

ULTIMA WEALTH ASSURANCE

Ultima Wealth Assurance adalah produk Unit Linked dengan Premi tunggal yang menyediakan kombinasi dari perlindungan jiwa, santunan meninggal dan cacat akibat dari kecelakaan dan investasi.

Nama Produk
Ultima Wealth Assurance
Jenis Produk

Produk Individu Non Tradisional PAYDI Unitized (Unit Link)

Nama Penerbit
PT Asuransi Allianz Life Indonesia

Channel
PT Bank HSBC Indonesia

Ringkasan Informasi Produk ini Ditujukan untuk memberikan penjelasan singkat terkait manfaat dan hal-hal penting dari Polis yang akan Anda beli. Mohon untuk mendapatkan penjelasan langsung dari Tenaga Penjual Kami sebelum memutuskan untuk membeli Polis asuransi Ultima Wealth Assurance. "Kami" adalah PT Asuransi Allianz Life Indonesia. "Anda" adalah calon Pemegang Polis.

Apa saja Manfaat yang diberikan pada produk ini?

 <p>Manfaat Meninggal Dunia</p>	<ul style="list-style-type: none"> a. Jika Tertanggung meninggal dunia akibat bukan Kecelakaan atau Kecelakaan sebelum Tanggal Akhir Pertanggungan yang tercantum dalam Data Polis maka Kami akan membayarkan Uang Pertanggungan dan Nilai Investasi dan Polis berakhir. b. Manfaat ini berakhir sesuai dengan Tanggal Akhir Pertanggungan sebagaimana yang tercantum pada Data Polis.
 <p>Manfaat Meninggal Dunia akibat Kecelakaan</p>	<ul style="list-style-type: none"> a. Jika Tertanggung mengalami Kecelakaan dan dalam jangka waktu 90 (sembilan puluh) hari sejak tanggal terjadinya Kecelakaan tersebut Tertanggung meninggal dunia sebelum mencapai Usia 66 (enam puluh enam) tahun, maka Kami akan membayarkan tambahan 1 (satu) kali dari Uang Pertanggungan dan Nilai Investasi dikurangi Manfaat Cacat Tetap Sebagian (CTS) yang sudah pernah dibayarkan (apabila ada). b. Manfaat ini berakhir pada saat Tertanggung mencapai Usia 66 (enam puluh enam) tahun.
 <p>Manfaat Cacat Tetap Total ("CTT")</p>	<ul style="list-style-type: none"> a. Jika Tertanggung menderita CTT akibat Kecelakaan sebelum mencapai Usia 66 (enam puluh enam) tahun, selama 180 (seratus delapan puluh hari) berturut-turut maka Kami akan membayarkan Uang Pertanggungan dikurangi manfaat Cacat Tetap Sebagian yang sudah pernah dibayarkan (apabila ada). b. Manfaat ini berakhir pada saat Tertanggung mencapai Usia 66 (enam puluh enam) tahun. c. Besaran maksimal pembayaran manfaat CTT per Tertanggung, diakumulasikan dengan seluruh Polis aktif lain yang dimiliki Tertanggung di Kami untuk manfaat CTT.
 <p>Manfaat Cacat Tetap Sebagian ("CTS")</p>	<ul style="list-style-type: none"> a. Jika Tertanggung menderita CTS akibat Kecelakaan, selama 180 (seratus delapan puluh) hari berturut-turut, sebelum mencapai Usia 66 (enam puluh enam) tahun maka Kami akan membayarkan persentase dari Uang Pertanggungan sesuai dengan ketentuan kategori Manfaat Cacat Tetap Total dan Cacat Tetap Sebagian. b. Besaran manfaat CTS akan mengurangi besaran Manfaat Meninggal Dunia akibat Kecelakaan dan Manfaat Cacat Tetap Total, apabila terjadi kemudian setelah kejadian CTS. Pembayaran Manfaat Meninggal Dunia akibat Kecelakaan dan Manfaat Cacat Tetap Total akan memperhitungkan manfaat CTS yang sudah dibayarkan (apabila ada). c. Manfaat ini berakhir saat Tertanggung mencapai Usia 66 (enam puluh enam) tahun.
 <p>Manfaat Investasi</p>	<p>Berupa saldo Nilai Investasi yang ada dalam Polis ini akan Kami bayarkan dalam hal:</p> <ul style="list-style-type: none"> a. Anda melakukan penarikan sebagian atau penebusan Polis dan Kami akan membayarkan Nilai Investasi saat permintaan penebusan Polis diterima oleh Kami. Polis ini akan segera berakhir setelah Kami melakukan pembayaran dari penebusan Polis tersebut; atau b. Pada saat pembatalan dan pengakhiran Polis.
 <p>Manfaat Akhir Kontrak</p>	<p>Apabila Tertanggung hidup sampai akhir Masa Asuransi, maka Kami akan membayar manfaat investasi berupa seluruh saldo Nilai Investasi (apabila ada) pada tanggal berakhirnya Masa Asuransi.</p>

PT Asuransi Allianz Life Indonesia

ULTIMA WEALTH ASSURANCE

Secure Your US Dollar Wealth Plan
Now Until Future

 OTORITAS JASA KEUANGAN
Allianz telah terdaftar pada & diawasi oleh OJK

Data Ringkas

Termasuk karakteristik dan jangka waktu berlakunya produk.

Usia Masuk**Tertanggung:**

- Manfaat Meninggal Dunia: 18-70 tahun
- Manfaat Meninggal Dunia dan Cacat akibat Kecelakaan: 18-64 tahun

Pemegang Polis:

18 tahun - tidak ada maksimum usia

Masa Asuransi**Manfaat Meninggal Dunia:**

Sebelum usia Tertanggung mencapai 75 tahun.

Manfaat Meninggal Dunia dan Cacat akibat Kecelakaan:

Sebelum usia Tertanggung mencapai 66 tahun.

Masa Pembayaran Premi

Premi dibayarkan sekali

Cara Bayar Premi

Premi Tunggal

Premi**■ Premi Dasar Tunggal**

Minimum Premi Dasar Tunggal = USD5.000
dengan minimum Total Premi Tunggal USD10.000

■ Premi Top Up Tunggal:

Minimum = USD500
Maksimum = tidak ada jumlah maksimum*

*) Jumlah melebihi USD200.000 diberlakukan *financial underwriting*.
Usia yang dihitung yaitu berdasarkan ulang tahun terdekat.

Uang Pertanggungan**Manfaat Meninggal Dunia**

200% Premi Dasar Tunggal

Manfaat Meninggal Dunia dan Cacat akibat Kecelakaan

(200% Premi Dasar Tunggal + maksimal 200% Premi Dasar Tunggal)

Pilihan Dana Investasi

- Smartwealth Dollar Equity Sustainability Fund
- Smartwealth Dollar US Bond Fund
- Smartlink Dollar Managed Class B Fund

Apa saja Risiko yang terkait dengan produk ini ?

Antara lain yaitu:

Tingkat Pengembalian yang tidak dijamin

Produk ini memiliki risiko investasi. Nilai unit bervariasi, tergantung pada Dana Investasi yang Anda pilih. Tingkat pengembaliannya tidak dijamin. Hasil investasi masa lalu tidak bisa digunakan sebagai indikasi untuk tingkat pengembalian di masa yang akan datang.

Nilai Unit tidak mencukupi untuk membayar Biaya Asuransi

Biaya Asuransi semakin meningkat seiring usia Anda, sehingga semakin besar pula Biaya Asuransi yang dikenakan yang berimbas kepada nilai unit. Produk ini adalah produk asuransi jangka panjang. Dengan melakukan Premi *Top-Up* Tunggal akan mencegah kemungkinan tidak cukupnya nilai unit untuk membayar Biaya Asuransi.

Pelayanan, Penyelesaian Pengaduan & Klaim

Apabila ada pertanyaan dan keluhan terkait produk dan/atau layanan Kami termasuk klaim, silakan menyampaikan pertanyaan dan keluhan melalui Customer Center Kami:

Alamat:

Allianz Tower, Jl. H.R. Rasuna Said, Kawasan Kuningan Persada Super Blok 2, Jakarta Selatan 12980, Indonesia.

Telepon:

1500 136 (Allianz Care)

Fax:

+6221 2926 8080

Email:

ContactUs@allianz.co.id

Website:

www.allianz.co.id

Facebook:

Allianz

Bagaimana Cara Mengajukan Polis Anda?

1. Melengkapi Surat Permohonan Asuransi Jiwa (SPAJ).
2. Menandatangani Ilustrasi Manfaat Asuransi.
3. Fotocopy tanda bukti identitas diri calon Tertanggung dan/atau calon Pemegang Polis dan/atau Pembayar Premi yang masih berlaku dan dokumen-dokumen lain apabila diperlukan.

Apakah Anda Boleh Membatalkan Polis?

1. Dalam jangka waktu 14 (empat belas) hari kalender sejak tanggal Polis Anda terima, Anda berhak untuk mempelajari Polis dan dalam jangka waktu tersebut Anda berhak membatalkan dan mengembalikan Polis kepada Kami bila Anda tidak menyetujui syarat dan ketentuan Polis.
2. Atas pembatalan dan pengembalian Polis tersebut, Kami akan mengembalikan Premi yang telah Anda bayarkan dikurangi biaya, ditambah dengan hasil investasi atau dikurangi kerugian investasi (apabila ada), dan untuk selanjutnya pertanggungangan secara otomatis batal sejak Tanggal Polis Mulai Berlaku.

Apa saja kewajiban Anda sebagai Pemegang Polis?

1. Anda harus menjawab semua pertanyaan pada SPAJ dan/atau dokumen lain yang terkait dalam proses pengajuan Polis dengan lengkap dan benar. Anda bertanggung jawab sepenuhnya atas keakuratan dan kelengkapan data yang Anda berikan kepada Kami, karena apabila terdapat kesalahan atau ketidaklengkapan data yang diminta dapat menyebabkan Polis Anda menjadi batal.
2. Anda harus membaca dan memahami SPAJ dan/atau dokumen lain yang terkait dalam proses pengajuan Polis, lembar ilustrasi Manfaat Asuransi dan Ringkasan Informasi Produk ini.

Bagaimana cara mengajukan Klaim Meninggal?

1. Pengajuan klaim pembayaran manfaat meninggal wajib dilengkapi dengan berkas-berkas antara lain:
 - a. Polis asli
 - b. Surat keterangan meninggal dari instansi pemerintahan yang berwenang.
 - c. Formulir klaim meninggal yang telah diisi lengkap dan benar.
 - d. Surat keterangan dari Dokter mengenai sebab kematian Tertanggung.
 - e. Surat keterangan dari Kepolisian dalam hal penyebab kematian yang tidak wajar, tidak diketahui atau karena Kecelakaan.
 - f. Tanda bukti identitas diri yang sah dari Anda, Tertanggung, dan Penerima Manfaat.
 - g. Dokumen lain (jika diperlukan).
2. Pengajuan klaim dan berkas-berkas klaim manfaat meninggal harus diterima dan dilaporkan ke Kantor Pusat Kami di Jakarta paling lambat 60 (enam puluh) hari setelah tanggal terjadinya meninggal.
3. Klaim manfaat meninggal akan Kami bayarkan selambat-lambatnya 14 (empat belas) hari kerja sejak dokumen klaim lengkap dan benar kami terima dan klaim Kami setujui.

Bagaimana Cara Mengajukan Klaim Penarikan Sebagian atau Penebusan Polis

1. Pengajuan klaim Manfaat Investasi untuk transaksi penarikan sebagian atas Polis ini dapat diajukan kepada Kami, serta harus dilengkapi dengan berkas-berkas sebagai berikut:
 - a. Formulir transaksi penarikan yang telah diisi lengkap.
 - b. Tanda bukti identitas diri yang sah dari Anda.
 - c. Dokumen lain (jika diperlukan).

2. Pengajuan klaim Manfaat Investasi untuk transaksi penebusan Polis ini dapat diajukan kepada Kami, serta harus dilengkapi dengan berkas-berkas sebagai berikut:
 - a. Polis asli.
 - b. Formulir penebusan Polis yang telah diisi lengkap.
 - c. Tanda bukti identitas diri yang sah dari Anda.
 - d. Dokumen lain (jika diperlukan)

Pengecualian**Pengecualian untuk Manfaat Meninggal Dunia:**

Kami tidak berkewajiban untuk membayar Manfaat Meninggal Dunia jika Tertanggung meninggal disebabkan secara langsung maupun tidak langsung kejadian-kejadian di bawah ini:

1. Dalam jangka waktu 1 tahun sejak Tanggal Polis Mulai Berlaku, Tertanggung meninggal karena bunuh diri.
2. Dalam jangka waktu 2 tahun sejak Tanggal Polis Mulai Berlaku, Tertanggung meninggal karena Kondisi *Pre-Existing*.
3. Tertanggung meninggal dalam Masa Asuransi karena dihukum mati berdasarkan putusan pengadilan, atau karena dengan sengaja melakukan atau turut serta dalam suatu tindak kejahatan atau suatu tindak kejahatan atau suatu percobaan tindak kejahatan, baik aktif maupun tidak, atau apabila Tertanggung meninggal akibat tindak kejahatan asuransi yang dilakukan oleh pihak yang memiliki atau turut memiliki kepentingan dalam pertanggungangan asuransi ini.

Pengecualian untuk Manfaat Meninggal Dunia akibat Kecelakaan, Manfaat Cacat Tetap Total dan/atau Manfaat Cacat Tetap Sebagian:

Kami tidak berkewajiban untuk membayar Manfaat Meninggal Dunia akibat Kecelakaan, Manfaat Cacat Tetap Total dan/atau Manfaat Cacat Tetap Sebagian jika Tertanggung meninggal akibat kecelakaan atau cacat sebagai akibat langsung atau tidak langsung dari:

- a. Keterlibatannya dalam perkelahian tanding (kecuali jika hal itu merupakan tindakan membela diri), melukai diri sendiri atau upaya untuk melukai diri sendiri, atau bunuh diri baik dalam keadaan sehat fisik dan mental maupun tidak; atau
- b. Tindakan kriminal yang dilakukan dengan maksud tertentu oleh Pemegang Polis, Tertanggung atau seseorang yang ditunjuk sebagai Penerima Manfaat; atau
- c. Kecelakaan pesawat udara di mana Tertanggung sebagai penumpang atau awak dari pesawat udara tersebut yang jadwal penerbangannya tidak tetap; atau
- d. Olahraga atau hobi Tertanggung yang mengandung bahaya, misalnya balap mobil, balap sepeda motor, pacuan kuda, terbang layang, mendaki gunung, tinju, gulat, termasuk olahraga atau hobi lain yang juga mengandung bahaya dan berisiko; atau
- e. Kecelakaan yang terjadi sebagai akibat dari sakit jiwa, penyakit yang menyerang sistem syaraf, mabuk (Tertanggung berada di bawah pengaruh alkohol), penggunaan narkotika dan atau obat terlarang.

Pertanggung Manfaat Meninggal akibat Kecelakaan, Manfaat Cacat Tetap Total dan/atau Manfaat Cacat Tetap Sebagian ini tidak berlaku jika Tertanggung mencapai usia 65 tahun (enam puluh lima) tahun saat Tanggal Polis Mulai Berlaku.

Bagaimana Cara Mengajukan Klaim Pembayaran Manfaat Akhir Kontrak?

Pengajuan klaim pembayaran Manfaat Akhir Kontrak harus diajukan setelah berakhirnya Masa Asuransi dan harus dilengkapi dengan berkas-berkas sebagai berikut:

1. Polis asli
2. Formulir klaim akhir kontrak yang telah diisi lengkap
3. Tanda bukti identitas diri yang sah dari Anda
4. Dokumen lain (jika diperlukan)

Ketahui biaya-biaya yang terkait dengan Polis Anda

Premi Dasar Tunggal	Sejumlah uang yang besarnya telah ditetapkan di awal, sesuai dengan yang telah diperjanjikan dalam Polis.
Premi Top Up Tunggal	Sejumlah uang yang besarnya bervariasi dan Anda bayarkan kepada Kami setiap saat selama Masa Asuransi, untuk memperoleh tambahan manfaat investasi.
Biaya Asuransi (Cost of Insurance)	Biaya Asuransi adalah biaya yang dikenakan sehubungan dengan pertanggung jawaban yang diberikan. Biaya Asuransi tergantung dari besarnya Uang Pertanggung jawaban yang dipilih, Usia Tertanggung dari waktu ke waktu, serta jenis kelamin Tertanggung.
Biaya Administrasi	Biaya Administrasi sebesar USD1,2 (satu koma dua Dollar Amerika Serikat) dan dikenakan sejak Polis diterbitkan melalui pemotongan Unit Nilai Investasi setiap bulan selama Polis masih berlaku.
Biaya Akuisisi	Premi Dasar Tunggal : 5% Premi Top Up Tunggal : 3%
Biaya Pengelolaan Dana Investasi	Biaya sehubungan dengan pengelolaan Dana Investasi sesuai dengan pilihan Dana Investasi Anda, sebesar 1,5% (satu koma lima persen) yang akan dikenakan pada Polis Anda setiap tahun.
Biaya Pengalihan Dana	Pengalihan pilihan investasi hingga 5 (lima) kali per tahun bebas biaya, lebih dari 5 (lima) kali per tahun, Pemegang Polis akan dikenakan biaya sebesar USD5 (lima Dollar Amerika Serikat).
Biaya Penebusan (Surrender)	Tidak ada biaya penebusan
Biaya Penarikan Dana Investasi (Withdrawal)	Tidak ada biaya penarikan dana

Catatan Penting:

- PT Asuransi Allianz Life Indonesia telah terdaftar pada dan diawasi oleh Otoritas Jasa Keuangan, dan Tenaga Penjualnya telah memegang lisensi dari Asosiasi Asuransi Jiwa Indonesia.
- Penjelasan pertanggung jawaban asuransi yang lengkap terdapat pada Polis. Untuk pertanggung jawaban asuransi, berlaku ketentuan Pengecualian Polis yaitu hal-hal yang tidak ditanggung dalam Polis.
- Ultima Wealth Assurance adalah produk asuransi yang diterbitkan oleh PT Asuransi Allianz Life Indonesia. PT Bank HSBC Indonesia ("Bank") hanya bertindak sebagai pemberi referensi Ultima Wealth Assurance. Ultima Wealth Assurance bukan produk Bank sehingga Bank tidak bertanggung jawab atas setiap dan semua klaim dan segala risiko apapun atas Polis yang diterbitkan oleh PT Asuransi Allianz Life Indonesia. Ultima Wealth Assurance tidak dijamin oleh Bank dan afiliasi-afiliasinya dan tidak termasuk dalam cakupan objek program penjaminan Pemerintah Republik Indonesia atau Lembaga Penjamin Simpanan ("LPS"). Pengelolaan Dana Investasi Ultima Wealth Assurance dilakukan oleh PT Asuransi Allianz Life Indonesia dan merupakan tanggung jawab PT Asuransi Allianz Life Indonesia. Kinerja Dana Investasi dari PT Asuransi Allianz Life Indonesia dapat dilihat pada laporan Fund Fact Sheet bulanan.
- Anda harus mengevaluasi pilihan Dana Investasi Anda dengan hati-hati dan memastikan bahwa produk asuransi terkait investasi yang dipilih memenuhi profil risiko Anda dan Anda mampu membayar Premi sepanjang masa pertanggung jawaban Polis. Untuk meningkatkan nilai investasi setiap saat, disarankan bahwa Anda membayar Premi tambahan sebagai *top-up*. Pengembalian hasil Dana Investasi tidak dijamin oleh Penanggung (PT Asuransi Allianz Life Indonesia). Segala risiko yang timbul atas Dana Investasi terhadap pilihan investasi yang telah Anda pilih menjadi tanggung jawab Anda.
- Premi yang dibayarkan sudah termasuk komisi untuk pihak Bank.
- Ringkasan Informasi Produk ini hanya sebagai gambaran umum saja. Untuk informasi lebih lengkap harap menghubungi Kami atau Tenaga Penjual Anda atau mengunjungi website Kami di Allianz.co.id. Semua produk Kami dibuat untuk memberikan manfaat bagi nasabah, tapi belum tentu sesuai dengan kebutuhan Anda. Apabila Anda masih belum yakin apakah produk ini sesuai dengan kebutuhan Anda, Kami menyarankan Anda untuk menghubungi Tenaga Penjual Anda. Membeli produk asuransi adalah komitmen jangka panjang. Apabila Anda memutuskan untuk mengakhiri sebelum waktunya, kemungkinan nilai unit yang Anda terima akan lebih kecil dibandingkan dengan Premi yang telah Anda bayarkan.

Simulasi (Ilustrasi Produk)

Asumsi Tingkat Investasi per Tahun:

Rendah : 3%
Sedang : 8%
Tinggi : 13%

Nama Tertanggung : Gino
 Usia : 35 tahun
 Jenis Kelamin : Pria
 Kelas Pekerjaan : 1
 Status Merokok : Tidak Merokok
 Fund yang dipilih : Smartwealth Dollar Equity Sustainability Fund

PERINCIAN PREMI
 Premi Dasar Tunggal : USD 5.000
 Premi Top Up Tunggal : USD 5.000
 Total Premi : USD 10.000
 Manfaat Meninggal Dunia : USD 10.000
 Manfaat Meninggal Dunia akibat Kecelakaan : USD 20.000
 Manfaat Cacat Tetap Total akibat Kecelakaan : Maksimum USD 10.000
 Manfaat Cacat Tetap Sebagian akibat Kecelakaan : Maksimum USD 10.000

Kebutuhan rencana keuangan:

★ **Perlindungan
 pengembangan
 kekayaan**

Total Premi Tunggal:
 USD 10.000
 (Premi Dasar Tunggal: USD 5.000
 + Premi Top Up Tunggal: USD 5.000)

Proyeksi Total Nilai Investasi

Akhir tahun Polis	Umur	Premi Tunggal yang dibayarkan	Penarikan Dana	Proyeksi Nilai Investasi Per Tahun*			Nilai Tebus			Manfaat Akhir Kontrak			Manfaat Meninggal Dunia			Manfaat Meninggal Dunia akibat Kecelakaan		
				Rendah	Sedang	Tinggi	Rendah	Sedang	Tinggi	Rendah	Sedang	Tinggi	Rendah	Sedang	Tinggi	Rendah	Sedang	Tinggi
1	36	10.000		9.828	10.306	10.785	9.828	10.306	10.785				19.828	20.306	20.785	29.828	30.306	30.785
2	37	-		10.061	11.068	12.123	10.061	11.068	12.123				20.061	21.068	22.123	30.061	31.068	32.123
3	38	-		10.299	11.888	13.632	10.299	11.888	13.632				20.299	21.888	23.632	30.299	31.888	33.632
4	39	-		10.542	12.772	15.336	10.542	12.772	15.336				20.542	22.772	25.336	30.542	32.772	35.336
5	40	-		10.790	13.724	17.258	10.790	13.724	17.258				20.790	23.724	27.258	30.790	33.724	37.258
6	41	-		11.043	14.749	19.427	11.043	14.749	19.427				21.043	24.749	29.427	31.043	34.749	39.427
7	42	-		11.300	15.853	21.875	11.300	15.853	21.875				21.300	25.853	31.875	31.300	35.853	41.875
8	43	-		11.561	17.042	24.638	11.561	17.042	24.638				21.561	27.042	34.638	31.561	37.042	44.638
9	44	-		11.827	18.323	27.757	11.827	18.323	27.757				21.827	28.323	37.757	31.827	38.323	47.757
10	45	-		12.097	19.702	31.276	12.097	19.702	31.276				22.097	29.702	41.276	32.097	39.702	51.276
11	46	-		12.371	21.187	35.249	12.371	21.187	35.249				22.371	31.187	45.249	32.371	41.187	55.249
12	47	-		12.648	22.786	39.734	12.648	22.786	39.734				22.648	32.786	49.734	32.648	42.786	59.734
13	48	-		12.930	24.509	44.797	12.930	24.509	44.797				22.930	34.509	54.797	32.930	44.509	64.797
14	49	-		13.214	26.364	50.513	13.214	26.364	50.513				23.214	36.364	60.513	33.214	46.364	70.513
15	50	-		13.502	28.362	56.966	13.502	28.362	56.966				23.502	38.362	66.966	33.502	48.362	76.966
16	51	-		13.792	30.514	64.252	13.792	30.514	64.252				23.792	40.514	74.252	33.792	50.514	84.252
17	52	-		14.084	32.830	72.477	14.084	32.830	72.477				24.084	42.830	82.477	34.084	52.830	92.477
18	53	-		14.377	35.324	81.764	14.377	35.324	81.764				24.377	45.324	91.764	34.377	55.324	101.764
19	54	-		14.670	38.008	92.249	14.670	38.008	92.249				24.670	48.008	102.249	34.670	58.008	112.249
20	55	-		14.961	40.897	104.086	14.961	40.897	104.086				24.961	50.897	114.086	34.961	60.897	124.086
21	56	-		15.251	44.006	117.451	15.251	44.006	117.451				25.251	54.006	127.451	35.251	64.006	137.451
22	57	-		15.537	47.352	132.541	15.537	47.352	132.541				25.537	57.352	142.541	35.537	67.352	152.541
23	58	-		15.820	50.952	149.580	15.820	50.952	149.580				25.820	60.952	159.580	35.820	70.952	169.580
24	59	-		16.098	54.828	168.820	16.098	54.828	168.820				26.098	64.828	178.820	36.098	74.828	188.820
25	60	-		16.371	58.999	190.547	16.371	58.999	190.547				26.371	68.999	200.547	36.371	78.999	210.547
26	61	-		16.636	63.488	215.082	16.636	63.488	215.082				26.636	73.488	225.082	36.636	83.488	235.082
27	62	-		16.892	68.319	242.789	16.892	68.319	242.789				26.892	78.319	252.789	36.892	88.319	262.789
28	63	-		17.136	73.515	274.078	17.136	73.515	274.078				27.136	83.515	284.078	37.136	93.515	294.078
29	64	-		17.365	79.105	309.410	17.365	79.105	309.410				27.365	89.105	319.410	37.365	99.105	329.410
30	65	-		17.577	85.117	349.310	17.577	85.117	349.310				27.577	95.117	359.310	37.577	105.117	369.310
31	66	-		17.767	91.583	394.369	17.767	91.583	394.369				27.767	101.583	404.369	-	-	-
40	75	-		18.183	176.966	1.177.200	18.183	176.966	1.177.200	18.183	176.966	1.177.200	28.183	186.966	1.187.200	-	-	-

*) Asumsi tingkat investasi per tahun dalam tabel, tidak dijamin dan dapat berubah sewaktu-waktu sesuai dengan kinerja investasi Smartwealth Dollar Equity Sustainability Fund
 - Asumsi tingkat investasi per tahun pada ilustrasi manfaat di atas berdasarkan alokasi investasi di Smartwealth Dollar Equity Sustainability Fund
 - Untuk Nilai Investasi menggunakan satu harga jual dan beli unit.