

ASURANSI DWIGUNA INDIVIDU

MiPreparation Legacy For Our Assurance

Untuk Kesejahteraan yang
Terus Berlanjut

MiPreparation Legacy for Our Assurance

Karena Keluarga, Harta Paling Berharga

Seiring berjalannya waktu, kebutuhan akan terus bertambah selaras dengan tantangan dan tekanan hidup yang harus dihadapi. Untuk menjalaninya, dibutuhkan persiapan, keberanian, serta **support system** terbaik dalam kehidupan yaitu keluarga, yang senantiasa ada mendampingi di berbagai situasi. Namun di tengah perjalanan, ada satu hal yang tak dapat dihindari dan bisa terjadi sewaktu-waktu tanpa kita pernah tahu: risiko hidup. Jika hal itu terjadi, apa yang ingin Anda tinggalkan bagi keluarga? Layaknya intan permata, jadilah kuat dan berkilau agar yang tercinta memahami betapa berharganya mereka di hadapan Anda.

Agar keamanan yang Anda peroleh saat ini tetap dapat dinikmati oleh generasi selanjutnya, Manulife Indonesia mempersembahkan **MiPreparation Legacy For Our Assurance (MiPrecious)**, produk Asuransi Jiwa yang memberikan Manfaat Perlindungan jangka panjang untuk mempersiapkan Dana Masa Depan dengan keunggulan layaknya intan permata:

Kuat

- **Guaranteed Issuance Offer** sampai usia 70 tahun*
- Total hingga **550%** Manfaat Tunai Pasti**

Berharga

- **Multi Generation**
Polis dapat dilanjutkan ke Generasi Selanjutnya****
- Perlindungan mulai dari 30 hari dengan Masa **Pertanggungungan Hingga 50 tahun**

Berkilau

- Total hingga **342%** Tambahan Manfaat Tunai***

Catatan:

* Sesuai Syarat dan Ketentuan yang berlaku

** Untuk Masa Pertanggungungan 50 tahun

*** Menggunakan skenario tingkat pengembalian sedang untuk mata uang Rupiah dan Masa Pertanggungungan 50 Tahun

**** Perubahan Tertanggung hanya dapat dilakukan maksimal 3x selama Masa Pertanggungungan

Manfaat MiPreparation Legacy For Our Assurance

- 1 Manfaat Pembayaran Tunai Tahunan**
10% Dana Masa Depan sejak tahun Polis ke-11
- 2 Manfaat Pembayaran Tunai 10 Tahunan**
25% Dana Masa Depan setiap 10 tahun
- 3 Manfaat Pembayaran Tunai Akhir Masa Pertanggungan**
100% Dana Masa Depan di Akhir Masa Pertanggungan
- 4 Tambahan Manfaat Tunai Tahunan***
- 5 Tambahan Manfaat Tunai 10 Tahunan***
- 6 Tambahan Manfaat Tunai Akhir Masa Pertanggungan***
- 7 Manfaat Pengembalian Premi**
Berlaku untuk Premi Reguler
- 8 Manfaat Pembebasan Premi**
Berlaku untuk Premi Reguler
- 9 Manfaat Meninggal Dunia Akibat Kecelakaan**
 - Premi Sekaligus : Total Premi yang dibayarkan
 - Masa Pembayaran Premi 5 tahun: 5 x Premi Tahunan**
 - Masa Pembayaran Premi 2 Tahun: 2 x Premi Tahunan**
 - Manfaat meninggal akibat Kecelakaan hanya berlaku 1 kali selama masa Pertanggungan dengan ketentuan Usia Tertanggung tidak lebih dari 80 tahun.

Syarat dan Ketentuan

Usia Masuk

- Tertanggung** : Premi Sekaligus: 30 hari-70 tahun
Premi Reguler MPP 2 tahun: 30 hari-70 tahun
Premi Reguler MPP 5 tahun: 30 hari-65 tahun
- Pemegang Polis** : Minimal 18 tahun

Premi

- Mata Uang** : Rupiah/Dolar Amerika Serikat
- Minimum Dana Masa Depan** : Rp50.000.000,00/USD5.000,00
- Masa Pembayaran Premi (MPP)** : Sekaligus, 2 tahun, dan 5 tahun
- Masa Pertanggungan** : 30 dan 50 tahun
- Metode Pembayaran Premi** : Tahunan/Semesteran/Kuartalan/Bulanan

Proses Underwriting

Guaranteed Issuance Offer

Catatan:

- Berlaku untuk Premi Sekaligus dan Premi Reguler 5 tahun
- Premi Reguler 2 tahun, maksimal Premi <Rp5 Miliar per tahun (akumulatif)
- Full Underwriting jika menyertakan Asuransi Tambahan ALP Extra

Catatan:

* Tambahan Manfaat Tunai tidak dijamin dan tunduk pada ketentuan perpajakan yang berlaku di Indonesia

** Perhitungan manfaat meninggal akibat Kecelakaan akan tetap menggunakan Premi Tahunan berdasarkan perhitungan Manulife Indonesia meskipun pembayaran Premi dilakukan secara bulanan, tiga bulanan atau enam bulanan

Pilihan Plan

Plan	Premi (Rp)	Premi (USD)
Bronze	≤99.999.999	≤9,999
Silver	100.000.000 – 199.999.999	10,000 – 19,999
Gold	200.000.000 – 499.999.999	20,000 – 49,999
Platinum	≥500.000.000	≥50,000

Informasi Tambahan

Pinjaman Premi Otomatis

Suatu fasilitas pembayaran Premi yang diberlakukan oleh Manulife Indonesia secara otomatis apabila Premi tidak dibayar sampai berakhirnya Masa Leluasa (*Grace Period*). Pinjaman Premi Otomatis ini dikenakan bunga majemuk yang besarnya ditentukan oleh Manulife Indonesia dan Pertanggungungan akan tetap berjalan.

Pinjaman Polis

Fasilitas pinjaman yang diberikan oleh Manulife Indonesia kepada Pemegang Polis apabila Polis telah mempunyai Nilai Tunai. Pinjaman polis maksimum yang diperkenankan adalah 80% dari Nilai Tunai. Pinjaman Polis ini dikenakan bunga majemuk yang besarnya ditentukan oleh Manulife Indonesia.

Polis Bebas Premi

Polis dengan fasilitas pembayaran Premi secara sekaligus, dan pembebasan atas pembayaran Premi selanjutnya yang disertai dengan penurunan Dana Masa Depan. Pembayaran Premi secara sekaligus didapat dari Nilai Tunai yang terbentuk dari Polis sebelum diubah menjadi Polis Bebas Premi. Pemegang Polis tidak perlu lagi membayar premi lanjutan, namun Dana Masa Depan yang diperoleh akan menjadi lebih rendah dari Dana Masa Depan semula

Asuransi Tambahan Advanced Life Protector Extra (ALP Extra)

Asuransi Tambahan yang memberikan Manfaat Meninggal Dunia sebesar 100% Uang Pertanggungan

Asuransi Tambahan ALP Extra memberikan perlindungan jangka panjang mulai usia 30 hari

Asuransi Tambahan ALP Extra memiliki Masa Pembayaran Premi yang dapat disesuaikan dengan produk MiPreparation Legacy For Our Assurance (MiPrecious)

Masa Pertanggungan hingga usia 80 tahun atau Masa Pertanggungan Produk Dasar berakhir (mana yang terjadi lebih dahulu).

Syarat dan Ketentuan ALP Extra

Memiliki Produk MiPreparation Legacy For Our Assurance (MiPrecious)

Usia Masuk

Tertanggung : 30 hari – 59 tahun
Pemegang Polis : minimal 18 tahun

Premi

Mata Uang : Rupiah/Dolar Amerika Serikat
Uang Pertanggungan : Min. Rp50.000.000,00/USD5.000,00

Masa Pembayaran Premi

Sekaligus atau Reguler (2 atau 5 tahun)

Syarat & Ketentuan Asuransi Tambahan ALP Extra

Bulanan/kuartalan/semesteran/tahunan

Proses Underwriting

Full Underwriting

Asuransi Tambahan ALP Extra

Manfaat Meninggal Dunia 100% Uang Pertanggungan

Usia Masuk
(mulai Usia 30 hari)

Usia Akhir Pertanggungan
(hingga usia 80 tahun)

← Masa Pembayaran Premi Asuransi Tambahan
ALP Extra ≤ Masa Pembayaran Premi Produk Dasar →

Klaim

Anda dapat mengajukan klaim melalui MiAccount yang dapat Anda unduh di App Store dan Google Playstore atau melalui kantor pemasaran Manulife Indonesia terdekat dengan menyerahkan formulir klaim dan seluruh dokumen klaim yang disyaratkan dalam pengajuan klaim sesuai dengan Ketentuan Polis.

Manulife Indonesia akan memproses klaim tersebut dengan mengacu pada Ketentuan Umum dan Ketentuan Khusus Polis termasuk namun tidak terbatas pada pengecualian Polis*.

*Peperangan, kerusuhan, tugas kemiliteran atau kepolisian, tindakan bunuh diri dan melakukan pekerjaan atau aktivitas berisiko tinggi serta pengecualian lain sesuai Ketentuan Polis.

Ilustrasi Manfaat

Skenario 1

(Masa Pertanggung 30 Tahun)

Nama Pemegang Polis & Tertanggung : Ibu Intan
Usia Masuk : 30 tahun
Masa pembayaran Premi : 5 tahun
Dana Masa Depan : Rp1 miliar
Premi Pertanggung Dasar : Rp415.630.000/tahun
Uang Pertanggung Asuransi Tambahan ALP Extra : Rp1 miliar
Premi Asuransi Tambahan ALP Extra : Rp5.950.000/tahun
Total Premi yang dibayarkan : Rp421.580.000/tahun

Total Manfaat Tunai Pasti : Rp3,2 miliar
Total Tambahan Manfaat Tunai : Rp1,39 miliar
Total Manfaat Meninggal Dunia : Rp3,078 miliar*

Catatan:

*Manfaat Meninggal Dunia ini adalah total dari Manfaat Meninggal Dunia Akibat Kecelakaan dan Manfaat Meninggal Dunia dari Asuransi Tambahan ALP Extra

Tertanggung meninggal dunia akibat kecelakaan di tahun ke-9 Polis

1 2 5
Usia 30 Usia 35
Tertanggung meninggal dunia di 2 tahun pertama Polis
Tertanggung meninggal dunia setelah tahun ke-2 Polis

Yang Ditunjuk menjadi Tertanggung

Karena Manfaat Meninggal telah dibayarkan, maka Asuransi Tambahan ALP Extra dan Manfaat Meninggal Karena Kecelakaan berakhir

Pengembalian Premi
Pembebasan Premi

Catatan:

Tambahan Manfaat Tunai tunduk pada ketentuan perpajakan yang berlaku di Indonesia

Masa Pembayaran Premi
Asuransi Tambahan ALP Extra
Manfaat Meninggal Dunia akibat Kecelakaan

Keterangan:
■ Manfaat Tunai Pasti Tahunan dan 10 Tahunan
■ Tambahan Manfaat Tunai Tahunan dan 10 Tahunan
■ Manfaat Akhir Masa Pertanggungansan
■ Tambahan Manfaat Tunai Akhir Masa Pertanggungansan
■ Manfaat Meninggal Dunia akibat kecelakaan dan Manfaat Meninggal Dunia dari Asuransi Tambahan ALP Extra

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 di dalam Polis. Penjelasan lebih lengkap tentang produk ini baik Premi yang harus dibayarkan, Uang Pertanggungansan dan sebagainya tercantum di dalam Polis.

Ilustrasi Manfaat

Skenario 2

(Masa Pertanggung 50 Tahun)

Nama Pemegang Polis & Tertanggung : Ibu Permata
Usia Masuk : 30 tahun
Masa pembayaran Premi : 5 tahun
Dana Masa Depan : Rp1 miliar
Premi Pertanggung Dasar : Rp507.660.000/tahun
Uang Pertanggung Asuransi
Tambahan ALP Extra : Rp1 miliar
Premi Asuransi Tambahan ALP Extra : Rp17.430.000/tahun
Total Premi yang dibayarkan : Rp525.090.000/tahun
Tertanggung meninggal dunia akibat kecelakaan di tahun ke-9 Polis

Total Manfaat Tunai Pasti : Rp5,5 miliar
Total Tambahan Manfaat Tunai : Rp3,42 miliar
Total Manfaat Meninggal Dunia : Rp3,538 miliar*

Catatan:
*Manfaat Meninggal Dunia ini adalah total dari Manfaat Meninggal Dunia Akibat Kecelakaan dan Manfaat Meninggal Dunia dari Asuransi Tambahan ALP Extra

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 di dalam Polis. Penjelasan lebih lengkap tentang produk ini baik Premi yang harus dibayarkan, Uang Pertanggung dan sebagainya tercantum di dalam Polis.

Konsep Perubahan Tertanggung/Pemegang Polis

Perubahan Tertanggung pada MiPreparation Legacy For Our Assurance (MiPrecious):

- Polis dapat dilanjutkan ke generasi selanjutnya melalui konsep Perubahan Tertanggung
- Manfaat Tunai Pasti dan Tambahan Manfaat Tunai dapat dinikmati oleh generasi selanjutnya

Syarat dan Ketentuan:

1. Tidak ada proses *Underwriting* ketika terjadinya perubahan Tertanggung.
2. Dapat dilakukan jika Masa Pembayaran Premi telah berakhir atau usia Polis sudah melewati 2 tahun.
3. Perubahan Tertanggung dapat dilakukan maksimal 3 (tiga) kali selama Masa Pertanggung.
4. Polis hanya dapat dilanjutkan kepada 1 orang Tertanggung pada satu waktu.
5. Asuransi Tambahan ALP Extra tidak dapat dilanjutkan ke Tertanggung baru.
6. Yang ditunjuk (*Beneficiary*) hanya boleh 1 (satu) orang.
7. Manulife Indonesia memiliki kebijakan sepenuhnya untuk menerima atau menolak permohonan Perubahan Tertanggung.

Ilustrasi Manfaat

Skenario 3

(Masa Pertanggung 30 tahun, Perubahan Tertanggung)

Nama Pemegang Polis & Tertanggung : Ibu Intan
Usia Masuk : 30 tahun
Masa pembayaran Premi : 5 tahun
Dana Masa Depan : Rp1 miliar
Premi Pertanggungangan Dasar : Rp415.630.000/tahun

Perubahan Tertanggung : tahun Polis ke-20
Usia Perubahan Tertanggung : 50 tahun
Usia Masuk Tertanggung baru : 20 tahun
Total Manfaat Tunai Pasti : Rp3,2 miliar
Total Tambahan Manfaat Tunai : Rp1,39 miliar

Catatan:

Tambahan Manfaat Tunai tunduk pada ketentuan perpajakan yang berlaku di Indonesia

Pengembalian Premi

Pembebasan Premi

Masa Pembayaran Premi

Keterangan:

- Manfaat Tunai Pasti Tahunan dan 10 Tahunan
- Manfaat Akhir Masa Pertanggungangan
- Manfaat Meninggal Dunia akibat kecelakaan dan Manfaat Meninggal Dunia dari Asuransi Tambahan ALP Extra
- Tambahan Manfaat Tunai Tahunan dan 10 Tahunan
- Tambahan Manfaat Tunai Akhir Masa Pertanggungangan

Manfaat Meninggal Dunia akibat Kecelakaan

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 di dalam Polis. Penjelasan lebih lengkap tentang produk ini baik Premi yang harus dibayarkan, Uang Pertanggungangan dan sebagainya tercantum di dalam Polis.

Ilustrasi Manfaat

Skenario 4

(Masa Pertanggung 50 tahun, Perubahan Tertanggung)

Nama Pemegang Polis & Tertanggung : Ibu Permata
Usia Masuk : 30 tahun
Masa pembayaran Premi : 5 tahun
Dana Masa Depan : Rp1 miliar
Premi Pertanggungangan Dasar : Rp507.660.000/tahun

Perubahan Tertanggung : tahun Polis ke-20
Usia Perubahan Tertanggung : 50 tahun
Usia Masuk Tertanggung baru : 20 tahun
Total Manfaat Tunai Pasti : Rp5,5 miliar
Total Tambahan Manfaat Tunai : Rp3,42 miliar

Pengembalian Premi

Pembebasan Premi

Masa Pembayaran Premi

Keterangan:

- Manfaat Tunai Pasti Tahunan dan 10 Tahunan
- Manfaat Akhir Masa Pertanggungangan
- Manfaat Meninggal Dunia akibat kecelakaan dan Manfaat Meninggal Dunia dari Asuransi Tambahan ALP Extra
- Tambahan Manfaat Tunai Tahunan dan 10 Tahunan
- Tambahan Manfaat Tunai Akhir Masa Pertanggungangan

Manfaat Meninggal Dunia akibat Kecelakaan

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 di dalam Polis. Penjelasan lebih lengkap tentang produk ini baik Premi yang harus dibayarkan, Uang Pertanggungangan dan sebagainya tercantum di dalam Polis.

Terminologi

Dana Masa Depan

Sejumlah dana yang menjadi acuan perhitungan Manfaat Pertanggungan. Besarnya Dana Masa Depan yang dijadikan acuan tersebut sesuai dengan pilihan dari Pemegang Polis

Proses Underwriting

Proses seleksi risiko untuk menentukan kategori risiko yang sesuai

Pemegang Polis

Orang yang melakukan perjanjian asuransi dengan Penanggung

Tahun Polis

Usia Polis dihitung dari tanggal berlakunya Pertanggungan.

Polis

Dokumen yang memuat syarat-syarat dan ketentuan - ketentuan Pertanggungan antara Pemegang Polis dan Penanggung

Tertanggung

Orang yang atas dirinya diadakan Pertanggungan dan ditanggung oleh Penanggung.

Premi

Sejumlah uang yang wajib dibayar oleh Pemegang Polis untuk mendapatkan Pertanggungan

Mulailah langkah dengan
Perlindungan untuk Masa Depan Anda
dan Keluarga Yang berharga

Manulife Indonesia

Didirikan pada tahun 1985, PT Asuransi Jiwa Manulife Indonesia (Manulife Indonesia) merupakan bagian dari Manulife Financial Corporation, grup penyedia layanan keuangan dari Kanada yang beroperasi di Asia, Kanada, dan Amerika Serikat. Manulife Indonesia menawarkan beragam layanan keuangan termasuk asuransi jiwa, asuransi kecelakaan dan kesehatan, layanan investasi dan dana pensiun kepada konsumen individu maupun pelaku usaha di Indonesia. Melalui jaringan lebih dari 9.000 karyawan dan agen profesional yang tersebar di 25 kantor pemasaran, Manulife Indonesia melayani lebih dari 2 juta nasabah di Indonesia.

PT Asuransi Jiwa Manulife Indonesia terdaftar dan diawasi oleh Otoritas Jasa Keuangan (OJK). Untuk informasi lebih lengkap mengenai Manulife Indonesia, termasuk tautan untuk mengikuti kami di Facebook, Twitter, Instagram, YouTube, atau kunjungi www.manulife.co.id

Customer Contact Center

Sampoerna Strategic Square, Ground Floor, North Tower
Jl. Jenderal Sudirman Kav. 45-46 Jakarta 12930

Telepon : (021) 2555 7777

0 800 1 606060 (Bebas pulsa & khusus wilayah di luar kode area Jakarta)

Email : customerserviceid@manulife.com

 www.manulife.co.id

 Manulife Indonesia

 @Manulife_ID

 Manulife Indonesia

 Manulife_ID

-
- Brosur ini hanya merupakan alat pemasaran yang memuat rangkuman berbagai manfaat dan ketentuan dari produk asuransi ini. Penafsiran terakhir dari manfaat dan ketentuan asuransi mengacu pada Polis yang memuat segala persyaratan dan ketentuan secara lengkap dan terperinci.
 - Tenaga pemasar yang melakukan penawaran dan penjualan atas produk ini telah terdaftar dan diawasi oleh Otoritas Jasa Keuangan (OJK) atau asosiasi terkait.
 - Premi yang dibayarkan oleh Nasabah sudah termasuk Komisi Tenaga Pemasar, Biaya Administrasi, dan Biaya Pemasaran.
 - Syarat dan ketentuan yang berlaku untuk produk ini dapat dilihat di www.manulife.co.id
 - **Risiko Operasional:** Suatu risiko kerugian yang disebabkan karena tak berjalannya atau gagalannya proses internal, manusia, dan sistem, serta oleh peristiwa eksternal.
 - **Risiko Kredit dan Likuiditas:** Pemegang Polis akan terekspos pada risiko kredit dan likuiditas Penanggung sebagai penyeleksi risiko dari produk asuransi. Risiko kredit dan likuiditas berkaitan dengan kemampuan Penanggung membayar kewajiban terhadap nasabahnya