang ditemui di lokasi penelitian yang mempunyai relevansi dengan penelitian ini.
2. Wawancara, yaitu suatu pengumpulan data-data dengan cara melakukan tanya-jawab kepada pimpinan dan karyawan.
3. Dokumentasi, yaitu peneliti akan menyelidiki buku-buku yang digunakan untuk mengambil data-data sekunder berupa keadaan PT. Asuransi Jiwa Bumi

Putera Kab. Bone, sarana dan prasarana dan sebagainya, untuk pembahasan skripsi ini.

F. Metode Analisis Data

Metode penganalisaan data yang digunakan penulis sehubungan dengan penelitian ini adalah:

1. Metode komparatif, yakni membandingkan antara pengendalian intern menurut perusahaan dengan pengendalian intern menurut teori yang ada.
2. Menggunakan formulasi pengukuran yang ada pada perusahaan dengan rumus sebagai berikut:

a. Ratio Tagihan Premi

Rumus perhitungan:

$$\frac{\text{Jumlah Premi Tertagih}}{\text{Jumlah Premi yang diharapkan}} \times 100\%$$

Ratio penagihan dapat dikatakan baik apabila mencapai minimal 90 % dari yang diharapkan namun apabila ratio kurang dari 90 % berarti ratio penagihan tersebut kurang baik.

b. Ratio Tagihan Kwitansi

Rumus perhitungan:

$$\frac{\text{Jumlah Kwitansi Tertagih}}{\text{Jumlah kwitansi diharapkan}} \times 100\%$$

E. Definisi Operasional

Pengendalian tunggakan premi lanjutan asuransi jiwa adalah pemeliharaan terhadap produksi polis yang telah dihasilkan sebagai sumber utama penerimaan perusahaan yang menentukan hidup dan matinya suatu perusahaan.

Adapun ruang lingkup dari penelitian ini, yaitu bentuk-bentuk sistem dan prosedur penagihan dan faktor-faktor terjadinya jumlah tunggakan premi lanjutan meningkat dan upaya-upaya yang dilakukan pihak perusahaan untuk mengendalikan tunggakan premi lanjutan di PT. Asuransi Jiwa Bumi Putera Cabang Kab. Bone.

BAB IV

PEMBAHASAN

A. Gambaran Umum PT. Asuransi Jiwa Bumi Putera

a. Sejarah singkat berdirinya PT. Asuransi Jiwa Bumi Putera

PT. Asuransi Jiwa Bumi Putera merupakan perusahaan yang berbentuk mutual atau usaha bersama, artinya pemegang polis bukan pemegang saham. Bumi Putera didirikan pada tanggal 12 Pebruari 1912 di Magelang Jawa Tengah dengan nama *Onderligen Leven Sverzekering Maatschappij Persatoean Georae-georae Hindia Belanda* yang disingkat dengan O.L.Mij.PGHB. Adapun nama-nama pendiri perusahaan tersebut yaitu:

1. Ngabehi Dwidjosewojo, beliau adalah salah seorang guru di Jogya dan sekretaris Boedioetomo
2. Karto Hadi Soebroto
3. Adimidjojo
4. R.Soepadmo
5. M.Darmowidjojo

Pada tahun 1921 Bumi Putera pindah ke Yogyakarta, dan seiring dengan bergulirnya waktu Bumi Putera banyak mengalami kemajuan sehingga terus memperlebar sayapnya dengan membuka cabang diberbagai daerah pada tahun 1934 di Bandung, Jakarta, Surabaya, Palembang, Medan, Pontianak, Banjarmasin dan Ujung Pandang. Pada tahun 1958 perusahaan Bumi Putera dipusatkan di Jakarta dan

ditahun 1959 Bumi Putera resmi berdomisili dan memiliki kantor pusat di Jakarta. Ditahun 1980 membuka anak cabang di Kabupaten Bone.¹⁸

PT. Asuransi Jiwa Bumi Putera, dalam menjalankan roda perusahaan mereka senantiasa berpegang terhadap motto Bumi Putera *Agent of the year* “Menjadi terbaik sulit, mempertahankan jauh lebih sulit”, serta visi dan misi perusahaan yaitu, “Dalam peningkatan pelayanan yang berfokus pada pelanggan untuk terpenuhinya keinginan dan kebutuhan pelanggan dari setiap kelompok segmen pasar”. Hal tersebut, direalisasikan dengan memfokuskan operasional perusahaan pada:

1. Kelompok pasar menengah
2. Kelompok pasar menengah dan atas
3. Keseluruhan kelompok pasar, baik pasar menengah ke atas maupun pasar secara kumpulan.¹⁹

b. Struktur Organisasi PT. Asuransi Jiwa Bumi Putera Cabang Bone

Perusahaan dapat berjalan dengan lancar jika didukung dengan berbagai variabel terutama dalam hal manajerial. Pengelolaan manajerial perusahaan dapat dijalankan dengan baik jika perusahaan tersebut tertata dan terstruktur dengan baik pula. Adapun struktur organisasi PT. Asuransi Jiwa Bumi Putera Cabang Kabupaten Bone, sebagai berikut :

¹⁸ Muh.Tasdir Halim (Kepala Cabang), *Wawancara* tanggal 03 Maret 2011

¹⁹ Fajriah, *Wawancara dan Dokumentasi PT.Asuransi Jiwa Bumi Putera Cabang Bone* tanggal 03 Maret 2011

1. Kepala Cabang : Muh. Tasdir Halim,BA
2. KUAK : Fajriah, SE
3. Staf Kasir : A.Nurbudiman, SE
4. Staf Administrasi :
 - A. Firmansyah, ST
 - A. Husnah, S.Pd.
 - Nurlina Amlina, S.Sos.
5. KUO : Muliati, SH.²⁰

A. Sistem dan Prosedur Penagihan Premi

Sistem dan prosedur penagihan premi lanjutan adalah merupakan pelayanan kepada pemegang polis yang harus ditangani secara serius dan maksimal baik secara yuridis administratif maupun fisik operasional karena merupakan sumber penerimaan perusahaan yang utama sehingga keamanan keuangan dapat terjamin. Penagihan adalah salah satu unsur terpenting dari seluruh kegiatan perusahaan asuransi jiwa dan merupakan tugas utama setelah tugas-tugas produksi baru.

Istilah penagihan mengandung beberapa arti yang satu sama lain tidak dapat dipisahkan dan paling menentukan pula demi kelangsungan hidup perusahaan asuransi jiwa yaitu:

²⁰ PT. Asuransi Jiwa Bumi Putera Cabang Bone, *Dokumentasi*, 2010.

1. Penagihan berarti pemeliharaan terhadap produksi polis, yang telah dengan susah payah diproduksi dan dihasilkan oleh petugas dinas luar.
2. Penagihan berarti pelayanan terhadap pemegang polis demi kelangsungan polis itu sendiri.
3. Penagihan berarti sumber utama keuangan perusahaan asuransi jiwa yang akan menentukan hidup matinya perusahaan.²¹

Dari ketiga hal pokok di atas menunjukkan bahwa penagihan sangat penting, di satu pihak adalah merupakan hak dari pemegang polis yang dituntut oleh mereka dari perusahaan/ PT. Asuransi Jiwa Bumi Putera Cabang Kabupaten Bone, sehingga terjadi komunikasi dan hubungan yang hangat dan mesra dan di lain pihak merupakan sumber utama keuangan PT. Asuransi Jiwa Bumi Putera. Hal tersebut, dapat disimpulkan bahwa dari seluruh kegiatan yang dilakukan oleh perusahaan asuransi jiwa Bumi Putera, setelah polis diserahkan kepada pemegang polis, 99 % meliputi kegiatan-kegiatan penagihan.

Pelayanan kepada pemegang polis dikatakan baik dan memuaskan sangat ditentukan oleh berhasil tidaknya penagihan dilaksanakan, dengan kata lain dengan arti yang mendalam, bahwa “citra/image/tanggapan” yang baik terhadap Bumi Putera oleh masyarakat dan utamanya pemegang polis 95 % akan dilihat dari lancar tidaknya penagihan dilakukan.

Begitu pentingnya fungsi penagihan bagi perusahaan asuransi jiwa khususnya untuk PT. Asuransi Jiwa Bumi Putera Cabang Kabupaten Bone, oleh sebab itu apabila

²¹ PT. Asuransi Jiwa Bumi Putera, *Sistem dan Prosedur Penagihan*, (Jakarta, 1998), h.23.

tidak ditangani secara benar dengan sistem koordinasi yang terpadu dan lancar akan berakibat semakin tingginya *ratio lapse* yang tinggi merupakan pembunuh yang ganas bagi perusahaan-perusahaan asuransi jiwa, termasuk Bumi Putera. Agar penagihan premi dapat ditangani dengan benar dan terkoordinasi diperlukan sistem dan prosedur penagihan yang baik sehingga semua personil yang terlibat dalam pelayanan penagihan dapat bekerja dengan maksimal. Dengan demikian premi terus meningkat seiring dengan penambahan parto polio.

Sistem dan prosedur penagihan dilakukan dengan tiga cara sesuai dengan cara atau prosedur yang dipilih dan disepakati oleh pemegang polis. Sistem dan prosedur penagihan tersebut adalah:

- a. Sistem dan prosedur penagihan premi fisik
- b. Sistem dan prosedur penagihan Polis Giro Pos
- c. Sistem dan prosedur penagihan premi melalui Bank²²

²² *Ibid.*, h. 18.

1. Sistem dan prosedur penagihan premi fisik

1) Mekanisme penagihan premi

Gambar 1
Mekanisme Penagihan Premi

Sumber : Dokumentasi PT. Asuransi Jiwa Bumi Putera Cabang Kab. Bone 2011

²³ Ibid., h. 56.

2) *Prosedur Kwitansi Fisik*

a. Di Kantor Pemasaran Distrik (KPD)

- Setiap tanggal 18 bulan berjalan, TUS penagihan menerima disket premi dari setiap Distrik untuk periode pertama, yaitu transaksi tanggal 1 s/d 15 dan tanggal 5 bulan berikutnya untuk periode kedua atas transaksi tanggal 16 s/d 30/31.
- *Display* isi disket dan dicocokkan dengan laporan pembayaran premi (LPP) dan Lembar Kas Harian (LKH).
- Disket premi yang diterima dari seluruh Distrik, oleh TUS penagihan dilakukan *restore* untuk penggabungan data-data Distrik ke dalam komputer Distrik.
- Dilanjutkan dengan proses *up date* terhadap semua data kemudian mutasi-mutasi polis apabila ada perubahan.
- *Up date master* kwitansi untuk pembayaran-pembayaran yang telah jatuh tempo sesuai dengan persediaan pada master.
- *Create master* kwitansi secara otomatis sekali sebulan dan langsung mencetak kwitansi sesuai dengan data pembayaran yang masuk dan kwitansi yang akan jatuh tempo.
- Kwitansi yang sudah diterbitkan bersama-sama dengan daftar antaranya dikirim ke masing-masing Kapem Distrik.
- Kwitansi dari Kantor Pemasaran Distrik berupa:
 - Kwitansi cetakan reguler (cetak 2 kali 1 bulan)

- Kwitansi ats produksi baru (*New Business*)
- Kwitansi insidentil (yang diterbitkan manual)
- Kwitansi insidentil berasal dari Kapem lain yang mutasi ke Kapem setempat.

b. Di Kantor Pemasaran Distrik (Kapem Distrik)

- Kwitansi dan antaran yang dikirim dari KPD ke Kapem Distrik, telah diterima Kapem Distrik.
- Tata Usaha Penagihan (TUP) setelah menerima kwitansi-kwitansi tersebut melakukan:

a) Mencocokkan seluruh kwitansi dengan antaran dengan cara:

- Apabila tidak ada kwitansinya, maka di dalam daftar antaran supaya ditandai dengan stabilo.
- Apabila terdapat kwitansi yang *double*, salah satunya harus di-*cross* (X) atau ditulis *double*.
- Selanjutnya untuk kwitansi yang tidak ada (tidak terkirim) agar didaftar dan diminta ke KPD.

b) Menghitung, mencatat dan membukukan ke dalam “Buku Persediaan Kwitansi” baik jumlah lembarnya maupun rupiahnya.

Cara mengisi / menghitung persediaan kwitansi

1. Pertambahan / sumber kwitansi

- Cetakan reguler dari KPD (2 kali 1 bulan)
- Cetakan kwitansi atau tutupan baru (*New Business*)

- Cetakan insidentil (cetakan manual karena tidak terbit cetakan reguler)
 - Kwitansi insidentil dari Kapem lain.
2. Pengurangan kwitansi
- Kwitansi yang laku (dibayar)
 - Kwitansi yang polisnya *lapse* / jual
 - Kwitansi yang mutasi ke Kapem lain
- c) Memisah-misahkan setiap lembar kwitansi dari setiap polis dengan cara:
- Menyusun dengan posisi terbalik, mulai dari nomor yang kecil ke nomor yang besar dari setiap penagih (debit)
 - Setelah selesai kwitansi tersebut dibalik kembali agar nomor polis kecil berada di atas.
- d) Mencatat kwitansi ke dalam kartu premi dengan cara:
- Memberi tanda “ a ” pada kartu premi sesuai dengan bulan kwitansi yang diterima.
 - Tanda “ a “ menunjukkan bahwa kwitansi “ asli ” untuk bulan tersebut sudah ada.
- e) Kwitansi dirobek satu persatu sesuai dengan nomor polisnya dan langsung mencatat tanggal penagihan di kwitansi *strook* ketiga (bagian kanan atas), yang sumber informasinya dari kartu premi dan kemudian kwitansi dimasukkan ke dalam kantong kwitansi sesuai dengan nomor polisnya dengan cara:

- Kwitansi satu dengan yang lain harus terlepas dari kwitansi disusun dari bulan muda ke bulan tua.
 - *Strook* pertama (untuk pemegang polis) dilipat dan berada di atas.
- f) Setiap tanggal 27 sampai dengan 30/31 (untuk kwitansi-kwitansi lama) TUP mengeluarkan kwitansi dari kantong kwitansi untuk bulan yang akan datang (jatuh tempo) dengan mencatat tanda “ a ⊕ “ yang berarti bahwa kwitansi telah dikeluarkan dari kantong kwitansi.
- g) Kwitansi-kwitansi yang telah dikeluarkan (jatuh tempo) tersebut digabung dengan kwitansi menunggak (yang telah ada dalam kotak persediaan kwitansi tagihan harian) secara berurutan bulannya.
- h) Kwitansi-kwitansi yang akan ditagih pada bulan berikutnya supaya dikelompokkan tanggal pertanggal sesuai dengan Buku Catatan Tagihan Harian (BCTH) masing-masing penagih dan selanjutnya dimasukkan ke dalam kotak persediaan kwitansi tagihan harian.
- i) TUP mendistribusikan kwitansi kepada kepala pemasaran unit (KPU) dan tidak boleh langsung kepada penagih.
- j) Setiap penyerahan kwitansi harus menggunakan daftar setoran (DS) premi.

c. Di Kepala Pemasaran Unit

- a) Setiap penagih mencatat permintaan kwitansi pada Daftar Setoran yang bersumber dari BCTH-nya. Kemudian DS tersebut diserahkan kepada KPU.
- b) Pada pagi hari sebelum pertemuan pagi unit (*morning meeting*) dimulai, KPU mengambil kwitansi dari TPU.
- c) Menjelang penagih berangkat ke lapangan, KPU menyerahkan kwitansi tagihan kepada masing-masing penagih sesuai DS.
- d) Semua DS yang telah ditandatangani penagih, KPU harus menyerahkannya kepada TUP.

d. Di Penagih

- a) Kwitansi diterima dari KPU lengkap dengan DS.
- b) Kwitansi diperiksa satu persatu dan dicocokkan dengan DS dan BCTH.
- c) Menandatangani DS dan menerima kwitansi.

3) *Prosedur Pelaksanaan Penagihan Fisik*

a. Dari KPU Kepada Penagih

- a) KPU menyerahkan kwitansi kpms penagih sesuai dengan daftar setorannya untuk tanggal tersebut.
- b) Penagih memeriksa semua kwitansi dan mencocokkan dengan DS dan buku catatan tagihan hariannya.
- c) Apabila semua kwitansi sudah ada dan benar sesuai dengan permintaannya, penagih membubuhkan tanda tangan pada bagian kiri

bawah DS (pada kolom yang disediakan) dan KPU membubuhkan prafnya pada DS tersebut.

d) Kwitansi diterima penagih, DS dikembalikan kepada TUP, dan dimasukkan pada map tagihan harian.

b. Pelaksanaan Penagihan Kepada Pemegang Polis

a) Setelah penagih menerima kwitansi dari KPU, maka tugas selanjutnya adalah melaksanakan penagihan.

b) Hal-hal yang perlu diperhatikan sebelum melakukan penagihan adalah:

- Memeriksa kelengkapan kerja antara lain: kalkulator, ballpoint, blanko kunjungan, blanko SPASS, SP/ SKP dan lain-lain.

- Terlebih dahulu menyusun kw-kwitansi tagihan premi dengan teratur dan tertib sesuai dengan urutan dan rute/jalan yang akan dikunjungi, sehingga jelas terlihat bahwa nomor rumah yang akan pertama akan dikunjungi telah tersedia kwitansi premi di bagian terdekat (paling atas), demikian pada saat berhadapan dengan pemegang polis, kwitansinya sudah tersedia pada bagian paling atas.

- Demikian juga untuk kwitansi yang menunggak harus disusun secara berurutan, sehingga apabila pemegang polis tidak membayar semua tunggakan premi, kwitansi yang diberikan tidak salah dan melompat.

- Penagih melakukan penagihan sesuai dengan rute/jalan secara berurutan dan tepat waktu.

- Setelah semua kwitansi ditagih pada sore, malam hari itu dan pagi, siang esok harinya, maka penagih kembali ke kantor untuk menyetorkan hasil tagihannya ke kasir pada jam 13.00 - 16.00 dan menyelesaikan segala administrasi dengan TUP.

c. Penyetoran hasil tagihan pada kasir

- a) Penagih setelah melakukan tagihan dan kembali ke kantor, mencatat ke dalam DS kwitansi mana yang telah tertagih dan kwitansi mana yang tidak tertagih.
- b) Secara bersama-sama penagih menyetorkan uang hasil tagihannya beserta kwitansi yang tertagih ke kasir, sedang kwitansi yang tidak tertagih bersama dengan DS diserahkan kepada TUP.
- c) Sebagai tanda bukti penyetoran uang ke kasir maka kasir membuat tanda terima berupa *strook* mesin hitung dan diserahkan kepada penagih.

d. Pertanggungjawaban kwitansi kepada TUP

- a) Setelah urusannya dengan kasir dan TUP tuntas, selanjutnya penagih kembali ke ruang kerjanya, untuk mengerjakan tugas-tugas lain dari kwitansi yang tidak tertagih, penagih harus mencatat tanggal penagihan kembali (tagihan insidental) pada bagian kanan atas kwitansi.
- b) Setelah semua administrasi hari itu selesai, maka TUP segera menyiapkan kwitansi untuk tagihan siang, sore malam dan besok pagi sesuai dengan daftar setoran yang diminta oleh penagih. Kwitansi-kwitansi tersebut diserahkan melalui KPU.

- c) Penagih mencatat ke dalam Buku Catatan Tagihan Harian (BCTH) untuk polis-polis yang sudah dibayar.
 - d) KPU setiap sore menerima copy daftar setoran hasil tagihan seluruh bawahannya dan TUP dengan maksud untuk monitoring dan pengawasan KPU juga membuat BPTH dan bawahannya dan gabungan unit.
 - e) Pada saat pertemuan pagi yang diselenggarakan oleh KPU harus selalu membicarakan penagihan sepanjang hari kemarin. Apabila ada masalah, KPU harus membantu penagih agar penagihan terus meningkat.
- e. Pelaksanaan Pembukuan
- a) Tata Usaha Penagihan (TUP)
 1. Setelah semua penagih menyetorkan hasil tagihannya, TUP membuat bukti penerimaan rangkap 3 dari seluruh setoran dan melakukan langkah-langkah berikut:
 - Bukti penerimaan (asli) diserahkan ke kasir untuk lampiran Lembar Kas Harian (LKH)
 - Copy I dan strook kwitansi bagian tengah serta LPP dikirim ke kantor pemasaran Distrik (TUS Penagihan Distrik)
 - Copy II dengan lampiran DS asli dan strook kwitansi bagian kanan yang masih ada propisinya dikirim ke TUS Akuntansi Distrik, sedangkan strook kwitansi bagian kanan yang tidak ada propisinya disimpan di Distrik berikut LPP-nya.

2. Membukukan premi ke dalam Buku Perkembangan Tagihan Harian tiap unit dan gabungan Distrik.
 3. Mencatat ke dalam Kartu Premi dan BCTH semua premi yang tertagih, sesuai dengan nomor polis dan bulannya.
 4. Melakukan entry premi yang tertagih ke dalam aplikasi penagihan dengan cermat dan ekstra hati-hati setiap hari.
 5. Secara berkala (3-4 bulan sekali) TUP membuat surat penyesuaian pembukuan kepada pemegang polis yang menunggak, inforce dan membayar di depan sebagai alat untuk memastikan bahwa premi yang dibayar oleh pemegang polis sama dengan data yang ada di kantor.
- b) Kasir (TU Pembukuan)
1. Membuat semua transaksi (baik penerimaan maupun pengeluaran) dan membukukan ke dalam LKH dengan benar dan pada sore hari menyerahkan LKH serata semua pendukungnya kepada KTUD.
 2. Pekerjaan dan pencatatan dan pembukuan tersebut harus dilakukan setiap hari tanpa melihat apakah transaksi tersebut banyak atau sedikit (tidak boleh menunda pekerjaan).
- c) Kepala Tata Usaha Distrik (KTUD)
1. Setiap sore hari KTUD harus memeriksa dengan cermat semua pekerjaan kasir, TUP dan karyawan lain yang meliputi LKH, premi dan produksi pastikan bahwa hasil pekerjaan di atas benar. Paraf dan

tanda tangan yang dibubuhkan oleh TUP, kasir dan KTUD dan dapat dipertanggungjawabkan.

2. Semua laporan hari itu harus diserahkan KPD untuk diperiksa kebenarannya. Apabila pekerjaan-pekerjaan tersebut dipastikan sudah benar barulah dikirim ke kantor Distrik sesuai dengan jadwal yang telah ditentukan.

f. Administrasi Penagihan Fisik

Untuk menunjang pelaksanaan mekanisme / sistem dan prosedur penagihan dengan benar sehingga pelayanan penagihan dapat berjalan dengan lancar serta meningkatkan penerimaan premi seiring dengan penambahan porto polio polis dan juga pelaksanaan pengawasan oleh atasan dapat dilakukan dengan baik, sehingga penyimpangan prosedur dan penyalahgunaan premi dapat ditekan seminimal mungkin, maka TUP, KPU dan PDL harus diperlengkapi dengan perangkat administrasi penagihan fisik.

a) Perangkat Administrasi Penagihan

1. Tata Usaha Penagihan (TUP)

- 1) Buku Catatan Tagihan Harian (BCTH) seluruh penagih
- 2) Buku Perkembangan Tagihan Harian (BPTH) Unit dan Distrik
- 3) Daftar Setoran (DS) Premi
- 4) Laporan Pembayaran Premi (LPP)
- 5) Kartu Premi
- 6) Kantong / amplop kwitansi

7) Kotak kartu premi

8) Kotak kantong kwitansi

2. Kepala Pemasaran Unit (KPU)

1) Buku Catatan Tagihan Harian (BCTH) setiap penagih

2) Buku Perkembangan Tagihan Harian (BPTH)

3) Copy Daftar Setoran (DS) premi

3. PDL (Petugas Dinas Luar / Penagih)

a. Buku / catatan Tagihan Harian (BCTH)

b. Buku Tagihan Induk (BTI)

c. Buku Perkembangan Tagihan Harian (BPTH)

b) Fungsi Perangkat Administrasi Penagihan

1. Buku Catatan Tagihan Harian (BCTH), yang berfungsi untuk:

1) Menghitung beberapa polis, kwitansi dan premi yang diharapkan setiap bulannya.

2) Sebagai kompas / petunjuk jalan ke mana dan kepada siapa hari itu akan menagih.

3) Sebagai alat monitoring / pengawasan oleh KPU terhadap personil bawahannya.

4) Untuk mengatur apakah polis *inforce* atau menunggak.

2. Buku Perkembangan Tagihan Harian (BPTH), yang berfungsi untuk:

1) Mencatat polis, kwitansi dan premi yang diharapkan setiap bulannya.

- 2) Mencatat polis, kwitansi dan premi yang berhasil ditagih setiap hari dan akumulasi tagihan.
3. Daftar Setoran (DS) Premi
 - 1) Untuk mengetahui berapa kwitansi yang dibawa, berapa tertagih dan berapa kembali, setiap hari oleh setiap penagih.
 - 2) Untuk mengetahui berapa uang yang diterima oleh kasir.
 - 3) Untuk mencatat pada BPTH Distrik dan Unit serta mencatat pada BCTH penagih, KPU dan Distrik serta Kartu Premi.
 4. Laporan Pembayaran Premi (LPP)
 - 1) Untuk mengetahui berapa hasil penagihan yang diterima dan di *entry* pada komputer (hasil *out put entry* premi)
 - 2) Sebagai alat untuk mengecek, apakah premi yang di-*entry* sudah sama dengan kwitansi.
 5. Kartu Premi
 - 1) Untuk mengetahui jumlah forto polio di setiap Kapem Distrik.
 - 2) Untuk mengetahui status pembayaran premi atas setiap polis.
 - 3) Untuk mencatat pembayaran propisi atas polis-polis tersebut.
 - 4) Untuk mengetahui kapan polis tersebut akan jatuh tempo klaimnya.
 - 5) Untuk mengetahui nama pemegang polis, alamat, UP, premi, dan lain-lain.
 - 6) Untuk mengetahui tanggal penagihan premi.
 - 7)

6. Kantong / Amplop Kwitansi, yaitu untuk menyimpan kwitansi yang ada.

7. Kotak-kotak

1) Kotak kartu premi untuk menyimpan kartu premi setiap unit.

2) Kotak kantong kwitansi untuk menyimpan kantong kwitansi.

g. Media Pelayanan Pemegang Polis

Untuk menjalin komunikasi yang erat dan mesra antara pemegang polis dan perusahaan (Bumi Asih Jaya) maka berbagai media komunikasi yang dilakukan baik yang bersifat umum seperti Buletin Antar Kita, Warta Bumi Asih Jaya, Annual Report maupun yang bersifat khusus yang langsung kepada pribadi-pribadi pemegang polis seperti :

- Surat Penyesuaian Pembukuan, surat ini dikirim kepada setiap pemegang polis secara reguler minimal satu kali dalam tiga bulan baik kepada pemegang polis yang membayar secara up to date maupun kepada pemegang polis yang menunggak.
- Surat Pemberitahuan Jatuh Tempo Pembayaran Premi, surat ini ditujukan kepada pemegang polis yang membayar preminya dengan cara tahunan dan setengah tahunan.
- Surat Penugasan *After Sales Service* (SPASS), surat ini dibuat dan ditugaskan oleh pemasaran Distrik kepada penagih untuk polis-polis yang menunggak dengan maksud untuk mengetahui keadaan polis tersebut dengan jawaban langsung dari pemegang polis.

2. Sistem dan Prosedur Penagihan Polis Giro Pos

a. Mekanisme Penagihan Premi

Sumber : Dokumentasi PT. Asuransi Jiwa Bumi Putera 2011

Keterangan :

1. KPD/KEPADA mengirim blanko Giro Pos kepada pemegang polis (PP)
2. Pemegang polis membayar premi ke kantor pos.
3. Kantor pos mengirim Rekening Koran dan Strook Giro Pos ke Kantor Pemasaran Distrik (KPD) dan kantor pusat.
4. KPD mengirimkan daftar pembayaran premi secara bulanan ke Kapem Distrik.

5. Kantor pusat mengirimkan daftar pembayaran premi secara bulanan ke KPD dan Kapem Distrik.
6. KPD memberitahukan kepada KPU polis-polis Giro Pos yang telah dibayar dan menunggak/melompat.
7. KPU beserta PDL melakukan ASS (*After Sales Service*) ke PP yang menunggak/melompat.²⁴

b. Prosedur Kwitansi Giro Pos

1. Kantor Pemasaran Distrik

- 1) TUS penagihan menerbitkan kwitansi giro sesuai dengan cara pembayaran premi dan mengirim langsung ke alamat pemegang polis melalui ke kantor pos dan dilampiri dengan perubahan kurs dan indeks yang berlaku pada bulan tersebut.
- 2) Pihak Pos dan Giro akan mengirimkan secara rutin ke kantor Distrik setiap premi yang diterima berupa strook giro bagian tengah dengan rekening koran.
- 3) Kantor Distrik (dalam hal ini TUS penagihan) memeriksa setiap strook giro yg diterima dan membukukan pada LKH.
- 4) Setiap tanggal 15 dan 30/31, TUS penagihan Distrik meng-entry setiap polis yang dibayar ke dalam master polis giro pos dan membukukan pada LKH dengan mendebet transfer dari Distrik layanan polis tersebut.
- 5) TUS penagihan / KTU Distrik mengirimkan daftar pembayaran giro pos yang diterima untuk setiap Distrik yang ada preminya.

²⁴ *Ibid.*, h. 89.

2. Kantor Pemasaran Distrik

- 1) Menerima daftar pembayaran premi Giro Pos dari Kantor Distrik lengkap dengan nomor polis dan bulan pembayaran.
- 2) Mengisi kartu premi untuk masing-masing nomor polis dan bulannya.
- 3) Mengirim surat penyesuaian pembukuan kepada pemegang polis.

3. Di Pemegang Polis

- 1) Pemegang polis menerima blanko Giro Pos dari Kantor Distrik sesuai dengan bulan jatuh temponya.
- 2) Apabila blanko Giro Pos dari Kantor Distrik tidak datang maka KPU / PDL harus mengantarkan blanko Giro Pos kepada pemegang polis.
- 3) Pemegang polis membayar premi Giro Pos ke kantor pos terdekat sesuai dengan bulan jatuh temponya dengan memperhatikan berapa kurs dan indeks (apabila pemegang polis menggunakan blanko dari kantor pos maka pemegang polis harus mencantumkan kode rekening Nomor Polis, nama pemegang polis, bulan pembayaran dan besarnya premi.

4. Kantor Pos dan Giro

- 1) Menerima pembayaran premi dan pemegang polis
- 2) Membukukan ke dalam rekening Bumi Putera setiap premi yang diterima.
- 3) Memberitahukan kepada Bumi Putera secara periodik pembayaran premi dengan mengirimkan strook dengan kwitansi Giro bersamaan dengan rekening koran.

3. Sistem dan Prosedur Penagihan Premi Melalui Bank

Sistem dan prosedur pembayaran premi melalui bank ini mempunyai dua hal pokok yaitu:

- a. Pemegang polis setiap saat pembayaran premi membuat aplikasi transfer atas sejumlah premi ke rekening Bumi Putera, baik pemegang polis memiliki rekening di Bank atau tidak.
- b. Apabila pemegang polis memiliki rekening Bank, maka pemegang polis bisa memerintahkan kepada petugas Bank agar secara tetap sesuai dengan jatuh tempo pembayaran premi dan besarnya premi (setelah disesuaikan dengan kurs/indeks yang berlaku) mendebet rekeningnya ke rekening Bumi Putera.

Adapun prosedur penagihan premi melalui Bank adalah sebagai berikut :

- a. Pemegang polis yang tidak memiliki rekening Bank yaitu pemegang polis membayar premi melalui aplikasi transfer ke rekening Bumi Putera, dimana pemegang polis akan menerima bukti transfer tersebut (copy aplikasi). Bukti aplikasi tersebut dapat berfungsi sebagai bukti pembayaran yang syah sambil menunggu kwitansi premi asli dari kantor Bumi Putera.
- b. TUP mengambil kwitansi sesuai dengan bulan yang dibayar dan mengirimkan/memerintahkan petugas untuk mengantarkan kwitansi asli kepada pemegang polis (kwitansi yang diberikan adalah kwitansi fisik).

- c. Apabila sewaktu-waktu polis yang membayar melalui Bank menunggak, maka petugas/penagih tetap melayani dan mengadakan *After Sales Service (ASS)*.²⁵

C. Perkembangan Jumlah Tagihan Premi Lanjutan

Untuk mengetahui perkembangan jumlah premi yang diharapkan dan jumlah premi lanjutan yang tertagih maka penulis menyajikan tabel yang menggambarkan, perkembangan jumlah premi yang diharapkan dan premi yang tertagih sebagai berikut :

Tabel 4.1
Laporan Perkembangan
Sasaran dan Penerimaan Premi Lanjutan Asper Tahun 2010

NO	BULAN	JUMLAH DIHARAPKAN	JUMLAH TERTAGIH
1.	Januari	60. 670. 279	46. 572. 464
2.	Februari	64. 920. 809	49. 420. 481
3.	Maret	58. 522. 033	49. 322. 993
4.	April	55. 727. 040	47. 035. 105
5.	Mei	63. 647. 103	54. 786. 365
6.	Juni	53. 962. 765	43. 617. 689
7.	Juli	61. 236. 073	55. 785. 771
8.	Agustus	63. 255. 710	59. 736. 121
9.	September	69. 534. 281	53. 715. 545
10.	Oktober	68. 473. 886	53. 075. 849
11.	Nopember	72. 084. 712	61. 773. 556
12.	Desember	67. 686. 924	47. 226. 924

Sumber : PT. Asuransi Jiwa Bumi Putera Cabang Bone

²⁵ *Ibid.*, h. 57.

Dari tabel tersebut di atas selanjutnya dengan cara sebagai berikut :

$$\text{Rumus} = \frac{\text{Jumlah Premi Tertagih}}{\text{Jumlah Premi Yang Diharapkan}} \times 100 \%$$

1. Januari 2010

$$\frac{46.572.464}{60.670.279} \times 100 \% = 76,76 \%$$

2. Februari 2010

$$\frac{49.420.481}{64.920.809} \times 100 \% = 76,12 \%$$

3. Maret 2010

$$\frac{49.322.993}{58.522.033} \times 100 \% = 84,28 \%$$

4. April 2010

$$\frac{47.035.109}{55.727.040} \times 100 \% = 84,40 \%$$

5. Mei 2010

$$\frac{54.786.365}{63.647.103} \times 100 \% = 86,07 \%$$

6. Juni 2010

$$\frac{43.617.689}{53.962.765} \times 100 \% = 80,83 \%$$

7. Juli 2010

$$\frac{55.785.771}{61.236.073} \times 100 \% = 91,10 \%$$

8. Agustus 2010

$$\frac{59.736.121}{63.255.710} \times 100 \% = 94,43 \%$$

9. September 2010

$$\frac{53.715.545}{59.534.281} \times 100 \% = 90,23 \%$$

10. Oktober 2010

$$\frac{53.075.849}{68.473.886} \times 100 \% = 77,51 \%$$

11. Nopember 2010

$$\frac{61.773.556}{72.084.712} \times 100 \% = 85,69 \%$$

12. Desember 2010

$$\frac{47.226.924}{67.686.924} \times 100 \% = 69,77 \%$$

Hasil perhitungan ratio penagihan premi lanjutan bulan Januari sampai dengan Desember 2010 dapat dilihat pada tabel sebagai berikut :

Tabel 4.2
Laporan Perkembangan Ratio Penagihan Premi Lanjutan
Tahun 2010

NO	BULAN	JUMLAH DIHARAPKAN (Rp)	JUMLAH TERTAGIH (Rp)	RATIO TAGIHAN (%)
1.	Januari	60.670.279	46.572.464	76,76
2.	Februari	64.920.809	49.420.481	76,12
3.	Maret	58.522.033	49.322.993	84,28
4.	April	55.727.040	47.035.109	84,40
5.	Mei	63.647.103	54.786.365	86,07
6.	Juni	53.962.765	43.617.689	80,83
7.	Juli	61.236.073	55.785.771	91,10
8.	Agustus	63.255.710	59.736.121	94,43
9.	September	59.534.281	53.715.545	90,23
10.	Oktober	68.473.886	53.075.849	77,51
11.	Nopember	72.084.712	61.773.556	85,69
12.	Desember	67.686.924	47.226.924	69,77

Sumber : PT. Asuransi Jiwa Bumi Putera Cabang Bone

Selanjutnya untuk mengetahui perkembangan jumlah Kwitansi yang tertagih dari jumlah yang diharapkan maka berikut ini adalah tabel yang menyajikan perkembangan jumlah kwitansi yang diharapkan dengan jumlah kwitansi yang tertagih.

Tabel 4.3
Laporan Perkembangan Sasaran dan Kwitansi
yang Tertagih Tahun 2010

NO	BULAN	JUMLAH KWITANSI YANG DIHARAPKAN	JUMLAH KWITANSI YANG TERTAGIH
1.	Januari	556	490
2.	Februari	608	495
3.	Maret	520	419
4.	April	588	384
5.	Mei	566	405
6.	Juni	497	386
7.	Juli	553	396
8.	Agustus	487	392
9.	September	513	372
10.	Oktober	474	359
11.	Nopember	561	411
12.	Desember	475	355

Sumber : PT. Asuransi Jiwa Bumi Putera Cabang Bone

Berdasarkan data pada tabel di atas maka kita dapat menghitung ratio kwitansi yang tertagih setiap bulannya sebagai berikut :

$$\text{Rumus} = \frac{\text{Jumlah Kwitansi yang Tertagih}}{\text{Jumlah Kwitansi Yang Diharapkan}} \times 100\%$$

1. Januari 2010
 $\frac{490}{556} \times 100 \% = 88,13 \%$
2. Februari 2010
 $\frac{495}{608} \times 100 \% = 81,41 \%$
3. Maret 2010
 $\frac{419}{520} \times 100 \% = 80,57 \%$
4. April 2010
 $\frac{384}{588} \times 100 \% = 65,31 \%$
5. Mei 2010
 $\frac{405}{566} \times 100 \% = 71,55 \%$
6. Juni 2010
 $\frac{386}{497} \times 100 \% = 77,66 \%$
7. Juli 2010
 $\frac{396}{553} \times 100 \% = 71,61 \%$
8. Agustus 2010
 $\frac{392}{487} \times 100 \% = 80,49 \%$
9. September 2010
 $\frac{372}{513} \times 100 \% = 72,51 \%$
10. Oktober 2010
 $\frac{359}{474} \times 100 \% = 75,74 \%$
11. Nopember 2010
 $\frac{411}{561} \times 100 \% = 73,26 \%$
12. Desember 2010
 $\frac{355}{475} \times 100 \% = 74,74 \%$

Hasil perhitungan ratio kuitansi yang tertagih bulan Januari s/d Desember 2010 dapat dilihat pada tabel berikut :

Tabel 4.4
Laporan Perkembangan Ratio Kwitansi Tertagih
Tahun 2010

NO	BULAN	JUMLAH KWITANSI DIHARAPKAN	JUMLAH KWITANSI TERTAGIH	RATIO %
1.	Januari	556	490	88,13
2.	Februari	608	495	81,41
3.	Maret	520	419	80,57
4.	April	588	384	65,31
5.	Mei	566	405	71,55
6.	Juni	497	386	77,66
7.	Juli	553	396	71,61
8.	Agustus	487	392	80,49
9.	September	513	372	72,51
10.	Oktober	474	359	75,74
11.	Nopember	561	411	73,26
12.	Desember	475	355	74,74

Sumber : PT. Asuransi Jiwa Bumi Putera Cabang Bone

Berdasarkan hasil perhitungan ratio penagihan premi lanjutan dan ratio kwitansi tertagih apabila dirata-ratakan maka jumlah premi lanjutan yang tertagih rata-rata 84,28 % untuk ratio penagihan dan 73, 72 untuk kwitansi yang tertagih.

D. Perkembangan Jumlah Tunggakan Premi Lanjutan

Berdasarkan data perkembangan jumlah tagihan lanjutan yang telah di jelaskan sebelumnya, maka dapat diketahui jumlah tunggakan premi lanjutan setiap bulan selama tahun 2010 yaitu selisih antara jumlah yang di harapkan dengan jumlah yang tertagih. Data tersebut nampak pada tabel berikut :

TABEL 4.5

Perkembangan Jumlah Tunggakan Premi Lanjutan

NO	BULAN	JUMLAH DIHARAPKAN	JUMLAH TERTAGIH	JUMLAH TUNGGAKAN
1.	Januari	60.670.279	46.572.464	14.097.815
2.	Februari	64.920.809	49.420.481	15.500.328
3.	Maret	58.522.033	49.322.993	9.199.040
4.	April	55.727.040	47.035.109	8.691.931
5.	Mei	63.647.103	54.786.365	8.860.738
6.	Juni	53.692.765	43.617.689	10.345.076
7.	Juli	61.236.073	55.786.771	5.450.302
8.	Agustus	63.225.710	59.735.121	3.519.589
9.	September	59.534.281	53.715.545	5.818.736
10.	Oktober	68.473.886	53.075.849	15.398.037
11.	Nopember	72.084.712	61.773.556	10.311.156
12.	Desember	67.686.924	47.226.924	20.460.000

Sumber : PT. Asuransi Jiwa Bumi Putera Cabang Bone

Data pada tabel di atas menunjukkan bahwa jumlah tunggakan setiap bulan naik turun. Jumlah tunggakan premi yang cukup besar nampak pada bulan Desember 2010 yakni Rp. 20.460.000,- atau 30,23 % dari jumlah premi yang diharapkan. Data

ini menunjukkan jumlah tunggakan premi yang cukup besar dibandingkan dengan bulan-bulan sebelumnya. Apabila di ukur sesuai dengan standar pengukuran yang telah ditetapkan maka hasil penagihan premi lanjutan tidak baik karena ratio penagihan yang dicapai kurang dari 90 % yaitu rata-rata hanya 84,28 % dimana sangat jauh dari standar ukuran yang ditetapkan.

1. Faktor penyebab jumlah tunggakan premi lanjutan yang diharapkan adalah masih adanya penyimpangan-penyimpangan yang dilakukan oleh personil penagih dalam melaksanakan tugas penagihan premi lanjutan seperti:
 - a. Pengambilan kwitansi yang tidak berjalan sebagaimana mestinya karena yang bertanggung jawab untuk mengambil kwitansi itu yaitu Kepala Pemasaran Unit (KPU) dari Tata Usaha Penagihan (TUP) tidak masuk kantor sehingga kwitansi yang akan ditagih oleh penagih hari itu tidak dapat ditagih. Hal ini terjadi karena faktor kemalasan dari personil sehingga kwitansi tidak dapat keluar untuk ditagih.
 - b. Perangkat administrasi penagihan seperti Buku Catatan Tagihan Harian (BCTH), Buku Tagihan Induk (BTI) dan Buku Perkembangan Tagihan Harian (BPTH) yang merupakan kompas bagi penagihan, tidak diisi setiap hari sehingga penagih tidak tau atau lupa berapa kwitansi yang harus ditagih pada hari itu dan berapa polis yang jatuh tempo dan layanannya pada bulan tersebut, akibatnya premi tidak ditagih pada saat itu.

Berdasarkan hasil analisa dari pengamatan yang dilakukan maka yang menyebabkan jumlah tunggakan premi lanjutan ini meningkat atau hasil penagihan premi tidak baik adalah karena masih adanya penyimpangan-penyimpangan terhadap sistem prosedur penagihan dalam melaksanakan tugasnya antara lain :

1. Pengambilan kwitansi yang tidak berjalan sebagaimana mestinya karena yang bertanggung jawab untuk mengambil kwitansi yaitu Kepala Pemasaran Unit (KPU) dari Tata Usaha Penagihan (TUP) tidak masuk kantor sehingga kwitansi yang akan ditagih oleh penagih hari itu tidak dapat ditagih.
2. Perangkat administrasi penagihan seperti penagihan seperti Buku Catatan Tagihan Harian (BCTH), Buku Tagihan Induk (BTI) dan Buku Perkembangan Tagihan Harian (BPTH) tidak diisi oleh penagih setiap hari sehingga penagih tidak tahu atau lupa berapa kwitansi yang harus ditagih hari meningkatnya jumlah tunggakan premi adalah faktor ekstern perusahaan seperti :
 1. Budaya masyarakat dalam menghadapi hari raya besar, dimana persiapan masyarakat membutuhkan dana yang besar dari kebutuhan sebelumnya sehingga pembayaran premi lanjutan ditunda atau menunggak.
 2. Kondisi perekonomian bangsa Indonesia yang dilanda krisis ekonomi berkepanjangan mengakibatkan ekonomi masyarakat/pemegang polis tidak normal sehingga pembayaran premi lanjutan tertunda-tunda atau menunggak.

Di samping pelaksanaan sistem dan prosedur penagihan premi lanjutan dengan baik, akan tetapi pemegang polis belum melakukan kewajibannya berdasarkan system dan prosedur yang berlaku, maka upaya-upaya lain yang ditempuh oleh perusahaan untuk mengendalikan tunggakan premi dan menghindari penyimpangan-penyimpangan yang mungkin akan terjadi adalah sebagai berikut :

1. Memberi sanksi kepada para personil yang tidak mematuhi sistem dan prosedur.
2. Membuat surat penyesuaian kepada pemegang polis yang menunggak.
3. Setiap personil penagih harus menyetorkan uang jaminan yang disetorkan melalui bank dan buku tabungan di pegang oleh perusahaan dan setiap bulannya jaminan ditambah dengan memotong penagihan setiap penagih dan disetor ke bank.

BAB V

PENUTUP

A. Kesimpulan

Berdasarkan pembahasan dan analisa hasil penelitian yang disajikan pada pengendalian tunggakan premi lanjutan asuransi jiwa pada PT. Asuransi Jiwa Bumi Putera Cabang Bone, maka dapat disimpulkan sebagai berikut:

1. Sistem pengendalian tunggakan premi lanjutan asuransi pada PT. Asuransi Jiwa Bumi Putera Cabang Kabupaten Bone apabila dibandingkan dengan teori yang ada menunjukkan suatu sistem pengendalian yang telah memadai. Hal ini nampak dalam sistem dan prosedur penagihan premi lanjutan pada PT. Asuransi Jiwa Bumi Putera Cabang Bone dilakukan dengan tiga cara:
 - a. Sistem dan prosedur penagihan lanjutan fisik.
 - b. Sistem dan prosedur penagihan premi lanjutan giro pos.
 - c. dan prosedur penagihan premi lanjutan bank.
2. Perkembangan jumlah tagihan premi lanjutan asuransi selama tahun 2010 ratio tertagih rata-rata hanya 84,28 % dan bila dibandingkan dengan standar pengukuran ratio penagihan yang baik sesuai dengan yang ditetapkan adalah 90 % maka ratio penagihan atau hasil tagihan premi lanjutan selama tahun 2010 tidak baik.

3. Pengendalian terhadap tunggakan premi pada PT. Asuransi Jiwa Bumi Putera Cabang Kab. Bone, yaitu dilaksanakan dengan cara memberi sanksi kepada para personil yang tidak mematuhi sistem dan prosedur, membuat surat penyesuaian kepada pemegang polis yang menunggak dan setiap personil penagih harus menyetorlan uang jaminan perusahaan melalui bank.

B. Saran-saran

Berdasarkan hasil pembahasan dan kesimpulan yang ada, maka penulis memberikan saran yang dianggap berguna untuk dijadikan bahan pertimbangan dan pengambilan keputusan, yang berkaitan dengan pengendalian tunggakan premi lanjutan di masa yang akan datang sebagai berikut:

1. Memberikan sanksi yang tegas setiap personil / penagih yang tidak mematuhi sistem dan prosedur yang telah ditetapkan.
2. Memberikan rangsangan berupa bonus bagi penagih yang berhasil mencapai ratio penagihan yang baik sehingga para penagih, akan berusaha untuk melakukan penagihan dengan sebaik-baiknya untuk mencapai ratio penagihan yang baik.
3. Memberikan kemudahan atau rangsangan berupa diskon bagi para pemegang polis yang membayar premi tepat waktu sehingga para pemegang polis akan berusaha untuk membayar premi lanjutannya tepat waktu sesuai jatuh temponya.

DAFTAR PUSTAKA

- A. Abbas Salim, *Dasar-dasar Akuntansi*, PT. Raja Grafindo, Jakarta, 1993.
- Ali Hasyim, *Pengantar Asuransi*, Bumi Aksara, Jakarta, 1993.
- Bambang Hartadi, *Sistem Pengendalian Intern dalam Hubungannya dengan Manajemen dan Audit*, DBFE Yogyakarta, 1992.
- Djojosedarso Soeisno, *Prinsip-prinsip Manajemen; Resiko dan Asuransi*, Salemba IV, 1999.
- Gunawan Hartadi, *Sistem Pengendalian Intern dalam Hubungannya dengan Manajemen dan Audit*, DBFE Yogyakarta, 1998.
- Husran Syad, *Manajemen Keuangan Teori dan Penerapan (Keputusan Jangka Pendek)*. Edisi keempat, BPFE, Yogyakarta, 1998.
- Ikatan Akuntansi Indonesia, *Norma Pemeriksaan Akuntansi*, Rineka Cipta, 1992.
- Kasmir & Jakfar, *Studi Kelayakan Bisnis*, Edisi II, Cet. IV; Jakarta: Kencana, 2007.
- Matz – Usri, *Akuntansi Biaya (Perencanaan dan Pengendalian)*, Cet. IV; Jakarta: Kencana, 2007.
- Munawir, *Analisis Laporan Keuangan*, Cetakan Pertama Edisi Kedua, Yogyakarta, 1997.
- Nugroho Widjajanto, *Pemeriksaan Operasional Perusahaan*, Lembaga penerbitan FE-UI, Jakarta, 1985.
- Prodjodikoro Wirdjono, *Hukum Asuransi di Indonesia*, Pembimbing Masa, Jakarta, 1990.
- Philip E. Fess, et. al., *Accounting Principles*, (Alih bahasa, Marianus Sinaga), Erlangga, Jakarta, 1996.
- Purba Radiks, *Memahami Asuransi di Indonesia*, PT. Pusaka Binaman Preissindo, Jakarta, 1992.
- PT. Asuransi Jiwa Bumi Putera, *Sistem dan Prosedur Penagihan*, Jakarta, 2000.
- _____, *Standar Pelayanan Nasabah*, Jakarta, 1999.

- _____., *Pendidikan dan Latihan Dasar Konsultan*, Pusat Pendidikan dan Latihan Bumi Putera, Jakarta, 2008.
- Robert N. Antoni, et. al., *Management Control System*, (Terjemahan Agus Maulana), Erlangga, Jakarta, 1992.
- Setyawan, John, *Pemeriksaan Kinerja*, Yogyakarta: BPF, 1988.
- Simat Dahlan, *Manajemen Lembaga Keuangan*, Edisi II, Jakarta: Lembaga Penerbit Fakultas Ekonomi Universitas Indonesia, 1999.
- Soemardjo, Tjitrosiodjo, *Bunga Rampai Manajemen Pengelolaan*, Jakarta: PT. Ichtiar Baru, 1980.
- Sondang, Siagian, *Audit Manajemen Pemasaran Modern*, Edisi Pertama, Jakarta: Bumi Aksara, 1997.
- Sutojo Siswanto, *Manajemen Pemasaran*, Edisi II, Jakarta: PT. Damar Mulia Pustaka, 2009.
- Swastha, Basu, *Manajemen Pemasaran Modern*, Cet., Ke-2, Yogyakarta: Liberty, 1997.
- Welsch, Hilton Gordon, *Anggaran Perencanaan dan Pengendalian Laba*, Jilid I, Penerbit Salemba Empat, Pearson Education Asia Pte Ltd Prentice Hall Inc, 2000.