

Ilustrasi Manfaat

Tony (36 tahun) berencana menginvestasikan sebagian penghasilannya untuk meningkatkan asset yang dimilikinya. Di sisi lain, ia juga ingin menjaga kualitas hidup keluarganya jika suatu risiko terjadi padanya.

Oleh sebab itu, ia memutuskan untuk membeli **Golden Link Protector** dengan rincian pertanggungan:

- Premi Dasar Rp 50.000.000 per tahun
- Uang Pertanggungan (UP) Rp 250.000.000
- Asuransi Tambahan:
 - Hospital & Surgical Reimbursement Plan A.
 - Major Medical Rider Plan A.
 - Hospital Cash 10 units.
 - Premium Waiver.

Manfaat Asuransi Golden Link Protector yang akan Tony dapatkan adalah sebagai berikut:

Manfaat Investasi

**Menggunakan asumsi penempatan dana investasi 100% di Rupiah Equity Fund*

Manfaat Proteksi

- Penggantian perawatan rumah sakit dengan limit kamar sebesar Rp 300 ribu per hari.
- Limit tahunan sampai dengan Rp 700 juta per tahun.
- Santunan tunai jika dirawat di rumah sakit sebesar Rp 500 ribu per hari.
- Pembebasan premi jika mengalami Cacat Tetap Total.

**Ilustrasi ini hanya merupakan gambaran perkiraan kinerja investasi dari jenis dana investasi yang dipilih dan bukan merupakan jaminan atas kinerja investasi. Produk unit link akan memberikan hasil investasi optimal apabila dana diinvestasikan sesuai dengan ketentuan, kondisi dan jangka waktu yang telah ditetapkan. Pembatalan polis atau penarikan dana lebih awal akan mempengaruhi hasil perkembangan investasi dan mengakibatkan hasil investasi yang tidak optimal.*

Mekanisme Produk dan Biaya-Biaya

- Seluruh premi target dan premi *Top Up* terjadwal yang disetorkan akan dialokasikan dan dihitung ke dalam unit dengan menggunakan harga unit tunggal yang berlaku saat itu.
- Harga unit terdiri dari harga unit tunggal dan dapat berubah dari waktu ke waktu sesuai dengan kinerja investasi.
- Biaya asuransi, biaya administrasi, serta biaya akuisisi dan pemeliharaan akan dibebankan dengan memotong unit secara bulanan dari saldo Nilai Investasi.
- Harga unit dihitung harian. Perkembangan harga unit dapat diakses melalui website Chubb Life di www.chubblife.co.id atau Harian Bisnis Indonesia, Investor Daily, dan Kontan.
- Penarikan sebagian nilai investasi (*withdrawal*) untuk 4 (empat) kali pertama dalam setahun: Tanpa biaya, selanjutnya Rp 50.000 sekali penarikan.
- Penebusan nilai investasi (*surrender*)

Tahun Polis ke-1	60% dari dana yang ditarik
Tahun Polis ke-2	50% dari dana yang ditarik
Tahun Polis ke-3	45% dari dana yang ditarik
Tahun Polis ke-4	30% dari dana yang ditarik
Tahun Polis ke-5	15% dari dana yang ditarik
Tahun Polis ke-6+	0% dari dana yang ditarik

Biaya Akuisisi:

Tahun Polis ke-1	50% dari Premi Dasar Tahunan
Tahun Polis ke-2 dst	0% dari Premi Dasar Tahunan

- Biaya Top-Up : 3% dari Premi *Top Up*.
- Biaya Pengelolaan Investasi : maksimal 2,5% per tahun dari portofolio investasi.
- Biaya Asuransi mulai berlaku sejak Tanggal Berlaku Polis dan besarnya tergantung umur dan Uang Pertanggungan.
- Biaya Administrasi : Rp 30.000 per bulan.
- Biaya Pemeliharaan dikenakan hanya selama 7 Tahun Polis pertama:

Mata Uang Polis	Biaya Pemeliharaan dari Nilai Akun Premi Dasar
Rupiah	0.29% per bulan

- Biaya Penebusan Polis dikenakan pada saat Anda melakukan penebusan pada 5 Tahun Polis pertama.
- Biaya asuransi ditentukan berdasarkan usia dan jenis kelamin tertanggung serta besarnya uang pertanggungan.
- Premi sudah memperhitungkan biaya-biaya yang akan dikenakan berdasarkan transaksi sesuai ketentuan, diantaranya: biaya asuransi, biaya pengelolaan investasi, dan biaya akuisisi.
- Premi yang dibayarkan oleh pemegang polis/tertanggung telah termasuk komisi untuk PT Bank KEB Hana Indonesia dalam rangka kerja sama bancassurance

Catatan Penting Untuk Diperhatikan

- PT Chubb Life Insurance Indonesia (“Chubb Life”) merupakan perusahaan asuransi yang terdaftar dan diawasi oleh OJK.

- Calon nasabah asuransi wajib membaca dan memahami produk asuransi sebelum memutuskan untuk membeli polis asuransi.

- Pembelian asuransi jiwa adalah komitmen jangka panjang. Pengakhiran lebih awal dari polis asuransi dapat mengurangi hasil investasi/manfaat sehingga nilai tunai polis asuransi dapat lebih kecil dari jumlah premi yang dibayarkan.

- Golden Link Protector merupakan produk asuransi unit link yang diterbitkan oleh PT Chubb Life Insurance Indonesia (“Chubb Life”) dan bukan merupakan produk dari PT Bank KEB Hana Indonesia (“Bank KEB Hana”) baik dalam bentuk tabungan maupun deposito berjangka, sehingga tidak termasuk dalam program penjaminan pemerintah (LPS). Referensi penawaran produk merupakan bagian dari kerjasama antara Chubb Life dan Bank KEB Hana.

- Risiko dan tanggung jawab hukum apapun yang timbul sehubungan dengan penerbitan dan/atau penyelenggaraan produk asuransi sepenuhnya merupakan tanggung jawab Chubb Life. Bank KEB Hana tidak bertanggung jawab atas polis asuransi yang diterbitkan oleh Chubb Life.

- Penggunaan logo Bank KEB Hana adalah atas dasar persetujuan Bank KEB Hana sebagai bentuk kerjasama antara Chubb Life dan Bank KEB Hana.

- Nasabah harus meminta pendapat penasehat keuangan profesional bila ada keraguan.

- Nilai Investasi adalah nilai unit dengan menggunakan harga beli unit pada hari berikutnya.

- Kinerja pilihan dana investasi dari masa lalu bukan merupakan tolak ukur untuk perhitungan hasil investasi dimasa mendatang.

- Hasil pilihan dana investasi dari polis tidak dijamin dan dapat meningkat atau menurun tergantung harga unit atau faktor biaya-biaya, sehingga dapat lebih besar atau lebih kecil dari dana yang diinvestasikan oleh Pemegang Polis.

- Semua risiko, kerugian dan manfaat dari investasi akan sepenuhnya menjadi tanggung jawab Pemegang Polis, karena itu calon Pemegang Polis diwajibkan untuk membaca dan memahami ketentuan dalam brosur dan proposal sebelum melakukan pemilihan dana investasi.

- Brosur ini hanya menggambarkan informasi secara umum dan bukan merupakan suatu kontrak ataupun jaminan atas kinerja pilihan dana investasi. Ketentuan yang lebih rinci mengenai Golden Link Protector dijelaskan dalam kontrak polis yang diterbitkan langsung oleh Chubb Life.

Tentang Chubb

Chubb Life adalah divisi asuransi jiwa internasional dari Chubb. Di wilayah Asia, Chubb Life memiliki jaringan operasional bisnis di Hong Kong, Indonesia, Korea, Taiwan, Thailand, Vietnam, dan perusahaan gabungan di Cina. Chubb Life memulai operasi bisnisnya di Indonesia pada tahun 2009. Untuk memenuhi kebutuhan perlindungan dan keamanan finansial dari beragam nasabahnya, Chubb Life di Indonesia (PT Chubb Life Insurance Indonesia) menawarkan variasi produk perlindungan asuransi jiwa dan unit link melalui agen, insurance specialist, retailers, pialang asuransi, bank, digital network, direct marketing dan telemarketing.

Untuk informasi lebih lanjut, kunjungi <http://life.chubb.com/id>.

CHUBB®

PT Chubb Life Insurance Indonesia
(PT Chubb Life Insurance Indonesia terdaftar dan diawasi oleh Otoritas Jasa Keuangan)
Chubb Square, Lt. 6
Jl. M.H. Thamrin No. 10
Jakarta 10230
Tel : +62 21 2356 8888
Fax : +62 21 2356 8889

Tentang Bank KEB Hana

PT Bank KEB Hana Indonesia (Bank KEB Hana) merupakan Bank hasil penggabungan (*merger*) antara PT Bank Hana dengan PT Bank KEB Indonesia berdasarkan persetujuan dari Otoritas Jasa Keuangan No. S-13/KDK.03/2014 tanggal 27 Juni 2014. Bank KEB Hana, sebagai salah satu anak usaha dari Hana Financial Group, mengawali bisnis di Indonesia dengan nama PT Bank Hana usai mengakuisisi PT Bank Bintang Manunggal di tahun 2007 dengan aset senilai Rp 300 milyar. Kini Bank KEB Hana telah berhasil meningkatkan asetnya hingga Rp 30,9 triliun pada akhir Juni 2016 (belum diaudit) dan menargetkan masuk dalam jajaran 20 bank terbesar di Indonesia pada 2020.

Bank KEB Hana memiliki komitmen untuk selalu memberikan layanan finansial yang mengutamakan kenyamanan para nasabahnya demi mewujudkan visi menjadi The Best Customer Focused Bank di Indonesia. Saat ini, Bank KEB Hana memiliki lebih dari 1000 tenaga profesional di bidangnya serta senantiasa meningkatkan pelayanan berbasis teknologi informasi, inovasi produk berdasarkan kebutuhan nasabah dan penambahan jaringan cabang hingga lebih dari 100 cabang selama tiga tahun mendatang.

Untuk informasi lebih lanjut, kunjungi www.kebhana.co.id

KEB Hana Bank

PT Bank KEB Hana Indonesia
(PT Bank KEB Hana terdaftar dan diawasi oleh Otoritas Jasa Keuangan)
Wisma Mulia, Lt. 52
Jl Gatot Subroto No. 42 Jakarta 12710
Tel : +62 21 5220 222
Fax : +62 21 5220 133 SWIFT HNBNDJIA

Untuk keluhan dan pelayanan nasabah dapat menghubungi:

Customer Service Centre
PT Chubb Life Insurance Indonesia
Chubb Square, Lt. 6
Jl. M.H. Thamrin No. 57 | Jakarta 10230
Waktu Operasional: Senin–Jumat, 09.00–17.00 WIB
Tel: +62 21 2356 8887 | Email: Customer.Service.IDLife@chubb.com

Chubb. Insured.SM

CCBS29

©2020 Chubb. Perlindungan ditanggung oleh satu atau lebih perusahaan Chubb. Tidak semua perlindungan tersedia di seluruh negara dan wilayah. Chubb® dan logo Chubb. Bukan sekedar perlindungan. Craftsmanship.SM dan seluruh terjemahannya, serta Chubb. Insured.SM merupakan merek dagang milik Chubb.

Golden Link Protector

Investasi Optimal dan Perlindungan Maksimal untuk Anda

CHUBB®

In association with

Chubb Life

KEB Hana Bank

Kehadiran Golden Link Protector membantu Anda mengoptimalkan tujuan perencanaan keuangan Anda, yakni menyediakan investasi optimal dan perlindungan maksimal untuk Anda.

Kebutuhan hidup tidak pernah ada habisnya. Anda mungkin telah menabung ataupun memiliki dana cadangan, namun apabila risiko kehidupan terjadi pada Anda ataupun keluarga, maka simpanan tersebut dapat berkurang untuk membiayai hal tersebut.

Oleh sebab itu, ini saatnya Anda memiliki Golden Link Protector.

Apa yang Anda Dapatkan dari Golden Link Protector?

Manfaat Asuransi Golden Link Protector yang akan Anda dapatkan adalah:

- **Perlindungan Jiwa** yang memberikan proteksi maksimal apabila terjadi risiko kematian yang tak terduga.
- **Investasi Optimal dan Dinamis**, yang memungkinkan Anda mendapatkan pertumbuhan investasi yang optimal sejak Tahun Polis pertama.
- **Loyalty Bonus** dalam bentuk dana investasi untuk kesetiaan Anda membayar Premi Dasar hingga Tahun Premi ke-11.

Tahun Premi ke-	Loyalty Bonus
10	25% dari Premi Dasar Tahunan
11	25% dari Premi Dasar Tahunan

**diberikan jika Top Up terjadwal sebesar 20% dari Total Premi.*

- **Pilihan Asuransi Tambahan untuk Proteksi Maksimal** yang memastikan Anda terlindungi sesuai dengan kebutuhan perlindungan Anda.

Pilihan Asuransi Tambahan Untuk Melengkapi Proteksi Anda

- **Perlindungan kesehatan lengkap***
 - **Hospitalization and Surgery Rider**, memberikan penggantian rawat inap dan perawatan rumah sakit di dalam maupun luar negeri sesuai dengan tagihan;
 - **Hospital Cash Rider**, memberikan santunan harian jika Anda menjalani rawat inap di rumah sakit, baik di dalam maupun luar negeri sesuai dengan plan yang dipilih.
 - **Major Medical Rider**, memberikan rasa nyaman dengan menaikkan batas manfaat tahunan **Hospital & Surgical Reimbursement** yang telah Anda miliki.
 - **Smart Hospitalization and Surgery Rider**, memberikan penggantian perawatan rumah sakit sesuai dengan plan yang dipilih dengan biaya sangat terjangkau.
- **Tanpa dikenakan premi***
 - Apabila Anda mengalami Cacat Tetap Total atau terdiagnosa Penyakit Kritis.
 - Apabila Anda sebagai Pemegang Polis untuk pasangan/putra-putri Anda, mengalami Cacat Tetap Total, terdiagnosa Penyakit Kritis atau meninggal dunia.

**Pilihan Asuransi Tambahan terdapat di luar Asuransi Dasar. Nasabah dapat memilih salah satu atau lebih Asuransi Tambahan dengan pengenaan Biaya Asuransi Tambahan sebagaimana diatur dalam Polis.*

Usia Masuk

Usia masuk Tertanggung : 30 hari - 65 tahun
Usia masuk Pemegang Polis : minimal 18 tahun

Mata Uang

Rupiah (Rp)

Pilihan Dana Investasi

Rupiah Equity Fund, Rupiah Equity Fund 2, Rupiah Equity Fund 3, Rupiah Equity Fund 4, Global Equity Fund (Syariah)

Risiko: **Tinggi**

Perkembangan Investasi: **Tinggi**

Instrumen Investasi:

- Efek Ekuitas
- Pasar Uang

Rupiah Managed Fund

Risiko: **Menengah**

Perkembangan Investasi: **Menengah**

Instrumen Investasi:

- Efek Ekuitas
- Efek Berpendapatan Tetap & Pasar Uang

Rupiah Stable Fund

Risiko: **Rendah**

Perkembangan Investasi: **Rendah**

Instrumen Investasi:

- Efek Berpendapatan Tetap
- Pasar Uang

Rupiah Money Market Fund

Risiko: **Rendah**

Perkembangan Investasi: **Rendah**

Instrumen Investasi:

- Pasar Uang

Rupiah Syariah Balanced Fund

Risiko: **Menengah**

Perkembangan Investasi: **Menengah**

Instrumen Investasi:

- Efek Syariah Bersifat Ekuitas
- Surat Berharga/Obligasi Syariah
- Pasar Uang Syariah

