

EVALUASI ASURANSI CONTRACTOR'S ALL RISK (CAR) PADA PROYEK CIRCULAR CULVERT

Dida Cahyadiana

NRP : 8721008

NIRM : 41077011910198

Pembimbing : Sonny Siti Sondari, Ir.MT.

FAKULTAS TEKNIK JURUSAN SIPIL
UNIVERSITAS KRISTEN MARANATAHA
BANDUNG

ABSTRAK

Pelaksanaan proyek konstruksi merupakan salah satu kegiatan yang memiliki risiko tinggi. Risiko pada proyek konstruksi dapat mengakibatkan kerusakan pada fisik konstruksi dan kerugian pada pihak-pihak yang terlibat didalamnya baik secara langsung maupun tidak langsung. Risiko sebagai faktor pemicu kerusakan dan kerugian tersebut perlu mendapat suatu penanganan agar dampaknya tidak terlalu merugikan bahkan sedapat mungkin harus mengembalikan keadaan kerugian tersebut kepada kondisi fisik dan finansial seperti keadaan semula.

Salah satu cara penanganan risiko proyek konstruksi adalah dengan cara mengalihkan risiko kepada pihak ketiga dalam hal ini perusahaan asuransi yang mempunyai produk asuransi *Contractor's All Risk (CAR)*. Risiko-risiko proyek tersebut tidak semuanya dapat dialihkan dimana asuransi *Contractor's All Risk (CAR)* mempunyai 3 kategori risiko yaitu risiko yang **pasti dijamin**, risiko yang **dapat dijamin** dan risiko yang **tidak dapat dijamin**. Risiko yang pasti dijaminpun bisa tidak dijamin apabila dilekatkan *endorsement* yang bersifat *exclusion*. Akan tetapi ada pula risiko-risiko yang tidak dapat dijamin menjadi bisa dijamin apabila dilekatkan *endorsement* yang bersifat perluasan jaminan atau *extension of cover* dengan syarat menambah pembayaran nilai premi sebesar 10 % - 20 % tiap satu buah risiko perluasan jaminan setelah lokasi disurvey dan masih mempunyai *insurable interest* untuk pihak penanggung. Penerapan *deductible* dalam polis adalah sebagai nilai tanggung jawab bersama risiko yang dipikul antara tertanggung dan penanggung.

DAFTAR ISI

	Halaman
SURAT KETERANGAN TUGAS AKHIR	i
SURAT KETERANGAN SELESAI TUGAS AKHIR	ii
ABSTRAK	iii
PRAKATA	iv
DAFTAR ISI	viii
DAFTAR NOTASI DAN SINGKATAN	xiii
DAFTAR GAMBAR	xv
DAFTAR TABEL	xvi
DAFTAR ISTILAH	xix
DAFTAR LAMPIRAN	xxii
BAB 1 PENDAHULUAN	
1.1 Latar Belakang Masalah	1
1.2 Maksud dan Tujuan Penulisan	2
1.3 Ruang Lingkup Pembahasan	3
1.4 Metodologi Penelitian	3
1.5 Sistematika Penulisan	6
BAB 2 TINJAUAN PUSTAKA	
2.1 Pengertian Risiko	8
2.2 Definisi Risiko	10
2.3 Klasifikasi Risiko	11
2.4 Definisi Manajemen Risiko	13

2.5	Tujuan Manajemen Risiko	14
2.5.1	Tujuan Sebelum Terjadinya Kerugian	14
2.5.2	Tujuan Setelah Terjadinya Kerugian	15
2.6	Proses Manajemen Risiko	16
2.6.1	Identifikasi Risiko / <i>Risk identification</i>	16
2.6.2	Evaluasi Risiko / <i>Risk Evaluation</i>	17
2.6.3	Pengawasan Risiko / <i>Risk Control</i>	18
2.7	Pengalihan Risiko Proyek Konstruksi Melalui Asuransi.....	20
2.8	Pengertian Proyek Konstruksi	20
2.8.1	Pihak yang terlibat dalam Proyek Konstruksi.....	21
2.8.2	Jenis Proyek Konstruksi	22
2.8.3	Parameter Keberhasilan Proyek Konstruksi.....	23
2.8.4	Sumber Risiko Proyek Konstruksi.....	24
2.8.5	Dampak Risiko Proyek Konstruksi.....	25
2.9	Distribusi Risiko melalui Kontrak Proyek Risiko.....	26
2.9.1	Perencanaan Kontrak / <i>Contract Planning</i>	26
2.9.2	Pembentukan Kontrak / <i>Contract Formation</i>	32
2.10	<i>Risk Financing</i> Pada Proyek Konstruksi	33
2.11	Jaminan (<i>Bond</i>)	35
2.11.1	Pengertian dan fungsi jaminan	35
2.11.2	Jenis Jaminan	36
2.12	Asuransi	38
2.12.1	Pengertian dan Fungsi Asuransi	38
2.12.2	<i>Insurable Risk</i>	40

2.12.3	Prinsip Dasar Asuransi	41
2.12.4	Jenis Asuransi	44
2.12.5	Lembaga Asuransi	47
2.12.6	Peraturan Perundangan Asuransi di Indonesia	48
2.12.7	Polis Asuransi	49
2.12.8	Premi Asuransi	51
2.12.9	Nilai Pertanggungan	52
2.12.10	Usaha Perantara Asuransi	53
2.13	Perbedaan antara Asuransi dan <i>Bonding</i>	53
2.14	Reasuransi	54
2.14.1	Fungsi/Obyek/Tujuan Reasuransi	55
2.15	Asuransi Contractor's All Risk (CAR) Munich Re Standard...	56
2.16	Perkembangan Asuransi CAR Munich Re Standard.....	56
2.17	Fungsi Asuransi CAR	56
2.18	Manfaat Asuransi CAR	57
2.19	Persyaratan Umum Penerapan Asuransi CAR <i>Munich Re Standard</i>	58
2.20	Obyek Asuransi	59
2.21	Jaminan Asuransi CAR <i>Munich Re Standard</i>	63
2.22	Pihak yang Terlibat dalam Asuransi CAR.....	64
2.23	Periode Asuransi	64
2.24	Bentuk Polis Asuransi CAR <i>Munich Re Standard</i>	65
2.24.1	Klausa Perjanjian Asuransi (<i>Insuring Clause</i>)	65

2.24.2	Pengecualian - Pengecualian Umum (<i>General Exclusion</i>)	66
2.24.3	Jangka Waktu Pertanggungungan (<i>Period of Cover</i>)....	67
2.24.4	Persyaratan Umum (<i>General Conditions</i>)	67
2.24.5	<i>Sections</i>	69
2.24.6	<i>Section 1</i>	69
2.24.7	<i>Section 2</i>	72
2.24.8	<i>Schedule</i>	73
2.24.9	<i>Endorsement</i>	74
2.25	Pengadaan Asuransi CAR <i>Munich Re Standard</i>	75
2.25.1	Penerbitan Polis	75
2.26	Klaim Kerugian	80
2.26.1	Notifikasi Kerugian dan Kerusakan	80
2.26.2	Klaim Biaya Ganti Rugi	83
2.26.3	Survey Klaim	83
2.26.4	Penyelesaian Klaim	84
2.27	Daftar Risiko dan Cakupan Risiko Menurut <i>Munich Re Standard</i>	95

BAB 3 STUDI KASUS

3.1	Data Umum Proyek	96
3.1.1	Nama Proyek	96
3.1.2	Pekerjaan Proyek	96
3.1.3	Lokasi Proyek	96
3.1.4	Biaya Kontrak Proyek	96

3.1.5	Pelaksana Proyek	96
3.1.6	Pemilik Proyek	97
3.1.7	Dokumen – dokumen	97
3.2	Data-data Asuransi	99
3.2.1	Surat Permintaan Pertanggung jawaban Pekerjaan Pembangunan / <i>CAR Application Form</i>	99
3.2.2	Laporan Survey <i>CAR Insurance</i>	102
3.2.3	<i>CAR Certificate Of Insurance</i>	105
BAB 4 ANALISIS MASALAH		
4.1	Analisis Risiko Studi Literatur	107
4.2	Analisis Risiko Melalui Data Polis Asuransi	119
4.3	Evaluasi Cakupan Risiko Asuransi CAR	131
4.4	Analisis Biaya Asuransi <i>Contractor's All Risk</i>	131
4.5	Evaluasi Nilai Premi dan Nilai Risiko.....	142
BAB 5 KESIMPULAN DAN SARAN		
5.1	Kesimpulan	143
5.2	Saran - Saran	146
DAFTAR PUSTAKA		148
LAMPIRAN		150

DAFTAR GAMBAR

	Halaman
Gambar 2.1	Proses Manajemen Risiko 19
Gambar 2.2	Organisasi Proyek Konstruksi 28
Gambar 2.3	Hubungan Owner, Kontraktor dan Institusi Penjamin pada pengadaan jaminan 35
Gambar 2.4	Hubungan antara the insured party dan insurer pada pengadaan asuransi 39
Gambar 2.5	Bagan Alir Proses Penerbitan Polis Asuransi CAR.... 77

DAFTAR TABEL

		Halaman	
Tabel	2.1	Tingkat Risiko dan Alokasi Biaya Pada Proyek Konstruksi	33
Tabel	2.2	Jenis-jenis Asuransi Proyek Konstruksi dan Risiko Yang Diasuransikan	46
Tabel	2.3	Perbedaan Prinsip Asuransi dan Bonding	54
Tabel	2.4	Construction plant and Equipment	62
Tabel	2.5	Construction plant and Machinery	63
Tabel	2.6	Risiko-Risiko dalam Pelaksanaan Proyek Konstruksi.	86
Tabel	2.7	Risiko-Risiko Yang Dikecualikan dalam General and Special Exclusion	87
Tabel	2.8	Cakupan Risiko Untuk Jaminan Pokok / Jaminan Dasar	88
Tabel	2.9	Cakupan Risiko Untuk Yang Dapat Dijamin / Jaminan Tambahan	89
Tabel	2.10	Cakupan Risiko Yang Tidak Dapat Dijamin	91
Tabel	2.11	Hubungan Risiko Proyek Konstruksi dengan Penerapan Endorsement	93
Tabel	3.1	Surat Permintaan Pertanggungungan Pekerjaan Pembangunan	99
Tabel	3.2	Laporan Survey Contractor's All Risk Insurance	102
Tabel	4.1	Proses Identifikasi Risiko, Evaluasi Risiko dan Penanggulangan Risiko Pada Proyek Pembangunan Circular Culvert	109

Tabel	4.2a	Pengalihan Risiko Hasil Studi Literatur Pada Proyek Circular Culvert	112
Tabel	4.2b	Cakupan Risiko Untuk Jaminan Pokok / Jaminan Dasar Hasil Studi Literatur Pada Proyek Circular Culvert	115
Tabel	4.2c	Cakupan Risiko Untuk Yang Dapat Dijaminan / Jaminan Tambahan Hasil Studi Literatur Pada Proyek Circular Culvert	116
Tabel	4.2d	Cakupan Risiko Untuk Risiko Yang Tidak Dapat Dijaminan Hasil Studi Literatur Pada Proyek Circular Culvert.....	118
Tabel	4.3	Schedule (Isi Polis CAR)	120
Tabel	4.4	Penerapan Endorsement Pada Proyek Circular Culvert...	124
Tabel	4.5	Cakupan Risiko Untuk Jaminan Pokok / Jaminan Dasar Pada Polis Proyek Circular Culvert.....	128
Tabel	4.6	Cakupan Risiko Untuk Yang Dapat Dijaminan / Jaminan Tambahan Pada Polis Proyek Circular Culvert.....	129
Tabel	4.7	Evaluasi Cakupan Risiko Untuk Jaminan Pokok / Jaminan Dasar Pada Polis Dan Cakupan Risiko Hasil Studi Literatur Pada Proyek Circular Culvert	132
Tabel	4.8	Evaluasi Cakupan Risiko Untuk Yang Dapat Dijamin / Jaminan Tambahan Pada Polis Dan Cakupan Risiko Hasil Studi Literatur Pada Proyek Circular Culvert.....	134
Tabel	4.9	Data Rate Premi Munich Re dari Section B 1.2	138

Tabel	4.10	Persentase Rate Premi Dasar untuk Rate TPL dari Section B 2.2	138
Tabel	4.11	Persentase Peningkatan Rate TPL	138
Tabel	4.12	Perhitungan Rate Premi Total (Bangunan dianggap Under Groud pipelines depth of excavation up to 5 m)	139
Tabel	4.13	Nilai deductible Standard Untuk Material Damage	142
Tabel	4.14	Nilai Deductible Standard Untuk Third Party Liability	142
Tabel	4.15	Perbandingan Nilai Deductible	142

DAFTAR NOTASI DAN SINGKATAN

%	=	Persen (per seratus)
‰	=	permil (per seribu)
-/+	=	Kurang lebih
+	=	Penambah
<	=	Kurang dari
>	=	Lebih dari
a.o.a	=	<i>any one accident</i>
AV – 41	=	<i>Algemene Voorwaden voor de Uitvoering Bij Aaneming van Werken</i> ; SK Pemerintah Belanda No 9 tanggal 28 –5- 1941
CAR	=	<i>Contractor's All Risk</i>
CGL	=	<i>Commercial General Liability</i>
cm	=	centimeter
CPE	=	<i>Construction Plant Equipment</i>
CPM	=	<i>Construction Plant Machinery</i>
CV	=	<i>Comanditer Venotschaave</i>
EAR	=	<i>Erection All Risk</i>
Exc	=	<i>Exclusion</i>
Ext	=	<i>Extension of cover</i>
FIDIC	=	<i>Federation Internationale Des Ingenieurs Conseils</i>
Jamsostek	=	Jaminan Sosial Tenaga Kerja
JP	=	Jaminan Pokok
JT	=	Jaminan Tambahan

km	=	Kilometer
KUHD	=	Kitab Undang-undang Hukum Dagang
KUHPT	=	Kitab Undang-undang Hukum Perdata
m	=	meter
MB	=	<i>Machinery Breakdown</i>
ME	=	<i>Machinery and Electrical</i>
mm	=	milimeter
PT	=	Perseroan Terbatas
Rp	=	Rupiah
SRCC	=	<i>Strike, Riot and Civil Commotion</i>
TDJ	=	Tidak Dijamin
TPL	=	<i>Third Party Liability</i>
US \$	=	Dolar Amerika
Warr	=	<i>Warranty</i>
x	=	pengali
XCU	=	<i>Explosion, collapse, underground</i>

DAFTAR LAMPIRAN

	Halaman
Lampiran 1 Endorsemen Asuransi Contractor's All Risk	151
Lampiran 2 Surat Penunjukan Pemenang dan Pemberian Pekerjaan..	157
Lampiran 3 Surat Perjanjian Pemborongan Pekerjaan Pembangunan Circular Culvert	159
Lampiran 4 Lampiran Berita Acara Hasil Evaluasi dan Negosiasi Pekerjaan Pembangunan Circular Culvert	169
Lampiran 5 Gambar-Gambar : Denah, Detail, Potongan dan Tampak Muka	172
Lampiran 6 Munich Re Underwriting and Rating Directives	182
Lampiran 7 Bentuk Polis Contractor's All Risk	211
Lampiran 8 Tabel Nilai Frekuensi Risiko dan Besarnya Kerugian....	215