

Provisa Signature Assurance

Solusi Investasi Optimal dengan Manfaat Asuransi

Untuk informasi lebih lanjut, silahkan hubungi kantor cabang BCA terdekat.

Halo BCA 1500888 / www.bca.co.id
BCA terdaftar dan diawasi oleh OJK

PILIHAN JENIS INVESTASI

JENIS INVESTASI DENGAN RISIKO TINGGI

Investasi bermata uang USD dengan penempatan yang terdiversifikasi secara luas di seluruh negara baik negara maju maupun negara berkembang. Biaya Pengelolaan Investasi: 2,10% per tahun.

USD Onshore Equity Fund*

Investasi bermata uang USD dengan penempatan yang terdiversifikasi secara luas di pasar saham Indonesia. Biaya Pengelolaan Investasi: 2,10% per tahun.

Investasi pada saham-saham perusahaan yang terdaftar pada Bursa Efek Indonesia. Biaya Pengelolaan Investasi: 2,10% per tahun.

IDR China India Indonesia Equity Fund

Investasi terutama dalam manajemen portofolio saham dari perusahaan-perusahaan yang memiliki eksposur ekonomi ke Tiongkok, India dan Indonesia, dengan porsi saham terbesar di Indonesia. Biaya Pengelolaan Investasi: 2,00% per tahun.

Sumber: PT AIA FINANCIAL
Catatan:
• Kinerja investasi tersebut diatas merupakan kinerja masa lampau dan tidak menjamin kinerja di masa yang akan datang.
• Anda harus mempertimbangkan profil risiko, jangka waktu investasi, dan tujuan investasi sebelum memilih jenis investasi.
• USD Onshore Equity Fund merupakan jenis investasi baru, sehingga kinerja investasi belum dapat ditampilkan.

*USD Onshore Equity Fund utamanya berinvestasi pada saham-saham yang tercatat di Bursa Efek Indonesia (BEI) dalam mata uang Rupiah. Perubahan Nilai Aktiva Bersih (NAB) disebabkan oleh pergerakan harga pasar efek dalam portofolio dan/atau pergerakan nilai tukar Rupiah terhadap mata uang Dolar Amerika Serikat.

BIAYA-BIAYA

Q Biaya apa sajakah yang dikenakan terhadap Provisa Signature Assurance?

- A**
- Biaya Pengelolaan Investasi sesuai dengan jenis investasi yang dipilih.
 - Biaya Asuransi mulai berlaku sejak Tanggal Berlaku Polis hingga Masa Asuransi berakhir, dikenakan setiap bulan sesuai dengan umur, jenis kelamin, Uang Pertanggungan yang diambil dan status merokok.
 - Biaya Administrasi: Rp12.500/USD1,25 per bulan.
 - Biaya Pemeliharaan sebesar 0,5% per tahun dari total Nilai Akun, dikenakan secara bulanan selama 5 (lima) Tahun Polis pertama.
 - Biaya Penarikan Nilai Akun/ Penebusan Polis dikenakan apabila melakukan penarikan dana dari Nilai Akun atau pada saat melakukan pengakhiran Polis:

TAHUN POLIS	BIAYA PENARIKAN NILAI AKUN/ PENEBUSAN POLIS (% NILAI AKUN)
1	6%
2	4%
3	3%
4	2%
5	1%
≥ 6	0%

• Biaya Pengalihan Dana Investasi:

TRANSAKSI PENGALIHAN (DALAM SATU TAHUN POLIS)	BIAYA PENGALIHAN (% DARI DANA YANG DIALIHKAN)
1 – 5	BEBAS BIAYA PENGALIHAN
≥ 6	1,0%*

*Min. Rp100.000/ USD10 per transaksi, mana yang lebih tinggi

• Biaya Administrasi *Free-look*: Rp100.000/USD10.

MASA MEMPELAJARI POLIS (FREE LOOK PERIOD)

Pemegang Polis mempunyai hak untuk mempelajari Polis dalam masa *Free-look* 14 (empat belas) hari kalender sejak tanggal Polis diterima oleh Pemegang Polis. Apabila dalam jangka waktu tersebut Pemegang Polis tidak menyetujui syarat dan ketentuan yang tercantum dalam Polis karena alasan apapun, perlindungan asuransi dapat dibatalkan dengan cara mengembalikan Polis asli ke Penanggung. Penanggung akan mengembalikan kepada Pemegang Polis seluruh Premi setelah dikurangi dengan Biaya Administrasi *Free-Look* (terdiri dari biaya penerbitan Polis dan biaya pemeriksaan kesehatan, jika ada).

PROSEDUR PENGAJUAN KLAIM

Catatan: Informasi lengkap mengenai prosedur pengajuan klaim dapat dilihat di website PT AIA FINANCIAL (aia-financial.co.id).

PENTING! Brosur/dokumen ini bukan merupakan bagian dari Polis asuransi dan tidak mengikat. Informasi dalam brosur ini disediakan serta dibuat ringkas dan sejelas mungkin oleh PT AIA FINANCIAL hanya untuk memberikan gambaran mengenai berbagai manfaat asuransi dan ketentuan dari kepemilikan asuransi ini. Karena Polis memuat segala persyaratan dan ketentuan secara lengkap dan terperinci, maka penafsiran terakhir dari segala peraturan atau pengajuan klaim ditentukan berdasarkan apa yang tercantum pada Polis.

1. Produk asuransi ini adalah produk asuransi milik PT AIA FINANCIAL ("AIA") serta bukan merupakan produk dan tanggung jawab PT BANK CENTRAL ASIA Tbk ("BCA"). BCA hanya bertindak sebagai pihak yang mereferensikan produk asuransi AIA. Produk ini tidak dijamin oleh BCA dan tidak termasuk dalam cakupan program penjaminan sebagaimana dimaksud dalam ketentuan perundang-undangan mengenai lembaga penjamin simpanan.
2. BCA tidak bertanggung jawab atas segala informasi serta materi yang dimuat dalam brosur dari produk asuransi ini berikut setiap perubahannya atau dokumen lain yang secara resmi disetujui dan atau dikeluarkan oleh AIA.
3. Penggunaan logo dan/atau atribut BCA lainnya dalam brosur atau dokumen pemasaran (marketing kit) lainnya (apabila ada) hanya bertujuan untuk menunjukkan adanya kerja sama pemasaran asuransi antara BCA dengan AIA.
4. Nasabah dengan ini membebaskan BCA dan/atau Karyawan BCA yang mereferensikan atau merekomendasikan produk asuransi milik AIA dari segala tuntutan dan/atau gugatan dari siapapun dan dalam bentuk apapun termasuk dari Nasabah sehubungan dengan transaksi pembelian produk asuransi ini.

PT AIA FINANCIAL (AIA) merupakan salah satu perusahaan asuransi jiwa terkemuka di Indonesia dan merupakan perusahaan asuransi jiwa yang terdaftar di dan diawasi oleh Otoritas Jasa Keuangan.

Untuk informasi lebih lanjut silakan menghubungi Bancassurance Consultant kami:

Nama : _____

Nomor HP : _____

PT AIA FINANCIAL
Telp. 62-21 5421 8888
AIA Customer Care Line: 1500 980
aia-financial.co.id

MANFAAT PRODUK

Rencana-rencana di tahap kehidupan Anda

Dengan **Provisa Signature Assurance**, Anda cukup membayar Premi hanya satu kali tanpa komitmen pembayaran berkala. Anda dapat menikmati pertumbuhan aset yang optimal untuk memenuhi berbagai rencana dalam setiap tahap kehidupan.

KEUNGGULAN

- Alokasi investasi optimal, 100% Premi diinvestasikan tanpa dikenakan Biaya Akuisisi.
- Bebas Biaya Top-Up.
- Pengajuan asuransi langsung diterima tanpa ada pertanyaan/pemeriksaan kesehatan.
- Peluang investasi pada berbagai jenis investasi yang sesuai dengan profil risiko.

Q Apa saja manfaat **Provisa Signature Assurance**?

- A**
- Manfaat Investasi sebesar Nilai Akun¹ yang terbentuk.
 - Manfaat Meninggal sebesar Uang Pertanggungan Rp 18 juta.
 - Manfaat Tambahan Meninggal Akibat Kecelakaan Rp 18 juta.

Catatan:
¹Nilai Akun adalah Nilai dari total Unit yang terbentuk pada suatu saat tertentu, yang terdiri dari Nilai Akun Premi Dasar dan Top-Up, jika ada.

ILUSTRASI MANFAAT²

Bapak Andre, Tidak Merokok, Umur 40 tahun membeli asuransi **Provisa Signature Assurance** dengan Premi sekaligus sebesar Rp 300 Juta (terdiri dari Premi Dasar Rp 12 juta + Premi Top-Up Awal Rp 288 juta).

Keterangan:

- Asumsi tingkat investasi IDR Equity Fund 10% per tahun, Premi dibayarkan sekaligus dan tidak pernah melakukan penarikan Nilai Akun sebelumnya.
- Manfaat Investasi di atas merupakan ilustrasi dan tidak dijamin. Tingkat investasi dan pertumbuhan Manfaat Investasi dapat lebih tinggi atau lebih rendah dan dimungkinkan lebih rendah dari dana yang diinvestasikan.
- 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, Uang Pertanggungan, asumsi tingkat hasil investasi, dan sebagainya tercantum dalam dokumen ilustrasi.

Q Siapa saja yang dapat memiliki **Provisa Signature Assurance**?

A Tertanggung yang berusia 1 – 70 tahun dan Pemegang Polis berusia minimal 18 tahun.

Q Berapa lama Masa Asuransi **Provisa Signature Assurance**?

A Perlindungan jiwa hingga Tertanggung berusia 80 tahun sesuai dengan ketentuan Polis.

Q Berapa lama masa pembayaran Premi **Provisa Signature Assurance**?

A Pembayaran Premi **Provisa Signature Assurance** hanya sekali, dibayarkan secara sekaligus di awal. Anda dapat menambahkan Premi Top-Up Tunggal selain pada saat pembayaran Premi Dasar.

Q Tersedia dalam Mata Uang apa sajakah **Provisa Signature Assurance**?

A Rupiah (Rp) dan US Dollar (USD).

Q Berapakah minimal Premi **Provisa Signature Assurance**?

A Minimal Premi sekaligus sebesar Rp50 Juta/USD5.000 yang terdiri dari Premi Dasar dan Premi Top-Up Awal (Premi Top-Up yang dibayarkan bersamaan dengan Premi Dasar).

PREMI ³	POLIS RUPIAH	POLIS DOLLAR
Premi Dasar	Rp12.000.000	USD1.200
Premi Top-Up Awal	Minimal Rp38.000.000	Minimal USD3.800
Premi Sekaligus	Minimal Rp50.000.000	Minimal USD5.000

Catatan:

²Syarat dan ketentuan diatur selengkapnya di dalam Polis.

³Premi yang Anda bayarkan sudah memperhitungkan komponen biaya-biaya dan/atau komisi yang diberikan oleh PT AIA FINANCIAL sebagai perusahaan asuransi mitra bank kepada BCA dalam rangka kerja sama bancassurance.

RISIKO

RISIKO INVESTASI

Investasi pada produk unit link mengandung risiko, termasuk namun tidak terbatas pada risiko pasar/risiko berkurangnya harga unit penyertaan, risiko likuiditas, risiko perubahan kondisi ekonomi dan politik, risiko kredit, risiko penarikan dan penebusan, risiko pajak, risiko akuntabilitas dana kelolaan, dan risiko nilai tukar yang dapat mempengaruhi kinerja investasi baik langsung maupun tidak langsung. Segala risiko sehubungan dengan jenis investasi yang Anda pilih merupakan tanggung jawab Anda.

Bank Kustodian yang ditunjuk adalah yang telah memiliki sertifikasi jasa layanan kustodian yang menyimpan surat berharga dan aset lainnya, termasuk pembayaran Nilai Akun dan Dividen, juga menghitung Nilai Unit. Besarnya dana pada setiap waktu akan tergantung pada Nilai Unit yang nilainya tergantung pada kinerja investasi dana dimaksud. Frekuensi penetapan Nilai Unit dilakukan setiap hari kerja atau periode lain yang dapat ditetapkan kemudian oleh PT AIA FINANCIAL.

PENGECEALIAN⁴

Manfaat Meninggal tidak akan dibayarkan apabila Tertanggung meninggal karena virus HIV, tindak kejahatan asuransi, turut serta dalam suatu perkelahian, tindak kejahatan baik aktif maupun tidak atau mencoba bunuh diri atau tindakan lainnya ke arah itu.

Manfaat Tambahan Meninggal Akibat Kecelakaan tidak akan dibayarkan apabila Tertanggung Meninggal karena terlibat dalam perlombaan ketangkasan atau adu kecepatan kendaraan bermotor, terlibat dalam penerbangan pesawat udara kecuali sebagai penumpang pada penerbangan yang mempunyai jadwal tetap, melukai diri sendiri atau bunuh diri.

Q Apa saja syarat agar Polis tetap aktif?

A Polis tetap aktif selama Nilai Akun cukup untuk membayar biaya-biaya yang dikenakan.

Q Apakah estimasi Nilai Akun pada Ilustrasi Manfaat dijamin?

A Tidak, hasil investasi dapat berubah setiap saat (lebih tinggi atau lebih rendah) sesuai dengan kondisi pasar dan tidak dijamin.

Catatan:

⁴Daftar lengkap pengecualian diatur selengkapnya di dalam Polis.

PILIHAN JENIS INVESTASI

JENIS INVESTASI DENGAN RISIKO RENDAH

Investasi pada instrumen pasar uang berbasis Syariah. Biaya Pengelolaan Investasi: 1,65% per tahun.

Investasi aktif pada surat berharga pasar uang jangka pendek bermata uang Rupiah. Biaya Pengelolaan Investasi: 1,65% per tahun.

JENIS INVESTASI DENGAN RISIKO MENENGAH

Investasi strategis pada saham-saham terpilih dengan tingkat risiko relatif tinggi dan pada surat berharga pendapatan tetap dengan tingkat risiko menengah. Biaya Pengelolaan Investasi: 1,65% per tahun.

Investasi aktif pada surat berharga pendapatan tetap bermata uang Rupiah. Biaya Pengelolaan Investasi: 1,65% per tahun.

Investasi pada surat berharga pendapatan tetap bermata uang USD. Biaya Pengelolaan Investasi: 1,45% per tahun.