


Biaya

Hanya biaya premi sekaligus, tahunan atau bulanan. Tanpa ada biaya tambahan lainnya.

Masa Pemahaman Polis

- 14 Hari Kalender sejak Polis diterima oleh nasabah.
- Apabila Pemegang Polis tidak menyetujui syarat dan ketentuan dalam Polis, harap segera memberitahukan kepada BCA Life.
- Premi yang dibayar akan dikembalikan dengan dikurangi biaya penerbitan Polis dan biaya pemeriksaan kesehatan (jika ada) apabila pembatalan dilakukan dalam Masa Pemahaman Polis.

Prosedur Pengajuan Klaim


Seluruh dokumen pengajuan klaim harus diterima 90 Hari Kalender sejak Peristiwa Yang Dipertanggungjawabkan terjadi. Masa Tunggu klaim adalah 90 hari Kalender untuk manfaat *Terminal Illness* sejak Tanggal Mulai Asuransi atau sejak tanggal pemulihan Polis terakhir.


Sekilas BCA Life

BCA Life merupakan bagian dari Grup BCA yang memberikan layanan asuransi jiwa bagi masyarakat Indonesia. Visi BCA Life adalah menjadi perusahaan asuransi jiwa terkemuka di Indonesia, yang dikenal akan keunggulan pelayanan dan loyalitas nasabahnya.

BCA Life menyediakan beragam inovasi produk asuransi jiwa baik untuk individu ataupun kumpulan/perusahaan melalui jalur distribusi *bundled*, *direct marketing*, *telemarketing*, dan *bancassurance* di cabang BCA.

BCA Life yakin dengan pengalaman & kekuatan Grup BCA, dapat memberikan jaminan dan kepastian dalam memberikan layanan perlindungan asuransi jiwa masyarakat Indonesia.

BCA Life terdaftar dan diawasi oleh Otoritas Jasa Keuangan.

CATATAN PENTING & DISCLAIMER

PENTING! Brosur/dokumen ini bukan merupakan bagian dari Polis asuransi dan tidak mengikat. Informasi dalam brosur ini disediakan serta dibuat ringkas dan sejasas mungkin oleh PT Asuransi Jiwa BCA 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 Asuransi Jiwa BCA ("BCA Life") serta bukan merupakan produk dan tanggung jawab PT Bank Central Asia Tbk ("BCA"). BCA hanya bertindak sebagai pihak yang mereferensikan produk asuransi BCA Life. Produk ini tidak dijamin oleh BCA dan tidak termasuk dalam cakupan program penjaminan sebagaimana dimaksud dalam peraturan 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 BCA Life.
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 BCA Life.
4. Nasabah dengan ini membebaskan BCA dan/atau Karyawan BCA yang mereferensikan atau merekomendasikan produk asuransi milik BCA Life dari segala tuntutan dan/atau gugatan dari siapapun dan dalam bentuk apapun termasuk dari Nasabah sehubungan dengan transaksi pembelian produk asuransi ini.

Untuk informasi lebih lanjut silahkan menghubungi *Financial Advisor* kami.

Nama :
Nomor Hp :

PT ASURANSI JIWA BCA

Chase Plaza Lt. 22
Jl. Jend. Sudirman Kav. 21
Jakarta Selatan 12920
T : (021) 21 888 000
F : (021) 2934 7977
www.bcalife.co.id


BCA Life Heritage Protection

Warisan Bagi Kejayaan Keluarga

Untuk Informasi lebih lanjut,
Silahkan hubungi kantor cabang BCA terdekat.

BCA Life

heritage protection

PT Asuransi Jiwa BCA (BCA Life) menghadirkan produk asuransi jiwa BCA Life Heritage Protection khusus bagi Anda Nasabah BCA. Produk ini akan memberikan perlindungan keuangan untuk anak dan keluarga saat Anda sudah tidak bersama mereka.

BCA Life Heritage Protection memberikan **5 jaminan kepastian** bagi seluruh nasabahnya, yaitu:

- ✓ **Kepastian Nilai Tunai Yang Dijamin** pada saat melakukan penebusan Polis
- ✓ **Kepastian Tidak Ada Biaya Tambahan**
- ✓ **Kepastian Uang Pertanggungan** baik terjadi risiko meninggal dunia maupun tetap hidup hingga Masa Pertanggungan berakhir
- ✓ **Kepastian Masa Pertanggungan** sampai dengan usia 99 tahun, selama Polis aktif
- ✓ **Kepastian Masa Bayar** sesuai pilihan masa bayar nasabah

Fitur Produk


Usia Masuk mulai 6 bulan - 70 tahun.


Masa Pertanggungan sampai dengan usia 99 tahun.


Masa Bayar dengan pembayaran sekaligus/ berkala baik bulanan/tahunan selama 5 tahun, 10 tahun, 15 tahun, atau 20 tahun.


Uang Pertanggungan¹
Minimal Rp 500 Juta - Maksimal Rp 300 M

5 Manfaat untuk Nasabah

1. **Manfaat Meninggal Dunia atau Hidup Hingga Akhir Asuransi** memberikan jaminan perlindungan masa depan keuangan anak dan keluarga Anda sesuai dengan Uang Pertanggungan.
2. **Manfaat Terminal Illness**² 20% dari Uang Pertanggungan atau maksimal Rp 3 Miliar.
3. **Manfaat Nilai Pertanggungan Tambahan** akan terus bertambah seiring dengan berjalannya waktu (jika ada).
4. **Manfaat Pinjaman** BCA Life Heritage Protection dapat dipinjam maksimal sampai 80% dari Nilai Tunai Yang Dijamin.
5. **Manfaat Penebusan Polis** sesuai Nilai Tunai yang Anda miliki, baik Nilai Tunai Yang Dijamin dan Nilai Tunai dari Nilai Pertanggungan Tambahan (jika ada).

Risiko & Pengecualian

Risiko

1. Asuransi batal dan berakhir jika:
 - Premi asuransi tidak dibayarkan sampai dengan masa tenggang atau
 - Nilai Tunai Yang Dijamin pada Polis sama atau lebih kecil dari jumlah Pinjaman Polis beserta bunganya, dan tunggakan Premi yang ada.
2. Nilai Pertanggungan Tambahan merupakan manfaat yang tidak dijamin. Nilai ini bergantung pada kinerja operasional dan kinerja investasi dari portofolio produk.

Pengecualian³

Penerima Manfaat tidak dapat mengajukan manfaat Polis apabila:


1. Meninggal Dunia & Terminal Illness yang disebabkan oleh:
 - Bunuh diri atau percobaan bunuh diri yang terjadi dalam waktu 2 tahun.
 - Tindak kejahatan atau percobaan tindak kejahatan atau pelanggaran hukum atau percobaan pelanggaran hukum.
 - Berada di bawah pengaruh alkohol, obat bius dan narkoba.
2. Peristiwa yang dipertanggungkan terjadi sebelum tanggal mulai asuransi atau tanggal pemulihan Polis, mana yang lebih akhir.

Ilustrasi Manfaat


Pak Reno 40 tahun membeli BCA Life Heritage Protection dengan Uang Pertanggungan Rp 1 Miliar, memilih masa bayar premi 5 tahun dan frekuensi pembayaran bulanan, dengan premi yang dibayarkan sebesar Rp 5.681.000 per bulan⁴.

Manfaat Meninggal Dunia, Terminal Illness atau Manfaat Akhir Asuransi


- Skenario I (usia 45 tahun) : Penerima Manfaat memperoleh Uang Pertanggungan Rp 1 Miliar dan Nilai Pertanggungan Tambahan, Rp 50 Juta (jika ada)
- Skenario II (usia 65 tahun) : Penerima Manfaat memperoleh Uang Pertanggungan Rp 1 Miliar dan Nilai Pertanggungan Tambahan, Rp 0,4 Miliar (jika ada)
- Skenario III (usia 99 tahun) : Penerima Manfaat memperoleh Uang Pertanggungan Rp 1 Miliar dan Nilai Pertanggungan Tambahan, Rp 1,7 Miliar (jika ada)

Apabila Tertanggung didiagnosa *Terminal Illness*, maka akan memperoleh manfaat sebesar Rp 200 Juta. Setelah itu, manfaat Meninggal Dunia atau hidup hingga Akhir Asuransi yang diperoleh Penerima Manfaat adalah Uang Pertanggungan dan Nilai Pertanggungan Tambahan (jika ada) dikurangi dengan manfaat *Terminal Illness* yang telah diterima.

Tabel Ilustrasi Manfaat Nilai Tunai

Apabila nasabah mengajukan penebusan polis⁵, maka akan mendapatkan manfaat Nilai Tunai sebagai berikut:

(Dalam Ribuan Rupiah)

Akhir Tahun Polis ke-	Usia Tertanggung	Nilai Tunai Yang Dijamin	Nilai Tunai dari Nilai Pertanggungan Tambahan ⁵	Total Nilai Tunai ⁵
1	41	14.203	0	14.203
5	45	143.673	6.612	150.285
15	55	231.431	51.754	283.185
35	75	516.766	373.435	890.201
55	95	825.409	1.239.235	2.064.644
59	99	1.000.000	1.703.167	2.703.167

Catatan:

⁴ Informasi lebih lanjut mengenai tarif premi produk BCA Life Heritage Protection terdapat di dalam dokumen ilustrasi.

⁵ Nilai Pertanggungan Tambahan hanya ilustrasi (tidak dijamin), tergantung pada kinerja operasional dan kinerja investasi dari portofolio produk BCA Life Heritage Protection.

⁶ Apabila Polis ditebus, maka Polis menjadi batal dan berakhir.

Catatan:

¹ Besarnya premi tergantung dari besarnya Uang Pertanggungan, masa pembayaran premi, dan usia masuk Tertanggung.

Premi yang dibayarkan oleh Pemegang Polis sudah termasuk biaya pemasaran untuk tenaga penjual dan Bank.

Catatan:

² Terminal Illness adalah kondisi dimana Tertanggung hanya mempunyai harapan hidup kurang dari 6 bulan dan kondisi ini dinyatakan tertulis oleh dokter.

³ Informasi diatur selengkapnya dalam Polis.