

RINGKASAN INFORMASI PRODUK DAN LAYANAN VERSI UMUM
MiWEALTH ASSURANCE (MiWA)

Terima kasih atas kepercayaan dan kesetiaan Bapak/Ibu menjadikan PT Asuransi Jiwa Manulife Indonesia (“**Manulife Indonesia**”) sebagai mitra dalam merencanakan masa depan Bapak/Ibu dan keluarga.

MiWealth Assurance (MiWA) merupakan produk unit link yang diterbitkan oleh Manulife Indonesia (AJMI). Berikut ini adalah ringkasan informasi mengenai produk **MiWealth Assurance (MiWA)**, sebagai referensi Bapak/Ibu.

Lampiran ini hanya merupakan informasi, sebagai bagian dari alat pemasaran yang memuat rangkuman berbagai manfaat dan ketentuan dari produk asuransi **MiWealth Assurance (MiWA)** dan bukan merupakan kontrak asuransi. Penafsiran terakhir dari manfaat dan ketentuan asuransi mengacu pada Polis asuransi yang memuat persyaratan dan ketentuan secara lengkap dan terperinci.

HAL PENTING: Kami menyarankan Bapak/Ibu untuk berkonsultasi dengan tenaga pemasar Manulife Indonesia sebelum memutuskan membeli produk asuransi ini. Tenaga pemasar yang melakukan penawaran dan penjualan atas produk ini telah terdaftar dan diawasi oleh Otoritas Jasa Keuangan dan asosiasi terkait.

DATA RINGKAS	
Penanggung	Manulife Indonesia
Nama Produk Asuransi	MiWealth Assurance (MiWA)
Jenis Produk Asuransi	Asuransi Jiwa yang Dikaitkan dengan Investasi (<i>Unitlink</i>)
Pemegang Polis	Perorangan atau Badan yang mengadakan perjanjian asuransi dengan Penanggung.
Tertanggung	Orang yang atas dirinya diadakan Pertanggung dan ditanggung oleh Penanggung.
Yang Ditunjuk	Orang atau Badan yang mempunyai hubungan kepentingan (<i>insurable interest</i>) dengan Tertanggung dan ditunjuk untuk menerima Manfaat Pertanggung apabila Tertanggung meninggal.
Usia Masuk	<u>Tertanggung:</u> <ul style="list-style-type: none"> ○ Minimum 6 (enam) bulan ○ Maksimum 70 (tujuh puluh) tahun <u>Usia Pemegang Polis:</u> ○ Minimum 18 (delapan belas) tahun
Metode Underwriting	<i>Simplified Issuance Offer (SIO)</i> dan <i>Non-guaranteed acceptance (Full Underwriting)</i> *mengikuti ketentuan Underwriting yang berlaku
Masa Pertanggung	Hingga Tertanggung berusia 99 (sembilan puluh sembilan) tahun
Masa Pembayaran Premi	Hingga Tertanggung berusia 98 (sembilan puluh delapan) tahun
Mata Uang	Rupiah
Nilai Polis	Total Unit yang berasal dari Alokasi Investasi dan <i>Top-Up</i> (jika ada), termasuk hasil pengembangannya yang dikonversi menggunakan Harga per Unit sesuai dengan mata uang Polis. Polis ini tersedia dalam mata uang Rupiah.

Premi	<p>Sejumlah uang yang wajib dibayar oleh Pemegang Polis kepada Penanggung. Pembebanan biaya secara lengkap mengacu pada Ketentuan Umum dan Ketentuan Khusus Polis.</p> <p>Minimum Premi bergantung pada cara pembayaran Premi, yaitu seperti berikut.</p> <table border="1"> <thead> <tr> <th>Metode Pembayaran Premi</th> <th>Minimum Premi</th> </tr> </thead> <tbody> <tr> <td>Tahunan</td> <td>Rp 12.000.000</td> </tr> <tr> <td>Semesteran</td> <td>Rp 6.000.000</td> </tr> <tr> <td>Kuartalan</td> <td>Rp 3.000.000</td> </tr> <tr> <td>Bulanan</td> <td>Rp 1.000.000</td> </tr> </tbody> </table>	Metode Pembayaran Premi	Minimum Premi	Tahunan	Rp 12.000.000	Semesteran	Rp 6.000.000	Kuartalan	Rp 3.000.000	Bulanan	Rp 1.000.000
Metode Pembayaran Premi	Minimum Premi										
Tahunan	Rp 12.000.000										
Semesteran	Rp 6.000.000										
Kuartalan	Rp 3.000.000										
Bulanan	Rp 1.000.000										
Top-Up	Sejumlah uang yang dibayarkan oleh Pemegang Polis kepada Penanggung untuk memperbesar nilai Dana Investasi.										
Manfaat Pertanggung	<ul style="list-style-type: none"> Manfaat Meninggal: Hingga usia 99 tahun Manfaat Pengganti Penghasilan: Mulai usia 18-70 tahun Manfaat Pembebasan Premi*: Mulai Usia 18-70 tahun <p>* Khusus Tertanggung dengan usia masuk 64-70 tahun Manfaat Pembebasan Premi akan berlaku selama 7 tahun dari usia masuk.</p>										
Uang Pertanggung	<p>Sejumlah nilai uang yang tercantum dalam Ringkasan Polis atau <i>Addendum</i> sebagai dasar perhitungan Manfaat Pertanggung.</p> <ul style="list-style-type: none"> Minimum Uang Pertanggung adalah Rp. 240.000.000 (dihitung berdasarkan Premi tahunan sebesar Rp. 12.000.000) Produk ini tidak memiliki maksimum Uang Pertanggung namun besarnya Uang Pertanggung tergantung keputusan <i>Underwriting</i>. 										

MANFAAT PERTANGGUNGAN

A. Manfaat Pertanggung

1. Manfaat Meninggal

Apabila Tertanggung Tutup Usia dalam Masa Pertanggung dan status Polis masih aktif, maka Penanggung akan membayarkan Manfaat Tutup Usia sebesar jumlah manfaat yang lebih besar:

- (i) 20 x Premi Tahunan, atau
- (ii) 5 x Premi Tahunan ditambah Nilai Polis yang terbentuk.

2. Manfaat Pengganti Penghasilan

Berupa pembayaran tambahan sebesar 5 x Premi Tahunan jika Tertanggung menderita Ketidakmampuan Total Tetap/Tutup Usia. Manfaat ini akan dibayarkan secara prorata selama 12 bulan.

3. Manfaat Pembebasan Premi

Apabila Tertanggung menderita salah satu dari 49 penyakit kritis setelah melewati periode eliminasi (waiting period) dan periode survival (*survival period*) serta dalam masa pertanggung pembebasan Premi maka Penanggung akan memberikan Manfaat Pertanggung berupa pembebasan kewajiban Pemegang Polis untuk membayar Premi.

B. Manfaat Investasi

1. 100% Alokasi Investasi
Premi yang dibayarkan akan diinvestasikan ke dalam Nilai Polis sejak tahun Polis ke-1.
2. 102% Alokasi Investasi
Mulai tahun Polis ke-8 dst, 102% dari Premi yang dibayarkan akan diinvestasikan ke dalam Nilai Polis.
3. Manfaat Loyalitas sebesar 1% dari Nilai Polis
Manfaat Loyalitas akan diberikan sebesar 1% pada setiap kelipatan 3 tahun Polis, mulai akhir tahun Polis ke-6.
4. Manfaat Akhir Masa Pertanggung
Jika Tertanggung hidup hingga Akhir Masa Pertanggung maka Penanggung akan membayarkan sebesar Nilai Polis yang terbentuk kepada Pemegang Polis (jika ada).

TABEL PILIHAN DANA INVESTASI

PILIHAN DANA INVESTASI	BERINVESTASI PADA	BIAYA PENGELOLAAN DANA INVESTASI	TINGKAT RISIKO	JENIS INSTRUMEN
Manulife Dana Pasar Uang	Investasi pada instrumen Pasar Uang berkualitas tinggi dengan jatuh tempo kurang dari 1 tahun.	1.25%	Rendah	100% Reksadana
Manulife Dana Berimbang	Investasi pada instrumen Obligasi dan Saham yang terdaftar di Bursa Efek Indonesia.	2.00%	Menengah	Kontrak Pengelolaan Dana
Manulife Pendapatan Tetap Negara	Investasi pada instrumen Obligasi yang diterbitkan oleh Pemerintah Indonesia.	2.00%	Menengah	100% Reksadana
Manulife Dana Ekuitas	Investasi pada Saham yang terdaftar di Bursa Efek Indonesia.	2.50%	Tinggi	Kontrak Pengelolaan Dana
Manulife Dana Ekuitas Syariah	Investasi pada Saham berbasis syariah yang terdaftar di Bursa Efek Indonesia.	2.50%	Tinggi	Kontrak Pengelolaan Dana
Manulife Dana Ekuitas Asia Pasifik¹⁾	Investasi pada Saham yang terdaftar terutama pada bursa efek di wilayah Asia Pasifik.	2.50%	Tinggi	Kontrak Pengelolaan Dana
Manulife Dana Ekuitas Indonesia China	Investasi pada Saham yang terdaftar di Bursa Efek Indonesia dan Bursa Efek Hong Kong.	2.50%	Tinggi	Kontrak Pengelolaan Dana
Manulife Dana Ekuitas Indonesia India	Investasi pada Saham yang terdaftar di Bursa Efek Indonesia dan Bursa Efek India.	2.50%	Tinggi	Kontrak Pengelolaan Dana
Manulife Dana Ekuitas Small Mid Capital	Investasi pada Saham berkapitalisasi kecil dan menengah yang terdaftar di Bursa Efek Indonesia.	2.50%	Tinggi	Kontrak Pengelolaan Dana
Manulife Dana Ekuitas Indo-Developed Market	Investasi pada instrumen saham yang terdapat di Bursa Efek Indonesia dan Bursa Efek negara-negara maju (<i>developed markets</i>).	2.50%	Tinggi	Kontrak Pengelolaan Dana
Manulife Dana Prima Dinamis Moderat	Investasi pada Saham, instrumen Obligasi dan instrumen Pasar Uang di Indonesia dan luar negeri dengan alokasi dinamis moderat.	2.60%	Tinggi	Kontrak Pengelolaan Dana
Manulife Dana Prima Dinamis Agresif	Investasi pada Saham, instrumen Obligasi dan instrumen Pasar Uang di Indonesia dan luar negeri dengan alokasi dinamis agresif.	2.60%	Tinggi	Kontrak Pengelolaan Dana
Manulife-Schroder Dana Ekuitas Premier	Investasi pada Saham yang dijual melalui penawaran umum dan/atau diperdagangkan di Bursa Efek Indonesia, terutama Saham-Saham yang tergabung dalam indeks LQ45. LQ45 adalah indeks Saham yang terdiri dari 45 Saham perusahaan yang diperdagangkan di Bursa Efek Indonesia, yang memenuhi kriteria tertentu seperti tingkat likuiditas transaksi dan nilai kapitalisasi pasar yang tinggi serta kondisi keuangan dan prospek pertumbuhan yang baik.	2.50%	Tinggi	Kontrak Pengelolaan Dana

¹⁾Pilihan Dana Investasi ini memiliki Risiko Nilai Tukar atau Mata Uang.

JENIS DANA INVESTASI	ALOKASI ASET	PERSENTASE (%) KINERJA DANA INVESTASI				
		2015	2016	2017	2018	2019
Manulife Dana Ekuitas (IDR)	<ul style="list-style-type: none"> Saham: 80%-100% Pasar Uang: 0%-20% 	(11,38)	10,01	15,96	(6,82)	2,83
Manulife Dana Ekuitas Asia Pasifik (IDR)	<ul style="list-style-type: none"> Saham: 80%-100% Obligasi: 0%-20% Pasar Uang: 0%-20% 	Pilihan Dana Investasi 2016		23,08	(9,95)	12,84
Manulife Dana Ekuitas Indo-Developed Market (IDR)	<ul style="list-style-type: none"> Saham: 80%-100% Obligasi: 0%-20% Pasar Uang: 0%-20% 	Pilihan Dana Investasi 2015	6,75	17,51	(3,00)	2,21
Manulife Dana Ekuitas Indonesia-China (IDR)	<ul style="list-style-type: none"> Saham: 80%-100% Pasar Uang: 0%-20% 	(12,09)	10,90	16,32	(7,69)	(0,80)
Manulife Dana Ekuitas Indonesia-India (IDR)	<ul style="list-style-type: none"> Saham: 80%-100% Pasar Uang: 0%-20% 	(10,94)	11,10	16,99	(7,24)	(1,07)
Manulife Dana Ekuitas Small Mid Capital (IDR)	<ul style="list-style-type: none"> Saham: 80%-100% Pasar Uang: 0%-20% 	(22,65)	10,13	(1,09)	(7,27)	6,76
Manulife Dana Ekuitas Syariah (IDR)	<ul style="list-style-type: none"> Saham: 80%-100% Pasar Uang: 0%-20% 	(13,24)	12,91	3,49	(5,15)	4,75
Manulife-Schroder Dana Ekuitas Premier (IDR)	<ul style="list-style-type: none"> Saham: 80%-100% Pasar Uang: 0%-20% 	Pilihan Dana Investasi 2017			(7,62)	0,46
Manulife Dana Prima Dinamis-Agresif (IDR)	<ul style="list-style-type: none"> Saham: 0%-79% Obligasi: 0%-79% Pasar Uang: 0%-79% 	Pilihan Dana Investasi 2015	6,88	15,89	(5,35)	3,02
Manulife Dana Prima Dinamis-Moderat (IDR)	<ul style="list-style-type: none"> Saham: 0%-79% Obligasi: 0%-79% Pasar Uang: 0%-79% 	Pilihan Dana Investasi 2015	4,67	12,31	(4,98)	5,50
Manulife Dana Berimbang (IDR)	<ul style="list-style-type: none"> Saham: 40%-60% Obligasi: 40%-60% Pasar Uang: 0%-20% 	(7,04)	11,82	11,57	(9,29)	4,06
Manulife Pendapatan Tetap Negara (IDR)	<ul style="list-style-type: none"> Obligasi: 80%-100% Pasar Uang: 0%-20% 	(0,11)	11,25	15,48	(2,73)	13,25
Manulife Dana Pasar Uang (IDR)	<ul style="list-style-type: none"> Obligasi: 0%-100% Pasar Uang: 0%-100% 	5,41	4,84	3,80	3,47	5,37

Catatan:

Kinerja historis minimum 5 (lima) tahun terakhir, untuk Pemegang Polis yang telah melakukan Penerbitan Polis dibawah 5 (lima) tahun dapat menyesuaikan sesuai dengan Tanggal Penerbitan Polis.

RISIKO-RISIKO

Risiko dimaksud adalah dampak negatif yang dapat menimbulkan kerugian akibat membeli produk tersebut, misalnya:

Risiko Pasar

Harga Unit dapat mengalami fluktuasi mengikuti harga pasar. Hal ini akan terlihat pada volatilitas dari harga unit dan akan menyebabkan kemungkinan terjadinya kenaikan atau penurunan nilai investasi.

Risiko Kredit dan Likuiditas

Pemegang Polis akan terekspos pada risiko kredit dan likuiditas Manulife Indonesia sebagai penyeleksi risiko dari produk asuransi. Risiko kredit dan likuiditas berkaitan dengan kemampuan Manulife Indonesia membayar kewajiban terhadap nasabahnya.

Risiko Operasional

Suatu risiko kerugian yang disebabkan karena tidak berjalannya atau gagalnya proses internal, manusia, sistem, serta oleh peristiwa eksternal.

Risiko Nilai Tukar

Polis asuransi dengan mata uang asing akan terekspos pada Risiko Nilai Tukar jika Pemegang Polis/Yang Ditunjuk memutuskan untuk mengubah manfaat asuransi menjadi mata uang lokal di mana nilainya bergantung pada nilai tukar mata uang asing pada waktu tersebut.

Risiko Asuransi *Unit Link*

Tingkat risiko asuransi produk *Unit Link* dapat dilihat pada Ringkasan Informasi Produk dan Layanan versi Personal produk *Unit Link* atau proposal penawaran yang dapat diperoleh dari Tenaga Pemasar.

Pengakhiran Polis Lebih Awal

Pengakhiran Polis Lebih Awal dapat mengakibatkan Nilai Polis lebih kecil dari manfaat yang telah dibayarkan (jika ada) atau premi yang telah dibayarkan dan pertanggungangan akan berakhir.

PENGECEUALIAN

Tanpa mengesampingkan ketentuan mengenai Pengecualian yang sudah diatur pada Ketentuan Umum Polis, maka Pertanggungangan tidak berlaku apabila Tertanggung meninggal dunia atau menderita Ketidakmampuan Total Tetap atau menderita kondisi/Penyakit Kritis dalam keadaan sebagai berikut:

1. Keadaan Yang Sudah Ada Sebelumnya sebagaimana dijelaskan dalam Ketentuan Polis kecuali Pertanggungangan ini sudah berlangsung lebih dari 24 (dua puluh empat) bulan dari tanggal penerbitan Polis atau tanggal *Addendum* yang mengakibatkan dilakukannya seleksi risiko yang terkini (mana saja yang terjadi terakhir); atau
2. Peperangan, keadaan bahaya perang atau darurat perang, baik sebagian atau seluruh wilayah Indonesia terlibat di dalamnya, baik yang dinyatakan atau tidak; atau
3. Pemogokan, kerusuhan, huru-hara, pemberontakan, perang saudara, pengambilalihan kekuasaan; atau
4. Aktivitas terkait dengan kemiliteran atau kepolisian yang sedang dijalani oleh Tertanggung; atau
5. Aktivitas terkait dengan penerbangan yang sedang dijalani oleh Tertanggung sebagai penumpang pesawat termasuk tetapi tidak terbatas pada penerbangan atau kegiatan udara lainnya kecuali sebagai penumpang yang membayar tarif pada penerbangan yang mempunyai izin (berlisensi) lengkap yang dikelola oleh perusahaan penerbangan komersial atau perusahaan sewa yang memiliki izin (berlisensi); atau
6. Melakukan pekerjaan atau aktivitas berbahaya; termasuk tetapi tidak terbatas pada awak pesawat

Manulife

penerbangan, balap mobil/ motor, menyelam, terjun payung, tinju dan berkuda kecuali telah dinyatakan oleh Tertanggung dalam Surat Permintaan Asuransi Jiwa atau Formulir Pemulihan Polis dan diterima oleh Penanggung; atau

7. Mengonsumsi minuman yang mengandung alkohol, zat-zat terlarang, racun, gas dan sejenisnya.

Catatan:

Detail lengkap klausul Pengecualian dinyatakan dalam Ketentuan Umum dan Ketentuan Khusus Polis.

PERSYARATAN DAN TATACARA

Pengajuan Asuransi Jiwa	<p>Calon Pemegang Polis akan mendapatkan Ringkasan Informasi Produk dan Layanan versi Personal atau proposal penawaran dari tenaga pemasar. Setelah proposal disetujui maka calon Pemegang Polis akan melengkapi dokumen sebagai berikut:</p> <ul style="list-style-type: none"> • Surat Permohonan Asuransi Jiwa, • Identitas diri, • Proposal yang sudah ditanda tangani, • Dokumen pendukung lainnya. <p>Setelah dokumen lengkap, selanjutnya calon Tertanggung akan melalui proses seleksi risiko.</p>
Pembayaran Premi	<ul style="list-style-type: none"> • Pemegang Polis dapat memilih metode pembayaran Premi baik secara tahunan, semesteran, kuartalan, atau bulanan. • Pembayaran Premi harus ditujukan atas nama Penanggung dan Premi akan diakui oleh Penanggung pada saat Premi diterima di rekening Penanggung. • Untuk pembayaran Premi lanjutan, apabila Premi dasar belum dilunasi sampai melewati Masa Leluasa maka akan berlaku fasilitas pembayaran Premi otomatis dimana Nilai Polis akan dipotong sebesar Premi dasar. • Pemegang Polis tidak akan mendapatkan Nilai Polis yang optimal apabila Pembayaran Premi tidak dilakukan hingga jangka waktu yang telah disepakati.
Masa Leluasa (<i>grace period</i>)	<ul style="list-style-type: none"> • Masa leluasa pembayaran Premi selama 45 hari kalender sejak tanggal jatuh tempo pembayaran Premi Dasar dimana Polis tetap berlaku walaupun Premi belum dibayar lunas.
Penerimaan Polis dan Masa Peninjauan Polis (<i>Cooling Off Period</i>)	<ul style="list-style-type: none"> • Polis asuransi akan dikirim kepada Pemegang Polis setelah proses seleksi risiko telah selesai dan Pembayaran Premi telah diterima di rekening Penanggung. • Pemegang Polis mempunyai hak untuk mempelajari Polis dalam waktu 14 (empat belas) hari kalender sejak Tanggal Penerimaan Polis. • Apabila Pemegang Polis tidak setuju dengan Ketentuan Umum dan Ketentuan Khusus Polis maka Pemegang Polis harus memberitahukan secara tertulis dan mengembalikan Polis kepada Penanggung. • Penanggung akan mengembalikan Premi yang telah dibayarkan oleh Pemegang Polis setelah dikurangi biaya administrasi termasuk namun tidak terbatas pada biaya pemeriksaan medis (bila ada) dan Polis menjadi batal sejak awal. • Sebaliknya, bila tidak ada pemberitahuan atau keberatan yang diajukan secara tertulis oleh Pemegang Polis dalam kurun waktu tersebut, maka Pemegang Polis dianggap setuju dengan seluruh isi dari Ketentuan Umum dan Ketentuan Khusus Polis ini.
Pengambilan atau Pembatalan unit	<ul style="list-style-type: none"> • Dilakukan pada saat Polis telah mempunyai Nilai Polis dengan cara mengajukan permintaan secara tertulis kepada Penanggung dan menyerahkan berkas-berkas yang tercantum dalam Ketentuan Polis kepada Penanggung. • Pembatalan unit mengakibatkan Polis berakhir dengan dibayarkannya Nilai Polis. • Sedangkan Pengambilan unit hanya mengurangi Nilai Polis dan Polis/Pertanggunganan tetap berjalan. • Pengambilan atau pembatalan unit hanya akan diproses bila dokumen yang dipersyaratkan telah diterima dengan lengkap dan benar oleh Penanggung.

PERSYARATAN DAN TATACARA

Pengajuan Klaim	<ul style="list-style-type: none"> • Klaim diajukan secara tertulis disertai berkas-berkas asli sebagaimana tercantum dalam Ketentuan Polis. • Yang berhak mengajukan permintaan pembayaran Manfaat Pertanggungan adalah Pemegang Polis atau Yang Ditunjuk atau pihak lain yang diatur dalam Polis. • Pengajuan klaim Meninggal atau klaim Akhir Masa Pertanggungan (<i>maturity</i>) dilakukan dalam waktu 90 (sembilan puluh) hari terhitung sejak Tertanggung meninggal atau sejak pertanggungan berakhir, atau • Kelengkapan dokumen yang diperlukan untuk manfaat meninggal adalah: <ul style="list-style-type: none"> ○ Polis asli, ○ Formulir Klaim Meninggal Dunia yang disediakan oleh Penanggung, ○ Surat keterangan dokter yang memeriksa jenazah Tertanggung yang menjelaskan sebab-sebab kematian Tertanggung, ○ Surat keterangan meninggal dari pihak yang berwenang, ○ Surat keterangan kepolisian dalam hal Tertanggung meninggal akibat Kecelakaan atau hal tidak wajar, ○ Surat keterangan mengenai bukti diri yang berkepentingan dalam Polis, dan ○ Fotokopi identitas Tertanggung dan Yang Ditunjuk yang masih berlaku. <p>Sedangkan kelengkapan dokumen untuk klaim Akhir Masa Pertanggungan (<i>maturity</i>) harus melampirkan:</p> <ul style="list-style-type: none"> ○ Polis, dan ○ Surat keterangan mengenai bukti diri Pemegang Polis. <p>Pembayaran Manfaat Pertanggungan dilakukan apabila seluruh berkas-berkas yang disyaratkan telah diterima dengan lengkap dan benar oleh Penanggung dan klaim dinyatakan layak bayar sesuai dengan ketentuan dalam Polis.</p>
Pembayaran Klaim	<p>Pembayaran Manfaat Pertanggungan oleh Penanggung dilakukan paling lambat 30 (tiga puluh) hari setelah klaim disetujui oleh Penanggung dengan ketentuan bahwa dokumen klaim telah secara lengkap diterima oleh Penanggung dan telah melalui proses pengujian klaim.</p>
Pengajuan Keluhan/ Pertanyaan	<p>Apabila ada hal-hal yang ingin disampaikan atau ditanyakan, nasabah dapat menghubungi Customer Contact Center Manulife Indonesia di kantor pemasaran terdekat atau menghubungi kami melalui saluran berikut:</p> <p style="text-align: center;">Customer Contact Center Sampoerna Strategic Square, Ground Floor - North Tower Jl. Jenderal Sudirman Kav. 45-46 Jakarta Selatan 12930 Tel : (62-21) 2555 7777 0 800 1 606060 (Bebas Pulsa & Khusus di Luar Area Jakarta) Email : customerserviceid@manulife.com</p>

BIAYA-BIAYA

Biaya Administrasi Bulanan	Biaya administrasi akan mengurangi Nilai Polis pada setiap ulang bulan Polis selama 7 tahun pertama sebesar 0,417% dari Nilai Polis atau setara dengan 5% dari Nilai Polis setahun.																		
Biaya Pengelolaan Dana Investasi	Biaya untuk pengelolaan masing-masing Dana Investasi berada dalam rentang 1.25% - 2.6% per tahun.																		
Selisih Harga Jual – Harga Beli	Biaya Selisih Nilai Jual dan Nilai Beli adalah biaya yang dikenakan pada Dana Investasi dan menjadi beban Pemegang Polis akibat perbedaan Nilai Jual dan Nilai Beli yaitu sebesar 2% (dua persen).																		
Biaya Perubahan Alokasi Dana Investasi (Switching)	Perubahan alokasi dana investasi dapat dilakukan setiap saat. Untuk empat perubahan pertama dalam satu tahun Polis tidak dikenakan biaya, sedangkan untuk setiap perubahan selanjutnya akan dikenakan biaya sebesar Rp50.000 per transaksi.																		
Biaya Pertanggungjawaban Dasar	Berdasarkan usia, jenis kelamin dan Uang Pertanggungjawaban Dasar. Biaya ini akan dipotong setiap bulan dari unit pada Nilai Polis.																		
Biaya Pengambilan Unit (Penaikan Dana Investasi/Withdrawal) dan Pembatalan Unit (Penebusan Polis/Surrender)	<p>Berikut adalah tabel Biaya Pengambilan Unit dan Pembatalan Unit:</p> <table border="1"> <thead> <tr> <th>Tahun Polis</th> <th>Biaya</th> </tr> </thead> <tbody> <tr> <td>1</td> <td>80%</td> </tr> <tr> <td>2</td> <td>70%</td> </tr> <tr> <td>3</td> <td>60%</td> </tr> <tr> <td>4</td> <td>45%</td> </tr> <tr> <td>5</td> <td>30%</td> </tr> <tr> <td>6</td> <td>15%</td> </tr> <tr> <td>7</td> <td>5%</td> </tr> <tr> <td>8+</td> <td>0%</td> </tr> </tbody> </table>	Tahun Polis	Biaya	1	80%	2	70%	3	60%	4	45%	5	30%	6	15%	7	5%	8+	0%
Tahun Polis	Biaya																		
1	80%																		
2	70%																		
3	60%																		
4	45%																		
5	30%																		
6	15%																		
7	5%																		
8+	0%																		

INFORMASI TAMBAHAN

Alokasi Investasi	<p>Total Premi yang dialokasikan untuk investasi.</p> <p>Berikut adalah tabel alokasi investasi dari Premi Top Up:</p> <table border="1"> <thead> <tr> <th rowspan="2">Tahun Polis</th> <th>Premi</th> <th>Top-Up</th> </tr> <tr> <th>Alokasi Investasi</th> <th>Alokasi Investasi</th> </tr> </thead> <tbody> <tr> <td>1</td> <td>100%</td> <td>100%</td> </tr> <tr> <td>2</td> <td>100%</td> <td>100%</td> </tr> <tr> <td>3</td> <td>100%</td> <td>100%</td> </tr> <tr> <td>4</td> <td>100%</td> <td>100%</td> </tr> <tr> <td>5</td> <td>100%</td> <td>100%</td> </tr> <tr> <td>6</td> <td>100%</td> <td>100%</td> </tr> <tr> <td>7</td> <td>100%</td> <td>100%</td> </tr> <tr> <td>8+</td> <td>102%</td> <td>100%</td> </tr> </tbody> </table>		Tahun Polis	Premi	Top-Up	Alokasi Investasi	Alokasi Investasi	1	100%	100%	2	100%	100%	3	100%	100%	4	100%	100%	5	100%	100%	6	100%	100%	7	100%	100%	8+	102%	100%
Tahun Polis	Premi	Top-Up																													
	Alokasi Investasi	Alokasi Investasi																													
1	100%	100%																													
2	100%	100%																													
3	100%	100%																													
4	100%	100%																													
5	100%	100%																													
6	100%	100%																													
7	100%	100%																													
8+	102%	100%																													

INFORMASI TAMBAHAN

Pemotongan Nilai Polis Otomatis (Automatic Premium Fund)	<p>Jika Premi tidak dibayarkan hingga berakhirnya Masa Leluasa (<i>Grace Period</i>), maka untuk tahun Polis ke-1 (pertama) hingga tahun Polis ke-7 (ketujuh), apabila Nilai Polis Top-Up lebih besar atau sama dengan jumlah Premi Dasar tertunggak maka Penanggung akan memberlakukan Pemotongan Nilai Polis Otomatis untuk membayar Premi Dasar.</p>
Persyaratan Transaksi	<ul style="list-style-type: none"> - Jumlah minimum penarikan dana investasi (<i>withdrawal</i>) adalah Rp1.000.000 - Sisa saldo Nilai Polis minimum setelah penarikan sebagian (<i>partial withdrawal</i>) adalah Rp2.000.000 - Jumlah minimum perubahan alokasi dana investasi (<i>switching</i>) adalah Rp1.000.000
Pertanggung akan tetap berlaku (No Lapse Guarantee)	<p>Pertanggung akan tetap berlaku (<i>No Lapse Guarantee</i>) adalah jaminan dimana asuransi akan tetap berlaku selama 8 (delapan) tahun pertama Polis meskipun Nilai Polis Premi Dasar atau Nilai Polis tidak cukup untuk membayar Biaya Pertanggung, Biaya Administrasi Bulanan, dan biaya-biaya lainnya (jika ada), sepanjang memenuhi ketentuan sebagai berikut:</p> <ol style="list-style-type: none"> a) Premi jatuh tempo telah dibayarkan secara tepat waktu oleh Pemegang Polis; dan b) Pemegang Polis tidak pernah melakukan Pengambilan Unit dari Nilai Polis Premi Dasar selama kurun waktu 8 (delapan) tahun pertama Polis tersebut.
Perubahan Polis	<p>Apabila terjadi perubahan ketentuan Polis mengenai tapi tidak terbatas pada ketentuan manfaat, biaya, dan risiko akan diberitahukan kepada Pemegang Polis melalui nomor atau alamat korespondensi terkini Pemegang Polis yang tercatat pada Manulife Indonesia paling lambat 30 (tiga puluh) hari kerja sebelum terjadi perubahan.</p>

ILUSTRASI

Peserta : Adit
 Usia Masuk : 32 Tahun
 Masa Pembayaran Premi : 66 tahun
 Uang Pertanggungan : Rp240.000.000
 Premi Dasar Tahunan : Rp12.000.000
 Pilihan Dana Investasi : Manulife Dana Ekuitas (IDR)
 Asumsi Tingkat Pengembalian : 10% per tahun (Sedang)

- Apabila Bapak Adit meninggal dunia sebelum usia 99 tahun, maka manfaat meninggal dunia yang didapatkan adalah mana yang lebih besar antara Uang Rp240.000.000 atau Rp60.000.000 ditambah dengan Nilai Polis (jika ada).
- Apabila Bapak Adit meninggal dunia atau didiagnosa ketidakmampuan cacat total tetap sebelum usia 99 tahun, maka Bapak Adit akan menerima manfaat pengganti penghasilan sebesar Rp5.000.000 dibayarkan secara bulanan selama 12 bulan.
- Apabila Bapak Adit didiagnosa atau melakukan tindakan medis salah satu dari 49 penyakit kritis sebelum usia 99 tahun, maka Bapak Adit akan menerima manfaat pembebasan premi.
- Apabila Bapak Adit hidup hingga akhir masa pertanggungan, yaitu 99 tahun, maka Bapak Adit berhak untuk mendapatkan Manfaat Akhir Masa Pertanggungan sebesar Nilai Polis yang terbentuk.

TABEL PROYEKSI NILAI POLIS

USIA	AKHIR TAHUN POLIS	TOTAL PREMI TAHUNAN	MANFAAT LOYALITAS			MANFAAT MENINGGAL			PROYEKSI NILAI POLIS PADA AKHIR TAHUN POLIS		
			RENDAH (5%)	SEDANG (10%)	TINGGI (16%)	RENDAH (5%)	SEDANG (10%)	TINGGI (16%)	RENDAH (5%)	SEDANG (10%)	TINGGI (16%)
33	1	12,000	-	-	-	300,000	300,000	300,000	10,873	11,411	12,057
34	2	12,000	-	-	-	300,000	300,000	300,000	21,730	23,349	25,361
35	3	12,000	-	-	-	300,000	300,000	300,000	32,570	35,839	40,044
40	8	12,000	-	-	-	300,000	300,000	300,000	91,513	113,845	148,079
45	13	12,000	-	-	-	302,620	381,228	526,025	182,620	261,228	406,025
50	18	12,000	2,960	4,954	9,455	416,046	615,415	1,065,463	296,046	495,415	945,463
55	23	12,000	-	-	-	561,333	999,079	2,223,740	441,333	879,079	2,103,740
70	38	12,000	-	-	-	1,264,982	4,265,191	21,109,946	1,144,982	4,145,191	20,989,946
80	48	12,000	20,538	112,555	956,567	2,113,779	11,315,472	95,716,743	2,053,779	11,255,472	95,656,743
90	58	12,000	-	-	-	3,612,744	30,541,584	439,333,300	3,552,744	30,481,584	439,273,300
99	67	12,000	-	-	-	5,712,945	74,084,562	1,721,189,874	5,652,945	74,024,562	1,721,129,874

Catatan:

1. Nilai Polis tidak dijamin, dapat meningkat atau menurun tergantung dari kinerja dana investasi yang dipilih dan tidak lepas dari risiko investasi.
2. Ilustrasi ini tidak mengikat dan bukan merupakan perjanjian asuransi atau bukan merupakan bagian dari Polis. Hak dan kewajiban sebagai Pemegang Polis/Tertanggung dan ketentuan mengenai produk ini tercantum di Polis. Ilustrasi lebih lengkap tentang produk ini baik Premi yang harus dibayarkan, Uang Pertanggungan, asumsi tingkat hasil investasi dan sebagainya tercantum dalam dokumen Polis.

3. Imbal hasil dari investasi Pemegang Polis tidak dijamin dan dipengaruhi oleh hasil kinerja penempatan dana investasi *Unit Link*. Semua risiko, kerugian dan manfaat yang dihasilkan dari investasi akan sepenuhnya menjadi tanggung jawab Pemegang Polis. Kinerja dana investasi di masa lalu bukan merupakan indikasi kinerja di masa yang akan datang. Keterangan lengkap ada di Polis.
4. Angka pada Nilai Polis hanya merupakan proyeksi dari jumlah yang diinvestasikan pada Dana Investasi dan tidak dijamin. Angka ini dapat lebih kecil atau lebih besar dari hasil investasi pada keadaan yang sebenarnya. Tingkat hasil investasi yang dicantumkan dalam ilustrasi ini diasumsikan merupakan tingkat hasil investasi setelah memperhitungkan Biaya Pengelolaan Dana Investasi. Perubahan pilihan Dana Investasi, hasil investasi dan/atau nilai tukar mata uang akan mempengaruhi Nilai Polis.
5. Manfaat asuransi yang akan dibayarkan mengikuti kinerja investasi riil yang akan diterima nanti.

CATATAN

- Calon Pemegang Polis harus membaca dengan teliti dan memahami Ringkasan Informasi Produk dan Layanan Umum ini dan berhak bertanya kepada Tenaga Pemasar atas semua hal terkait Ringkasan Informasi Produk dan Layanan Umum ini sebelum memutuskan untuk membeli produk Asuransi. Pembelian Asuransi Jiwa adalah komitmen jangka panjang. Pengakhiran lebih awal dari Polis Asuransi dapat dikenakan biaya yang besar dan Nilai Polis Asuransi dapat kurang dari jumlah Premi yang dibayarkan.
- Calon Pemegang Polis harus membaca, memahami dan menandatangani aplikasi pengajuan asuransi setelah menyetujui keseluruhan isi dari ilustrasi dan informasi yang terdapat di dalam Ringkasan Informasi Produk dan Layanan, serta penjelasan yang disampaikan Tenaga Pemasar.
- Ringkasan Informasi Produk dan Layanan versi Umum ini merupakan penjelasan singkat dari produk asuransi MiWealth Assurance (MiWA) dan bukan merupakan bagian dari aplikasi pengajuan asuransi dan Polis. Ketentuan lengkap mengenai produk asuransi dapat Anda pelajari pada Polis MiWealth Assurance (MiWA) yang diterbitkan oleh Manulife Indonesia dan akan dikirimkan kepada Anda setelah proses persetujuan aplikasi.
- Manulife Indonesia berhak menerima atau menolak permohonan asuransi berdasarkan keputusan seleksi risiko yang dilakukan oleh Manulife Indonesia. Keputusan klaim sepenuhnya merupakan keputusan Manulife Indonesia yang mengacu pada Ketentuan Polis MiWealth Assurance (MiWA).
- Calon Pemegang Polis dan calon Tertanggung mempunyai kewajiban untuk menyediakan informasi dan/atau data sesuai dengan kondisi sesungguhnya. Apabila Manulife Indonesia mengetahui adanya informasi dan/atau data yang tidak sesuai dengan kondisi sesungguhnya dari calon Pemegang Polis dan calon Tertanggung maka Manulife Indonesia berhak untuk membatalkan Pertanggung.
- Premi yang dibayarkan Nasabah sudah termasuk Biaya Administrasi, Biaya Asuransi, Komisi Tenaga Pemasar, dan Komisi Pemasaran.
- Syarat dan Ketentuan yang berlaku untuk produk asuransi MiWealth Assurance (MiWA) telah tercantum dalam dokumen Ringkasan Informasi Produk dan Layanan versi Umum ini yang dapat diunduh pada www.manulife.co.id/mwa dan Ketentuan Polis.
- Manulife Indonesia merupakan perusahaan asuransi jiwa yang terdaftar dan diawasi oleh Otoritas Jasa Keuangan (OJK).