

Perlindungan dan investasi
kehidupan masa depan Anda

BUILDERAssurance Account

Produk Asuransi Jiwa sampai dengan usia sebelum
99 tahun dengan premi Berkala dan memberikan
beberapa pilihan dana investasi.

Asuransi Jiwa

PRUDENTIAL

Listening. Understanding. Delivering.

Sekilas mengenai **BUILDER**Assurance Account

BUILDERAssurance Account adalah program Asuransi Jiwa sampai dengan usia sebelum 99 tahun dengan premi Berkala dan memberikan beberapa pilihan dana investasi. Program Asuransi jiwa ini Kami kemas secara inovatif sebagai solusi untuk semua kebutuhan Anda. Untuk memudahkan Anda dan keluarga dalam menentukan pilihan yang tepat, kami sajikan **BUILDER**Assurance Account ke dalam 4 paket produk, yaitu **BUILDER**Assurance Account perlindungan kesehatan, **BUILDER**Assurance Account pendidikan, **BUILDER**Assurance Account hari tua, dan **BUILDER**Assurance Account warisan.

1. **BUILDER**Assurance Account perlindungan kesehatan
Adalah program Asuransi jiwa yang dikombinasikan dengan investasi untuk Solusi Inovatif Perlindungan Kesehatan bagi keluarga Anda.
2. **BUILDER**Assurance Account pendidikan
Adalah program Asuransi jiwa yang dikombinasikan dengan investasi untuk Solusi Inovatif untuk Mengamankan Rencana Pendidikan Buah Hati Anda.
3. **BUILDER**Assurance Account hari tua
Adalah program Asuransi jiwa yang dikombinasikan dengan investasi untuk Solusi Inovatif Perencanaan untuk Hari Tua.
4. **BUILDER**Assurance Account warisan
Adalah program Asuransi jiwa yang dikombinasikan dengan investasi untuk Solusi Inovatif Perencanaan untuk warisan.

Keistimewaan **BUILDER**Assurance Account

1. Dapat menentukan sendiri besarnya komposisi proteksi dan investasi.
2. Fleksibilitas dalam bertransaksi, baik penambahan premi (*Top-up*), penarikan dana (*withdrawal*), maupun pengalihan Dana Investasi (*Switching*) ke jenis investasi lain yang tersedia.
3. Potensi hasil investasi sesuai dana investasi yang dipilih melalui penempatan dana pada 8 jenis investasi yang dikombinasikan.

sesuai dengan syarat dan ketentuan yang berlaku dalam Polis.

Manfaat **BUILDER**Assurance Account

Manfaat Asuransi Dasar

1. Perlindungan Asuransi Jiwa Meninggal Dunia sebesar Uang Pertanggungan baik karena sakit ataupun meninggal dunia karena kecelakaan yang berlaku hingga tertanggung berusia 99 tahun.
2. Perlindungan Asuransi Jiwa - Cacat Total & Tetap sebesar Uang Pertanggungan sejak Tertanggung berusia 6 tahun sampai dengan tertanggung berusia 70 tahun. Pembayaran Manfaat Asuransi Cacat Total dan Tetap ini akan mengurangi Uang Pertanggungan Asuransi Dasar. Manfaat Perlindungan Asuransi Jiwa-Meninggal Dunia karena sakit ataupun kecelakaan hingga tertanggung berusia 99 tahun dan/atau Asuransi Cacat Total dan Tetap sampai dengan usia 70 tahun selama polis masih berlaku, sesuai dengan syarat dan ketentuan yang berlaku dalam Polis. Produk ini memiliki beberapa kondisi dimana manfaat Asuransi tidak dapat dibayarkan. Hal ini tercantum dan dijelaskan lebih detail pada ketentuan Pengecualian yang tertera pada Polis Asuransi.

Manfaat **BUILDER**Assurance Account

Manfaat Asuransi Tambahan*

Ada 18 jenis manfaat Asuransi Tambahan yang kami kemas sesuai dengan paket produk.

1. **PRUPersonal Accident Death & Disablement**
Jika Tertanggung Utama meninggal dunia karena kecelakaan atau cacat total dan tetap sebelum masa berakhirnya **PRUPersonal Accident Death & Disablement** maka Uang Pertanggungan **PRUPersonal Accident Death & Disablement** akan dibayarkan tanpa mengurangi besarnya Uang Pertanggungan dasar.
2. **PRULink Term**
Jika Tertanggung Utama meninggal dunia, sebelum masa berakhirnya **PRULink Term** maka Uang Pertanggungan **PRULink Term** akan dibayarkan tanpa mengurangi besarnya Uang Pertanggungan Dasar.
3. **PRUPayor 33**
Jika Tertanggung Utama menderita salah satu dari 33 kondisi kritis** sebelum masa berakhirnya **PRUPayor 33**, maka PT Prudential Life Assurance akan melanjutkan pembayaran Premi Berkala dan **PRUSaver** hingga berakhirnya masa pembayaran premi yang telah dipilih Nasabah.
4. **PRUParent Payor 33**
Jika Tertanggung Tambahan (Ayah dan/atau Ibu) dari Tertanggung Utama menderita salah satu dari 33 kondisi kritis** atau cacat total dan tetap sebelum usia 70 tahun atau meninggal dunia maka PT Prudential Life Assurance akan melanjutkan pembayaran Premi Berkala dan **PRUSaver** hingga tertanggung (anak) berusia 18 atau 25 tahun (tergantung perlindungan yang dipilih).

Manfaat **BUILDER** Assurance Account

5. **PRUMed**

Jika Tertanggung Utama menjalani rawat inap di rumah sakit selama masa perlindungan **PRUMed**, maka akan dibayarkan tunjangan harian rawat inap, *Intensif Care Unit* (ICU) dan pembedahan sesuai dengan jumlah unit yang diambil. Pengajuan klaim menggunakan sistem reimbursement dengan melampirkan kuitansi asli/ fotocopy kuitansi yang di legalisir.

6. **PRUHospital & Surgical Cover**

Jika Tertanggung Utama menjalani rawat inap dan rawat jalan terkait dengan rawat inap tersebut maka akan di cover biaya untuk kamar, ICU, kunjungan dokter, pembedahan dan obat-obatan serta manfaat lainnya selama menjalani perawatan di rumah sakit. Diberikan kartu PRUHospital & surgical cover di mana limit yang diberikan sesuai dengan plan yang diambil.

7. **PRUCrisis Cover Benefit 34**

Jika Tertanggung Utama menderita salah satu dari 34 kondisi kritis** sebelum berakhirnya masa **PRUCrisis Cover Benefit 34**, maka Uang Pertanggung **PRUCrisis Cover Benefit 34** akan dibayarkan tanpa mengurangi Uang Pertanggung Dasar.

8. **PRUMultiple Crisis Cover**

Jika Tertanggung Utama menderita salah satu hingga maksimal 3 (tiga) kondisi kritis** dalam kelompok penyakit yang berbeda dan penyakit Angioplasty maka Uang Pertanggung **PRUMultiple Crisis Cover** akan dibayarkan tanpa mengurangi besarnya Uang Pertanggung Dasar, sesuai dengan masa pertanggung yang dipilih oleh Nasabah.

9. **PRUSpouse Payor 33**

Jika Tertanggung Tambahan (suami atau istri) dari tertanggung utama menderita salah satu kondisi kritis** atau mengalami cacat total dan tetap atau meninggal dunia sebelum masa berakhirnya PRUspouse payor 33, maka PT Prudential Life Assurance akan melanjutkan pembayaran Premi Berkala dan **PRUSaver** hingga berakhirnya masa pembayaran Premi yang telah dipilih Nasabah.

10. **PRUSpouse Waiver 33**

Jika Tertanggung Tambahan (suami atau istri) dari Tertanggung Utama menderita salah satu kondisi kritis** atau mengalami cacat total dan tetap atau meninggal dunia sebelum masa berakhirnya **PRUSpouse Waiver 33**, maka PT Prudential Life Assurance akan melanjutkan pembayaran Premi Berkala hingga berakhirnya masa pembayaran premi yang telah dipilih Nasabah.

11. **PRUWaiver 33**

Jika Tertanggung Utama menderita salah satu kondisi kritis** sebelum masa berakhirnya **PRUWaiver 33**, maka PT Prudential Life Assurance akan melanjutkan pembayaran Premi Berkala hingga berakhirnya masa pembayaran premi yang telah dipilih Nasabah.

12. **PRUCrisis Cover 34**

Jika Tertanggung Utama menderita salah satu kondisi kritis** sebelum masa berakhirnya **PRUCrisis Cover 34**, maka Uang Pertanggung **PRUCrisis Cover 34** akan dibayarkan dengan mengurangi besarnya Uang Pertanggung Dasar.

Manfaat **BUILDER** Assurance Account

13. **PRU** Personal Accident Death

Jika Tertanggung Utama meninggal dunia karena kecelakaan maka Uang Pertanggungan **PRU** Personal Accident Death akan dibayarkan tanpa mengurangi besarnya Uang Pertanggungan Dasar, sesuai dengan masa pertanggungan yang dipilih oleh Nasabah.

14. **PRU** Crisis Income

Jika Tertanggung Utama menderita salah satu kondisi kritis** maka Uang Pertanggungan **PRU** crisis income akan dibayarkan setiap bulan hingga masa pertanggungan berakhir tanpa mengurangi besarnya Uang Pertanggungan Dasar sesuai dengan masa pertanggungan yang dipilih oleh Nasabah.

15. **PRU** Early Stage Crisis Cover Plus

Asuransi tambahan **PRU** Early Stage Crisis Cover Plus yang tersedia dalam mata uang rupiah dan dollar amerika memberikan perlindungan terhadap resiko kondisi kritis sejak tahap awal (*early stage*).

PRU Early Stage Crisis Cover Plus memberikan perlindungan atas 112 kondisi kritis (memenuhi kriteria tabel pertanggungan kondisi kritis pada polis) yang terbagi 3 stadium.

16. **PRU** Juvenile Crisis Cover

Asuransi tambahan **PRU** Juvenile Crisis Cover yang akan tersedia dalam mata uang Rupiah dan Dollar Amerika memberikan perlindungan terhadap 32 jenis kondisi (memenuhi kriteria tabel pertanggungan kondisi kritis** pada Polis) yang banyak diderita pada masa kanak-kanak, seperti diantaranya kanker, kawasaki, dan penyakit tangan-kaki-mulut. Untuk dapat memiliki asuransi **PRU** Juvenile Crisis Cover, Tertanggung harus berusia 30 hari - 15 tahun (ulang tahun berikutnya) di mana pertanggungan akan diberikan hingga Tertanggung mencapai 18 tahun.

17. **PRU** Personal Accident Death Plus

Jika Tertanggung meninggal dunia akibat kecelakaan, menjalani Rawat jalan darurat (hanya untuk kecelakaan), mengalami luka bakar, dan mengalami Patah Tulang Kompleks. Tertanggung harus berusia 1-65 tahun (ulang tahun berikutnya) dimana pertanggungan akan diberikan hingga Tertanggung. Mencapai usia 55/60/65/70 tahun (sesuai dengan pilihan pemegang Polis).

18. **PRU** Personal Accident Death & Disablement Plus

Jika Tertanggung meninggal dunia akibat kecelakaan, menjalani Rawat jalan darurat (hanya untuk kecelakaan), mengalami luka bakar, dan mengalami Patah Tulang Kompleks dan mengalami cacat Total dan Tetap Tertanggung harus berusia 1-65 tahun (ulang tahun berikutnya) dimana pertanggungan akan diberikan hingga Tertanggung. Mencapai usia 55/60/65/70 tahun (sesuai dengan pilihan pemegang Polis).

* Pembayaran manfaat mengikuti syarat dan ketentuan Polis

** Tabel kondisi kritis dapat dilihat dalam buku Polis

Strategi Investasi

PRULink Rupiah Cash Fund (RCF)

- Obligasi 25%
- Kas & Deposito 75%

Data alokasi aset strategis per Desember 2021

Dana investasi yang bertujuan untuk mendapatkan potensi 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.

Hasil investasi bersih rata-rata (%) per tahun 2021 (data per 31 Desember 2021)

Dana Investasi	Tanggal Diluncurkan	Sejak Diluncurkan	YTD	5 tahun
PRULink Rupiah Cash Fund (RCF)	25 April 2000	6,67%	2,21%	4,42%

Pertumbuhan Harga Unit RCF (dalam rupiah)

Keterangan:
Kinerja hasil investasi di atas adalah hasil pada tahun-tahun sebelumnya. Hasil pada tahun mendatang bisa naik atau turun.

Strategi Investasi

PRULink Rupiah Fixed Income Fund (RFF)

- Obligasi Pemerintah 80%
- Obligasi Korporasi 20%

Data alokasi aset strategis per Desember 2021

Dana investasi jangka menengah dan panjang yang bertujuan untuk mendapatkan potensi 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.

Hasil investasi bersih rata-rata (%) per tahun 2021 (data per 31 Desember 2021)

Dana Investasi	Tanggal Diluncurkan	Sejak Diluncurkan	YTD	5 tahun
PRULink Rupiah Fixed Income Fund (RFF)	25 April 2000	9,42%	3,14%	7,51%

Pertumbuhan Harga Unit RFF (dalam rupiah)

Keterangan:
Kinerja hasil investasi di atas adalah hasil pada tahun-tahun sebelumnya. Hasil pada tahun mendatang bisa naik atau turun.

Strategi Investasi

PRULink US Dollar Fixed Income Fund (DFF)

● Obligasi 90%
● Kas & Deposito 10%

Dana investasi jangka menengah dan panjang yang bertujuan untuk mendapatkan potensi hasil investasi yang optimal melalui penempatan dana dalam mata uang dolar Amerika Serikat pada mata uang dolar Amerika Serikat 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.

Data alokasi aset strategis per Desember 2021

Hasil investasi bersih rata-rata (%) per tahun 2021 (data per 31 Desember 2021)

Dana Investasi	Tanggal Diluncurkan	Sejak Diluncurkan	YTD	5 tahun
PRULink US Dollar Fixed Income Fund (DFF)	5 April 1999	6,15%	-0,39%	5,14%

Pertumbuhan Harga Unit DFF (dalam US Dollar)

Keterangan:
Kinerja hasil investasi di atas adalah hasil pada tahun-tahun sebelumnya. Hasil pada tahun mendatang bisa naik atau turun.

Strategi Investasi

PRULink Rupiah Managed Fund (RMF)

● Obligasi 60%
● Saham 30%
● Kas & Deposito 10%

Dana investasi jangka menengah dan panjang yang bertujuan untuk mendapatkan potensi hasil investasi yang optimal melalui penempatan dana dalam mata uang Rupiah pada instrumen investasi seperti obligasi, saham dan instrumen pasar uang. PRULink Rupiah Managed Fund memiliki porsi Instrumen Obligasi yang dominan dibandingkan saham. Dana investasi ini sesuai untuk nasabah yang bersedia menanggung tingkat risiko investasi sedang-tinggi.

Data alokasi aset strategis per Desember 2021

Hasil investasi bersih rata-rata (%) per tahun 2021 (data per 31 Desember 2021)

Dana Investasi	Tanggal Diluncurkan	Sejak Diluncurkan	YTD	5 tahun
PRULink Rupiah Managed Fund (RMF)	5 April 1999	11,00%	3,16%	5,87%

Pertumbuhan Harga Unit RMF (dalam rupiah)

Keterangan:
Kinerja hasil investasi di atas adalah hasil pada tahun-tahun sebelumnya. Hasil pada tahun mendatang bisa naik atau turun.

Strategi Investasi

PRULink Rupiah Managed Fund Plus (RMP)

- Saham **60%**
- Obligasi **30%**
- Kas & Deposito **10%**

Data alokasi aset strategis per Desember 2021

Dana investasi jangka menengah dan panjang yang bertujuan untuk mendapatkan potensi 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.

Hasil investasi bersih rata-rata (%) per tahun 2021 (data per 31 Desember 2021)

Dana Investasi	Tanggal Diluncurkan	Sejak Diluncurkan	YTD	5 tahun
PRULink Rupiah Manage Fund Plus (RMP)	15 Sept 2008	9,25%	3,66%	4,59%

Pertumbuhan Harga Unit RMP (dalam Rupiah)

Keterangan:
Kinerja hasil investasi di atas adalah hasil pada tahun-tahun sebelumnya. Hasil pada tahun mendatang bisa naik atau turun.

Strategi Investasi

PRULink Rupiah Infrastructure & Consumer Equity Fund (RICEF)

- Saham **98%**
- Kas & Deposito **2%**

Data alokasi aset strategis per Desember 2021

Dana investasi dalam mata uang Rupiah yang bertujuan mendapatkan potensi 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.

Hasil investasi bersih rata-rata (%) per tahun 2021 (data per 31 Desember 2021)

Dana Investasi	Tanggal Diluncurkan	Sejak Diluncurkan	YTD	5 tahun
PRULink Rupiah Infrastructure & Consumer Equity Fund (RICEF)	22 Juni 2015	2,73%	6,13%	2,78%

Pertumbuhan Harga Unit RICEF (dalam Rupiah)

Keterangan:
Kinerja hasil investasi di atas adalah hasil pada tahun-tahun sebelumnya. Hasil pada tahun mendatang bisa naik atau turun.

Strategi Investasi

PRULink Rupiah Equity Fund Plus (REP)

- Saham 98%
- Kas & Deposito 2%

Data alokasi aset strategis per Desember 2021

Dana investasi yang bertujuan untuk mendapatkan potensi 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.

Hasil investasi bersih rata-rata (%) per tahun 2021 (data per 31 Desember 2021)

Dana Investasi	Tanggal Diluncurkan	Sejak Diluncurkan	YTD	5 tahun
PRULink Rupiah Equity Fund Plus (REP)	8 April 2014	1,81%	4,46%	0,98%

Pertumbuhan Harga Unit REP (dalam rupiah)

Keterangan:
Kinerja hasil investasi di atas adalah hasil pada tahun-tahun sebelumnya. Hasil pada tahun mendatang bisa naik atau turun.

Hal lainnya

Masa mempelajari Polis (*freelook*): 14 hari kalender terhitung sejak dokumen Polis diterima oleh Pemegang Polis. Apabila pemegang Polis membatalkan Polis selama masa mempelajari polis, maka Penanggung akan mengembalikan Premi yang telah dibayarkan oleh Pemegang Polis setelah dikurangi biaya-biaya yang timbul sehubungan dengan penerbitan Polis, termasuk biaya pemeriksaan kesehatan yang ditetapkan oleh Penanggung (jika ada), dan biaya-biaya yang telah berjalan sejak Tanggal Mulai Pertanggung, termasuk Biaya Asuransi dan Biaya Administrasi, ditambah dengan hasil investasi atau dikurangi dengan kerugian investasi.

Pilihan Dana Investasi

Dana Investasi	Profil Risiko	Biaya Pengelolaan Investasi (Per Tahun)*
PRULink Rupiah Cash Fund (RCF)	Investasi pasar uang, risiko rendah	0,75%
PRULink Rupiah Fixed Income Fund (RFF)	Investasi obligasi, risiko sedang	1,00%
PRULink US Dollar Fixed Income Fund (DFF)	Investasi obligasi, risiko sedang	1,00%
PRULink Rupiah Managed Fund (RMF)	Investasi seimbang, risiko sedang-tinggi	1,50%
PRULink Rupiah Managed Fund Plus (RMP)	Investasi seimbang, risiko sedang-tinggi	1,50%
PRULink Rupiah Infrastructure & Consumer Equity Fund (RICEF)	Investasi saham, risiko tinggi	2,00%
PRULink Rupiah Equity Fund Plus (REP)	Investasi saham, risiko tinggi	2,00%

- 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.

Performa PRULink - Hasil investasi bersih rata-rata (%) per tahun 2021 (data per 31 Desember 2021)

Dana Investasi	YTD	5 Tahun	Sejak diluncurkan (disetahunkan)	Tanggal diluncurkan
PRULink Rupiah Cash Fund (RCF)	2,21%	4,42%	6,67%	25 April 2000
PRULink Rupiah Fixed Income Fund (RFF)	3,14%	7,51%	9,42%	25 April 2000
PRULink US Dollar Fixed Income Fund (DFF)	-0,39%	5,14%	6,15%	5 April 1999
PRULink Rupiah Managed Fund (RMF)	3,16%	5,87%	11,00%	5 April 1999
PRULink Rupiah Managed Fund Plus (RMP)	3,66%	4,59%	9,25%	15 Sept 2008
PRULink Rupiah Infrastructure & Consumer Equity Fund (RICEF)	6,13%	2,78%	2,73%	22 Juni 2015
PRULink Rupiah Equity Fund Plus (REP)	4,46%	0,98%	1,81%	8 April 2014

Catatan:

* PRULink Rupiah Equity Fund plus diluncurkan pada tanggal 8 April 2014.

** PRULink Rupiah Infrastructure & Consumer Equity Fund diluncurkan pada tanggal 22 Juni 2015.

- 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 berbeda. Nilai dan hasilnya dapat naik atau turun.
- Kinerja yang disetahunkan menggunakan metode bunga majemuk. Pemilihan dana investasi sesuai dengan mata uang yang tertera dalam Polis.

Kriteria Umum

Usia Masuk Pemegang Polis	Nasabah UOB Indonesia berusia minimum 21 tahun
Usia Masuk Tertanggung	1 - 70 tahun (ulang tahun berikutnya)
Mata Uang	Rupiah dan US Dollar
Premi	<p><i>Regular Adult:</i></p> <ol style="list-style-type: none"> Total minimum Premi Rp 4,8juta/US\$ 1000 Minimum Premi Berkala Rp 3 juta/US\$ 1000 <p><i>Juvenile:</i></p> <ol style="list-style-type: none"> Total minimum Premi Rp 4,8 juta/US\$1.167 Minimum Premi Rp 1.44 juta/US\$ 400
Dasar dan Frekuensi Penilaian Dana*	<ul style="list-style-type: none"> Dasar penilaian dana menggunakan satuan investasi dalam "unit" dengan menggunakan penilaian dan Harga Unit* sebagai evaluasi dalam unit. Penilaian harga unit dilakukan setiap hari kerja (Senin - Jumat) dengan menggunakan metode harga pasar yang berlaku bagi instrumen investasi yang mendasari masing-masing metode dana investasi yang dipilih. Laporan pengembangan dana akan dikirim oleh PT Prudential Life Assurance (Prudential Indonesia) setiap tahunnya langsung kepada seluruh Nasabah. <p>* Harga unit dapat naik ataupun turun tergantung pada kondisi pasar saat itu. Apabila antara Senin-Jumat terdapat hari libur, maka perhitungan penilaian dana akan berpindah pada hari kerja berikutnya. Penilaian harga unit dilakukan setiap hari kerja Senin-Jumat.</p>
Peryaratan lainnya	<ul style="list-style-type: none"> Mengisi dan menandatangani Surat Pengajuan Asuransi Jiwa (SPAJ) Melakukan pemeriksaan kesehatan sesuai nilai Uang Pertanggungan & usia masuk (apabila dipersyaratkan)

* Sesuai dengan syarat dan ketentuan yang berlaku dalam Polis.

Syarat Pengajuan Klaim

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

1. Polis (asli) atau Ringkasan Polis asli (dalam hal Polis dibuat dalam bentuk Polis elektronik);
2. Formulir klaim Meninggal yang telah diisi dengan benar dan lengkap (asli);
3. Surat Keterangan Meninggal Dunia dari Dokter (asli);
4. Catatan medis/resume medis Tertanggung apabila diminta oleh Penanggung;
5. Fotokopi seluruh hasil pemeriksaan laboratorium dan radiologi;
6. Fotokopi KTP/bukti kenal diri Pemegang Polis dan Penerima Manfaat dalam hal Pemegang Polis telah meninggal dunia;
7. Fotokopi Surat Keterangan Kematian Tertanggung yang dikeluarkan oleh instansi yang berwenang;
8. Fotokopi Surat Pengubahan Nama Pemegang Polis, Tertanggung dan Penerima Manfaat (jika pengubahan nama pernah terjadi);
9. Surat Berita Acara Kepolisian (asli) jika Tertanggung meninggal karena kecelakaan yang melibatkan pihak Kepolisian; dan
10. 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.

Biaya-biaya

- 1. Biaya Administrasi** untuk:
Asuransi adalah sebesar Rp 27.500,- atau US\$ 5 per bulan selama berlakunya pertanggung jawaban asuransi.
- 2. Biaya Asuransi**
Besarnya tergantung pada usia jenis kelamin dan merokok atau tidaknya Tertanggung. Biaya asuransi dibayarkan melalui pemotongan unit setiap bulannya selama berlakunya manfaat pertanggung jawaban asuransi jiwa dasar.
- 3. Biaya Premi Top-up**
Sebesar 5% dikenakan untuk setiap transaksi Premi Top-up Berkala/PRUSaver dan/atau Premi Top-up Tunggal yang dibayarkan kepada PT Prudential Life Assurance, dan sisanya akan diinvestasikan dalam dana investasi PRULink sesuai dengan pilihan Anda. Minimum Top-up adalah sebesar Rp 1.000.000,- atau US\$ 250.
- 4. Biaya Pengalihan Dana (Switching)**
Sebesar Rp 100.000,- atau US\$ 15, bebas biaya pengalihan dana (Switching) sebanyak 5 (lima) kali dalam setiap tahun Polis. Minimum pengalihan dana dan minimum tersisa setelah Pengalihan Dana (Switching) adalah Rp 2.000.000,- atau US\$ 250.
- 5. Biaya Penarikan (Withdrawal)**
Tidak ada Biaya Penarikan (Withdrawal) yang dikenakan apabila Pemegang Polis melakukan penarikan dana. Minimum penarikan adalah Rp 500.000,- atau US\$100 dan minimum dana tersisa setelah Penarikan Dana (Withdrawal) adalah Rp 1.000.000,-/US\$250.

- 6. Biaya Pengelolaan Investasi** besarnya tergantung pada komposisi investasi sebagai berikut:

Dana Investasi	Biaya Pengelolaan Investasi (per tahun)
PRULink Rupiah Cash Fund	0,75%
PRULink Rupiah Fixed Income Fund	1,00%
PRULink US Dollar Fixed Income Fund	1,00%
PRULink Rupiah Managed Fund	1,50%
PRULink Rupiah Managed Fund plus	2,00%
PRULink Rupiah Infrastructure & Consumer Equity Fund	2,00%

- 7. Biaya Akuisisi**
Premi Berkala dikenakan biaya akuisisi dengan memotong dari setiap jumlah Premi Berkala yang dibayarkan. Biaya Akuisisi yang dikenakan sehubungan dengan permohonan pertanggung jawaban dan penerbitan Polis yang meliputi antara lain biaya pemeriksaan kesehatan, pengadaan Polis dan pencetakan dokumen, biaya lapangan, biaya pos dan telekomunikasi serta remunerasi karyawan dan Tenaga Pemasar (FSC).

Tahun ke	1	2	3	4	5	6 dst
Biaya Akuisisi	100%	60%	15%	15%	15%	0

- 8. Pajak atas Hasil Investasi**
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.
- 9. Premi asuransi dan produk** ini sudah termasuk komisi Bank dan komisi pemasaran lainnya.

Pengecualian

Asuransi Dasar tidak berlaku untuk meninggalnya Tertanggung yang disebabkan oleh hal-hal sebagaimana tercantum di bawah ini:

- Tindakan bunuh diri, percobaan bunuh diri atau pencederaan diri oleh Tertanggung baik yang dilakukannya dalam keadaan sadar/waras ataupun dalam keadaan tidak sadar atau tidak waras jika tindakan/peristiwa itu terjadi dalam kurun waktu 12 (dua belas) bulan sejak Polis berlaku atau terakhir dipulihkan (apabila Polis pernah dipulihkan) tergantung yang mana yang belakangan terjadi; atau
- Tindak kejahatan atau percobaan tindak kejahatan oleh pihak yang berkepentingan atas Polis; atau
- Tindak kejahatan atau percobaan tindak kejahatan atau pelanggaran hukum atau percobaan pelanggaran hukum yang dilakukan oleh Tertanggung atau perlawanan yang dilakukan oleh Tertanggung pada saat terjadinya penahanan atas diri seseorang (termasuk Tertanggung) yang dijalankan oleh pihak yang berwenang; atau
- Hukuman mati berdasarkan putusan badan peradilan.

Apabila Tertanggung Utama meninggal dunia disebabkan oleh salah satu dari hal-hal sebagaimana disebutkan di atas, Penanggung 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 Utama ditolak oleh Penanggung.

Pertanggung atas Cacat Total dan Tetap tidak berlaku untuk:

- (i) Cacat Total dan Tetap yang terjadi di luar masa berlakunya pertanggung atas Cacat Total dan Tetap berdasarkan Produk Khusus yang bersangkutan atau;

- (ii) Cacat Total dan Tetap yang disebabkan oleh suatu peristiwa yang terjadi di luar masa berlakunya pertanggung atas Cacat Total dan Tetap berdasarkan Produk Khusus yang bersangkutan atau;

- (iii) Cacat Total dan Tetap yang diderita oleh Tertanggung Utama yang disebabkan oleh hal-hal sebagaimana tercantum di bawah ini:

- Perang, invasi, tindakan bermusuhan dari tentara asing (baik dinyatakan maupun tidak), perang saudara, pemberontakan, revolusi, perlawanan terhadap pemerintah, perebutan kekuasaan oleh militer, ikut serta dalam huru hara, pemogokan dan kerusuhan sipil;
- Tindak kejahatan atau percobaan tindak kejahatan oleh pihak yang berkepentingan atas Polis;
- Tindak kejahatan atau percobaan tindak kejahatan atau pelanggaran hukum atau percobaan pelanggaran hukum dan peraturan perundang-undangan (pelanggaran atau percobaan pelanggaran mana tidak perlu dibuktikan dengan adanya suatu keputusan pengadilan) yang dilakukan oleh Tertanggung Utama atau perlawanan yang dilakukan oleh Tertanggung Utama pada saat terjadinya penahanan atas diri seseorang (termasuk Tertanggung Utama) yang dijalankan oleh pihak yang berwenang; atau

Kondisi lainnya seperti tercantum dan dijelaskan lebih detil pada ketentuan Polis.

Apabila Tertanggung Utama menderita Cacat Total dan Tetap yang disebabkan oleh salah satu dari hal-hal sebagaimana disebutkan di atas, maka PT Prudential Life Assurance tidak berkewajiban untuk membayar manfaat asuransi apapun sehubungan dengan Cacat Total dan Tetap.

Risiko Investasi

1. Risiko Pasar

Risiko penurunan harga efek investasi akibat pergerakan harga pasar seperti tingkat suku bunga dan perubahan nilai valuasi saham yang dapat mengurangi Harga Unit Penyertaan.

2. Risiko Likuiditas

Risiko yang dapat terjadi jika aset investasi tidak dapat dengan segera dikonversi menjadi uang tunai, misalnya ketika terjadi kondisi pasar yang ekstrim atau ketika semua Pemegang Polis melakukan penarikan (*withdrawal/surrender*) secara bersamaan. Risiko Likuiditas juga termasuk risiko yang berkaitan dengan kemampuan Prudential Indonesia dalam membayar kewajiban asuransi terhadap nasabahnya dari pendanaan arus kas. Prudential Indonesia akan memastikan penempatan aset sesuai dengan ketentuan yang berlaku dan terus mempertahankan kinerjanya untuk melebihi batas minimum kecukupan modal yang ditentukan oleh Pemerintah.

3. Risiko Ekonomi dan Perubahan Politik (Domestik dan Internasional)

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

4. Risiko Kredit

Risiko yang dapat terjadi jika pihak ketiga yang menerbitkan instrumen investasi mengalami wanprestasi (*default*) atau tidak mampu memenuhi kewajibannya untuk membayar sebagian/seluruh pokok utang, bunga dan/atau dividen pada saat jatuh tempo. Prudential Indonesia memiliki limit penempatan dana yang ketat, hanya kepada institusi yang memiliki *credit rating* yang baik berdasarkan *International Rating Agency* maupun *Local Rating Agency* dan dikaji ulang secara berkala.

5. Risiko Nilai Tukar

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

6. Risiko Operasional

Risiko yang timbul dari proses internal yang tidak memadai/gagal, atau dari perilaku karyawan, pihak ketiga (termasuk, namun tidak terbatas pada tenaga pemasar) dan sistem operasional, atau dari peristiwa eksternal (termasuk situasi *force majeure* namun tidak terbatas pada bencana alam, kebakaran, kerusakan, dan lain-lain) yang dapat mempengaruhi kegiatan operasional perusahaan.

7. Risiko Akuntabilitas Dana Kelolaan

Risiko yang berhubungan dengan kelalaian pihak ketiga seperti perantara perdagangan efek (*broker*), bank kustodian (*custodian*), dan manajer investasi (*fund manager*).

Sekilas Mengenai PT Prudential Life Assurance

PT Prudential Life Assurance (Prudential Indonesia) didirikan pada 1995 dan merupakan bagian dari Prudential PLC, yang menyediakan asuransi jiwa dan kesehatan serta manajemen aset, dengan berfokus di Asia dan Afrika. 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 2021, Prudential Indonesia memiliki kantor pusat di Jakarta dengan 6 kantor pemasaran di Bandung, Semarang, Surabaya, Denpasar, Medan, dan Batam serta 361 Kantor Pemasaran Mandiri (KPM) di seluruh Indonesia. Sampai akhir 2021 Prudential Indonesia melayani 2,5 juta tertanggung yang didukung oleh lebih dari 172.000 Tenaga Pemasar berlisensi.

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

Sekilas Mengenai Eastspring Investments

Eastspring Investments adalah perusahaan manajer investasi terkemuka di Asia, beroperasi di 11 negara Asia dengan dana kelolaan sebesar USD248 miliar per 31 Desember 2020 Eastspring Investments adalah bagian dari Prudential Corporation Asia, merupakan bisnis aset manajemen Prudential plc di Asia.

Eastspring Investments Indonesia adalah Lembaga manajer investasi yang telah memiliki izin usaha, terdaftar dan diawasi oleh Otoritas Jasa Keuangan (OJK). Saat ini Eastspring Investments Indonesia adalah salah satu perusahaan manajer investasi terbesar di Indonesia dengan dana kelolaan sekitar Rp 87.60 Triliun per 31 Desember 2020.

Eastspring Investments Indonesia didukung oleh para professional yang handal dan berpengalaman di bidang manajemen investasi yang berkomitmen penuh menyediakan solusi investasi yang beragam dari berbagai kelas aset meliputi saham, *fixed income*, *global asset allocation*, *infrastructures* dan *alternatives*. Eastspring Investments Indonesia juga mengelola aset produk pension dan asuransi jiwa yang dijual oleh Grup Prudential.

Disclaimer

BUILDERAssurance Account adalah produk asuransi dari PT Prudential Life Assurance. **BUILDER**Assurance Account adalah nama lain dari PRUlink assurance account yang khusus digunakan untuk tujuan pemasaran melalui PT Bank UOB Indonesia. Produk ini bukan merupakan tabungan maupun deposito, dan bukan merupakan Simpanan Pihak Ketiga yang masuk ke dalam cakupan program penjaminan simpanan, sehingga oleh karenanya tidak dijamin oleh Pemerintah dan/atau PT Bank UOB Indonesia.

Penggunaan logo PT Bank UOB Indonesia adalah atas dasar persetujuan PT Bank UOB Indonesia sebagai wujud kerja sama antara PT Bank UOB Indonesia dengan PT Prudential Life Assurance dan tidak dapat diartikan bahwa produk asuransi ini merupakan produk PT Bank UOB Indonesia.

PT Bank UOB Indonesia bekerja sama dengan PT Prudential Life Assurance dalam memasarkan produk **BUILDER**Assurance Account. Penjelasan pembebanan biaya secara lengkap mengacu kepada Ketentuan Umum dan Khusus **BUILDER**Assurance Account.

Brosur/dokumen ini adalah hanya sebagai referensi untuk memberikan penjelasan mengenai produk **BUILDER**Assurance Account dan bukan sebagai Polis asuransi yang mengikat. Pembeli produk **BUILDER**Assurance Account wajib membaca dan memahami seluruh syarat dan ketentuan sebagaimana tercantum dalam Polis **BUILDER**Assurance Account. Rincian manfaat, syarat dan ketentuan asuransi yang mengikat terdapat dalam Polis Asuransi yang akan diterbitkan oleh PT Prudential Life Assurance. PT Bank UOB Indonesia tidak bertanggung jawab atas isi dari Polis Asuransi yang diterbitkan oleh PT Prudential Life Assurance.

Ada beberapa kondisi dimana manfaat Asuransi tidak dapat dibayarkan. Hal ini tercantum pada ketentuan Pengecualian yang tertera pada polis asuransi. Nasabah disarankan untuk membaca polis asuransi untuk mendapatkan informasi yang lebih lengkap mengenai daftar pengecualian manfaat ini.

Produk ini telah dilaporkan dan/atau memperoleh surat penegasan dan/atau persetujuan dari Otoritas Jasa Keuangan sesuai peraturan perundangan-undangan yang berlaku. Produk ini dipasarkan oleh *Financial Service Consultant* (FSC) yang terdaftar di dan diawasi oleh Otoritas Jasa Keuangan (OJK).

PT Prudential Life Assurance

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