

PRU*link assurance account*


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**
PRU *link assurance account*

Hidup terus berjalan melewati berbagai tahapan. Anda dan keluarga layak mendapatkan kepastian dan keamanan dalam mengarungi setiap tahapan kehidupan tersebut.

Kelahiran Anak

Kehadiran buah hati Anda adalah kebahagiaan yang tidak ternilai


Pendidikan Anak

Pendidikan buah hati Anda mewujudkan impian hari depan mereka


Masa kerja produktif

Prestasi gemilang dan keberhasilan usaha adalah tujuan Anda di masa kerja produktif


Pernikahan

Pernikahan yang indah, salah satu saat penting dalam hidup yang Anda dambakan


Masa pensiun

Nikmati masa pensiun Anda yang telah Anda persiapkan sejak dini


► Apa itu

PRU *link assurance account*

PRU *link assurance account* adalah produk asuransi jiwa yang dikaitkan dengan investasi yang memberikan perlindungan asuransi jiwa sekaligus potensi mendapatkan hasil investasi yang sesuai dengan kebutuhan dan pilihan dana investasi Anda yang juga dirancang untuk memberikan fleksibilitas yang dapat memenuhi kebutuhan dalam setiap tahapan kehidupan Anda.

► Keistimewaan

1. Dapat menambahkan nilai Uang Pertanggungan (*Sum Assured*) setiap saat sampai dengan usia Tertanggung 70 tahun.*
2. Dapat melakukan penambahan premi (*Top-up*) setiap saat.*
3. Dapat menentukan sendiri besarnya komposisi dari nilai proteksi dan nilai investasi. Komposisi minimal nilai proteksi 30% dan maksimal nilai investasi 70%.*
4. Dapat melakukan pengalihan dana (*Fund Switching*).*
5. Pilihan manfaat asuransi tambahan (*Riders*) yang beragam.*
6. Penanggung menjamin Polis akan tetap berlaku dalam 10 tahun sejak Tanggal Mulai Berlakunya Polis walaupun Nilai Tunai pada Tanggal Perhitungan terdekat sebelum tanggal pembebanan Biaya Asuransi dan Biaya

Administrasi tidak cukup untuk melunasi Biaya Asuransi dan Biaya Administrasi, selama:

- a. Premi berkala dan Premi *Top-up* Berkala selalu dibayar lunas paling lambat dalam masa leluasa pembayaran Premi;
- b. Fasilitas Cuti Premi atau *Premium Holiday* tidak pernah dimanfaatkan oleh Pemegang Polis;
- c. Pemegang Polis tidak pernah melakukan Penarikan (*Withdrawal*);
- d. Polis tidak pernah berakhir karena lewat waktu atau *lapsed*; dan
- e. Pemegang Polis tidak melakukan Perubahan Mayor yang dapat mengakibatkan Penurunan Premi berkala.
- f. Pemegang Polis setuju untuk melakukan penyesuaian terhadap Premi Berkala dan Premi *Top-up* Berkala (jika diadakan) sebagaimana diminta oleh Penanggung dalam hal terjadi perubahan terhadap Biaya Asuransi. Detail ketentuan mengacu pada Polis.

* mengikuti syarat dan ketentuan di Polis.

► Persyaratan Usia Masuk:

1. Calon Pemegang Polis: minimal 21 tahun (usia sebenarnya).
2. Calon Tertanggung: 1 - 70 tahun (ulang tahun berikutnya).

► **Persyaratan Lainnya:**

1. Mengisi dan menandatangani Surat Pengajuan Asuransi Jiwa (SPAJ).
 2. Melakukan pemeriksaan kesehatan sesuai dengan nilai uang pertanggungan dan usia masuk (apabila dipersyaratkan).
-

► **Mata Uang**

Tersedia dalam mata uang Rupiah dan uang Dollar Amerika Serikat.

► **Metode Pembayaran Premi**

Premi Berkala (reguler).

► **Manfaat Utama****

1. Memberikan perlindungan jiwa hingga usia 99 tahun.
2. Memberikan perlindungan terhadap Cacat Total dan Tetap hingga usia 70 tahun.

** 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. Pembayaran manfaat yang tertera dalam Polis dan sesuai syarat dan ketentuan yang berlaku. 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.

► **Pilihan Manfaat Asuransi Tambahan (Riders):**

Anda dapat menambahkan beragam manfaat *riders* pada produk **PRU***link assurance account* untuk melengkapi perlindungan dalam setiap tahapan kehidupan Anda, sebagai berikut:

- **PRU***crisis cover 34*
- **PRU***personal accident death*
- **PRU***personal accident death plus*
- **PRU***personal accident death & disablement*
- **PRU***personal accident death & disablement plus*
- **PRU***med cover*
- **PRU***hospital & surgical cover plus*
- **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*
- **PRU***early stage payor*
- **PRU***early stage spouse payor*
- **PRU***early stage parent payor*
- **PRU***crisis cover benefit plus 61*
- **PRU***prime healthcare*

► 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 dimana dana investasi ditempatkan.
- Premi yang dibayar sudah termasuk Biaya Akuisisi, Biaya *Top-up*, Biaya Administrasi, dan Biaya Asuransi.
- Biaya Asuransi ditentukan berdasarkan usia, jenis kelamin, merokok atau tidak merokok, dan besarnya Uang Pertanggungan.
- Biaya Administrasi sebesar Rp 27.500/US\$ 5 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/US\$ 15 per transaksi.
- Tidak ada biaya penarikan dana. Minimum penarikan dana adalah Rp 500.000 atau US\$ 100 dan minimum dana tersisa setelah penarikan dana adalah Rp1.000.000 atau US\$ 250.
- Premi Berkala dikenakan Biaya Akuisisi dengan memotong dari setiap jumlah Premi Berkala yang dibayarkan 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/**PRU***saver* atau Premi *Top-up* Tunggal yang dibayarkan kepada Penanggung, akan dikurangi dengan Biaya Top-up sebesar 5% dari Premi *Top-up* Berkala/**PRU***saver* atau Premi *Top-up* Tunggal dan sisanya akan diinvestasikan dalam suatu dana investasi **PRU***link* sesuai dengan pilihan Anda.
- Biaya pengelolaan investasi tergantung dari jenis dana investasi yang dipilih.
- Pajak yang dikenakan atas penarikan atau penebusan Polis adalah sesuai dengan ketentuan peraturan perundang-undangan pajak yang berlaku, dan/atau setiap perubahannya sebagaimana dapat ditentukan oleh pemerintah Republik Indonesia dari waktu ke waktu.

► Pilihan Dana Investasi

Ada 10 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 Value Discovery Equity Fund	Investasi saham, risiko tinggi	2,00%
PRUlink Rupiah Infrastructure & Consumer Equity Fund	Investasi saham, risiko tinggi	2,00%
PRUlink Rupiah Equity Fund <i>plus</i>	Investasi saham, risiko tinggi	2,00%
PRUlink Rupiah Indonesia Greater China Equity Fund	Investasi saham, risiko tinggi	1,75%
PRUlink US Dollar Indonesia Greater China Equity Fund	Investasi saham, risiko sedang-tinggi	1,75%
PRUlink Rupiah Managed Fund	Investasi campuran, risiko tinggi	1,50%
PRUlink Rupiah Managed Fund <i>plus</i>	Investasi campuran, risiko tinggi	1,50%
PRUlink Rupiah Fixed Income Fund	Investasi obligasi, risiko sedang	1,00%
PRUlink US Dollar Fixed Income Fund	Investasi obligasi, risiko sedang	1,00%
PRUlink Rupiah Cash Fund	Investasi pasar uang, risiko rendah	0,75%

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.

► Strategi Investasi

► **PRUlink** Rupiah Value Discovery Equity Fund (RVDF)

Dana investasi dalam mata uang Rupiah 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. Dana investasi ini sesuai untuk nasabah yang bersedia menanggung tingkat risiko investasi tinggi.


► **PRUlink** Rupiah Infrastructure & Consumer Equity Fund (RICEF)

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 Equity Fund plus (REP)

Dana investasi dalam mata uang Rupiah 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. Dana investasi ini sesuai untuk nasabah yang bersedia menanggung tingkat risiko investasi tinggi.


▶ **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 US Dollar Indonesia Greater China Equity Fund (DGCF)

Dana investasi dalam mata uang Dollar Amerika Serikat 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 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.


▶ **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.


▶ **PRUlink** **US Dollar Fixed Income Fund (DFF)**

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


▶ **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.


▶ **PRUlink** **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.


► Performa *PRUlink*

Hasil investasi bersih rata-rata (%) per tahun 2016

(data per 31 Desember 2016)

DANA INVESTASI	2011-2016*	Sejak peluncuran*
<i>PRUlink</i> Rupiah Value Discovery Equity Fund (RVDF)**	N/A	-5,03%
<i>PRUlink</i> Rupiah Infrastructure & Consumer Equity Fund (RICEF)	N/A	2,59%
<i>PRUlink</i> Rupiah Equity Fund <i>plus</i> (REP)	N/A	3,36%
<i>PRUlink</i> Rupiah Indonesia Greater China Equity Fund (RGCF)	N/A	4,35%
<i>PRUlink</i> US Dollar Indonesia Greater China Equity Fund (DGCF)	N/A	-4,20%
<i>PRUlink</i> Rupiah Managed Fund (RMF)	3,65%	12,52%
<i>PRUlink</i> Rupiah Managed Fund <i>plus</i> (RMP)	4,10%	12,18%
<i>PRUlink</i> Rupiah Fixed Income Fund (RFF)	3,39%	10,02%
<i>PRUlink</i> US Dollar Fixed Income Fund (DFF)	3,99%	6,46%
<i>PRUlink</i> Rupiah Cash Fund (RCF)	5,96%	7,37%

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 mendatang bisa naik atau turun.
- *PRUlink* Rupiah/US Dollar 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.
- *PRUlink* Rupiah Value Discovery Equity Fund diluncurkan pada Oktober 2016.

* Kinerja yang disetahunkan menggunakan metode bunga majemuk.

** Dana investasi baru.

► Ilustrasi Manfaat

Contoh:

Manfaat Nilai Tunai untuk 20 tahun pertama

Usia masuk 40 tahun. Pria bukan perokok.
Premi Dasar Rp 6.000.000,-/tahun, **PRUlink**
Rp 6.000.000,-/tahun. Uang Pertanggungan (UP)
Rp 450.000.000,-. Pilihan dana investasi **PRUlink**
Rupiah Infrastructure & Consumer Equity Fund.

- Uang Pertanggungan
- Asumsi Tingkat Investasi 5%
- Asumsi Tingkat Investasi 10%
- Asumsi Tingkat Investasi 15%


Manfaat pertanggungan jiwa:

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 dijamin mengikuti syarat dan ketentuan yang berlaku di dalam Polis.

** 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 tingkat pengembalian investasi, sesuai dengan kebutuhan dan dana investasi yang dipilih Pemegang Polis. Hasil investasi Pemegang Polis tidak dijamin oleh PT. Prudential Life Assurance. Semua risiko, kerugian, dan manfaat yang dihasilkan dari investasi dalam program asuransi **PRUlink assurance account** ini akan sepenuhnya menjadi tanggung jawab 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 hutang, bunga dan/atau dividen.

Risiko Nilai Tukar,

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

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.

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.

► Bagaimana cara mengajukan Klaim Manfaat Asuransi?

1. Dapatkan Formulir Klaim dengan cara menghubungi Tenaga Pemasar Anda, atau *Customer Line* 1500085 Prudential Indonesia. Formulir Klaim juga diunduh di *website* kami www.prudential.co.id.
2. Isi Formulir Klaim dengan benar dan lengkap.
3. Persiapkan dokumen yang wajib disertakan. Dokumen yang disyaratkan dapat dilihat di *website* kami www.prudential.co.id.
4. Serahkan/Kirimkan Formulir Klaim beserta dokumen-dokumen yang diperlukan baik secara langsung, melalui pos, atau melalui Tenaga Pemasar Anda, ke kantor pusat Prudential Indonesia.

► Hal-hal yang dapat menyebabkan Klaim menjadi tidak dibayarkan:

1. Jika Anda tidak jujur atau tidak memberikan informasi dengan lengkap dalam mengisi antara lain data kesehatan, pekerjaan, dan hobi.
2. Jika meninggalnya Tertanggung disebabkan di antaranya oleh hal-hal sebagai berikut:
 - i. Tindakan bunuh diri, percobaan bunuh diri, atau pencederaan diri oleh Tertanggung yang terjadi sebelum Polis berusia 12 bulan ATAU
 - ii. Tindak kejahatan, percobaan tindak kejahatan, pelanggaran hukum, dan peraturan perundang-undangan ATAU
 - iii. Hukuman mati berdasarkan putusan badan peradilan.
3. Jika Tertanggung mengalami Cacat Total dan Tetap (sebagaimana diatur di dalam Polis) yang disebabkan di antaranya sebagai berikut:
 - i. Perang, ikut serta dalam huru-hara, pemogokan dan kerusuhan sipil ATAU
 - ii. Tindak kejahatan, percobaan tindak kejahatan, pelanggaran hukum, percobaan pelanggaran hukum dan peraturan perundang-undangan ATAU
 - iii. Percobaan bunuh diri, atau pencederaan diri oleh Tertanggung ATAU
 - iv. Tertanggung turut dalam suatu penerbangan udara selain sebagai penumpang resmi atau awak pesawat dari maskapai penerbangan sipil komersial yang berlisensi dan beroperasi dalam penerbangan rutin ATAU
 - v. Tertanggung turut serta dalam kegiatan atau olahraga yang berbahaya ATAU
 - vi. Tertanggung berada di bawah pengaruh atau terlibat penyalahgunaan narkotika, psikotropika, alkohol, racun, atau bahan-bahan sejenis
 - vii. Adanya AIDS atau HIV dalam tubuh Tertanggung


▶ 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 165 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.

Prudential Indonesia berkantor pusat di Jakarta dengan kantor pemasaran di Medan, Surabaya, Bandung, Denpasar, Batam dan Semarang. Sampai dengan 31 Desember 2016, Prudential Indonesia melayani lebih dari 2,4 juta nasabah melalui hampir 260.000 tenaga pemasar berlisensi di 393 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 £118 miliar (Rp 1.966 triliun) per 31 Desember 2016. 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 sekitar Rp 58,13 triliun per 31 Desember 2016.

- Untuk mendapatkan informasi lebih lanjut mengenai **PRU***link assurance 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 harus membaca dengan teliti dan menyetujui persyaratan serta kondisi yang tercantum dalam Polis.
- 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 lengkap mengenai pengecualian manfaat ini.
- 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 sejak tanggal penerbitan polis untuk memastikan Anda memiliki waktu yang cukup untuk mempelajari Polis.