

PRUlink Rupiah Managed Fund (RMF)

Tujuan Investasi

PRUlink Rupiah Managed Fund adalah 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 pasar uang.

Tolok Ukur Kinerja

60% Rupiah Fixed Income Fund (RFF)
30% Rupiah Equity Fund (REF)
10% Rupiah Cash Fund (RCF)

Ulasan Manajer Investasi

Di Juni, pasar saham dan obligasi Indonesia terkena dampak penarikan dana asing secara signifikan yang didorong oleh ekspektasi bahwa bank sentral AS akan segera mengakhiri program pembelian obligasi dan juga dipicu oleh kekhawatiran atas krisis likuiditas dan perlambatan ekonomi di China. Jakarta Islamic Index (JKISL) turun sebesar 2,4%, sedangkan IBPA Sukuk Index turun sebesar 4,8% dalam sebulan. Kepemilikan asing pada obligasi pemerintah berkurang 19,3 triliun menjadi Rp 283.6 triliun. Sementara itu, rupiah melemah 1,31% dan inflasi bulan Juni dilaporkan melaju 1,03% sebulan sehingga inflasi tahunan menjadi 5,90%.

Meskipun pemotongan subsidi BBM dipotong akan menimbulkan lonjakan inflasi sementara namun hal itu akan berdampak positif bagi perekonomian Indonesia dalam jangka panjang karena anggaran dapat dialokasikan untuk kegiatan yang lebih produktif yang dapat mendukung pertumbuhan ekonomi. Ke depan, kami akan mempertahankan posisi alokasi aset yang ada di RMF.


Alokasi Sektor Portofolio


Kepemilikan Terbesar Tiap Sektor

Indonesia Government Bond FR0058
Obligasi berkelanjutan I Bil Tahap I Th 2011 Seri B
Indosat V Tahun 2007 Seri B
PT Indo Tambangraya Megah Tbk
PT Gudang Garam Tbk
PT Astra International Tbk
PT Bumi Serpong Damai Tbk
PT Semen Gresik Tbk


Alokasi Aset Portofolio


Kinerja Kumulatif - 3 Tahun Terakhir


Kinerja Bulanan - 3 Tahun Terakhir


Informasi Lainnya

Kode Bloomberg	Harga Unit	Dana Kelolaan (triliun)	Tanggal Peluncuran	Mata Uang	Biaya Pengelolaan (Tahunan)	Frekuensi Valuasi	Minimum Premi Dasar	Tingkat Risiko
PRURUMG:IJ	Rp 7.169,05	Rp 7,69	05-Apr-1999	Rupiah	1,50%	Harian	Rp 3 juta/tahun	Menengah

Kinerja Investasi

	1 Bulan	3 Bulan	YTD	1 Tahun	Kinerja Disetahunkan		
					3 Tahun	5 Tahun	Sejak Terbit
RMF	-5,53%	-5,46%	-2,51%	3,87%	9,29%	13,57%	14,87%
Tolok Ukur	-5,77%	-5,77%	-2,40%	5,88%	11,86%	14,75%	14,86%

Tentang Manajer Investasi

Eastspring Investments, merupakan bagian dari Prudential Corporation Asia, adalah bisnis pengelolaan investasi Prudential di Asia. Eastspring Investments adalah salah satu manajer investasi terbesar di Asia, yang beroperasi di 12 negara dengan jumlah karyawan sekitar 2.000 dan dana kelolaan sekitar £ 58,1 miliar (Rp 862 triliun) pada 31 Desember 2012. Eastspring Investments beroperasi di Indonesia, Jepang, Malaysia, Singapura, Korea Selatan, Taiwan, Hong Kong, Uni Emirat Arab, Amerika Serikat dan Vietnam, dan memiliki operasi usaha patungan di India, China dan Hong Kong.

Laporan ini hanya merupakan informasi yang disebarluaskan untuk kalangan sendiri dan ditujukan bagi para nasabah dan calon nasabah PT Prudential Life Assurance (Prudential Indonesia). Laporan ini tidak diperbolehkan untuk dicetak, dibagikan, atau direproduksi atau didistribusikan secara keseluruhan atau sebagian kepada orang lain tanpa izin tertulis dari Prudential Indonesia. Data yang disajikan dalam laporan ini sesuai dengan periode laporan, dan dapat berubah dari waktu ke waktu. Kinerja masa lalu dan perkiraan yang dibuat bukan merupakan indikasi kinerja yang akan datang. Nilai dan hasil investasi bisa naik atau turun. Laporan ini bukan merupakan penawaran atau ajakan melakukan pemesanan, pembelian, atau penjualan aset-aset keuangan yang tertulis di dalamnya. Penerima laporan ini sebaiknya mencari nasihat seorang ahli keuangan sebelum memutuskan untuk berinvestasi. Prudential Indonesia tidak memberikan pertimbangan dan tidak akan melakukan investigasi atas tujuan investasi, kondisi keuangan, atau kebutuhan tertentu dari penerima laporan ini, sehingga tidak ada jaminan dan kewajiban apapun yang akan kami berikan atau terima atas kerugian yang timbul secara langsung maupun tidak langsung yang diderita oleh penerima laporan ini karena informasi, opini, atau estimasi

yang ada dalam laporan ini. Prudential Indonesia dan semua perusahaan yang terkait dan berafiliasi dengannya, termasuk jajaran direksi dan staf di dalamnya, dapat memiliki atau mengambil posisi atas aset keuangan yang tercantum dalam laporan ini dan dapat melakukan atau sedang menjajaki jasa perantara atau jasa investasi lainnya dengan perusahaan-perusahaan yang aset keuangannya tercantum dalam laporan ini, termasuk dengan pihak-pihak di luar laporan ini.

Prudential Indonesia adalah bagian dari Prudential plc, sebuah grup perusahaan jasa keuangan terkemuka dari Inggris. Grup Prudential pada tanggal 31 Desember 2012 memiliki total dana kelolaan sebesar lebih dari £ 405 miliar (Rp 6.345 triliun). Prudential Indonesia dan Prudential plc tidak memiliki afiliasi apapun dengan Prudential Financial Inc, suatu perusahaan yang berdomisili di Amerika Serikat.