

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 Supreme** adalah produk asuransi yang diterbitkan oleh PT Asuransi Allianz Life Indonesia. PT Bank Maybank Indonesia Tbk ("Bank") hanya bertindak sebagai pemberi referensi **MyProtection Supreme**.
- **MyProtection Supreme** bukan produk Bank sehingga Bank tidak bertanggung jawab atas setiap dan semua klaim dan risiko yang timbul dari pengelolaan portofolio produk ini. **MyProtection Supreme** 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 Supreme** 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 **MyProtection Supreme** dan bukan suatu bentuk perjanjian asuransi antara PT Asuransi Allianz Life Indonesia dengan Nasabah. Nasabah terikat penuh dengan setiap ketentuan yang terdapat dalam Polis **MyProtection Supreme**.
- Penjelasan lebih lengkap mengenai syarat, ketentuan termasuk pembebanan biaya secara rinci dan pengecualian dapat Anda pelajari pada Ringkasan Informasi Produk dan Layanan (RIPLAY) Umum dan Ringkasan Informasi Produk dan Layanan (RIPLAY) Personal serta Polis **MyProtection Supreme**.

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
AllianzCare : 1500 136
Email : ContactUs@allianz.co.id
Website : www.allianz.co.id

Allianz

MyProtection Supreme

Perlindungan untuk pengembangan kekayaan masa depan Anda dan keluarga

Apakah Anda mendambakan solusi efektif dalam perencanaan keuangan di masa depan?

Dengan **MyProtection Supreme**, temukan solusi dari produk asuransi jiwa *The New Unit Link* berupa perlindungan efisien untuk potensi investasi optimal selama perencanaan keuangan Anda di masa depan.

- 1 Polis untuk ketenangan perlindungan saat usia produktif dan potensi Nilai Investasi saat masa tua.
- Alokasi investasi optimal dengan tambahan 5% sejak tahun Polis ke-6 dst⁽¹⁾.
- Tanpa selisih harga jual unit⁽²⁾.
- Potensi penurunan Biaya Asuransi⁽³⁾ jangka panjang untuk potensi Nilai Investasi maksimal.
- Tersedia Bonus Persistensi senilai 50% dari Premi Dasar Berkala di akhir tahun Polis ke-5⁽⁴⁾.
- Peluang investasi optimal di Indonesia, pasar global & Amerika Serikat

⁽¹⁾ Alokasi Premi Top Up pada investasi adalah 95%.

⁽²⁾ Menggunakan satu harga jual dan beli unit.

⁽³⁾ Biaya Asuransi yang disesuaikan dari Nilai Pertanggungan Jiwa ketika Nilai Investasi mendekati dan mencapai nilai Uang Pertanggungan yang ditargetkan.

⁽⁴⁾ Sesuai syarat dan ketentuan yang berlaku dalam Polis.

Manfaat Asuransi Dasar hingga usia 100 tahun

Contoh simulasi untuk manfaat Asuransi Dasar

Catatan: 100% dari Nilai Pertanggungan Jiwa atau 5x Premi Dasar Berkala yang disetahunkan (mana yang lebih besar) khusus usia Tertanggung ≥ 5 tahun saat meninggal dunia.

Tersedia pilihan Pertanggungans Tambahan (Rider) untuk memaksimalkan perlindungan Anda

- Santunan 100 kondisi penyakit kritis (**CI 100**).
- Pembayaran Premi oleh Allianz jika Pembayar Premi terdiagnosa penyakit kritis / menderita cacat tetap total (**Payor Benefit**).

- Penambahan Pertanggungans Tambahan hanya tersedia untuk pengajuan Polis baru.
- Khusus Pertanggungans Tambahan CI 100 hanya tersedia dalam mata uang Rupiah.

Manfaat investasi

1

EKSTRA ALOKASI PREMI

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

Alokasi Premi*	Rupiah	Dolar AS
• Tahun ke-1	50%	50%
• Tahun ke-2 s/d ke-5	100%	100%
• Tahun ke-6, dst	105%	105%

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

^{*) Khusus alokasi Premi Top Up Berkala & Premi Top Up Tunggal: 95%.}

^{**) Potensi Nilai Investasi tidak dijamin dan dapat berubah dari waktu ke waktu, tergantung kinerja Dana Investasi yang dipilih.}

Catatan: Biaya Akuisisi untuk Premi Dasar Berkala tahun Polis ke-1: 50%, tahun Polis ke-2 dst: 0% (Rupiah & Dolar AS).

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 50% dari Premi Dasar Berkala* di akhir tahun Polis ke-5**.

^{*) Premi Dasar Berkala yang disetahunkan di tahun Polis ke-1.}

^{**) Selama Premi berkala selama 5 tahun dibayarkan secara tepat waktu (tidak melewati tanggal berakhirnya masa telusur pembayaran Premi), tidak pernah melakukan penarikan sebagian Nilai Investasi Premi Dasar Berkala selama 5 tahun pertama sejak tanggal Polis mulai berlaku, serta selama Polis aktif.}

Jumlah Unit yang akan ditambahkan pada Polis akan ditentukan dengan mengacu pada Harga Beli Unit pada tanggal perhitungan Unit yang bertepatan dengan tanggal ulang Tahun Polis.

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	
1	Smartlink Rupiah Money Market Class B Fund	100%	0%	0%	100%	-	1,5%
	Smartlink Rupiah Fixed Income Class B Fund	0-20%	80-100%	0%	100%	-	2%
2	Smartlink Dollar Managed Class B Fund	0-20%	80-100%	0%	100%	-	1,5%
	Smartlink Rupiah Balanced Class B Fund		50-75%	25-50%	100%	-	2%
3	Smartwealth Dollar Multi Asset Class B Fund	0-20%		80-100%	-	100% (5)	1,75%
	Smartlink Rupiah Balanced Plus Class B Fund		25-50%	50-75%	100%	-	2%
4	Smartwealth Dollar Asia Pacific Class B Fund	0-20%		80-100%	-	100% (4)	2%
	Smartlink Rupiah Equity Class B Fund	0-20%	0%	80-100%	100%	-	2%

Tingkat Risiko	Pilihan Dana Investasi	Penempatan Investasi					Biaya (1)
		Instrumen Pasar Uang	Instrumen Pendapatan Tetap	Instrumen Saham	Alokasi Instrumen Investasi		
					di Indonesia	Offshore	
4	Smartwealth Rupiah Equity IndoAsia Class B Fund	0-20%	0%	80-100%	80-100%	≤20% (2)	2%
	Smartwealth Equity Small Medium Capital Class B Fund	0-20%	0%	80-100%	100%	-	2%
	Smartwealth Equity Indoesumer Class B Fund	0-20%	0%	80-100%	100%	-	2%
	Smartwealth Equity Infrastructure Class B Fund	0-20%	0%	80-100%	100%	-	2%
	Smartwealth Rupiah Equity Rotation Class B Fund	0-20%	0%	80-100%	100%	-	2%
	Smartwealth Liquiflex LQ45 Class B Fund	0-100%	0%	0-100%	100%	-	2%
	Smartwealth Equity Indoglobal Class B Fund	0-20%	0%	80-100%	80-100%	≤20% (3)	2%
	Smartwealth Dollar Equity Global Investa Class B Fund	0-20%	0%	80-100%	80-100% (6)	≤20% (3)	1,5%
	Smartwealth US Dollar Equity IndoAsia Class B Fund	0-20%	0%	80-100%	80-100%	≤20% (2)	2%
	Smartwealth Dollar Equity All China Class B Fund	0-20%	0%	80-100%	-	100% (7)	2%

- 1 Konservatif 2 Moderat 3 Moderat-Agresif 4 Agresif

- ⁽¹⁾ Biaya pengelolaan Dana Investasi per tahun. ⁽⁵⁾ Di Amerika Serikat dan atau Canada.
⁽²⁾ Dari total alokasi instrumen saham di Asia Pasifik (tidak termasuk Jepang). ⁽⁶⁾ Reksadana lokal yang berinvestasi di pasar global.
⁽³⁾ Di pasar global. ⁽⁷⁾ Di People Republic of China (PRC), Hong Kong dan Macau
⁽⁴⁾ Di Asia Pasifik

- Instrumen Pasar Uang
- Instrumen Pendapatan Tetap
- Instrumen Saham

Deposito, SBI, SPN, dan/atau reksadana pasar uang dan/atau obligasi di bawah 1 tahun. Obligasi pemerintah, obligasi korporasi, dan/atau reksadana pendapatan tetap. Secara langsung melalui saham dan/atau melalui reksadana saham.

Performa Dana Investasi

Data per Desember 2021

Dana Investasi	1 Tahun	3 Tahun	Sejak Peluncuran
Smartlink Rupiah Money Market Class B Fund	Data kinerja belum tersedia		0,51%
Smartlink Dollar Managed Class B Fund	Data kinerja belum tersedia		1,26%
Smartlink Rupiah Balanced Class B Fund	Data kinerja belum tersedia		1,63%
Smartlink Rupiah Fixed Income Class B Fund	Data kinerja belum tersedia		1,00%
Smartwealth Dollar Multi Asset Class B Fund	Data kinerja belum tersedia		1,76%
Smartlink Rupiah Balanced Plus Class B Fund	Data kinerja belum tersedia		2,46%
Smartwealth Rupiah Equity IndoAsia Class B Fund	Data kinerja belum tersedia		-0,94%
Smartwealth Equity Small Medium Capital Class B Fund	Data kinerja belum tersedia		1,19%
Smartwealth Dollar Asia Pacific Class B Fund	Data kinerja belum tersedia		2,80%
Smartwealth Equity Indoesumer Class B Fund	Data kinerja belum tersedia		-3,94%
Smartwealth Equity Infrastructure Class B Fund	Data kinerja belum tersedia		-2,09%
Smartwealth Rupiah Equity Rotation Class B Fund	Data kinerja belum tersedia		2,20%
Smartwealth Liquiflex LQ45 Class B Fund	Data kinerja belum tersedia		0,92%
Smartwealth Equity Indoglobal Class B Fund	Data kinerja belum tersedia		8,01%
Smartwealth Dollar Equity Global Investa Class B Fund	Data kinerja belum tersedia		3,35%
Smartwealth US Dollar Equity IndoAsia Class B Fund	Data kinerja belum tersedia		0,68%
Smartwealth Dollar Equity All China Class B Fund	Data kinerja belum tersedia		3,74%
			-7,14%

Informasi data performa Dana Investasi terkini dapat Anda lihat melalui Fund Fact Sheet dengan mengunjungi website Kami di www.allianz.co.id.

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 Penyertaan

Risiko yang disebabkan oleh penurunan harga efek investasi dapat mengurangi Nilai Aktiva Bersih per unit penyertaan.

● 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 portofolio dan jumlah dana yang ditarik. Jika pada saat yang bersamaan, sebagian besar atau seluruh pemegang unit penyertaan melakukan penarikan dimana tidak tersedia likuiditas di pasar, maka hal ini dapat mengakibatkan turunnya Nilai Aktiva Bersih karena efek dalam portofolio harus segera dijual ke pasar dalam jumlah yang besar secara bersamaan, sehingga dapat mengakibatkan penurunan nilai efek pada portofolio.

● 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 Gagal Bayar

Risiko yang terjadi dalam hal penerbit surat utang atau obligasi tidak mampu memenuhi kewajibannya untuk membayar kembali surat utang atau obligasi yang akan mempengaruhi kinerja dana kelolaan.

● 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 Dana 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 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 di mana dimungkinkan investasi akan mengalami kerugian.

Siapa saja yang dapat membeli MyProtection Supreme?

- 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 Berkala Minimum:

- Bulanan : Rp 5.000.000 / USD 500
- Kuartalan : Rp 15.000.000 / USD 1,500
- Semester : Rp 30.000.000 / USD 3,000
- Tahunan : Rp 60.000.000 / USD 6,000

Maksimum:
Berdasarkan keputusan *underwriting*.

Jumlah Premi Berkala tidak dapat diubah (ditambah/dikurangi).

Premi Top Up Berkala

Minimum:

- Bulanan : Rp 500.000 / USD 50
- Kuartalan : Rp 1.500.000 / USD 150
- Semester : Rp 3.000.000 / USD 300
- Tahunan : Rp 6.000.000 / USD 600

Maksimum:
3x Premi Dasar Berkala

Premi Top Up Tunggal

- Minimum : Rp 1.000.000 / USD 200
- Maksimum : 5x Uang Pertanggungan dasar per tahun (jumlah melebihi Rp2 milyar / USD 200,000 dikenakan *financial underwriting*).

Premi Top Up Berkala & Premi Top Up Tunggal dialokasikan 95% untuk pembelian unit investasi.

Mata Uang

Rupiah & Dolar AS.

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, dst.	3.5%	-

- Minimum penarikan sebagian Nilai Investasi: Rp1.000.000,- / USD 200.
- Minimum saldo Nilai Investasi setelah penarikan: Rp2.000.000,- / USD 500.

Biaya Asuransi

Dihitung berdasarkan usia, jenis kelamin, Nilai Pertanggungan Jiwa atau 5x Premi Dasar Berkala yang disetahunkan (mana yang lebih besar), besarnya Uang Pertanggungan tambahan (jika ada), kondisi kesehatan, pekerjaan dan hobi.

Biaya Administrasi

Rp27.500,- / USD 5 per bulan.

Biaya Pengalihan Dana Investasi (*Switching*)

- Bebas biaya untuk 5x pada setiap tahunnya. Untuk ke-6x pada setiap tahunnya dikenakan biaya 1% atau minimum Rp 100.000 / US\$ 20 per transaksi.
- Minimum pengalihan Dana Investasi = Rp1.000.000 / US\$ 200.

Biaya Pemeliharaan

0,417% dari Nilai Investasi Premi Dasar Berkala per bulan selama 6 tahun Polis pertama.

Biaya Cuti Premi

Tahun Polis	Biaya Cuti Premi
1	Cuti Premi tidak tersedia
2	Cuti Premi tidak tersedia
3	30%
4	20%
5	10%
6, dst	-

Perhitungan Nilai Investasi*

Nilai dari total Unit Premi Dasar Berkala, Premi Top Up Berkala & Premi Top Up Tunggal (apabila ada) yang telah terbentuk dalam Polis berdasarkan Harga Jual Unit pada suatu saat tertentu. Harga Jual Unit bergantung dari perkembangan investasi dari Dana Investasi yang dipilih.

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

Contoh Ilustrasi Manfaat

<p>Dani 40 Tahun, tidak merokok</p> 	<p>Kebutuhan rencana keuangan: Perlindungan pengembangan kekayaan untuk menjaga kualitas hidup keluarganya.</p>	<p>Total Premi Berkala: Rp80.000.000,- (Premi Dasar Berkala: Rp60.000.000,- + Premi <i>Top Up</i> Berkala: Rp20.000.000,-) per tahun selama 20 tahun Polis. Uang Pertanggung: Rp2.000.000.000,-</p>	<p>Asumsi Nilai Investasi</p> <p>RENDAH 8%</p> <p>dengan penempatan 100% di Smartlink Rupiah Fixed Income Class B Fund</p>
---	--	---	---

Uang Pertanggung untuk 100 kondisi penyakit kritis (CI 100): Rp1.000.000.000

Biaya Asuransi makin menurun seiring potensi pertumbuhan Nilai Investasi⁽⁴⁾

- 1) Asumsi manfaat meninggal dunia sejumlah Nilai Pertanggung Jiwa pada saat tanggal disetujuinya klaim 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 atau penarikan sebagian Nilai Investasi (apabila ada).
- 2) Asumsi Nilai Investasi tidak pasti dan tidak dijamin, tergantung dari kinerja Dana Investasi yang dipilih.
- 3) Bonus Persistensi dibayarkan di akhir tahun Polis ke-5 berupa penambahan unit investasi senilai 50% dari Premi Dasar Berkala yang disetahunkan di tahun Polis ke-1. Dengan syarat Premi Dasar Berkala selama 5 tahun dibayarkan secara tepat waktu (tidak melewati masa leluasa pembayaran Premi) sejak bulan Polis ke-1 s/d bulan Polis ke-60 dan tidak pernah melakukan penarikan sebagian dari Nilai Investasi Premi Dasar Berkala selama 5 tahun pertama sejak tanggal Polis mulai berlaku.
- 4) Biaya Asuransi yang disesuaikan dari Nilai Pertanggung Jiwa tidak pasti dan tidak dijamin tergantung dari kinerja Dana Investasi yang dipilih atau penarikan sebagian Nilai Investasi (apabila ada).

Contoh Ilustrasi Manfaat

Dani
40 Tahun, tidak merokok

Kebutuhan rencana keuangan:

Perlindungan pengembangan kekayaan untuk menjaga kualitas hidup keluarganya.

Total Premi Berkala:
Rp80.000.000,-

(Premi Dasar Berkala: **Rp60.000.000,-**
+ Premi *Top Up* Berkala: **Rp20.000.000,-**)
per tahun selama 20 tahun Polis.

Uang Pertanggungan: **Rp2.000.000.000,-**

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 (8%)	Sedang (10%)	Tinggi (15%)	Rendah (8%)	Sedang (10%)	Tinggi (15%)	Rendah (8%)	Sedang (10%)	Tinggi (15%)
1	41	80.000	19.957	20.419	21.577	20.520	20.900	21.850	2.020.520	2.020.900	2.021.850
2	42	80.000	70.801	72.695	77.513	42.682	43.890	46.978	2.042.682	2.043.890	2.046.978
3	43	80.000	122.216	126.573	137.878	66.616	69.179	75.874	2.066.616	2.069.179	2.075.874
4	44	80.000	174.117	182.032	203.002	92.465	96.997	109.105	2.092.465	2.096.997	2.109.105
5	45	80.000	256.451	269.084	303.290	120.383	127.597	147.321	2.120.383	2.127.597	2.147.321
6	46	80.000	313.355	332.567	385.593	150.533	161.256	191.269	2.150.533	2.161.256	2.191.269
7	47	80.000	390.215	418.821	499.489	183.096	198.282	241.810	2.183.096	2.198.282	2.241.810
8	48	80.000	472.264	512.793	629.727	218.264	239.010	299.931	2.218.264	2.239.010	2.299.931
9	49	80.000	559.891	615.252	778.837	256.245	283.811	366.771	2.256.245	2.283.811	2.366.771
10	50	80.000	653.435	726.972	949.685	297.264	333.092	443.636	2.297.264	2.333.092	2.443.636
15	55	80.000	1.225.374	1.459.889	2.266.079	557.161	664.045	1.039.632	2.557.161	2.664.045	3.605.711
16	56	80.000	1.364.476	1.650.516	2.654.465	622.254	751.349	1.217.427	2.622.254	2.751.349	4.171.892
17	57	80.000	1.513.361	1.858.856	3.098.476	692.555	847.384	1.421.891	2.692.555	3.006.240	4.820.367
18	58	80.000	1.672.884	2.085.189	3.606.129	768.479	953.023	1.657.024	2.768.479	3.338.211	5.563.153
19	59	80.000	1.843.171	2.331.134	4.186.834	850.477	1.069.225	1.927.428	2.993.648	3.700.359	6.414.262
20	60	80.000	2.024.030	2.598.563	4.851.456	399.036	647.047	1.663.392	2.723.066	3.545.610	6.814.849
						Penarikan sebagian Nilai Investasi Rp 500.000.000					
21	61	-	2.147.400	2.819.477	5.539.266	430.958	711.752	1.912.901	2.878.359	3.831.229	7.752.167
22	62	-	2.277.482	3.059.292	6.326.978	465.435	782.927	2.199.836	3.042.917	4.142.219	8.826.814
23	63	-	2.413.315	3.318.387	7.228.028	502.670	861.220	2.529.812	3.215.985	4.479.607	10.057.840
24	64	-	2.554.377	3.597.695	8.258.399	542.883	947.342	2.909.283	3.397.260	4.845.038	11.467.682
25	65	-	2.699.935	3.898.078	9.436.298	586.314	1.042.076	3.345.676	3.586.249	5.240.154	13.081.974
43	83	-	5.483.508	15.426.135	107.144.572	2.342.922	5.793.859	41.404.258	8.126.430	21.519.994	148.848.831
44	84	-	5.556.756	16.599.617	122.837.968	2.530.356	6.373.245	47.614.897	8.387.112	23.272.862	170.752.865
45	85	-	5.601.093	17.855.325	140.849.378	2.732.785	7.010.569	54.757.132	8.633.877	25.165.894	195.906.510
			↓	↓	↓	↓	↓	↓	↓	↓	↓
Total		1.600.000									

- 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 Fixed Income Class B Fund.
- 2) Asumsi manfaat meninggal dunia sejumlah Nilai Pertanggungan Jiwa pada saat tanggal disetujuinya klaim 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 atau penarikan sebagian Nilai Investasi (apabila ada).

Contoh Ilustrasi ini tidak mengikat dan bukan merupakan perjanjian asuransi dan bukan merupakan bagian dari Polis MyProtection Supreme. 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 Ringkasan Informasi Produk dan Layanan (RIPLAY) Personal MyProtection Supreme.

Prosedur Pengajuan Klaim Meninggal Dunia

1. Pengajuan dokumen klaim meninggal dunia selambat-lambatnya 60 hari kalender sejak meninggalnya Tertanggung 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, terdiri dari:
 - a. Polis Asli.
 - b. Surat keterangan meninggal dari instansi pemerintahan yang berwenang.
 - c. Formulir klaim meninggal yang telah diisi lengkap.
 - 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 Tertanggung, Penerima Manfaat dan Pemegang Polis.
 - g. Dokumen lain (jika diperlukan).
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).

Pengecualian Manfaat Meninggal Dunia

Allianz tidak berkewajiban untuk membayar manfaat meninggal tetapi Allianz hanya membayarkan Nilai Investasi (apabila ada), 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 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/layanan/allianz-eazy/eazy-connect

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.