

Tentang Grup Allianz

Allianz Group adalah perusahaan asuransi dan manajemen aset terkemuka di dunia dengan 100 juta nasabah individu dan perusahaan di lebih dari 70 negara. Nasabah Allianz mendapatkan manfaat dari berbagai layanan asuransi individu dan kumpulan, mulai dari asuransi properti, jiwa dan kesehatan, sampai layanan bantuan asuransi kredit dan asuransi bisnis secara global. Allianz adalah salah satu investor terbesar di dunia, dengan dana kelolaan nasabah asuransi lebih dari 790 miliar Euro. Sementara manajer aset kami, PIMCO dan Allianz Global Investors mengelola aset tambahan sebesar 1,7 triliun Euro milik pihak ketiga. Berkat integrasi sistematis ekologis dan kriteria sosial pada proses bisnis dan keputusan investasi, Allianz memegang posisi terdepan untuk perusahaan asuransi dalam Dow Jones Sustainable Index. Pada tahun 2020, Allianz Group memiliki lebih dari 150.000 karyawan dan meraih total pendapatan 140 miliar Euro serta laba operasional sebesar 10,8 miliar Euro.

Tentang Allianz di Asia

Asia adalah salah satu wilayah pertumbuhan inti untuk Allianz, yang ditandai dengan keragaman budaya, bahasa dan adat istiadat. Allianz telah hadir di Asia sejak 1910, menyediakan asuransi kebakaran dan maritim di kota-kota pesisir Tiongkok. Saat ini, Allianz aktif di 16 pasar di wilayah tersebut, menawarkan beragam asuransi dengan bisnis inti pada asuransi kerugian, asuransi jiwa, perlindungan dan solusi kesehatan, dan manajemen aset. Dengan lebih dari 36.000 staf, Allianz melayani kebutuhan lebih dari 21 juta nasabah di wilayah ini melalui berbagai saluran distribusi dan platform digital.

Tentang Allianz Indonesia

Allianz memulai bisnisnya di Indonesia dengan membuka kantor perwakilan di tahun 1981. Pada tahun 1989, Allianz mendirikan PT Asuransi Allianz Utama Indonesia, perusahaan asuransi umum. Kemudian, Allianz memasuki bisnis asuransi jiwa, kesehatan dan dana pensiun dengan mendirikan PT Asuransi Allianz Life Indonesia di tahun 1996. Di tahun 2006, Allianz Utama dan Allianz Life memulai bisnis asuransi syariah. Kini Allianz Indonesia didukung oleh lebih dari 1.300 karyawan dan lebih dari 34.000 tenaga pemasar dan ditunjang oleh jaringan mitra perbankan dan mitra distribusi lainnya. Saat ini, Allianz menjadi salah satu asuransi terkemuka di Indonesia yang dipercaya untuk melindungi lebih dari 8,3 juta tertanggung.

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.

Catatan Penting untuk Diperhatikan

- **MyProtection Infinite** adalah produk asuransi yang diterbitkan oleh PT Asuransi Allianz Life Indonesia. PT Bank Maybank Indonesia Tbk ("Bank") hanya bertindak sebagai pemberi referensi **MyProtection Infinite**.
- **MyProtection Infinite** bukan produk Bank sehingga Bank tidak bertanggung jawab atas setiap dan semua klaim dan risiko yang timbul dari pengelolaan portofolio produk ini. **MyProtection Infinite** tidak dijamin oleh Bank dan afiliasi-afiliasinya dan tidak termasuk dalam cakupan obyek program penjaminan Pemerintah Republik Indonesia atau Lembaga Penjamin Simpanan ("LPS"). Bank tidak bertanggung jawab atas polis asuransi yang diterbitkan oleh PT Asuransi Allianz Life Indonesia. Pengelolaan dana investasi **MyProtection Infinite** 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.
- PT Bank Maybank Indonesia Tbk adalah bank yang terdaftar dan diawasi oleh Otoritas Jasa Keuangan.
- Investasi di instrumen pasar modal mengandung risiko pasar. Kinerja dana ini tidak dijamin, harga unit dan pendapatan dari dana ini dapat bertambah atau berkurang. Kinerja dana investasi di masa lalu bukan merupakan indikasi kinerja di masa yang akan datang. Keterangan lengkap ada di Fund Fact Sheet.
- Premi yang dibayarkan sudah termasuk komisi untuk pihak bank.
- Brosur ini bukan merupakan bagian dari Polis Produk Asuransi ("Polis Asuransi") dan bukan suatu bentuk perjanjian asuransi antara PT Asuransi Allianz Life Indonesia dengan Nasabah. Nasabah terikat penuh dengan setiap ketentuan yang terdapat dalam Polis Nasabah.
- Penjelasan lebih lengkap mengenai syarat, ketentuan termasuk pembebanan biaya secara rinci dan pengecualian dapat Anda pelajari pada Ringkasan Informasi Produk dan Polis **MyProtection Infinite**.

Apabila Anda memiliki pertanyaan dan keluhan terkait produk dan/atau layanan kami, Anda dapat menyampaikannya melalui Customer Center kami:

PT Asuransi Allianz Life Indonesia Customer Lounge

World Trade Centre 6, Ground Floor
Jl. Jend. Sudirman Kav. 29-31
Jakarta Selatan 12920, Indonesia

Corporate Number : +62 21 2926 8888
Fax No. : +62 21 2926 8080
AllianzCare : 1500 136
Email : ContactUs@allianz.co.id
Website : www.allianz.co.id
Facebook : Allianz

MyProtection Infinite

Perlindungan Premium Untuk Pengembangan Kekayaan Masa Depan Anda

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.

Apa arti kebahagiaan dalam hidup Anda?

Apakah saat menikmati pencapaian keamanan finansial Anda bersama keluarga, ataupun gaya hidup yang kaya dengan pengalaman *best of the best*.

Allianz mengerti bahwa saat menikmati kesuksesan hidup, Anda tentunya memerlukan ketenangan agar momen tersebut tak lekang oleh waktu.

Raihlah rasa ketenangan tersebut melalui solusi produk perlindungan premium melalui **MyProtection Infinite**, agar Anda dan keluarga terus meraih momen terbaik tanpa batas.

MyProtection Infinite

Merupakan produk asuransi jiwa *The New Unit Link* dengan perlindungan efisien untuk potensi investasi optimal dari Allianz selama perencanaan tujuan finansial Anda.

Kebutuhan potensi
Nilai Investasi

LAJANG
25-35 Thn

MENIKAH
28-35 Thn

MEMILIKI ANAK
36-55 Thn

PENSIUN
≥ 55 Thn

Kebutuhan proteksi lebih diutamakan daripada kebutuhan potensi Nilai Investasi

Kebutuhan potensi Nilai Investasi lebih diutamakan daripada kebutuhan proteksi

MyProtection Infinite

Nikmati keunggulan berasuransi bagi pribadi Anda yang sukses berupa:

1 Polis untuk ketenangan perlindungan saat usia produktif dan potensi Nilai Investasi saat masa tua.

Alokasi investasi optimal dengan tambahan 10% sejak tahun Polis ke-6 dst⁽¹⁾.

Ketenangan lebih dengan manfaat perlindungan untuk 3 jenis penyakit kritis utama.

Pembaharuan nilai manfaat meninggal dunia pada saat 3 tahun sejak terdiagnosa penyakit kritis.

Potensi penurunan Biaya Asuransi⁽²⁾ jangka panjang untuk potensi Nilai Investasi maksimal.

Tersedia Bonus Persistensi senilai 70% dari Premi Dasar Berkala di akhir tahun Polis ke-5⁽³⁾.

Pengajuan Polis dengan Uang Pertanggungans maksimal untuk usia masuk tertentu tanpa persyaratan medis⁽⁴⁾.

Tersedia layanan asistensi dan evakuasi medis untuk ketenangan di belahan dunia manapun.

⁽¹⁾ Bid/offer spread 5%.

⁽²⁾ Biaya Asuransi yang disesuaikan dari Nilai Pertanggungans Jiwa ketika Nilai Investasi mendekati dan mencapai nilai Uang Pertanggungans yang ditargetkan.

⁽³⁾ Sesuai syarat dan ketentuan yang berlaku dalam Polis.

⁽⁴⁾ Tergantung usia masuk Tertanggung tertentu sesuai persyaratan underwriting yang berlaku.

Manfaat perlindungan dasar hingga usia 100 tahun

1 MANFAAT MENINGGAL DUNIA
 Mana yang lebih besar antara:

Uang Pertanggungan
 -
 Akumulasi penarikan dari Nilai investasi Premi Dasar Berkala (apabila ada)*

Nilai Investasi Premi Dasar Berkala yang terbentuk

atau

5x Premi Dasar Berkala yang disetahunkan (pasti & dijamin)

+

Potensi Nilai Investasi (tidak pasti & tidak dijamin)

*) Apabila terdapat penarikan sebagian Nilai Investasi dari akun alokasi investasi Premi Dasar Berkala

2 MANFAAT 3 JENIS PENYAKIT KRITIS*

Serangan Jantung

Kanker

Stroke

Uang Pertanggungan Penyakit Kritis (dijamin) dan mengurangi Uang Pertanggungan. Senilai 20% dari mana yang lebih besar antara:

Uang Pertanggungan
 -
 Akumulasi penarikan dari Nilai investasi Premi Dasar Berkala (apabila ada)**

Nilai Investasi Premi Dasar Berkala yang terbentuk

atau

5x Premi Dasar Berkala yang disetahunkan (pasti & dijamin)

*) Jenis penyakit kritis tahap advanced.
 **) Nominal pengurangan Uang Pertanggungan berdasarkan tanggal diagnosis dan mengurangi Uang Pertanggungan saat tanggal klaim disetujui.
 **) Apabila terdapat penarikan sebagian Nilai Investasi dari akun alokasi investasi Premi Dasar Berkala

3 LAYANAN MEDICAL ASSISTANCE

Akses Informasi dan bantuan medis seluruh dunia melalui *hotline* 24 jam saat koordinasi evakuasi medis, termasuk rujukan dokter serta rumah sakit.

Kenyamanan dengan layanan evakuasi medis bagi pasien ke fasilitas medis terdekat yang memadai serta telah ditunjuk.

Ketenangan selama perawatan jika ditemani keluarga tercinta melalui layanan tiket dan akomodasi untuk anggota keluarga pasien yang dirawat jauh dari tempat tinggal.

Siaga kapan saja melalui layanan pengiriman pesan darurat kepada keluarga pasien, pengurusan kehilangan dokumen perjalanan (passport, dll), serta koordinasi bantuan klaim saat berada di luar negeri.

Contoh simulasi ke-1 untuk manfaat dasar

Pria, usia 35 tahun. Premi Dasar Berkala Tahunan: Rp120,000,000. Cuti Premi: 10 Tahun.	MANFAAT MENINGGAL DUNIA di tahun Polis ke-20 <div style="background-color: #f0e68c; padding: 5px; border: 1px solid black; display: inline-block;"> Rp4,500,000,000 (asumsi) </div> Asumsi Potensi Nilai Investasi Rendah 5%
--	--

Uang Pertanggungan
 Rp5,000,000,000

-

Akumulasi penarikan dari Nilai investasi Premi Dasar Berkala di tahun Polis ke-20*:
 Rp500,000,000

-

Potensi Nilai Investasi Premi Dasar Berkala yang terbentuk di tahun Polis ke-20:
 Rp 1,478,582,000**

atau

5x Premi Dasar Berkala yang disetahunkan:
 Rp600,000,000

Nilai Pertanggungan Jiwa: **Rp 3,021,418,000**

+

Potensi Nilai Investasi di tahun Polis ke-20:
Rp1,478,582,000**

*) Apabila terdapat penarikan sebagian Nilai Investasi dari akun alokasi investasi Premi Dasar Berkala.
 **) Tidak dijamin tergantung dari kinerja dana investasi yang dipilih, yaitu 100% penempatan di Smartlink Rupiah Equity Fund.

UANG PERTANGGUNGAN PENYAKIT KRITIS (CI A3)
 di tahun Polis ke-20:
 20% x Rp3,021,418,000
 = **Rp604,283,000** (asumsi)

Contoh simulasi ke-2 untuk manfaat dasar

Pria, usia 35 tahun. Premi Dasar Berkala Tahunan: Rp120,000,000. Cuti Premi: 10 Tahun.	MANFAAT MENINGGAL DUNIA di tahun Polis ke-20 <div style="background-color: #f0e68c; padding: 5px; border: 1px solid black; display: inline-block;"> Rp6,909,525,000 (asumsi) </div> Asumsi Potensi Nilai Investasi Sedang 13%
--	---

Uang Pertanggungan
 Rp5,000,000,000

-

Akumulasi penarikan dari Nilai investasi Premi Dasar Berkala di tahun Polis ke-20*:
 Rp500,000,000

-

Potensi Nilai Investasi Premi Dasar Berkala yang terbentuk di tahun Polis ke-20:
 Rp6,309,525,000**

atau

5x Premi Dasar Berkala yang disetahunkan:
 Rp600,000,000

Nilai Pertanggungan Jiwa: **- Rp1,809,525,000**

+

Potensi Nilai Investasi di tahun Polis ke-20:
Rp6,309,525,000**

*) Apabila terdapat penarikan sebagian Nilai Investasi dari akun alokasi investasi Premi Dasar Berkala.
 **) Tidak dijamin tergantung dari kinerja dana investasi yang dipilih, yaitu 100% penempatan di Smartlink Rupiah Equity Fund.

UANG PERTANGGUNGAN PENYAKIT KRITIS (CI A3)
 di tahun Polis ke-20:
 20% x Rp600,000,000
 = **Rp120,000,000** (asumsi)

Dapatkan ketenangan akan perlindungan melalui fitur pembaharuan Uang Pertanggungan 1x selama masa asuransi

* Nominal penambahan kembali Uang Pertanggungan terakhir (yang sudah dikurangi akumulasi penarikan sebagian Nilai Investasi Premi Dasar Berkala, apabila ada) berdasarkan nominal pengurangan Uang Pertanggungan saat tanggal diagnosa.

Tersedia Pilihan Manfaat Tambahan (Rider) Untuk Memaksimalkan Perlindungan Anda

- Santunan 100 kondisi penyakit kritis (**CI 100**).
- Santunan meninggal dunia & cacat tetap karena kecelakaan (**ADDB**).
- Santunan cacat tetap total karena sakit/kecelakaan (**TPD**).
- Penggantian biaya perawatan di RS (**H&S Care+**).
- Penggantian biaya perawatan di RS sesuai tagihan hingga seluruh dunia (**Prime Medical Protection**).
- Pembayaran Premi oleh Allianz jika Pembayar Premi / Pasangannya:
 - Meninggal dunia (**Payor Protection, Spouse Payor Protection**).
 - Terdiagnosa penyakit kritis / menderita cacat tetap total (**Payor Benefit, Spouse Payor Benefit**).

Manfaat investasi

1

EKSTRA ALOKASI PREMI

Dapatkan ekstra alokasi pada setiap Premi Dasar Berkala yang Anda bayarkan sejak tahun Polis ke-6.

Alokasi Premi	Rupiah	Dolar AS
• Tahun ke-1	75%	75%
• Tahun ke-2 s/d ke-5	100%	100%
• Tahun ke-6, dst	110%	110%

- Manfaat akhir kontrak: Potensi Nilai Investasi** yang telah terbentuk.
- Potensi Nilai Investasi** dapat ditarik sesuai kebutuhan.

¹⁾ Bid offer spread 5%.

²⁾ Potensi Nilai Investasi tidak dijamin dan dapat berubah dari waktu ke waktu, tergantung kinerja dana investasi yang dipilih.

2

BONUS PERSISTENSI

Atas kesetiaan Anda membayar Premi Dasar Berkala secara konsisten dari bulan Polis ke-1 hingga bulan Polis ke-60, nikmati penambahan unit investasi senilai 70% dari Premi Dasar Berkala* di akhir tahun Polis ke-5**.

¹⁾ Premi Dasar Berkala yang disetahunkan di tahun Polis ke-1.

²⁾ Selama Premi Dasar Berkala dibayarkan tidak melewati masa lulusnya pembayaran Premi dan tidak ada penarikan sebagian Nilai Investasi Premi Dasar Berkala.

Pilihan dana investasi yang tersedia

Tingkat Risiko	Pilihan Dana Investasi	Penempatan Investasi					Biaya (1)
		Instrumen Pasar Uang	Instrumen Pendapatan Tetap	Instrumen Saham	Alokasi Instrumen Investasi		
					di Indonesia	Offshore	
●	Smartlink Rupiah Money Market Fund	100%	0%	0%	100%	-	1%
●	Smartlink Rupiah Fixed Income Fund	0-20%	80-100%	0%	100%	-	2%

Tingkat Risiko	Pilihan Dana Investasi	Penempatan Investasi					Biaya (1)
		Instrumen Pasar Uang	Instrumen Pendapatan Tetap	Instrumen	Alokasi Instrumen Investasi		
					di Indonesia	Offshore	
	Smartlink Dollar Managed Fund	0-20%	80-100%	0%	100%	-	1%
●	Smartlink Rupiah Balanced Fund	50-75%		25-50%	100%	-	2%
	Smartwealth Dollar Multi Asset Fund	0-20%		80-100%	-	100% (5)	1.75%
●	Smartlink Rupiah Balanced Plus Fund	25-50%		50-75%	100%	-	2%
	Smartwealth Dollar Asia Pacific Fund	0-20%		80-100%	-	100% (4)	2%
	Smartlink Rupiah Equity Fund	0-20%	0%	80-100%	100%	-	2%
	Smartlink Rupiah Equity IndoAsia Fund	0-20%	0%	80-100%	80-100%	≤20% (2)	2%
	Smartwealth Equity Small Medium Capital Fund	0-20%	0%	80-100%	100%	-	2%
	Smartwealth Equity Indoconsumer Fund	0-20%	0%	80-100%	100%	-	2%
●	Smartwealth Equity Infrastructure Fund	0-20%	0%	80-100%	100%	-	2%
	Smartwealth Rupiah Equity Rotation Fund	0-20%	0%	80-100%	100%	-	2%
	Smartwealth Liquiflex LQ45 Fund	0-100%	0%	0-100%	100%	-	2%
	Smartwealth Equity Indoglobal Fund	0-20%	0%	80-100%	80-100%	≤20% (3)	2%
	Smartwealth Dollar Equity Global Investa Fund	0-20%	0%	80-100%	80-100% (6)	≤20% (3)	1.5%
	Smartwealth US Dollar Equity IndoAsia Fund	0-20%	0%	80-100%	80-100%	≤20% (2)	2%
	Smartwealth Dollar Equity All China Fund	0-20%	0%	80-100%	-	100% (7)	2%

● Konservatif ● Moderat ● Moderat-Agresif ● Agresif

⁽¹⁾ Biaya pengelolaan investasi per tahun.

⁽²⁾ Di Asia Pasifik (tidak termasuk Jepang).

⁽³⁾ Di pasar global.

⁽⁴⁾ Di Asia Pasifik.

⁽⁵⁾ Di Amerika Serikat dan atau Canada.

⁽⁶⁾ Reksadana lokal yang berinvestasi di pasar global.

⁽⁷⁾ Di People Republic of China (PRC), Hong Kong dan Macau.

Performa dana investasi

Data per Januari 2021

Dana Investasi	1 Tahun	3 Tahun	Sejak Peluncuran
Smartlink Rupiah Money Market Fund	3,46%	13,66%	238,47%
Smartlink Rupiah Fixed Income Fund	-1,30%	17,76%	337,45%
Smartlink Dollar Managed Fund	6,10%	18,62%	150,00%
Smartlink Rupiah Balanced Fund	5,28%	6,82%	293,29%
Smartlink Dollar Multi Asset Fund	18,46%	Data kinerja belum tersedia	32,12%
Smartlink Rupiah Balanced Plus Fund	1,79%	-5,30%	103,97%
Smartwealth Dollar Asia Pacific Fund	50,49%	Data kinerja belum tersedia	75,24%
Smartlink Rupiah Equity Fund	0,35%	-10,12%	194,36%
Smartwealth Rupiah Equity IndoAsia Fund	4,59%	-10,39%	54,54%
Smartwealth Equity Small Medium Capital Fund	13,69%	11,70%	43,70%
Smartwealth Equity Indoconsumer Fund	-11,60%	-29,58%	-6,33%
Smartwealth Equity Infrastructure Fund	6,55%	7,02%	76,18%
Smartwealth Rupiah Equity Rotation Fund	1,79%	-1,75%	18,77%
Smartwealth Liquiflex LQ 45 Fund	1,17%	-16,47%	1,55%
Smartwealth Equity Indoglobal Fund	5,40%	-2,00%	31,46%
Smartwealth Dollar Equity Global Investa Fund	19,23%	Data kinerja belum tersedia	24,43%
Smartwealth US Dollar Equity IndoAsia Fund	1,20%	-14,92%	-5,44%
Smartwealth Dollar Equity All China Fund	59,80%	Data kinerja belum tersedia	86,06%

Catatan:

Kinerja dana investasi merupakan hasil pada tahun-tahun sebelumnya. Nilai dan hasil pada masa mendatang dapat berbeda, dengan kemungkinan naik turun tergantung pada beberapa risiko, seperti:

- **Risiko Penurunan Harga Unit Penyeretaan Yang Diterima Oleh Pemodal atau Nilai Aktiva Bersih (NAB)**
Risiko yang disebabkan oleh penurunan harga efek investasi dapat mengurangi Nilai Aktiva Bersih per Unit Penyeretaan.
- **Risiko Pasar dari saham atau obligasi**
Fluktuasi harga saham atau obligasi sebagai instrumen aset investasi yang bisa dipengaruhi oleh kinerja perusahaan dari penerbit saham atau obligasi yang akan berdampak pada kinerja dana yang dikelola.
- **Risiko Likuiditas**
Nilai penarikan (*withdrawal/surrender*) tergantung kepada likuiditas dari portfolio dan jumlah dana yang ditarik. Jika pada saat yang bersamaan, sebagian besar atau seluruh pemegang Unit Penyeretaan melakukan penarikan dimana tidak tersedia likuiditas di pasar, maka hal ini dapat mengakibatkan turunnya Nilai Aktiva Bersih karena efek dalam portfolio harus segera dijual ke pasar dalam jumlah yang besar secara bersamaan, sehingga dapat mengakibatkan penurunan nilai efek pada portfolio.
- **Risiko Perubahan Kondisi Ekonomi dan Politik**
Perubahan perpajakan, kondisi ekonomi dan politik di Indonesia dapat mempengaruhi kinerja perusahaan-perusahaan, baik yang tercatat pada bursa efek maupun perusahaan yang menerbitkan instrumen pasar uang dan instrumen obligasi, yang secara tidak langsung akan mempengaruhi kinerja dari nilai efek dalam dana kelolaan yang diterbitkan perusahaan tersebut.
- **Risiko Tingkat Suku Bunga**
Perubahan suku bunga baik naik atau turun akan dapat mempengaruhi harga dari instrumen pasar uang dan dapat mempengaruhi kinerja dana kelolaan.
- **Risiko Pembatalan**
Jika Pemegang Polis menjual/mencairkan/melikuidasi produk sebelum tanggal jatuh tempo, Pemegang Polis akan mendapatkan nilai investasi yang dihitung berdasarkan harga unit yang berlaku setelah dikurangi biaya-biaya lainnya.
- **Risiko Kredit**
Risiko kredit dari PT Asuransi Allianz Life Indonesia sebagai penyedia produk asuransi. PT Asuransi Allianz Life Indonesia mempunyai kinerja yang memenuhi minimum kecukupan modal yang ditentukan Pemerintah berhasil menjual/mencairkan/melikuidasi Produk sebelum tanggal jatuh tempo, nasabah memiliki kemungkinan akan mendapatkan nilai investasi yang dihitung berdasarkan harga unit yang berlaku setelah dikurangi biaya-biaya lainnya.
- **Risiko Mitra Pengimbang**
Risiko dimana mitra pengimbang perusahaan asuransi tidak dapat memenuhi kewajibannya. Mitra pengimbang termasuk, namun tidak terbatas pada, emiten, broker, manajer investasi, Bank Kustodian dan Mitra Distribusi yang telah ditunjuk oleh perusahaan asuransi.

Khusus pilihan Investasi sebagaimana disebutkan di atas yang penempatan sebagian atau seluruh dana investasi di luar negeri, maka memiliki risiko-risiko tambahan sebagai berikut:

- **Risiko Nilai Tukar Mata Uang Asing**
Risiko nilai tukar mata uang asing adalah suatu bentuk risiko yang muncul karena perubahan nilai tukar suatu mata uang terhadap mata uang yang lain pada saat dilakukannya penukaran.
- **Risiko Ekspektasi Klien Terhadap Investasi Luar Negeri**
Strategi berinvestasi di luar negeri, walaupun memberikan efek diversifikasi belum tentu akan memberikan performa yang lebih baik daripada berinvestasi di dalam negeri dimana dimungkinkan investasi akan mengalami kerugian.

Harga unit akan dihitung secara harian serta dipublikasikan di *website* www.allianz.co.id.

Siapa saja yang dapat membeli MyProtection Infinite?

- Pemegang Polis dengan usia masuk: Minimum 18 tahun (ulang tahun terdekat).
- Bertanggung dengan usia masuk: 1 bulan – 70 tahun (ulang tahun terdekat).

Ketentuan Premi

Premi Dasar Berkala

Minimum:

- Bulanan : Rp 10,000,000 / US\$ 1,000
- Kuartalan : Rp 30,000,000 / US\$ 3,000
- Semester : Rp 60,000,000 / US\$ 6,000
- Tahunan : Rp 120,000,000 / US\$ 12,000

Premi Top Up Berkala

Minimum:

- Bulanan : Rp 400,000 / US\$ 40
- Kuartalan : Rp 1,250,000 / US\$ 125
- Semester : Rp 2,500,000 / US\$ 250
- Tahunan : Rp 5,000,000 / US\$ 500

Premi Top Up Tunggal

- Minimum : Rp 1,000,000 / US\$ 200
- Maksimum : 5x Uang Pertanggungan per tahun (jumlah melebihi Rp2 milyar / US\$ 200,000 dikenakan *financial underwriting*).

Underwriting

Full underwriting sesuai ketentuan dalam Polis.

Biaya Penarikan Sebagian Nilai Investasi (*Withdrawal*) dan Biaya Penebusan Polis (*Surrender*)

Tahun Polis	Biaya Penarikan	Biaya Penebusan
1	75%	75%
2	50%	50%
3	30%	30%
4	20%	20%
5	3.5%	0%

- Minimum penarikan sebagian Nilai Investasi: Rp1,000,000 / US\$ 200.
- Minimum saldo Nilai Investasi setelah penarikan: Rp2,000,000 / US\$ 500.

Biaya Administrasi

Rp33,500 / US\$ 5,7 per bulan.

Biaya Asuransi

Per bulan. Diperhitungkan berdasarkan usia, jenis kelamin dan besar Uang Pertanggungan.

Biaya Akuisisi dan Pemeliharaan

0,417% dari Nilai Investasi Premi Dasar Berkala per bulan sampai tahun Polis ke-6.

Biaya Pengalihan Dana Investasi

Bebas biaya untuk 5x pada setiap tahunnya. Untuk ke-6x dan selanjutnya pada setiap tahunnya dikenakan biaya sebesar 1% dari dana investasi yang dialihkan atau minimum Rp100,000 / US\$ 200.

Mata Uang

Rupiah & AS Dollar.

Perhitungan Nilai Investasi*

- Perhitungan harga unit dilakukan setiap hari kerja Bursa Efek Jakarta.
- Harga Unit pada suatu Tanggal Perhitungan dari suatu jenis investasi tertentu adalah nilai Investasi tersebut dibagi jumlah semua Unit yang dibentuk dari Dana Investasi tersebut pada Tanggal Perhitungan yang bersangkutan.

*) Sesuai dengan syarat dan ketentuan yang berlaku dalam Polis.

Contoh Ilustrasi Manfaat

Heru
45 Tahun, tidak merokok

Kebutuhan rencana keuangan:
Perlindungan pengembangan kekayaan untuk menjaga kualitas hidup keluarganya.

Total Premi Berkala:
Rp300,000,000

(Premi Dasar Berkala: **Rp200,000,000** +
Premi *Top Up* Berkala: **Rp100,000,000**)
per tahun selama 15 tahun Polis.

Asumsi
Nilai Investasi

RENDAH 5%

dengan penempatan
100% di Smartlink
Rupiah Equity Fund

Biaya Asuransi makin menurun seiring potensi pertumbuhan Nilai Investasi⁽⁵⁾

- 1) Asumsi manfaat meninggal dunia sejumlah Nilai Pertanggungan Jiwa atau 5x Premi Dasar Berkala (mana yang lebih besar) ditambah potensi Nilai investasi yang telah terbentuk. Asumsi manfaat meninggal dunia tergantung dari kinerja dana investasi yang dipilih serta hasil perhitungan klaim Uang Pertanggungan Penyakit Kritis (CI A3) (apabila ada) atau penarikan sebagian Nilai Investasi (apabila ada).
- 2) Asumsi Nilai Investasi tidak pasti dan tidak dijamin, tergantung dari kinerja dana investasi yang dipilih.
- 3) Uang Pertanggungan Penyakit Kritis (CI A3) senilai 20% dari Nilai Pertanggungan Jiwa atau 5x Premi Dasar Berkala (mana yang lebih besar) yang mengurangi Uang Pertanggungan.

- 4) Bonus Persistensi dibayarkan di akhir tahun Polis ke-5 berupa penambahan unit investasi senilai 70% dari Premi Dasar Berkala yang disetahunkan. Dengan syarat Premi Dasar Berkala dibayarkan tidak melewati masa lulus pembayaran Premi sejak bulan Polis ke-1 s/d bulan Polis ke-60 dan tidak ada penarikan sebagian Nilai Investasi Premi Dasar Berkala.
- 5) Biaya Asuransi yang disesuaikan dari Nilai Pertanggungan Jiwa tidak pasti dan tidak dijamin tergantung dari kinerja dana investasi yang dipilih, klaim Uang Pertanggungan Penyakit Kritis (apabila ada) atau penarikan sebagian Nilai Investasi (apabila ada).

Contoh Ilustrasi Manfaat

Heru
45 Tahun, tidak merokok

Kebutuhan rencana keuangan:

Perlindungan pengembangan kekayaan untuk menjaga kualitas hidup keluarganya.

Total Premi Berkala:
Rp300,000,000

(Premi Dasar Berkala: **Rp200,000,000** +
Premi *Top Up* Berkala: **Rp100,000,000**)
per tahun selama 15 tahun Polis.

Tabel Proyeksi Manfaat Meninggal Dunia & Potensi Nilai Investasi

Akhir tahun Polis	Usia	Total Premi Berkala yang dibayar per tahun	Proyeksi Nilai Investasi Premi Dasar Berkala per tahun setelah penarikan (apabila ada) ⁽¹⁾			Proyeksi Nilai Investasi Premi <i>Top Up</i> per tahun setelah penarikan (apabila ada) ⁽¹⁾			Manfaat Meninggal Dunia ⁽²⁾		
			Rendah (5%)	Sedang (13%)	Tinggi (18%)	Rendah (5%)	Sedang (13%)	Tinggi (18%)	Rendah (5%)	Sedang (13%)	Tinggi (18%)
1	46	300,000	114,300	124,015	130,100	99,750	107,350	112,100	8,099,750	8,107,350	8,112,100
2	47	300,000	274,026	306,481	327,547	204,488	228,656	244,378	8,204,488	8,228,656	8,244,378
3	48	300,000	431,789	500,895	547,500	314,462	365,731	400,466	8,314,462	8,365,731	8,400,466
4	49	300,000	587,382	708,022	792,650	429,935	520,626	584,650	8,429,935	8,520,626	8,584,650
5	50	300,000	880,763	1,068,876	1,206,240	551,182	695,657	801,987	8,551,182	8,695,657	8,801,987
6	51	300,000	1,051,962	1,336,850	1,551,867	678,491	893,442	1,058,445	8,678,491	8,893,442	9,058,445
7	52	300,000	1,284,873	1,708,123	2,039,812	812,165	1,116,940	1,361,065	8,812,165	9,116,940	9,361,065
8	53	300,000	1,527,583	2,126,921	2,615,856	952,524	1,369,492	1,718,156	8,952,524	9,369,492	9,718,156
9	54	300,000	1,780,627	2,599,939	3,296,875	1,099,900	1,654,876	2,139,524	9,099,900	9,654,876	10,139,524
10	55	300,000	2,044,493	3,134,831	4,103,078	1,254,645	1,977,360	2,636,739	9,254,645	9,977,360	10,636,739
						1,102,462	3,208,815	5,654,206			
15	60	300,000	3,552,786	7,108,903	11,014,328	Penarikan sebagian Nilai Investasi Rp 1,000,000,000			9,102,462	11,317,717	17,668,534
16	61	-	3,676,709	8,019,993	12,983,524	1,157,585	3,625,961	6,671,963	9,157,585	12,645,954	20,655,487
17	62	-	3,803,264	9,048,286	15,305,904	1,215,464	4,097,336	7,872,917	9,215,464	14,145,621	24,178,821
18	63	-	3,932,282	10,208,856	18,044,879	1,276,237	4,629,989	9,290,042	9,276,237	15,838,845	28,334,920
19	64	-	4,064,021	11,518,835	21,275,368	1,340,049	5,231,888	10,962,249	9,340,049	17,750,723	33,237,618
20	65	-	4,198,316	12,997,454	25,085,649	1,407,052	5,912,033	12,935,454	9,407,052	19,909,488	39,021,103
21	66	-	4,335,266	14,666,498	29,579,940	1,477,404	6,680,598	15,263,836	9,477,404	22,347,096	45,843,776
22	67	-	4,475,050	16,550,583	34,881,222	1,551,274	7,549,075	18,011,327	9,551,274	25,099,658	53,892,549
23	68	-	4,617,965	18,677,535	41,134,621	1,628,838	8,530,455	21,253,365	9,628,838	28,207,990	63,387,986
24	69	-	4,765,091	21,079,013	48,511,606	1,710,280	9,639,414	25,078,971	9,710,280	31,718,428	74,590,577
25	70	-	4,916,884	23,790,567	57,214,280	1,795,794	10,892,538	29,593,186	9,795,794	35,683,105	87,807,466
38	83	-	7,643,959	115,097,810	490,041,065	3,386,237	53,351,773	254,482,440	12,030,196	169,449,582	745,523,504
39	84	-	7,937,843	129,968,580	578,154,281	3,555,549	60,287,503	300,289,279	12,493,392	191,256,083	879,443,560
40	85	-	8,239,161	146,764,992	682,120,134	3,733,327	68,124,878	354,341,349	12,972,488	215,889,870	1,037,461,484
Total		4,500,000									

- 1) Asumsi Nilai Investasi tidak pasti dan tidak dijamin, tergantung dari kinerja dana investasi yang dipilih. Proyeksi potensi Nilai Investasi pada tabel di atas berdasarkan penempatan 100% di Smartlink Rupiah Equity Fund.
- 2) Asumsi manfaat meninggal dunia sejumlah Nilai Pertanggungan Jiwa atau 5x Premi Dasar Berkala (mana yang lebih besar) ditambah potensi Nilai investasi yang telah terbentuk. Asumsi manfaat meninggal dunia tergantung dari kinerja dana investasi yang dipilih serta hasil perhitungan klaim Uang Pertanggungan Penyakit Kritis (CI A3) (apabila ada) atau penarikan sebagian Nilai Investasi (apabila ada).

Ilustrasi ini tidak mengikat dan bukan merupakan perjanjian Asuransi dan bukan merupakan bagian dari Polis. Hak dan kewajiban sebagai Pemegang Polis/Tertanggung dan ketentuan mengenai produk ini tercantum dalam Polis. Ilustrasi lebih lengkap tentang produk ini baik Premi yang harus dibayarkan, Manfaat Meninggal Dunia, Uang Pertanggungan, asumsi tingkat hasil investasi per tahun dan sebagainya tercantum dalam dokumen ilustrasi.

Prosedur Pengajuan Klaim Meninggal Dunia

1. Pengajuan dokumen klaim meninggal dunia selambat-lambatnya 60 hari sejak tanggal terjadinya meninggal dunia dan dokumen lengkap dan benar diterima di Kantor Pusat Allianz.
2. Dokumen pengajuan klaim meninggal dunia harus lengkap sesuai ketentuan yang ada di dalam Polis.
3. Pembayaran klaim akan dilakukan oleh Allianz selambat-lambatnya dalam waktu 14 hari kerja terhitung setelah dokumen klaim lengkap dan benar diterima oleh Allianz dan klaim telah disetujui oleh Allianz⁽¹⁾.

⁽¹⁾ Syarat & ketentuan berlaku sesuai Polis.

Prosedur Pengajuan Klaim Penarikan Sebagian Manfaat Investasi

Pengajuan klaim untuk transaksi penarikan sebagian manfaat investasi harus melengkapi dokumen sebagai berikut:

1. Formulir transaksi penarikan yang telah diisi lengkap.
2. Tanda bukti identitas diri yang sah dari Pemegang Polis.
3. Dokumen lain (jika diperlukan).

Prosedur Pengajuan Klaim Penebusan Polis

Pengajuan klaim manfaat investasi untuk transaksi penebusan Polis harus melengkapi dokumen sebagai berikut:

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

Prosedur Pengajuan Klaim Pembayaran Manfaat Akhir Kontrak

Pengajuan klaim pembayaran manfaat akhir kontrak harus diajukan setelah berakhirnya masa asuransi dengan melengkapi dokumen sebagai berikut:

1. Polis asli.
2. Formulir Klaim Akhir Kontrak yang telah diisi lengkap.
3. Tanda bukti identitas diri yang sah dari Pemegang Polis.
4. Dokumen lain (jika diperlukan).

Prosedur Pengajuan Klaim Manfaat Penyakit Kritis

Pengajuan klaim pembayaran manfaat penyakit kritis wajib dilengkapi dengan berkas-berkas, antara lain:

1. Polis asli.
2. Surat keterangan asli dari dokter yang mendiagnosis dan menyatakan bahwa Tertanggung menderita penyakit kritis.
3. Fotokopi kartu identitas Pemegang Polis dan Tertanggung yang masih berlaku.
4. Hasil pemeriksaan yang menunjang diagnosis.

Pemberitahuan klaim secara tertulis dan bukti dari penyakit yang bersangkutan pada saat klaim wajib disampaikan kepada Allianz dalam waktu selambat-lambatnya 60 hari sejak diagnosis penyakit kritis ditegakkan.

Pengecualian Manfaat Penyakit Kritis

Manfaat Penyakit Kritis tidak akan dibayarkan jika Tertanggung menderita penyakit/kondisi kritis secara langsung maupun tidak langsung sebagai akibat dari:

1. Segala penyakit, kondisi atau luka yang telah ada sebelum Tanggal Polis Mulai Berlaku atau tanggal pemulihan Polis, mana yang paling akhir (*Pre-Existing Conditions*) yang:
 - a. Telah melakukan konsultasi walaupun belum mendapatkan diagnosis; atau
 - b. Telah mendapatkan diagnosis; atau
 - c. Pada umumnya seseorang secara wajar akan berusaha untuk mendapat suatu diagnosis, perawatan, pengobatan; atau
 - d. Telah dianjurkan oleh dokter untuk mendapat pengobatan medis, terlepas dari pengobatan sebenarnya telah dilakukan ataupun tidak; atau
2. Penyakit kritis dimana tanda-tanda dan gejala-gejala atau tanggal diagnosis terjadinya dalam 90 hari sejak Tanggal Polis Mulai Berlaku atau tanggal pemulihan, mana yang paling akhir; atau
3. Setiap tindakan atau percobaan tindakan kriminal yang melanggar hukum yang dilakukan oleh Pemegang Polis, Tertanggung maupun Penerima Manfaat; atau
4. Segala penyakit yang disebabkan oleh kelainan bawaan atau bawaan sejak lahir; atau
5. Percobaan bunuh diri atau luka yang disengaja baik dilakukan secara sadar maupun tidak sadar; atau
6. Setiap pelanggaran atau percobaan pelanggaran hukum atau perlawanan terhadap penangkapan; atau
7. Terlibat dalam suatu penerbangan selain sebagai penumpang resmi atau awak pesawat udara dari maskapai penerbangan komersil, yang penerbangannya terjadwal, rutin dan berlisensi.
8. Cedera, penyakit apapun yang timbul dari keikutsertaan dalam olahraga atau kegiatan berbahaya seperti namun tidak terbatas pada *bungee jumping*, menyelam, balapan dalam bentuk apapun, termasuk olahraga *air hang gliding*, balon udara, terjun payung dan *sky diving*, atau aktivitas atau olahraga berbahaya lainnya kecuali disetujui sebelumnya secara tertulis; atau
9. Setiap perang yang dinyatakan atau tidak diumumkan, invasi, tindakan musuh asing, keributan sipil, revolusi, dinas militer, pemberontakan atau perebutan kekuasaan atau operasi seperti perang; atau
10. Berada di bawah pengaruh atau sebagai akibat dari penggunaan obat-obatan, alkohol atau narkotika yang tidak diresepkan oleh praktisi medis terdaftar; atau
11. Gangguan kejiwaan, cacat mental, neurosis, gangguan psikosomatik, atau psikosis; atau
12. Adanya *Human Immunodeficiency Virus (HIV)*, *Acquired Immunodeficiency Syndrome (AIDS)*, penyakit atau infeksi yang berhubungan dengan AIDS atau kecuali secara khusus dicantumkan dalam daftar kondisi kritis.

Pengecualian Manfaat Meninggal Dunia

Allianz tidak berkewajiban untuk membayar manfaat meninggal atas Polis ini apabila:

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

Allianz eAZy Connect

Bagi nasabah Allianz, nikmati portal layanan untuk kemudahan memantau Polis asuransi dimana saja dan kapan saja.

Informasi umum Polis, seperti tanggal jatuh tempo Premi, nilai Premi, status Polis, informasi Pemegang Polis, Tertanggung dan Penerima Manfaat.

Catatan transaksi, seperti pembayaran Premi, riwayat klaim atau perubahan dana investasi.

Informasi keuangan, seperti detail total Nilai Investasi, total unit investasi dan tipe dana investasi yang dimiliki.

Kenyamanan akses portal secara digital melalui *mobile devices* Anda 24 jam.

Pengajuan klaim kesehatan secara *online*.

www.allianz.co.id/AllianzeAZyConnect

Allianz Smart Point

Program *loyalty** dengan memberikan poin berdasarkan pembayaran akumulasi Premi tertentu. Menggunakan aplikasi **Allianz Smart Point** pada *smartphone*, sehingga memberikan akses mudah untuk:

Akses mudah mengetahui Informasi poin yang sudah terkumpul berdasarkan pembayaran akumulasi Premi tertentu pada Polis asuransi jiwa Anda.

Nikmati penawaran pembelanjaan poin pada daftar rekanan *merchant* dari *fashion*, elektronik, kuliner sampai tempat wisata.

Kenyamanan dalam penukaran poin tanpa batas melalui aplikasi dalam *handphone*.

Aplikasi Allianz Smart Point dapat diunduh melalui:

iOS
App Store

Google
Play

*) Kriteria untuk mengikuti program Allianz Smart Point adalah nasabah Polis asuransi jiwa dengan Premi Berkala sesuai dengan syarat dan ketentuan yang berlaku.

Allianz Platinum

Tentunya Anda senantiasa menginginkan prioritas layanan untuk melengkapi keamanan dan ketentraman dalam merayakan kemampuan finansial. Prioritas Anda sebagai nasabah Polis asuransi jiwa merupakan keutamaan bagi Allianz dengan memberikan pelayanan maksimum dan berkelas melalui keanggotaan sebagai nasabah:

Nyaman saat bertransaksi melalui layanan fasilitas *lounge* eksklusif bagi nasabah Allianz Platinum yang tersedia di Allianz Tower Kuningan.

Selalu tenang dengan pemeriksaan kesehatan dasar / *medical check up* (non MRI) secara gratis setiap 2 tahun sekali⁽¹⁾.

Menghargai waktu saat risiko menimpa melalui kepastian proses klaim dalam waktu yang singkat⁽²⁾.

Prioritas antrian untuk berkonsultasi dengan staf layanan konsumen Allianz demi kenyamanan maksimal.

Memperkaya pengalaman lewat acara VIP Allianz seperti: Allianz Platinum *Golf Tournament*, Allianz Platinum *Dinner*, Platinum Seminar dan sebagainya.

Menghargai hari jadi nasabah melalui *birthday gift card* yang dapat ditukarkan dengan hadiah atau *voucher* menarik di rekanan *merchant*.

Tersedia layanan *Call Center* khusus demi kenyamanan layanan berasuransi, kapanpun dan dimanapun

(1) Selama promo masih tersedia, dengan syarat nasabah pemilik Polis asuransi jiwa yang masih aktif lebih dari 1 tahun.

(2) Sesuai prosedur dan proses klaim yang tercantum dalam Polis asuransi.

Untuk menjadi nasabah Allianz Platinum hanya dengan memiliki Polis asuransi jiwa dengan Akumulasi Premi Berkala \geq Rp 250 juta per tahun per Pemegang Polis sesuai syarat dan ketentuan yang berlaku.

