

Ringkasan Informasi Produk dan Layanan Umum Future Wealth Assurance

Penanggung	PT AIA FINANCIAL	Jenis Produk	Produk Asuransi Yang Dikaitkan Dengan Investasi (PAYDI) – Unit Link
Nama Produk	Future Wealth Assurance	Mata Uang	Rupiah & Dollar Amerika Serikat

Future Wealth Assurance merupakan produk asuransi jiwa yang memberikan manfaat perlindungan atas risiko meninggal dunia dan manfaat akumulasi dana investasi yang nilainya tergantung pada hasil investasi yang dinyatakan dalam unit sub dana investasi. Produk ini diterbitkan oleh PT AIA FINANCIAL yang merupakan salah satu perusahaan asuransi jiwa terkemuka di Indonesia yang terdaftar di dan diawasi oleh Otoritas Jasa Keuangan dan produk ini telah mendapat otorisasi dari dan diawasi oleh Otoritas Jasa Keuangan. Berikut ini adalah Ringkasan Informasi Produk dan Layanan Umum **Future Wealth Assurance**. Harap dibaca dan dipelajari dengan teliti.

PENTING: Anda dapat berkonsultasi dengan perencana/penasehat keuangan sebelum berkomitmen untuk membeli produk asuransi ini. Namun apabila Anda memilih untuk tidak melakukannya, maka Anda bertanggung jawab penuh dalam memastikan bahwa produk ini telah sesuai dengan kebutuhan dan tujuan asuransi Anda.

Fitur Utama Asuransi Unit Link

- Umur Masuk**
Tertanggung: 1 bulan – 60 tahun
Pemegang Polis: minimal 18 tahun
- Masa Pertanggungan**
20 tahun atau sampai Tertanggung berumur 80 tahun, mana yang lebih dahulu terjadi
- Masa Pembayaran Premi**
20 tahun atau sampai Tertanggung berumur 80 tahun, mana yang lebih dahulu terjadi
- Minimal Uang Pertanggungan**
5 kali Premi Dasar Tahunan
- Proporsi Premi Asuransi – Investasi (%)**

Tahun	Biaya Akuisisi	Alokasi Investasi
1+	0%	100%

Premi Asuransi adalah sebesar Biaya Akuisisi, dimana Biaya Akuisisi merupakan persentase dari Premi Dasar.

- Minimal Premi**
Premi Dasar

Periode Pembayaran	Rupiah	US Dollar
Tahunan	50.000.000	5,000
6 Bulanan	25.000.000	2,500
3 Bulanan	12.500.000	1,250
Bulanan	4.166.667	417

Premi Top Up Berkala

Periode Pembayaran	Rupiah	US Dolar
Tahunan	1.000.000	100
6 Bulanan	600.000	60
3 Bulanan	300.000	30
Bulanan	100.000	10

Premi Top Up Tunggal

Rp1.000.000,- / USD100

Manfaat Asuransi

Manfaat Meninggal

- Apabila Tertanggung meninggal dalam Masa Asuransi, Manfaat Meninggal yang akan dibayarkan maksimal sebesar 100% Uang Pertanggungan sesuai dengan ketentuan Polis sebagai berikut;

Umur Tertanggung pada saat meninggal	Manfaat Meninggal (% Uang Pertanggungan)
< 1 tahun	20%
1 tahun s/d < 2 tahun	40%
2 tahun s/d < 3 tahun	60%
3 tahun s/d < 4 tahun	80%
≥ 4 tahun	100%

- Uang Pertanggungan Top-Up (jika ada), sebesar akumulasi Premi Top Up yang telah dibayarkan setelah dikurangi dengan akumulasi penarikan Nilai Akun Premi Top Up (jika ada) dan dikurangi Nilai Akun Premi Top Up yang terbentuk pada saat permintaan pembayaran Manfaat Asuransi disetujui dan dicatat oleh Penanggung. Apabila hasil perhitungan bernilai 0 (nol) atau negatif, maka tidak ada Uang Pertanggungan Top Up yang akan dibayarkan.

Manfaat Tambahan Meninggal Akibat Kecelakaan

Manfaat Tambahan Meninggal Akibat Kecelakaan sebesar Manfaat Meninggal akan dibayarkan apabila dalam Masa Asuransi sampai dengan Umur 70 tahun, Tertanggung meninggal akibat kecelakaan dalam waktu 90 hari kalender sejak tanggal Kecelakaan sebagaimana diatur dalam Polis dengan ketentuan:

Umur Tertanggung pada saat meninggal akibat Kecelakaan	Maksimal Manfaat Tambahan Meninggal Akibat Kecelakaan
< 18 tahun	Rp500.000.000,- atau USD62,500
18 tahun s/d 70 tahun	Rp2.000.000.000,- atau USD250,000

Manfaat Tambahan Meninggal Akibat Kecelakaan dalam Transportasi Umum

Manfaat Tambahan Meninggal Akibat Kecelakaan dalam Transportasi Umum sebesar Manfaat Tambahan Meninggal Akibat Kecelakaan akan dibayarkan apabila dalam Masa Asuransi sampai dengan Umur 70 tahun, Tertanggung meninggal akibat kecelakaan dalam Transportasi Umum dalam waktu 90 hari kalender sejak tanggal Kecelakaan sebagaimana diatur dalam Polis dengan ketentuan:

Umur Tertanggung pada saat meninggal akibat Kecelakaan	Maksimal Manfaat Tambahan Meninggal Akibat Kecelakaan dalam Transportasi Umum
< 18 tahun	Rp500.000.000,- atau USD62,500
18 tahun s/d 70 tahun	Rp2.000.000.000,- atau USD250,000

Manfaat Investasi

Manfaat Investasi berupa Nilai Akun (jika ada), akan dibayarkan dalam hal:

- Tertanggung meninggal dalam Masa Asuransi;
- Polis ini berakhir atau menjadi berakhir dalam Masa Asuransi setelah dikurangi Biaya Penebusan Polis (jika ada); atau
- Masa Asuransi telah berakhir.

Manfaat Lainnya

Loyalty Bonus

Anda berhak mendapatkan *Loyalty Bonus* berupa nilai persentase dari Premi Dasar tahun pertama yang akan dibayarkan ke dalam Nilai Akun Premi Dasar pada akhir Tahun Premi ke-10 dengan mengikuti ketentuan berikut:

Premi Dasar Tahun pertama	% Premi Dasar Tahun pertama	
	Polis Rupiah	Polis US Dolar
< Rp200.000.000 / < USD20,000	25%	12,5%
≥ Rp200.000.000 / ≥ USD20,000	50%	25%

Loyalty Bonus akan dibayarkan apabila:

- Anda membayar penuh Premi Dasar hingga Tahun Premi ke-10;
- Nilai akumulasi penarikan Nilai Akun Premi Dasar Polis tidak melebihi 2 kali Premi Dasar Tahun pertama;
- Jika terdapat Cuti Premi Otomatis dan/atau penarikan Nilai Akun Premi Dasar sebelum akhir Tahun Premi ke-10 maka Kami akan menunda pembayaran *Loyalty Bonus* mulai dari akhir Tahun Premi ke-10 ditambah periode Cuti Premi Otomatis dan/atau periode dari penarikan sampai dengan pengembalian dari total penarikan Nilai Akun Premi Dasar; dan
- Jika terjadi penarikan Nilai Akun Premi Dasar, maka Anda harus mengembalikan Nilai Akun sebesar total penarikan Nilai Akun Premi Dasar ditambah biaya administrasi atas penarikan Nilai Akun Premi Dasar sebesar 3% dari total penarikan Nilai Akun Premi Dasar.

Ekstra Alokasi Premi

- Anda berhak mendapatkan Ekstra Alokasi Premi berupa penambahan nilai persentase dari Premi Dasar tahun pertama selama Premi Dasar dibayarkan terus menerus, sebesar:

Tahun Premi	Ekstra Alokasi Premi (Premi Dasar Tahun pertama)	
	Polis Rupiah	Polis US Dollar
6+	3%	1,5%

Ekstra Alokasi Premi akan dibayarkan sesuai dengan ketentuan sebagai berikut:

- Jika terdapat Cuti Premi Otomatis maka seluruh Premi Dasar tertunggak harus dibayarkan penuh. Premi yang dibayarkan untuk melunasi Premi Dasar tertunggak tidak diperhitungkan atas Ekstra Alokasi Premi;
 - Jika terjadi penarikan Nilai Akun Premi Dasar, maka Anda harus mengembalikan Nilai Akun sebesar total penarikan Nilai Akun Premi Dasar ditambah biaya administrasi atas penarikan Nilai Akun Premi Dasar sebesar 3% dari total penarikan Nilai Akun Premi Dasar. Premi Dasar yang dibayarkan sebelum terjadinya pengembalian Nilai Akun tidak diperhitungkan atas Ekstra Alokasi Premi;
 - Tidak ada penurunan perlindungan Asuransi Dasar dan/atau Asuransi Tambahan sampai dengan akhir Masa Pembayaran Premi;
 - Tidak ada pengurangan Premi Dasar.
- Premi Dasar yang diperhitungkan untuk mendapatkan Ekstra Alokasi Premi adalah Premi Dasar Jatuh Tempo terakhir, jika hal di atas yang terjadi.
 - Ekstra Alokasi Premi akan ditambahkan ke dalam Nilai Akun Premi Dasar sesuai dengan Periode Pembayaran Premi.

Risiko - Risiko

a. Risiko Pasar/Risiko Penurunan Harga Unit Penyertaan

Risiko penurunan harga efek investasi akibat pergerakan harga pasar dapat mengurangi Nilai Aktiva Bersih per Unit Penyertaan.

b. Risiko Likuiditas

Nilai penarikan (sebagian/seluruhnya) tergantung kepada likuiditas dari portofolio dan jumlah penarikan. Jika penarikan dilakukan secara bersamaan, oleh hampir sebagian besar atau seluruh Pemegang Unit Penyertaan, maka hal ini dapat mengakibatkan turunnya Nilai Aktiva Bersih karena investasi dalam portofolio harus segera dijual / dilikuidasi ke pasar dalam jumlah yang besar secara bersamaan, yang dapat mengakibatkan penurunan nilai investasi pada portofolio.

c. Risiko Perubahan Kondisi Ekonomi dan Politik

Perubahan kondisi ekonomi dan stabilitas politik di Indonesia dapat memengaruhi kinerja investasi, baik investasi pada perusahaan yang tercatat pada bursa efek maupun perusahaan yang menerbitkan instrumen pasar uang dan surat berharga, Perubahan tingkat suku bunga, fluktuasi nilai tukar, perubahan makro ekonomi, serta perubahan perundang-undangan dan peraturan pemerintah di bidang keuangan, pasar modal, pasar uang, perbankan dan/atau perpajakan dapat memengaruhi kinerja investasi.

d. Risiko Kredit

Pemegang Polis akan terpapar pada Risiko Kredit Penanggung sebagai penyeleksi risiko dari produk Asuransi. Risiko kredit berkaitan dengan kemampuan membayar kewajiban Penanggung terhadap nasabahnya. Penanggung telah berhasil mempertahankan kinerjanya untuk melebihi jumlah minimal kecukupan modal yang ditentukan oleh Pemerintah.

e. Risiko Penarikan dan Penebusan

Penarikan dana sebagian tidak diperkenankan sampai periode tertentu. Jika penebusan polis terjadi sebelum Tanggal Jatuh Tempo, nasabah akan menerima pengembalian dalam bentuk Nilai Tebus. Nilai Tebus dihitung berdasarkan perhitungan jumlah Unit yang telah terbentuk dengan Harga Unit yang berlaku, setelah dikurangi dengan biaya-biaya yang berlaku. Agar Nilai Investasi optimal maka nasabah diharapkan melakukan pembayaran Premi sampai dengan jangka waktu yang disepakati.

f. Risiko Pajak

Kecuali ditentukan lain berdasarkan peraturan perundang-undangan yang berlaku, transaksi penarikan atau penebusan Polis akan dikenakan Pajak sesuai peraturan perundang-undangan yang berlaku.

g. Risiko Akuntabilitas Dana Kelolaan

Risiko yang berhubungan dengan kelalaian pihak ketiga seperti perantara pedagang efek (*broker*), agen penjualan efek, bank kustodi (*custodian*), manajer investasi (*fund manager*) dan situasi force majeure (termasuk namun tidak terbatas pada bencana alam, kebakaran, kerusuhan dan lain-lain).

h. Risiko Nilai Tukar

Untuk produk asuransi yang menggunakan mata uang asing, Premi dan Manfaat Asuransi yang akan dibayarkan akan menggunakan mata uang asing yang bersangkutan. Besaran Manfaat Asuransi yang dibayarkan dalam mata uang asing akan tergantung pada nilai tukar yang berlaku pada saat itu dan memiliki kemungkinan perbedaan nilai tukar yang tinggi. Produk asuransi jiwa dalam mata uang asing akan bergantung pada fluktuasi nilai tukar, yang dapat menyebabkan potensi dan risiko.

i. Risiko Klaim

Manfaat asuransi tidak dapat dibayarkan jika risiko terjadi akibat hal-hal yang dikecualikan dalam Polis.

j. Risiko Operasional

Risiko Operasional adalah risiko akibat ketidakcukupan dan/atau tidak berfungsinya proses internal, kesalahan manusia, kegagalan sistem, dan/atau adanya kejadian-kejadian eksternal yang mempengaruhi operasional Perusahaan.

Tabel Risiko Produk Investasi

Tingkat Risiko		Deskripsi	Faktor Utama Risiko
4	Tinggi	Investasi yang dialokasikan memiliki risiko tinggi. Hal ini disebabkan oleh penempatan dana investasi mayoritas pada instrumen saham.	<ul style="list-style-type: none"> Risiko Pasar/Risiko Penurunan Harga Unit Penyertaan.
3	Moderat-Tinggi	Investasi yang dialokasikan memiliki risiko moderat-tinggi. Hal ini disebabkan oleh penempatan dana investasi pada instrumen saham dan instrumen pendapatan tetap.	<ul style="list-style-type: none"> Risiko Likuiditas. Risiko Perubahan Kondisi Ekonomi dan Politik Risiko Kredit.
2	Moderat	Investasi yang dialokasikan memiliki risiko moderat. Hal ini disebabkan oleh penempatan dana investasi mayoritas pada instrumen pendapatan tetap.	<ul style="list-style-type: none"> Risiko Penarikan dan Penebusan. Risiko Pajak.
1	Rendah	Investasi yang dialokasikan memiliki risiko rendah. Hal ini disebabkan oleh penempatan dana investasi mayoritas pada instrumen pasar uang.	<ul style="list-style-type: none"> Risiko Akuntabilitas Dana Kelolaan. Risiko Nilai Tukar.

Detail mengenai deskripsi Faktor Utama Risiko dapat dilihat pada bagian Risiko-Risiko

Simulasi Manfaat

Contoh Simulasi Produk:

Nama Tertanggung	: Andi	Premi Dasar per tahun	: Rp100.000.000
Jenis Kelamin Tertanggung	: Pria/tidak merokok	Premi Top-Up Tunggal	: Rp20.000.000 di Tahun Polis ke-3
Usia Tertanggung	: 40 tahun	Cara Pembayaran Premi	: Tahunan
Mata Uang	: Rupiah	Pilihan Dana Investasi	: 100% IDR Equity Fund
Uang Pertanggungan	: Rp500.000.000	Asuransi Tambahan	: -

Ringkasan Tabel Manfaat Nilai Akun dan Manfaat Meninggal

Dalam ribuan (000) Rupiah

Akhir Tahun Polis ke-	Umur	Estimasi Total Nilai Akun dengan Pembayaran Premi sampai akhir Masa Pembayaran Premi			Estimasi Manfaat Meninggal Karena Sebab Alami dengan Pembayaran Premi sampai akhir Masa Pembayaran Premi		
		Rendah	Sedang	Tinggi	Rendah	Sedang	Tinggi
5	44	506,798	584,247	671,858	1,006,798	1,084,247	1,171,858
10	49	626,363	917,872	1,325,367	1,126,363	1,417,872	1,825,367
15	54	771,415	1,446,708	2,630,312	1,271,415	1,946,708	3,130,312
20	59	943,850	2,284,139	5,239,003	1,443,850	2,784,139	5,739,003

Contoh kasus

Apabila terjadi risiko Meninggal dunia akibat sakit di Umur 49 tahun, maka Yang Ditunjuk akan menerima manfaat sebagai berikut:

Kondisi Polis dengan asumsi tingkat investasi menengah sebesar 10% per tahun:

- Nilai Akun Premi Dasar di akhir Tahun Polis di Umur 49 tahun : Rp892.051.000
- Nilai Akun Premi Top-Up di akhir Tahun Polis di Umur 49 tahun : Rp25.821.000
- Belum pernah melakukan penarikan Nilai Akun Premi Dasar

Manfaat Asuransi:

a. Manfaat Meninggal

- Uang Pertanggungan = Rp500.000.000;
ditambah
- Uang Pertanggungan Top-Up
= akumulasi Premi Top-Up – akumulasi penarikan Nilai Akun Premi Top-Up – Nilai Akun Premi Top-Up
= (Rp20.000.000 – 0) – Rp25.821.000 = (-) Rp5.821.000

Karena hasil negatif atau 0 (nol), sehingga tidak ada Uang Pertanggungan Top-Up yang dibayarkan.

Total Manfaat Meninggal = Rp500.000.000

b. Manfaat Investasi = Nilai Akun Premi Dasar + Nilai Akun Premi Top-Up = Rp892.051.000+ Rp25.821.000 = Rp917.872.000

Total Manfaat yang akan diterima oleh Yang Ditunjuk adalah: Manfaat Meninggal + Manfaat Investasi = Rp500.000.000 + Rp917.872.000 = Rp1.417.872.000

Catatan:

- Estimasi Total Nilai Akun dan Estimasi Manfaat meninggal karena sebab alami sebagaimana digambarkan dalam ilustrasi ini dapat berubah (lebih tinggi atau lebih rendah) dan oleh karenanya tidak dijamin oleh Petugas Pemasar AIA dan/atau PT AIA FINANCIAL.*
- Estimasi Total Nilai Akun dan Estimasi Manfaat meninggal karena sebab alami sebagaimana digambarkan dalam ilustrasi ini dihitung dengan asumsi tingkat investasi rendah (5%), sedang (10%), dan tinggi (15%) sesuai dengan alokasi Dana Investasi dan jenis investasi yang dipilih calon Pemegang Polis. Asumsi tingkat investasi di atas bukan merupakan tingkat investasi yang sebenarnya atau menggambarkan tingkat investasi sebenarnya di masa yang akan datang.*

Biaya-Biaya

Biaya Akuisisi

Tahun Polis	Biaya Akuisisi	Alokasi Investasi
1+	0%	100%

Biaya Pengelolaan Investasi

Jenis Investasi	Biaya Pengelolaan Investasi (per tahun)
IDR Equity Fund	2,10%
IDR Prime Equity Fund	1,00%
IDR Balanced Fund	1,65%
IDR Prime Fixed Income Fund	0,60%
USD Prime Multi Asset Income Fund	1,85%
USD Greater China Equity Fund	2,10%
USD Fixed Income Fund	1,45%
USD Prime Emerging Market Equity Fund	2,10%
USD Prime Global Equity Fund	2,10%

*Nilai Aktiva Bersih (NAB) yang dipublikasikan sudah memperhitungkan Biaya Pengelolaan Investasi

Biaya Administrasi (per bulan)

Rp35.000,- / USD5

Biaya Asuransi

Dikenakan setiap bulan sesuai dengan Umur Tertanggung, Uang Pertanggung Top-Up (jika ada) dan besarnya Uang Pertanggung selama Masa Asuransi.

Biaya Pemeliharaan

5% (Polis Rupiah) / 3% (Polis US Dolar) per tahun dari Nilai Akun Premi Dasar, dikenakan selama 5 Tahun Polis pertama.

Biaya Top Up

3% dari Premi Top-Up per transaksi

Biaya Pengalihan

- Bebas Biaya Pengalihan 5 kali per Tahun Polis.
- Untuk pengalihan Dana Investasi lebih dari 5 kali dalam 1 Tahun Polis akan dikenakan Biaya Pengalihan sebesar 0,5% dari dana yang dialihkan atau minimal Rp25.000 (Polis Rupiah) atau USD2.50 (Polis US Dollar) per transaksi.

Biaya Penarikan Nilai Akun Premi Dasar

Tahun Polis	Biaya Penebusan Polis (% Nilai Akun Premi Dasar)		Tahun Polis	Biaya Penebusan Polis (% Nilai Akun Premi Dasar)	
	Polis Rupiah	Polis USD		Polis Rupiah	Polis USD
1 - 2	Tidak diperbolehkan		5	10%	10%
3	40%	35%	6	7,5%	7,5%
4	25%	20%	7	5%	5%
			8 dst	0%	0%

Biaya Penebusan Polis

Tahun Polis	Biaya Penebusan Polis (% Nilai Akun Premi Dasar)		Tahun Polis	Biaya Penebusan Polis (% Nilai Akun Premi Dasar)	
	Polis Rupiah	Polis USD		Polis Rupiah	Polis USD
1	75%	70%	5	10%	10%
2	60%	55%	6	7,5%	7,5%
3	40%	35%	7	5%	5%
4	25%	20%	8 dst	0%	0%

Biaya Administrasi Free Look

Biaya Administrasi Free Look terdiri dari biaya penerbitan Polis dan biaya pemeriksaan kesehatan (jika ada).

- Biaya-biaya yang timbul (Biaya Administrasi, Biaya Asuransi, dan Biaya Pemeliharaan) akan dikenakan terhadap Nilai Akun Premi Dasar. Apabila Nilai Akun Premi Dasar tidak mencukupi untuk membayar biaya-biaya yang timbul, maka selanjutnya akan dikenakan terhadap Nilai Akun Premi Top Up.
- Apabila Nilai Akun tidak cukup untuk membayar biaya-biaya yang timbul maka Polis akan menjadi berakhir, kecuali pada saat *No Lapse Guarantee* berlaku, biaya-biaya yang timbul akan ditanggungkan dan dibebankan pada saat tersedianya Nilai Akun pada Polis Anda.
- Biaya-biaya diatas dapat diubah oleh Penanggung setiap saat dengan pemberitahuan tertulis kepada Anda sebagaimana diatur dalam Polis.

Pilihan Jenis Investasi

Grafik Kinerja Dana Investasi dan Strategi Investasi (Berdasarkan kinerja investasi sampai dengan 30 Juni 2021)

IDR Equity Fund

Nilai Unit (NAB) dalam IDR

Investasi pada saham-saham terpilih dengan tingkat risiko relatif tinggi untuk memperoleh tingkat pertumbuhan jangka panjang yang lebih optimal.

- 0% - 20% Instrumen Pasar Uang
- 80% - 100% Saham yang tercatat di BEI dan/atau Reksa Dana Saham termasuk ETF

IDR Balanced Fund

Nilai Unit (NAB) dalam IDR

Investasi strategis pada saham-saham terpilih dengan tingkat risiko relatif tinggi dan pada surat berharga pendapatan tetap dengan tingkat risiko menengah untuk memperoleh tingkat pertumbuhan yang optimal.

- 0% - 40% Instrumen Pasar Uang
- 30% - 80% Surat Berharga Pendapatan Tetap dan/atau Reksa Dana Pendapatan Tetap
- 30% - 80% Saham yang tercatat di BEI atau Reksa Dana Saham termasuk ETF

IDR Prime Equity Fund

Nilai Unit (NAB) dalam IDR

Investasi pada reksadana saham terpilih dengan tingkat risiko relatif tinggi untuk memperoleh tingkat pertumbuhan jangka panjang yang lebih optimal.

- 0% - 20% Instrumen Pasar Uang
- 80% - 100% Saham yang tercatat di BEI dan/atau Reksa Dana Saham termasuk ETF

IDR Prime Fixed Income Fund

Nilai Unit (NAB) dalam IDR

Investasi pada reksadana pendapatan tetap bermata uang Rupiah dengan tingkat risiko menengah untuk memperoleh tingkat pertumbuhan yang menarik..

- 0% - 15% Instrumen Pasar Uang
- 85% - 100% Surat Berharga Pendapatan Tetap dan/atau Reksa Dana Pendapatan Tetap termasuk ETF

USD Prime Global Equity Fund

Nilai Unit (NAB) dalam USD

Investasi bermata uang Dolar Amerika Serikat dengan penempatan yang terdiversifikasi secara luas di berbagai negara baik negara maju maupun negara berkembang dengan tingkat risiko relatif tinggi untuk memperoleh tingkat pertumbuhan jangka panjang yang optimal.

- 0% - 20% Instrumen Pasar Uang
- 80% - 100% Saham yang tercatat di BEI dan/atau Reksa Dana Saham termasuk ETF

USD Prime Emerging Market Equity Fund

Nilai Unit (NAB) dalam USD

Investasi bermata uang Dolar Amerika Serikat dengan penempatan yang terdiversifikasi secara luas di berbagai negara berkembang dengan tingkat risiko relatif tinggi untuk memperoleh tingkat pertumbuhan jangka panjang yang optimal.

- 0% - 20% Instrumen Pasar Uang
- 80% - 100% Reksa Dana Saham

USD Prime Greater China Equity Fund

Nilai Unit (NAB) dalam USD

Investasi bermata uang Dolar Amerika Serikat yang bertujuan untuk menyediakan pertumbuhan investasi jangka panjang dengan tingkat risiko relatif tinggi melalui diversifikasi pada reksadana saham dan efek terkait ekuitas dari perusahaan-perusahaan yang berasal dari negara Tiongkok, Hong Kong SAR dan Taiwan.

- 0% - 5% Kas & setara Kas
- 80% - 100% Saham dan/ atau Reksa Dana Saham termasuk ETF yang terdaftar/ berinvestasi di pasar saham global.

USD Prime Multi Asset Income Fund

Nilai Unit (NAB) dalam USD

Investasi bermata uang Dolar Amerika Serikat melalui pemilihan reksadana aneka aset yang tercatat di bursa efek global dan memiliki diversifikasi investasi pada beragam aset seperti surat utang, saham, aset infrastruktur, Collateralized Loan Obligations (CLOs), Real Estate Investment Trust (REIT), Catastrophe Bonds (CAT bonds), dan/atau lindung nilai ekuitas yang dipasarkan di Amerika Serikat, Kanada, Eropa, Asia, Inggris, dan/atau negara berkembang dengan tingkat risiko menengah untuk memperoleh tingkat pertumbuhan yang berkesinambungan.

- 0% - 5% Kas & Setara Kas
- 95% - 100% Saham dan/atau Reksa Dana Saham termasuk ETF yang terdaftar/ berinvestasi di pasar saham global.

USD Fixed Income Fund

Nilai Unit (NAB) dalam USD

Investasi pada surat berharga pendapatan tetap bermata uang Dolar Amerika Serikat dengan tingkat risiko menengah untuk memperoleh tingkat pertumbuhan yang menarik.

- 0% - 20% Instrumen Pasar Uang
- 80% - 100% Surat Berharga Pendapatan Tetap USD

Tabel Kinerja Dana Investasi
(Berdasarkan kinerja investasi sampai dengan 30 Juni 2021)

Kinerja	Tanggal Peluncuran	YTD 2021	YTD 2020	YTD 2019	YTD 2018	YTD 2017	5 tahun	Kinerja Disetahunkan 10 tahun	Sejak diluncurkan
IDR Equity Fund									
Dana Investasi	07/11/2000	-7.56%	-6.20%	0.36%	-7.49%	14.58%	-1.16%	1.89%	13.34%
Tolak Ukur		0.48%	-4.40%	2.01%	-2.20%	19.72%	3.75%	4.51%	14.29%
IDR Balanced Fund									
Dana Investasi	15/08/2008	-5.62%	-1.25%	7.76%	-3.83%	14.69%	2.13%	3.39%	5.57%
Tolak Ukur		-5.21%	2.35%	8.13%	-4.43%	18.25%	3.99%	3.66%	4.11%
IDR Prime Equity Fund									
Dana Investasi	8/10/2014	-5.14%	-3.31%	0.08%	-6.95%	13.31%	-0.64%	n/a	0.64%
Tolak Ukur		1.06%	-2.58%	3.23%	-0.70%	19.56%	4.87%	n/a	4.20%
IDR Prime Fixed Income Fund									
Dana Investasi	21/10/2014	-0.18%	11.27%	11.09%	-1.88%	13.45%	6.63%	n/a	6.83%
Tolak Ukur		0.66%	12.32%	12.28%	-1.71%	15.01%	7.69%	n/a	7.98%
USD Prime Global Equity Fund									
Dana Investasi	19/01/2018	7.80%	13.56%	19.94%	n/a	n/a	n/a	n/a	7.94%
Tolak Ukur		9.51%	25.33%	26.64%	n/a	n/a	n/a	n/a	12.39%
USD Prime Emerging Market Equity Fund									
Dana Investasi	18/01/2018	6.89%	24.07%	26.36%	n/a	n/a	n/a	n/a	6.67%
Tolak Ukur		6.34%	15.87%	16.00%	n/a	n/a	n/a	n/a	3.56%
USD Prime Multi Asset Income Fund									
Dana Investasi	30/01/2019	3.66%	4.40%	n/a	n/a	n/a	n/a	n/a	6.49%
USD Prime Greater China Equity Fund									
Dana Investasi	22/07/2019	8.40%	36.99%	n/a	n/a	n/a	n/a	n/a	29.63%
Tolak Ukur		5.37%	25.53%	n/a	n/a	n/a	n/a	n/a	19.76%
USD Fixed Income Fund									
Dana Investasi	07/11/2000	-1.39%	7.92%	14.89%	-4.33%	7.57%	3.86%	3.73%	5.80%
Tolak Ukur		-2.17%	7.25%	14.29%	-4.09%	8.20%	4.21%	1.74%	1.01%

Catatan Penting:

1. Penanggung berhak menambah atau menutup salah satu dari pilihan jenis investasi dengan pemberitahuan tertulis kepada Anda 90 hari kalender sebelumnya agar Anda dapat mengalihkan investasi ke jenis investasi lain sebagaimana diatur dalam Polis.
2. Kinerja dari setiap jenis investasi tidak dijamin. Anda harus mempertimbangkan dan memahami profil risiko, jangka waktu investasi, dan tujuan investasi sebelum memilih jenis investasi.
3. Nilai Unit (NAB) yang dipublikasikan sudah memperhitungkan Biaya Pengelolaan Investasi.
4. Kinerja disetahunkan dihitung sejak jenis investasi tersebut dipasarkan dengan perhitungan disetahunkan.
5. Kinerja disetahunkan menggunakan metode bunga majemuk yang besarnya dapat berubah sewaktu-waktu sesuai dengan kebijakan PT AIA FINANCIAL yang dapat dilihat di website PT AIA FINANCIAL (www.aia-financial.co.id).
6. Kinerja hasil investasi di atas adalah hasil pada tahun-tahun sebelumnya. Hasil pada tahun mendatang bisa naik atau turun.
7. Imbal Hasil dana investasi dipengaruhi oleh hasil kinerja penempatan dana investasi di unitlink.
8. Tolak Ukur kinerja investasi menggunakan fund yang memiliki tingkat risiko yang sama. Informasi lengkap mengenai tolak ukur setiap pilihan dana investasi dapat dilihat di laporan kinerja investasi yang terdapat di website PT AIA FINANCIAL (www.aia-financial.co.id).

Definisi

Pemegang Polis	Perorangan atau Badan yang namanya dicantumkan dalam Polis sebagai pihak yang mengadakan perjanjian asuransi (Anda).
Tertanggung	Perorangan yang atas jiwanya diadakan perjanjian asuransi berdasarkan Polis ini.
Yang Ditunjuk	Perorangan atau Badan yang diberi hak untuk menerima Manfaat Asuransi sebagaimana dicantumkan dalam Polis.
Masa Leluasa	Masa selama 45 hari kalender sejak Tanggal Jatuh Tempo pembayaran Premi Dasar dimana Polis akan tetap berlaku walaupun Premi Dasar belum dibayar lunas.
Masa Mempelajari Polis (Free Look Period)	Free Look Period adalah 30 hari kalender sejak Tanggal Berlaku Polis. Jika Polis dibatalkan selama Free Look Period oleh Pemegang Polis, maka PT AIA FINANCIAL akan mengembalikan Premi setelah dikurangi dengan Biaya Administrasi Free Look (terdiri dari biaya penerbitan Polis & biaya pemeriksaan kesehatan, jika ada) paling lambat dalam waktu 15 hari kerja sejak formulir permohonan pembatalan Polis diterima oleh PT AIA FINANCIAL.

Persyaratan Dan Tata Cara

Pengajuan Asuransi Jiwa	<ol style="list-style-type: none">Dalam hal mengajukan Asuransi Jiwa, maka Anda harus mengisi dan melengkapi dokumen sebagai berikut :<ol style="list-style-type: none">Surat Pengajuan Asuransi Jiwa;Kartu Identitas;Ringkasan Informasi Produk dan Layanan Personal; danDokumen pendukung lainnya.Pengajuan asuransi dinyatakan diterima apabila semua syarat dan ketentuan sudah terpenuhi dan kami telah menerima Premi pertama sebagai salah satu syarat penerbitan dan berlakunya Polis.Apabila keterangan atau pernyataan dalam dokumen sebagai dasar pengajuan tersebut berubah, maka Anda wajib memberitahukan kepada Penanggung selambat-lambatnya 90 hari kalender sejak adanya perubahan tersebut.Apabila ternyata keterangan, data dan pernyataan sebagaimana dimaksud dalam poin (i) dan (iii), tidak sesuai dengan situasi dan kondisi yang sebenarnya, atau ada penyembunyian kondisi yang diketahui oleh Tertanggung dan/atau Pemegang Polis, meskipun hal itu dilakukan dengan itikad baik, Penanggung memiliki hak untuk menyanggah kebenaran atas hal tersebut dan mengakhiri Polis setiap saat tanpa diperlukan putusan pengadilan. Dalam hal demikian Kami tidak berkewajiban membayar Manfaat Meninggal, Kami hanya akan membayarkan Manfaat Investasi berupa Nilai Akun, dikurangi dengan biaya-biaya dan/atau pajak yang timbul berkenaan dengan pengakhiran Polis maupun kewajiban-kewajiban lainnya, jika ada.
Pembayaran Premi	<ul style="list-style-type: none">Anda disarankan untuk melakukan pembayaran Premi sesuai jangka waktu yang telah direncanakan diawal untuk mengoptimalkan tercapainya tujuan asuransi Anda.Pembayaran Premi hanya akan dinyatakan lunas pada tanggal Premi diterima dan tercatat pada rekening Penanggung sesuai dengan jumlah yang telah ditentukan dalam Polis.
Permintaan Pembayaran Manfaat Asuransi (Pengajuan Klaim)	<ol style="list-style-type: none">Yang berhak mengajukan permintaan pembayaran Manfaat Asuransi adalah Anda. Apabila Anda Berhalangan, maka yang berhak adalah Yang Ditunjuk atau pihak lain sebagaimana ditentukan dalam Polis.Yang berhak menerima Manfaat Asuransi (kecuali yang disebabkan oleh Tertanggung meninggal) adalah Anda. Apabila Anda Berhalangan, maka yang berhak menerima Manfaat Asuransi adalah Yang Ditunjuk atau pihak lain sebagaimana ditentukan dalam Polis.Yang berhak menerima Manfaat Asuransi apabila Tertanggung meninggal adalah Yang Ditunjuk. Apabila Yang Ditunjuk Berhalangan, maka yang berhak menerima Manfaat Asuransi adalah ahli waris yang sah menurut hukum dari Yang Ditunjuk atau pihak lain sebagaimana ditentukan dalam Polis.Apabila tidak terdapat penerima manfaat sebagaimana dijelaskan pada butir (iii) di atas, maka Manfaat Asuransi akan dibayarkan kepada Anda. Apabila Anda Berhalangan maka yang berhak menerima Manfaat Asuransi adalah ahli waris yang sah menurut hukum dari Anda.Berkas-berkas yang dibutuhkan dalam pengajuan permintaan pembayaran Manfaat Meninggal adalah sebagai berikut:<ol style="list-style-type: none">Asli dari Formulir Isian Klaim Meninggal Dunia;Asli dari Polis;Kartu Identitas;Surat Keterangan Kematian; dan

Tata cara pengaduan pembelian produk

5. Dokumen lainnya sebagaimana diatur dalam Polis Berkas-berkas permintaan pembayaran Manfaat Meninggal di atas harus diajukan selambat-lambatnya 90 hari kalender sejak risiko yang dipertanggungjawabkan terjadi.
- vi. Pembayaran Manfaat Asuransi akan dilakukan apabila seluruh berkas-berkas yang disyaratkan telah diterima dengan lengkap dan benar oleh Penanggung.
- vii. Pembayaran Manfaat Asuransi akan dilakukan paling lama 30 hari kalender sejak pengajuan Manfaat Asuransi disetujui oleh Penanggung.

Dalam hal terdapat pengaduan yang ingin disampaikan dalam pembelian produk asuransi, dapat dilakukan melalui:

- Menghubungi AIA *Priority Service Line* melalui Telepon : **021 54218899**;
- Email ke : id.priority@aia.com;
- Mengunjungi kantor PT AIA Financial setempat atau mengunjungi Tenaga Pemasar PT AIA FINANCIAL.

Informasi Tambahan

Alokasi Dana Investasi Awal

Sejak Tanggal Berlaku Polis, seluruh Dana Investasi dari Premi Dasar dan Premi Top-Up, jika ada, akan dialokasikan pada jenis investasi yang Anda pilih.

Pembayaran Premi Fleksibel

Premi dapat dibayarkan dalam jumlah yang berbeda (lebih tinggi atau lebih rendah) dari Premi Berkala Yang Direncanakan sepanjang tidak lebih kecil dari Premi Dasar dimana kelebihan atas Premi Dasar akan diberlakukan sebagai Premi Top Up (sebagaimana diatur dalam Polis).

Pembayaran Premi Otomatis

- Fasilitas Pembayaran Premi Otomatis hanya berlaku selama 5 Tahun Polis pertama dengan ketentuan apabila Premi Dasar pada Tanggal Jatuh Tempo belum dibayar lunas setelah melewati Masa Leluasa, maka Premi Dasar akan dibayarkan dari Nilai Akun Premi Top Up, jika ada, melalui fasilitas Pembayaran Premi Otomatis.
- Selama 5 Tahun Polis Pertama apabila Premi Dasar tidak dibayar lunas sampai melewati Masa Leluasa maka akan berlaku ketentuan sebagai berikut:
 - Apabila Nilai Akun Premi Top-Up cukup untuk membayar Premi Dasar, maka akan berlaku Pembayaran Premi Otomatis.
 - Apabila Nilai Akun Premi Top-Up tidak cukup untuk membayar Premi Dasar, maka Polis Anda akan berakhir (walaupun Nilai Akun Premi Dasar mencukupi untuk membayar biaya-biaya yang timbul).

Cuti Premi Otomatis

- Cuti Premi Otomatis berlaku apabila Premi Dasar belum dibayar lunas setelah melewati Masa Leluasa jika Polis telah memasuki Tahun Polis ke-6.
- Pada masa Cuti Premi Otomatis, seluruh perlindungan asuransi termasuk Asuransi Tambahan, jika ada, tetap berlaku sepanjang Nilai Akun cukup untuk membayar seluruh biaya yang berlaku.
- Pembayaran Premi Top Up Tunggal dapat dilakukan selama masa Cuti Premi Otomatis.
- Fasilitas Cuti Premi Otomatis dapat digunakan mulai Tahun Polis ke-6 (enam) dan seterusnya. Semua biaya yang timbul selama Cuti Premi Otomatis akan dibebankan terlebih dahulu atas Nilai Akun Premi Dasar, apabila Nilai Akun Premi Dasar tidak mencukupi maka akan selanjutnya akan dibebankan pada Nilai Akun Premi Top-Up.

Prosedur Penarikan dan Penebusan Polis

- Penarikan Nilai Akun Premi Dasar tidak dapat dilakukan dalam kurun waktu 7 Tahun Polis pertama.
- Anda dapat melakukan penarikan Nilai Akun dan penebusan Polis yang ada dalam Polis setiap saat setelah Polis diterbitkan dengan memperhatikan ketentuan Polis.
- Dalam hal Anda menarik seluruh dana pada Nilai Akun yang ada dalam Polis, maka Anda dianggap melakukan penebusan Polis dan Penanggung akan membayarkan Nilai Tebus yang ada atas Polis ini sesuai dengan ketentuan Polis dan selanjutnya Polis menjadi berakhir.
- Penarikan Nilai Akun atau Penebusan Polis hanya akan diproses jika seluruh formulir asli dan dokumen yang disyaratkan telah diterima dengan lengkap dan benar oleh Penanggung.

Catatan:

Ketentuan terkait Penarikan Nilai Akun, dimana Penanggung berhak dari waktu ke waktu untuk menetapkan dan mengubah ketentuan penarikan Nilai Akun dan Saldo akhir atas suatu jenis investasi dengan pemberitahuan tertulis kepada (calon) Pemegang Polis.

No Lapse Guarantee

- *No Lapse Guarantee* adalah jaminan dimana Polis akan tetap berlaku selama 7 Tahun Polis pertama walaupun Nilai Akun Premi Dasar tidak cukup untuk membayar biaya-biaya yang timbul, dengan ketentuan:
 - a. Premi Dasar dibayarkan secara penuh; dan
 - b. Tidak ada penurunan perlindungan Asuransi Tambahan.
- Selama ketentuan *No Lapse Guarantee* berlaku, maka apabila Nilai Akun Premi Dasar tidak mencukupi untuk membayar biaya-biaya yang timbul, maka kekurangan biaya yang timbul tersebut akan dikenakan pada saat Nilai Akun mencukupi untuk membayar biaya-biaya tersebut.
- Apabila ketentuan *No Lapse Guarantee* tidak berlaku dan Nilai Akun tidak mencukupi untuk membayar biaya-biaya yang timbul, maka Polis menjadi berakhir.

Pemulihan Polis

Polis yang berakhir karena Nilai Akun tidak cukup untuk membayar biaya-biaya yang timbul, kecuali pada saat *No Lapse Guarantee* berlaku dapat mengajukan permohonan Pemulihan Polis dalam jangka waktu 2 tahun sejak Polis menjadi berakhir.

Catatan:

Jika Pemulihan Polis memerlukan pemeriksaan kesehatan maka biaya pemeriksaan kesehatan sepenuhnya menjadi beban Anda.

Pengakhiran Polis / Pengakhiran Asuransi Tambahan

Anda dapat mengajukan permohonan pengakhiran Polis atau Asuransi Tambahan dengan cara mengajukan permohonan pengakhiran Polis/Asuransi Tambahan tertulis dan akan berlaku efektif pada saat perubahan tersebut tercatat pada Penanggung.

Pengecualian

PT AIA FINANCIAL tidak akan membayar Manfaat Meninggal apabila Tertanggung meninggal dalam Masa Asuransi karena:

- a. *Acquired Immune Deficiency Syndrome (AIDS), AIDS Related Complex atau infeksi Human Immunodeficiency Virus (HIV);*
- b. *Tindak kejahatan asuransi yang dilakukan oleh pihak yang memiliki atau turut memiliki kepentingan dalam perlindungan asuransi ini;*
- c. *Melukai diri sendiri dengan sengaja atau bunuh diri atau tindakan lainnya yang memiliki tujuan yang sama dengan bunuh diri dalam waktu 2 tahun sejak Tanggal Berlaku Polis; atau*
- d. *Dengan sengaja melakukan atau turut serta dalam suatu perkelahian, tindak kejahatan, atau suatu percobaan tindak kejahatan, baik aktif maupun tidak.*

Penanggung tidak akan membayar Manfaat Tambahan Meninggal Akibat Kecelakaan apabila secara langsung atau tidak langsung Tertanggung meninggal yang diakibatkan oleh:

- a. *Mempersiapkan diri atau mengambil bagian untuk suatu perlombaan ketangkasan, kecepatan dan sebagainya dengan menggunakan kendaraan bermotor baik di darat, air maupun udara;*
- b. *Akibat dari Tertanggung melakukan olahraga secara profesional atau dimana Tertanggung mendapatkan penghasilan atau gaji dari melakukan olahraga tersebut atau keterlibatan Tertanggung dalam kegiatan berbahaya atau hobi yang berisiko tinggi;*
catatan:
Hobi yang berisiko tinggi adalah seperti mendaki gunung, panjat tebing (baik buatan maupun sebenarnya), panjat gedung, bungee jumping, arung jeram, olah raga kontak fisik (termasuk gulat, tinju, karate), segala aktivitas lomba kecepatan kendaraan (baik bermotor atau tidak), segala aktivitas menyelam, segala aktivitas terbang di udara (terjun payung, terbang layang, ultralite);
- c. *Keterlibatan Tertanggung secara langsung maupun tidak langsung dalam perang (baik dinyatakan maupun tidak), invasi oleh negara lain, operasi yang bersifat permusuhan atau menyerupai perang (baik dinyatakan atau tidak), perang saudara, pemberontakan, huru-hara atau kerusuhan sebagai bagian dari atau yang merupakan kebangkitan yang umum, kebangkitan militer, perlawanan, revolusi, kekuatan militer atau bersenjata, atau hukum perang, ikut serta dalam aksi/kegiatan militer;*
- d. *Terlibat dalam penerbangan pesawat udara atau yang sejenisnya, kecuali Tertanggung sebagai penumpang pada perusahaan yang mempunyai jadwal penerbangan yang tetap, teratur dan telah memiliki izin usaha penerbangan;*
- e. *Melukai diri sendiri dengan sengaja atau tindakan lainnya ke arah itu;*
- f. *Gangguan mental dan/atau kejiwaan yang dinyatakan oleh Psikiater;*
- g. *Tertanggung di bawah pengaruh (secara sengaja maupun tidak sengaja) atau terlibat dalam penyalahgunaan narkotika, psikotropika, alkohol, racun, gas atau zat-zat sejenis, atau obat-obatan (kecuali obat-obatan atau zat-zat tersebut digunakan berdasarkan rekomendasi oleh Dokter);*
- h. *Sengaja melakukan atau turut serta dalam suatu perkelahian, tindak kejahatan/pelanggaran hukum, atau suatu percobaan tindak kejahatan/ percobaan pelanggaran hukum, baik aktif maupun tidak;*
- i. *Reaksi ionisasi atau kontaminasi oleh radioaktif dari bahan bakar nuklir atau sampah nuklir dari proses fisi nuklir atau bahan senjata nuklir; atau*
- j. *Tindak kejahatan asuransi yang dilakukan oleh pihak yang memiliki atau turut memiliki kepentingan dalam perlindungan asuransi.*

DISCLAIMER (PENTING UNTUK DIBACA):

- **Future Wealth Assurance** adalah produk asuransi dari PT AIA FINANCIAL selaku Penanggung. Produk ini BUKAN produk Bank, BUKAN tabungan, BUKAN deposito, BUKAN kewajiban dan TIDAK dijamin oleh Citibank N.A., (“Citibank”), Citigroup, atau afiliasi - afiliasinya. Produk asuransi ini tidak termasuk dalam cakupan program penjaminan Lembaga Penjamin Simpanan (LPS). Peran Citibank dan penggunaan logo Citibank adalah wujud kerjasama pemasaran dengan model bisnis referensi produk antara Citibank dengan PT AIA FINANCIAL dan tidak dapat diartikan bahwa produk asuransi ini merupakan produk Citibank. Keikutsertaan nasabah dalam produk asuransi ini bersifat opsional (pilihan nasabah).
- Anda harus membaca dengan teliti Ringkasan Informasi Produk dan Layanan Umum ini dan berhak bertanya kepada pegawai Perusahaan Asuransi atas semua hal terkait Ringkasan Informasi Produk dan Layanan Umum ini.
- Ringkasan Informasi Produk dan Layanan Umum ini merupakan penjelasan singkat dari produk Asuransi Jiwa “**Future Wealth Assurance**” dan bukan merupakan bagian dari Polis. Ketentuan lengkap mengenai Produk dapat Anda pelajari pada Polis yang diterbitkan Penanggung dan akan dikirimkan kepada anda setelah proses persetujuan aplikasi.
- Penanggung dapat menerima dan menolak aplikasi asuransi berdasarkan keputusan Penanggung. Keputusan klaim sepenuhnya merupakan keputusan Penanggung dengan mengikuti ketentuan yang tercantum pada ketentuan Polis “**Future Wealth Assurance**” (“Polis”).
- Penanggung akan menginformasikan segala perubahan atas manfaat, biaya, risiko, syarat dan ketentuan Produk dan Layanan ini melalui surat atau melalui cara-cara lainnya sesuai dengan syarat dan ketentuan yang berlaku. Pemberitahuan tersebut akan diinformasikan 30 hari sebelum efektif berlakunya perubahan.
- Bila ada yang ingin Anda tanyakan sehubungan dengan Produk, Polis, prosedur klaim atau ingin melakukan koreksi atau penambahan informasi silakan menghubungi AIA Private Service Line melalui Telepon: (021) 5421 8899 Fax (021) 5421 8699 pada hari Senin-Jumat, pukul 08.00 – 20.00 WIB atau Email: id.priority@aia.com.
- Informasi lain mengenai biaya, manfaat, risiko dan persyaratan dan tata dapat diakses melalui website PT AIA FINANCIAL(www.aia-financial.co.id)
- Citibank N.A., Indonesia (“Citibank”) adalah bank yang telah memiliki ijin usaha, terdaftar dan diawasi oleh Otoritas Jasa Keuangan