

PRUmy child

PT Prudential Life Assurance
 Prudential Tower
 Jl. Jend. Sudirman Kav. 79, Jakarta 12910, Indonesia
 Tel: (62 21) 2995 8888
 Fax: (62 21) 2995 8800
 Customer Line: 1500085
 Email: customer.idn@prudential.co.id
 Website: www.prudential.co.id

PT Prudential Life Assurance terdaftar dan diawasi oleh Otoritas Jasa Keuangan

Perlindungan dari sebelum ia lahir

Always Listening. Always Understanding.

► Lebih dekat dengan PRU*my child*

Menjadi orang tua adalah salah satu perasaan paling bahagia dalam hidup. Kita akan melakukan yang terbaik untuk buah cinta kita, termasuk dalam mempersiapkan masa depan mereka. Untuk melakukan itu semua, sebaiknya kita memulainya sedini mungkin dari sebelum ia lahir.

Perlindungan untuk buah cinta sebaiknya dimulai sejak ia berada di dalam kandungan. Data menunjukkan, di Indonesia kasus komplikasi kehamilan dan persalinan adalah pendarahan 28%, eklamsia 24%, dan infeksi 11%*. Banyaknya kasus-kasus komplikasi kehamilan dan persalinan yang menimpa ibu hamil menunjukkan pentingnya memberikan perlindungan ekstra.

Prudential memahami akan hal ini. Untuk itu Prudential mempersembahkan **PRU*my child***, produk asuransi pertama yang memberikan perlindungan bagi anak Anda, sejak sebelum ia dilahirkan. **PRU*my child*** memberikan perlindungan sejak anak berusia 20 minggu dalam kandungan.

Berikan yang terbaik untuk perlindungan anak Anda, karena masa depannya kelak bergantung pada perlindungan yang Anda berikan saat ini.

► Apa itu PRU*my child*?

PRU*my child* merupakan produk inovatif – yang pertama di Indonesia - yang menyediakan perlindungan jiwa terkait investasi untuk anak Anda, sejak sebelum ia dilahirkan.

PRU*my child* memberikan perlindungan yang komprehensif mulai saat ia masih dalam kandungan, dilahirkan, sampai ia dewasa kelak. Mulai dari perlindungan kesehatan, finansial, dan pendidikan.

► Keistimewaan

1. Perlindungan jiwa komprehensif untuk anak sejak dalam kandungan sampai dewasa.
2. Perlindungan terhadap kelainan bawaan pada anak.
3. Tidak ada proses *underwriting* untuk janin/calon bayi.
4. Jumlah pertanggungan jiwa anak sampai dengan Rp 500 juta.
5. Tersedia 17 jenis Asuransi Tambahan (*riders*) untuk melengkapi perlindungan jiwa anak Anda.

► Kepesertaan

Usia masuk Wanita yang sedang mengandung berusia 18–40 tahun, dengan usia kehamilan 20–32 minggu.

Masa pertanggungan Masa pertanggungan untuk ibu akan berakhir saat melahirkan (kecuali untuk komplikasi kehamilan/kelahiran sampai dengan 30 hari sejak bayi dilahirkan), sedangkan masa pertanggungan untuk bayi adalah sejak 20 minggu dalam kandungan sampai dengan usia 99 tahun.

Underwriting Proses *underwriting* akan dilakukan berdasarkan kondisi ibu, dengan mengisi Surat Pengajuan Asuransi Jiwa (SPAJ) dan menyertakan hasil Ultrasonografi (USG) kandungan minimal 2 dimensi pada usia kehamilan minimal 20 minggu beserta keterangan dari dokter kandungan (*Gynae report*).

► Manfaat

PRU*my child* memberikan 5 manfaat utama untuk anak dan ibu, baik selama masa kehamilan ataupun setelah anak dilahirkan. Anda dapat menambahkan beragam manfaat asuransi tambahan (*riders*) yang ada pada produk **PRU***my child* untuk lebih melengkapi perlindungan dalam setiap tahap kehidupan anak Anda.

► Manfaat Utama:

1. Manfaat pertanggungjawaban jiwa atas janin/calon bayi dan ibu selama masa kehamilan
2. Manfaat komplikasi yang terjadi pada ibu dalam masa kehamilan atau sesudah melahirkan
3. Manfaat perawatan di *inkubator/Intensive Care Unit (ICU) /High Dependency Unit (HDU)* untuk bayi
4. Manfaat kelainan bawaan pada anak
5. Manfaat pertanggungjawaban jiwa atas anak jika meninggal dunia atau menderita cacat total dan tetap

► Manfaat Tambahan:

Lengkapi kebutuhan perlindungan untuk anak Anda dengan 17 jenis Asuransi Tambahan (*riders*), sebagai berikut:

- **PRU***crisis cover benefit 34*
- **PRU***personal accident death*
- **PRU***personal accident death plus*
- **PRU***personal accident death & disablement*
- **PRU***personal accident death & disablement plus*
- **PRU***med*
- **PRU***hospital & surgical cover*
- **PRU***waiver 33*
- **PRU***payor 33*
- **PRU***spouse waiver 33*
- **PRU***spouse payor 33*
- **PRU***parent payor 33*
- **PRU***link term*
- **PRU***multiple crisis cover*
- **PRU***crisis income*
- **PRU***early stage crisis cover plus*
- **PRU***juvenile crisis cover*

► Biaya-biaya

- Sebagian Premi dialokasikan ke dalam unit dengan menggunakan harga unit yang berlaku saat itu. Harga unit dapat berubah mengikuti kinerja masing-masing dana investasi.
- Penilaian harga unit dilakukan setiap hari kerja, Senin sampai dengan Jumat, dengan mengacu pada harga pasar yang berlaku bagi instrumen investasi di mana dana investasi ditempatkan.
- Biaya asuransi ditentukan berdasarkan usia, jenis kelamin dan besarnya Uang Pertanggungan.
- Biaya administrasi sebesar Rp 27.500 per bulan.
- Bebas biaya pengalihan dana investasi (*switching*) di tahun Polis yang sama untuk 5 transaksi per tahun. *Switching* berikutnya di tahun Polis yang sama akan dikenakan biaya sebesar Rp 100.000 per transaksi.
- Tidak ada biaya penarikan dana.
- Premi yang tidak dialokasikan ke dalam unit digunakan untuk membayar biaya akuisisi dengan komposisi sebagai berikut:
Tahun 1: 100%
Tahun 2: 60%
Tahun 3 - 5: 15%
Tahun 6 dan seterusnya: 0%
Biaya akuisisi meliputi antara lain biaya-biaya pemeriksaan kesehatan, pengadaan Polis dan pencetakan dokumen, biaya lapangan, biaya pos dan telekomunikasi serta remunerasi karyawan dan Tenaga Pemasar.
- Premi *Top-up Berkala/PRUsaver* atau Premi *Top-up Tunggal* yang dibayarkan kepada Penanggung, akan dikurangi dengan Biaya *Top-up* sebesar 5% dari Premi *Top-up Berkala/PRUsaver* atau Premi *Top-up Tunggal* dan sisanya akan diinvestasikan dalam suatu Dana Investasi **PRUlink** sesuai dengan pilihan Anda.
- Biaya pengelolaan investasi tergantung dari jenis dana investasi yang dipilih.
- Setiap penarikan yang dilakukan sebelum Polis berjalan lebih dari 3 tahun akan dikenakan pajak penghasilan sesuai dengan peraturan perundang-undangan yang berlaku atas selisih Nilai Tunai terhadap total Premi yang dibayarkan. Peraturan perpajakan dapat berubah sesuai keputusan legislatif di luar kebijakan Prudential.

► Pilihan Dana Investasi

Ada 8 macam pilihan dana investasi yang dapat Anda pilih, beserta profil risikonya masing-masing, sebagai berikut:

DANA INVESTASI	PROFIL RISIKO	BIAYA PENGELOLAAN INVESTASI (PER TAHUN)*
PRUlink Rupiah Cash Fund	Investasi pasar uang, risiko rendah	0,75%
PRUlink Rupiah Fixed Income Fund	Investasi obligasi, risiko sedang	1,00%
PRUlink Rupiah Managed Fund	Investasi campuran, risiko sedang-tinggi	1,50%
PRUlink Rupiah Managed Fund <i>plus</i>	Investasi campuran, risiko sedang-tinggi	1,50%
PRUlink Rupiah Indonesia Greater China Equity Fund	Investasi saham, risiko tinggi	1,75%
PRUlink Rupiah Equity Fund	Investasi saham, risiko tinggi	1,75%
PRUlink Rupiah Equity Fund <i>plus</i>	Investasi saham, risiko tinggi	2,00%
PRUlink Rupiah Infrastructure & Consumer Equity Fund	Investasi saham, risiko tinggi	2,00%

Catatan:

Biaya ini langsung direfleksikan dalam Harga Unit dari Dana Investasi **PRUlink** yang diterbitkan oleh PT Prudential Life Assurance.

► **Tabel Manfaat PRU*my child***

Manfaat	Jumlah Manfaat (dalam Rupiah)			Keterangan
	<i>Plan 1</i>	<i>Plan 2</i>	<i>Plan 3</i>	
Pertanggung jawaban atas janin/calon bayi di masa kehamilan	Pengembalian seluruh Premi dikurangi penarikan dana (bila ada)	Pengembalian seluruh Premi dikurangi penarikan dana (bila ada)	Pengembalian seluruh Premi dikurangi penarikan dana (bila ada)	per kejadian
Pertanggung jawaban atas ibu atau ibu dan janin/calon bayi (terjadi bersamaan) di masa kehamilan	Mana yang lebih besar, Rp 50 juta, atau pengembalian seluruh Premi dikurangi penarikan dana (bila ada)	Mana yang lebih besar, Rp 50 juta, atau pengembalian seluruh Premi dikurangi penarikan dana (bila ada)	Mana yang lebih besar, Rp 100 juta, atau pengembalian seluruh Premi dikurangi penarikan dana (bila ada)	per kejadian
Komplikasi kehamilan dan komplikasi setelah kelahiran	10.000.000	20.000.000	30.000.000	Dibayarkan sesuai biaya yang timbul sampai dengan maksimal manfaat dari plan yang diambil, atau sampai dengan bayi berusia 30 hari (mana yang lebih dahulu)
Perawatan bayi di inkubator / <i>Intensive Care Unit</i> (ICU) / <i>High Dependency Unit</i> (HDU) setelah kelahiran	250.000 per hari	500.000 per hari	1.000.000 per hari	Maksimal 20x manfaat dari plan yang diambil, atau sampai dengan bayi berusia 60 hari (mana yang lebih dahulu)
Kelainan bawaan pada anak	50.000.000	100.000.000	150.000.000	Dibayarkan sesuai biaya yang timbul sampai dengan maksimal manfaat dari plan yang diambil, atau sampai dengan anak berusia 5 tahun (mana yang lebih dahulu)
Pertanggung jawaban atas anak jika meninggal dunia atau menderita cacat total dan tetap (setelah kelahiran)	Uang Pertanggung PRU<i>my child</i>	Uang Pertanggung PRU<i>my child</i>	Uang Pertanggung PRU<i>my child</i>	Sampai dengan anak berusia 99 tahun (untuk meninggal dunia) atau sampai dengan anak berusia 70 tahun (untuk cacat total dan tetap)

► Performa PRUlink

Hasil investasi bersih rata-rata (%) per tahun 2015
(data per 31 Desember 2015)

DANA INVESTASI	2010 - 2015*	Sejak peluncuran*
PRUlink Rupiah Cash Fund (RCF)	5,76%	7,45%
PRUlink Rupiah Fixed Income Fund (RFF)	4,59%	9,95%
PRUlink Rupiah Managed Fund (RMF)	3,90%	12,71%
PRUlink Rupiah Managed Fund <i>plus</i> (RMP)	3,62%	12,65%
PRUlink Rupiah Indonesia Greater China Equity Fund (RGCF)**	n/a	3,54%
PRUlink Rupiah Equity Fund (REF)	2,18%	17,58%
PRUlink Rupiah Equity Fund <i>plus</i> (REP)**	n/a	0,41%
PRUlink Rupiah Infrastructure & Consumer Equity Fund (RICEF)**	n/a	-5,94%

Catatan:

- Harga Unit akan dihitung secara harian dan dipublikasikan di website Prudential Indonesia dan surat kabar nasional.
- Kinerja investasi di atas merupakan hasil pada tahun-tahun sebelumnya. Hasil pada saat mdatang bisa naik atau turun.
- **PRUlink** Rupiah Indonesia Greater China Equity Fund diluncurkan pada tanggal 13 Februari 2013.

- **PRUlink** Rupiah Equity Fund *plus* diluncurkan pada tanggal 8 April 2014.
- **PRUlink** Rupiah Infrastructure & Consumer Equity Fund diluncurkan pada tanggal 22 Juni 2015.

* Kinerja yang disetahunkan menggunakan metode bunga majemuk.

** Dana investasi baru.

► Ilustrasi Manfaat

Contoh:

Manfaat Nilai Tunai untuk 30 tahun pertama

Usia masuk ibu 30 tahun, usia kehamilan 20 minggu. Premi Dasar Rp 1.000.000,-/bulan, mengambil plan 3, Uang Pertanggungan Rp 500.000.000. Pilihan dana investasi **PRUlink** Rupiah Indonesia Greater China Equity Fund. Asumsi tingkat investasi 15% (asumsi tinggi).

Manfaat pertanggungan jiwa untuk anak:

- Sebelum dilahirkan: pengembalian Premi
- Sesudah dilahirkan: Uang Pertanggungan* + Nilai Tunai**

Manfaat akhir kontrak :
Nilai Tunai**

Seluruh data dan perhitungan hanya sebatas ilustrasi dan bersifat tidak mengikat serta ketentuannya akan mengacu pada polis asuransi yang berlaku.

* Uang Pertanggungan (UP) dijamin.

** Kinerja dari **PRUlink** tidak dijamin. Nilai investasi dapat lebih besar ataupun lebih kecil dari Premi yang diinvestasikan, tergantung dari risiko masing-masing jenis dana investasi. Pemegang Polis mengambil keputusan sepenuhnya untuk menempatkan alokasi dana **PRUlink** yang memungkinkan optimalisasi tingkat pengembalian investasi, sesuai dengan kebutuhan dan profil risiko Pemegang Polis.

► Strategi Investasi

► **PRU**link Rupiah Cash Fund (RCF)

Dana investasi yang bertujuan untuk mendapatkan hasil investasi yang optimal melalui penempatan dana dalam mata uang Rupiah, pada obligasi jangka pendek dan instrumen pasar uang seperti deposito berjangka dan Sertifikat Bank Indonesia (SBI). Dana investasi ini sesuai untuk nasabah yang bersedia menanggung tingkat risiko investasi rendah.

► **PRU**link Rupiah Managed Fund (RMF)

Dana investasi jangka menengah dan panjang yang bertujuan untuk mendapatkan hasil investasi yang optimal melalui penempatan dana dalam mata uang Rupiah pada instrumen investasi seperti obligasi, saham dan instrumen pasar uang. Dana investasi ini sesuai untuk nasabah yang bersedia menanggung tingkat risiko investasi sedang-tinggi.

► **PRU**link Rupiah Fixed Income Fund (RFF)

Dana investasi jangka menengah dan panjang yang bertujuan untuk mendapatkan hasil investasi yang optimal melalui penempatan dana dalam mata uang Rupiah pada instrumen pendapatan tetap seperti obligasi dan instrumen pendapatan tetap lainnya di pasar modal. Dana investasi ini sesuai untuk nasabah yang bersedia menanggung tingkat risiko investasi sedang.

► **PRU**link Rupiah Managed Fund plus (RMP)

Dana investasi jangka menengah dan panjang yang bertujuan untuk mendapatkan hasil investasi yang optimal melalui penempatan dana dalam mata uang Rupiah pada instrumen investasi seperti obligasi, saham dan instrumen pasar uang. Dana investasi ini sesuai untuk nasabah yang bersedia menanggung tingkat risiko investasi sedang-tinggi.

► Strategi Investasi

► **PRU**link Rupiah Indonesia Greater China Equity Fund (RGCF)

Dana investasi dalam mata uang Rupiah yang bertujuan untuk mendapatkan hasil investasi yang maksimal dalam jangka panjang melalui penempatan dana, secara langsung dan/atau tidak langsung, terutama pada efek bersifat ekuitas dari perusahaan-perusahaan yang tercatat, didirikan, atau melakukan kegiatan operasional utama di Indonesia dan kawasan *Greater China* (Republik Rakyat Tiongkok, Hong Kong dan Taiwan). Dana Investasi ini sesuai untuk nasabah yang bersedia menanggung tingkat risiko investasi tinggi.

► **PRU**link Rupiah Equity Fund (REF)

Dana investasi yang bertujuan untuk mendapatkan hasil investasi yang optimal melalui penempatan dana dalam mata uang Rupiah, pada obligasi jangka menengah dan panjang dengan penempatan dana pada saham-saham perusahaan yang berkualitas yang di perdagangkan di Bursa Efek Indonesia. Dana investasi ini sesuai untuk nasabah yang bersedia menanggung tingkat risiko investasi tinggi.

► **PRU**link Rupiah Equity Fund plus (REP)

Dana investasi yang bertujuan untuk mendapatkan hasil investasi yang optimal dalam jangka panjang melalui diversifikasi dalam portofolio yang dikelola secara fleksibel dan dinamis atas saham-saham yang diperdagangkan di Bursa Efek Indonesia. Dana Investasi ini sesuai untuk nasabah yang bersedia menanggung tingkat risiko investasi tinggi.

► **PRU**link Rupiah Infrastructure & Consumer Equity Fund (RICEF)

Dana investasi dalam mata uang Rupiah yang bertujuan mendapatkan hasil investasi yang optimal dalam jangka panjang dengan berinvestasi, secara langsung dan/atau tidak langsung, pada saham dan efek bersifat ekuitas lainnya di sektor infrastruktur, konsumsi serta sektor lainnya yang terkait. Dana Investasi ini sesuai untuk nasabah yang bersedia menanggung tingkat risiko investasi tinggi.

▶ Risiko Investasi

▶ Risiko Pasar,

disebabkan oleh kondisi makro ekonomi yang kurang kondusif sehingga harga instrumen investasi mengalami penurunan dan akibatnya nilai unit yang dimiliki oleh Pemegang Polis dapat berkurang.

▶ Risiko Gagal Bayar,

dapat terjadi jika perusahaan yang menerbitkan instrumen investasi mengalami wanprestasi (*default*) atau tidak mampu memenuhi kewajibannya untuk membayar pokok hutang, bunga dan/atau dividen.

▶ Risiko Likuiditas,

dapat terjadi jika aset investasi tidak dapat dengan segera dikonversi menjadi uang tunai atau pada harga yang sesuai, misalnya ketika terjadi kondisi pasar yang ekstrim atau ketika semua Pemegang Polis melakukan penarikan (*withdrawal/surrender*) secara bersamaan.

▶ Risiko Ekonomi dan Politik,

disebabkan oleh perubahan kondisi ekonomi, kebijakan politik, hukum dan peraturan pemerintah yang berkaitan dengan dunia investasi dan usaha, baik di dalam maupun luar negeri.

▶ Sekilas mengenai PT Prudential Life Assurance

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 167 tahun di industri asuransi jiwa, Prudential Indonesia memiliki komitmen untuk mengembangkan bisnisnya di Indonesia.

Sejak meluncurkan produk asuransi yang dikaitkan dengan investasi (*unit link*) pertamanya di tahun 1999, Prudential Indonesia merupakan pemimpin pasar untuk produk tersebut di Indonesia. Di samping itu, Prudential Indonesia juga menyediakan berbagai produk yang dirancang untuk memenuhi dan melengkapi setiap kebutuhan para nasabahnya di Indonesia.

Sampai 31 Desember 2015, Prudential Indonesia memiliki kantor pusat di Jakarta dan kantor pemasaran di Medan, Surabaya, Bandung, Denpasar, Batam dan Semarang. Prudential Indonesia melayani lebih dari 2,5 juta nasabah melalui lebih dari 251.000 tenaga pemasar di 394 Kantor Pemasaran Mandiri (KPM) di seluruh nusantara (termasuk di Jakarta, Surabaya, Medan, Bandung, Yogyakarta, Batam, dan Bali).

► Sekilas mengenai Eastspring Investments

Eastspring Investments, bagian dari Prudential Corporation Asia, adalah bisnis pengelolaan investasi Prudential di Asia yang beroperasi di 10 negara Asia dengan jumlah karyawan sekitar 2.500 orang dan dana kelolaan sekitar £ 89,1 miliar (Rp 1.810 triliun) per 31 Desember 2015. Eastspring Investments Indonesia adalah salah satu perusahaan manajemen investasi terbesar di Indonesia yang telah memiliki izin usaha, terdaftar dan diawasi oleh Otoritas Jasa Keuangan, dengan dana kelolaan tercatat pada 31 Desember 2015 mencapai Rp 48,8 triliun.

- Untuk mendapatkan informasi lebih lanjut mengenai **PRU***my child*, hubungi Tenaga Pemasar Prudential Indonesia yang berlisensi untuk memberikan perencanaan perlindungan sesuai kebutuhan.
- Anda dapat juga menghubungi *Customer Line* di 1500085 atau mengunjungi kantor pemasaran Prudential Indonesia terdekat.
- Brosur ini hanya digunakan sebagai alat pemasaran dan tidak mengikat. Ketentuan-ketentuan yang mengikat bisa didapatkan dalam polis yang diterbitkan oleh Prudential Indonesia.
- Produk ini telah dilaporkan dan/atau memperoleh surat penegasan dan/atau persetujuan dari Otoritas Jasa Keuangan sesuai peraturan perundang-undangan yang berlaku.
- Produk ini dipasarkan oleh Tenaga Pemasar Prudential Indonesia yang telah terdaftar dan diawasi oleh Otoritas Jasa Keuangan.