

PT. Asuransi Takaful Keluarga Surabaya adalah lembaga keuangan syariah yang menerapkan nilai-nilai islam dalam pelayanannya terutama dalam hal penyelesaian klaim asuransi. Dalam penelitian ini dilakukan penganalisaan terkait penerapan penyelesaian klaim asuransi di PT. Asuransi Takaful Keluarga Surabaya mulai dari asal muasal sumber dana klaim hingga proses pembayaran klaim yang akan ditinjau melalui konsep *maqāṣid sharī'ah*. Analisis dengan menggunakan *maqāṣid sharī'ah* ini ditujukan untuk mengetahui apakah dalam pelayanan penyelesaian klaim asuransi yang diterapkan di PT. Asuransi Takaful Keluarga Surabaya telah mencapai kemaslahatan bagi para nasabahnya.

Sebelum melakukan sintesis antara *maqāṣid sharī'ah* pada penyelesaian klaim asuransi di PT. Asuransi Takaful Keluarga Surabaya, terdapat satu isyarat awal bahwa menjaga harta merupakan salah satu komponen penting pencapaian *maqāṣid sharī'ah*. Sekalipun melindungi harta berada dalam urutan paling bawah, akan tetapi ketiadaan komponen harta akan merusak struktur *maqāṣid sharī'ah* itu sendiri. Dengan kata lain, harta dan berbagai aspek *maqāṣid sharī'ah* lain harus bergerak bersama-sama untuk mewujudkan tujuan syariah. Penelitian ini lebih berfokus pada analisis perlindungan harta, karena melindungi harta juga merupakan bagian dari *maqāṣid sharī'ah*.

Inti dari *maqāṣid sharī'ah* pada harta adalah perlindungan terhadap harta dan kemaslahatannya. Aplikasi perlindungan harta yang dilakukan oleh PT. Asuransi Takaful Keluarga adalah dengan perolehan, pengelolaan, pengadministrasian dan penyampaian harta dijalankan sesuai dengan nilai-nilai syariah. Sedangkan

kemaslahatan yang dimaksud disini tidak hanya untuk perusahaan belaka melainkan juga untuk kepentingan sosial dan lingkungannya. Mengingat harta yang terkumpul di perusahaan adalah milik banyak orang yang telah memberikan amanah kepada perusahaan untuk mengelolanya.

1. Perolehan Dana Klaim

Seseorang yang hendak mendaftar menjadi nasabah takafulink salam akan dijelaskan secara mendetail terkait keunggulan takafulink salam, manfaat investasi yang optimal, keuntungan takafulink salam, serta mekanisme pengelolaan takafulink salam. Semuanya akan dituangkan dalam lembar ilustrasi atau gambaran secara mendetail jika seseorang tersebut berniat untuk menjadi nasabah produk takafulink salam. Untuk selanjutnya, calon nasabah yang sudah memahami ilustrasi yang sudah disajikan, harus menandatangani ilustrasi tersebut sebagai bukti persetujuan menjadi nasabah resmi produk takafulink salam.

Dalam pembayaran premi asuransi produk takafulink salam, sebagian kontribusi yang sudah dibayarkan akan menjadi dana tabungan nasabah dan dialokasikan untuk tujuan investasi. Besaran kontribusi dana tabungan nasabah bebas ditentukan oleh nasabah sendiri dengan minimal *top up* Rp 100.000 dan 5% biaya pengelolaan *top up*. Jenis pengalokasian investasi tabungan ini disesuaikan dengan profil masing-masing nasabah yang sudah dianalisis waktu awal mendaftar polis. Beberapa perusahaan terbuka tempat PT. Asuransi Takaful Keluarga berinvestasi ini adalah perusahaan-perusahaan yang operasionalnya

3. Pengadministrasian Dana Klaim

Takafulink salam memberikan manfaat perlindungan jiwa maksimal hingga usia 70 tahun dengan manfaat santunan yang bisa disesuaikan untuk mendapatkan yang terbaik bagi keluarga. Bukan hanya itu, takafulink salam menawarkan berbagai manfaat tambahan yang bebas dipilih oleh nasabah sesuai kebutuhan. Rekening tabungan peserta di PT. Asuransi Takaful Keluarga juga bisa dimanfaatkan meskipun masa pertanggungan belum berakhir.

Sebagaimana prosedur penyelesaian klaim asuransi pada umumnya, prosedur pengajuan klaim di PT. Asuransi Takaful Keluarga sudah sesuai dengan metode konseptual yang ada yakni pemberitahuan klaim, menyetorkan bukti klaim, menunggu proses penyelidikan, dan jika prosedur tersebut dipatuhi dengan benar, maka selanjutnya adalah pembayaran klaim. Mekanisme pengajuan klaim di PT. Asuransi Takaful Keluarga ini sangat mudah, cepat dan tidak rumit.

Kemudahan tersebut dibuktikan dengan proses pemberitahuan klaim yang dapat dilaksanakan dimana saja. Nasabah atau ahli waris cukup mengisi *form* klaim yang telah disediakan dan menyetorkan beberapa bukti klaim yang dibutuhkan perusahaan dan untuk selanjutnya dokumen-dokumen tersebut dikirim melalui jasa pos atau langsung datang ke kantor *Representatif Office* (RO) terdekat. Kecepatan tersebut bisa dibuktikan dengan pembayaran klaim yang langsung bisa diterima di rekening masing-masing nasabah pasca pelaporan pengajuan klaim. Maksimal waktu yang dibutuhkan perusahaan untuk membayar dana klaim adalah 15 (lima belas) hari kerja. Realitanya, dalam kurun waktu 7

Di PT. Asuransi Takaful Keluarga Surabaya sangat menjunjung tinggi nilai-nilai kejujuran tersebut, dan ini berlaku bagi pihak perusahaan atau nasabah itu sendiri. Apa yang disampaikan harus sesuai dengan tindakan. Besar klaim yang diterima oleh para masing-masing nasabah yang mengajukan pasti sesuai dengan perjanjian di awal akad, tanpa dikurangi ataupun ditambah. Hal ini membuktikan bahwa informasi yang disampaikan adalah benar dan dapat dipertanggungjawabkan.

4. Dapat diandalkan (*Dependable*)

Tepat waktu, cepat tanggap, konsisten dan bertanggungjawab merupakan bukti suatu lembaga itu dapat diandalkan. PT. Asuransi Takaful Keluarga Surabaya menanggapi permohonan pengajuan klaim dengan sikap yang cepat dan tanggap merupakan cara untuk membangun jembatan kepercayaan. Dana klaim dapat diterima tepat pada waktunya sesuai dengan perjanjian bahkan terkadang lebih awal sebelum batas maksimal pencairan. Hal seperti ini akan memberikan rasa aman dan percaya karena PT. Asuransi Takaful Keluarga Surabaya dapat diandalkan kinerjanya.

Menurut analisa peneliti bahwa penyelesaian klaim asuransi yang sesuai dengan perspektif *maqāṣid shari'ah* telah sesuai dengan pendekatan faktor-faktor yang dapat mempengaruhi kepercayaan nasabah. Nasabah yang sudah mempercayakan dirinya untuk bergabung menjadi nasabah di PT. Asuransi Takaful Keluarga Surabaya, diharapkan dapat semakin meningkatkan kepercayaannya dengan pelayanan yang diberikan perusahaan khususnya

dalam penyelesaian klaim. Wujud kepercayaan nasabah produk takafulink salam dibuktikan dengan sikap loyalitas nasabah terhadap PT. Asuransi Takaful Keluarga Surabaya.

Asuransi dapat dirasakan manfaatnya bukan hanya ketika nasabah tersebut sudah menerima klaimnya, bagi nasabah yang belum pernah mengajukan klaim juga mendapatkan kemanfaatan dari *dana tabarru'* yang dibayarkan. Kemanfaatan tersebut adalah dapat menolong terhadap nasabah yang sedang tertimpa musibah, karena menjadi seorang muslim harus saling tolong menolong antar sesama.

Harta yang dititipkan pada PT. Asuransi Takaful Keluarga telah dikelola secara amanah, sehingga nasabah tidak perlu merasa cemas akan penyalahgunaan dana tersebut. Perlindungan terhadap harta merupakan bagian dari *kulliyah al khams maqāṣid sharī'ah*. Pelayanan penyelesaian klaim yang menerapkan *maqāṣid sharī'ah* telah berhasil meningkatkan rasa kepercayaan nasabah terhadap kinerja PT. Asuransi Takaful Keluarga Surabaya.