

**ANALISIS PERBANDINGAN KINERJA KEUANGAN ANTARA PT
PRUDENTIAL LIFE ASSURANCE TBK DAN PT AIA FINANCIAL TBK**

Suyadi, Veronika Yuni .T
Universitas Jayabaya Jakarta
(Naskah diterima: 1 Maret 2022, disetujui: 28 April 2022)

Abstract

This research was conducted with the aim of finding out how the position of the ratio of Current Ratio (CR) and Total Asset Turn Over (TATO) at PT Prudential Life Assurance Tbk and PT AIA Financial Tbk from 2014 to 2018. The object of research was at PT Prudential Life Assurance Tbk and PT AIA Financial Tbk. The data obtained from each company's website and various libraries. The analytical tools used are quantitative analysis and financial ratio analysis, these analyzes are very important to determine the financial performance of each company. The results showed that the average CR at PT AIA Financial tbk was better than PT Prudential, PT Prudential Life Assurance tbk was better than PT AIA Financial tbk, the average TATO at PT Prudential Life Assurance tbk was better than PT AIA Financial tbk. In general, based on the calculation results, PT Prudential Life Assurance Tbk is still better for investment recommendations than PT AIA Financial, although PT Prudential's Current Ratio is lower than PT AIA Financial tbk.

Keywords: *Current Ratio (CR), and Total Asset Turn Over (TATO).*

Abstrak

Penelitian ini dilakukan dengan tujuan untuk mengetahui bagaimana posisi perbandingan rasio Current Ratio (CR) dan Total Asset Turn Over (TATO) pada PT Prudential Life Assurance Tbk dan PT AIA Financial Tbk pada tahun 2014 sampai 2018. Objek penelitian pada PT Prudential Life Assurance Tbk dan PT AIA Financial Tbk. Data-data yang diperoleh dari masing-masing website perusahaan dan berbagai pustaka. Alat analisis yang digunakan analisis kuantitatif dan analisis rasio keuangan, analisis tersebut sangat penting untuk mengetahui kinerja keuangan masing-masing perusahaan. Hasil penelitian menunjukkan rata-rata CR pada PT AIA Financial tbk lebih baik dari pada PT Prudential, PT Prudential Life Assurance tbk lebih baik dari pada PT AIA Financial tbk, rata-rata TATO pada PT Prudential Life Assurance tbk lebih baik dari pada PT AIA Financial tbk. Secara umum berdasarkan hasil perhitungan, PT Prudential Life Assurance Tbk masih lebih baik untuk rekomendasi investasi dibandingkan dengan PT AIA Financial, walaupun Current Ratio PT Prudential lebih rendah dari pada PT AIA Financial tbk.

Kata kunci: Current Ratio (CR), dan Total Asset Turn Over(TATO).

I. PENDAHULUAN

Dunia industri Asuransi di Indonesia saat ini sudah mulai berkembang, terbukti dengan semakin banyak-nya perusahaan Asuransi yang bermunculan dan tingkat kesadaran masyarakat untuk bera-suransi semakin baik. Dengan banyaknya perusahaan asuransi saat ini maka persaingan antar perusahaan pun meningkat.

Sejak tahun 2014 kinerja industri asuransi secara umum masih menunjukkan per-

tumbuhan yang baik. Berdasarkan data dari Otoritas Jasa Keuangan (OJK) untuk jumlah aset industri asuransi Indonesia tahun 2018 mencapai Rp1.249,06 triliun. Jumlah ini mengalami kenaikan sebesar 17,3% dibandingkan dengan jumlah aset tahun sebelumnya. Dari tahun 2014 sampai dengan tahun 2018, aset industri asuransi rata-rata meningkat sebesar 13,6% per tahun (menggunakan metode *Compounded Annual Growth Rate* (CAGR)). Berikut pertumbuhan jumlah aset industri asuransi selama lima tahun terakhir.

Tabel 1.1 Jumlah Aset Industri Asuransi 2014-2018 (Dalam Triliun Rupiah)

Keterangan	Tahun				
	2014	2015	2016	2017	2018
Asuransi Jiwa	368,06	378,03	451,03	546,64	555,38
Asuransi Umum	116,46	124,01	127,19	134,33	149,89
Reasuransi	10,29	14,81	16,62	20,13	23,47
Asuransi Sosial	209,41	226,92	285,34	340,57	388,14
Asuransi Wajib	103,46	109,65	122,65	135,30	132,18
Jumlah	807,68	853,42	1.002,83	1.176,97	1.249,06

Pada tahun 2018, perusahaan asuransi jiwa memiliki aset sebesar 44,5% dari total aset industri asuransi. Badan penyelenggara jaminan sosial memiliki 31,1% dari total aset industri asuransi, diikuti dengan asuransi umum sebesar 12,0%. Sementara itu, perusahaan penyelenggara asuransi wajib dan perusahaan reasuransi masing-masing memiliki sebesar 10,6% dan 1,9% dari total aset industri asuransi. Jumlah dana investasi industri asuransi Indonesia pada tahun 2018 adalah Rp1.067,44 triliun. Jumlah ini meningkat

6,1% dari tahun sebelumnya yang berjumlah Rp1.006,12 triliun. Dana investasi terbesar dimiliki oleh perusahaan asuransi jiwa sebesar 46,4%, diikuti oleh badan penyelenggara jaminan sosial sebesar 34,7%, perusahaan penyelenggara asuransi wajib sebesar 10,7%, perusahaan asuransi umum sebesar 7,0%, dan yang terakhir perusahaan reasuransi sebesar 1,2%. Tabel 1.2 menyajikan jumlah investasi dari setiap sektor usaha asuransi dari tahun 2014 sampai dengan tahun 2018.

Tabel 1.2 Jumlah Investasi Industri Asuransi 2014-2018 (Dalam Triliun Rupiah)

Keterangan	Tahun				
	2014	2015	2016	2017	2018
Asuransi Jiwa	318,49	327,68	396,38	489,27	495,14
Asuransi Umum	56,81	60,41	62,80	68,44	74,78
Reasuransi	6,80	9,99	10,25	12,17	12,69
Asuransi Sosial	193,49	211,00	271,65	322,58	370,11
Asuransi Wajib	72,77	77,04	96,73	113,65	114,72
Jumlah	648,36	686,12	837,81	1.006,12	1.067,44

Bagi investor, kinerja keuangan perusahaan dibutuhkan untuk mempertimbangkan investasi akan dipertahankan di perusahaan tersebut atau mencari alternatif lain yang lebih menguntungkan. Jika kinerja perusahaan baik maka nilai usaha atau keuntungan akan tinggi. Kinerja keuangan adalah hasil dari banyak keputusan yang dibuat secara terus-menerus oleh manajemen untuk mencapai tujuan tertentu secara efektif dan efisien yang menggambarkan posisi keuangan dengan menggunakan sumber daya yang ada.

Perbandingan kinerja keuangan merupakan kegiatan analisis membandingkan hasil kinerja keuangan perusahaan melalui rasio-rasio keuangan pada periode tertentu dengan data pembanding yang potensial. Hal ini karena angka dalam laporan keuangan secara individual tidak memberikan informasi yang begitu berarti, kecuali apabila di analisis dan di perbandingkan.

Informasi hasil perbandingan kinerja keuangan sangatlah bermanfaat bagi pihak-pihak

yang berkepentingan dalam pengambilan keputusan bisnis serta kelangsungan hidup perusahaan, baik pihak internal maupun eksternal. Terutama perbandingan kinerja keuangan dengan perusahaan pesaing dalam industry sejenis dalam beberapa periode, yang dapat memberikan gambaran daya saing perusahaan serta memprediksi kondisi keuangan perusahaan di masa depan.

Bagi pihak manajemen, hasil perbandingan kinerja keuangan dengan perusahaan lain dapat dijadikan bahan pertimbangan untuk mengevaluasi dan meningkatkan kerjanya. Sedangkan untuk pihak luar seperti investor dan kreditor, informasi hasil perbandingan kinerja keuangan menjadi bahan pertimbangan untuk pengambilan keputusan bisnis terkait investasi.

Kinerja keuangan perusahaan yang sudah *go public* dapat dilihat melalui analisis laporan keuangannya. Laporan keuangan merupakan informasi yang menggambarkan kinerja keuangan perusahaan sehingga dapat membe-

rikan landasan bagi keputusan investasi. Sedangkan bagi manajemen sendiri laporan keuangan dimaksudkan sebagai alat bantu bagi manajemen untuk mengetahui kondisi keuangan perusahaan sehingga dapat menentukan kebijakan keuangan yang tepat.

Suatu perusahaan dapat dikatakan dalam kondisi baik apabila memiliki indikator-indikator yang baik seperti : a) Rasio Likuiditas yang lancar. b) Profitabilitas yang tinggi. c) Solvabilitas yang tinggi dan d) Rasio aktivitas yang tinggi. Dalam membandingkan hasil kinerja keuangan perusahaan penulis akan menggunakan *Current Ratio*, *Net Profit Margin*, *Return on Investment (ROI)*, *Return on Asset (ROA)*, *Debt to Equity Ratio (DER)* dan *Total Asset Turn Over* untuk merekomendasi investasi. Oleh karena itu, berdasarkan uraian diatas, maka penulis tertarik untuk membahas tentang pengukuran kinerja dengan judul “Analisis perbandingan kinerja keuangan untuk rekomendasi investasi pada PT Prudential Life Assurance Tbk dan PT AIA Financial Tbk”. Penelitian dilakukan pada PT Prudential Life Assurance Tbk dan PT AIA Financial Tbk. Dan untuk laporan keuangan yang akan digunakan adalah laporan keuangan yang telah di audit selama periode 2014 sampai dengan 2018

II. METODE PENELITIAN

Alat Analisis Data yang digunakan adalah dengan Analisis kuantitatif dan Analisis rasio keuangan

III. HASIL PENELITIAN

PT. Prudential Life Assurance Tbk

Didirikan pada tahun 1995, PT Prudential Life Assurance (Prudential Indonesia) merupakan bagian dari Prudential plc, sebuah grup perusahaan jasa keuangan terkemuka di Inggris. Sebagai bagian dari Grup yang berpengalaman lebih dari 168 tahun di industri asuransi jiwa, Prudential Indonesia memiliki komitmen untuk mengembangkan bisnisnya di Indonesia.

Prudential Indonesia memiliki izin usaha di bidang asuransi jiwa patungan berdasarkan Surat Keputusan Menteri Keuangan Indonesia Nomor: 241/KMK.017/1995 tanggal 1 Juni 1995 juncto Surat Menteri Keuangan Nomor: S.191/MK.6/2001 tanggal 6 Maret 2001 juncto Surat Menteri Keuangan Nomor S.614 /MK.6/2001 tanggal 23 Oktober 2001 juncto Surat Menteri Keuangan Nomor S-9077/ BL/2008 tanggal 19 Desember 2008. Perusahaan juga memiliki izin usaha Unit Syariah berdasarkan surat Menteri Keuangan Nomor KEP 167/KM.10/2007 yang dikeluarkan pada tanggal 20 Agustus 2007.

Sejak peluncuran produk asuransi terkait investasi (unit link) pertamanya di tahun 1999, Prudential Indonesia telah menjadi pemimpin pasar untuk kategori produk tersebut di Indonesia. Prudential Indonesia menyediakan berbagai produk dan layanan yang dirancang untuk memenuhi dan melengkapi setiap kebutuhan keuangan para nasabahnya di Indonesia. Prudential Indonesia juga telah mendirikan unit bisnis Syariah sejak tahun 2007 dan dipercaya sebagai pemimpin pasar asuransi jiwa syariah di Indonesia sejak pendiriannya.

Sampai dengan 31 Desember 2017, Prudential Indonesia memiliki kantor pusat di Jakarta dan kantor pemasaran di Medan, Surabaya, Bandung, Denpasar, Batam dan

Semarang. Prudential Indonesia melayani lebih dari 2,3 juta nasabah melalui lebih dari 277.000 tenaga pemasar berlisensi di 408 Kantor Pemasaran Mandiri (KPM) di seluruh Nusantara termasuk Jakarta, Surabaya, Medan,

PT. Prudential Life Assurance Tbk didirikan pada tahun 1995, PT Prudential Life Assurance (Prudential Indonesia) merupakan bagian dari Prudential plc, sebuah grup perusahaan jasa keuangan terkemuka di Inggris. Sebagai bagian dari Grup yang berpengalaman lebih dari 168 tahun di industri asuransi jiwa, Prudential Indonesia memiliki komitmen untuk mengembangkan bisnisnya di Indonesia.

Tabel 1.3 Ikhtisar Laporan Keuangan PT Prudential Life Assurance Tbk (dalam jutaan rupiah)

Uraian	2014	2015	2016	2017	2018
Aktiva Lancar	55.330.717	54.873.216	63.010.211	80.157.445	77.434.526
Total Aktiva	56.466.341	55.937.385	64.166.438	81.652.906	78.937.978
Utang Lancar	47.985.131	45.909.302	53.234.112	65.482.182	64.223.001
Total Utang	49.153.247	47.105.848	54.588.329	65.992.843	64.763.272
Ekuitas	7.019.665	8.414.856	9.097.637	8.797.858	7.600.494
Penjualan Bersih	25.394.103	26.029.867	25.856.153	25.959.647	24.665.103
Laba Bersih	4.862.990	5.445.498	5.785.099	6.218.964	5.295.765

PT AIA FINANCIAL (AIA)

Merupakan salah satu perusahaan asuransi jiwa terkemuka di Indonesia dan merupakan perusahaan asuransi jiwa yang terdaftar di dan diawasi oleh Otoritas Jasa Keuangan.

Pada tahun 2009, PT AIG Life berubah nama menjadi PT AIA FINANCIAL Berdasarkan surat nomor 042/LGL-AIGL/ Srt/V/ 2009 tanggal 27 Mei 2009. dan sesuai Salinan Akta Pernyataan Keputusan Pemegang Saham PT AIG Life nomor 35 tanggal 29 April 2009

yang dibuat oleh notaris Merryana Suryana, SH dan disetujui oleh Menteri Hukum dan Hak Asasi Manusia melalui Keputusan Menteri Hukum dan Hak Asasi Manusia Nomor AHU – 21773.AH.01.02 Tahun 2009 tanggal 19 Mei 2009 menyatakan bahwa surat Menteri Keuangan nomor S-078/MK.5/2005 tanggal 1 Februari 2005 berlaku untuk nama baru PT AIA FINANCIAL yang sebelumnya PT AIG Life.

AIA di Indonesia merupakan anak perusahaan AIA Group. AIA menawarkan berbagai produk asuransi, termasuk asuransi dengan prinsip Syariah, yang meliputi asuransi jiwa, asuransi kesehatan, asuransi kecelakaan diri, asuransi yang dikaitkan dengan investasi, program kesejahteraan karyawan, program pesangon, dan program Dana Pensiun (DPLK). Produk-produk tersebut dipasarkan oleh lebih dari 10.000 tenaga penjual berpengalaman dan profesional melalui beragam

jalur distribusi seperti keagenan, Bancassurance dan Corporate Solutions (Pension & Employee Benefits).

Berdasarkan Laporan Kinerja Tahunan Asuransi Jiwa Indonesia 2014:

- 1) AIA menempati peringkat kedua perusahaan asuransi jiwa di Indonesia dalam hal Total Weighted Premium Income (TWPI) dengan pangsa pasar 10,3 persen. TWPI AIA tahun 2014 bertumbuh sebesar 23 persen dari tahun sebelumnya menjadi Rp8,1 triliun.
- 2) AIA juga tercatat sebagai tiga besar perusahaan asuransi jiwa di Indonesia untuk perolehan New Business Total Weighted Premium Income (NBTWPI) dengan pangsa pasar 8,5 persen. AIA mencatat pertumbuhan NBTWPI sebesar 10 persen menjadi Rp2,3 triliun di 2014

Ikhtisar Laporan Keuangan PT AIA Financial Tbk

Tabel 1.4 Ikhtisar Laporan Keuangan PT AIA Financial Tbk (dalam jutaan rupiah)

Uraian	2014	2015	2016	2017	2018
Aktiva Lancar	34.902.348	36.097.339	41.986.599	52.539.969	53.797.712
Total Aktiva	35.613.809	36.940.712	42.723.300	54.085.717	56.123.687
Utang Lancar	47.985.131	45.909.302	53.234.112	65.482.182	64.223.001
Total Utang	26.827.642	29.517.606	33.590.797	34.925.527	36.036.710
Ekuitas	6.288.771	7.300.230	8.937.206	12.198.475	13.091.636
Penjualan Bersih	6.494.416	8.581.976	8.893.902	9.875.564	11.949.223
Laba Bersih	1.109.361	1.930.441	1.509.109	1.009.601	2.406.227

Perhitungan *Current Ratio* Atas Laporan Keuangan PT Prudential Life Assurance Tbk dan PT. AIA Financial Tbk

Current Ratio atau Rasio Lancar merupakan rasio untuk mengukur kemampuan perusahaan dalam membayar kewajiban jangka

pendek atau utang yang segera jatuh tempo pada saat ditagih secara keseluruhan. Perhitungan *Current Ratio* dari tahun 2014 sampai dengan 2018 pada PT Prudential Life Assurance Tbk dan PT AIA Financial Tbk adalah sebagai berikut:

Tabel 1.5 Perhitungan *Current Ratio* PT Prudential Life Assurance Tbk

Tahun	Aktiva Lancar (Rp)	Utang Lancar (Rp)	Current Ratio	Rata-Rata Industri
2014	55.330.717	47.985.131	1,15	2 kali
2015	54.873.216	45.909.302	1,20	
2016	63.010.211	53.234.112	1,18	
2017	80.157.445	65.482.182	1,22	
2018	77.434.526	64.223.001	1,21	
Rata-rata	66.161.223	55.366.746	1,19	

Berdasarkan data di atas pada tahun 2014 untuk aktiva lancar yang dimiliki oleh PT Prudential sebesar Rp 55.330.717 juta, di tahun 2015 mengalami penurunan 0,83% atau Rp 457,501 juta menjadi Rp 54.873.216 juta. Kemudian untuk 2 tahun berikutnya aktiva lancar yang dimiliki oleh PT Prudential terjadi peningkatan berturut-turut, pada tahun 2016 meningkat 14,83% atau Rp 8.136.995 juta menjadi sebesar Rp 63.010.211 juta, dan tahun 2017 meningkat 27,21% atau Rp 17.147.234 juta menjadi Rp 80.157.445 juta. Namun pada tahun 2018 terjadi penurunan kembali 3,4% atau Rp 2.722.919 juta menjadi Rp 77.434.526 juta.

Untuk utang lancar yang dimiliki PT Prudential pada tahun 2014 sebesar Rp

47.985.131 juta, pada tahun 2015 mengalami penurunan sebesar 4,33% atau Rp2.075.829 juta menjadi Rp 45.909.302 juta. Pada tahun 2016 terjadi peningkatan sebesar 15,95% atau Rp 7.324.810 juta menjadi Rp 53.234.112 juta. Di tahun 2017 terjadi peningkatan kembali sebesar 23,01% atau Rp 12.248.070 juta menjadi Rp 65.482.182. Namun pada tahun 2018 mengalami penurunan sebesar 1,92% atau Rp 1.259.181 juta menjadi Rp 64.223.001 juta.

Untuk hasil perhitungan *current ratio* PT Prudential pada tahun 2014 diperoleh 1,15 kali, pada tahun 2015 meningkat 0,05 kali menjadi 1,20 kali. Namun di tahun 2016 mengalami penurunan 0,02 kali menjadi 1,18 kali, sedangkan pada tahun 2017 terjadi pe-

ningkatan sebesar 0,04 kali menjadi 1,22 kali. Dan di tahun 2018 mengalami penurunan kembali 0,01 kali menjadi 1,21 kali

Kemudian untuk aktiva lancar tertinggi terjadi pada tahun 2017 sebesar Rp 80.157.445 juta dan untuk aktiva lancar terendah pada tahun 2015 sebesar Rp 54.873.216 juta. Untuk utang lancar tertinggi pada tahun 2017 sebesar Rp 65.482.182 juta dan utang lancar terendah terjadi pada tahun 2015 sebesar Rp 45.909.302 juta. Dan untuk hasil *current ratio* tertinggi ada pada tahun 2017 sebesar 1,22 kali, sedangkan *current ratio* terendah pada tahun 2014 sebesar 1,15 kali.

Dan untuk rata-rata aktiva lancar pada tahun 2014 sampai 2018 sebesar Rp 66.161.223 juta , rata-rata utang lancar pada tahun 2014 sampai 2018 sebesar Rp 55.366.746 juta

dan untuk rata-rata *current ratio* pada tahun 2014 sampai 2018 sebesar 1,19 kali.

Dapat di simpulkan jika rata-rata industri untuk *Current Ratio* adalah 2 kali maka untuk hasil *Current Ratio* PT Prudential masih dapat di kategorikan baik atau dapat diterima karena kurang daripada 1 kali dan tidak melebihi 2 kali artinya perusahaan mampu membayar kewajiban jangka pendeknya dan mampu mengelola asset lancar nya dengan baik. Hal tersebut dapat dilihat pada grafik berikut:

Grafik 4.1 *Current Ratio* PT Prudential Life Assurance Tbk

Current Ratio PT. AIA Financial Tbk

Tabel 1.6 Perhitungan *Current Ratio* PT AIA Financial Tbk

Tahun	Aktiva Lancar (Rp)	Utang Lancar (Rp)	Current Ratio	Rata-Rata Industri
2014	34.902.348	25.998.037	1,34	2 kali
2015	36.097.339	28.361.975	1,27	
2016	41.986.599	32.585.465	1,29	
2017	52.539.969	33.073.533	1,59	
2018	53.797.712	34.313.240	1,57	
Rata-rata	43.864.793	30.866.450	1,41	

Berdasarkan data di atas dapat di analisa untuk aktiva lancar PT AIA Financial pada

tahun 2014 sebesar Rp 34.902.348 juta, di tahun 2015 terjadi peningkatan sebesar 3,42%

atau Rp 1.194.991 juta menjadi Rp 36.097.339 juta Pada tahun 2016 meningkat kembali sebesar 16,31% atau sebesar Rp 5.889.260 juta menjadi Rp 41,986,599 juta . Pada tahun 2017 terjadi peningkatan kembali sebesar Rp 10.533.370 juta atau 25,14% menjadi Rp 52.539.969 juta dan di tahun 2018 meningkat sebesar 2.39% atau Rp 1.257.743 juta menjadi sebesar Rp 53.797.712 juta.

Untuk utang lancar yang dimiliki oleh PT AIA Financial pada tahun 2014 sebesar Rp 25.998.037 juta , di tahun 2015 meningkat 9,09% atau sebesar Rp 2.363.938 juta menjadi Rp 25.998.037 juta. Pada tahun 2016 meningkat kembali sebesar Rp 4.223.490 juta atau 14.89% menjadi Rp 32.585.465 juta. Pada tahun 2017 terjadi peningkatan kembali sebesar Rp 488.068 juta atau 1,5 % menjadi Rp 33.073.533 juta dan di tahun 2018 meningkat 3,75% atau Rp 1.239.707 juta menjadi 34.313.240 juta.

Untuk hasil perhitungan *current ratio* PT AIA Financial pada tahun 2014 di peroleh sebesar 1,34 kali, namun di tahun 2015 terjadi penurunan sebesar 0,07 kali menjadi 1,27 kali. Pada tahun 2016 meningkat 0,02 kali menjadi 1,29 kali. Di tahun 2017 terjadi kenaikan signifikan sebesar 0,30 kali menjadi 1,59 kali ,

namun terjadi penurunan kembali sebesar 0.02 kali menjadi 1,57 kali.

Kemudian untuk aktiva lancar tertinggi terjadi pada tahun 2018 sebesar Rp 53.797.712 juta, sedangkan aktiva terendah pada tahun 2014 sebesar Rp 34.902.348 juta. Untuk utang lancar tertinggi ada pada tahun 2018 sebesar Rp 34.313.240 juta , sedangkan utang lancar terendah pada tahun 2014 sebesar Rp 25.998.037 juta. Dan untuk hasil perhitungan *current ratio* tertinggi terjadi pada tahun 2017 sebesar 1,59 kali sedangkan *current ratio* terendah pada tahun 2015 sebesar 1,27 kali

Dan untuk rata-rata aktiva lancar pada tahun 2014 sampai 2018 sebesar Rp 43.864.793 juta , rata-rata utang lancar pada tahun 2014 sampai 2018 sebesar Rp 30.866.450 juta dan untuk rata-rata *current ratio* pada tahun 2014 sampai 2018 sebesar 1,41 kali.

Dapat di simpulkan jika rata-rata industry untuk *Current Ratio* adalah 2 kali maka untuk hasil *Current Ratio* PT AIA Financial masih dapat di kategorikan baik atau dapat diterima karena kurang daripada 1 kali dan tidak melebihi 2 kali artinya perusahaan mampu membayar kewajiban jangka pendeknya dan mampu mengelola asset lancarnya dengan baik. Hal tersebut dapat dilihat pada grafik berikut:

Grafik 4.2 *Current Ratio* PT AIA Financial Tbk

Perbandingan Curent Ratio PT Prudential Life Assurance Tbk dan PT AIA Financial Tbk

Tabel 1.7 Perbandingan *Current Ratio* PT Prudential Life Assurance Tbk dan PT AIA Financial Tbk

Tahun	Current Ratio		Skor Perbandingan	
	PT Prudential	PT AIA	PT Prudential	PT AIA
2014	1,15	1,34	0	1
2015	1,20	1,27	0	1
2016	1,18	1,29	0	1
2017	1,22	1,59	0	1
2018	1,21	1,57	0	1
Hasil Skor Perbandingan			0	5

Berdasarkan tabel perbandingan di atas pada tahun 2014 hasil *Current Ratio* PT AIA lebih tinggi 0,19 kali dibandingkan PT Prudential yang hanya memiliki hasil rasio sebesar 1,15 kali, maka PT AIA mendapatkan 1 skor. Pada tahun 2015 hasil *current ratio* PT AIA lebih tinggi 0,08 kali di bandingkan dengan PT Prudential yang hanya memiliki rasio sebesar 1,20 kali, maka PT AIA mendapatkan 1 skor kembali.

Pada tahun 2016 hasil *current ratio* PT AIA lebih tinggi 0,10 kali dibandingkan dengan PT Prudential yang hanya memiliki rasio

sebesar 1,18 kali, maka PT AIA mendapatkan 1 skor kembali. Pada tahun 2017 hasil *current ratio* PT AIA lebih tinggi 0,36 kali di bandingkan PT Prudential yang hanya memiliki rasio sebesar 1,22 kali, maka PT AIA kembali mendapatkan 1 skor.

Pada tahun 2018 hasil *current ratio* PT AIA lebih tinggi 0,36 di bandingkan dengan PT Prudential yang hanya memiliki rasio sebesar 1,19 kali, maka PT AIA kembali mendapatkan 1 skor. Untuk hasil skor perbandingan *Current Ratio* PT prudential tidak memperoleh skor dan PT AIA memperoleh 5 skor.

Total Asset Turn Over PT. Prudential Life Assurance Tbk

Tabel 1.8 Perhitungan *Total Asset Turn Over* PT Prudential Life Assurance Tbk

Tahun	Penjualan (Rp)	Total Aktiva (Rp)	Total Asset Turn Over (%)	Rata-Rata Industri
2014	25.394.103	56.466.341	0,45	2 kali
2015	26.029.867	55.937.385	0,47	
2016	25.856.153	64.166.438	0,40	
2017	25.959.647	81.652.906	0,32	
2018	24.665.103	78.937.978	0,31	
Rata-rata	25.580.975	67.432.210	0,39	

Berdasarkan data di atas dapat di analisa untuk penjualan atau pendapatan premi yang diperoleh PT Prudential pada tahun 2014 sebesar Rp 25.394.103 juta, di tahun 2015 terjadi kenaikan 2,5% atau Rp 635.764 juta menjadi Rp 26.029.867 juta. Pada tahun 2016 mengalami penurunan 0,67% atau Rp 173.714 juta menjadi Rp 25.856.153 juta, di tahun 2017 terjadi peningkatan sebesar 0,4% atau Rp 103.494 juta menjadi sebesar Rp 25.959.647 juta dan pada tahun 2018 mengalami penurunan sebesar 4,99% atau Rp 1.294.544 juta menjadi Rp 24.665.103 juta.

Untuk total aktiva yang di miliki oleh PT Prudential pada tahun 2014 sebesar Rp 56.466.341 juta , di tahun 2015 terjadi penurunan sebesar Rp 528.956 juta atau 0,94% menjadi Rp 55.937.385 juta. Pada tahun 2016 terjadi kenaikan sebesar Rp 8.229.053 atau 14,71% menjadi Rp 64.166.438 juta, peningkatan kembali terjadi di tahun 2017 sebesar Rp 17.486.468 juta atau 27,25% menjadi Rp

81.652.906 juta. Namun pada tahun 2018 mengalami penurunan 3,32% atau Rp 2.714.928 juta menjadi Rp 78.937.978 juta.

Untuk hasil perhitungan *Total Asset Turn Over* PT Prudential pada tahun 2014 sebesar 0,45 kali, di tahun 2015 meningkat sebesar 0,02 kali menjadi 0,47 kali. Pada tahun 2016 rasio menurun 0,06 kali menjadi 0,40 kali. Pada tahun 2017 menurun kembali sebesar 0,09 kali sehingga menjadi 0,32 kali . Pada tahun 2018 terjadi penurunan kembali sebesar 0,01 kali dan menjadi 0,31 kali.

Kemudian untuk penjualan atau pendapatan premi tertinggi terjadi pada tahun 2015 sebesar Rp 26.029.867 juta, sedangkan penjualan terendah terjadi pada tahun 2018 sebesar Rp 24.665.103 juta. Untuk total aktiva tertinggi terjadi pada tahun 2017 sebesar Rp 81.652.906 juta, sedangkan total aktiva terendah terjadi pada tahun 2015 sebesar Rp 55.937.385 juta. Untuk hasil perhitungan *total asset turn over* tertinggi terjadi pada tahun

2015 sebesar 0,47 kali, sedangkan *total asset turn over* terendah terjadi pada tahun 2018 sebesar 0,31 kali.

Dan untuk rata-rata penjualan pada PT Prudential periode 2014 sampai 2018 adalah sebesar Rp 25.580.975 juta, untuk rata-rata total aktiva periode 2014 sampai 2018 sebesar Rp 67.432.210 juta dan untuk rata-rata hasil perhitungan *total asset turn over* pada periode 2014 sampai 2018 sebesar 0,39 kali.

Dapat di simpulkan kondisi perusahaan sangat tidak menggembirakan karena terjadi penurunan rasio. Jika dibandingkan dengan rata-rata industri untuk total asset turn over yaitu 2 kali, berarti perusahaan belum mampu memaksimalkan aktiva yang dimiliki. Perusahaan diharapkan meningkatkan kembali penjualan/pendapatan premi atau mengurangi sebagian aktiva yang kurang produktif. Hal tersebut dapat dilihat pada grafik berikut:

Grafik 4.3 *Total Asset Turn Over* PT Prudential Life Assurance Tbk

Total Asset Turn Over PT. AIA Financial Tbk

Tabel 1.9 Perhitungan *Total Asset Turn Over* PT AIA Financial Tbk

Tahun	Penjualan (Rp)	Total Aktiva (Rp)	Total Asset Turn Over (%)	Rata-Rata Industri
2014	6.494.416	35.613.809	0,18	2 kali
2015	8.581.976	36.940.712	0,23	
2016	8.893.902	42.723.300	0,21	
2017	9.875.564	54.085.717	0,18	
2018	11.949.223	56.123.687	0,21	
Rata-rata	9.159.016	45.097.445	0,20	

Berdasarkan data di atas dapat di analisa untuk penjualan atau pendapatan premi yang di peroleh pada tahun 2014 sebesar Rp 6.494.

416 juta, di tahun 2015 meningkat 32,14% atau Rp 2.087.560 juta menjadi Rp 8.581.976 juta. Kenaikan terjadi kembali pada tahun

2016 sebesar Rp 311.926 juta atau 3,63% menjadi Rp 8.893.902 juta. Pada tahun 2017 penjualan atau pendapatan premi bertambah kembali sebesar Rp 981.662 juta atau 11,04% menjadi Rp 9.875.564 juta. Dan di tahun 2018 bertambah kembali sebesar Rp 2.037.659 juta atau 21% menjadi Rp 11.949.223 juta.

Untuk total aktiva yang di miliki PT AIA Financial pada tahun 2014 sebesar Rp 35.613.809 juta, di tahun 2015 meningkat 3,73% atau Rp 1.326.903 juta menjadi Rp 36.940.712 juta. Pada tahun 2016 meningkat kembali sebesar Rp 5.782.588 juta atau 15,65% menjadi Rp 42.723.300 juta, peningkatan kembali terjadi pada tahun 2017 sebesar Rp 11.362.417 juta atau 26,6% menjadi Rp 54.085.717 juta dan tahun 2018 kembali meningkat 3,77% atau Rp 2.037.970 juta menjadi Rp 56.123.687 juta.

Untuk perhitungan *total asset turn over* PT AIA Financial pada tahun 2014 di peroleh sebesar 0,18 kali, di tahun 2015 rasio meningkat 0,05 kali menjadi 0,23 kali. Pada tahun 2016 terjadi penurunan sebesar 0,02 kali menjadi 0,21 kali. Di tahun 2017 terjadi penurunan kembali sebesar 0,03 kali menjadi 0,18 kali. Namun pada tahun 2018 kembali meningkat sebesar 0,03 kali menjadi 0,21 kali.

Kemudian untuk penjualan tertinggi terjadi pada tahun 2018 sebesar Rp 11.949.223 juta, sedangkan penjualan terendah terjadi pada tahun Rp 6.494.416. Untuk total aktiva tertinggi terjadi pada tahun 2016 sebesar Rp 56.123.687 juta, sedangkan total aktiva terendah terjadi pada tahun 2014 sebesar Ro 35.613.809 juta. Dan untuk *total asset turn over* tertinggi terjadi pada tahun 2015 sebesar 0,23 kali, sedangkan *total asset turn over* terendah terjadi pada tahun 2014 dan 2017 yakni sebesar 0,18 kali.

Dan untuk rata-rata penjualan PT AIA Financial Tbk pada periode 2014 sampai 2018 sebesar Rp 9.159.016 juta. Untuk rata-rata total aktiva periode 2014 sampai 2018 adalah sebesar Rp 45.097.445 juta dan untuk rata-rata *total asset turn over* sebesar 0,20 kali.

Dapat di simpulkan, kondisi perusahaan sangat tidak menggembirakan karena terjadi penurunan rasio. Jika dibandingkan dengan rata-rata industri untuk total asset turn over yaitu 2 kali, berarti perusahaan belum mampu memaksimalkan aktiva yang dimiliki. Perusahaan diharapkan meningkatkan kembali penjualan/pendapatan premi atau mengurangi sebagian aktiva yang kurang produktif. Hal tersebut dapat dilihat pada grafik dibawah ini:

Grafik 4.4 *Total Asset Turn Over* PT AIA Financial Tbk

Perbandingan *Total Asset Turn Over* PT Prudential Life Assurance Tbk dan PT AIA Financial Tbk

Tabel 4.3 Perbandingan *Total Asset Turn Over* PT Prudential Life Assurance Tbk dan PT AIA Financial Tbk

Tahun	Total Asset Turn Over		Skor Perbandingan	
	PT Prudential	PT AIA	PT Prudential	PT AIA
2014	0,45	0,18	1	0
2015	0,47	0,23	1	0
2016	0,40	0,21	1	0
2017	0,32	0,18	1	0
2018	0,31	0,21	1	0
Hasil Skor Perbandingan			5	0

Berdasarkan tabel perbandingan *Total Asset Turn Over* PT Prudential Life Assurance Tbk dan PT AIA Financial Tbk, pada tahun 2014 untuk hasil *Total Asset Turn Over* PT Prudential lebih tinggi 0,27 kali menjadi 0,45 di bandingkan dengan rasio yang di miliki PT AIA hanya sebesar 0,18 kali, maka untuk PT Prudential di berikan 1 skor. Pada tahun 2015 untuk hasil *Total Asset Turn Over* PT Prudential lebih tinggi 0,23 kali menjadi 0,47 di

bandingkan dengan rasio yang di miliki PT AIA hanya sebesar 0,23 kali, maka untuk PT Prudential di berikan 1 skor.

Pada tahun 2016 untuk hasil *Total Asset Turn Over* PT Prudential lebih tinggi 0,19 kali menjadi 0,40 di bandingkan dengan rasio yang di miliki PT AIA hanya sebesar 0,21 kali, maka untuk PT Prudential di berikan 1 skor. Pada tahun 2017 untuk hasil *Total Asset Turn Over* PT Prudential lebih tinggi 0,14 kali

menjadi 0,32 di dibandingkan dengan rasio yang di miliki PT AIA hanya sebesar 0,18 kali, maka untuk PT Prudential di berikan 1 skor.

Pada tahun 2018 untuk hasil *Total Asset Turn Over* PT Prudential lebih tinggi 0,10 kali menjadi 0,31 di dibandingkan dengan rasio yang di miliki PT AIA hanya sebesar 0,21 kali, maka untuk PT Prudential di berikan 1 skor.

Jadi, untuk hasil skor perbandingan *Total asset turn over* periode 2014 sampai 2018, PT Prudential mendapatkan 5 skor dan PT AIA tidak menda-patkan skor.

Analisis Perbandingan Kinerja Keua-ngan pada PT Prudential Life Assurance tbk dan PT AIA Financial tbk Periode 2014 sampai 2018.

Tabel 1.10 Perbandingan Kinerja Keuangan PT. Prudential Life Assurance Tbk dan PT AIA Financial Tbk

Rasio/ Tahun	Standar Rata-Rata Industri	Kinerja Keuangan		Perbandingan		Skor Perbandingan	
		PT Prudential	PT AIA	PT Prudential	PT AIA	PT Prudential	PT AIA
CR							
2014	2kali	1,15 kali	1,34 kali	0,58 kali	0,67 kali	0	1
2015	2kali	1,20 kali	1,27 kali	0,60 kali	0,64 kali	0	1
2016	2kali	1,18 kali	1,29 kali	0,59 kali	0,64 kali	0	1
2017	2kali	1,22 kali	1,59 kali	0,61 kali	0,70 kali	0	1
2018	2kali	1,21kali	1,57 kali	0,60 kali	0,78 kali	0	1
NPM							
2014	20%	19,15 %	17,08 %	0,96 %	0,85 %	1	0
2015	20%	20,92 %	22,49 %	1,05 %	1,12 %	0	1
2016	20%	22,37 %	16,97 %	1,12 %	0,85 %	1	0
2017	20%	23,96 %	10,22 %	1,20 %	0,51 %	1	0
2018	20%	21,47 %	20,14 %	1,07 %	1,01 %	1	0
ROI							
2014	30%	8,61 %	3,11 %	0,29 %	0,10 %	1	0
2015	30%	9,73 %	5,23 %	0,32 %	0,17 %	1	0
2016	30%	9,02 %	3,53 %	0,30 %	0,12 %	1	0
2017	30%	7,62 %	1,87 %	0,25 %	0,06 %	1	0
2018	30%	6,71 %	4,29 %	0,22 %	0,14 %	1	0
ROE							
2014	40%	69,28 %	17,64 %	1,73 %	0,44 %	1	0
2015	40%	64,71 %	26,44 %	1,62 %	0,66 %	1	0
2016	40%	63,59 %	16,89 %	1,59 %	0,42 %	1	0
2017	40%	70,69 %	8,28 %	1,77 %	0,21 %	1	0
2018	40%	69,68 %	18,38 %	1,74 %	0,46 %	1	0
DER							
2014	80%	700,22 %	426,60 %	8,75 %	5,33 %	1	0
2015	80%	559,79 %	404,34 %	7,00 %	5,05 %	1	0
2016	80%	600,03 %	375,85 %	7,50 %	4,70 %	1	0
2017	80%	750,10 %	286,31 %	9,38 %	3,58 %	1	0
2018	80%	852,09 %	275,27 %	10,65 %	3,44 %	1	0
TATO							
2014	2kali	0,45 kali	0,18 kali	0,22 kali	0,09 kali	1	0
2015	2kali	0,47 kali	0,23 kali	0,23 kali	0,12 kali	1	0

2016	2kali	0,40 kali	0,21 kali	0,20 kali	0,10 kali	1	0
2017	2kali	0,32 kali	0,18 kali	0,16 kali	0,09 kali	1	0
2018	2kali	0,31 kali	0,21 kali	0,16 kali	0,11 kali	1	0
Total		3957,65	1969,00	62,46	33,28	24	6

Berdasarkan tabel perbandingan kinerja keuangan PT Prudential Life Assurance Tbk dan PT AIA Financial Tbk dapat di analisa sebagai berikut:

- 1) Untuk *Current Ratio* PT Prudential pada tahun 2014 sebesar 1,15 kali di bagi dengan rata-rata industri yaitu 2 kali, hasilnya sebesar 0,58 kali. Untuk *Current Ratio* PT AIA Financial pada tahun 2014 sebesar 1,34 kali di bagi dengan rata-rata industri yaitu 2 kali , maka hasilnya 0,67 kali. Dari hasil perhitungan tersebut, PT AIA mendapatkan 1 skor dan PT Prudential tidak mendapatkan skor karna hasil perhitungan PT AIA lebih tinggi daripada PT Prudential.
- 2) Untuk *Current Ratio* PT Prudential pada tahun 2015 sebesar 1,20 kali di bagi dengan rata-rata industri yaitu 2 kali, hasilnya sebesar 0,60 kali. Untuk *Current Ratio* PT AIA Financial pada tahun 2015 sebesar 1,27 kali di bagi dengan rata-rata industri yaitu 2 kali , maka hasilnya 0,64 kali. Dari hasil perhitungan tersebut, PT AIA mendapatkan 1 skor dan PT Prudential tidak mendapatkan skor karna hasil perhitungan

PT AIA lebih tinggi daripada PT Prudential.

- 3) Untuk *Current Ratio* PT Prudential pada tahun 2016 sebesar 1,18 kali di bagi dengan rata-rata industri yaitu 2 kali, hasilnya sebesar 0,59 kali. Untuk *Current Ratio* PT AIA Financial pada tahun 2016 sebesar 1,29 kali di bagi dengan rata-rata industri yaitu 2 kali , maka hasilnya 0,64 kali. Dari hasil perhitungan tersebut, PT AIA mendapatkan 1 skor dan PT Prudential tidak mendapatkan skor karna hasil perhitungan PT AIA lebih tinggi daripada PT Prudential.
- 4) Untuk *Current Ratio* PT Prudential pada tahun 2017 sebesar 1,22 kali di bagi dengan rata-rata industri yaitu 2 kali, hasilnya sebesar 0,61 kali. Untuk *Current Ratio* PT AIA Financial pada tahun 2017 sebesar 1,59 kali di bagi dengan rata-rata industri yaitu 2 kali , maka hasilnya 0,7 kali. Dari hasil perhitungan tersebut, PT AIA mendapatkan 1 skor dan PT Prudential tidak mendapatkan skor karna hasil perhitungan PT AIA lebih tinggi daripada PT Prudential.

- 5) Untuk *Current Ratio* PT Prudential pada tahun 2018 sebesar 1,21 kali di bagi dengan rata-rata industri yaitu 2 kali, hasilnya sebesar 0,60 kali. Untuk *Current Ratio* PT AIA Financial pada tahun 2018 sebesar 1,57 kali di bagi dengan rata-rata industri yaitu 2 kali , maka hasilnya 0,78 kali. Dari hasil perhitungan tersebut, PT AIA mendapatkan 1 skor dan PT Prudential tidak mendapatkan skor karna hasil perhitungan PT AIA lebih tinggi daripada PT Prudential.
- 6) Untuk *Total Asset Turn Over Ratio* PT Prudential pada tahun 2014 sebesar 0,45 kali di bagi dengan rata-rata industri yaitu 2 kali, hasilnya sebesar 0,22 kali Untuk *Total Asset Turn Over Ratio* PT AIA Financial pada tahun 2014 sebesar 0,18 kali di bagi dengan rata-rata industri yaitu 2 kali , maka hasilnya 0,09 kali. Dari hasil perhitungan tersebut, PT Prudential mendapatkan 1 skor dan PT AIA tidak mendapatkan skor karna hasil perhitungan PT Prudential lebih tinggi daripada PT AIA.
- 7) Untuk *Total Asset Turn Over Ratio* PT Prudential pada tahun 2015 sebesar 0,47 kali di bagi dengan rata-rata industri yaitu 2 kali, hasilnya sebesar 0,23 kali Untuk *Total Asset Turn Over Ratio* PT AIA Financial pada tahun 2015 sebesar 0,23 kali di bagi dengan rata-rata industri yaitu 2 kali, maka hasilnya 0,12 kali. Dari hasil perhitungan tersebut, PT Prudential mendapatkan 1 skor dan PT AIA tidak mendapatkan skor karna hasil perhitungan PT Prudential lebih tinggi daripada PT AIA.
- 8) Untuk *Total Asset Turn Over Ratio* PT Prudential pada tahun 2016 sebesar 0,40 kali di bagi dengan rata-rata industri yaitu 2 kali, hasilnya sebesar 0,2 kali Untuk *Total Asset Turn Over Ratio* PT AIA Financial pada tahun 2016 sebesar 0,21 kali di bagi dengan rata-rata industri yaitu 2 kali , maka hasilnya 0,1 kali. Dari hasil perhitungan tersebut, PT Prudential mendapatkan 1 skor dan PT AIA tidak mendapatkan skor karna hasil perhitungan PT Prudential lebih tinggi daripada PT AIA.
- 9) Untuk *Total Asset Turn Over Ratio* PT Prudential pada tahun 2017 sebesar 0,32 kali di bagi dengan rata-rata industri yaitu 2 kali, hasilnya sebesar 0,16 kali Untuk *Total Asset Turn Over Ratio* PT AIA Financial pada tahun 2017 sebesar 0,18 kali di bagi dengan rata-rata industri yaitu 2 kali , maka hasilnya 0,9 kali. Dari hasil perhitungan tersebut, PT Prudential mendapatkan 1 skor dan PT AIA tidak mendapatkan skor karna

hasil perhitungan PT Prudential lebih tinggi daripada PT AIA.

- 10) Untuk *Total Asset Turn Over Ratio* PT Prudential pada tahun 2018 sebesar 0,31 kali di bagi dengan rata-rata industri yaitu 2 kali, hasilnya sebesar 0,16 kali Untuk *Total Asset Turn Over Ratio* PT AIA Financial pada tahun 2018 sebesar 0,21 kali di bagi dengan rata-rata industri yaitu 2 kali , maka hasilnya 0,11 kali. Dari hasil perhitungan tersebut, PT Prudential mendapatkan 1 skor dan PT AIA tidak mendapatkan skor karna hasil perhitungan PT Prudential lebih tinggi daripada PT AIA.

IV. KESIMPULAN

Penelitian yang berjudul “Analisis perbandingan kinerja keuangan untuk rekomendasi investasi pada PT Prudential Life Assurance tbk dan PT AIA Financial tbk” ini bertujuan untuk mengetahui posisi masing-masing rasio yang digunakan untuk membandingkan kinerja keuangan perusahaan agar dapat merekomendasikan investasi pada salah satu perusahaan asuransi.

Penelitian yang di teliti adalah perusahaan asuransi yang ada di Indonesia, yaitu PT Prudential Life Assurance tbk dan PT AIA Financial tbk. Data yang digunakan adalah laporan keuangan perusahaan pada periode

2014 sampai dengan 2018 yang berupa neraca dan laporan laba rugi. Alat yang di gunakan untuk menganalisis laporan keuangan tersebut dengan menggunakan rasio keuangan yang terdiri dari *Curennt Ratio* (CR), *Total Asset Turn Over* (TATO) dll.

Tahap-tahap yang dilakukan adalah mengumpulkan data laporan keuangan perusahaan yang diperlukan, kemudian dilakukannya perhitungan rasio keuangan yang telah dipilih dengan menggunakan angka-angka yang didapat dari laporan tersebut dan melakukan skor perbandingan. Hasil perhitungan rasio yang sudah di dapat, kemudian digunakan untuk menganalisis kinerja perusahaan dengan membandingkan satu periode dengan periode lainnya. Dari analisis perhitungan yang telah dilakukan untuk hasilnya sebagai berikut :

- a) Untuk hasil rata-rata *Current Ratio* yang diperoleh PT AIA Financial tbk pada periode 2014 sampai dengan 2018 sebesar 1,41 kali dan PT Prudential Life Assurance tbk sebesar 1,19 kali. Skor yang di peroleh PT AIA Financial tbk sebesar 5 skor, sedangkan PT Prudential Life Assurance tbk tidak memiliki skor. Jadi, untuk *Current Ratio* PT AIA Financial tbk lebih baik dari pada PT Prudential.

- b) Untuk hasil rata-rata *Total Asset Turn Over Ratio* yang diperoleh PT Prudential Life Assurance tbk pada periode 2014 sampai dengan 2018 sebesar 0,39 kali dan PT AIA Financial tbk sebesar 0,20 kali. Skor yang di peroleh PT Prudential Life Assurance tbk sebesar 5 skor, sedangkan PT AIA Financial tbk tidak memiliki skor. Jadi, untuk *Total Asset Turn Over Ratio* PT Prudential Life Assurance tbk lebih baik dari pada PT AIA Financial tbk.
- c) Dari perhitungan dan perbandingan semua rasio-rasio, untuk hasil skor perbandingan yang di peroleh PT Prudential Life Assurance tbk sebesar 24 skor, sedangkan PT AIA Financial tbk hanya memperoleh 6 skor. maka dapat di rekomendasikan untuk investasi unit link/membuka polis lebih baik di PT Prudential Life Assurance tbk dari pada di PT AIA Financial tbk.

DAFTAR PUSTAKA

- Dr. Sentosa Sembiring, S. M. (2018). *HUKUM INVESTASI*. Bandung: CV.Nuansa Aulia.
- Dr.Kasmir. (2017). *ANALISIS LAPORAN KEUANGAN*. Jakarta: Rajawali Pers.
- Drs.Dwi Prastowo D., M. A. (2011). *ANALISIS LAPORAN KEUANGAN Konsep dan Aplikasi*. Yogyakarta: Unit Penerbit dan Percetakan.
- Drs.S.MUNAWIR, A. (2014). *ANALISA LAPORAN KEUANGAN*. Yogyakarta: Liberty.
- Fahmi, I. (2014). *Manajemen Keuangan Perusahaan dan Pasar Modal*. Jakarta: Mitra Wacana Media.
- Harahap, S. S. (2018). *Analisis Kritis atas LAPORAN KEUANGAN*. Depok: Rajawali Pers.
- Hery, S. M. (2015). *PENGANTAR AKUNTANSI comprehensive edition*. Jakarta: PT Grasindo.
- Indonesia, I. A. (2007). *Standar Akuntansi Indonesia*. Jakarta: Salemba Empat.
- Jogiyanto, H. M. (2010). *Teori Portofolio dan Analisis Investasi*. Yogyakarta: BPFE.
- Mulhadi, S. (2017). *Dasar-dasar Hukum Asuransi*. Depok: Rajawali Pers.
- R.Latumaerissa, J. (2017). *BANK & LEMBAGA EUANGAN LAIN Teori dan Kebijakan*. Jakarta: Mitra Wacana Media.
- Sujarweni, V. (2017). *ANALISIS LAPORAN KEUANGAN Teori, Aplikasi dan Hasil Penelitian*. Yogyakarta: PUSTAKA BARU PRESS.
- Sukamulja, P. (2019). *ANALISIS LAPORAN KEUANGAN sebagai DASAR PENGAMBILAN KEPUTUSAN INVESTASI*. Yogyakarta: ANDI dengan BPFE.

YAYASAN AKRAB PEKANBARU
Jurnal AKRAB JUARA
Volume 7 Nomor 2 Edisi Mei 2022 (52-71)

<http://www.ojk.go.id> (diakses 8 Maret 2020,
jam 19.00)

<https://aaji.or.id/berita/aaji-daily-news---6-november-2019> (di akses 12 maret
2020 , pukul 21:00)

<http://www.prudential.co.id> (di akses pada
bulan Maret 2020)

<http://www.aia-financial.co.id> (di akses pada
bulan Maret2020)

<http://kbbi.kemdikbud.go.id> (di akses pada
bulan Maret2020)