

ALLIANZ ASSETLINK MAXIMA

Allianz Assetlink Maxima adalah Produk Asuransi Unitlink dengan Premi Tunggal yang menyediakan kombinasi dari perlindungan jiwa, santunan Meninggal Dunia dan Cacat akibat Kecelakaan dan investasi.

Nama Produk
Allianz Assetlink Maxima
Jenis Produk
Produk Asuransi Individu PAYDI Unit Link
Nama Penanggung
PT Asuransi Allianz Life Indonesia
Jalur Pemasaran
PT Bank CTBC Indonesia

Ringkasan Informasi Produk dan Layanan (RIPLAY) Umum ini ditujukan untuk memberikan penjelasan singkat terkait manfaat dan hal-hal penting dari Polis yang akan Anda beli.

Mohon untuk mendapatkan penjelasan langsung dari tenaga penjual Kami sebelum memutuskan untuk membeli Polis ini. "Kami" adalah PT Asuransi Allianz Life Indonesia. "Anda" adalah calon Pemegang Polis.

Apa saja Manfaat yang diberikan pada produk ini?

Manfaat Meninggal Dunia

- Jika Tertanggung meninggal dunia akibat bukan Kecelakaan atau Kecelakaan sebelum Tanggal Akhir Pertanggungan yang tercantum dalam Data Polis maka Kami akan membayarkan Uang Pertanggungan dan Nilai Investasi kepada Penerima Manfaat dan Polis berakhir.
- Manfaat ini berakhir sesuai dengan Tanggal Akhir Pertanggungan sebagaimana yang tercantum pada Data Polis.

Manfaat Meninggal Dunia akibat Kecelakaan

- Jika Tertanggung meninggal dunia akibat Kecelakaan sebelum mencapai Usia 65 (enam puluh lima), maka Kami akan membayarkan tambahan kepada Penerima Manfaat 1 (satu) kali dari Uang Pertanggungan, ditambah dengan Nilai Investasi dan dikurangi dengan Manfaat Cacat Tetap Sebagian (CTS) yang sudah pernah dibayarkan, apabila ada, dan selanjutnya Polis berakhir.
- Manfaat ini hanya akan dibayarkan jika Tertanggung meninggal dunia dalam jangka waktu 90 (sembilan puluh) hari sejak tanggal terjadinya Kecelakaan tersebut.
- Manfaat ini berakhir pada saat Tertanggung mencapai Usia 65 (enam puluh lima) tahun.

Manfaat Cacat Tetap Total ("CTT")

- Jika Tertanggung menderita Cacat Total Tetap ("CTT") akibat Kecelakaan sebelum Tertanggung mencapai Usia 65 (enam puluh lima) tahun, selama 180 (seratus delapan puluh) hari berturut-turut sejak tanggal terjadinya Kecelakaan, maka Kami akan membayarkan kepada Pemegang Polis Uang Pertanggungan dikurangi manfaat CTS yang sudah pernah dibayarkan (apabila ada).
- Manfaat CTT ini berakhir pada saat Tertanggung mencapai Usia 65 (enam puluh lima) tahun.
- Dalam hal Tertanggung dijamin oleh lebih dari 1 (satu) polis asuransi yang Kami terbitkan yang memberikan manfaat asuransi berupa manfaat CTT yang serupa dengan manfaat CTT berdasarkan Polis ini, maka manfaat yang akan Kami bayarkan untuk keseluruhan polis-polis (termasuk Polis) tersebut adalah sebanyak-banyaknya sebesar Rp2.000.000.000 (dua miliar Rupiah).

Manfaat Cacat Tetap Sebagian ("CTS")

- Jika Tertanggung menderita Cacat Tetap Sebagian ("CTS") akibat Kecelakaan sebelum mencapai Usia 65 (enam puluh lima) tahun, selama 180 (seratus delapan puluh) hari berturut-turut sejak tanggal terjadinya Kecelakaan, maka Kami akan membayarkan kepada Pemegang Polis persentase dari Uang Pertanggungan sesuai dengan Tabel Manfaat Cacat Tetap Total dan Cacat Tetap Sebagian.
- Besaran manfaat CTS ini akan mengurangi besaran manfaat pada Manfaat Meninggal Dunia akibat Kecelakaan dan CTT, apabila kemudian terjadi klaim untuk manfaat-manfaat tersebut setelah terjadinya peristiwa CTS. Pembayaran untuk pada Manfaat Meninggal Dunia akibat Kecelakaan dan CTT pada akan memperhitungkan manfaat CTS yang sudah dibayarkan, apabila ada.
- Manfaat CTS ini berakhir pada saat Tertanggung mencapai Usia 65 (enam puluh lima) tahun.

Manfaat Investasi

- Kami akan membayar manfaat ini sebesar saldo Nilai Investasi yang ada dalam Polis ini dalam hal:
- Tertanggung meninggal dunia dalam Masa Asuransi, kepada Penerima Manfaat; atau
 - Tertanggung hidup sampai akhir Masa Asuransi, kepada Pemegang Polis; atau
 - Polis Anda batal, di mana masih ada Nilai Investasi setelah dikurangi dengan Biaya Penebusan Polis dan kewajiban-kewajiban (apabila ada), kepada Pemegang Polis.

Manfaat Akhir Kontrak

- Apabila Tertanggung masih hidup sampai akhir Masa Asuransi, maka Kami akan membayar manfaat investasi berupa seluruh saldo Nilai Investasi (apabila ada) kepada Pemegang Polis pada tanggal berakhirnya Masa Asuransi.

Manfaat Asuransi akan Kami bayarkan setelah dikurangi terlebih dahulu dengan kewajiban-kewajiban lainnya (apabila ada).

Alokasi dari total Premi tunggal:
Sebesar 105.26%.

PT ASURANSI ALLIANZ LIFE INDONESIA

ALLIANZ ASSETLINK MAXIMA

Pengembangan Kekayaan Melalui Investasi Disertai Perlindungan

Data Ringkas

Termasuk karakteristik dan jangka waktu berlakunya produk.

Usia Masuk Tertanggung

- 18-65 tahun (untuk Manfaat Meninggal Dunia)
- 18-64 tahun (untuk Manfaat Meninggal Dunia dan Cacat akibat Kecelakaan)

Usia menggunakan ulang tahun terdekat.

Usia Masuk Pemegang Polis

18 tahun - tidak ada maksimum usia

Usia menggunakan ulang tahun terdekat.

Masa Asuransi

- Manfaat Meninggal Dunia: sampai dengan usia Tertanggung 75 tahun.
- Manfaat Meninggal dan Cacat akibat Kecelakaan: sampai dengan usia Tertanggung 65 tahun.

Masa Pembayaran Premi

Premi dibayarkan sekali

Cara Bayar Premi

Premi Tunggal

Premi:

Terdiri dari Premi Dasar Tunggal + Premi Top Up Tunggal (apabila ada)

Premi Dasar Tunggal

- Minimum: Rp50.000.000 / USD5.000
- Maksimum: Rp200.000.000 / USD16.500.

Premi Top Up Tunggal

- Minimum: Rp1.000.000/USD100.
- Maksimum: Tidak ada jumlah maksimum.*

*) Jumlah melebihi Rp 2 Milyar / US\$ 150,000 diberlakukan financial underwriting

Uang Pertanggungan

Manfaat Meninggal Dunia:
150% dari Premi Dasar Tunggal

Meninggal Dunia dan Cacat akibat Kecelakaan:
150% dari Premi Dasar Tunggal (Uang Pertanggungan meninggal dunia) + Maksimum 150% dari Premi Dasar Tunggal (Uang Pertanggungan meninggal dunia dan cacat akibat kecelakaan)

Pilihan Dana Investasi

Tingkat Risiko	Pilihan Dana Investasi	Penempatan Investasi					Biaya (1)
		Instrumen Pasar Uang	Instrumen Pendapatan Tetap	Instrumen	Alokasi Instrumen		
					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%
	Smartlink Rupiah Balanced Fund	50-75%		25-50%	100%	-	2%
	Smartlink Dollar Managed Fund	0-20%	80-100%	0%	100%	-	1%
	Smartwealth Dollar Multi Asset Fund	0-20%	80-100%		-	100% (2)	1,75%
●	Smartlink Rupiah Balanced Plus Fund	25-50%		50-75%	100%	-	2%
	Smartwealth Dollar Asia Pacific Fund	0-20%	80-100%		-	100% (3)	2%
●	Smartlink Rupiah Equity Fund	0-20%	0%	80-100%	100%	-	2%
	Smartwealth Equity Small Medium Capital Fund	0-20%	0%	80-100%	100%	-	2%
	Smartwealth Rupiah Equity Rotation 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 Liquiflex LQ45 Fund	0-100%	0%	0-100%	100%	-	2%
	Smartwealth Dollar Equity All China Fund	0-20%	0%	80-100%	-	100% (4)	2%

● Konservatif ● Moderat ● Moderat-Agresif ● Agresif

- (1) Biaya pengelolaan Dana Investasi per tahun.
- (2) Di pasar global.
- (3) Di Asia Pasifik.
- (4) Berinvestasi di emiten-emiten China.

- Instrumen Pasar Uang Deposito, SBI, SPN, dan/atau obligasi di bawah 1 tahun.
- Instrumen Pendapatan Tetap Obligasi pemerintah, obligasi korporasi.
- Instrumen Saham Secara langsung melalui saham.

Performa dana investasi

Data per Maret 2022

Dana Investasi	1 Tahun	3 Tahun	Sejak Peluncuran
Smartlink Rupiah Money Market Fund	1,76%	10,28%	245,88%
Smartlink Rupiah Fixed Income Fund	4,15%	20,18%	343,16%
Smartlink Rupiah Balanced Fund	9,34%	20,11%	329,60%
Smartlink Dollar Managed Fund	-2,08%	9,38%	134,65%
Smartwealth Dollar Multi Asset Fund	1,71%	30,28%	34,21%
Smartlink Rupiah Balanced Plus Fund	17,95%	20,33%	144,94%
Smartwealth Dollar Asia Pacific Fund	-7,41%	54,05%	57,22%
Smartlink Rupiah Equity Fund	14,97%	12,50%	243,08%
Smartwealth Equity Small Medium Capital Fund	19,90%	42,79%	84,97%
Smartwealth Rupiah Equity Rotation Fund	19,90%	15,87%	39,68%
Smartwealth Equity Indoconsumer Fund	3,30%	-19,99%	-1,75%
Smartwealth Equity Infrastructure Fund	19,34%	36,42%	122,26%
Smartwealth Liquiflex LQ45 Fund	14,40%	4,40%	13,96%
Smartwealth Dollar Equity All China Fund	-25,27%	Data kinerja belum tersedia	25,83%

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

Apa saja risiko yang terkait dengan produk ini?

Risiko Investasi dari pilihan Dana Investasi yang tersedia termasuk tetapi tidak terbatas kepada antara lain:

a. Risiko penurunan harga unit penyertaan.

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

b. 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.

c. 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.

d. 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.

e. 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.

f. 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.

g. 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.

h. Risiko mitra pengimbang

Risiko dimana mitra pengimbang Penanggung tidak dapat memenuhi kewajibannya. Mitra pengimbang termasuk, namun tidak terbatas pada, emiten, broker, manajer investasi, bank kustodian dan mitra distribusi yang telah ditunjuk oleh Penanggung.

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:

a. 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.

b. 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.

Bagaimana Cara Mengajukan Polis Anda?

1. Melengkapi dan menandatangani Surat Permohonan Asuransi Jiwa (SPAJ).
2. Menandatangani Ringkasan Informasi Produk dan Layanan (RIPLAY) Personal.
3. Fotocopy tanda bukti identitas diri yang masih berlaku dan dokumen-dokumen lain apabila diperlukan.

Apakah Anda Boleh Membatalkan Polis?

1. Anda berhak untuk membatalkan dan mengembalikan Polis ini kepada Kami apabila Anda tidak menyetujui syarat-syarat dan ketentuan-ketentuan yang tercantum di dalamnya dalam waktu 14 (empat belas) hari kalender sejak tanggal Polis ini Anda terima (*Cooling-Off Period*).
2. Kami akan mengembalikan paling sedikit sejumlah Premi yang telah Anda bayarkan dikurangi biaya, ditambah dengan hasil investasi atau dikurangi kerugian investasi (apabila ada). Komponen biaya tersebut termasuk namun tidak terbatas pada bea meterai, biaya pemeriksaan kesehatan (apabila ada), dan Biaya Asuransi yang sudah berjalan, dan untuk selanjutnya pertanggungans secara otomatis batal sejak Tanggal Polis Mulai Berlaku.

Apa saja kewajiban Anda sebagai Pemegang Polis?

1. Anda harus menjawab semua pertanyaan pada lembar Surat Permohonan Asuransi Jiwa (SPAJ) dengan lengkap dan benar. Anda bertanggung jawab sepenuhnya atas keakuratan dan kelengkapan data yang Anda berikan kepada Kami, karena apabila terdapat kesalahan atau ketidaklengkapan data yang diminta dapat menyebabkan Polis Anda menjadi batal. Kami berhak menolak pengajuan Polis Anda, apabila tidak memenuhi persyaratan dan peraturan yang berlaku.
2. Anda harus membaca dan memahami lembar SPAJ, dan lembar ilustrasi Manfaat Asuransi pada Ringkasan Informasi Produk dan Layanan (RIPLAY) Personal sebelum menandatangani serta Ringkasan Informasi Produk dan Layanan (RIPLAY) Umum ini.

Bagaimana Cara Mengajukan Klaim Meninggal Dunia?

1. Pengajuan klaim pembayaran manfaat meninggal wajib dilengkapi dengan berkas-berkas antara lain:
 - a) Polis asli.
 - b) Formulir klaim meninggal yang telah diisi lengkap dan benar.
 - c) Tanda bukti identitas diri yang sah dari Tertanggung, Penerima Manfaat dan Anda.
 - d) Surat keterangan dari Dokter mengenai sebab kematian Tertanggung.
 - e) Surat keterangan meninggal dari instansi pemerintah yang berwenang.
 - f) Surat keterangan dari Kepolisian dalam hal penyebab kematian yang tidak wajar, tidak diketahui atau karena Kecelakaan.
 - g) Dokumen lain (jika diperlukan).

2. Pengajuan klaim dan berkas-berkas klaim manfaat meninggal harus diterima dan dilaporkan ke kantor pusat Kami di Jakarta paling lambat 60 (enam puluh) hari kalender setelah tanggal terjadinya meninggal.
3. Pembayaran klaim manfaat meninggal akan dilaksanakan dalam waktu 14 (empat belas) hari kerja sejak formulir klaim dan dokumen pendukung lengkap dan benar diterima oleh Kami dan klaim Kami setuju.

Bagaimana Cara Mengajukan Klaim Penarikan Sebagian atau Penebusan Polis?

1. Pengajuan klaim manfaat investasi untuk transaksi penarikan sebagian atas Polis ini dapat diajukan kepada Kami, serta harus dilengkapi dengan berkas-berkas sebagai berikut:
 - a) Formulir transaksi penarikan yang telah diisi lengkap dan benar.
 - b) Tanda bukti identitas diri yang sah dari Anda.
 - c) Dokumen lain (jika diperlukan).
2. Pengajuan klaim manfaat investasi untuk transaksi penebusan Polis ini dapat diajukan kepada Kami, serta harus dilengkapi dengan berkas-berkas sebagai berikut:
 - a) Polis asli.
 - b) Formulir penebusan Polis yang telah diisi lengkap.
 - c) Tanda bukti identitas diri yang sah dari Anda.
 - d) Dokumen lain (jika diperlukan).

Pengecualian

1. Kami tidak berkewajiban untuk membayar Manfaat Meninggal Dunia tetapi Kami hanya membayarkan Nilai Investasi (apabila ada), jika Tertanggung meninggal disebabkan secara langsung maupun tidak langsung kejadian-kejadian di bawah ini:

- a. Dalam jangka waktu 1 (satu) tahun sejak Tanggal Polis Mulai Berlaku, Tertanggung meninggal karena bunuh diri.
- b. Dalam jangka waktu 2 (dua) tahun sejak Tanggal Polis Mulai Berlaku, Tertanggung meninggal karena Kondisi Pre Existing.
- c. Tertanggung meninggal dalam Masa Asuransi karena dihukum mati berdasarkan putusan pengadilan, atau karena dengan sengaja melakukan atau turut serta dalam suatu tindak kejahatan atau suatu percobaan tindak kejahatan, baik aktif maupun tidak, atau apabila Tertanggung meninggal akibat tindak kejahatan asuransi yang dilakukan oleh pihak yang memiliki atau turut memiliki kepentingan dalam pertanggungan asuransi ini.

2. Kami tidak berkewajiban untuk membayar manfaat meninggal dunia akibat Kecelakaan, manfaat CTT, dan/atau manfaat CTS, jika Tertanggung meninggal akibat kecelakaan atau cacat sebagai akibat langsung atau tidak langsung dari

- a. Keterlibatannya dalam perkelahian tanding (kecuali jika hal itu merupakan tindakan membela diri), melukai diri sendiri atau upaya untuk melukai diri sendiri, atau bunuh diri baik dalam keadaan sehat fisik dan mental maupun tidak; atau
- b. Tindakan kriminal yang dilakukan dengan maksud tertentu oleh Pemegang Polis, Tertanggung atau seseorang yang ditunjuk sebagai Penerima Manfaat; atau
- c. Kecelakaan pesawat udara di mana Tertanggung sebagai penumpang atau awak dari pesawat udara tersebut yang jadwal penerbangannya tidak tetap; atau
- d. Olahraga atau hobi Tertanggung yang mengandung bahaya, misalnya balap mobil, balap sepeda motor, pacuan kuda, terbang

- layang, mendaki gunung, tinju, gulat, termasuk olahraga atau hobi lain yang juga mengandung bahaya dan berisiko; atau
- e. Kecelakaan yang terjadi sebagai akibat dari sakit jiwa, penyakit yang menyerang sistem syaraf, mabuk (Tertanggung berada di bawah pengaruh alkohol), penggunaan narkotika dan atau obat terlarang.
- 3. Pertanggunganaan Manfaat Meninggal Dunia akibat Kecelakaan, Manfaat Cacat Tetap Total dan/atau Manfaat Cacat Tetap Sebagian ini tidak berlaku jika Tertanggung telah mencapai Usia 65 (enam puluh lima) tahun saat Tanggal Polis Mulai Berlaku.**

Bagaimana Cara Mengajukan Klaim Pembayaran Manfaat Akhir Kontrak?

Pengajuan klaim pembayaran Manfaat Akhir Kontrak harus diajukan setelah berakhirnya Masa Asuransi dan harus dilengkapi dengan berkas-berkas sebagai berikut:

- Polis asli.
- Formulir klaim akhir kontrak yang telah diisi lengkap.
- Tanda bukti identitas diri yang sah dari Anda.
- Dokumen lain (jika diperlukan).

Pelayanan, Penyelesaian Pengaduan & Klaim

Apabila ada pertanyaan dan keluhan terkait produk dan/atau layanan Kami, silakan menyampaikan pertanyaan dan keluhan melalui Customer Center Kami:

Alamat:

PT Asuransi Allianz Life Indonesia
Customer Lounge
World Trade Centre 6, Ground Floor
Jl. Jenderal 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

Premi Dasar Tunggal

Premi Dasar Tunggal adalah sejumlah uang yang besarnya telah ditetapkan di awal sesuai dengan yang telah diperjanjikan dalam Polis.

Premi *Top Up* Tunggal

Premi *Top Up* Tunggal adalah sejumlah uang yang besarnya bervariasi yang Anda bayarkan kepada Kami setiap saat selama Masa Asuransi, untuk memperoleh tambahan manfaat investasi.

Ketahui biaya-biaya yang terkait dengan Polis Anda

Biaya Asuransi

Biaya Asuransi dikenakan sejak Polis diterbitkan melalui pemotongan Unit Premi setiap bulan selama Polis masih berlaku. Biaya Asuransi tergantung dari besarnya Uang Pertanggungan yang dipilih, Usia Tertanggung dari waktu ke waktu, jenis kelamin Tertanggung.

Biaya Pengelolaan Dana Investasi

Maksimum sebesar 2% (dua persen), sesuai dengan pilihan jenis investasi Anda yang akan dikenakan pada Polis Anda setiap tahun.

Biaya Akuisisi dan Pemeliharaan

Sebesar 0.5% (nol koma lima persen) per tahun dari Nilai Investasi selama 5 (lima) tahun pertama Polis.

Biaya Pengalihan Dana

Pengalihan Dana Investasi hingga 5 (lima) kali per tahun bebas biaya, dan jika dilakukan lebih dari 5 (lima) kali per tahun, Pemegang Polis akan dibebankan biaya sebesar Rp 50.000 (lima puluh ribu Rupiah) atau USD 5 (lima US Dollar) per transaksi.

Biaya Penebusan Polis

Biaya Penebusan Polis ini dikenakan dari Nilai Investasi yang ada dengan formula sebagai berikut: Faktor x Jumlah Nilai Investasi, dimana besar Faktor sebagai berikut:

Tahun Polis	Faktor
1	7%
2	5%
3	3%
4	2%
5	1%
6, dst	0%

Biaya Penarikan Dana

Biaya penarikan ini dikenakan dari Nilai Investasi yang ditarik dengan formula sebagai berikut: Faktor x Jumlah penarikan Nilai Investasi, dimana besar Faktor sebagai berikut:

Tahun Polis	Faktor
1	7%
2	5%
3	3%
4	2%
5	1%
6, dst	0%

CATATAN PENTING

- PT Asuransi Allianz Life Indonesia berizin dan diawasi oleh Otoritas Jasa Keuangan, dan tenaga penjualnya telah memegang lisensi dari Asosiasi Asuransi Jiwa Indonesia.
- Penjelasan pertanggungjawaban asuransi yang lengkap terdapat pada Polis. Pertanggungjawaban asuransi berlaku ketentuan Pengecualian Polis yaitu hal-hal yang tidak ditanggung dalam Polis.
- Allianz Assetlink Maxima adalah produk asuransi yang diterbitkan oleh PT Asuransi Allianz Life Indonesia. PT Bank CTBC Indonesia ("Bank") hanya bertindak sebagai pemberi referensi Allianz Assetlink Maxima. Allianz Assetlink Maxima bukan produk Bank sehingga Bank tidak bertanggung jawab atas setiap dan semua klaim dan segala risiko apapun atas Polis yang diterbitkan oleh PT Asuransi Allianz Life Indonesia. Allianz Assetlink Maxima tidak dijamin oleh Bank dan afiliasi-afiliasinya dan tidak termasuk dalam cakupan objek program penjaminan Pemerintah Republik Indonesia atau Lembaga Penjamin Simpanan ("LPS"). Pengelolaan Dana Investasi Allianz Assetlink Maxima dilakukan oleh PT Asuransi Allianz Life Indonesia dan merupakan tanggung jawab PT Asuransi Allianz Life Indonesia.
- Anda harus mengevaluasi pilihan Dana Investasi Anda dengan hati-hati dan memastikan bahwa produk asuransi terkait investasi yang dipilih memenuhi gambaran diri Anda. Untuk meningkatkan nilai investasi setiap saat, disarankan bahwa Anda membayar Premi tambahan sebagai *Top-Up*. Pengembalian hasil Dana Investasi tidak dijamin oleh Penanggung.
- Kami akan menginformasikan kepada Anda apabila terjadi perubahan manfaat, biaya, risiko, syarat, dan ketentuan sebagaimana tercantum di dalam Polis paling lambat 30 (tiga puluh) hari kerja sebelum berlakunya perubahan manfaat, biaya, risiko, syarat, dan ketentuan tersebut.
- Premi yang dibayarkan sudah termasuk komisi untuk pihak Bank.
- Ringkasan Informasi Produk dan Layanan (RIPLAY) Umum ini hanya sebagai gambaran umum saja. Untuk informasi lebih lengkap harap menghubungi Kami atau Tenaga Penjual Anda atau mengunjungi website Kami di www.allianz.co.id. Semua produk Kami dibuat untuk memberikan manfaat bagi nasabah, tapi belum tentu sesuai dengan kebutuhan Anda. Apabila Anda masih belum yakin apakah produk ini sesuai dengan kebutuhan Anda, Kami menyarankan Anda untuk menghubungi Tenaga Penjual Anda. Membeli produk asuransi adalah komitmen jangka panjang. Apabila Anda memutuskan untuk mengakhiri sebelum waktunya, kemungkinan nilai unit yang Anda terima akan lebih kecil dibandingkan dengan Premi yang telah Anda bayarkan.

Simulasi (Ilustrasi Produk)

Asumsi Tingkat Investasi per Tahun :

Rendah : 5%
Sedang : 13%
Tinggi : 18%

Nama Tertanggung : Kevin
 Usia : 35 tahun
 Jenis Kelamin : Pria
 Kelas Pekerjaan : 1
 Fund yang dipilih : Smartlink Rupiah Equity Fund

PERINCIAN PREMI

- Premi Dasar Tunggal : Rp 50.000.000
- Premi Top Up Tunggal : Rp 20.000.000
- Total Premi : Rp 70.000.000
- Manfaat Meninggal Dunia : Rp 75.000.000
- Manfaat Meninggal Dunia akibat Kecelakaan : Rp 150.000.000
- Manfaat Cacat Tetap Total akibat Kecelakaan : Maksimum Rp150.000.000
- Manfaat Cacat Tetap Sebagian akibat Kecelakaan :

Kebutuhan dalam mencapai mimpi:

★ **Perlindungan pengembangan kekayaan.**

Total Setoran: Rp70.000.000
 (Premi Dasar Tunggal Rp50.000.000 + Premi Top Up Tunggal Rp20.000.000)

Tabel Proyeksi Nilai Investasi dari Premi yang dibayarkan (dalam ribuan Rupiah)

Akhir Tahun Polis ke-	Usia	Premi Dibayar	Penarikan Sebagian	Dana Investasi Setelah Penarikan			Manfaat Meninggal Dunia			Manfaat Meninggal Dunia akibat Kecelakaan			Manfaat Akhir Kontrak		
				Rendah	Sedang	Tinggi	Rendah	Sedang	Tinggi	Rendah	Sedang	Tinggi	Rendah	Sedang	Tinggi
1	36	-	-	72.894	78.462	81.942	147.894	153.462	156.942	222.894	228.462	231.942	-	-	-
10	45	-	-	106.797	225.761	350.079	181.797	300.761	425.079	256.797	375.761	500.079	-	-	-
15	50	-	-	132.812	411.749	796.187	207.812	486.749	871.187	282.812	561.749	946.187	-	-	-
16	51	-	-	138.694	464.491	938.699	213.694	539.491	1.013.699	288.694	614.491	1.088.699	-	-	-
17	52	-	-	144.817	524.036	1.106.809	219.817	599.036	1.181.809	294.817	674.036	1.256.809	-	-	-
18	53	-	-	151.188	591.260	1.305.115	226.188	666.260	1.380.115	301.188	741.260	1.455.115	-	-	-
19	54	-	-	157.809	667.153	1.539.045	232.809	742.153	1.614.045	307.809	817.153	1.689.045	-	-	-
20	55	-	-	164.686	752.833	1.815.002	239.686	827.833	1.890.002	314.686	902.833	1.965.002	-	-	-
25	60	-	-	203.150	1.378.603	4.142.833	278.150	1.453.603	4.217.833	353.150	1.528.603	4.292.833	-	-	-
30	65	-	-	248.881	2.527.524	9.463.855	323.881	2.602.524	9.538.855	398.881	2.677.524	9.613.855	-	-	-
31	66	-	-	258.887	2.853.580	11.164.775	333.887	2.928.580	11.239.775	-	-	-	-	-	-
40	75	-	-	362.240	8.517.778	49.453.705	437.240	8.592.778	49.528.705	-	-	-	362.240	8.517.778	49.453.705

- Asumsi tingkat investasi pertahun dalam tabel, tidak dijamin dan dapat berubah sewaktu-waktu sesuai dengan kinerja investasi **Smartlink Rupiah Equity Fund**.
 - Asumsi tingkat investasi per tahun pada ilustrasi manfaat di atas berdasarkan alokasi investasi di **Smartlink Rupiah Equity Fund**.
 - Untuk Nilai Investasi dikenakan selisih harga jual unit terhadap harga beli unit sebesar 5%.