

PRULink Capital Account

Impian esok hari
siapkan mulai hari ini

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

Lebih dekat dengan PRULink Capital Account

Masa depan berawal dari impian Anda, baik impian untuk diri sendiri atau untuk orang-orang yang Anda cintai. Seperti membeli rumah yang sesuai untuk keluarga hingga mendaftarkan anak di perguruan tinggi luar negeri.

Anda membutuhkan perencanaan keuangan yang tepat untuk mewujudkan impian-impian Anda. Prudential hadir memperkenalkan **PRULink Capital Account**, yang akan membantu perencanaan keuangan Anda.

Apa itu PRULink Capital Account?

PRULink Capital Account adalah produk asuransi jiwa terkait investasi (*unit link*) yang dibayarkan sekaligus di awal yang memberikan **perlindungan asuransi jiwa** sekaligus potensi mendapatkan hasil investasi yang sesuai dengan profil risiko nasabah yang juga dirancang untuk memberikan **fleksibilitas** dalam **memenuhi beragam kebutuhan di setiap tahapan kehidupan** Anda.

Keistimewaan

1. Manfaat Uang Pertanggungan atas kematian sampai dengan usia 99 tahun, manfaat tambahan meninggal dunia karena kecelakaan sampai dengan usia 70 tahun dan manfaat Kondisi Kritis* sampai dengan usia 85 tahun.
2. Alokasi investasi di tahun pertama dan seterusnya sebesar 100% akan langsung diinvestasikan (berlaku untuk Premi dasar dan penambahan Premi /*Top-up*).
3. Kemudahan melakukan pengalihan dana (*fund switching*).
4. Informasi perkembangan Harga Unit (*unit price*) setiap hari di media cetak, melalui *Customer Care* dan *website* resmi Prudential Indonesia, www.prudential.co.id
5. Laporan Perkembangan Dana dikirim kepada Nasabah secara periodik.
6. Fleksibilitas menentukan pilihan investasi dari 7 dana investasi yang tersedia, sesuai dengan preferensi Nasabah.**
7. Bebas melakukan penarikan Dana setiap saat sesuai kebutuhan Anda.**

* Tabel kondisi kritis dapat dilihat dalam buku Polis

** Mengikuti syarat dan ketentuan pada Polis

Kepesertaan

- Usia masuk Pemegang Polis:
Minimal 21 tahun (usia sebenarnya) atau 18 tahun jika sudah menikah
- Usia masuk Tertanggung:
1 – 70 tahun (usia ulang tahun berikutnya)
- Kepesertaan **PRULink Capital Account** dilakukan dengan menjawab pertanyaan yang lebih terperinci sehubungan dengan kesehatan dan hobi (*Full Underwriting*).

Manfaat

- **Perlindungan jiwa sampai dengan usia 99 tahun***
Memberikan perlindungan jiwa meninggal dunia sebesar 100% Uang Pertanggungan ditambah Nilai Tunai (apabila ada) hingga usia 99 tahun.**
- **Santunan Tambahan untuk Perlindungan terhadap Kecelakaan***
Memberikan perlindungan jiwa meninggal dunia karena kecelakaan sebesar 100% Uang Pertanggungan ditambah Nilai Tunai (apabila ada) hingga usia 70 tahun.**
- **Perlindungan terhadap Kondisi Kritis***
Memberikan Manfaat Asuransi apabila Tertanggung terdiagnosis salah satu dari 34 kondisi kritis*** termasuk Angiopasty**** sebelum usia 85 tahun. Pembayaran Manfaat Asuransi terkait Kondisi Kritis akan mengurangi Manfaat Asuransi Meninggal Dunia.
- **Manfaat Investasi di Akhir Masa Asuransi**
Memberikan Manfaat Asuransi sebesar Nilai Tunai apabila ada Tertanggung hidup sampai dengan akhir masa asuransi. Besaran Nilai Tunai pada saat jatuh tempo sesuai dengan syarat dan ketentuan dalam Polis.

* Sesuai dengan syarat dan ketentuan yang berlaku dalam Polis.

** Besarnya Uang Pertanggungan mengikuti Tabel Uang Pertanggungan

*** Tabel Uang Pertanggungan Tabel Kondisi Kritis dapat dilihat di dalam Polis

**** UP Angioplasty 10% dari UP dasar/Kondisi Kritis

Biaya-biaya

- Tidak ada Biaya Akuisisi sejak awal pertanggungan, di mana 100% Premi Tunggal atau Premi *Top-up* dimasukkan sebagai alokasi investasi.
- Biaya Asuransi dibebankan dengan memotong Unit dari Saldo Unit Anda, di mana besarnya ditentukan berdasarkan usia, jenis kelamin, riwayat kesehatan, status merokok Tertanggung dan besarnya uang pertanggungan.
- Biaya Administrasi dibebankan dengan memotong unit dari Saldo Unit Anda sebesar Rp10.000 per bulan.
- Bebas Biaya Pengalihan Dana Investasi (*switching*) untuk 5 *switching* per tahun. *Switching* berikutnya akan dikenakan biaya sebesar Rp100.000 per transaksi.
- Biaya pengelolaan investasi tergantung dari jenis dana investasi yang dipilih.
- Untuk setiap Penarikan atau Penebusan Polis, Pemegang Polis akan dikenakan pajak penghasilan atas kelebihan Nilai Tunai terhadap Total Premi yang dibayarkan sesuai dengan ketentuan peraturan perundang-undangan pajak yang berlaku, dan/atau setiap perubahannya sebagaimana dapat ditentukan oleh Pemerintah Republik Indonesia dari waktu ke waktu.
- Penarikan sebagian dana/Penebusan Polis dapat dilakukan kapan saja. Penarikan sebagian dana/ Penebusan Polis yang dilakukan selama 4 tahun pertama dihitung berdasarkan transaksi premi akan dikenakan biaya. Minimal penarikan sebagian adalah sebesar Rp1.000.000 dan minimal saldo investasi atas Polis Anda setelah penarikan adalah Rp12.000.000.

Tahun Investasi (Berdasarkan transaksi Premi)	A
1	5%
2	4%
3	3%
4	2%
5	0%
6+	0%

Biaya Penarikan (*withdrawal*):

A x Jumlah Penarikan

Biaya Penebusan Polis (*surrender*):

A x Nilai Tunai

Pembebanan biaya secara lengkap mengacu pada ketentuan umum dan khusus

Mata Uang

- Tersedia dalam mata uang Rupiah

Premi

- Premi Tunggal dengan minimum Premi sebagaimana tercantum dalam Tabel Premi.
- Minimum Premi *Top-up* Tunggal selanjutnya adalah Rp5.000.000.

Tabel Premi

Plan	Premi Tunggal
1*	Rp12 juta
2	Rp40 juta
3	> Rp40 juta - Rp80 juta
4	> Rp80 juta - Rp120 juta
5	> Rp120 juta - Rp160 juta

* Penempatan Premi awal, minimum sebesar Rp40 juta (Premi Tunggal Rp12 juta dan minimal Premi Top-up Tunggal Rp28 juta)

Tabel Uang Pertanggungan (dalam juta rupiah)

Manfaat Asuransi	Plan 1	Plan 2	Plan 3	Plan 4	Plan 5
Meninggal Dunia yang disebabkan selain karena Kecelakaan sebelum/pada usia 99 tahun	15	50	100	150	200
Meninggal Dunia karena Kecelakaan sebelum/pada usia 70 tahun	30	100	150	200	250
Meninggal Dunia karena Kecelakaan setelah usia 70 tahun dan sebelum/pada usia 99 tahun	15	50	100	150	200
Terdiagnosis salah satu dari 34 Kondisi Kritis sebelum/pada usia 85 tahun	15	50	50	50	50

■ Prosedur pengajuan klaim

Pengajuan permohonan/klaim atas pembayaran Manfaat Asuransi meninggal dunia harus disertai dengan dokumen-dokumen sebagaimana tercantum di bawah ini:

1. Polis (asli);
2. Formulir klaim Meninggal yang telah diisi dengan benar dan lengkap (asli);
3. Surat Keterangan Dokter untuk Klaim Meninggal Dunia;
4. Surat Keterangan Meninggal Dunia dari Dokter (asli);
5. Catatan medis/resume medis Tertanggung apabila diminta oleh Penanggung.
6. Fotokopi seluruh hasil pemeriksaan laboratorium dan radiologi;
7. Fotokopi KTP/bukti kenal diri Pemegang Polis dan Penerima Manfaat dalam hal Pemegang Polis telah meninggal dunia;
8. Fotokopi Surat Keterangan Kematian Tertanggung yang dikeluarkan oleh instansi yang berwenang;
9. Fotokopi Surat Perubahan Nama Pemegang Polis, Tertanggung dan Penerima Manfaat (jika perubahan nama pernah terjadi);
10. Surat Berita Acara Kepolisian (asli) jika Tertanggung meninggal karena kecelakaan yang melibatkan pihak Kepolisian; dan
11. Dokumen-dokumen lain yang dianggap perlu secara wajar oleh Penanggung.

Pengajuan permohonan/klaim atas pembayaran Uang Pertanggungan berkaitan dengan peristiwa meninggal dunianya Tertanggung beserta kelengkapan dokumennya harus diserahkan kepada Penanggung dalam waktu 3 (tiga) bulan setelah Tertanggung meninggal dunia.

Hal-hal yang harus diperhatikan dan dikecualikan dalam proses pengajuan klaim mengacu pada ketentuan yang terdapat di dalam Polis jika pengajuan disetujui.

■ Hal-hal yang dapat menyebabkan Polis batal dan Manfaat Asuransi menjadi tidak dibayarkan

1. Jika Anda tidak jujur atau tidak memberikan informasi dengan lengkap dalam mengisi data kesehatan, pekerjaan, dan hobi.

2. Jika meninggalnya Tertanggung disebabkan di antaranya oleh hal-hal sebagai berikut:

- Tindakan bunuh diri, percobaan bunuh diri atau pencederaan diri oleh Tertanggung yang terjadi dalam kurun waktu 12 (dua belas) bulan sejak Polis berlaku.
- Tindak kejahatan oleh pihak yang berkepentingan atas Polis.
- Tindak kejahatan atau pelanggaran hukum dan peraturan perundang-undangan yang dilakukan oleh Tertanggung.
- Perlawanan yang dilakukan oleh Tertanggung pada saat terjadinya penahanan atas diri seseorang oleh pihak berwenang.
- Hukuman mati berdasarkan putusan badan peradilan.
- Kondisi Yang Telah Ada Sebelum Tanggal Mulai Pertanggungan **PRU**Link Capital Account.
- Penyakit khusus di bawah ini yang terjadi dalam jangka waktu 2 tahun sejak Tanggal Mulai Berlaku Pertanggungan **PRU**Link Capital Account.
 - Adanya *Acquired Immunodeficiency Syndrome* (AIDS) atau *Human Immunodeficiency Virus* (HIV) dalam tubuh Tertanggung
 - Diabetes
 - Hipertensi
 - Infeksi usus
 - Penyakit jantung atau gangguan peredaran darah
 - Kecanduan alkohol
 - Gangguan mental atau gangguan kejiwaan
 - Penyakit saraf atau penyakit otak
 - Gangguan paru-paru
 - Penyakit ginjal atau hati atau darah
 - Semua jenis kelainan bawaan, kehamilan, melahirkan, keguguran atau komplikasi
 - Stroke dan penyakit pembuluh darah otak
 - Overdosis obat-obatan atau narkotika
 - Tuberkulosis

Apabila Tertanggung meninggal dunia atau menderita Kondisi Kritis disebabkan oleh salah satu dari hal-hal sebagaimana disebutkan di atas, Kami tidak berkewajiban untuk membayar apa pun selain Nilai Tunai, apabila ada, yang dihitung berdasarkan Harga Unit pada Tanggal Perhitungan terdekat setelah permohonan/klaim atas pembayaran Manfaat Asuransi berkaitan dengan meninggalnya Tertanggung ditolak oleh Kami.

3. Jika Tertanggung yang menderita Kondisi Kritis disebabkan oleh hal-hal sebagaimana tercantum di bawah ini:

- Kondisi Kritis yang dialami oleh Tertanggung dalam jangka waktu 2 (dua) tahun sejak Tanggal Mulai Pertanggungan **PRULink Capital Account**.
- Kondisi Kritis baik yang tanda atau gejalanya diketahui oleh Tertanggung ataupun tidak, baik telah men- dapatkan perawatan/pengobatan/saran/konsultasi dari Dokter sebelumnya ataupun tidak, baik telah di diagnosis sebelumnya ataupun tidak sebelum Tanggal Mulai Pertanggungan **PRULink Capital Account**.
- Tertanggung meninggal dunia dalam jangka waktu 14 (empat belas) hari kalender sejak kriteria atas klaim Kondisi Kritis terpenuhi.
- Kondisi Kritis yang dialami Tertanggung yang disebabkan di antaranya oleh hal-hal sebagaimana tercantum di bawah ini:
 - Tindak kejahatan atau percobaan tindak kejahatan oleh pihak yang berkepentingan atas Polis
 - Cacat bawaan
 - Kelainan jiwa, cacat mental, neurosis, psikosomatis atau psikosis
 - Adanya AIDS atau HIV dalam tubuh Tertanggung kecuali apabila HIV melalui transfusi darah yang sumber infeksinya dipastikan berasal dari lembaga yang menyelenggarakan transfusi darah dan lembaga tersebut dapat melacak asal dari darah yang terinfeksi HIV tersebut
 - Penerbangan bukan sebagai penumpang resmi atau anak maskapai komersial
 - Olahraga berbahaya perang/invasi
 - Narkotika

Apabila Tertanggung mengalami Kondisi Kritis sebagaimana hal-hal yang dimaksud di atas maka Kami tidak berkewajiban untuk membayar Manfaat Asuransi atau untuk melakukan pembayaran apapun.

Ketentuan lain untuk hal-hal yang dikecualikan bisa didapatkan dalam Polis yang diterbitkan oleh Penanggung.

Pilihan Dana Investasi

Terdapat 7 macam pilihan dana investasi yang dapat Anda pilih beserta profil risikonya masing-masing

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 <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.
- Pemilihan dana investasi sesuai dengan mata uang yang tertera dalam Polis.
- Informasi lebih lanjut dapat dilihat pada *fund fact sheet*

Strategi Investasi

PRULink Rupiah Cash Fund (RCF)

Dana investasi yang bertujuan untuk mendapatkan hasil investasi yang optimal melalui penempatan dana pada 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.

91% Kas & Deposito dan
9% Obligasi

(data alokasi aset strategis per Desember 2020)

PRULink 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.

92% Obligasi Pemerintah,
3% Obligasi Korporasi dan
5% Kas & Deposito

(data alokasi aset strategis per
Desember 2020)

PRULink 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.

61% Obligasi,
34% Saham dan
5% Kas & Deposito

(data alokasi aset strategis per
Desember 2020)

PRULink 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.

32% Obligasi,
64% Saham dan
4% Kas & Deposito

(data alokasi aset strategis per
Desember 2020)

PRULink 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* (Cina, Hong Kong dan Taiwan). Dana investasi ini sesuai untuk nasabah yang bersedia menanggung tingkat risiko investasi tinggi.

97% Saham dan
3% Kas & Deposito

(data alokasi aset strategis per
Desember 2020)

PRULink 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.

98% Saham dan
2% Kas & Deposito

(data alokasi aset strategis per
Desember 2020)

PRULink Rupiah Equity Fund plus (REP)

Dana investasi dalam mata uang Rupiah yang bertujuan untuk mendapatkan hasil investasi yang optimal dalam jangka panjang melalui diverifikasi 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 me-

97% Saham dan
3% Kas & Deposito

(data alokasi aset strategis per
Desember 2020)

nanggung tingkat risiko investasi tinggi.

Performa PRULink

Hasil investasi bersih rata-rata (%) per tahun 2020 (data per 31 Desember 2020)

Dana Investasi	2016 - 2020*	Sejak peluncuran*	Tanggal diluncurkan
PRULink Rupiah Cash Fund	5,20%	6,89%	25 April 2000
PRULink Rupiah Fixed Income Fund	9,11%	9,73%	25 April 2000
PRULink Rupiah Managed Fund	7,11%	11,38%	5 April 1999
PRULink Rupiah Managed Fund plus	5,60%	9,71%	15 Sept 2008
PRULink Rupiah Indonesia Greater China Equity Fund	6,53%	5,43%	13 Feb 2013
PRULink Rupiah Equity Fund plus	1,77%	1,42%	8 April 2014
PRULink Rupiah Infrastructure & Consumer Equity Fund	3,61%	2,12%	22 Juni 2014

Catatan:

- Dasar penilaian dana menggunakan satuan investasi dalam "Unit" dengan menggunakan penilaian dan Harga Unit.*
- 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 mendatang bisa naik atau turun, karena kinerja masa lalu tidak sepenuhnya mengindikasikan proyeksi kinerja mendatang.
- Kinerja yang disetahunkan menggunakan metode bunga majemuk.
- Penilaian harga unit dilakukan setiap hari kerja, Senin sampai dengan Jumat, dengan menggunakan metode harga pasar yang berlaku bagi instrumen investasi yang mendasari masing-masing alokasi dana investasi yang dipilih.*
- Laporan posisi investasi akan dikirimkan oleh PT Prudential Life Assurance (Prudential Indonesia) setiap tahunnya langsung kepada seluruh Nasabah.

* Mengikuti syarat dan ketentuan dalam Polis.

Ilustrasi Manfaat* (nilai tunai 20 Tahun pertama)

Ibu Dewi calon tertanggung berusia 35 tahun. Memilih produk PRULink Capital Account dengan Premi Dasar Rp100 juta**, Pilihan dana investasi PRULink Rupiah Equity Fund plus. Manfaat yang akan diterima Ibu Dewi adalah:

Manfaat Asuransi**	Uang Pertanggungan (Dalam juta) Plan 4
Meninggal Dunia yang disebabkan selain karena Kecelakaan sebelum atau pada usia 99 tahun	150
Meninggal Dunia karena Kecelakaan sebelum atau pada usia 70 tahun	200
Meninggal Dunia karena Kecelakaan setelah usia 70 tahun dan sebelum/ pada usia 99 tahun	150
Terdiagnosis salah satu dari 34 Penyakit Kritis sebelum atau pada usia 85 tahun	50

* Ilustrasi di atas hanya sebatas ilustrasi dan bersifat tidak mengikat, angka sebenarnya tergantung dari kinerja dan risiko masing-masing jenis dana investasi. Hasil investasi Pemegang Polis tidak dijamin oleh PT Prudential Life Assurance. Semua risiko, kerugian dan manfaat yang dihasilkan dari investasi dalam program asuransi PRULink Capital Account ini akan sepenuhnya menjadi tanggung jawab Pemegang Polis

** Besarnya premi tunggal hanya ilustrasi dan dapat berbeda setiap nasabah berdasarkan atas pilihan pemegang polis

***Uang Pertanggungan (UP) dijamin. Pembayaran manfaat mengikuti syarat dan ketentuan pada Polis

Nilai Tunai dengan asumsi tingkat Investasi rendah (5%), sedang (10%) dan tinggi (15%).

- Nilai Tunai dengan asumsi tingkat Investasi Rendah
- Nilai Tunai dengan asumsi tingkat Investasi Sedang
- ▲ Nilai Tunai dengan asumsi tingkat Investasi Tinggi

Manfaat meninggal dunia:

UP + Nilai Tunai^{***}

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

Manfaat akhir kontrak: Rp150 juta

Nilai Tunai^{***}

^{***}Kinerja dari Dana **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.

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 utang, 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 ekstrem 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.

Risiko Kredit,

Risiko yang berkaitan dengan kemampuan Prudential Indonesia dalam membayar kewajiban terhadap Nasabahnya. Prudential Indonesia terus mempertahankan kinerjanya untuk melebihi minimum kecukupan modal yang ditentukan oleh Pemerintah.

Risiko Operasional,

Risiko yang timbul dari proses internal yang tidak memadai/gagal, atau dari perilaku karyawan dan sistem operasional, atau dari peristiwa eksternal yang dapat mempengaruhi kegiatan operasional perusahaan.

Risiko Nilai Tukar,

Risiko yang terjadi jika investasi memiliki *underlying asset* dalam mata uang yang berbeda dengan mata uang yang digunakan untuk pembayaran premi dan manfaat, mengingat nilai tukar dapat berfluktuasi mengikuti pasar.

Sekilas mengenai PT Prudential Life Assurance

PT Prudential Life Assurance (Prudential Indonesia) didirikan pada 1995 dan merupakan bagian dari Prudential PLC, London – Inggris. Di Asia, Prudential Indonesia menginduk pada kantor regional Prudential Corporation Asia (PCA), yang berkedudukan di Hongkong. Dengan menggabungkan pengalaman internasional Prudential di bidang asuransi jiwa dengan pengetahuan tata cara bisnis lokal, Prudential Indonesia memiliki komitmen untuk mengembangkan bisnisnya di Indonesia.

Sejak meluncurkan produk asuransi yang dikaitkan dengan investasi (*unit link*) pertamanya pada 1999, Prudential Indonesia merupakan pemimpin pasar untuk produk tersebut di Indonesia. Prudential Indonesia telah mendirikan Unit Usaha Syariah sejak 2007 dan dipercaya sebagai pemimpin pasar asuransi jiwa syariah di Indonesia sejak pendiriannya.

Hingga 31 Desember 2020, Prudential Indonesia memiliki kantor pusat di Jakarta dengan 6 kantor pemasaran di Bandung, Semarang, Surabaya, Denpasar, Medan, dan Batam serta 371 Kantor Pemasaran Mandiri (KPM) di seluruh Indonesia. Sampai akhir 2020 Prudential Indonesia melayani 2,8 juta tertanggung yang didukung oleh lebih dari 243.000 Tenaga Pemasar berlisensi.

PT Prudential Life Assurance (Prudential Indonesia) terdaftar dan diawasi oleh Otoritas Jasa Keuangan (OJK).

Sekilas mengenai Eastspring Indonesia

Eastspring Investments adalah perusahaan manajer investasi terkemuka di Asia dengan dana kelolaan sekitar USD 248 miliar per 31 Desember 2020. Eastspring Investments adalah bagian dari Prudential Corporation Asia, merupakan bisnis aset manajemen Prudential plc di Asia. Eastspring Investments menyediakan solusi investasi yang beragam dari berbagai kelas aset meliputi saham, pendapatan tetap. Multi aset dan kuantitatif. Lebih dari sepertiga dana kelolaan kami berasal dari nasabah pihak ketiga termasuk berbagai nasabah retail dan institusi. Eastspring Investments juga mengelola aset produk pensiun dan asuransi jiwa yang dijual oleh Grup Prudential.

Berdiri sejak tahun 2011, PT Eastspring Investments Indonesia adalah perusahaan manajer investasi terbesar di Indonesia dengan dana kelolaan mencapai Rp87,60 Triliun per 31 Desember 2020, meliputi reksa dana dan *discretionary fund*. Eastspring Investments berkomitmen penuh untuk menyediakan jasa keuangan yang berkualitas dan terpercaya, dengan kualitas yang sama dan dapat dinikmati oleh seluruh nasabah Grup Prudential di seluruh dunia.

Informasi lainnya dapat diakses di eastspring.com dan eastspring.co.id PT Eastspring Investments Indonesia adalah lembaga manajer investasi yang telah memiliki izin usaha, terdaftar dan diawasi oleh Otoritas Jasa Keuangan.

- Untuk mendapatkan informasi lebih lanjut mengenai **PRU**Link Capital Account, 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.
- Pemegang Polis diberikan waktu untuk mempelajari Polis selama 14 hari kalender terhitung sejak Polis diterima oleh Pemegang Polis atau Tertanggung. Mohon hubungi Tenaga Pemasar Anda atau *Customer Line* Prudential Indonesia jika Polis belum diterima dalam waktu 10 hari kerja sejak tanggal penerbitan polis untuk memastikan Anda memiliki waktu yang cukup untuk mempelajari Polis.
- Nasabah wajib membaca dan memahami seluruh syarat dan ketentuan sebagaimana tercantum dalam polis.