

**FAKTOR PENENTU PERMINTAAN ASURANSI
PENDIDIKAN PADA MASYARAKAT
PERUMAHAN BUKIT BARUGA 1
MAKASSAR**

SKRIPSI

Diajukan Untuk Memenuhi Salah Satu Syarat Meraih
Gelar Sarjana Ekonomi (SE) Jurusan Ilmu Ekonomi
Pada Fakultas Ekonomi Dan Bisnis Islam
UIN Alauddin Makassar

Oleh:

SUTRIANI RIFAI
NIM: 10700113150

**JURUSAN ILMU EKONOMI
FAKULTAS EKONOMI DAN BISNIS ISLAM
UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR
2017**

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertanda tangan di bawah ini:

Nama : Sutriani Rifai
NIM : 10700113150
Tempat/Tgl. Lahir : UjungPandang, 14 April 1995
Jurusan : Ilmu Ekonomi
Fakultas : Ekonomi dan Bisnis Islam:
Alamat : Jl. Rinjani No. 05 Bukit Baruga Makassar
Judul : Faktor Penentu Permintaan Asuransi Pendidikan Pada Masyarakat Perumahan Bukit Baruga 1 Makassar

Menyatakan dengan sesungguhnya dan penuh kesadaran bahwa skripsi ini benar dan hasil karya sendiri. Jika kemudian hari bahwa ia merupakan duplikat, tiruan atau dibuat orang lain sebagian atau seluruhnya, maka skripsi ini dan gelar yang diperoleh karenanya batal demi hukum.

Gowa, 2017
Penyusun,

Sutriani Rifai
NIM: 10700113150

PENGESAHAN SKRIPSI

Skripsi yang berjudul, “**Faktor Penentu Permintaan Asuransi Pendidikan Pada Masyarakat Perumahan Bukit Baruga 1 Makassar**”, yang disusun oleh **Sutriani Rifai** NIM: **10700113150**, mahasiswa Jurusan Ilmu Ekonomi pada Fakultas Ekonomi Dan Bisnis Islam Universitas Islam Negeri Alauddin Makassar, telah diuji dan dipertahankan dalam sidang munaqasyah yang diselenggarakan pada hari Rabu, tanggal 29 November 2017, bertepatan dengan 10 Rabiul Awal 1439 H. Dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana pada Fakulta Ekonomi Dan Bisnis Islam, Jurusan Ilmu Ekonomi.

Gowa, 29 November 2017
10 Rabiul Awal 1439 H

DEWAN PENGUJI

Ketua	: Prof. Dr. H. Ambo Asse, M. Ag	
Sekretaris	: Dr. H. Abdul Wahab, SE, M.Si	
Munaqisy I	: Dr. Siradjuddin, SE., M.Si	
Munaqisy II	: Ahmad Efendi, SE., MM	
Pembimbing I	: Prof. Dr. H. Muslimin Kara, M. Ag	
Pembimbing II	: Abdul Rahman, S.Pd., M.Si	

Diketahui Oleh:

Dekan Fakultas Ekonomi Dan Bisnis Islam
UIN Alauddin Makassar

Prof. Dr. H. Ambo Asse, M. Ag
NIP. 19581022 198703 1 002

KATA PENGANTAR

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Assalamualaikum warahmatullahi wabarakatuh

Alhamdulillah, puji dan syukur selalu kita panjatkan kepada Allah SWT. Sang pemberi pengetahuan dan nikmat kesehatan serta tak lupa salawat serta salam tercurah kepada Baginda Rasulullah Muhammad SAW, yang telah membawa kita dari alam peradaban ke zaman yang penuh dengan ilmu pengetahuan seperti sekarang ini.

Dengan memanjatkan rasa syukur atas segala nikmatnya penulis akhirnya dapat menyelesaikan penelitiannya yang berjudul **“Faktor Penentu Permintaan Asuransi Pendidikan Pada Masyarakat Perumahan Bukit Baruga 1 Makassar”**.

Dalam porses penyusunan skripsi ini, penulis ingin menyempatkan untuk mengucapkan banyak-banyak terima kasih yang sedalam-dalamnya kepada Ayahanda H. A. Rifai Marsuti S.H dan Ibunda Hj. Masriani juga Almarhuma Nenek Hj. Salmiah yang telah memberikan dukungan moral, materil, serta doa-doanya selama ini. Dalam penulisan hasil penelitian ini juga penulis telah mendapatkan bantuan dari berbagai pihak. Dengan niat suci dari hati yang tulis penulis ingin mengucapkan terima kasih yang sebesar-besarnya kepada:

1. Bapak Prof. Dr. H. Musafir Pababbari, M.Si selaku rektor UIN Alauddin Makassar.

2. Bapak Prof. Dr. H. Ambo Asse, M.Ag selaku Dekan Fakultas Ekonomi Dan Bisnis Islam UIN Alauddin Makassar dan seluruh Staf Fakultas Ekonomi Dan Bisnis Islam yang telah memberikan bantuan dan layanan kepada penulis selama menjalankan proses perkuliahan hingga selesai.
3. Bapak Dr. Sirajuddin, SE, M. Si selaku Ketua Jurusan Ilmu Ekonomi Fakultas Ekonomi Dan Bisnis Islam UIN Alauddin Makassar dalam penyusunan skripsi penulis dan seluruh Dosen Pengajar Jurusan Ilmu Ekonomi atas arahan dan bantuannya saya ucapkan terima kasih.
4. Bapak Prof. Dr. Muslimin Kara, M.Ag selaku pembimbing I dan Bapak Abdul Rahman S.Pd. M.Si selaku pembimbing II yang selalu bersedia meluangkan sedikit waktunya dalam membimbing, memberikan ide, masukan, saran, dan bijaksana dalam menyikapi keterbatasan pengetahuan penulis, serta ilmu dan pengetahuan yang berharga, baik dalam penelitian ini, maupun selama menempuh kuliah.
5. Keluarga terdekat om, bunda, ayah, tante, dan saudara(i) Rara, Wahyu, dan Ilha yang selalu ku sayangi, cintai, juga hormati.
6. Sahabat juga saudara yang selalu memberi dukungan dan dukungan untuk segera memiliki *academic title* (Nadilah Asfarina Larasati, Ade Rifdha Zakiah T.S, Indah Rachmayani, Auly Awaliah Basit, Rofira Ambar, Magfirah Hamsa).
7. FKPBB (Forum Komunikasi Pemuda Pemudi Bukit Baruga) mereka selalu membuat tertawa dan anti lapar tengah malam yang tidak bisa disebut persatu-satu namanya karena akan memakan banyak kertas dan tinta untuk ngeprint.

8. Untuk kalian geng (Nisa, Evi, dan Asty) sejak awal perkuliahan, yang kurang lebih 4 tahun kita bersama entah dalam keadaan apapun itu ku harap kita akan terus saling mengingat.
9. Teman-teman Ilmu Ekonomi angkatan 2013 terkhususnya untuk SIE-7lan8 (Sahabat Ilmu Ekonomi 7-8), untuk almarhum dan untuk kawan-kawan yang telah memutuskan untuk berhenti berjuang sebelum sarjana.
10. Teman-teman KKN Angkatan 54 Kecamatan Mallawa Kabupaten Maros Khususnya Desa Padaelo, para Pemuda Karangtaruna, dan juga warga-warganya.
11. Semua orang yang selalu bertanya “KAPAN WISUDA?” tanpa mengetahui untuk memperoleh gelar “SE” itu tidak mudah. Dan untuk semua pihak yang membantu dalam penyelesaian skripsi ini.

Penulis memohon kepada Allah SWT atas bantuan, bimbingan, semangat serta dorongan dari semua pihak, kiranya mendapat imbalan yang sesuai dan setimpal dari-Nya. *Jazakumullah khairan katsiran*, semoga Allah memberikan lebih dari bantuan yang diberikan. Penulis menyadari bahwa dalam penulisan skripsi ini masih terdapat banyak kekurangan. Kritik dan saran yang membangun senantiasa penulis harapkan agar dapat dijadikan masukan di waktu mendatang.

Wassalamu'alaikum warahmatullahi wabarakatuh

Gowa, 2017

Penulis

DAFTAR ISI

Halaman	
SAMPUL	i
PENGESAHAN SKRIPSI	ii
PERNYATAAN KEASLIAN SKRIPSI	iii
KATA PENGANTAR	iv
DAFTAR ISI	vii
DAFTAR TABEL	x
DAFTAR GAMBAR	xi
DAFTAR LAMPIRAN	xii
ABSTRAK	xiii
BAB I PENDAHULUAN	1
A. Latar Belakang.....	1
B. Rumusan Masalah.....	7
C. Tujuan Penelitian.....	8
D. Manfaat Penelitian.....	8
1. Manfaat Teoritis.....	8
2. Manfaat Praktis.....	8
BAB II TINJAUAN PUSTAKA	9
A. Permintaan.....	9
1. Pengertian Permintaan.....	9
2. Faktor Permintaan.....	11
3. Prilaku Konsumen.....	12
B. Asuransi.....	14
1. Pengertian Asuransi.....	14
2. Macam Macam Asuransi.....	17
3. Prespektif Islam Tentang Asuransi.....	19
4. Permintaan Akan Asuransi.....	25
5. Dasar Unsur Dan Prinsip Dalam Asuransi.....	26
6. Fungsi Dan Manfaat Asuransi.....	29
C. Asuransi Pendidikan.....	33
1. Pengertian Asuransi Pendidikan.....	33
2. Jenis Asuransi Pendidikan.....	34

3. Manfaat Asuransi Pendidikan.....	35
4. Perbedaan Asuransi Pendidikan Dan Tabungan Pendidikan.....	35
D. Pengaruh Antar Variabel.....	36
1. Pendapatan.....	36
2. Jumlah Anak.....	36
3. Umur.....	37
4. Dana Kelangsungan.....	38
E. Penelitian Terdahulu.....	39
F. Kerangka Pikir.....	42
G. Hipotesis.....	43
BAB III METODE PENELITIAN.....	45
A. Tempat Dan Waktu Penelitian.....	45
B. Jenis Data.....	45
1. Data Primer.....	45
2. Data Skunder.....	46
C. Metode Pengumpulan Data.....	46
1. Observasi.....	46
2. Interview.....	46
3. Kuesioner.....	46
D. Populasi Dan Sampel.....	46
E. Metode Analisis.....	48
F. Uji Asumsi Klasik.....	49
1. Uji Normalitas.....	49
2. Uji Multikolinearitas.....	49
3. Uji Autokorelasi.....	49
4. Uji Heteroskedastisitas.....	50
G. Uji Statistik.....	51
1. Uji Statistik F.....	51
2. Uji Statistik t.....	51
3. Uji Kofisien Determinasi (<i>R-square</i>).....	52
H. Definisi Oprasional Variabel.....	52
BAB IV HASIL PENELITIAN DAN PEMBAHASAN.....	54
A. Gambaran Umum Lokasi.....	54
1. Letak Geografis Kelurahan Antang.....	54
2. Profil Perumahan Bukit Baruga.....	54
3. Visi Misi Dan Tujuan.....	56
4. Jumlah Kepala Keluarga.....	56
B. Karakteristik Responden.....	57
1. Jenis Kelamin.....	58
2. Umur.....	58
3. Tingkat Pendidikan.....	59
4. Jumlah Anak.....	61

5. Tingkat Pendapatan.....	62
6. Sumber Pendapatan Lain	63
C. Permintaan Asuransi.....	64
1. Premi.....	64
2. Jenis Pembayaran.....	65
3. Uang Pertanggungan (Dana Kelangsungan)	66
4. Alasan Memilih Asuransi Pendidikan.....	67
5. Keuntungan Yang Telah Diterima.....	68
6. Jenis Asuransi Lain Yang Dimiliki.....	68
7. Alasan Memilih Asuransi Lain	70
D. Uji Asumsi Klasik.....	70
1. Uji Normalitas.....	71
2. Uji Autokorelasi.....	72
3. Uji Multikolinearitas.....	73
4. Uji Heterokedastisitas.....	74
E. Hasil Analisis.....	75
F. Uji Statistik.....	78
1. Uji F.....	78
2. Uji t.....	78
3. Uji Kofisien Determinasi (<i>R-square</i>).....	79
G. Pembahasan Hasil Penelitian	80
1. Pengaruh Pendapatan Terhadap Permintaan Asuransi Pendidikan.....	80
2. Pengaruh Jumlah Anak Terhadap Permintaan Asuransi Pendidikan.....	81
3. Pengaruh Umur Terhadap Permintaan Asuransi Pendidikan.....	82
4. Pengaruh Dana Kelangsungan Terhadap Permintaan Asuransi Pendidikan.....	82
BAB V PENUTUP.....	84
A. Kesimpulan.....	84
B. Saran.....	84
DAFTAR PUSTAKA.....	86
RIWAYAT PENULIS	

DAFTAR TABEL

Nomor	Judul	Halaman
2.1	Hasil Penelitian Terdahulu	40
4.1	Jumlah Kepala Keluarga Bukit Baruga	57
4.2	Responden Berdasarkan Jenis Kelamin	58
4.3	Responden Berdasarkan Umur	59
4.4	Responden Berdasarkan Pendidikan	60
4.5	Responden Berdasarkan Jumlah Anak	61
4.6	Responden Berdasarkan Tingkat Pendapatan	62
4.7	Responden Berdasarkan Sumber Pendapatan Lain	63
4.8	Responden Berdasarkan Premi	65
4.9	Responden Berdasarkan Jenis Pembayaran	65
4.10	Responden Berdasarkan Dana Kelangsungan	67
4.11	Responden Berdasarkan Jenis Asuransi Lain	68
4.12	Uji Autokorelasi (Uji D-W)	73
4.13	Uji Multikolinearitas	74
4.14	Rekapitulasi Uji Regresi Berganda	76

DAFTAR GAMBAR

Nomor	Judul	Halaman
2.1	Skema Kerangka Pikir	43
4.1	Masterplan Bukit Baruga	55
4.2	Grafik Uji Normalitas	71
4.3	Grafik Histrogen	72
4.4	Grafik Uji Heteroskedastisitas	75

DAFTAR LAMPIRAN

Lampiran

Lampiran 1 Kuesioner Penelitian

Lampiran 2 Rekap Data Responden (Dokumentasi Penelitian)

Lampiran 3 Output Data Pengolahan Dari SPSS Versi 22

Lampiran 4 Surat Permohonan Izin Pengambilan Data Awal

Lampiran 5 Surat Persetujuan Izin Pengambilan Data Awal

Lampiran 6 Surat Izin Penelitian (BKPM Makassar)

Lampiran 7 Surat Rekomendasi (CAMAT MANGGALA)

ABSTRAK

Nama Penyusun : Sutriani Rifai
NIM : 10700113150
Judul Skripsi : Faktor Penentu Permintaan Asuransi Pendidikan
Pada Masyarakat Perumahan Bukit Baruga 1
Makassar

Penelitian ini bertujuan untuk menganalisis faktor apa saja yang menentukan permintaan asuransi pendidikan pada masyarakat Bukit Baruga 1 Makassar. Mengumpulkan data penelitian ini dengan melakukan observasi kemudian menyebarkan kuisisioner (Data Primer) yang diperoleh secara langsung dari sumber meliputi identitas responden, dan hal-hal yang berkaitan dengan polis nasabah yang menggunakan jasa pelayanan asuransi pendidikan di Kota Makassar khususnya di Perumahan Bukit Baruga 1, pendapatan keluarga, jumlah anak, umur responden, dan dana kelangsungan. Dan dalam penelitian ini data lain juga diperoleh dari kantor pengelola Perumahan Bukit Baruga 1 itu sendiri, dan juga dari literatur-literatur lain yang membahas mengenai materi penelitian (Data Sekunder). Sehingga dalam penelitian ini penelitian menggunakan metode kuantitatif.

Hasil analisis menunjukkan bahwa pengaruh variabel pendapatan, jumlah anak, umur, dan dana kelangsungan secara simultan berpengaruh terhadap permintaan asuransi pendidikan di Perumahan Bukit Baruga 1 Makassar yaitu sebesar 61,5% dan sisanya 38,5% dipengaruhi oleh faktor lain yang tidak diteliti. Faktor lain yang tidak diteliti misalnya pendidikan tertanggung dan religiusitas atau agama (jika itu asuransi syariah). Maka dapat ditarik beberapa kesimpulan secara parsial variabel pendapatan (X1) dan variabel dana kelangsungan (X4) berpengaruh terhadap permintaan asuransi pendidikan sedangkan variabel jumlah anak (X2) dan variabel umur (X3) tidak berpengaruh terhadap permintaan asuransi pendidikan di Perumahan Bukit Baruga 1 Makassar.

Kata Kunci : Permintaan Asuransi Pendidikan, Pendapatan, Jumlah Anak, Umur, Dana Kelangsungan

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Perkembangan zaman telah terjadi sangat pesat dan membawa pengaruh terhadap kehidupan dari berbagai aspek. Salah satu dampak dari perkembangan zaman adalah berkembangnya teknologi dan informasi yang sangat berpengaruh dalam kehidupan manusia mendatang. Dampak ini tidak hanya terjadi di Indonesia namun terjadi pada dunia global. Pengaruh yang paling menonjol adalah meningkatnya kebutuhan manusia. Dahulu manusia hanyalah ingin memenuhi tiga kebutuhan saja, yaitu sandang, pangan dan papan. Namun dengan pesatnya perkembangan zaman, terjadi peningkatan kebutuhan. Kini manusia membutuhkan lebih dari sekedar tiga kebutuhan tersebut. Manusia mulai lebih memikirkan orientasi terhadap masa depan dengan memikirkan aspek yang membawa kebaikan terhadap masa depan mereka, salah satu contohnya adalah kebutuhan di bidang pendidikan.

Pendidikan menjadi kebutuhan yang penting bagi manusia di zaman milenial. Mata pencaharian masyarakat khususnya di daerah Perkotaan mulai bergerak pada bidang industri dan bisnis. Dunia industri yang menjadi pusat penyerapan tenaga kerja mulai menuntut angkatan kerja untuk memiliki standar tingkat Pendidikan. Pendidikan dianggap mencerminkan kualitas individu dalam melaksanakan pekerjaan. Semakin tinggi tingkat Pendidikan seseorang, maka semakin besar kemungkinannya untuk mendapatkan pekerjaan.

Di sisi lain, biaya pendidikan terus mengalami peningkatan di setiap tahunnya. Biaya Pendidikan yang mahal di Indonesia telah menjadi salah satu faktor tingginya angka anak yang putus sekolah. Dalam Netralitas.com (2016) disebutkan bahwa 35,90% anak usia 7-17 tahun memutuskan untuk berhenti sekolah karena biaya sekolah yang tinggi. Ditambah lagi dengan kondisi perekonomian yang mengalami sangat dinamis dan terus mengalami perubahan. Harga kebutuhan pokok mengalami kenaikan dari waktu ke waktu. Masyarakat dituntut untuk dapat menyesuaikan diri dan bertahan di dalam kondisi perekonomian tersebut dan kebutuhan Pendidikan pun dipilih untuk menjadi kebutuhan yang dikesampingkan terlebih dahulu.

Kondisi perekonomian yang dinamis tidak hanya membawa perubahan pada sektor mikro, tetapi juga sektor makro. Nilai rupiah mengalami fluktuasi dan melemah di mata dunia. Kondisi yang tidak stabil ini membuat pemerintah banyak melakukan berbagai perubahan seperti privatisasi pada sektor pendidikan yang dilakukan demi meringankan beban utang Negara pada APBN. Pemerintah mengeluarkan RUU tentang badan hukum pendidikan yang kemudian berdampak menjadi semakin tingginya biaya pendidikan, terutama untuk sekolah-sekolah yang memiliki gelar favorit. Karena peraturan ini pula perguruan tinggi berstatus badan hukum milik Negara dimata tanggung jawab pendidikan berpindah tangan, dari pemerintah ke kepemilikan badan hukum sehingga menyebabkan biaya perguruan tinggi melambung dan meningkat. Biaya Pendidikan yang semakin mahal tentu berdampak pada semakin sulitnya Pendidikan untuk dijangkau oleh masyarakat.

Salah satu tindakan yang dapat dilakukan untuk menyiasati tingginya biaya Pendidikan adalah dengan mendaftarkan diri pada asuransi Pendidikan. Asuransi merupakan buah pikiran dan akal budi manusia untuk mencapai suatu keadaan yang dapat memenuhi kebutuhannya, terutama sekali untuk kebutuhan-kebutuhannya yang hakiki sifatnya antara lain rasa aman dan terlindung. Asuransi mempunyai beberapa manfaat antara lain, membantu masyarakat dalam rangka mengatasi segala masalah risiko yang dihadapinya. Hal itu akan memberikan ketenangan dan kepercayaan diri yang lebih tinggi kepada yang bersangkutan. Asuransi merupakan sarana pengumpulan dana yang cukup besar sehingga dapat dimanfaatkan untuk kepentingan masyarakat dana pembangunan. sebagai sarana untuk mengatasi risiko-risiko yang dihadapi dalam melaksanakan pembangunan. Selain itu, meskipun banyak metode untuk menangani risiko, asuransi merupakan metode yang paling banyak dipakai. Karena asuransi menjanjikan perlindungan kepada pihak tertanggung terhadap risiko yang dihadapi perorangan maupun risiko yang dihadapi oleh perusahaan.

Salah satu problem yang ditakuti manusia adalah kemungkinan kematian yang terjadi terlalu dini. Kematian ini merupakan hal yang pasti, namun masalah waktu atau kapan kematian itu datang adalah suatu hal yang tidak dapat ditentukan oleh manusia. Salah satu cara untuk mengurangi risiko tersebut di atas yaitu dengan mengalihkan atau melimpahkan kepada risiko tersebut pihak atau badan usaha lain. Yang dimaksud pihak atau badan usaha lain itu ialah suatu lembaga yang menjamin sekiranya timbul suatu peristiwa yang tidak diinginkan, lembaga ini dikenal dengan apa yang disebut asuransi.

Banyak yang berpikiran bahwa orang yang berpenghasilan tinggi yang pantas untuk berasuransi, faktor pendapatan ini yang sering kali menghambat keinginan seseorang untuk berasuransi, padahal sebetulnya buat kalangan kebawah pun telah ada premi yang disediakan. Disisi lain jumlah anak, tingkat suku bunga tabungan, dan benefit (uang pertanggungan) juga mempengaruhi permintaan seseorang akan asuransi. Dimana faktor-faktor tersebut tentu memiliki dampak positif atau negatif. Ada beberapa faktor yang dapat mempengaruhi permintaan suatu barang dan jasa. Faktor-faktor tersebut adalah harga, pendapatan rata-rata, harga barang lain, harga barang substitusi, selera, faktor-faktor khusus, musim, harapan mengenai kondisi ekonomi di masa yang akan datang (Samuelson, 2003:62). Salah satu ayat lain di dalam Al-Qur'an yang berkaitan tentang perasuransian yaitu berada dalam Q.S Al-Baqarah ayat: 182

فَمَنْ خَافَ مِنْ مَوْصٍ جَنَفًا أَوْ إِثْمًا فَأَصْلَحَ بَيْنَهُمْ فَلَا إِثْمَ عَلَيْهِ إِنَّ اللَّهَ غَفُورٌ

UNIVERSITAS ISLAM NEGERI

ALAUDDIN

Terjemahnya:

“(Akan tetapi) barangsiapa khawatir terhadap orang yang berwasiat itu, berlaku berat sebelah atau berbuat dosa, lalu ia mendamaikan antar mereka, maka tidaklah ada dosa baginya. Sesungguhnya Allah Maha Pengampun lagi Maha Penyayang.”

Dalam ayat di atas, Allah menjelaskan bahwa kemudahan adalah sesuatu yang dikehendaki oleh-Nya, dan sebaliknya kesukaran adalah sesuatu yang tidak dikehendaki oleh-Nya. Maka dari itu, manusia dituntun oleh Allah SWT agardalam setiap langkah kehidupannya selalu dalam bingkai kemudahan dan tidak mempersulitdiri sendiri. Dalam konteks bisnis asuransi, ayat tersebut dapat

difahami bahwa dengan adanya lembaga asuransi, seseorang dapat memudahkan dalam menyiapkan dan merencanakan kehidupannya di masa mendatang dan dapat melindungi kepentingan ekonominya dari sebuah kerugian yang tidak disengaja.

Sutisna (2002: 311), mengemukakan kelas sosial juga bisa membedakan dalam proses pencarian informasi sebelum proses pembelian. Konsumen dengan kelas menengah ke atas cenderung memerlukan informasi yang banyak sebelum memutuskan memilih suatu produk. Sementara itu, konsumen kelas menengah kurang menggunakan harga sebagai indikator kualitas dan lebih mementingkan kemampuan dan manfaat produk. Sebaliknya konsumen dari kelompok menengah ke bawah lebih suka mendasarkan pilihannya berdasarkan penampilan atau pelayanan. Secara umum konsumen kelas sosial yang lebih rendah kurang mempunyai informasi dan lebih mementingkan harga.

Usaha perasuransian sebagai salah satu lembaga keuangan menjadi penting peranannya karena dari kegiatan perlindungan risiko, perusahaan asuransi menghimpun dana masyarakat dari penerimaan premi. Pembangunan ekonomi memerlukan dukungan dana investasi dalam jumlah yang memadai. Untuk itu diperlukan usaha pengerahan dana masyarakat. Dengan peranan asuransi tersebut dalam perkembangan pembangunan ekonomi yang semakin meningkat, makin terasa kebutuhan akan hadirnya industri perasuransian.

Asuransi pendidikan bisa menjadi alternatif bagi orang tua yang ingin menjamin masa depan anak-anaknya. Walaupun tidak menutupi semua kebutuhan biaya pendidikan, dengan adanya asuransi pendidikan masyarakat akan terbantu. Potensi asuransi pendidikan sangat besar manfaatnya terhadap masyarakat,

khususnya untuk meningkatkan kapasitas pendidikan masyarakat, di mana salah satu indikator utama pembangunan adalah tingkat pendidikan yang telah dimiliki oleh masyarakat.

Bukit Baruga adalah salah satu perumahan terbesar di Kota Makassar. Bukit Baruga dibangun sebagai kawasan hunian eksklusif di Kota Makassar oleh PT. Baruga Asrinusia Development, salah satu perusahaan Kalla Group. Bukit Baruga memiliki luas 300 Ha dan terletak di kawasan timur Kota Makassar, tepatnya Kelurahan Antang dan Kecamatan Manggala. Bukit Baruga menjadi hunian bagi kurang lebih 1000 keluarga yang berstatus ekonomi menengah ke atas. Dengan status ekonomi tersebut, dapat diasumsikan bahwa bagi penduduk di perumahan ini asuransi Pendidikan menjadi produk yang familiar dan banyak diminati.

Peneliti telah melakukan wawancara pendahuluan untuk menelusuri minat terhadap asuransi Pendidikan pada masyarakat Bukit Baruga 1, Makassar. Menurut ibu Ani, ibu empat anak yang saat ini anak pertamanya telah terdaftar sebagai pemegang polis dari asuransi pendidikan, memiliki penghasilan 3.500.000 tiap bulannya dari usaha kelontong yang ia lakukan. Dan saat ini telah menikmati uang pertanggungannya dari perusahaan Allianz, awal mula beliau mengajukan pendaftaran dikarenakan ingin menghilangkan resiko dan ingin mengantisipasi jika sewaktu-waktu ada hal yang tidak diinginkan terjadi. Ia juga mengatakan bahwa kebutuhan pendidikan dari waktu ke waktu mengalami peningkatan yang cukup signifikan, untungnya pada saat anaknya telah memasuki jenjang perguruan tinggi uang pertanggungannya juga telah keluar sehingga dana dari uang pertanggungannya tersebut sangat membantunya.

Sedangkan menurut, ibu Rani mengambil asuransi pendidikan dikarenakan prosesnya yang sederhana, mudah, dan lebih bersifat jangka panjang. Ia khawatir jika sewaktu-waktu akan ada yang terjadi pada suami dan perekonomiannya, pendapatannya tiap bulan keluarga ibu Rani sebanyak 6.000.000. Sedangkan tiap anak memiliki minat bakat yang berbeda-beda dengan biaya yang beragam untuk mendukung hal tersebut, namun setidaknya setelah mendaftarkan anaknya pada asuransi pendidikan Menulife, ibu dua anak ini tidak begitu terbebani lagi dengan pikiran akan biaya-biaya yang akan dikeluarkan nanti untuk pendidikan anaknya.

Berdasarkan uraian singkat diatas mengenai perasuransian, terlihat bahwa asuransi pendidikan memiliki potensi pengembangan cukup besar dengan adanya kebutuhan masyarakat dan dukungan kebijakan pengembangan, maka penulis merasa tertarik untuk mengadakan penelitian mengenai asuransi pendidikan. Penduduk Perumahan Bukit Baruga 1 dipilih sebagai populasi penelitian atas asumsi familiaritas dan tingginya minat penduduknya terhadap asuransi pendidikan.

Atas uraian tersebut, peneliti mengusulkan sebuah ide penelitian dengan judul ***“Faktor Penentu Permintaan Asuransi Pendidikan Pada Masyarakat Perumahan Bukit Baruga 1 Makassar”***

B. Rumusan Masalah

Berdasarkan latar belakang masalah di atas, dapat disusun rumusan masalah yaitu apa saja faktor penentu permintaan asuransi pendidikan pada masyarakat Perumahan Bukit Baruga 1 Makassar?

C. Tujuan Penelitian

Berdasarkan uraian yang telah dikemukakan sebelumnya, maka tujuan penelitian ini adalah untuk mengetahui faktor penentu seperti apa yang dapat menarik masyarakat Perumahan Bukit Baruga 1 Makassar untuk melakukan permintaan pada Asuransi Pendidikan.

D. Manfaat Penelitian

Adapun manfaat bagi penelitian adalah sebagai berikut:

1. Manfaat Teoritis
 - a. Sebagai tambahan informasi dan bahan kajian tentang gambaran atau informasi mengenai seberapa besar potensi yang ada dalam menarik para calon nasabah dalam berasuransi.
 - b. Sebagai masukan bagi para pembuat kebijakan yang berhubungan dengan perasuransian dalam rangka mempertahankan dan meningkatkan peluang untuk mendapatkan nasabah.
 - c. Sebagai pemberi informasi dan ilmu pengetahuan khususnya di bidang pemasaran dan kualitas pelayanan agar masyarakat lebih terbuka, mengetahui dan lebih mengenali banyak hal sebelum mengikuti asuransi.
2. Manfaat Praktis

Sebagai bahan untuk menambah wawasan dan ilmu pengetahuan tentang arti dan fungsi asuransi pendidikan juga referensi bagi mahasiswa atau pihak manapun yang berminat dalam melakukan penelitian yang terkait dengan penulisan ini.

BAB II

TINJAUAN PUSTAKA

A. *Permintaan*

1. **Pengertian Permintaan**

Teori permintaan menerangkan sifat dari permintaan pembeli pada suatu komoditas (barang dan jasa) dan juga menerangkan hubungan antara jumlah yang diminta dan harga serta pembentukan kurva permintaan (Sugiarto, 2005:34). Dalam hukum permintaan dihipotesiskan bahwa semakin rendah harga suatu komoditas (barang dan jasa) semakin banyak jumlah komoditas tersebut yang diminta, sebaliknya semakin tinggi harga suatu komoditas semakin sedikit komoditas tersebut diminta (*ceteris paribus*).

Keinginan seseorang akan suatu barang dan jasa merupakan permintaan. Seseorang menginginkan atau bahkan membutuhkan sesuatu yang diukur dalam seberapa besar pula kesanggupannya untuk memiliki barang atau jasa tersebut. Barang dan jasa ditawarkan pada berbagai tingkat harga. Karena itu, berbicara mengenai permintaan berarti ada hubungan antara harga satuan komoditas (barang dan jasa) yang mau dibayar pembeli dengan jumlah komoditas tersebut dapat tersusun dalam suatu daftar permintaan. Jumlah yang diminta mengenai barang tertentu merupakan fungsi dari harga barang tersebut, harga barang lain, pendapatan, selera, kemakmuran, dan produk lain (Bilas, 1994:12).

Dari beberapa pengertian permintaan menurut para ahli diatas dapat disimpulkan bahwa, permintaan adalah adanya minta seseorang akan suatu barang

atau jasa pada waktu dan tempat tertentu yang akan diperoleh jika hal tersebut sesuai dengan proporsi kebutuhan dan harga yang telah di sepakati bersama.

Pendapatan (*income*) adalah total penerimaan (uang dan bukan uang) seseorang atau suatu rumah tangga selama periode tertentu. Ada tiga sumber penerimaan rumah tangga yaitu:

Pertama, pendapatan dari gaji dan upah. Gaji dan upah adalah balas jasa terhadap kesediaan menjadi tenaga kerja. Besar gaji atau upah seseorang secara teoritis sangat tergantung dari produktivitasnya. Ada beberapa faktor yang mempengaruhi produktivitas yaitu:

- a. Keahlian (*Skill*), kemampuan teknis yang dimiliki seseorang untuk mampu menengani pekerjaan yang dipercayakan. Makin tinggi jabatan seseorang, keahlian yang dibutuhkan semakin tinggi, karena itu gaji atau upahnya juga semakin tinggi, mutu modal.
- b. Manusia (*Human Capital*), kapasitas pengetahuan, keahliandan kemampuan yang dimiliki seseorang, baik karena bakat bawaan maupun hasil pendidikan dan penelitian.
- c. Kondisi kerja (*Working Conditions*), lingkungan dimana seseorang bekerja. Bila risiko kegagalan atau kecelakaan makin tinggi, walaupun tingkat keahlian yang dibutuhkan tidak jauh berbeda.

Kedua, pendapatan dari asset produktif. Asset produktif adalah asset yang memberikan pemasukan atas batas jasa penggunaanya. Ada dua kelompok asset produktif. Pertama, *asset financial* seperti deposito yang menghasilkan pendapatan bunga, saham, yang menghasilkan *dividen* dan keuntungan atas modal

bila diperjual-belikan. Kedua, *asset bukan financial* seperti rumah yang memberikan penghasilan sewa.

Ketiga, pendapatan dari pemerintah. Pendapatan dari pemerintah atau penerimaan transfer adalah pendapatan yang diterima bukan sebagai balas jasa input yang diberikan. Atau pembayaran yang dilakukan oleh pemerintah misalnya pembayaran untuk jaminan sosial yang diambil dari pajak yang tidak menyebabkan penambahan dalam output. Pendapatan adalah hasil dari penjualan faktor-faktor produksi yang dimilikinya kepada sektor produksi.

2. Faktor Permintaan

Ada beberapa faktor yang dapat mempengaruhi permintaan suatu barang dan jasa. Faktor-faktor tersebut adalah harga, pendapatan rata-rata, harga barang lain, harga barang substitusi, selera, faktor-faktor khusus, musim, harapan mengenai kondisi ekonomi di masa yang akan datang (Samuelson, 2003:62).

Kotler dan Armstrong (2001:439), mengemukakan definisi harga yaitu sejumlah uang yang dibebaskan atas suatu produk atau jasa, atau jumlah dari nilai yang ditukar konsumen atas manfaat-manfaat karena memiliki atau menggunakan produk atau jasa tersebut.

Penjelasan faktor lain yang mempengaruhi permintaan menurut Samuelson (2003:62), adalah sebagai berikut:

- a. Pendapatan rata-rata konsumen sangat menentukan permintaan. Apabila pendapatan masyarakat naik, maka individu akan cenderung membeli hampir segala sesuatu dalam jumlah yang banyak, sekalipun harga-harga tidak berubah.

- b. Harga-harga dan ketersediaan barang terkait mempengaruhi permintaan akan suatu komoditi. Sebuah hubungan penting terutama terhadap barang-barang yang mempunyai hubungan substitusi.
- c. Selera atau preferensi menggambarkan bermacam-macam pengaruh budaya dengan sejarah. Perubahan selera terhadap suatu komoditi akan menyebabkan kenaikan atau penurunan tingkat permintaan untuk komoditi tertentu.
- d. Faktor-faktor khusus mempengaruhi permintaan akan barang-barang tertentu. Contohnya cuaca atau iklim.

Namun selain hal tersebut faktor lain perlu dilihat, ukuran yang menentukan konsumen dalam membeli suatu produk antara lain adalah: keyakinan, ketertarikan, dan kepercayaan.

3. Prilaku Konsumen

Philip (1997:266), mengatakan bahwa “perilaku pembelian konsumen dipengaruhi oleh faktor-faktor budaya, sosial, pribadi, dan psikologis”. Beberapa faktor yang mempengaruhi perilaku konsumen dapat dijelaskan sebagai berikut:

a. Faktor Budaya

Budaya, sub-budaya dan kelas sosial sangat penting bagi perilaku pembelian. Budaya merupakan penentu keinginan dan perilaku paling dasar. Masing-masing budaya terdiri dari sejumlah sub-budaya yang mencakup kebangsaan, agama, kelompok ras, dan wilayah geografis. Pada dasarnya, semua masyarakat manusia memiliki stratifikasi sosial. Stratifikasi lebih sering ditemukan dalam bentuk kelas sosial, pembagian masyarakat yang relatif

homogen dan permanen, yang tersusun secara hirarkis dan yang para anggotanya menganut nilai, minat, dan perilaku serupa.

b. Faktor Sosial

Perilaku konsumen dipengaruhi oleh faktor-faktor sosial, seperti kelompok acuan, keluarga, serta peran dan status sosial. Kelompok acuan membuat seseorang menjalani perilaku dan gaya hidup baru dan memengaruhi perilaku serta konsep pribadi seseorang, kelompok acuan menuntut orang untuk mengikuti kebiasaan kelompok sehingga dapat mempengaruhi pilihan seseorang akan produk dan merek aktual. Keluarga orientasi terdiri dari orang tua dan saudara kandung seseorang. Dari orang tua seseorang mendapatkan orientasi atas agama, politik, dan ekonomi serta ambisi, pribadi, harga diri dan cinta. Kedudukan orang itu dimasing-masing kelompok dapat ditentukan berdasarkan peran dan statusnya. Peran meliputi kegiatan yang diharapkan akan dilakukan oleh seseorang. Masing-masing peran menghasilkan status.

c. Faktor Pribadi

Keputusan pembeli juga dipengaruhi oleh karakteristik pribadi. Karakteristik tersebut meliputi usia dan tahap dalam siklus hidup, pekerjaan, pendidikan, keadaan ekonomi, kepribadian dan konsep diri, serta nilai dan gaya hidup pembeli.

d. Faktor Psikologi

Empat proses psikologis penting yaitu motivasi, persepsi, pembelajaran, dan memori secara fundamental mempengaruhi tanggapan konsumen terhadap berbagai rangsangan pemasaran.

Dari pendapat tersebut dapat diketahui bahwa tingkat pendidikan dan tingkat pendapatan termasuk faktor yang mempengaruhi minat seseorang terhadap suatu produk.

B. Asuransi

1. Pengertian Asuransi

Pengertian asuransi adalah sistem bisnis yang memberikan jaminan perlindungan finansial bagi nasabah atau peserta yang berupa penggantian finansial atas kerugian yang dideritanya. Asuransi adalah suatu perjanjian dengan mana seseorang 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 terjadi karena suatu peristiwa yang tak tentu (KUHD Pasal 246). Pada prinsipnya asuransi adalah mekanisme proteksi atau perlindungan dari resiko kerugian keuangan dengan cara mengalihkan resiko kepada pihak lain.

Asuransi adalah pertanggungan dari penanggung kepada tertanggung. Pengertian ini muncul karena kata asuransi berasal dari bahasa Belanda, *assurantie*, yang dalam hukum Belanda disebut *Verzekering* yang artinya pertanggungan. Dari peristilahan *assurantie* kemudian timbul istilah *assuradeur* bagi penanggung, dan *geassureerde* bagi tertanggung. Sedangkan Asuransi yang berasal dari bahasa Inggris, yakni *insurance* yang memiliki makna sebagai jaminan dan perlindungan. Dalam produk penanggulangan risiko, asuransi menjadi mekanisme yang dapat mengalihkan risiko yang mungkin menimpa tertanggung kepada penanggung atau pihak asuransi. Pengalihan risiko ini

dilakukan dengan pembayaran klaim yang diberikan oleh pihak asuransi kepada pihak tertanggung yang mendapat kerugian dari suatu peristiwa atau keadaan yang diasuransikan.

Transaksi pertanggungan yang melibatkan dua pihak tertentu dan penanggung, dimana penanggung menjadi pihak kepada tertanggung bahwa ia akan mendapatkan pengganti terhadap suatu kerugian. Penanggung berjanji akan membayar kerugian yang disebabkan risiko yang dipertanggungkan kepada tertanggung, sedangkan tertanggung membayar secara priodik kepada penanggung. Jadi tetanggung mempertukarkan kerugian besar yang mungkin terjadi dengan pembayaran tertentu yang relative kecil. (Darmawi, 2006:3)

Asuransi memang tidak dapat menghentikan risiko yang mungkin menimpa anda maupun keluarga dan aset anda. Namun, jenis layanan yang satu ini mampu mereduksi atau mengurangi dampak kerugian yang timbul dari sebuah risiko. Hal ini membuat asuransi kian tenar pada masa sekarang sebab semua orang tidak menginkan ada rasa khawatir yang berlebihan terhadap kemungkinan kehilangan dari risiko yang mengintai.

Asuransi adalah suatu perjanjian dengan mana seseorang penanggung mengikatkan diri kepada seorang tertanggung dengan menerima suatu premi untuk memberikan penggantian suatu kerugian, kerusakan atau kehilangan kepadanya karena keuntungan yang diharapkan yang mungkin akan dideritanya karena suatu peristiwa yang tak terduga (Hasyim, 1993:111). Sedangkan menurut Darmawi (2000:2), asuransi adalah sebuah metode untuk mengurangi resiko dengan jalan memindahkan dan mengkombinasikan ketidak pastian akan kerugian keuangan (finansial).

Setelah mengetahui beberapa definisi dari asuransi diatas, dapat disimpulkan bahwa dalam suatu perjanjian asuransi minimal terlibat pihak pertama yang sanggup menanggung atau menjamin bahwa pihak lain mendapatkan pergantian dari suatu kerugian yang mungkin akan di derita sebagai akibat dari suatu peristiwa yang semula belum tentu terjadi atau belum di tentukan saat akan terjadinya. Adapun uang yang telah dibayarkan oleh pihak tertanggung akan tetap menjadi milik pihak yang menanggung apabila peristiwa yang dimaksud tidak terjadi.

Salah satu ayat di dalam Al-Qur'an yang berkaitan tentang perasuransian yaitu berada dalam Q.S Quraisy ayat: 4

الَّذِي أَطْعَمَهُمْ مِنْ جُوعٍ وَءَامَنَهُمْ مِنْ خَوْفٍ

Terjemahnya:

“Yang telah memberi makanan kepada mereka untuk menghilangkan lapar dan mengamankan mereka dari ketakutan”.

Ada kata aman dari rasa takut, memberi rasa aman. Jadi istilah At-Ta'min, yaitu antara menta'minkan sesuatu yang berarti seseorang membayar atau menyerahkan uang cicilan agar ia atau ahli warisnya mendapatkan sejumlah uang sebagaimana yang telah disepakati, atau untuk mendapatkan ganti terhadap hartanya yang hilang, sehingga dapat dikatakan bahwa seseorang mempertanggungkan atau mengasuransikan hidupnya, rumahnya atau kendaraannya.

Berdasarkan beberapa pengertian di atas dapat disimpulkan bahwa asuransi pendidikan adalah produk asuransi yang khusus ditujukan sebagai medium tabungan untuk biaya pendidikan, jenis asuransi ini memberikan jaminan

biaya pendidikan kepada pihak tertanggung dengan sebagian premi yang telah dibayarkan oleh pihak penanggung.

2. Macam Macam Asuransi

a. Asuransi Pendidikan

Asuransi pendidikan merupakan asuransi yang mulai di anggap penting pada masa saat ini. Itu semua karena masyarakat mulai memandang bahwa asuransi ini merupakan asuransi cerdas yang menjamin kehidupan dalam pendidikan yang lebih baik. Seperti contohnya orang tua yang mengasuransikan pendidikan anak-anaknya kepada perusahaan asuransi seperti BNI Life insurance, Prudential, Menulife, dan lain sebagainya. Perusahaan asuransi tersebut memberikan premi kepada peserta asuransi sesuai dengan tingkat pendidikan yang ingin di dapatkan di masa yang akan datang.

b. Asuransi Jiwa

Asuransi jiwa merupakan jenis asuransi yang memberi jaminan atas kematian seseorang yang tertanggung dengan memberikan keuntungan finansial. Terdapat beberapa perusahaan asuransi yang menyediakan pembayaran hanya setelah seseorang meninggal dan ada juga perusahaan yang menyediakan pembayaran sebelum seseorang tersebut meninggal.

c. Asuransi Kendaraan

Asuransi ini merupakan jenis asuransi yang memberikan layanan terhadap kendaraan yang mengalami kerusakan, kehilangan, dan lain sebagainya. Yang paling populer bagi asuransi kendaraan adalah asuransi pada kendaraan roda 4 seperti mobil, asuransi ini kebanyakan di miliki oleh sopir yang membawa mobil

perusahaan. Jadi semua kerusakan, kehilangan, kerugian, dan lainnya sebagian akan ditanggung oleh perusahaan asuransi.

d. Asuransi Kesehatan

Asuransi kesehatan merupakan jenis asuransi yang memberikan penanggungan terhadap permasalahan kesehatan yang diakibatkan oleh penyakit. Perusahaan asuransi kesehatan ini memberikan pelayanan perawatan kepada anggota asuransinya yang meliputi melindungi dan menanggung pada anggota yang sakit, cacat, cedera, dan hal-hal lain yang di akibatkan oleh penyakit atau kecelakaan.

e. Asuransi Bisnis

Asuransi ini menjamin pihak yang bertanggung terhadap kegiatan bisnis yang meliputi kerusakan, kehilangan, kerugian dalam jumlah yang cukup besar namun di sesuaikan dengan kebijakan perusahaan asuransi yang telah disepakati. Asuransi bisnis ini umumnya dimiliki oleh perusahaan-perusahaan seperti perusahaan manufaktur, jasa, dagang, dan lain sebagainya yang dalam kegiatan bisnisnya memiliki resiko.

f. Asuransi Kepemilikan Rumah Dan Properti

Asuransi jenis ini umumnya adalah jenis asuransi yang memberikan pelayanan terhadap perlindungan pemilik rumah dari resiko seperti properti pribadi, kerusakan tempat tinggal, dan kerusakan barang-barang pribadi. Layanan asuransi ini termasuk melindungi dan memberi keringanan jika di suatu hari terjadi sebuah kecelakaan pada rumah atau barang yang di tanggungkan seperti kebakaran dan lain sebagainya.

3. Perspektif Islam Tentang Asuransi

Dalam ajaran Islam, asuransi sebenarnya sudah dipraktikkan sejak zaman Rasulullah SAW. Cikal-bakal konsep asuransi syariah menurut sebagian ulama adalah Ad-Diyah ala Al-Aqilah. Al-Aqilah adalah kebiasaan suku Arab jauh sebelum Islam datang. Jika salah seorang anggota suku terbunuh oleh anggota suku lain, pewaris korban akan dibayar uang darah (Al-Diyah) sebagai kompensasi oleh saudara terdekat dari pembunuh. Saudara terdekat dari pembunuh tersebut dikenal dengan Al-Aqilah. Ibnu Hajar Al-Asqalani dalam kitabnya Fath Al-Bari, sebagaimana dikutip oleh Syakir Sula, mengatakan bahwa pada perkembangan selanjutnya setelah Islam datang, sistem Aqilah disahkan oleh Rasulullah menjadi bagian dari Hukum Islam (Sula, 2004:24).

Menurut Muhsin Khan, ide pokok dari Al-Aqilah berasal dari suku Arab yang pada zaman dulu harus selalu siap untuk melakukan kontribusi finansial atas nama pembunuh untuk membayar pewaris korban. Kesiapan untuk membayar kontribusi keuangan sama dengan premi praktik asuransi. Sementara itu, kompensasi yang dibayar berdasarkan Al-Aqilah sama dengan nilai pertanggunggunaan dalam praktik asuransi sekarang, karena itu merupakan bentuk perlindungan finansial untuk pewaris terhadap kematian yang tidak diharapkan dari sang korban.

Al-Aqilah bahkan tertuang dalam konstitusi pertama di dunia, yang dibuat oleh Rasulullah yang dikenal dengan Konstitusi Madinah (622 M). Konstitusi tersebut diperuntukkan bagi penduduk Madinah, seperti Muhajirin, Anshor, Yahudi, dan Kristen. Dalam konstitusi ini diperkenalkan asuransi sosial yang tecermin dalam beberapa bentuk, yakni:

- a. Melalui praktik Al-Diyah. Al-Diyah atau uang darah harus dibayarkan oleh Al-Aqilah (keluarga dekat si pembunuh) kepada keluarga korban untuk menyelamatkan pembunuh dari beban hukum. Hal ini disebutkan dalam Pasal 3 Konstitusi Madinah, “Kaum Muhajirin dari suku Quraisy akan bertanggung jawab atas perkataan mereka dan akan membayar uang darah dalam bentuk kerja sama antar mereka”.
- b. Melalui pembayaran *Fidyah* (tebusan). Nabi Muhammad SAW. juga melaksanakan ketentuan pada konstitusi awal tersebut berkaitan dengan menyelamatkan nyawa para tawanan dan beliau menyatakan bahwa siapa saja yang menjadi tawanan perang musuh, maka Al-Aqilah dari tawanan tersebut harus membayar tebusan kepada musuh untuk membebaskan tawanan tersebut. Pembayaran tebusan semacam ini dapat dianggap sebagai bentuk lain dari asuransi sosial. Dalam Konstitusi Madinah Pasal 4-12a disebutkan bahwa para mujahidin dari suku Quraisy akan bertanggung jawab atas pembebasan tawanan dengan cara pembayaran tebusan sehingga kerja sama antar kaum mukmin dapat sesuai dengan prinsip kearifan dan keadilan. Aturan ini juga berlaku bagi suku-suku lain yang tinggal di Madinah seperti Banu Harits, Banu Najjar, Banu Jusham, dan lain-lain.
- c. Masyarakat bertanggung jawab untuk membentuk sebuah usaha bersama melalui prinsip saling kesepahaman dalam menyediakan bantuan pertolongan yang diperlukan bagi orang-orang yang membutuhkan, sakit, dan miskin.

Praktik asuransi ini terus dikembangkan pada masa Khulafa. Al-Rasyidin, khususnya pada masa Umar bin Khattab. Pada waktu itu, pemerintah mendorong para penduduk untuk melakukan Al-Aqilah secara nasional. Pada masa pemerintahan ini Umar R.A. memerintahkan didirikannya sebuah Diwan Al-Mujahidin di beberapa distrik. Siapa saja yang namanya tercatat dalam Diwan Al-Mujahidin harus membayar uang darah akibat melakukan pembunuhan yang dilakukan oleh seseorang dalam suku mereka. Di dunia Islam, praktik asuransi selalu dikembangkan walaupun ada pasang surutnya. Sebagai contoh misalnya pada abad 14-17 Masehi, asuransi yang berdasarkan syariah Islam dikembangkan oleh Aliran Sufi Kazeruniyya, walaupun pada akhirnya mengalami kemunduran.

Pada abad ke-19, seorang ahli hukum Mazhab Hanafi Ibnu Abidin mendiskusikan ide asuransi dan dasar-dasar hukumnya. Ibnu Abidin adalah orang pertama yang melihat asuransi sebagai sebuah lembaga resmi, bukan sebagai praktik adat. Pendapat Ibnu Abidin ini merupakan pembuka mata bagi orang Islam yang belum menerima legalitas praktik asuransi. Ide-idenya kemudian mendorong orang Islam lainnya untuk menerima ide pelibatan dalam bisnis asuransi. Pada abad 20, seorang ahli Hukum Islam Muhammad Abduh mengeluarkan dua fatwa yang melegalkan praktik asuransi. Asuransi sebagai salah satu lembaga keuangan yang bergerak dalam bidang pertanggungangan merupakan sebuah institusi modern hasil temuan dari dunia Barat yang lahir bersamaan dengan adanya pencerahan. Institusi ini bersama dengan lembaga keuangan bank menjadi motor penggerak ekonomi pada era modern dan berlanjut pada masa sekarang. Dasar yang menjadi semangat operasional asuransi modern adalah berorientasikan pada sistem kapitalis yang intinya hanya bermain dalam

pengumpulan modal untuk keperluan pribadi atau golongan tertentu, dan kurang atau bahkan tidak mempunyai akar untuk mengembangkan ekonomi pada tataran yang komprehensif. Sedangkan asuransi yang berdasarkan syariah lebih banyak bernuansa sosial daripada bernuansa ekonomi atau *Profit Oriented*. Hal ini disebabkan adanya aspek tolong-menolong yang menjadi dasar utama dalam menegakkan praktik asuransi dalam Islam (Hasan, 2004:57).

Islam memandang pertanggungan sebagai suatu fenomena sosial yang dibentuk atas dasar saling tolong-menolong dan rasa kemanusiaan. Saling menanggung dalam Islam sangatlah ditekankan, dan saling menanggung tersebut dalam Islam sering disebut dengan *takaful*. Moh. Ma'sum Billah memaknai *takaful* dengan jaminan bersama yang disediakan oleh sekelompok masyarakat yang hidup dalam satu lingkungan yang sama terhadap risiko atau bencana yang menimpa jiwa seseorang, harta benda, atau segala sesuatu yang berharga.

Selain Ma'sum Billah, Muhammad bin Ahmad Ash-Shalih juga menggunakan istilah *takaful*. Selain kata *takaful*, *tadamun* juga memiliki makna yang sama dengan *takaful*, yakni saling menanggung. Yang menggunakan kata *tadamun* antara lain adalah Muhammad Sauqi Al-Fanjari yang mempunyai makna tanggung jawab sosial bersama. Di samping itu, Al-Fanjari juga menggunakan Al-Ta'min. Beberapa ulama lain yang menggunakan kata Al-Ta'min adalah Husein Hamid Hassan, Isa Abduh, Wahbah Az-Zuhaily, dan (alm.) Satria Effendi M. Zein Satria Effendi M. Zein memberikan istilah Al-Ta'min sebagai padanan kata asuransi. Beliau mendefinisikan Al-Ta'min sebagai transaksi perjanjian antara dua pihak, pihak yang satu berkewajiban membayar iuran dan pihak lain berkewajiban

memberikan jaminan sepenuhnya kepada pembayar iuran jika terjadi sesuatu yang menimpa pihak pertama sesuai dengan perjanjian yang dibuat”.

Dari gambaran tersebut jelas bahwa pertanggungungan dalam Islam kadang disebut dengan *takaful* dan kadang disebut dengan Al-Ta'min. Kata *takaful* digunakan di Malaysia karena *takaful* sudah menjadi merek dagang atau merek perusahaan pertanggungungan yang ada di Malaysia, yaitu PT Syarikat Takaful Malaysia. Sedangkan Al-Ta'min digunakan mazhab Mesir karena mereka lebih mengacu pada pemaknaan arti kata yang murni dan belum dijadikan label sebuah perusahaan pertanggungungan.

Pada saat ini masalah kekhawatiran, keamanan, risiko jiwa dan harta, serta perlunya asuransi merupakan isu yang sangat menyibukkan pikiran manusia karena cukup banyak orang yang dilanda ketakutan, kegelisahan memikirkan keselamatan diri, keluarga, dan harta benda yang mereka miliki. Oleh karena itu, sangatlah wajar apabila ada orang yang mencoba meminimalisir risiko jiwa dan harta benda yang mereka miliki. Dalam rangka meminimalisasi risiko kerugian tersebut, muncullah berbagai perusahaan asuransi yang menawarkan rasa aman dari berbagai ketakutan dan kekhawatiran. Yang menjadi pertanyaan adalah apakah asuransi diperbolehkan menurut hukum Islam? Pendapat Abu Zahrah yang dikutip oleh Husain Syahatah, asuransi kolektif adalah halal. Menurutnya, asuransi jenis ini merupakan implementasi sikap tolong-menolong dalam kebajikan dan ketakwaan yang diperintahkan Allah.

Dalam al-Qur'an Surat al-Ma'idah ayat 2 Allah berfirman:

وَتَعَاوَنُوا عَلَى الْبِرِّ وَالتَّقْوَىٰ وَلَا تَعَاوَنُوا عَلَى الْإِثْمِ وَالْعُدْوَانِ وَاتَّقُوا اللَّهَ إِنَّ اللَّهَ

شَدِيدُ لِعِقَابِ ﴿٢﴾

Terjemahnya:

“..... Dan tolong-menolonglah kamu dalam (mengerjakan) kebajikan dan takwa, dan jangan tolong-menolong dalam berbuat dosa dan pelanggaran. Dan bertakwalah kepada Allah, sesungguhnya Allah amat berat siksa-Nya”.

Selain Al-Qur'an, banyak hadits Nabi SAW yang mengandung tentang praktek asuransi, di antaranya hadits Nabi yang berkenaan tentang *Aqilah*:

عَنْ أَبِي هُرَيْرَةَ اللَّهْرَضِيِّ عَنْهُ قَالَ : إِفْتَلَّتْ إِمْرَأَتَانِ مِنْ هُرَيْلٍ فَرَمَتْ إِحْدَاهُمَا الْأُخْرَى بِحَجَرٍ فَفَتَلَتْهَا وَمَا فِي بَطْنِهَا فَاخْتَصَمُوا إِلَى النَّبِيِّ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ فَقَضَى أَنْ دِيَةَ جَنِينِهَا غُرَّةٌ أَوْ وَلِيدَةٌ وَقَضَى دِيَةَ الْمَرْأَةِ عَلَى عَاقِلِهَا. هور البخاري

Terjemahnya:

“Diriwayatkan oleh Abu Hurairah ra, dia berkata: berselisih dua orang wanita dari suku Huzail, kemudian salah satu wanita tersebut melempar batu ke wanita yang lain sehingga mengakibatkan kematian wanita tersebut beserta janin yang dikandungnya. Maka ahli waris dari wanita yang meninggal tersebut mengadukan peristiwa tersebut kepada Rasulullah SAW. Maka Rasulullah SAW. Memutuskan ganti rugi dari pembunuhan terhadap janin tersebut dengan pembebasan seorang budak laki-laki atau perempuan, dan memutuskan ganti rugi kematian tersebut dengan uang darah (*diyat*) yang dibayarkan oleh *aqilahnya* (kerabat dari orang tua laki-laki)”. (HR. Bukhari)

Hadits di atas menjelaskan tentang praktik *Aqilah* yang telah menjadi tradisi di masyarakat Arab. *Aqilah* dalam hadits di atas dimaknai dengan *'as}a>bah* (kerabat dari orang tua laki-laki) yang mempunyai kewajiban menanggung denda (*diyat*) jika ada salah satu anggota sukunya melakukan pembunuhan terhadap anggota suku lain. Penanggungan bersama oleh *Aqilahnya*

merupakan suatu kegiatan yang mempunyai unsur seperti yang berlaku pada bisnis asuransi.

4. Permintaan Akan Asuransi

Menurut Jacobs (1997:270), ia mengemukakan bahwa dasar teori permintaan terhadap asuransi digambarkan secara sistematis dan pasti bagaimana variabel selera konsumen, tingkat kekayaan, harga asuransi, kemungkinan kejadian sakit, kehilangan karena pengeluaran pembiayaan pada saat sakit serta pemanfaatan maksimal mempengaruhi keputusan seseorang untuk membeli asuransi. Dimana selera konsumen berhubungan erat dengan konsep pemanfaatan (*utilitas*), adanya perubahan pemanfaatan yang berkaitan dengan perubahan tingkat kekayaan akan mempengaruhi fungsi selera yang ditentukan oleh pengurangan pemanfaatan marginal (*marginal utility*), tingkat kekayaan berhubungan erat dengan tingkat pemanfaatan, pendapatan yang rendah akan menurunkan permintaan terhadap asuransi, pengeluaran biaya pada waktu sakit, yang terdiri dari dua komponen yaitu: biaya satuan pelayanan kesehatan yang dimanfaatkan dan jumlah penggunaannya, kemungkinan sakit. Peluang seseorang untuk menderita sakit akan mempengaruhi tingkat kekayaannya, harga asuransi berhubungan dengan pemanfaatan, perilaku masyarakat yang menginginkan memanfaatkan haknya secara maksimal.

Mulyadi (2011:462), menyatakan bahwa terdapat tujuh faktor yang mempengaruhi masyarakat mengikuti program asuransi yaitu usia, pendidikan, pekerjaan, penghasilan, jenis kelamin, gaya hidup dan sebaran penduduk.

Permintaan individu akan asuransi menitikberatkan untuk mengalihkan resiko yang nanti bisa mereka alami. Hal ini didasarkan karena kerugian yang

besar sewaktu-waktu dapat menimpa mereka. Karena, pada dasarnya bila berbicara mengenai resiko dan ketidakpastian hal ini mengarah pada “penolak resiko”. Seseorang merupakan penolak resiko, ketika perasaan tidak senang karena kehilangan sejumlah penghasilan tertentu lebih besar daripada kesenangan mendapatkan jumlah penghasilan yang sama. Permintaan individu akan suatu komoditi adalah jumlah komoditi yang bersedia dibeli individu pada tingkat premi tertentu dengan ketentuan *ceteris paribus*.

5. Dasar Unsur Dan Prinsip Dalam Asuransi

a. Dasar Dan Unsur Asuransi

Dasar dari suatu perjanjian asuransi adalah menghindari suatu resiko dengan menyerahkannya atau membebankannya kepada orang lain. Unsur-unsur yuridis dari suatu asuransi adalah:

- 1) Adanya pihak tertanggung (pihak yang kepentingannya diasuransikan)
- 2) Adanya pihak penanggung (pihak perusahaan asuransi yang menjamin akan membayar ganti rugi)
- 3) Adanya perjanjian asuransi (antara penanggung dan tertanggung)
- 4) Adanya pembayaran premi (oleh tertanggung kepada penanggung)
- 5) Adanya kerugian, kerusakan, atau kehilangan keuntungan (yang diderita oleh tertanggung).
- 6) Adanya suatu peristiwa yang tidak pasti terjadinya.

b. Prinsip Asuransi

Menurut KUHD (kitab undang-undang hukum dagang) yang merupakan prinsip dasar asuransi atau pertanggungan adalah sebagai berikut:

1) Prinsip Kepentingan Yang Dapat Diasuransikan (*Insurable Interest*)

Prinsip Kepentingan yang bisa diasuransikan atau dipertanggungjawabkan ini terkandung dalam ketentuan Pasal 250 KUHD yang pada intinya menentukan bahwa agar suatu perjanjian dapat dilaksanakan, maka objek yang diasuransikan haruslah merupakan suatu kepentingan yang dapat diasuransikan (*insurable interest*), yakni kepentingan yang dapat dinilai dengan uang. Dengan perkataan lain, menurut asas ini seseorang boleh mengasuransikan barang-barang apabila yang bersangkutan mempunyai kepentingan atas barang yang dipertanggungjawabkan. Hak untuk mengasuransikan, yang timbul dari suatu hubungan keuangan, antara tertanggung dengan yang diasuransikan dan diakui secara hukum.

2) Prinsip keterbukaan (*Utmost Good Faith*)

Prinsip keterbukaan (*utmost good faith*) ini terkandung dalam ketentuan Pasal 251 KUHD yang pada intinya menyatakan bahwa penutupan asuransi baru sah apabila penutupannya didasari itikad baik. Suatu tindakan untuk mengungkapkan secara akurat dan lengkap, semua fakta yang material (*material fact*) mengenai sesuatu yang akan diasuransikan baik diminta maupun tidak. Artinya adalah: si penanggung harus dengan jujur menerangkan dengan jelas segala sesuatu tentang luasnya syarat/kondisi dari asuransi dan si tertanggung juga harus memberikan keterangan yang jelas dan benar atas objek atau kepentingan yang dipertanggungjawabkan.

3) Prinsip Indemnitas (*Indemnity*)

Prinsip Indemnitas terkandung dalam ketentuan Pasal 252 dan Pasal 253 KUHD. Menurut prinsip indemnitas bahwa yang menjadi dasar penggantian kerugian dari penanggung kepada tertanggung adalah sebesar kerugian yang

sesungguhnya diderita oleh tertanggung adalah sebesar kerugian yang sesungguhnya diderita oleh tertanggung dalam arti tidak dibenarkan mencari keuntungan dari ganti rugi asuransi. Dengan kata lain, inti dari prinsip idemnitatis adalah seimbang, yakni seimbang antara kerugian yang betul-betul diderita oleh tertanggung dengan jumlah ganti kerugiannya. Sehubungan dengan hal tersebut, prinsip ganti kerugian hanya berlaku bagi asuransi yang kepentingannya dapat dinilai dengan uang, yaitu asuransi kerugian.

Dalam KUHD diperkenankan terjadinya asuransi berganda, sepanjang asuransi dilakukan dalam itikad baik. Tetapi mengenai itikad baik ini tidak dijelaskan lebih lanjut dalam KUHD.

4) Prinsip Subrogasi

Subrogasi adalah penggantian kedudukan tertanggung oleh penanggung yang telah membayar ganti kerugian, dalam melaksanakan hak-hak tertanggung kepada pihak ketiga yang mungkin menyebabkan terjadinya kerugian. Prinsip subrogasi ini terkandung dalam ketentuan pasal 284 KUHD yang pada intinya menentukan bahwa apabila tertanggung sudah mendapatkan penggantian atas dasar prinsip lain, walaupun jelas ada pihak lain yang bertanggung jawab pula atas kerugian yang dideritanya. Penggantian dari pihak lain harus diserahkan pada penanggung yang telah memberikan ganti rugi yang dimaksud. Akan tetapi ada kemungkinan terjadi kerugian yang diderita oleh tertanggung tidak diganti sepenuhnya oleh penanggung.

Apabila pasal 284 KUHD dilaksanakan secara ketat maka menimbulkan ketidakadilan bagi tertanggung sebab kehilangan haknya untuk menuntut ganti

kerugian kepada pihak ketiga. Untuk menyelesaikan masalah itu, maka menurut Emmy Simanjuntak sebaiknya diterapkan subrogasi terbatas.

5) Prinsip Sebab Akibat (*Proximate Cause*)

Dengan ditutupnya perjanjian asuransi, menimbulkan kewajiban kepada penanggung untuk memberikan ganti kerugian karena tertanggung menderita kerugian. Untuk itu harus dapat ditentukan apakah peristiwa yang menjadi penyebab kerugian berada dalam tanggungan penanggung. Dengan perkataan lain harus ditelaah kaitan dengan peristiwa tersebut dengan kerugian yang terjadi. Apabila kerugian tersebut disebabkan oleh peristiwa yang tidak termasuk penyebab kerugian yang diakui dalam asuransi, maka penanggung dibebaskan dari kewajibannya. Suatu penyebab aktif, efisien yang menimbulkan rangkaian kejadian yang menimbulkan suatu akibat tanpa adanya intervensi suatu yang mulai dan secara aktif dari sumber yang baru dan independen.

6) Prinsip Gotong Royong

Prinsip ini maksudnya penyelesaian masalah yang timbul dilakukan dengan cara bersama-sama.

6. Fungsi Dan Manfaat Asuransi

Fungsi utama asuransi yaitu sebagai mekanisme dalam pengalihan atau transfer resiko atau *risk transfer mechanism*, untuk mengalihkan resiko dari satu pihak kepada pihak lain yakni penanggung.

Manfaat-manfaat asuransi pada kenyataannya sangat berguna bagi tertanggung yang membayar premi. Premi adalah kewajiban yang harus dibayar tertanggung kepada pihak asuransi sebagai jasa pengalihan risiko yang diinginkan. Untuk mendapatkan manfaat pengalihan risiko dari pihak asuransi, kewajiban

membayar premi ini harus dilunasi oleh tertanggung. Menurut Darmawi (2000:4), asuransi memiliki beberapa manfaat antara lain:

a. Asuransi Melindungi Resiko Investasi

Kemauan untuk menanggung resiko merupakan unsur fundamental dalam perekonomian bebas. Bilamana suatu perusahaan berusaha untuk memperoleh keuntungan dalam bidang usahanya, maka kehadiran resiko dan ketidakpastian tidak dapat dihindarkan. Asuransi mengambil alih resiko itu. Karena asuransi menghilangkan/mengurangi resiko, maka para usahawan dimungkinkan dan didorong untuk mengkonsentrasikan energi dan modal dalam usaha-usaha yang kreatif.

Jumlah dan jenis polis asuransi yang digunakan untuk menutup resiko usaha yang sangat banyak. Dengan demikian, perusahaan-perusahaan asuransi yang tugas utamanya adalah memberikan perlindungan kepada perusahaan-perusahaan lain telah menjadi suatu institusi ekonomi yang mempunyai peranan yang tidak kecil. Tanpa asuransi, kemajuan ekonomi yang ada sekarang ini mustahil tercapai.

b. Asuransi Sebagai Sumber Dana Investasi

Pembangunan ekonomi memerlukan dukungan investasi dalam jumlah memadai yang pelaksanaannya harus berdasarkan pada kemampuan sendiri. Oleh karena itu, diperlukan usaha keras untuk mengerahkan dana masyarakat melalui lembaga keuangan bank dan non bank. Usaha perasuransian sebagai salah satu lembaga keuangan non bank yang menghimpun dana masyarakat, semakin penting peranannya sebagai sumber modal untuk investasi di berbagai bidang.

c. Asuransi Untuk Melengkapi Persyaratan Kredit

Kreditor lebih percaya pada perusahaan yang resiko kegiatan usahanya di asuransikan. Pemberi kredit tidak hanya tertarik dengan keadaan perusahaan serta kekayaannya yang ada saat ini, tetapi juga sejauh mana perusahaan tersebut melindungi diri dari kejadian-kejadian yang tidak terduga dimasa depan. Cara untuk memperoleh perlindungan itu adalah dengan memiliki polis asuransi.

d. Asuransi Dapat Mengurangi Kekhawatiran

Bila seseorang telah membayar premi asuransi, mereka telah terbebas dari kekhawatiran kerugian besar dengan memikul suatu kerugian kecil (dalam hal ini berupa premi yang telah dibayarkan). Kerugian kecil itu sesungguhnya merupakan bagian yang dipikulnya untuk kerugian kelompok itu. Jadi, dengan membayar premi, ia memperoleh kepastian biaya jika ada kemungkinan kerugian. Jika tidak ada asuransi, maka mereka yang menghadapi resiko tidak akan dapat meramalkan apakah mereka akan tertimpa kerugian besar, kerugian kecil atau tidak. Oleh karena itu, mereka tidak akan sanggup meramalkan biayanya.

e. Asuransi Mengurangi Biaya Modal

Dalam dunia usaha yang beban resikonya tidak dapat dialihkan kepada pihak lain, maka pihak-pihak penanam modal yang telah bersedia menanggung resiko atas modal yang di investasikan tersebut akan menetapkan biaya modal yang lebih tinggi.

f. Asuransi Menjamin Kestabilan Perusahaan

Perusahaan-perusahaan dewasa ini menyadari arti pentingnya asuransi sebagai salah satu faktor yang menciptakan *goodwill* (jasa baik) antara kelompok pimpinan dan karyawan. Perusahaan-perusahaan tersebut telah menyediakan polis

secara berkelompok untuk para karyawan tertentu dengan cara perusahaan membayar keseluruhan atau sebahagian dari premi yang telah ditetapkan. Adanya usaha seperti ini dari pihak perusahaan dapat merupakan stabilisator jalannya roda perusahaan.

g. Asuransi Dapat Meratakan Keuntungan

Dengan berusaha menentukan biaya-biaya "kebetulan" yang mungkin dialami pada masa yang akan datang melalui program asuransi, pihak perusahaan akan dapat mempertimbangkan atau memperhitungkan biaya tersebut sebagai salah satu elemen dari total biaya untuk produk yang dijualnya. Dengan demikian, secara singkat dapat dikatakan bahwa asuransi dapat meratakan jumlah keuntungan yang dapat diperoleh dari tahun ke tahun.

h. Asuransi Dapat Menyediakan Layanan Profesional

Dunia asuransi dewasa ini sudah semakin banyak yang bergerak di bidang usaha yang bersifat teknis, lebih-lebih dengan adanya perkembangan pesat dalam bidang teknologi. Usaha-usaha untuk memberikan bantuan teknis baik kepada individu maupun perusahaan-perusahaan sudah semakin disadari oleh perusahaan asuransi. Hal ini dilakukan agar perusahaan-perusahaan tersebut dapat melakukan operasinya dengan baik dan efisien.

i. Asuransi Mendorong Usaha Pencegahan Kerugian

Dewasa ini perusahaan-perusahaan asuransi banyak melakukan usaha yang sifatnya mendorong perusahaan bertanggung untuk melindungi diri dari bahaya yang dapat menimbulkan kerugian. Perusahaan-perusahaan yang bergerak dalam bidang usaha menyadari bahwa keberhasilan yang ingin dicapai sangat tergantung kepada kemampuan mereka untuk memberikan perlindungan dengan biaya yang

cukup wajar. Oleh karena itu, mereka sendiri secara sadar dan sistematis bekerja sama untuk menghilangkan atau memperkecil kemungkinan yang dapat menimbulkan kerugian.

j. *Asuransi Membantu Pemeliharaan Kesehatan*

Usaha lain yang sangat erat hubungannya dengan usaha-usaha yang dilakukan untuk menghindari atau memperkecil penyebab timbulnya kerugian adalah kampanye yang dilakukan oleh perusahaan asuransi jiwa kepada para pemegang polis khususnya dan masyarakat luas pada umumnya.

C. *Asuransi Pendidikan*

1. *Pengertian Asuransi Pendidikan*

Secara umum, pengertian asuransi pendidikan adalah jenis asuransi yang memberikan proteksi terhadap kebutuhan biaya pendidikan anak. Dengan kata lain, jika telah terdaftar pada asuransi jenis ini maka orang tua telah menjamin berbagai biaya pendidikan yang harus dikeluarkan nantinya. Keuntungan dari memiliki asuransi pendidikan adalah menjadi solusi, saat orang tua menderita kesulitan finansial.

Termaksud memberikan ketenangan kepada anak, saat orang tua mengalami kelumpuhan, sehingga tidak bisa bekerja lagi. Bahkan saat orang tua meninggal dunia. Dengan berbagai keadaan darurat tersebut, anak yang ditinggalkannya, tetap akan memperoleh dana pertanggungungan atas segala kebutuhan pendidikannya.

2. Jenis Asuransi Pendidikan

Ada dua jenis asuransi pendidikan, yang pertama yaitu asuransi pendidikan dwiguna (*endowment*) dan asuransi pendidikan *unitlink*.

a. Asuransi pendidikan dwiguna (*endowment*) adalah asuransi jiwa yang memberikan perlindungan atau proteksi serta terdapat tabungan di dalamnya. Asuransi jiwa yang terdapat dalam asuransi pendidikan dwiguna (*endowment*) akan memberi perlindungan berupa uang pertanggungan apabila tertanggung (biasanya mencari nafkah) sampai meninggal dunia atau cacat tetap total dalam masa pertanggungan asuransi. Lalu manfaat tabungan yang terdapat di dalam asuransi pendidikan dwiguna ini bersifat seperti tabungan berjangka yang memiliki nilai pasti dan dijamin pada saat pen-cairannya. Jadi jumlah uang yang akan dicairkan dalam jangka waktu tertentu sudah pasti sesuai dengan kontrak yang tertulis.

b. Asuransi pendidikan *unitlink* adalah asuransi jiwa yang terdapat unsur investasi di dalamnya. Asuransi jiwa yang terdapat dalam asuransi pendidikan *unitlink* memiliki manfaat yang sama seperti asuransi dwiguna yaitu untuk memberi perlindungan. Tetapi unsur investasi yang ada di asuransi pendidikan *unitlink* berbeda dengan tabungan yang ada di asuransi pendidikan dwiguna.

Investasi yang terdapat dalam asuransi pendidikan *unitlink* nilai investasinya tidak dijamin, bisa lebih besar, bisa juga lebih kecil. Jadi, apabila hasil tersebut tidak berkembang dengan baik, maka uang investasinya bisa saja tidak sesuai dengan perencanaan pendidikan yang

kita inginkan. Dan terdapat biaya-biaya yang mungkin saja dapat mengurangi investasi yang ada di dalam asuransi pendidikan *unitlink* tersebut.

3. Manfaat Asuransi Pendidikan

Terdapat beberapa manfaat yang diberikan kepada anggota asuransi pendidikan atau pihak tertanggung. Salah satunya adalah peserta asuransi atau anggota asuransi akan memperoleh jaminan pendidikan untuk masa yang akan datang, karena dimasa yang akan datang besar kecilnya biaya pendidikan belum diketahui secara pasti. Oleh karena itu, asuransi pendidikan anak sangat penting untuk masa yang akan datang mulai dari sekolah dasar hingga perguruan tinggi. Contoh manfaat lainnya yaitu, pemilik asuransi pendidikan dapat melakukan investasi yang menguntungkan dan mendapatkan proteksi yang memadai.

4. Perbedaan Asuransi Pendidikan Dan Tabungan Pendidikan

Banyak yang menilai bahwa asuransi pendidikan dan tabungan pendidikan adalah hal yang sama. Padahal keduanya memiliki perbedaan yang signifikan yang dapat dilihat dari karakteristik dan juga tingkat resikonya.

a. Asuransi Pendidikan

Hasil dana yang dikumpulkan dapat lebih besar jika dibandingkan dengan tabungan pendidikan. Karena dana yang dibayar nasabah, akan dikelola ke berbagai bentuk investasi dan investasi tersebut bersifat jangka panjang karena untuk dapat merasakannya harus melewati lima tahun pertama. Biaya akuisi relatif besar dan resiko juga lebih besar daripada tabungan pendidikan.

b. Tabungan pendidikan

Secara umum, bunga lebih kecil sekitar 3 hingga 6 persen. Dengan begitu lebih cocok menyimpan dana dalam jangka waktu yang pendek, antara dua hingga lima tahun saja kemudian nasabah akan dikenakan biaya administrasi yang mirip dengan tabungan lainnya.

D. Pengaruh Antar Variabel

1. Pendapatan

Permintaan akan asuransi didorong oleh faktor-faktor baik ekonomi maupun faktor lainnya. Salah satu yang mendorong seseorang untuk melakukan permintaan akan asuransi adalah pendapatan. Pendapatan yang cenderung tinggi akan mendorong seseorang untuk berasuransi. Pada dasarnya seseorang yang memiliki pendapatan yang besar mampu untuk membiayai pengeluaran selain untuk kebutuhan makan. Tingkat pendapatan secara signifikan mempengaruhi permintaan asuransi.

Bila berbicara mengenai hubungan antara pendapatan asuransi tentu hal tersebut akan menunjukkan hubungan yang positif. Karena pada hakikatnya seseorang dengan pendapatan yang besar memiliki kelebihan uang yang bisa dialokasikan untuk keperluan yang lebih banyak lagi, salah satunya untuk asuransi. Pendapatan memiliki hubungan yang positif dengan permintaan asuransi.

2. Jumlah Anak

“Revealed that household income and number of children are positively related to life insurance ownership”. Jumlah anak sangat berpengaruh terhadap

permintaan asuransi. Jika jumlah anak besar maka permintaan akan asuransi seseorang makin kecil. Hal ini disebabkan oleh persepsi bahwa setiap anak akan mengeluarkan biaya yang cukup besar nantinya. Dengan demikian hubungan antara jumlah anak dengan permintaan akan asuransi memiliki hubungan yang negatif. Jumlah tanggungan sebagai pengaruh pada permintaan untuk asuransi (Lewis, 1989:30-32).

Permintaan akan asuransi tidak lepas dari ukuran rumah tangga. Ukuran rumah tangga tentu mempengaruhi besar kecilnya biaya yang akan dikeluarkan. Sebagai contoh apabila dalam Rumah Tangga memiliki anak yang lebih banyak maka permintaan akan asuransi akan berkurang, hal ini karena dalam Rumah Tangga tersebut tentu mewaspadai mengenai biaya. Ukuran rumah tangga memiliki efek negatif tidak signifikan pada kemungkinan partisipasi dalam asuransi.

3. Usia

Bukan hanya faktor ekonomi yang dilihat dalam pengambilan keputusan. Seseorang mengambil keputusan juga dipengaruhi oleh faktor lain. Memperhatikan aspek lingkungan, dan lain-lain. Faktor yang mempengaruhi keputusan asuransi Australia adalah faktor demografi khususnya pendapatan dan usia sebagai kovariat signifikan terhadap permintaan asuransi (Nketiah, 2009:112).

Umur atau usia adalah satuan waktu yang mengukur waktu keberadaan suatu benda atau makhluk, baik yang hidup maupun yang mati. Lain umur lain maunya hal ini tentu terjadi dalam kehidupan sehari-hari. Anak yang berusia 5 tahun tentu tidak berpikir dan menginginkan sebuah Asuransi, sebaliknya wanita

yang berusia 16 Tahun keatas tentu mengharapkan dan menjadikan hal tersebut sebagai suatu kebutuhan terhadap dirinya. Pengaruh faktor demografi dan ekonomi seperti umur, status perkawinan, pekerjaan dan gender mempengaruhi permintaan asuransi (Chen, 2002:22).

Tidak hanya terkait dengan faktor ekonomi namun faktor-faktor lain tentu harus pula diperhatikan terhadap permintaan asuransi. Permintaan akan asuransi memperlihatkan aspek demograf. Dimana seseorang memutuskan untuk berasuransi karena bukan hanya dalam hal pendapatan tetapi aspek seperti usia, dan Jumlah anak, menjadi suatu hal yang menarik untuk diamati.

4. Dana Kelangsungan

Dana kelangsungan merupakan hal paling mendasar dari Asuransi. Uang Pertanggungan adalah santunan yang diberikan perusahaan asuransi jika kita sebagai nasabah meninggal dunia dengan ketentuan seperti di dalam polis yang kita ambil. Besarnya Uang Pertanggungan yang kita inginkan dalam asuransi menentukan besarnya premi yang harus kita setorkan ke perusahaan asuransi. Berapa besarnya Uang Pertanggungan yang harus kita ajukan untuk sebuah asuransi, Kembali kepada seberapa pentingnya Uang Pertanggungan, yaitu besarnya dana yang akan diberikan kepada ahli waris jika sang tertanggung meninggal dunia maka besarnya Uang Pertanggungan ditentukan oleh berapa lama dana tersebut akan terus bertahan seandainya tertanggung meninggal dunia.

Ekonomi pada permintaan asuransi menjadi lebih difokuskan pada jumlah risiko yang harus dibagi antara tertanggung dan perusahaan asuransi daripada nilai kehidupan atau properti. Hal ini muncul karena risiko yang berkaitan dengan kehidupan individu atau properti yang menyerukan biaya penyediaan asuransi.

E. Penelitian Terdahulu

Dari penulisan laporan penelitian ini, penulis telah melakukan tinjauan dari beberapa laporan penelitian dan skripsi yang telah ada. Penulis melihat ada beberapa hasil dari penelitian terdahulu yang dapat dijadikan sebagai referensi.

Deni (2008), dengan judul “Faktor Faktor Yang Mempengaruhi Minat Masyarakat Menjadi Nasabah PT Asuransi Takaful Keluarga Cabang Jambi”. Ia menganalisis dan mengambil psikologi, lingkungan sosial, usaha pemasaran asuransi, dan agama sebagai variabel penelitiannya. Sehingga ia memperoleh hasil penelitian yang menyimpulkan bahwa secara simultan terdapat pengaruh yang signifikan antara faktor psikologi, faktor lingkungan sosial, faktor usaha pemasaran asuransi, dan faktor keluarga cabang Jambi. Dan secara parsial ada pengaruh yang signifikan antara faktor agama dan faktor usaha pemasaran asuransi terhadap minat masyarakat menjadi nasabah asuransi takaful keluarga cabang jambi. Sedangkan faktor lingkungan sosial dan faktor psikologi, secara parsial tidak ada pengaruh yang signifikan terhadap minat masyarakat menjadi nasabah asuransi takaful keluarga cabang jambi.

Fariz (2011), dengan judul “Faktor Faktor Yang Mempengaruhi Permintaan Asuransi Pada PT. Prudential Life Assurance Kantor Cabang Taman Siswa”. Ia menjadikan tingkat pendapatan, premi, dan kereligiuitasan sebagai variabel penelitian, sehingga memperoleh hasil bahwa ketiga variabel berpengaruh signifikan positif terhadap permintaan akan asuransi.

Lisda (2013). Ia melakukan penelitian berjudul “Analisis Faktor Faktor Yang Mempengaruhi Permintaan Asuransi Jiwa Di Kota Makassar” dan

menjadikan pendapatan, jumlah anak, umur/usia, dan kelangsungan juga pendidikan sebagai variabel penelitiannya sehingga menghasilkan kesimpulan bahwa pada variabel pendapatan dan dana kelangsungan memiliki pengaruh yang signifikan terhadap permintaan asuransi jiwa di kota Makassar, sedangkan variabel jumlah anak, usia, dan pendidikan sebaliknya. Variabel tersebut tidak memiliki pengaruh yang signifikan terhadap permintaan asuransi jiwa.

Windy (2015). Ia melakukan penelitian dengan judul “Faktor Faktor Yang Mempengaruhi Minat Nasabah Non-Muslim Dalam Membeli Produk Asuransi Jiwa Syariah” dan menjadikan sosial ekonomi, produk, promosi, dan tarif/premi. Kesimpulan dari hasil analisis yaitu pada variabel faktor promosi merupakan variabel yang paling dominan dari variabel faktor lainnya terhadap minat nasabah non-muslim dalam membeli produk asuransi jiwa syariah.

Yubra (2013), dengan mengambil “Analisis Faktor Faktor Yang Mempengaruhi Permintaan Jasa Asuransi Kecelakaan Pada AJB Bumiputera 1912 Cabang Pekanbaru Sukajadi” sebagai judul skripsinya ia memperoleh hasil bahwa Variabel kecelakaan kerja, keselamatan kerja dan kesehatan kerja berpengaruh signifikan terhadap Permintaan Jasa Asuransi Kecelakaan pada AJB Bumiputera 1912 Cabang Pekanbaru Sukajadi, maka dengan demikian variabel kecelakaan kerja, keselamatan kerja dan kesehatan kerja tersebut dapat dikembangkan dengan sebaik mungkin oleh Jasa Asuransi Kecelakaan.

Tabel 2.1 Hasil Penelitian Terdahulu

Nama Peneliti	Judul Penelitian	Variabel	Hasil
Deni (2008)	FaktorFaktorYang MempengaruhiMinat Masyarakat Menjadi	Psikologi Lingkungan Sosial	Secara simultan terdapat pengaruh yang signifikan antara faktor

	Nasabah PT. Asuransi Takaful Keluarga Cabang Jambi	UsahaPemasaran Asuransi Agama	psikologi,faktor lingkungan sosial, faktor usaha pemasaran asuransi, dan faktor keluarga cabang Jambi. Dan secara parsial ada pengaruh yang signifikan antara faktor agama dan faktor usaha pemasaran asuransi terhadap minat masyarakat menjadi nasabah asuransi takaful keluarga cabang jambi. Sedangkanfaktor lingkungan sosial dan faktor psikologi, secara parsial tidak ada pengaruh yang signifikan terhadap minat masyarakat menjadi nasabah asuransi takaful keluarga cabang jambi.
Fariz (2011)	Faktor Faktor Yang MempengaruhiPemintaan Asuransi Pada PT. Prudential Life Assurance Kantor Cabang Taman Siswa	Pendapatan Premi Religiusitas	Kesimpulan dari hasil analisis yaitu ketiga variableberpengaruh signifikan positif terhadap permintaan akan asuransi.
Lisda (2013)	Analisis Faktor Faktor Yang Mempengaruhi Permintaan Asuransi Jiwa Di Kota Makassar	Pendapatan Jumlah Anak Umur/Usia Pendidikan Dana Kelangsungan	Kesimpulan dari hasil penelitian yaitu pada variabel pendapatan dan dana kelangsungan memiliki pengaruh yang signifikan terhadap permintaan asuransi jiwa dikota Makassar, sedangkan variabel jumlah anak, usia, dan pendidikan sebaliknya. Variabel tersebut tidak memiliki pengaruh yang signifikan terhadap permintaan asuransi jiwa.
Winny (2015)	Faktor Faktor Yang Mempengaruhi Minat Nasabah Non-Muslim Dalam Membeli Produk Asuransi Jiwa Syariah	Kecelakaan Kerja Keselamatan Kerja Kesehatan Kerja	Kesimpulan dari hasil analisis yaitu pada variabel faktor promosi merupakan variabel yang paling dominan dari variabel faktor lainnya terhadap minat

			nasabah non-muslim dalam membeli produk asuransi jiwa syariah.
Yubra (2013)	Analisis Faktor Faktor Yang Mempengaruhi Permintaan Jasa Asuransi Kecelakaan Pada AJB Bumiputera 1912 Cabang Pekanbaru Sukajadi	Kecelakaan Kerja Keselamatan Kerja Kesehatan Kerja	Dengan diketahuinya kecelakaan kerja, keselamatan kerja dan kesehatan kerja berpengaruh signifikan terhadap Permintaan Jasa Asuransi Kecelakaan pada AJB Bumiputera 1912 Cabang Pekanbaru Sukajadi, maka dengan demikian variabelkecelakaan kerja, keselamatan kerja dan kesehatan kerja tersebut dapat dikembangkan dengan sebaik mungkin oleh Jasa Asuransi Kecelakaan.

Sumber: Data diolah, 2017

Berdasarkan penelitian yang telah dilakukan oleh peneliti terdahulu adapun perbedaan dari penelitian ini yang akan menjadi perbedaan hasil penelitian penulis dengan penelitian-penelitian yang sudah ada sebelumnya yaitu peneliti mengambil judul penelitian “Faktor Penentu Permintaan Asuransi Pendidikan Pada Masyarakat Perumahan Bukit Baruga 1 Makassar” dan menjadikan pendapatan, jumlah anak, umur dan dana kelangsungan sebagai variabel penelitian.

F. Kerangka Pikir

Industri Perasuransian merupakan salah satu bentuk Lembaga Keuangan Non Bank yang berperan menjadi salah satu pilar perekonomian nasional. Peran tersebut terkait dengan kemampuannya sebagai lembaga penerima pemindahan risiko (*transfer of risk*) masyarakat serta lembaga penghimpun dan penyerap akumulasi dana masyarakat. Menurut hasil penelitian Beck dan Levine (2004),

negara-negara dengan tingkat pertumbuhan industri asuransi yang tinggi akan memberikan pengaruh positif terhadap faktor produksi, tabungan dan akumulasi modal investasi. Tidak lepas dari semua itu, tentu saja yang mendorong peran asuransi besar dalam perekonomian karena permintaan dari masyarakat akan asuransi itu sendiri. Bagaimana masyarakat mengerti dan memahami asuransi sehingga berkeinginan untuk ikut serta dalam perusahaan tersebut. Permintaan asuransi dipengaruhi oleh faktor pendapatan, Jumlah anak, dan lain sebagainya.

Untuk lebih jelasnya hubungan antara variabel-variabel dengan permintaan, dapat dilihat skema di bawah ini:

Gambar 2.1 Skema Kerangka Pikir

G. Hipotesis

Hipotesis merupakan jawaban sementara terhadap masalah yang masih bersifat praduga karena masih harus dibuktikan kebenarannya dengan melakukan beberapa penelitian. Berdasarkan permasalahan yang telah ada sebelumnya maka dapat digambarkan hipotesis dari penelitian ini, sebagai berikut:

1. Pendapatan, memiliki pengaruh positif dan signifikan terhadap permintaan asuransi pendidikan di Perumahan Bukit Baruga 1 Makassar.

2. Jumlah Anak, memiliki pengaruh negatif dan tidak signifikan terhadap permintaan asuransi pendidikan di Perumahan Bukit Baruga 1 Makassar.
3. Usia, memiliki pengaruh positif dan signifikan terhadap permintaan asuransi pendidikan di Perumahan Bukit Baruga 1 Makassar.
4. Dana Kelangsungan, memiliki pengaruh positif dan signifikan terhadap permintaan asuransi pendidikan di Perumahan Bukit Baruga 1 Makassar.

BAB III

METODE PENELITIAN

A. Tempat Dan Waktu Penelitian

Dalam penelitian ini, penulis melakukan penelitian pada salah satu Perumahan yang berada di Kota Makassar. Unit analisis adalah para pemegang polis yang tinggal di Perumahan Bukit Baruga 1 Makassar, didalamnya terdapat kurang lebih 1.522 unit rumah pada empat kawasan yaitu kawasan mahameru, selebes, borneo, dan andalas dimana ada 1.080 kepala keluarga sebagai penghuninya. Sedangkan waktu penelitian nantinya akan mulai dilakukan pada bulan Agustus 2017 sampai pada bulan September 2017.

B. Jenis Data

1. Data Primer

Data primer merupakan sumber data penelitian yang diperoleh secara langsung dari sumber asli (tidak melalui perantara). Data primer secara khusus dikumpulkan untuk menjawab pertanyaan penelitian. Dalam penelitian ini data diambil berdasarkan kuesioner yang diwawancarakan kepada responden. Data primer tersebut meliputi identitas responden, dan hal yang berkaitan dengan polis (isi perjanjian) nasabah yang menggunakan jasa pelayanan asuransi pendidikan di Kota Makassar khususnya di Perumahan Bukit Baruga 1, pendapatan keluarga, jumlah anak, umur responden, dan dana kelangsungan (uang pertanggungan).

2. Data Sekunder

Dalam penelitian ini data diperoleh dari kantor pengelola Perumahan Bukit Baruga 1 itu sendiri, dan juga dari literatur-literatur lain yang membahas mengenai materi penelitian.

C. Metode Pengumpulan Data

Penelitian lapangan yaitu pengambilan data di lokasi penelitian dengan teknik pengumpulan data sebagai berikut:

1. Observasi

Teknik ini digunakan untuk mendeskripsikan tentang keadaan lapangan dengan pengamatan yang dilakukan terhadap pemegang polis yang senantiasa bersifat obyektif faktual. Tujuannya untuk memperoleh gambaran yang lengkap mengenai keadaan lokasi penelitian.

2. Interview

Untuk mendapatkan informasi yang akurat dan lengkap mengenai nasabah, maka dilakukan wawancara terhadap narasumber dan responden yaitu nasabah.

3. Kuesioner

Kuesioner digunakan untuk merekam data tentang kegiatan pemilik polis. Pengisian kuesioner dilakukan secara terstruktur dengan mempergunakan daftar pertanyaan yang telah disiapkan.

D. Populasi Dan Sampel

Populasi dalam penelitian ini adalah nasabah (pemegang polis) asuransi di Perumahan Bukit Baruga 1 Kota Makassar. Pemegang polis yang berarti sebagai

pengguna jasa asuransi di Kota Makassar. Populasi adalah keseluruhan objek penelitian atau objek yang diteliti (Notoatmodjo, 2002:92). Kegunaan dari populasi ini adalah untuk menentukan sasaran penelitian yang sesuai dengan penelitian yang akan dilakukan.

Sedangkan menurut Sugiono (201:68), ia mengatakan bahwa populasi merupakan wilayah generalisasi yang terdiri atas subyek atau obyek yang mempunyai kualitas dan karakteristik tertentu yang ditetapkan oleh peneliti untuk dipelajari dan kemudian ditarik kesimpulannya.

Sampel adalah sebagian atau wakil populasi yang diteliti (Arikunto, 2010:134-135). Untuk menentukan besarnya sampel apabila subjek kurang dari 100, lebih baik di ambil semua sehingga penelitiannya penelitian populasi. Jika subjeknya lebih besar dapat di ambil antara 20-25%.

Sampel dalam penelitian ini diambil dengan menggunakan metode *area stratified random sampling*. Metode sampling ini memungkinkan peneliti untuk mengelompokkan populasi penelitian berdasarkan area tertentu dan mengambil secara acak sampel dari setiap kelompok area. Peneliti mengelompokkan wilayah Bukit Baruga 1 berdasarkan pembagian wilayah Rukun Tetangga (RT). Terdapat 11 RT yang dibagi menjadi empat kawasan yaitu Mahameru, Selebes, Borneo, dan Andalas di dalam Perumahan Bukit Baruga 1. Peneliti akan mengambil sampel sejumlah 10 pada setiap area RT dari 1.080 Kepala keluarga yang ada. Hal ini dilakukan untuk membuat data penelitian lebih valid dan kesimpulan yang semakin baik untuk digeneralisir.

E. Metode Analisis

Untuk mengetahui sejauh mana pengaruh pendapatan, umur, jumlah anak, dan dana kelangsungan terhadap jumlah permintaan asuransi pada Perusahaan Asuransi di Perumahan Bukit Baruga 1 Makassar dianalisis dengan menggunakan model analisis inferensial, yaitu analisis regresi berganda yang dinyatakan dalam bentuk fungsi sebagai berikut:

$$Y = f(X_1, X_2, X_3, X_4) \dots \dots \dots (1)$$

atau secara eksplisit dapat dinyatakan dalam fungsi Linear berikut:

$$Y = \beta_0 + \beta_1 X_1 + \beta_2 X_2 + \beta_3 X_3 + \beta_4 X_4 + e \mu \dots \dots \dots (2)$$

Untuk mengestimasi koefisien regresi, Feldstein (1988) mengadakan transformasi ke bentuk linear dengan menggunakan logaritma natural (ln) ke dalam model sehingga diperoleh persamaan berikut:

$$\ln Y = \ln \beta_0 + \beta_1 \ln X_1 + \beta_2 \ln X_2 + \beta_3 \ln X_3 + \beta_4 \ln X_4 + i \dots \dots \dots (3)$$

dimana:

Y : Permintaan terhadap Asuransi

β_0 : Konstanta / *intersep*

$\beta_1, \beta_2, \beta_3, \beta_4$: Parameter

X1 : Pendapatan Keluarga

X2 : Jumlah Anak

X3 : Umur

X4 : Dana Kelangsungan

i : *Error term*

F. Uji Asumsi Klasik

1. Uji Normalitas

Uji normalitas bertujuan untuk menguji apakah dalam sebuah model regresi, variabel dependen, variabel independen ataupun keduanya mempunyai distribusi normal atau tidak. Jika tidak normal, maka uji statistik menjadi tidak *valid* atau bias terutama untuk sampel kecil. Model regresi yang baik adalah distribusi data normal atau mendekati normal. Untuk menguji normalitas data ini menggunakan metode analisis grafik dan melihat norma *probability plot*.

2. Uji Autokorelasi

Autokorelasi dikenalkan oleh Maurice G. Kendall dan William R. Buckland. Autokorelasi merupakan korelasi antar anggota observasi yang disusun menurut aturan waktu. Autokorelasi umumnya terjadi pada data time series. Hal ini karena observasi-observasi pada data timeserie mengikuti urutan alamiah antar waktu sehingga observasi secara berturut-turut mengandung interkorelasi, khususnya jika rentang waktu diantara observasi yang berurutan adalah rentang waktu yang pendek, seperti hari, minggu atau bulan.

Menguji autokorelasi dalam suatu model bertujuan untuk mengetahui ada tidaknya korelasi antara variabel pengganggu (ϵ_t) pada periode tertentu dengan variabel pengganggu periode sebelumnya (ϵ_{t-1}).

3. Uji Multikolinieritas

Dikemukakan pertama kali oleh Ragner Frisch (1936:342) dalam bukunya *''Statistical Confluence Analysis by Means of Complete Regression Systems''*. Ia

menyatakan bahwa multikolinier adalah adanya lebih dari satu hubungan linier yang sempurna.

Uji Multikolinieritas diperlukan untuk mengetahui ada tidaknya variabel independen yang memiliki kemiripan dengan variabel independen lain dalam satu model. Kemiripan antar variabel independen dalam suatu model akan menyebabkan terjadinya korelasi yang sangat kuat antara suatu variabel independen dengan variabel independen yang lain. Deteksi multikolinieritas pada suatu model dapat dilihat dari beberapa hal, yaitu jika *Variance Inflation Factor* (VIF) tidak lebih dari 10 dan jika *Tolerance* tidak kurang dari 0,1, maka model dapat dikatakan ter-bebas dari multikolinearitas.

4. Uji Heteroskedastisitas

Heteroskedastisitas untuk menunjukkan nilai varian ($Y - \hat{Y}$) antar nilai Y tidaklah sama atau hetero. Hal demikian sering terjadi pada data yang bersifat *cross section*, yaitu data yang dihasilkan pada suatu waktu dengan responden yang banyak.

Heterokedastisitas menguji terjadinya perbedaan *variance residual* suatu periode pengamatan ke periode pengamatan yang lain. Model regresi yang baik adalah model regresi yang memiliki persamaan *variance residual* suatu periode pengamatan dengan periode pengamatan yang lain sehingga dapat dikatakan model tersebut homokedastisitas dan tidak terjadi heterokedastisitas. Cara memprediksi ada tidaknya homokedastisitas pada suatu model dapat dilihat dari pola gambar Scatterplot model tersebut, analisisnya dapat dilihat jika:

- a. Titik-titik data menyebar di atas dan di bawah atau di sekitar angka 0.
- b. Titik-titik data tidak mengumpul hanya di atas atau di bawah saja.

- c. Penyebaran titik-titik data tidak boleh membentuk pola bergelombang melebar kemudian menyempit dan melebar kembali.
- d. Penyebaran titik-titik data sebaiknya tidak berpola.

G. Uji Statistik

1. Uji Statistik F

Uji ini digunakan untuk mengetahui pengaruh variabel independen secara signifikan terhadap variabel dependen. Dimana jika $F_{hitung} < F_{tabel}$, maka H_0 diterima atau variabel independen secara bersama-sama tidak memiliki pengaruh terhadap variabel dependen (tidak signifikan) dengan kata lain perubahan yang terjadi pada variabel terikat tidak dapat dijelaskan oleh perubahan variabel independen, dimana tingkat signifikansi yang digunakan yaitu 5%.

2. Uji Statistik t

Uji ini digunakan untuk mengetahui apakah masing-masing variabel independen secara sendiri-sendiri mempunyai pengaruh secara signifikan terhadap variabel dependen. Dengan kata lain, untuk mengetahui apakah masing-masing variabel independen dapat menjelaskan perubahan yang terjadi pada variabel dependen secara nyata.

Untuk mengkaji pengaruh variabel independen terhadap dependen secara individu dapat dilihat hipotesis berikut: $H_0 : \beta_1 : \beta_2 : \beta_3 : \beta_4 = 0$ tidak berpengaruh, $H_1 : \beta_1 : \beta_2 : \beta_3 : \beta_4 > 0$ berpengaruh positif, $H_1 : \beta_1 : \beta_2 : \beta_3 : \beta_4 < 0$ berpengaruh negatif. Dimana β_1 adalah koefisien variabel independen ke 1 yaitu nilai parameter hipotesis. Biasanya nilai β dianggap nol, artinya tidak ada pengaruh variable X_1 terhadap Y . Bila terhitung $>$ tabel maka H_0 diterima

(signifikan) dan jika terhitung $<$ tabel H_0 diterima (tidak signifikan). Uji t digunakan untuk membuat keputusan apakah hipotesis terbukti atau tidak, dimana tingkat signifikan yang digunakan yaitu 5%.

3. Uji Koefisien Determinasi (*R-square*)

Koefisien Determinan (R^2) pada intinya mengukur kebenaran model analisis regresi. Dimana analisisnya adalah apabila nilai R^2 mendekati angka 1, maka variabel independen semakin mendekati hubungan dengan variabel dependen sehingga dapat dikatakan bahwa penggunaan model tersebut dapat dibenarkan. Model yang baik adalah model yang meminimumkan residual berarti variasi variabel independen dapat menerangkan variabel dependennya dengan α sebesar diatas 0,025 (Gujarati, 2003:133), sehingga diperoleh korelasi yang tinggi antara variabel dependen dan variabel independen.

Akan tetapi ada kalanya dalam penggunaan koefisien determinasi terjadi bias terhadap satu variabel independen yang dimasukkan dalam model. Setiap tambahan satu variabel independen akan menyebabkan peningkatan R^2 , tidak peduli apakah variabel tersebut berpengaruh secara signifikan terhadap variabel dependen (memiliki nilai t yang signifikan).

H. Definisi Operasional Variabel

1. Permintaan Asuransi Pendidikan (Y) adalah permintaan masyarakat terhadap asuransi yang dianalisa dari nilai premi yang dibayar (diolah dalam Rupiah).

2. Pendapatan (X1) adalah seluruh pendapatan yang diterima oleh pemegang polis baik dari pendapatan utama, sampingan dan lainnya perbulan, (diolah dalam Rupiah).
3. Jumlah Anak (X2) merupakan jumlah pemegang polis, yang diukur dengan satuan jiwa.
4. Umur (X3) merupakan tingkat umur atau usia pengguna jasa asuransi, yang diukur dengan satuan tahun.
5. Dana Kelangsungan (X4) merupakan besarnya uang pertanggungan yang akan diterima nasabah nantinya, yang diukur dengan satuan Rupiah (Rp).

BAB IV

HASIL PENELITIAN DAN PEMBAHASAN

A. *Gambaran Umum Lokasi Penelitian*

1. **Letak Geografis Kelurahan Antang**

Kelurahan Antang merupakan salah satu kelurahan di dalam wilayah Kecamatan Manggala Kota Makassar. Kelurahan Antang sendiri dibatasi beberapa kelurahan-kelurahan lain, disebelah utara berbatasan dengan Kelurahan Tello Baru, sebelah selatan berbatasan dengan Kelurahan Bangkala, lalu sebelah timur berbatasan dengan Kelurahan Manggala, dan sedangkan bagian barat berbatasan dengan Kelurahan Borong.

Luas wilayah Kelurahan Antang adalah kurang lebih 3,71 Km² yang dibagi kedalam wilayah yang lebih kecil yang disebut Organisasi Rukun Warga (ORW), yaitu sebanyak 11 ORW, pada setiap ORW dibagi lagi kedalam beberapa wilayah yang dikenal sebagai Organisasi Rukun Tetanga (ORT), sehingga terdapat 63 ORT, di wilayah Kelurahan Antang. Perumahan Bukit Baruga 1 sebagai tempat penelitian ini pun termaksud salah satu dia antara RW yang ada di dalam Kelurahan Antang. Bukit Baruga 1 sendiri masuk kedalam lingkup RW 02 yang didalamnya terdapat 11 RT.

2. **Profil Perumahan Bukit Baruga**

Bukit Baruga adalah sebuah kawasan hunian kompleks properti perumahan yang berlokasi di Kelurahan Antang sebelah timur kota Makassar, Sulawesi Selatan, Indonesia. Bukit Baruga akan menjadi kawasan kota mandiri di

atas kawasan seluas kurang lebih 300 Ha. Bukit Baruga hadir dengan konsep hunian hijau yang akan membawa harmoni dalam kehidupan anda. Perumahan ini juga dilengkapi dengan berbagai fasilitas, seperti fasilitas ibadah (2 buah mesjid), fasilitas olahraga (lapangan tennis, lapangan golf, dan *driving range*) serta sarana pendidikan (Sekolah Islam Athirah). Fasilitas terbaru yang hadir adalah *Bugis Waterpark*, sebuah taman air terbesar di Indonesia timur yang di bangun di atas lahan seluas 5 Ha. Bukit Baruga adalah buah karya dari PT. Baruga Asrinusa Development, salah satu perusahaan yang tergabung dalam kalla grup.

Gambar 4.1 Masterplan Bukit Baruga 1

Sumber: Bukitbaruga.co.id

3. Visi Misi Dan Tujuan

Visi

Menyediakan produk properti terbaik dan kaitannya untuk menciptakan nilai *bai stekholder* melalui kepuasan pelanggan, sumber daya manusia yang berkualitas, dan kepedulian lingkungan.

Misi

Menjadi pengembang terbaik

Tujuan

- a. Mengutamakan kejujuran, kebersamaan, keikhlasan, setia, dan taqwa kepada tuhan yang maha esa.
- b. Mengutamakan pelayanan dalam kualitas produk melalui dengan semangat inovasi serta pelayanan purna jual.
- c. Mengutamakan membina sumber daya manusia secara berkesinambungan dan terus menerus agar tercipta sumber daya yang berkualitas, professional, serta memiliki integrasi yang tinggi terhadap perusahaan.
- d. Menghasilkan laba dan asset yang tinggi.
- e. Menjaga lingkungan serta peduli pada masyarakat sekitar.

4. Jumlah Kepala Keluarga

Tabel 4.1 telah digambarkan dengan jelas bahwa Perumahan Bukit Baruga 1 Makassar, didalamnya terdapat kurang lebih 1.522 unit rumah pada empat kawasan yaitu kawasan mahameru, selebes, borneo, dan andalas dimana ada 1.080 kepala keluarga sebagai penghuninya. Peneliti telah mengambil sampel sejumlah 10 pada setiap area RT dari 1.080 Kepala keluarga yang ada.

Tabel 4.1 Jumlah Kepala Keluarga Bukit Baruga

Kawasan	RT	Nama Jalan	Jumlah Kepala Keluarga
Mahameru	1	Halimun, Matano Utara, Matano Timur, Dan Matano Barat	68
Mahameru	2	Batur, Muria, Dan Bromo	50
Mahameru	3	Rinjani, Wijaya, Dan Tanamatoa	45
Mahameru	4	Leuser, Raya Baruga, Dan Agung	63
Mahameru	5	Kabila Timur Dan Kabila Barat	44
Mahameru	6	Singkarak, Malino, Tirtamaya, Dulamayo, Amurang, Prapat, Dan Batu Jajar	68
Mahameru	7	Bedugul, Klabat, Dan Kintamani	86
Celebes	8	Bunaken, Bira, Takabonerate, Dan Losari	103
Borneo	9	Barito, Sambas, Mentarang, Kapuas Utara, Kapuas Selatan, Sampit, Martapura, Barabai, Bahau, Marabahan Utara, Marabahan Selatan, Sembakung, Lamandau, Mendawai, Dan Khayan	155
Andalas	10	Kutacane 1, Kutacane 2, Kutacane 3, Kutacane 4, Kutacane 5, Kutacane 6, Kutacane 7, Kutacane Utara, Kutacane Selatan, Dan Kutacane Raya	160
Andalas	11	Tanjung Pinang 1, Tanjung Pinang 2, Tanjung Pinang 3, Tanjung Pinang 4, Tanjung Pinang 5, Batu Raja, Batu Raja 1, Batu Raja 2, Kayu Agung, Kayu Agung 1, Kayu Agung 2, Kayu Agung 3, Kayu Agung 4, Kayu Agung 5, Dan Kayu Agung 6	238

Sumber: Data diolah, Tahun 2017

B. Karakteristik Responden

Data dari 110 responden yang memiliki produk asuransi pendidikan, melalui daftar pertanyaan maupun pernyataan yang telah di peroleh dari responden tentang data mengenai jenis kelamin, umur, tingkat pendidikan, dan

jumlah anak. Penggolongan ini dilakukan semata-mata untuk mengetahui karakteristik dari para responden sebagai objek penelitian.

1. Jenis kelamin

Karakteristik responden berdasarkan jenis kelamin sebagai objek penelitian dapat dilihat sebagai berikut:

Tabel 4.2 Responden Berdasarkan Jenis Kelamin

Jenis Kelamin	Jumlah	%
Pria	63	57
Wanita	47	43
Jumlah	110	100

Sumber: Data diolah, Tahun 2017

Tabel 4.2 menunjukkan bahwa dari 110 jumlah responden yang ada, jumlah responden pria adalah yang lebih banyak menaruh perhatian pada asuransi pendidikan yaitu sebanyak 63 orang sedangkan wanita hanya berjumlah 47 orang. Sehingga dapat dinyatakan bahwa jumlah responden berjenis kelamin pria lebih banyak dari jumlah responden berjenis kelamin wanita. Hal lain yang menguatkan pernyataan ini juga telah dibuktikan bahwa pada setiap polis yang ada yang menjadi seorang penanggung adalah responden pria.

2. Umur

Tabel 4.3 menunjukkan bahwa dari 110 jumlah responden berusia 24-26 tahun berjumlah 22 orang, berusia 27-30 tahun berjumlah 26 orang, berusia 31-36 tahun berjumlah 32 orang, berusia 37-39 tahun berjumlah 23 orang, dan jumlah responden berusia 40 tahun keatas berjumlah 7 orang.

Karakteristik responden berdasarkan pada umur sebagai objek penelitian dapat dilihat sebagai berikut:

Tabel 4.3 Responden Berdasarkan Tingkat Umur

Umur (Tahun)	Jumlah	%
24-26	22	20
27-30	26	24
31-36	32	29
37-39	23	21
40 Keatas	7	6
Jumlah	110	100

Sumber: Data diolah, Tahun 2017

Pola umur mempengaruhi permintaan. Kebutuhan manusia sebagian besar berkaitan dengan umur, umur suatu populasi merupakan suatu gambaran yang lebih vital dari susunan populasi untuk dipertimbangkan dalam perencanaan. Dari hasil penelitian, jumlah responden tertinggi ada pada usia 31-36 tahun yaitu tiga puluh dua orang. Dimana pada usia 35 dan 36 tahun sama-sama memiliki sembilan orang responden, dan jumlah rata-rata umur responden adalah 32. Karena pada usia ini para orang tua lebih memikirkan masa depan anak-anaknya.

Sedangkan jumlah responden yang kurang memiliki minat akan asuransi pendidikan yaitu ada pada responden yang berusia 40 tahun keatas dengan jumlah responden sebanyak tujuh orang karena pada usia ini para orang tua lebih memikirkan tentang kesehatannya sehingga lebih memilih untuk memiliki asuransi kesehatan. Dengan kata lain kita dapat menyimpulkan bahwa usia seseorang membawa pola pikir dan pandangan yang berbeda-beda.

3. Tingkat Pendidikan

Tabel 4.4 menunjukkan bahwa dari 110 jumlah responden, responden yang berpendidikan S1/S2/S3lah yang lebih banyakdalam menaruh ketertarikan untuk

mendaftarkan anaknya ke dalam asuransi pendidikan, yaitu dengan jumlah responden sebanyak 69 orang, jika dibandingkan dengan tingkat pendidikan SMA yang jumlah respondennya sebanyak 23 orang. Namun diantara keduanya tingkat pendidikan D1/D2/D3 yang tertarik dengan jenis asuransi ini hanya berjumlah 18 orang responden.

Karakteristik responden berdasarkan pada tingkat pendidikan sebagai objek penelitian dapat dilihat sebagai berikut:

Tabel 4.4 Responden Berdasarkan Tingkat Pendidikan

Tingkat Pendidikan	Jumlah	%
SMA	23	21
D1/D2/D3	18	16
S1/S2/S3	69	63
Jumlah	110	100

Sumber: Data diolah, Tahun 2017

Responden yang berpendidikan S1/S2/S3lah yang lebih banyak dalam menaruh ketertarikan untuk mendaftarkan anaknya ke dalam asuransi pendidikan karena pengetahuan yang dimilikinya, menyebabkan keinginan terhadap menggunakan jasa asuransi cukup berpeluang besar.

Responden yang memiliki gelar S1 berjumlah 31 orang, S2 berjumlah 32 orang, dan yang bergelar S3 berjumlah 6 orang responden, sehingga memperoleh rata-rata yang menyatakan bahwa responden yang berpendidikan S1/S2/S3lah yang dominan dalam mengambil atau mendaftarkan anaknya untuk memperoleh asuransi pendidikan.

Jika seseorang berpendidikan maka tentu dirinya paham akan maksud dan tujuan dari perusahaan asuransi. Mereka paham bahwa dengan berasuransi kita mampu mengalihkan resiko yang nantinya terjadi pada kita kepada perusahaan perasuransian. Begitu pula para wanita yang memiliki wawasan dan pengetahuan akan asuransi cenderung akan mempengaruhi permintaan terhadap pelayanan jasa asuransi.

4. Jumlah Anak

Karakteristik responden berdasarkan pada jumlah anak yang dimiliki sebagai objek penelitian dapat dilihat sebagai berikut:

Tabel 4.5 Responden Berdasarkan Jumlah Anak

Jumlah Anak	Jumlah	%
1	23	21
2	26	24
3	27	24
4	21	19
5 Keatas	13	12
Jumlah	110	100

Sumber: Data diolah, Tahun 2017

Tabel 4.5 menunjukkan bahwa dari 110 jumlah responden yang ada, jumlah responden terbanyak dalam minat untuk memiliki asuransi pendidikan adalah responden yang memiliki tiga orang anak dengan jumlah responden sebanyak 27 orang, lalu responden yang memiliki dua orang anak berjumlah 26 responden, kemudian responden yang memiliki satu orang anak berjumlah 23 responden, responden yang memiliki empat orang anak berjumlah 21 responden dan yang paling sedikit dalam minat akan memiliki asuransi pendidikan adalah

responden yang memiliki lima orang anak hingga lebih yaitu berjumlah 13 orang, 9 responden yang memiliki 3 orang anak dan 4 responden yang memiliki 6 anak. Sehingga dapat diperoleh rata-rata jumlah anak sebesar 3.

Berdasarkan data melalui daftar pertanyaan maupun pernyataan yang telah di peroleh dari responden penggolongan ini dilakukan untuk mengetahui tentang tingkat pendapatan yang diterima tiap bulannya dan apakah mereka memiliki sumber pendapatan lain akan dibahas pada bagian ini sebagai objek penelitian.

5. Tingkat Pendapatan

Responden berdasarkan pada jumlah pendapatan yang dimiliki sebagai objek penelitian dapat dilihat sebagai berikut:

Tabel 4.6 Responden Berdasarkan Tingkat Pendapatan

Pendapatan	Jumlah	%
3 - 5 Juta	15	14
6 - 15 Juta	34	30
16 - 20 Juta	30	27
21 Juta Keatas	31	28
Jumlah	110	100

Sumber: Data diolah, Tahun 2017

Tabel 4.6 menunjukkan bahwa dari 110 jumlah responden yang memiliki pendapatan keluarga antara 3 juta hingga 5 juta berjumlah lima belas orang, responden kelompok ini memiliki minat terkecil akan asuransi pendidikan. Sedangkan responden terkecil kedua akan minat pada asuransi pendidikan adalah responden yang memiliki pendapatan keluarga sebanyak 16 juta hingga 20 juta yang berjumlah tiga puluh orang.

Kemudian yang pendapatan keluarganya antara 6 juta hingga 15 juta adalah responden dengan minat tertinggi akan asuransi pendidikan dengan jumlah responden sebanyak tiga puluh empat orang, dan yang memiliki responden terbanyak selanjutnya sebanyak tiga puluh satu orang memiliki pendapatan 21 juta keatas. Sehingga dapat diperoleh jumlah rata-rata dari tingkat pendapatan yaitu sebesar Rp 27.757.273.

6. Sumber Pendapatan Lain

Responden berdasarkan pada sumber pendapatan lain yang dimiliki sebagai objek penelitian dapat dilihat sebagai berikut:

Tabel 4.7 Responden Berdasarkan Sumber Pendapatan Lain

Umur (Tahun)	Jumlah	%
Bonus/Honor	29	26
Lain-lain	48	44
Tidak Ada	33	30
Jumlah	110	100

Sumber: Data diolah, Tahun 2017

Tabel 4.7 menunjukkan bahwa dari 110 jumlah responden yang ada sebanyak 33 para responden hanya bergantung pada pendapatan bulanan yang mereka terima, sedangkan 48 responden menerima pemasukan lain dari berbagai usaha sampingannya dan 29 responden mendapatkan tambahan pendapatan dari bonus atau honor yang diterima.

Dalam hal ini sumber pendapatan lain-lain disini ditujukan kepada para responden yang tidak hanya memiliki satu sumber pendapatan namun memiliki pendapatan dari usaha atau pekerjaan lain, misalnya responden yang memiliki

usaha sampingan seperti memiliki rumah makan atau warkop, responden yang memiliki penghasilan dari berjualan pakaian, usaha kelontong dirumahnya atau dari usaha-usaha lain.

Sedangkan yang memiliki sumber pendapatan berupa bonus atau honor nantinya akan responden terima, apabila responden tersebut memenangkan suatu proyek atau pada saat dimana responden memperoleh hasil yang melebihi target awalnya, sehingga nantinya mereka akan memperoleh bonus atau honor tambahan.

C. *Permintaan Asuransi*

Berikut ini adalah respon dari pada responden yang memiliki produk asuransi pendidikan, melalui daftar pertanyaan maupun pernyataan yang telah diperoleh dari responden tentang data gambaran mengenai asuransi dimana akan membahas mengenai premi, jenis pembayaran seperti apa yang mereka lakukan, uang pertanggungan (dana kelangsungan), alasan mengambil asuransi pendidikan, keuntungan yang telah mereka terima, apakah para responden memiliki jenis asuransi lain dan mengapa mereka memilih jenis asuransi tersebut. Semuanya akan dibahas pada bagian ini sebagai objek penelitian.

1. Premi

Tabel 4.8 menunjukkan bahwa dari 110 jumlah responden 37 orang memilih untuk melakukan pembayaran preminya kurang dari satu juta. Sedangkan 57 responden melakukan pembayaran premi sebesar satu hingga tiga juta, dan yang membayar premi sebesar tiga juta lima ratus ribu hingga lima juta juga responden yang membayar preminya sebesar enam hingga sepuluh juta

sama-sama memiliki 8 orang responden. Sehingga dapat diperoleh jumlah rata-rata premi yaitu sebesar Rp 2.254.182.

Responden berdasarkan pada premi yang dimiliki sebagai objek penelitian dapat dilihat sebagai berikut:

Tabel 4.8 Responden Berdasarkan Premi

Premi	Jumlah	%
Dibawah 1 Juta	37	34
1 - 3 Juta	57	52
3,5 - 5 Juta	8	7
6 - 10 Juta	8	7
Jumlah	110	100

Sumber: Data diolah, Tahun 2017

2. Jenis Pembayaran

Tabel 4.9 Responden Berdasarkan Jenis Pembayaran

Jenis Pembayaran	Jumlah	%
Bulanan	35	32
Triwulan	13	12
Semester	18	16
Tahun	44	40
Jumlah	110	100

Sumber: Data diolah, Tahun 2017

Dalam menggunakan layanan asuransi pendidikan, ada beberapa alternatif pembayaran yang digunakan, berikut ini adalah gambaran mengenai alternatif pembayaran yang dilakukan berdasarkan responden. Tabel 4.9 menunjukkan bahwa dari 110 jumlah responden yang ada para pemegang polis asuransi pendidikan 44 responden yang melakukan pembayaran sekali dalam setahunnya, diikuti sebanyak 35 responden yang melakukan pembayaran sebulan sekali, lalu

13 responden yang melakukan pembayaran preminya tiap tiga bulan sekali dan sebanyak 18 responden melakukan pembayaran setiap enam bulan (semester) sekali.

Jumlah responden yang terbanyak dalam menggunakan layanan asuransi pendidikan adalah dengan melakukan pembayaran sekali dalam setahunnya. Salah satu responden memberikan alasan “sekalian”, sekalian disini dalam artian si responden akan membayar preminya setahun sekali dan langsung dalam jumlah yang besar (banyak). Sedangkan responden terbanyak kedua dalam menggunakan layanan asuransi pendidikan adalah dengan melakukan pembayaran sekali dalam sebulan dengan penegasan bahwa, ia sengaja menyisihkan sedikit demi sedikit dari pendapatan mereka untuk masa depan anak-anaknya.

3. Uang Pertanggung (Dana Kelangsungan)

Tabel 4.10 menunjukkan bahwa dari 110 jumlah responden yang akan memperoleh dana kelangsungan sebesar sepuluh hingga lima puluh juta berjumlah 23 orang responden, memperoleh dana kelangsungan enam puluh hingga seratus juta berjumlah 22 orang responden, memperoleh dana kelangsungan seratus sepuluh hingga dua ratus juta berjumlah 32 orang responden, dan nasabah yang memperoleh dana kelangsungan lebih dari dua ratus juta berjumlah 33 orang responden. Dengan demikian jumlah responden terbanyak ada pada responden yang akan menerima dana kelangsungan lebih dari dua ratus juta berjumlah 33 orang responden, dan jumlah responden yang kurang memiliki minat akan asuransi pendidikan yaitu responden yang akan memperoleh dana kelangsungan sebesar enam puluh hingga seratus juta berjumlah 22 orang responden. Sehingga

dapat diperoleh jumlah rata-rata dari dana kelangsungan yaitu sebesar Rp 153.540.909.

Responden berdasarkan pada dana kelangsungan sebagai objek penelitian dapat dilihat sebagai berikut:

Tabel 4.10 Responden Berdasarkan Dana Kelangsungan

Dana Kelangsungan	Jumlah	%
10 - 50 Juta	23	21
60 - 100 Juta	22	20
110 - 200 Juta	32	29
200 Juta Keatas	33	30
Jumlah	110	100

Sumber: Data diolah, Tahun 2017

Besarnya minat terhadap dana kelangsungan yang di inginkan dalam asuransi akan menentukan besarnya premi yang harus di setorkan ke perusahaan asuransi dan juga akan menentukan berapa lama jangka waktu pembayaran yang akan dipilih nantinya. Besarnya dana kelangsungan (Uang Pertanggungan) yang harus kita ajukan untuk sebuah asuransi, kembali kepada seberapa penting dan besarnya dana yang akan diberikan kepada ahli waris (tertanggung). Semakin tingginya ketertarikan akan pentingnya pendidikan maka akan semakin tinggi pula dana kelangsungan yang dibutuhkan.

4. Alasan Memilih Asuransi Pendidikan

Dari 110 responden yang menjadi sampel dalam penelitian ini memiliki alasan yang *relatife* sama. Alasan mengapa para responden mendaftarkan anak-anaknya pada asuransi pendidikan karena diantaranya untuk masa depan anak-anak mereka, asuransi pendidikan dapat membantu dan meringankan dalam

pembiayaan pendidikan anak. Karena adanya ketertarikan untuk berinvestasi, dalam arti mereka berasuransi sebagai investasi di hari tua nanti atau tabungan di hari tuanya, dengan alasan manfaat asuransi yang bagus atau bahkan ada yang ingin berasuransi di sebabkan oleh ajakan temannya.

5. Keuntungan Yang Telah Diterima

Dari 110 responden yang menjadi sampel dalam penelitian ini, dapat ditarik kesimpulan bahwa keuntungan yang mereka peroleh sesuai dengan asuransi yang mereka punya, dengan adanya asuransi pendidikan ini dana kelangsungan yang mereka peroleh sangat membantu dalam pembiayaan pendidikan anak-anak mereka khususnya pada saat ingin mendaftarkan anak-anak mereka ke tahap-tahap pendidikan selanjutnya seperti SMP, SMA, hingga perguruan tinggi lainnya yang sesuai dengan bakat dan minat dari anak mereka. Dan asuransi pendidikan juga akan secara otomatis menjadi asuransi jiwa bagi orang tua.

6. Jenis Asuransi Lain Yang Dimiliki

Responden berdasarkan dana kelangsungan sebagai objek penelitian dapat dilihat sebagai berikut:

Tabel 4.11 Responden Berdasarkan Jenis Asuransi Lain

Asuransi Lain	Jumlah
Kendaraan	93
Jiwa	48
Kendaraan	66
Lainnya	25

Sumber: Data diolah, Tahun 2017

Tabel 4.11 menunjukkan bahwa beberapa dari para responden tidak hanya memiliki asuransi pendidikan untuk anaknya, namun ada beberapa responden

dalam penelitian ini yang memiliki jenis asuransi lainnya. Sebanyak 93 responden memiliki asuransi kesehatan, 48 responden untuk asuransi jiwa, 66 responden untuk asuransi kendaraan, dan selebihnya 25 responden yang tidak memiliki asuransi lain.

93 orang dari 110 responden memiliki asuransi kesehatan, sebenarnya asuransi inilah yang paling penting karena tidak ada satu orang pun yang akan menjamin kesehatan, dan dengan ini para pemilik asuransi kesehatan akan mendapatkan jaminan pertanggungungan atas biaya-biaya yang diderita selama menjalani perawatan namun semuanya disesuaikan dengan limit yang dimiliki oleh si tertanggung. Itu sebabnya dalam penelitian ini banyak responden yang memiliki asuransi kesehatan.

Pada penelitian ini hanya 48 responden yang memiliki asuransi jiwa, menurut salah satu responden yang memiliki asuransi ini ia membeli polis asuransi jiwa agar nanti keluarganya bisa mendapatkan uang pertanggungungan untuk hidup setelah dirinya tidak ada lagi. Dan menurut responden lain ia melakukan pembayaran premi asuransi jiwanya dengan cara pemotongan gaji yang akan diterima disetiap bulannya atau dengan kata lain untuk asuransi jaminan hari tuanya.

Banyak di antara para responden yang memiliki kekawatiran akan kendaraan pribadinya sehingga mendaftarkan kendaraannya untuk memiliki asuransi kendaraan, entah khawatir apakah nantinya akan menyalami kerusakan atau bahkan hilang. Sehingga dengan mendaftarkan kendaraan mereka ke dalam asuransi jenis ini mereka merasa kendaraannya menjadi lebih terproteksi. Sedang-

kan contoh jenis asuransi lainnya yang dimiliki responden dalam penelitian ini adalah asuransi bisnis, asuransi rumah atau properti dan asuransi kredit.

7. Alasan Memilih Asuransi Lain

Beberapa alasan dari responden memilih asuransi lain dikarenakan oleh beberapa hal. Asuransi kesehatan dapat membantu biaya-biaya tak terduga jika sewaktu-waktu kesehatan pemilik polis terganggu, dapat meringankan biaya konsultasi dokter, obat-obatan, hingga biaya tindakan operasi. Asuransi jiwa dapat menjadi dana pensiun saat para pemegang polis telah berusia lanjut, dapat menutupi utang jika utang tersebut tak terbayarkan hingga akhir usia, dan dapat menjadi warisan bagi anak mereka.

Memiliki asuransi kendaraan agar dapat meminimalkan resiko kerugian saat terjadi kecelakaan atau hal-hal lain pada kendaraan yang responden miliki. Memiliki asuransi bisnis untuk melindungi bisnis atau usaha dan untuk melindungi kinerja perusahaan yang mereka miliki, lalu memiliki asuransi rumah atau properti untuk melakukan perlindungan terhadap resiko kerugian yang mungkin akan terjadi misalnya karena terjadi kebakaran, pencurian atau ledakan. Dan memiliki asuransi kredit untuk menjamin jika sewaktu-waktu terjadi kegagalan debitur dalam melunasi fasilitas kredit atau pinjaman tunai.

D. Uji Asumsi Klasik

Uji asumsi klasik (*classical assumption*) adalah sebuah uji statistik yang sengaja dilakukan untuk mengukur sebuah model regresi agar nantinya dapat mengetahui baik tidaknya model tersebut. Model regresi dapat dikatakan baik apabila model tersebut dapat memenuhi asumsi-asumsi yang ada yaitu multikolinearitas,

heterokedastisitas, dan normalitas. Proses pengujian asumsi klasik menggunakan SPSS yang dilakukan bersamaan dengan proses uji regresi.

1. Uji Normalitas

Uji Normalitas adalah untuk melihat apakah nilai residual terdistribusi normal atau tidak. Model regresi yang baik adalah memiliki nilai residual yang terdistribusi normal. Jadi uji normalitas bukan dilakukan pada masing-masing variabel tetapi pada nilai residualnya.

Output pada gambar 4.2 terlihat dengan jelas pada grafik Normal P-P *plot of regression standardized residual*, bahwa titik-titik yang ada menyebar disekitar garis diagonal, serta penyebarannya mengikuti arah garis diagonal membentuk garis lurus. Dan menunjukkan pola distribusi normal sehingga dapat disimpulkan bahwa asumsi normalitas telah terpenuhi dan layak untuk dipakai.

Gambar 4.2 Grafik Uji Normalitas

Sumber: Output SPSS 22 yang diolah, Tahun 2017

Metode yang dilakukan untuk memperoleh hasil dari uji normalitas adalah dengan menggunakan metode analisis grafik, baik melihatnya dalam grafik secara histogram ataupun dalam *Norma Probability Plot*. Normalitas dapat dilihat dari penyebaran data (titik) pada sumbu diagonal pada grafik normal P-P Plot atau dengan melihat grafik histogram dari residualnya.

Gambar 4.3 Grafik Histogram

Sumber: Output SPSS 22 yang diolah, Tahun 2017

Dan jika melihat gambar 4.3 gambar histogram menunjukkan garis mengikuti grafik histogram yang ada dapat diartikan bahwa uji normalitas terpenuhi. Maka dapat dikatakan bahwa data berdistribusi normal dan model regresi layak dipakai untuk memprediksi variabel terikat berdasarkan variabel bebasnya.

2. Uji Autokorelasi

Uji Autokorelasi (Uji *Durbin-Watson*) adalah untuk menguji apakah dalam model regresi linear terdapat korelasi antara kesalahan pada periode t dengan

kesalahan priode t1 (sebelumnya). Metode yang digunakan untuk meneliti ada tidaknya autokorelasi adalah dengan menggunakan pengujian *Durbin-Watson* ini.

Tabel 4.12 Uji Autokorelasi (Uji *Durbin-Watson*)

Model Summary					
Model	R	R Square	Adjusted R Square	Std. Error of the Estimate	Durbin-Watson
1	.784 ^a	.615	.600	.507	1.674

a. Predictors: (Constant), Dana Kelangsungan, Jumlah Anak, Umur, Pendapatan

b. Dependent Variable: Asuransi Pendidikan

Sumber: Output SPSS 22 yang diolah, Tahun 2017

Output tabel 4.12 diketahui bahwa nilai *Durbin-Watson* adalah 1,674, sedangkan standar untuk menentukan apakah dia signifikan atau tidak adalah 0,05. Jumlah sampel 110 (n) dan jumlah variabel independen 4 (K = 4) maka diperoleh nilai du 1,7651. Nilai DW 1,674 dan kurang dari $(4 - du) 4 - 1,7651 = 2,2349$ dapat dinyatakan bahwa hubungan antara pendapatan, jumlah anak, umur, dan dana kelangsungan dalam penelitian ini tidak terdapat korelasi atau masalah autokorelasi.

3. Uji Multikolinieritas

Uji Multikolonearitas adalah untuk menguji apakah dalam model regresi ditemukan adanya korelasi antara variabel bebas, model regresi yang baik seharusnya tidak terjadi korelasi diantara variabel bebas. *Tolerance* mengukur variabilitas variabel yang tidak dapat diukur oleh variabel bebas lainnya. Jika nilai *tolerance* rendah sama dengan nilai VIF tinggi karena $VIF = 1/Tolerance$ dan menunjukkan adanya kolonearitas yang tinggi, nilai *cotuff* yang umum digunakan adalah *tolerance* 0,10 atau sama dengan nilai VIF diatas 10.

Tabel 4.13 Uji Multikolinearitas

Model		Coefficients	
		Collinearity Statistics	
		Tolerance	VIF
1	(Constant)		
	Pendapatan	.293	3.410
	Jumlah Anak	.250	4.001
	Umur	.439	2.278
	Dana Kelangsungan	.521	1.919

a. Dependent Variable: Asuransi Pendidikan

Sumber: Output SPSS 22 yang diolah, Tahun 2017

Berdasarkan aturan VIF (*Variance Inflation Factor*) dan *tolerance*, maka jika $VIF > 10,00$ atau $tolerance < 0,10$ maka dinyatakan terjadi multikolinearitas, dan sebaliknya jika $VIF < 10,00$ atau $tolerance > 0,10$ maka dinyatakan tidak terjadi multikolinearitas.

Output pada tabel 4.13 dapat diketahui bahwa nilai VIF untuk masing-masing tabel penelitian adalah sebagai berikut:

- a. Nilai VIF $3,410 < 10,00$ dan nilai *tolerance* pada pendapatan $0,293 > 0,10$ maka dinyatakan tidak terjadi multikolinearitas.
- b. Nilai VIF $4,001 < 10,00$ dan nilai *tolerance* pada jumlah anak $0,250 > 0,10$ maka dinyatakan tidak terjadi multikolinearitas.
- c. Nilai VIF $2,278 < 10,00$ dan nilai *tolerance* pada usia $0,439 > 0,10$ maka dinyatakan tidak terjadi multikolinearitas.
- d. Nilai VIF $1,919 < 10,00$ dan nilai *tolerance* pada dana kelangsungan $0,521 > 0,10$ maka dinyatakan tidak terjadi multikolinearitas.

4. Uji Heteroskedastisitas

Uji Heteroskedastisitas ini dilakukan untuk menguji apakah dalam model

regresi terjadi ketidaksamaan antar satu varians dengan varians lainnya. Jika varian dari satu residual pengamatan ke pengamatan yang lain tetap, maka akan disebut dengan heteroskedastisitas.

Cara memprediksi ada tidaknya homokedastisitas pada suatu model dapat dilihat dari pola gambar *Scatterplot* model, berdasarkan output pada gambar 4.4 grafik uji heteroskedastisitas terlihat bahwa titik-titik menyebar merata berarti terdapat heterokedastisitas pada model regresi.

Sumber: Output SPSS 22 yang diolah, Tahun 2017

E. Hasil Analisis

Analisis regresi dilakukan untuk mengetahui tingkat pengaruh variabel bebas terhadap variabel-variabel yang terkait, baik secara simultan maupun secara parsial, serta menguji hipotesis penelitian yang telah ditetapkan sebelumnya.

Berikut hasil rekapitulasi uji regresi berganda:

Tabel 4.14 Rekapitulasi Uji Regresi Berganda

Variabel	Koefisien Regresi	T	Sig.
	(B)		
Pendapatan	.496	5.377	.000
Jumlah Anak	.033	.188	.798
Umur	-.262	-.596	.552
Dana Kelangsungan	.254	3.063	.003
Konstanta	= 2.201		
R	= 0.784		
R Square	= 0.615		
Adjusted R Square	= 0.600		
F hitung	= 41.866		
Signifikan F	= 0.000		

Sumber: Output SPSS 22 yang diolah, Tahun 2017

Berdasarkan hasil regresi linear berganda maka diperoleh estimasi sebagai berikut:

$$Y = 2.201 + 0,496 X1 + 0,033 X2 - 0,262 X3 + 0,254 X4$$

Dari hasil estimasi dapat dijelaskan bahwa pengaruh variabel independen yaitu pendapatan, jumlah anak, umur, dan dana penangguhan terhadap variabel dependen yaitu permintaan asuransi pendidikan di Perumahan Bukit Baruga 1 makassar adalah sebagai berikut:

1. Pendapatan (X1)

Pendapatan berpengaruh positif terhadap permintaan asuransi pendidikan di Perumahan Bukit Baruga 1 Makassar dengan koefisien regresi sebesar 0,496 dimana artinya pendapatan naik sebesar 1% maka akan menyebabkan kenaikan permintaan asuransi pendidikan di Perumahan Bukit Baruga 1 makassar sebesar 49,6%.

2. Jumlah Anak (X2)

Jumlah Anak memiliki hubungan positif terhadap permintaan asuransi pendidikan di Perumahan Bukit Baruga 1 Makassar dengan koefisien regresi sebesar 0,033 dimana artinya jika jumlah anak naik sebesar 1%. Maka akan menyebabkan kenaikan permintaan asuransi pendidikan di Perumahan Bukit Baruga 1 Makassar sebesar 3,3%.

3. Usia (X3)

Variabel Usia (X3) mempunyai hubungan negatif terhadap permintaan asuransi pendidikan di Perumahan Bukit Baruga 1 Makassar, dengan nilai koefisien regresi yang ada sebesar 0,262 artinya apabila variabel tingkat usia mengalami penurunan sebesar 1% maka akan menurunkan permintaan asuransi pendidikan di Perumahan Bukit Baruga 1 Makassar sebesar 26,2%. Namun, pengaruh usia dalam hal ini menunjukkan pengaruh tidak signifikan. Hal ini disebabkan karena usia yang digunakan dalam penelitian ini bukan usia ketika responden membeli asuransi. Sehingga usia tidak mampu menjelaskan secara nyata pengaruhnya terhadap permintaan asuransi.

4. Dana Kelangsungan (X4)

Uang Pertanggung (X4) mempunyai pengaruh positif terhadap permintaan asuransi pendidikan di Perumahan Bukit Baruga 1 Makassar, dengan nilai koefisien regresi sebesar 0,254 artinya apabila variabel uang pertanggung naik sebesar 1% maka permintaan asuransi pendidikan di Perumahan Bukit Baruga 1 Makassar seseorang akan naik sebesar 25,4%.

F. Uji Statistik

1. Uji F

Pengujian terhadap pengaruh semua variabel independen di dalam model dapat dilakukan dengan uji simultan (uji F). Uji statistik F pada dasarnya menunjukkan apakah semua variabel independen yang dimasukkan dalam model mempunyai pengaruh secara bersama-sama terhadap variabel dependen, uji F ini juga digunakan untuk melihat kevalidan model regresi yang digunakan, dimana nilai F ratio dari koefisien regresi akan dibandingkan dengan F tabel.

- a. Jika $F_{hitung} > F_{tabel}$ maka H_0 ditolak
- b. Jika $F_{hitung} < F_{tabel}$ maka H_0 diterima

Dengan tingkat signifikan sebesar 5% ($\alpha = 0,05$) uji ini dilakukan untuk melihat signifikansi variabel independen pendapatan, jumlah anak, umur, dan dana kelangsungan terhadap asuransi pendidikan di Bukit Baruga 1.

Dari tabel 4.14 diketahui nilai signifikansi untuk pengaruh pendapatan (X1), jumlah anak (X2), umur (X3), dan dana kelangsungan (X4) secara simultan terhadap asuransi pendidikan (Y) adalah dengan nilai F hitung sebesar 41,866 dengan signifikansi sebesar 0,000 lebih kecil dari taraf signifikansi yang digunakan dalam penelitian ini yaitu 0,05 ($0,000 < 0,05$) dan sehingga dapat disimpulkan bahwa pengujian hipotesis dengan uji F di terima karena hipotesis tersebut secara signifikan mempengaruhi minat akan asuransi pendidikan.

2. Uji t

Uji statistik t pada dasarnya menunjukkan seberapa jauh pengaruh masing-masing variabel independen secara individual dalam menerangkan variasi variabel

dependen. Dalam regresi pengaruh pendapatan, jumlah anak, umur, dan dana kelangsungan terhadap permintaan asuransi pendidikan di Bukit Baruga 1.

a. Uji T Variabel Pendapatan (X1)

Diketahui nilai sig untuk pengaruh X1 terhadap Y adalah sebesar $(0,00) < (0,05)$ atau nilai t hitung $(5,377)$ positif dan signifikan, sehingga secara signifikan variabel tingkat pendapatan berpengaruh terhadap permintaan asuransi pendidikan.

b. Uji T Variabel Jumlah Anak (X2)

Diketahui nilai sig untuk pengaruh X2 terhadap Y adalah sebesar $(0,798) > (0,05)$ atau nilai t hitung $(0,188)$ positif dan tidak signifikan, sehingga secara signifikan variabel jumlah anak berpengaruh terhadap permintaan asuransi pendidikan.

c. Uji T Variabel Umur (X3)

Diketahui nilai sig untuk pengaruh X3 terhadap Y adalah sebesar $(0,552) > (0,05)$ atau nilai t hitung $(-0,596)$ negatif dan tidak signifikan, sehingga secara signifikan variabel umur tidak berpengaruh terhadap permintaan asuransi pendidikan.

d. Uji T Variabel Dana Kelangsungan (X4)

Diketahui nilai sig untuk pengaruh X4 terhadap Y adalah sebesar $(0,003) < (0,05)$ atau nilai t hitung $(3,063)$ positif dan signifikan, sehingga secara signifikan variabel dana kelangsungan berpengaruh terhadap permintaan asuransi pendidikan.

3. Uji Kofisien Determinasi (*R-square*)

Koefisien determinasi merupakan besaran yang menunjukkan besarnya

variabel dependen yang dapat dijelaskan oleh variabel independen. Dengan kata lain, koefisien determinasi ini digunakan untuk mengukur seberapa besar dalam menjalankan variabel terikatnya.

Dari tabel 4.14 diketahui nilai *R Square* sebesar 0,615. Hal ini mengandung arti bahwa pengaruh variabel pendapatan, jumlah anak, umur, dan dana kelangsungan secara simultan berpengaruh terhadap permintaan asuransi pendidikan di Perumahan Bukit Baruga 1 Makassar yaitu sebesar 61,5% dan sisanya 38,5% dipengaruhi oleh faktor lain yang tidak diteliti. Faktor lain yang tidak diteliti misalnya pendidikan tertanggung, harga/premi, unsur antisipasi dan religiusitas atau agama (jika itu asuransi syariah).

G. Pembahasan Hasil Penelitian

1. Pengaruh Pendapatan Terhadap Permintaan Asuransi Pendidikan

Setelah melakukan beberapa penelitian dan hasil penelitian tersebut menunjukkan bahwa tingkat pendapatan seseorang berpengaruh positif, dimana setelah diteliti jika pendapatan naik maka akan menyebabkan kenaikan permintaan terhadap asuransi. Maksudnya jika dalam sebuah rumah tangga memiliki penghasilan yang cukup besar maka akan ada kemungkinan terdapat polis asuransi di dalam rumah tersebut, semakin besar pendapatan seseorang maka semakin besar pula sifat konsumtif yang dimiliki. Sehingga secara signifikan variabel tingkat pendapatan berpengaruh terhadap permintaan asuransi pendidikan di Perumahan Bukit Baruga 1 Makassar.

Pendapatan nasabah dapat diidentifikasi dari beberapa hal sehingga semakin mendukung dalam melakukan permintaan asuransi, seperti memiliki

perasaan bahwa pendapatan yang dia miliki sudah lebih dari cukup untuk memenuhi kebutuhannya dan untuk berjaga-jaga jika sewaktu-waktu harga yang ada akan meningkat nantinya.

Hasil ini diperkuat dengan penjelasan bahwa hubungan pendapatan dengan permintaan akan asuransi memiliki hubungan yang positif. Karena pada hakikatnya seseorang dengan pendapatan yang besar memiliki kelebihan uang yang bisa dialokasikan untuk keperluan yang lebih banyak lagi, salah satunya untuk asuransi. Pendapatan memiliki hubungan yang positif dengan permintaan asuransi (Babbel 1985, Browne dan Kim 1993, Outreville 1996 dan Rubayah dan Zaidi 2000) dalam (Subir Sen:2007)

2. Pengaruh Jumlah Anak Terhadap Permintaan Asuransi Pendidikan

Hasil penelitian ini menunjukkan bahwa jumlah anak yang dimiliki oleh responden berpengaruh positif. Dalam penelitian ini jika para responden memiliki anak dengan jumlah yang banyak maka permintaan akan asuransi seseorang di Perumahan Bukit Baruga 1 Makassar akan bertambah, karena tingginya rasa kekhawatiran juga tidak ingin berlaku adil pada anak-anaknya dan rasa kepedulian terhadap pentingnya pendidikan. Dengan demikian hubungan antara jumlah anak dengan permintaan akan asuransi memiliki hubungan yang positif dan mempengaruhi permintaan asuransi pendidikan di Perumahan Bukit Baruga 1 Makassar.

Namun penelitian ini tidak sejalan dengan penelitian yang telah dilakukan oleh Lisda (2013), ia mengatakan bahwa jumlah anak terhadap permintaan asuransi memiliki hubungan yang negatif, karena pada penelitiannya responden berasuransi tanpa melihat jumlah anak mereka. Hal ini tidak menjadi

pertimbangan bagi mereka dalam berasuransi sebab yang menjadi pertimbangan bagi mereka adalah pendapatan.

3. Pengaruh Umur Terhadap Permintaan Asuransi Pendidikan

Hasil penelitian ini menunjukkan bahwa umur yang dimiliki oleh responden berpengaruh negatif sehingga secara signifikan variabel umur yang ada tidak mempengaruhi permintaan asuransi pendidikan di Perumahan Bukit Baruga 1 Makassar. Hal ini disebabkan karena usia yang digunakan dalam penelitian ini bukan usia ketika responden membeli asuransi. Sehingga usia tidak mampu menjelaskan secara nyata pengaruhnya terhadap permintaan asuransi.

Namun penelitian ini diperkuat dengan apa yang telah dikemukakan oleh Duker (1969), ia mengatakan bahwa usia seseorang membawa pola pikir dan pandangan yang berbeda. Jika usia seseorang lebih dewasa maka dia akan mengerti maksud dan manfaat dari asuransi. Bukan hanya mengenai manfaat yang diperoleh melainkan dengan usia yang lebih dewasa individu dapat mempraktekkan produk asuransi karena dirasa tepat. Sehingga pada penelitian ini usia seseorang lebih dewasa tidak menjamin apakah penghuni Perumahan Bukit Baruga memiliki minat atau tidak dalam hal asuransi pendidikan.

4. Pengaruh Dana Kelangsungan Terhadap Permintaan Asuransi Pendidikan

Hasil penelitian ini menunjukkan bahwa dana kelangsungan yang akan diterima oleh seorang responden berpengaruh positif, dimana setelah diteliti jika dana kelangsungan yang akan diperoleh nantinya tinggi maka akan menyebabkan kenaikan permintaan terhadap asuransi namun semua dana kelangsungan yang akan diterima nantinya tergantung dari seberapa besar jumlah premi yang dibayar

oleh para pemilik asuransi. Sehingga secara signifikan variabel dana kelangsungan berpengaruh terhadap permintaan asuransi pendidikan di Perumahan Bukit Baruga 1 Makassar.

Penelitian ini sejalan dengan apa yang telah dikemukakan oleh Deni (2008). Dana kelangsungan atau uang pertanggungan diberikan oleh perusahaan asuransi semuanya akan disesuaikan dengan seberapa besar premi yang telah di setor kedalam perusahaan asuransi. Berapa besarnya uang pertanggungan yang harus kita ajukan untuk sebuah asuransi, kembali kepada pentingnya uang pertanggungan.

Jadi dapat disimpulkan bahwa hasil penelitian yang dilakukan sejalan dengan penelitian yang telah dilakukan oleh Deni (2008), sebab inti dari kedua penelitian menjelaskan bahwa semakin banyak jumlah premi yang di bayar, maka semakin banyak kemungkinan untuk memperoleh jumlah uang pertanggungan yang tinggi.

BAB V

PENUTUP

A. Kesimpulan

Berdasarkan pada hasil penelitian dan pembahasan yang telah diuraikan sebelumnya, maka dapat ditarik beberapa kesimpulan sebagai berikut:

1. Variabel pendapatan (X1) berpengaruh positif dan signifikan terhadap permintaan asuransi pendidikan.
2. Variabel jumlah anak (X2) berpengaruh positif dan tidak signifikan terhadap permintaan asuransi pendidikan.
3. Variabel umur (X3) negatif dan tidak signifikan terhadap permintaan asuransi pendidikan.
4. Variabel dana kelangsungan (X4) berpengaruh positif dan signifikan terhadap permintaan asuransi pendidikan.

B. Saran

Berdasarkan kesimpulan dari hasil penelitian di atas, maka pada bagian ini dikemukakan beberapa saran dan rekomendasi sebagai berikut:

1. Bagi Peneliti
 - a. Dengan terselesaikannya penelitian ini maka bagi peneliti selanjutnya diharapkan agar lebih menambah dan memperjelas aspek-aspek lainnya.

- b. Sebaiknya penelitian selanjutnya menambah jumlah respondennya agar penelitian bisa berjalan lebih efisien dan akurat, juga didukung dengan penelitian dan teori-teori baru lainnya.
 - c. Dan bagi peneliti selanjutnya di anjurkan agar menambahkan faktor lain yang tidak diteliti misalnya pendidikan penanggung/tertanggung harga/premi, unsur antisipasi, dan religiusitas atau agama (jika itu asuransi syariah).
2. Bagi Warga Bukit Baruga
- a. Diharapkan dengan adanya penelitian ini maka akan bertambah lagi pengetahuan juga informasi mengenai asuransi pendidikan.
 - b. Bertambah lagi pengetahuan juga informasi mengenai perasuransian.

DAFTAR PUSTAKA

- Al-Qur'an Dan Terjemahannya. Q.S Al-Baqarah ayat 182. Jakarta: Departemen Agama.
- Q.S Al-Ma'idah ayat 2. Jakarta: Departemen Agama.
- Q.S Al-Quraisy ayat 4. Jakarta: Departemen Agama.
- Aldra, Yubra. "Analisis Faktor Faktor Yang Mempengaruhi Permintaan Jasa Asuransi Kecelakaan Pada AJB Bumi putera 1912 Cabang Pekanbaru Sukajadi". Pekanbaru: Fakultas Ekonomi Dan Ilmu Sosial Universitas Syarif Kasim Pekanbaru, *Skripsi*. 2013.
- Arikunto, S. 2002. *Metode Penelitian*. Jakarta: Rineka Cipta.
- Arikunto, S. 2010. *Prosedur Penelitian Suatu Pendekatan Praktek*. Jakarta: Rineka Cipta.
- Bilas, Richard A. 1994. *Teori Mikro Ekonomi*. Jakarta: Erlangga.
- Chen, Renbao, Kie Ann Wong and Hong Chew Lee. 2002. *Age, Period, and Cohort Effects on Life Insurance Purchases in the U.S, Vol. 68. No. 2. 303-327*. The Journal of Risk and Insurance.
- Darmawati, Hermawan. 2006. *Pasar Finansial Dan Lembaga Lembaga Finansial*. Jakarta: Bumi Aksara.
- Darmawi. 2000. *Asuransi Jiwa*, Rajawali Pers, Jakarta.
- Deni, "Faktor Faktor Yang Mempengaruhi Minat Masyarakat Menjadi Nasabah PT Asuransi Takaful Keluarga Cabang Jambi". Jambi: Program Pascasarjana IAIN STS Jambi, *Skripsi*. 2008.
- Dr. Sri Rejeki Hartono,SH. 1992. "*Hukum Asuransi Dan Perusahaan Asuransi*". Jakarta: Sinar Grafika.
- Duker. Jacob M. 1969, *Expenditure for Life Insurance Buying Strategies, Journal of Risk and Insurance, Vol. 36, 525-533*. Euro Juornal Publishing Inc: 2009. Riset Internasional Jurnal Keuangan Ekonomi.
- Farah, Kristiani. "*Perbandingan Asuransi Dengan Tabungan Pendidikan*". Bandung: Universitas Katolik Parayangan, Jurnal. 2012.
- Fariz, Ashidiqi. "Faktor Faktor Yang Mempengaruhi Pemintaan Asuransi Pada PT. Prudential Life Assurance Kantor Cabang Taman Siswa". Yogyakarta:

- Fakultas Syariah Dan Hukum Universitas Islam Negeri Sunan Kalijaga, *Skripsi*. 2011.
- Frisch, Ragner. 1936. *Statistical Confluence Analysis by Means of Complete Regression Systems*.
- Hasan, AM. Ali, 2004. *Asuransi Dalam Perspektif Hukum Islam Suatu Tinjauan Analitis Historis, Teoritis, & Praktis*. Jakarta: Prenada Media.
- Hasyim, A. Ali. 1993. *Pengantar Asuransi. Edisi Pertama*. Jakarta: Bumi Aksara.
- Jacobs Philips, 1997, *The Economics of Health and Medical Care Fourth Edition*, An Aspen Publication, Marryland.
- Kitab Undang Undang Hukum Dagang Pasal 246, 250, 251, 252, 253, dan 284.
- Kotler dan Armstrong. 2001. *Prinsip Prinsip Pemasaran Edisi Kedelapan*. Jakarta: Erlangga.
- Lewis, Frank D.1989. *Dependents And The Demand For Life Insurance*. The American Economic Review, Vol.79.No.3.452-467.
- Lisda, Yanti. “Analisis Faktor Faktor Yang Mempengaruhi Permintaan Asuransi Jiwa Di Kota Makassar”. Makassar: Fakulta Ekonomi Dan Bisnis Universitas Hasanuddin Makassar, *Skripsi*. 2013.
- Mankiw, Gregory. 2012. *Principle Of Micro Economic*, jilid 1, edisi Asia. SalembaEmpat. Jakarta
- Mulyadi. 2013. *Asuransi dan Usaha Perasuransian di Indonesia*. Yogyakarta: Alfabeta.
- Nketiah, Edward. Amponsah. 2009. *Demand for Health Insurance Among Women in Ghana: Cross Sectional Evidence*. Germany: University of Bonn.
- Notoatmodjo. 2002. *Metodologi penelitian kesehatan*. Jakarta: Rhineka Cipta
- Philip Kotler dan Gary Amstrong. 1997. “*Prinsip-Prinsip Pemasaran*”. Jakarta: Penerbit Erlangga.
- Samuelson, dkk. 2003. *Ilmu Mikro Ekonomi*. Jakarta: PT. Media Global Edukasi.
- Santoso, Heri. “Pengaruh Promosi Premi Pendapatan Nasabah Dan Tingkat Pendidikan Nasabah Terhadap Permintaan Asuransi Pada PT Takaful Cabang Gedong Kuning”. Yogyakarta: Fakultas Ekonomi Dan Bisnis Islam UIN Sunan Kalijaga, *Skripsi*. 2016.

- Sri, Hermawati. Dosen Universitas Gunadarma. “*Pengaruh Gender, Tingkat Pendidikan Dan Usia Terhadap Kesadaran Berasuransi Pada Masyarakat Indonesia*”. Asuransi Dan Manajemen Risiko Volume 1 Nomor 1, Jurnal. 2013.
- Sugiarto, dkk. 2005. *Ekonomika Mikro*. PT. Raja Grafindo Persada, Jakarta.
- Sugiono. 2011. *Metode penelitian kuantitatif, kualitatif, dan R&D*, Bandung: AFABETA, cv.
- Sula, M. Syakir. 2004. *Asuransi Syariah (Life and General) Konsep dan Sistem Operasional*. Jakarta: Gema Insani Press.
- Suparman Sastrawidjaja, SH ,SU dan Endang, SH. 1993. “*Hukum Asuransi*”. Bandung: Alumni.
- Sutisna, 2002. “*Perilaku Konsumen dan Komunikasi dan Pemasaran*”. Bandung: Remaja Rosdakarya.
- UU RI No 2 Tahun 1992 Tentang Perasuransian.
- Widayaningsih, 2005. *Bank dan Asuransi di Indonesia*, Jakarta: Fajar Interpratama Offset.
- Windy, Rahmawati. “*Faktor Faktor Yang Mempengaruhi Minat Nasabah Non-Muslim Dalam Membeli Produk Asuransi Jiwa Syariah*”. Jakarta: Fakultas Syariah Dan Hukum UIN Syarif Hidayatullah Jakarta, *Skripsi*.2015.
- Internet:
- <http://bukitbaruga.co.id/>
- <http://bukitbaruga.wordpress.com/about/>
- <http://www.netralitas.com/nasional/read/15041/3590-persen-anak-indonesia-tidak-sekolah-karen-biaya-pendidikan-mahal>
- <http://www.spssindonesia.com/sahid/suharjo>

L

A

M

P

I

R

A

N

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

DAFTAR LAMPIRAN

Lampiran 1 Kuesioner Penelitian

Lampiran 2 Rekap Data Responden (Dokumentasi Penelitian)

Lampiran 3 Output Data Pengolahan Dari SPSS Versi 22

Lampiran 4 Surat Permohonan Izin Pengambilan Data Awal

Lampiran 5 Surat Persetujuan Izin Pengambilan Data Awal

Lampiran 6 Surat Izin Penelitian (BKPM Makassar)

Lampiran 7 Surat Rekomendasi (CAMAT MANGGALA)

LAMPIRAN 1

KUESIONER INDIVIDU

**JURUSAN ILMU EKONOMI
FAKULTAS EKONOMI DAN BISNIS ISLAM
UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR**

Assalamualaikum Wr. Wb

Sebelumnya saya mengucapkan terima kasih untuk waktu yang disediakan oleh Bapak / Ibu. Pengisian kuisisioner ini dilakukan untuk mengetahui faktor penentu yang mempengaruhi keputusan permintaan Bapak / Ibu terhadap Asuransi. Semua data yang terkumpul akan digunakan untuk menyusun skripsi yang berjudul "Faktor Penentu Permintaan Asuransi Pendidikan Pada Masyarakat Bukit Baruga 1 Makassar". Yang dimana yang menjadi responden dalam penelitian ini adalah para pemegang polis asuransi pada warga Bukit Baruga 1 Makassar.

IDENTITAS UMUM RESPONDEN	
1.	Nomor kode responden
2.	Tanggal/Bulan/Tahun
3.	Nama
4.	Jenis Kelamin a. Laki-laki b. Perempuan
5.	Alamat
6.	Umur a. 24 tahun – 26 tahun b. 27 tahun – 30 tahun c. 31 tahun – 36 tahun d. 37 tahun – 40 tahun e. 40 tahun keatas

7.	Pendidikan Terakhir	a. Tamat SD/Sederajat b. Tamat SMP/Sederajat c. Tamat SMA/Sederajat d. Tamat D1/D2/D3 e. Sarjana (S1)/ (S2)/ (S3)
8.	Jumlah Anak	a. 1 b. 2 c. 3 d. 4 e. 5 keatas

PENDAPATAN

1.	Berapa pendapat tetap Anda per bulan?	a. 3.500.000 - 5.000.000 b. 6.000.000 - 15.000.000 c. 16.000.000 - 20.000.000 d. Lainnya
2.	Apakah Anda mempunyai sumber pendapatan lain?	a. Bonus/Honor b. Lain-lain c. Tidak Ada

MENGENAI ASURANSI

1.	Apakah Bapak / Ibu memiliki Asuransi Pendidikan?	
2.	Berapa besar premi yang Anda bayar?	a. Dibawah 1.000.000 b. 1.000.000 - 3.000.000 c. 3.500.000 - 5.000.000 d. 6.000.000 - 10.000.000
3.	Jenis pembayaran yang	a. Bulan

	andalakukanadalah?	b. Per 3 Bulan c. Persemester d. Tahun
4.	Berapabesarnyauangpertanggungangan yang akanditerima?	a. 10.000.000 - 50.000.000 b. 60.000.000 - 100.000.000 c. 110.000.000 - 200.000.000 d. Lainnya
5.	ApaalasanBapak / Ibuuntukmemilihasuransitersebut?	
6.	Apakeuntungan yang Bapak / Ibu terimasetalahmemilihasuransitersebut?	
7.	ApakahBapak / Ibumemiliki polis asuransilainnya	a. Ya b. Tidak
8.	JikaYa, Jenisasuransiapa?	
9.	MengapaAndamemilihasuransitersebut ?	

LAMPIRAN 2**REKAP DATA RESPONDEN****DATA VARIABEL REGRESI**

No	Umur	JumlahAnak	Pendapatan	Premi	Dana Kelangsungan
1	27	1	17,500,000	2,000,000	126,000,000
2	40	5	80,000,000	1,200,000	280,000,000
3	29	1	7,300,000	2,400,000	100,000,000
4	32	3	18,000,000	3,000,000	100,000,000
5	25	1	4,000,000	850,000	60,000,000
6	35	3	16,500,000	3,000,000	225,000,000
7	25	2	4,400,000	500,000	18,000,000
8	30	3	17,500,000	3,000,000	145,000,000
9	26	1	7,200,000	780,000	35,000,000
10	33	3	18,000,000	4,300,000	126,000,000
11	35	3	17,800,000	3,000,000	120,000,000
12	24	1	4,300,000	500,000	86,000,000
13	36	4	80,000,000	6,000,000	208,000,000
14	27	2	6,400,000	750,000	28,000,000
15	24	1	3,200,000	500,000	23,000,000
16	33	2	8,600,000	750,000	32,000,000
17	38	5	90,000,000	7,500,000	211,000,000
18	25	1	6,800,000	500,000	23,000,000
19	26	1	7,500,000	800,000	47,000,000
20	37	4	14,800,000	3,000,000	202,000,000
21	35	4	95,000,000	8,400,000	208,000,000
22	38	6	110,000,000	9,800,000	150,000,000
23	24	1	3,500,000	500,000	35,000,000
24	35	4	100,000,000	7,500,000	194,000,000
25	34	3	15,500,000	2,900,000	140,000,000
26	26	1	14,000,000	800,000	84,000,000
27	36	3	13,600,000	3,000,000	185,000,000
28	35	2	12,000,000	750,000	51,000,000
29	28	4	112,000,000	8,400,000	148,000,000
30	25	1	3,800,000	350,000	39,000,000
31	41	6	98,000,000	9,500,000	206,000,000
32	39	5	82,000,000	4,500,000	208,500,000

33	26	1	3,500,000	500,000	30,000,000
34	37	4	19,000,000	3,200,000	148,000,000
35	26	3	17,000,000	1,500,000	82,000,000
36	38	5	40,000,000	2,300,000	375,000,000
37	35	2	6,800,000	1,400,000	55,000,000
38	24	1	3,800,000	800,000	39,000,000
39	38	5	90,000,000	6,000,000	176,000,000
40	28	2	4,300,000	1,800,000	84,000,000
41	25	1	16,500,000	3,800,000	205,000,000
42	30	3	14,500,000	950,000	47,000,000
43	36	4	16,800,000	2,300,000	122,000,000
44	33	1	4,000,000	1,200,000	57,000,000
45	36	3	20,800,000	2,900,000	202,000,000
46	39	4	75,000,000	3,300,000	350,000,000
47	29	2	45,000,000	2,400,000	131,000,000
48	36	4	18,000,000	2,900,000	117,000,000
49	26	1	6,000,000	750,000	35,000,000
50	35	4	72,000,000	3,000,000	390,000,000
51	25	1	4,000,000	1,200,000	39,000,000
52	35	2	8,500,000	1,200,000	57,000,000
53	27	1	16,000,000	4,300,000	182,000,000
54	43	6	84,000,000	4,500,000	255,000,000
55	34	2	18,000,000	1,800,000	47,000,000
56	26	1	5,300,000	800,000	60,000,000
57	37	4	54,000,000	3,200,000	394,000,000
58	33	2	16,000,000	1,800,000	39,000,000
59	27	1	8,500,000	580,000	13,000,000
60	38	3	20,500,000	3,300,000	131,000,000
61	25	3	8,400,000	1,300,000	147,000,000
62	39	4	17,500,000	3,500,000	394,000,000
63	28	2	5,500,000	750,000	28,000,000
64	35	3	50,000,000	3,200,000	205,000,000
65	39	4	19,600,000	500,000	28,000,000
66	25	2	13,700,000	750,000	86,000,000
67	26	2	15,000,000	1,800,000	394,000,000
68	42	6	60,000,000	1,850,000	350,000,000
69	34	1	5,000,000	500,000	74,000,000
70	37	4	18,500,000	750,000	86,000,000
71	28	3	16,000,000	2,000,000	266,000,000

72	28	3	20,000,000	3,200,000	395,000,000
73	29	3	20,200,000	1,700,000	138,000,000
74	36	3	20,000,000	2,600,000	237,000,000
75	38	4	65,000,000	2,300,000	205,000,000
76	29	2	9,800,000	850,000	145,000,000
77	36	3	20,300,000	1,500,000	248,000,000
78	32	1	5,800,000	750,000	60,000,000
79	39	4	20,500,000	2,300,000	86,000,000
80	26	3	17,800,000	2,500,000	348,000,000
81	27	2	8,500,000	800,000	86,000,000
82	36	3	18,800,000	2,200,000	75,000,000
83	27	3	50,000,000	4,300,000	556,000,000
84	32	3	48,000,000	1,400,000	145,000,000
85	26	2	15,000,000	1,000,000	183,000,000
86	37	4	16,500,000	1,200,000	205,000,000
87	29	2	9,500,000	450,000	148,000,000
88	30	2	18,800,000	2,200,000	126,000,000
89	34	2	7,500,000	750,000	35,000,000
90	42	5	85,000,000	3,300,000	248,000,000
91	39	5	75,000,000	1,700,000	131,000,000
92	31	3	22,000,000	1,800,000	394,000,000
93	28	2	12,500,000	500,000	95,000,000
94	37	4	22,000,000	2,000,000	123,000,000
95	29	3	18,000,000	2,100,000	197,000,000
96	38	2	9,800,000	500,000	126,000,000
97	39	5	65,000,000	1,800,000	158,000,000
98	41	2	8,000,000	500,000	84,000,000
99	32	2	7,500,000	800,000	85,000,000
100	27	4	25,000,000	2,300,000	266,000,000
101	27	2	7,400,000	750,000	154,000,000
102	36	3	75,000,000	2,500,000	288,000,000
103	38	4	18,000,000	500,000	84,000,000
104	28	2	7,500,000	850,000	148,000,000
105	29	1	6,500,000	850,000	132,000,000
106	37	3	15,400,000	2,300,000	348,000,000
107	38	4	50,000,000	3,500,000	138,000,000
108	40	5	85,000,000	2,300,000	350,000,000
109	31	3	14,000,000	2,600,000	84,000,000
110	30	2	6,500,000	1,200,000	72,000,000

Frequency Table

Jenis Kelamin

	Frequency	Percent	Valid Percent	Cumulative Percent
Laki-laki	63	57,3	57,3	57,3
Valid Perempuan	47	42,7	42,7	100,0
Total	110	100,0	100,0	

Umur

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid 24-26	22	20,0	20,0	20,0
27-30	26	23,6	23,6	43,6
31-36	32	29,1	29,1	72,7
37-39	23	20,9	20,9	93,6
40 Keatas	7	6,4	6,4	100,0
Total	110	100,0	100,0	

Tingkat Pendidikan

	Frequency	Percent	Valid Percent	Cumulative Percent
SMA	23	20,9	20,9	20,9
D1/D2/D3	18	16,4	16,4	37,3
Valid S1	31	28,2	28,2	65,5
S2	32	29,1	29,1	94,5
S3	6	5,5	5,5	100,0
Total	110	100,0	100,0	

Jumlah Anak

	Frequency	Percent	Valid Percent	Cumulative Percent
1	23	20,9	20,9	20,9
2	26	23,6	23,6	44,5
3	27	24,5	24,5	69,1
Valid 4	21	19,1	19,1	88,2
5	9	8,2	8,2	96,4
6,00	4	3,6	3,6	100,0
Total	110	100,0	100,0	

Pendapatan

	Frequency	Percent	Valid Percent	Cumulative Percent
3,000,000 - 5,000,000	15	13,6	13,6	13,6
6,000,000 - 15,000,000	34	30,9	30,9	44,3
Valid 16,000,000 - 20,000,000	30	27,3	27,3	71,8
21,000,000 Keatas	31	28,2	28,2	100,0
Total	110	100,0	100,0	

Pendapatan Lain

	Frequency	Percent	Valid Percent	Cumulative Percent
Bonus/Honor	29	26,4	26,4	26,4
Valid Lain-lain	48	43,6	43,6	70,0
Tidakada	33	30,0	30,0	100,0
Total	110	100,0	100,0	

Premi

	Frequency	Percent	Valid Percent	Cumulative Percent
Dibawah 1,000,000	37	33,6	33,6	33,6
1,000,000 - 3,000,000	57	51,8	51,8	85,5
Valid 3,500,000 - 5,000,000	8	7,3	7,3	92,7
6,000,000 - 10,000,000	8	7,3	7,3	100,0
Total	110	100,0	100,0	

Jenis Pembayaran

	Frequency	Percent	Valid Percent	Cumulative Percent
Bulanan	35	31,8	31,8	31,8
Triwulan	13	11,8	11,8	43,6
Valid Semester	18	16,4	16,4	60,0
Tahunan	44	40,0	40,0	100,0
Total	110	100,0	100,0	

UNIVERSITAS ISLAM NEGERI

Uang Pertanggungan

	Frequency	Percent	Valid Percent	Cumulative Percent
10,000,000 - 50,000,000	23	20,9	20,9	20,9
60,000,000 - 100,000,000	22	20,0	20,0	40,9
Valid 110,000,000 - 200,000,000	32	29,1	29,1	70,0
200,000,000 Keatas	33	30,0	30,0	100,0
Total	110	100,0	100,0	

Lampiran 3

Output Data Pengolahan Dari SPSS Versi 22

Regression

Tabel 4.12 Uji Autokorelasi (Uji *Durbin-Watson*)

Model Summary^b

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate	Change Statistics					Durbin-Watson
					R Square Change	F Change	df1	df2	Sig. F Change	
1	.784 ^a	.615	.600	.507	.615	41.866	4	105	.000	1.674

a. Predictors: (Constant), Dana Kelangsungan, Umur, Pendapatan, Jumlah Anak

b. Dependent Variable: Asuransi Pendidikan

ANOVA^a

Model		Sum of Squares	df	Mean Square	F	Sig.
1	Regression	43.128	4	10.782	41.866	.000 ^b
	Residual	27.042	105	.258		
	Total	70.170	109			

a. Dependent Variable: Asuransi Pendidikan

b. Predictors: (Constant), Dana Kelangsungan, Umur, Pendapatan, Jumlah Anak

Tabel 4.13 Uji Multikoleneartitas

Coefficients^a

Model	Unstandardized Coefficients		Standardized Coefficients Beta	t	Sig.	95.0% Confidence Interval for B		Correlations			Collinearity Statistics	
	B	Std. Error				Lower Bound	Upper Bound	Zero-order	Partial	Part	Tolerance	VIF
1 (Constant)	2.201	2.140		1.028	.306	-2.043	6.445					
Pendapatan	.496	.092	.602	5.377	.000	.313	.679	.759	.465	.326	.293	3.410
Jumlah Anak	.033	.175	.023	.188	.852	-.315	.381	.626	.018	.011	.250	4.001
Umur	-.262	.439	-.055	-.596	.552	-1.131	.608	.451	-.058	-.036	.439	2.278
Dana Kelangsungan	.254	.083	.257	3.063	.003	.090	.419	.655	.286	.186	.521	1.919

a. Dependent Variable: Asuransi Pendidikan

Coefficient Correlations^a

Model		Dana Kelangsungan	Umur	Pendapatan	Jumlah Anak
1	Correlations Dana Kelangsungan	1.000	.122	-.394	-.202
	Umur	.122	1.000	-.130	-.516
	Pendapatan	-.394	-.130	1.000	-.504

	Jumlah Anak		-0.202	-.516	-.504	1.000
Covariances	Dana		.007	.004	-.003	-.003
	Kelangsungan		.004	.192	-.005	-.040
	Umur		-.003	-.005	.009	-.008
	Pendapatan		-.003	-.040	-.008	.031
	Jumlah Anak					

a. Dependent Variable: Asuransi Pendidikan

Collinearity Diagnostics^a

Model	Dimension	Eigenvalue	Condition Index	Variance Proportions				
				(Constant)	Pendapatan	Jumlah Anak	Umur	Dana Kelangsungan
1	1	4.787	1.000	.00	.00	.00	.00	.00
	2	.211	4.761	.00	.00	.27	.00	.00
	3	.001	61.497	.01	.08	.00	.45	.25
	4	.001	81.548	.02	.90	.15	.00	.43
	5	.000	115.810	.97	.02	.58	.55	.32

a. Dependent Variable: Asuransi Pendidikan

Residuals Statistics^a

	Minimum	Maximum	Mean	Std. Deviation	N
Predicted Value	13.11	15.36	14.31	.629	110
Residual	-1.266	.920	.000	.498	110
Std. Predicted Value	-1.908	1.658	.000	1.000	110
Std. Residual	-2.496	1.812	.000	.981	110

a. Dependent Variable: Asuransi Pendidikan

Charts

Gambar 4.3 Grafik Histogram

Gambar 4.2 Grafik Uji Normalitas

Gambar 4.4 Grafik Uji Heteroskedastisitas

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

RIWAYAT PENULIS

Sutriani Rifai, dilahirkan pada tanggal 14 April 1995 di Makassar Ibukota Sulawesi Selatan yang pada saat itu masih bernama Ujungpandang. Merupakan putri sulung dari empat bersaudara pasangan suami istri H. A. Rifai Marsuti S.H dan Hj. Masriani.

Mulai mengenyam pendidikan di SD Islam Athirah Bukit Baruga Makassar dan lulus pada tahun 2007, pernah menjadi santriwati di Pesantren Moderen Putri IMMIM Pangkep yang hanya bertahan setahun saja di tahun 2007 lalu melanjutkan bersekolah di sekolah negeri biasa di SMPN 20 Makassar hingga lulus pada tahun 2010. Karena pada saat SMP sangat aktif dalam organisasi PMR akhirnya memutuskan untuk melanjutkan bersekolah di SMK Keperawatan Pratidina Makassar atau yang biasanya dikenal dengan nama SPK bayangkara dan akhirnya tercatat sebagai alumni pada tahun 2013.

Pada tahun 2013 penulis melanjutkan kewajibannya untuk menuntut ilmu kembali namun di jurusan yang bertolak belakang yaitu dengan mengambil Program Studi Jurusan Ilmu Ekonomi di Fakultas Ekonomi Dan Bisnis Islam UIN Alauddin Makassar hingga berhasil menyelesaikannya dalam kurung waktu kurang lebih 4 tahun. Dalam menyelesaikan proses studinya, Sutriani Rifai melakukan penelitian dengan judul “Faktor Penentu Permintaan Asuransi Pendidikan Pada Masyarakat Bukit Baruga 1 Makassar” di bawah bimbingan bapak Prof. Dr. Muslimin Kara, M.Ag dan Abdul Rahman S.Pd. M.Si Demikian biodata ini dibuat dengan sebenarnya.

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

Gowa, 2017

Sutriani Rifai