
Tujuan Investasi

Profil Manajer Investasi

PT Great Eastern Life Indonesia

Obligasi

Pasar Uang

Sekilas mengenai PT Schroder Investment Management Indonesia

Pasar Uang 0% - 20%

Obligasi 80% - 100%

Obligasi : Perubahan

Pemerintah Korporasi NAB/Unit NAB/Unit (%)

FR0053 FR0072 Nilai Tertinggi 0.48%

FR0056 FR0073 Nilai Terendah 1.32%

FR0059

Deposito Berjangka :

Sejak

1 bln 3 bln 6 bln 1 thn 3 thn Peluncuran

GreatLink Bond Fund 26.04% 108.89%

(80% HSBC Bond Index + 20% 1-month JIBOR)* 32.95% 62.72%
*Jan2013-Apr2016: 80% HSBC Bond Index+20% 1-month JIBOR

*Sebelum Jan2013: SPN (Surat Perbendaharaan Negara)

Tanggal Peluncuran : Metode Penilaian : Harian

Mata Uang : Tingkat hasil : Stabil

Bank Kustodian : Citibank N.A Annual Management Charge : 1,75% p.a.

Tingkat Resiko : Rendah - Menengah Harga Unit :

Total Dana @ 31-1-2017 : Rp 1,1 Miliar (per 31 Januari 2017)

Ketentuan

PT Great Eastern Life Indonesia Customer Contact Centre

Menara Karya Lantai 5, Jl. HR. Rasuna Said Blok X-5 Kav. 1-2. Jakarta Selatan 12950 - Indonesia T : (021) 2554 3800 (Senin-Jumat, 09.00-18.00) F : (021) 5794 4719

T : (021) 2554 3888 F : (021) 5794 4717 SMS : 0812-129-3800 Ketik *INFO

greateasternlife.com/id email : wecare-ID@greateasternlife.com

Laporan ini adalah laporan berkala yang berisikan data hingga tanggal di atas. Seluruh ulasan yang dimuat di atas dibuat berdasarkan data dan informasi pada saat laporan ini dibuat. Berbagai upaya telah
dilakukan untuk memastikan bahwa informasi yang diberikan adalah benar pada saat diterbitkan. Pihak PT. Great Eastern Life Indonesia tidak menjamin sepenuhnya bahwa tidak terdapat kesalahan dalam
perhitungan maupun dalam penulisan. Laporan ini tidak dapat digunakan sebagai dasar pertimbangan untuk membeli atau menjual suatu efek tetapi hanya merupakan catatan kinerja berdasarkan data historis.

Rupiah (IDR)
27-Mar-07

Pasar obligasi Indonesia mengawali tahun ini dengan pijakan yang kuat disebabkan oleh tingginya partisipasi asing dalam lelang obligasi serta di pasar sekunder.

Diperkirakan sekitar Rp20T dari dana asing telah masuk ke pasar obligasi lokal, dengan obligasi berjangka pendek-menengah yang paling aktif. Inflasi Januari agak

mengejutkan karena inflasi bulanan lebih tinggi dari yang diharapkan dipicu naiknya biaya STNK sehingga inflasi tahunan tercatat 3,49%, naik dari Desember 2016 yang

3,02% yoy. Namun demikian, inflasi yang lebih tinggi tidak mengurangi sentimen pasar karena imbal hasil obligasi pemerintah terus bullish dimana imbal hasil 10 tahun

turun dari 7,9% menjadi 7,6% dalam waktu satu bulan. Moody memutuskan untuk menaikkan outlook Indonesia dari stabil menjadi positif karena membaiknya

kredibilitas fiskal dan reformasi yang berkelanjutan. (sumber: Schroders)

Analisa

2,088.8614

98.22%

Dec-16

GreatLink Bond Fund

Portofolio

Jan-17

Alokasi Aset

Januari 2017

FUND FACT SHEET

GreatLink Bond Fund merupakan alternatif produk investasi bagi nasabah yang memberikan tingkat

hasil stabil dengan tingkat resiko rendah - menengah untuk investasi jangka panjang. Penempatan

investasi pada GreatLink Bond Fund pada instrumen obligasi dan pasar uang.

PT Great Eastern Life Indonesia (GELI) adalah anggota dari Great Eastern Holdings, yakni grup

asuransi terbesar di Singapura dan Malaysia dengan total aset lebih dari S$ 60 Miliar dan 4 juta

Pemegang Polis. Great Eastern juga merupakan satu-satunya perusahaan asuransi jiwa yang

terdaftar di Bursa Efek Singapura, dan perusahaan asuransi jiwa terbesar di Asia Tenggara

dalam hal aset dan kapitalisasi pasar. 1.78%

2,095.8331

PT Schroder Investment Management Indonesia merupakan pengelola aset berpengalaman

yang memiliki reputasi Internasional dan sudah beroperasi di Indonesia sejak tahun 1991 serta

merupakan anak perusahaan Schroders plc yang tercatat di Bursa Efek London.

Portofolio Utama

0.90%

Kinerja Investasi

8.47%

2,105.8941

2,041.8429 2,068.8377

NAB GreatLink Bond Fund vs 80% HSBC Bond Index + 20% 1-month JIBOR

YTD

0.90%

Kinerja Harian Dalam %

-1.00% -1.83%

Informasi Tambahan

1.42%1.42% 0.00%-0.30% 11.11%

-3%

-2%

-1%

0%

1%

2%

3%

M
ar

-0
7

Ju
n-

07
S

ep
-0

7
D

ec
-0

7
M

ar
-0

8
Ju

n-
08

S
ep

-0
8

D
ec

-0
8

M
ar

-0
9

Ju
n-

09
S

ep
-0

9
D

ec
-0

9
M

ar
-1

0
Ju

n-
10

S
ep

-1
0

D
ec

-1
0

M
ar

-1
1

Ju
n-

11
S

ep
-1

1
D

ec
-1

1
M

ar
-1

2
Ju

n-
12

S
ep

-1
2

D
ec

-1
2

M
ar

-1
3

Ju
n-

13
S

ep
-1

3
D

ec
-1

3
M

ar
-1

4
Ju

n-
14

S
ep

-1
4

D
ec

-1
4

M
ar

-1
5

Ju
n-

15
S

ep
-1

5
D

ec
-1

5
M

ar
-1

6
Ju

n-
16

S
ep

-1
6

D
ec

-1
6

Obligasi

Pasar Uang

800

1,000

1,200

1,400

1,600

1,800

2,000

2,200

In
ce

pt
io

n
Ju

n-
07

S
ep

-0
7

D
ec

-0
7

M
ar

-0
8

Ju
n-

08
S

ep
-0

8
D

ec
-0

8
M

ar
-0

9
Ju

n-
09

S
ep

-0
9

D
ec

-0
9

M
ar

-1
0

Ju
n-

10
S

ep
-1

0
D

ec
-1

0
M

ar
-1

1
Ju

n-
11

S
ep

-1
1

D
ec

-1
1

M
ar

-1
2

Ju
n-

12
S

ep
-1

2
D

ec
-1

2
M

ar
-1

3
Ju

n-
13

S
ep

-1
3

D
ec

-1
3

M
ar

-1
4

Ju
n-

14
S

ep
-1

4
D

ec
-1

4
M

ar
-1

5
Ju

n-
15

S
ep

-1
5

D
ec

-1
5

M
ar

-1
6

Ju
n-

16
S

ep
-1

6
D

ec
-1

6

Bond Fund (80% IBPA Bond Index + 20% 1-month JIBOR)*

Tujuan Investasi

Profil Manajer Investasi

PT Great Eastern Life Indonesia

Obligasi

Pasar Uang

Sekilas mengenai PT Schroder Investment Management Indonesia

Pasar Uang 0% - 20%

Obligasi 80% - 100%

Obligasi : Perubahan

Pemerintah Korporasi NAB/Unit NAB/Unit (%)

FR0053 FR0072 Nilai Tertinggi 0.13%

FR0056 FR0073 Nilai Terendah 0.93%

FR0059

Deposito Berjangka :

Sejak

1 bln 3 bln 6 bln 1 thn 3 thn Peluncuran

GreatLink Bond Fund 23.56% 110.81%

(80% HSBC Bond Index + 20% 1-month JIBOR)* 30.43% 64.14%
*Jan2013-Apr2016: 80% HSBC Bond Index+20% 1-month JIBOR

*Sebelum Jan2013: SPN (Surat Perbendaharaan Negara)

Tanggal Peluncuran : Metode Penilaian : Harian

Mata Uang : Tingkat hasil : Stabil

Bank Kustodian : Citibank N.A Annual Management Charge : 0,25% p.a.*

Tingkat Resiko : Rendah - Menengah Harga Unit :

Total Dana @ 28-2-2017 : Rp 1,1 Miliar (per 28 Februari 2017)

Ketentuan

PT Great Eastern Life Indonesia Customer Contact Centre

Menara Karya Lantai 5, Jl. HR. Rasuna Said Blok X-5 Kav. 1-2. Jakarta Selatan 12950 - Indonesia T : (021) 2554 3800 (Senin-Jumat, 09.00-18.00) F : (021) 5794 4719

T : (021) 2554 3888 F : (021) 5794 4717 SMS : 0812-129-3800 Ketik *INFO

greateasternlife.com/id email : wecare-ID@greateasternlife.com

Informasi Tambahan

2.30%0.87% 0.82%3.63% 10.94%

2,105.8941

PT Schroder Investment Management Indonesia merupakan pengelola aset berpengalaman

yang memiliki reputasi Internasional dan sudah beroperasi di Indonesia sejak tahun 1991 serta

merupakan anak perusahaan Schroders plc yang tercatat di Bursa Efek London.

Portofolio Utama

0.92%

Kinerja Investasi

9.43%

2,108.6582

2,068.8377 2,088.0148

NAB GreatLink Bond Fund vs 80% HSBC Bond Index + 20% 1-month JIBOR

YTD

1.83%

Kinerja Harian Dalam %

3.24% -0.43%

97.55%

Jan-17

GreatLink Bond Fund

Portofolio

Feb-17

Alokasi Aset

Februari 2017

FUND FACT SHEET

GreatLink Bond Fund merupakan alternatif produk investasi bagi nasabah yang memberikan

tingkat hasil stabil dengan tingkat resiko rendah - menengah untuk investasi jangka panjang.

Penempatan investasi pada GreatLink Bond Fund pada instrumen obligasi dan pasar uang.

PT Great Eastern Life Indonesia (GELI) adalah anggota dari Great Eastern Holdings, yakni grup

asuransi terbesar di Singapura dan Malaysia dengan total aset lebih dari S$ 60 Miliar dan 4

juta Pemegang Polis. Great Eastern juga merupakan satu-satunya perusahaan asuransi jiwa

yang terdaftar di Bursa Efek Singapura, dan perusahaan asuransi jiwa terbesar di Asia

Tenggara dalam hal aset dan kapitalisasi pasar. 2.45%

Laporan ini adalah laporan berkala yang berisikan data hingga tanggal di atas. Seluruh ulasan yang dimuat di atas dibuat berdasarkan data dan informasi pada saat laporan ini dibuat. Berbagai upaya telah
dilakukan untuk memastikan bahwa informasi yang diberikan adalah benar pada saat diterbitkan. Pihak PT. Great Eastern Life Indonesia tidak menjamin sepenuhnya bahwa tidak terdapat kesalahan dalam
perhitungan maupun dalam penulisan. Laporan ini tidak dapat digunakan sebagai dasar pertimbangan untuk membeli atau menjual suatu efek tetapi hanya merupakan catatan kinerja berdasarkan data
historis.

Rupiah (IDR)
27-Mar-07

Berbeda dengan aksi jual di bulan November-Desember 2016, pasar obligasi Indonesia sedang mencoba untuk menutup kerugian dengan aksi pembelian selama

Februari 2017. Minat terhadap obligasi pemerintah bertenor 10 tahun berlanjut sehingga imbal hasilnya turun dari 7,6% menjadi 7,5%. Investor nampaknya tidak

khawatir tentang inflasi meskipun inflasi Januari dan Februari 2017 masih lebih tinggi dari rata-rata bulanan tahun lalu. Bank Indonesia mempertahankan suku bunga

acuan pada level 4,75%. Fitch Ratings menjadi lembaga pemeringkat pertama yang menaikkan prospek Indonesia menjadi positif tahun ini sementara pasar

berspekulasi bahwa S&P mungkin akan memberikan peringkat layak investasi untuk Indonesia. Dari pasar obligasi korporasi beberapa perusahaan pembiayaan

konsumen mulai menawarkan obligasi jangka pendek hingga menengah kepada investor karena momentum yang lebih baik dan pasar uang yang stabil. Credit spread

umumnya stabil antara 150bps-200bps untuk obligasi berperingkat tinggi seperti idAA dan di atasnya. (sumber: Schroders)

Analisa

2,108.1097

* belum termasuk biaya kustodian sebesar 0,2% per tahun dari Dana Investasi. Dalam hal Perusahaan mendelegasikan sebagian atau seluruh pengelolaan Dana Investasi kepada pihak ketiga, maka pihak

ketiga tersebut dapat mengenakan biayanya sendiri (termasuk di antaranya biaya pengelolaan investasi) terhadap Dana Investasi. Seluruh biaya-biaya dimaksud sudah diperhitungkan di dalam Harga Unit

untuk Dana Investasi ini.

-3%

-2%

-1%

0%

1%

2%

3%

M
ar

-0
7

O
ct

-0
7

M
ay

-0
8

D
ec

-0
8

Ju
l-0

9

F
e

b-
10

S
ep

-1
0

A
pr

-1
1

N
ov

-1
1

Ju
n-

12

Ja
n-

13

A
ug

-1
3

M
ar

-1
4

O
ct

-1
4

M
ay

-1
5

D
ec

-1
5

Ju
l-1

6

F
e

b-
17

Obligasi

Pasar

Uang

800

1,000

1,200

1,400

1,600

1,800

2,000

2,200

In
ce

pt
io

n

O
ct

-0
7

M
ay

-0
8

D
ec

-0
8

Ju
l-0

9

F
e

b-
10

S
ep

-1
0

A
pr

-1
1

N
ov

-1
1

Ju
n-

12

Ja
n-

13

A
ug

-1
3

M
ar

-1
4

O
ct

-1
4

M
ay

-1
5

D
ec

-1
5

Ju
l-1

6

F
e

b-
17

Bond Fund (80% IBPA Bond Index + 20% 1-month JIBOR)*

Tujuan Investasi

Profil Manajer Investasi

PT Great Eastern Life Indonesia

Obligasi

Pasar Uang

Sekilas mengenai PT Schroder Investment Management Indonesia

Pasar Uang 0% - 20%

Obligasi 80% - 100%

Obligasi : Perubahan

Pemerintah Korporasi NAB/Unit NAB/Unit (%)

FR0053 FR0072 Nilai Tertinggi 2.91%

FR0056 FR0073 Nilai Terendah 1.08%

FR0059

Deposito Berjangka :

Sejak

Peluncura

GreatLink Bond Fund 116.86%

(80% HSBC Bond Index + 20% 1-month JIBOR)* 68.37%
*Jan2013-Apr2016: 80% HSBC Bond Index+20% 1-month JIBOR

*Sebelum Jan2013: SPN (Surat Perbendaharaan Negara)

Tanggal Peluncuran : Metode Penilaian : Harian

Mata Uang : Tingkat hasil : Stabil

Bank Kustodian : Citibank N.A Annual Management Charge : 0,25% p.a.*

Tingkat Resiko : Rendah - Menengah Harga Unit :

Total Dana @ 31-3-2017 : Rp 1,2 Miliar (per 31 Maret 2017)

Ketentuan

PT Great Eastern Life Indonesia Customer Contact Centre

Menara Karya Lantai 5, Jl. HR. Rasuna Said Blok X-5 Kav. 1-2. Jakarta Selatan 12950 - Indonesia T : (021) 2554 3800 (Senin-Jumat, 09.00-18.00) F : (021) 5794 4719

T : (021) 2554 3888 F : (021) 5794 4717 SMS : 0812-129-3800 Ketik *INFO

greateasternlife.com/id email : wecare-ID@greateasternlife.com

Laporan ini adalah laporan berkala yang berisikan data hingga tanggal di atas. Seluruh ulasan yang dimuat di atas dibuat berdasarkan data dan informasi pada saat laporan ini dibuat. Berbagai upaya telah
dilakukan untuk memastikan bahwa informasi yang diberikan adalah benar pada saat diterbitkan. Pihak PT. Great Eastern Life Indonesia tidak menjamin sepenuhnya bahwa tidak terdapat kesalahan dalam
perhitungan maupun dalam penulisan. Laporan ini tidak dapat digunakan sebagai dasar pertimbangan untuk membeli atau menjual suatu efek tetapi hanya merupakan catatan kinerja berdasarkan data historis.

Rupiah (IDR)
27-Mar-07

Investor asing terus masuk ke pasar obligasi meskipun suku bunga akhirnya dinaikkan 25bps oleh The Fed. Kurva imbal hasil, sebagai akibatnya, terus turun di tengah

permintaan yang kuat sehingga mendorong imbal hasil untuk tenor sepuluh tahun di bawah level psikologis 7%. Investor memperoleh keuntungan sekitar 5% pada kuartal

pertama 2017, membuat pasar obligasi Indonesia sebagai salah satu terkuat di negara berkembang. Sepanjang tahun, jumlah dana masuk diperkirakan mencapai

USD3,6miliar. Serupa dengan tahun lalu, Departemen Keuangan menerbitkan obligasi pemerintah senilai Rp206triliun atau 30% dari target setahun penuh. Dari pasar

obligasi korporasi, aktivitas sebagian besar terkonsentrasi pada penawaran perdana perusahaan lokal seperti XL Axiata, BRI, FIF, menggunakan sentimen pasar yang

positif sebagai kesempatan untuk pendanaan kembali. (sumber: Schroders)

Analisa

2,168.6441

* belum termasuk biaya kustodian sebesar 0,2% per tahun dari Dana Investasi. Dalam hal Perusahaan mendelegasikan sebagian atau seluruh pengelolaan Dana Investasi kepada pihak ketiga, maka pihak ketiga

tersebut dapat mengenakan biayanya sendiri (termasuk di antaranya biaya pengelolaan investasi) terhadap Dana Investasi. Seluruh biaya-biaya dimaksud sudah diperhitungkan di dalam Harga Unit untuk Dana

Investasi ini.

92.68%

Feb-17

GreatLink Bond Fund

Portofolio

Mar-17

Alokasi Aset

Maret 2017

FUND FACT SHEET

GreatLink Bond Fund merupakan alternatif produk investasi bagi nasabah yang memberikan tingkat

hasil stabil dengan tingkat resiko rendah - menengah untuk investasi jangka panjang. Penempatan

investasi pada GreatLink Bond Fund pada instrumen obligasi dan pasar uang.

PT Great Eastern Life Indonesia (GELI) adalah anggota dari Great Eastern Holdings, yakni grup

asuransi terbesar di Singapura dan Malaysia dengan total aset lebih dari S$ 60 Miliar dan 4 juta

Pemegang Polis. Great Eastern juga merupakan satu-satunya perusahaan asuransi jiwa yang

terdaftar di Bursa Efek Singapura, dan perusahaan asuransi jiwa terbesar di Asia Tenggara dalam

hal aset dan kapitalisasi pasar. 7.32%

Informasi Tambahan

2,108.6582

PT Schroder Investment Management Indonesia merupakan pengelola aset berpengalaman yang

memiliki reputasi Internasional dan sudah beroperasi di Indonesia sejak tahun 1991 serta

merupakan anak perusahaan Schroders plc yang tercatat di Bursa Efek London.

Portofolio Utama

Kinerja Investasi

2,169.9322

2,088.0148 2,110.4914

NAB GreatLink Bond Fund vs 80% HSBC Bond Index + 20% 1-month JIBORKinerja Harian Dalam %

1 bln

2.87%

2.58%

3 bln

4.75%

4.94%

6 bln

1.54%

2.38%

4.75%

4.94%

YTD 5 thn

20.50%

25.85%

8.44%

10.28%

1 thn 3 thn

24.06%

30.31%

-3%

-2%

-1%

0%

1%

2%

3%

M
ar

-0
7

Ju
n-

07
S

ep
-0

7
D

ec
-0

7
M

ar
-0

8
Ju

n-
08

S
ep

-0
8

D
ec

-0
8

M
ar

-0
9

Ju
n-

09
S

ep
-0

9
D

ec
-0

9
M

ar
-1

0
Ju

n-
10

S
ep

-1
0

D
ec

-1
0

M
ar

-1
1

Ju
n-

11
S

ep
-1

1
D

ec
-1

1
M

ar
-1

2
Ju

n-
12

S
ep

-1
2

D
ec

-1
2

M
ar

-1
3

Ju
n-

13
S

ep
-1

3
D

ec
-1

3
M

ar
-1

4
Ju

n-
14

S
ep

-1
4

D
ec

-1
4

M
ar

-1
5

Ju
n-

15
S

ep
-1

5
D

ec
-1

5
M

ar
-1

6
Ju

n-
16

S
ep

-1
6

D
ec

-1
6

M
ar

-1
7

Obligasi

Pasar Uang

800

1,000

1,200

1,400

1,600

1,800

2,000

2,200

In
ce

pt
io

n
Ju

n-
07

S
ep

-0
7

D
ec

-0
7

M
ar

-0
8

Ju
n-

08
S

ep
-0

8
D

ec
-0

8
M

ar
-0

9
Ju

n-
09

S
ep

-0
9

D
ec

-0
9

M
ar

-1
0

Ju
n-

10
S

ep
-1

0
D

ec
-1

0
M

ar
-1

1
Ju

n-
11

S
ep

-1
1

D
ec

-1
1

M
ar

-1
2

Ju
n-

12
S

ep
-1

2
D

ec
-1

2
M

ar
-1

3
Ju

n-
13

S
ep

-1
3

D
ec

-1
3

M
ar

-1
4

Ju
n-

14
S

ep
-1

4
D

ec
-1

4
M

ar
-1

5
Ju

n-
15

S
ep

-1
5

D
ec

-1
5

M
ar

-1
6

Ju
n-

16
S

ep
-1

6
D

ec
-1

6
M

ar
-1

7

Bond Fund (80% IBPA Bond Index + 20% 1-month JIBOR)*

Tujuan Investasi

Profil Manajer Investasi

PT Great Eastern Life Indonesia

Obligasi

Pasar Uang

Sekilas mengenai PT Schroder Investment Management Indonesia

Pasar Uang 0% - 20%

Obligasi 80% - 100%

Obligasi : Perubahan

Pemerintah Korporasi NAB/Unit NAB/Unit (%)

FR0053 FR0072 Nilai Tertinggi 0.35%

FR0056 FR0073 Nilai Terendah 2.46%

FR0059

Deposito Berjangka :

Sejak

Peluncura

GreatLink Bond Fund 117.71%

(80% HSBC Bond Index + 20% 1-month JIBOR)* 69.56%
*Jan2013-Apr2016: 80% HSBC Bond Index+20% 1-month JIBOR

*Sebelum Jan2013: SBI/SPN (Surat Perbendaharaan Negara)

Tanggal Peluncuran : Metode Penilaian : Harian

Mata Uang : Tingkat hasil : Stabil

Bank Kustodian : Citibank N.A Annual Management Charge : 0,25% p.a.*

Tingkat Resiko : Rendah - Menengah Harga Unit :

Total Dana @ 28-4-2017 : Rp 1,2 Miliar (per 28 April 2017)

Ketentuan

PT Great Eastern Life Indonesia Customer Contact Centre

Menara Karya Lantai 5, Jl. HR. Rasuna Said Blok X-5 Kav. 1-2. Jakarta Selatan 12950 - Indonesia T : (021) 2554 3800 (Senin-Jumat, 09.00-18.00) F : (021) 5794 4719

T : (021) 2554 3888 F : (021) 5794 4717 SMS : 0812-129-3800 Ketik *INFO

greateasternlife.com/id email : wecare-ID@greateasternlife.com

5 thn

20.43%

26.43%

7.28%

8.98%

1 thn 3 thn

23.65%

29.72%4.20%

6 bln

3.19%

3.89%

5.16%

5.68%

YTD

Informasi Tambahan

2,169.9322

PT Schroder Investment Management Indonesia merupakan pengelola aset berpengalaman yang

memiliki reputasi Internasional dan sudah beroperasi di Indonesia sejak tahun 1991 serta

merupakan anak perusahaan Schroders plc yang tercatat di Bursa Efek London.

Portofolio Utama

Kinerja Investasi

2,177.4678

2,110.4914 2,162.3683

NAB GreatLink Bond Fund vs 80% HSBC Bond Index + 20% 1-month JIBORKinerja Harian Dalam %

1 bln

0.39%

0.70%

3 bln

4.22%

93.54%

Mar-17

GreatLink Bond Fund

Portofolio

Apr-17

Alokasi Aset

April 2017

FUND FACT SHEET

GreatLink Bond Fund merupakan alternatif produk investasi bagi nasabah yang memberikan tingkat

hasil stabil dengan tingkat resiko rendah - menengah untuk investasi jangka panjang. Penempatan

investasi pada GreatLink Bond Fund pada instrumen obligasi dan pasar uang.

PT Great Eastern Life Indonesia (GELI) adalah anggota dari Great Eastern Holdings, yakni grup

asuransi terbesar di Singapura dan Malaysia dengan total aset lebih dari S$ 60 Miliar dan 4 juta

Pemegang Polis. Great Eastern juga merupakan satu-satunya perusahaan asuransi jiwa yang

terdaftar di Bursa Efek Singapura, dan perusahaan asuransi jiwa terbesar di Asia Tenggara dalam

hal aset dan kapitalisasi pasar. 6.46%

Laporan ini adalah laporan berkala yang berisikan data hingga tanggal di atas. Seluruh ulasan yang dimuat di atas dibuat berdasarkan data dan informasi pada saat laporan ini dibuat. Berbagai upaya telah
dilakukan untuk memastikan bahwa informasi yang diberikan adalah benar pada saat diterbitkan. Pihak PT. Great Eastern Life Indonesia tidak menjamin sepenuhnya bahwa tidak terdapat kesalahan dalam
perhitungan maupun dalam penulisan. Laporan ini tidak dapat digunakan sebagai dasar pertimbangan untuk membeli atau menjual suatu efek tetapi hanya merupakan catatan kinerja berdasarkan data historis.

Rupiah (IDR)
27-Mar-07

Pasar obligasi Indonesia berkinerja baik tahun ini karena investor menikmati tingkat keuntungan lebih dari 6% sementara kepemilikan asing terus menyentuh level

tertinggi baru. Benchmark obligasi sepuluh tahun stabil di level 7%, sehingga total return bulanan sebesar 0,83% sebagaimana dicatat oleh indeks obligasi IBPA. Dari

pasar kredit korporasi, transaksi baru berasal dari sektor telekomunikasi, konsumen dan perbankan. Nantinya akan ada banyak lagi emisi dari konstruksi/infrastruktur

karena pemerintah mendorong badan usaha milik negara untuk mencari pembiayaan dari pasar modal. (sumber: Schroders)

Analisa

2,177.0925

* belum termasuk biaya kustodian sebesar 0,2% per tahun dari Dana Investasi. Dalam hal Perusahaan mendelegasikan sebagian atau seluruh pengelolaan Dana Investasi kepada pihak ketiga, maka pihak ketiga

tersebut dapat mengenakan biayanya sendiri (termasuk di antaranya biaya pengelolaan investasi) terhadap Dana Investasi. Seluruh biaya-biaya dimaksud sudah diperhitungkan di dalam Harga Unit untuk Dana

Investasi ini.

-3%

-2%

-1%

0%

1%

2%

3%

M
ar

-0
7

Ju
l-0

7
N

ov
-0

7
M

ar
-0

8
Ju

l-0
8

N
ov

-0
8

M
ar

-0
9

Ju
l-0

9
N

ov
-0

9
M

ar
-1

0
Ju

l-1
0

N
ov

-1
0

M
ar

-1
1

Ju
l-1

1
N

ov
-1

1
M

ar
-1

2
Ju

l-1
2

N
ov

-1
2

M
ar

-1
3

Ju
l-1

3
N

ov
-1

3
M

ar
-1

4
Ju

l-1
4

N
ov

-1
4

M
ar

-1
5

Ju
l-1

5
N

ov
-1

5
M

ar
-1

6
Ju

l-1
6

N
ov

-1
6

M
ar

-1
7

Obligasi

Pasar Uang

800

1,000

1,200

1,400

1,600

1,800

2,000

2,200

In
ce

pt
io

n

A
ug

-0
7

Ja
n-

08

Ju
n-

08

N
ov

-0
8

A
pr

-0
9

S
ep

-0
9

F
eb

-1
0

Ju
l-1

0

D
ec

-1
0

M
ay

-1
1

O
ct

-1
1

M
ar

-1
2

A
ug

-1
2

Ja
n-

13

Ju
n-

13

N
ov

-1
3

A
pr

-1
4

S
ep

-1
4

F
eb

-1
5

Ju
l-1

5

D
ec

-1
5

M
ay

-1
6

O
ct

-1
6

M
ar

-1
7

Bond Fund (80% IBPA Bond Index + 20% 1-month JIBOR)*

Tujuan Investasi

Profil Manajer Investasi

PT Great Eastern Life Indonesia

Obligasi

Pasar Uang

Sekilas mengenai PT Schroder Investment Management Indonesia

Pasar Uang 0% - 20%

Obligasi 80% - 100%

Obligasi : Perubahan

Pemerintah Korporasi NAB/Unit NAB/Unit (%)

FR0053 FR0073 Nilai Tertinggi 0.90%

FR0059 FR0074 Nilai Terendah 0.05%

FR0072

Deposito Berjangka :

Sejak

Peluncura

GreatLink Bond Fund 119.44%

(80% HSBC Bond Index + 20% 1-month JIBOR)* 71.00%
*Jan2013-Apr2016: 80% HSBC Bond Index+20% 1-month JIBOR

*Sebelum Jan2013: SBI/SPN (Surat Perbendaharaan Negara)

Tanggal Peluncuran : Metode Penilaian : Harian

Mata Uang : Tingkat hasil : Stabil

Bank Kustodian : Citibank N.A Annual Management Charge : 0,25% p.a.*

Tingkat Resiko : Rendah - Menengah Harga Unit :

Total Dana @ 31-5-2017 : Rp 1,2 Miliar (per 31 Mei 2017)

Ketentuan

PT Great Eastern Life Indonesia Customer Contact Centre

Menara Karya Lantai 5, Jl. HR. Rasuna Said Blok X-5 Kav. 1-2. Jakarta Selatan 12950 - Indonesia T : (021) 2554 3800 (Senin-Jumat, 09.00-18.00) F : (021) 5794 4719

T : (021) 2554 3888 F : (021) 5794 4717 SMS : 0812-129-3800 Ketik *INFO

greateasternlife.com/id email : wecare-ID@greateasternlife.com

5 thn

23.87%

27.21%

8.65%

10.06%

1 thn 3 thn

24.49%

30.50%4.18%

6 bln

7.47%

7.96%

6.00%

6.58%

YTD

Informasi Tambahan

2,177.4678

PT Schroder Investment Management Indonesia merupakan pengelola aset berpengalaman yang

memiliki reputasi Internasional dan sudah beroperasi di Indonesia sejak tahun 1991 serta

merupakan anak perusahaan Schroders plc yang tercatat di Bursa Efek London.

Portofolio Utama

Kinerja Investasi

2,197.0793

2,162.3683 2,163.4386

NAB GreatLink Bond Fund vs 80% HSBC Bond Index + 20% 1-month JIBORKinerja Harian Dalam %

1 bln

0.80%

0.85%

3 bln

4.09%

91.65%

Apr-17

GreatLink Bond Fund

Portofolio

May-17

Alokasi Aset

Mei 2017

FUND FACT SHEET

GreatLink Bond Fund merupakan alternatif produk investasi bagi nasabah yang memberikan tingkat

hasil stabil dengan tingkat resiko rendah - menengah untuk investasi jangka panjang. Penempatan

investasi pada GreatLink Bond Fund pada instrumen obligasi dan pasar uang.

PT Great Eastern Life Indonesia (GELI) adalah anggota dari Great Eastern Holdings, yakni grup

asuransi terbesar di Singapura dan Malaysia dengan total aset lebih dari S$ 60 Miliar dan 4 juta

Pemegang Polis. Great Eastern juga merupakan satu-satunya perusahaan asuransi jiwa yang

terdaftar di Bursa Efek Singapura, dan perusahaan asuransi jiwa terbesar di Asia Tenggara dalam

hal aset dan kapitalisasi pasar. 8.35%

Laporan ini adalah laporan berkala yang berisikan data hingga tanggal di atas. Seluruh ulasan yang dimuat di atas dibuat berdasarkan data dan informasi pada saat laporan ini dibuat. Berbagai upaya telah
dilakukan untuk memastikan bahwa informasi yang diberikan adalah benar pada saat diterbitkan. Pihak PT. Great Eastern Life Indonesia tidak menjamin sepenuhnya bahwa tidak terdapat kesalahan dalam
perhitungan maupun dalam penulisan. Laporan ini tidak dapat digunakan sebagai dasar pertimbangan untuk membeli atau menjual suatu efek tetapi hanya merupakan catatan kinerja berdasarkan data historis.

Rupiah (IDR)
27-Mar-07

Pasar obligasi lokal menguat 1% di bulan Mei 2017 dengan permintaan yang besar, terlihat pada lelang obligasi setelah pengumuman kenaikan rating. Naiknya rating juga

membantu mengurangi biaya pinjaman karena persepsi risiko yang lebih rendah, ditunjukkan oleh penurunan credit default swap (CDS) 5 tahun Indonesia, yang saat ini

berada di 117bps versus rata-rata 175bps dalam lima tahun terakhir. Dari pasar perdana, penerbitan kembali marak karena kondisi makro yang stabil menyebabkan para

peminjam mencari pembiayaan jangka panjang dari pasar modal. Emiten kelas atas, seperti BRI, Bank Mandiri, Indosat, Indofood, dan XL Axiata menerbitkan obligasi

dengan yield yang menarik sekitar 100bps-125bps di atas obligasi pemerintah. (sumber: Schroders)

Analisa

2,194.4238

* belum termasuk biaya kustodian sebesar 0,2% per tahun dari Dana Investasi. Dalam hal Perusahaan mendelegasikan sebagian atau seluruh pengelolaan Dana Investasi kepada pihak ketiga, maka pihak ketiga

tersebut dapat mengenakan biayanya sendiri (termasuk di antaranya biaya pengelolaan investasi) terhadap Dana Investasi. Seluruh biaya-biaya dimaksud sudah diperhitungkan di dalam Harga Unit untuk Dana

Investasi ini.

-3%

-2%

-1%

0%

1%

2%

3%

M
ar

-0
7

Ju
l-0

7
N

ov
-0

7
M

ar
-0

8
Ju

l-0
8

N
ov

-0
8

M
ar

-0
9

Ju
l-0

9
N

ov
-0

9
M

ar
-1

0
Ju

l-1
0

N
ov

-1
0

M
ar

-1
1

Ju
l-1

1
N

ov
-1

1
M

ar
-1

2
Ju

l-1
2

N
ov

-1
2

M
ar

-1
3

Ju
l-1

3
N

ov
-1

3
M

ar
-1

4
Ju

l-1
4

N
ov

-1
4

M
ar

-1
5

Ju
l-1

5
N

ov
-1

5
M

ar
-1

6
Ju

l-1
6

N
ov

-1
6

M
ar

-1
7

Obligasi

Pasar Uang

800

1,000

1,200

1,400

1,600

1,800

2,000

2,200

In
ce

pt
io

n

A
ug

-0
7

Ja
n-

08

Ju
n-

08

N
ov

-0
8

A
pr

-0
9

S
ep

-0
9

F
eb

-1
0

Ju
l-1

0

D
ec

-1
0

M
ay

-1
1

O
ct

-1
1

M
ar

-1
2

A
ug

-1
2

Ja
n-

13

Ju
n-

13

N
ov

-1
3

A
pr

-1
4

S
ep

-1
4

F
eb

-1
5

Ju
l-1

5

D
ec

-1
5

M
ay

-1
6

O
ct

-1
6

M
ar

-1
7

Bond Fund (80% IBPA Bond Index + 20% 1-month JIBOR)*

Tujuan Investasi

Profil Manajer Investasi

PT Great Eastern Life Indonesia

Obligasi

Pasar Uang

Sekilas mengenai PT Schroder Investment Management Indonesia

Pasar Uang 0% - 20%

Obligasi 80% - 100%

Obligasi : Perubahan

Pemerintah Korporasi NAB/Unit NAB/Unit (%)

FR0053 FR0073 Nilai Tertinggi 0.75%

FR0061 FR0074 Nilai Terendah 1.49%

FR0072

Deposito Berjangka :

Sejak

Peluncuran

GreatLink Bond Fund 121.03%

(80% HSBC Bond Index + 20% 1-month JIBOR)* 72.37%
*Jan2013-Apr2016: 80% HSBC Bond Index+20% 1-month JIBOR

*Sebelum Jan2013: SBI/SPN (Surat Perbendaharaan Negara)

Tanggal Peluncuran : Metode Penilaian : Harian

Mata Uang : Tingkat hasil : Stabil

Bank Kustodian : Citibank N.A Annual Management Charge : 0,25% p.a.*

Tingkat Resiko : Rendah - Menengah Harga Unit :

Total Dana @ 22-6-2017 : Rp 1,2 Miliar (per 22 Juni 2017)

Ketentuan

PT Great Eastern Life Indonesia Customer Contact Centre

Menara Karya Lantai 5, Jl. HR. Rasuna Said Blok X-5 Kav. 1-2. Jakarta Selatan 12950 - Indonesia T : (021) 2554 3800 (Senin-Jumat, 09.00-18.00) F : (021) 5794 4719

T : (021) 2554 3888 F : (021) 5794 4717 SMS : 0812-129-3800 Ketik *INFO

greateasternlife.com/id email : wecare-ID@greateasternlife.com

Laporan ini adalah laporan berkala yang berisikan data hingga tanggal di atas. Seluruh ulasan yang dimuat di atas dibuat berdasarkan data dan informasi pada saat laporan ini dibuat. Berbagai upaya telah
dilakukan untuk memastikan bahwa informasi yang diberikan adalah benar pada saat diterbitkan. Pihak PT. Great Eastern Life Indonesia tidak menjamin sepenuhnya bahwa tidak terdapat kesalahan dalam
perhitungan maupun dalam penulisan. Laporan ini tidak dapat digunakan sebagai dasar pertimbangan untuk membeli atau menjual suatu efek tetapi hanya merupakan catatan kinerja berdasarkan data historis.

Rupiah (IDR)
27-Mar-07

Pasar obligasi Indonesia kembali membukukan sedikit kenaikan di bulan Juni ditengah maraknya berita kesiapan bank sentral negara maju untuk mengakhiri siklus

pelonggaran kebijakan suku bunga mereka. Dari sisi suplai, pemerintah menerbitkan Rp31,68T di bulan Juni yakni lelang konvensional dan sukuk. Rendahnya jumlah

penerbitan disebabkan oleh jumlah hari kerja yang sedikit di bulan Juni sehingga pemerintah hanya menyelenggarakan tiga lelang. Rendahnya tingkat partisipasi lelang

juga dilatarbelakangi oleh pelemahan sentimen terhadap aset berisiko yang dipicu oleh komentar Hawkish bank sentral negara maju. Per 5 Juli, pemerintah telah

memenuhi 57,93% dari kebutuhan penerbitan obligasi di tahun ini atau setara dengan Rp249,5T. Di akhir bulan kinerja pasar obligasi yang diindikasikan oleh indeks

Bloomberg untuk obligasi lokal naik sebesar +1,16% ke 214,61. Kurva imbal hasil bergerak sedikit dimana obligasi pemerintah bertenor 5, 10, 15, dan 20 tahun ditutup

masing-masing 6,65% (-3bps); 6,79% (-14bps); 7,35% (-2bps) dan 7,52% (-7bps). Di akhir Juni persentase kepemilikan asing naik menjadi 39,47% dimana dana masuk

sebesar Rp14,40T sehingga total mencapai Rp770,55T. (sumber: BNP Paribas IP)

Analisa

2,210.2581

* belum termasuk biaya kustodian sebesar 0,2% per tahun dari Dana Investasi. Dalam hal Perusahaan mendelegasikan sebagian atau seluruh pengelolaan Dana Investasi kepada pihak ketiga, maka pihak ketiga

tersebut dapat mengenakan biayanya sendiri (termasuk di antaranya biaya pengelolaan investasi) terhadap Dana Investasi. Seluruh biaya-biaya dimaksud sudah diperhitungkan di dalam Harga Unit untuk Dana

Investasi ini.

85.13%

May-17

GreatLink Bond Fund

Portofolio

Jun-17

Alokasi Aset

Juni 2017

FUND FACT SHEET

GreatLink Bond Fund merupakan alternatif produk investasi bagi nasabah yang memberikan tingkat

hasil stabil dengan tingkat resiko rendah - menengah untuk investasi jangka panjang. Penempatan

investasi pada GreatLink Bond Fund pada instrumen obligasi dan pasar uang.

PT Great Eastern Life Indonesia (GELI) adalah anggota dari Great Eastern Holdings, yakni grup

asuransi terbesar di Singapura dan Malaysia dengan total aset lebih dari S$ 60 Miliar dan 4 juta

Pemegang Polis. Great Eastern juga merupakan satu-satunya perusahaan asuransi jiwa yang

terdaftar di Bursa Efek Singapura, dan perusahaan asuransi jiwa terbesar di Asia Tenggara dalam

hal aset dan kapitalisasi pasar. 14.87%

Informasi Tambahan

2,197.0793

PT Schroder Investment Management Indonesia merupakan pengelola aset berpengalaman yang

memiliki reputasi Internasional dan sudah beroperasi di Indonesia sejak tahun 1991 serta

merupakan anak perusahaan Schroders plc yang tercatat di Bursa Efek London.

Portofolio Utama

Kinerja Investasi

2,213.4808

2,163.4386 2,195.5708

NAB GreatLink Bond Fund vs 80% HSBC Bond Index + 20% 1-month JIBORKinerja Harian Dalam %

1 bln

0.72%

0.80%

3 bln

1.92%

2.37%

6 bln

6.76%

7.43%

6.76%

7.43%

YTD 5 thn

22.48%

27.90%

6.89%

8.88%

1 thn 3 thn

25.94%

31.94%

-3%

-2%

-1%

0%

1%

2%

3%

M
ar

-0
7

F
e

b-
08

Ja
n-

09

D
ec

-0
9

N
ov

-1
0

O
ct

-1
1

S
ep

-1
2

A
ug

-1
3

Ju
l-1

4

Ju
n-

15

M
ay

-1
6

A
pr

-1
7

Obligasi

Pasar

Uang

800

1,000

1,200

1,400

1,600

1,800

2,000

2,200

In
ce

pt
io

n
Ju

n-
07

S
ep

-0
7

D
ec

-0
7

M
ar

-0
8

Ju
n-

08
S

ep
-0

8
D

ec
-0

8
M

ar
-0

9
Ju

n-
09

S
ep

-0
9

D
ec

-0
9

M
ar

-1
0

Ju
n-

10
S

ep
-1

0
D

ec
-1

0
M

ar
-1

1
Ju

n-
11

S
ep

-1
1

D
ec

-1
1

M
ar

-1
2

Ju
n-

12
S

ep
-1

2
D

ec
-1

2
M

ar
-1

3
Ju

n-
13

S
ep

-1
3

D
ec

-1
3

M
ar

-1
4

Ju
n-

14
S

ep
-1

4
D

ec
-1

4
M

ar
-1

5
Ju

n-
15

S
ep

-1
5

D
ec

-1
5

M
ar

-1
6

Ju
n-

16
S

ep
-1

6
D

ec
-1

6
M

ar
-1

7
Ju

n-
17

Bond Fund (80% IBPA Bond Index + 20% 1-month JIBOR)*

Tujuan Investasi

Profil Manajer Investasi

PT Great Eastern Life Indonesia

Obligasi

Pasar Uang

Sekilas mengenai PT Schroder Investment Management Indonesia

Pasar Uang 0% - 20%

Obligasi 80% - 100%

Obligasi : Perubahan

Pemerintah Korporasi NAB/Unit NAB/Unit (%)

FR0053 FR0072 Nilai Tertinggi 0.40%

FR0059 FR0074 Nilai Terendah -1.29%

FR0061

Deposito Berjangka :

Sejak

Peluncuran

GreatLink Bond Fund 121.73%

(80% HSBC Bond Index + 20% 1-month JIBOR)* 72.90%
*Jan2013-Apr2016: 80% HSBC Bond Index+20% 1-month JIBOR

*Sebelum Jan2013: SBI/SPN (Surat Perbendaharaan Negara)

Tanggal Peluncuran : Metode Penilaian : Harian

Mata Uang : Tingkat hasil : Stabil

Bank Kustodian : Citibank N.A Annual Management Charge : 0,25% p.a.*

Tingkat Resiko : Rendah - Menengah Harga Unit :

Total Dana @ 31-7-2017 : Rp 1,2 Miliar (per 31 Juli 2017)

Ketentuan

PT Great Eastern Life Indonesia Customer Contact Centre

Menara Karya Lantai 5, Jl. HR. Rasuna Said Blok X-5 Kav. 1-2. Jakarta Selatan 12950 - Indonesia T : (021) 2554 3800 (Senin-Jumat, 09.00-18.00) F : (021) 5794 4719

T : (021) 2554 3888 F : (021) 5794 4717 SMS : 0812-129-3800 Ketik *INFO

greateasternlife.com/id email : wecare-ID@greateasternlife.com

5 thn

19.39%

27.95%

4.20%

6.25%

1 thn 3 thn

24.70%

30.52%1.97%

6 bln

6.15%

6.26%

7.10%

7.77%

YTD

Informasi Tambahan

2,213.4808

PT Schroder Investment Management Indonesia merupakan pengelola aset berpengalaman yang

memiliki reputasi Internasional dan sudah beroperasi di Indonesia sejak tahun 1991 serta

merupakan anak perusahaan Schroders plc yang tercatat di Bursa Efek London.

Portofolio Utama

Kinerja Investasi

2,222.2361

2,195.5708 2,167.1513

NAB GreatLink Bond Fund vs 80% HSBC Bond Index + 20% 1-month JIBORKinerja Harian Dalam %

1 bln

0.32%

0.31%

3 bln

1.85%

92.21%

Jun-17

GreatLink Bond Fund

Portofolio

Jul-17

Alokasi Aset

Juli 2017

FUND FACT SHEET

GreatLink Bond Fund merupakan alternatif produk investasi bagi nasabah yang memberikan tingkat

hasil stabil dengan tingkat resiko rendah - menengah untuk investasi jangka panjang. Penempatan

investasi pada GreatLink Bond Fund pada instrumen obligasi dan pasar uang.

PT Great Eastern Life Indonesia (GELI) adalah anggota dari Great Eastern Holdings, yakni grup

asuransi terbesar di Singapura dan Malaysia dengan total aset lebih dari S$ 60 Miliar dan 4 juta

Pemegang Polis. Great Eastern juga merupakan satu-satunya perusahaan asuransi jiwa yang

terdaftar di Bursa Efek Singapura, dan perusahaan asuransi jiwa terbesar di Asia Tenggara dalam

hal aset dan kapitalisasi pasar. 7.79%

Laporan ini adalah laporan berkala yang berisikan data hingga tanggal di atas. Seluruh ulasan yang dimuat di atas dibuat berdasarkan data dan informasi pada saat laporan ini dibuat. Berbagai upaya telah
dilakukan untuk memastikan bahwa informasi yang diberikan adalah benar pada saat diterbitkan. Pihak PT. Great Eastern Life Indonesia tidak menjamin sepenuhnya bahwa tidak terdapat kesalahan dalam
perhitungan maupun dalam penulisan. Laporan ini tidak dapat digunakan sebagai dasar pertimbangan untuk membeli atau menjual suatu efek tetapi hanya merupakan catatan kinerja berdasarkan data historis.

Rupiah (IDR)
27-Mar-07

Pasar obligasi awalnya terkoreksi setelah libur panjang bulan lalu. Secara tidak terduga pemerintah berencana menaikkan defisit anggaran hingga hampir 3%, sehingga

investor khawatir defisit yang lebih tinggi akan menyebabkan penerbitan obligasi yang lebih banyak pada semester II 2017. Dalam revisi APBN, tingginya subsidi energi dan

infrastruktur diikuti oleh turunnya target penerimaan pajak menyebabkan defisit hampir Rp400T atau naik Rp67T dari anggaran awal. Imbal hasil obligasi sepuluh tahun

naik menjadi 7,1% secara cepat, namun tekanan beli mencegah pasar ambruk lebih jauh. Pada minggu kedua bulan Juli, pasar obligasi mulai stabil karena arus dana segar

terus masuk membeli aset mata uang lokal. (sumber: Schroders)

Analisa

2,217.2869

* belum termasuk biaya kustodian sebesar 0,2% per tahun dari Dana Investasi. Dalam hal Perusahaan mendelegasikan sebagian atau seluruh pengelolaan Dana Investasi kepada pihak ketiga, maka pihak ketiga

tersebut dapat mengenakan biayanya sendiri (termasuk di antaranya biaya pengelolaan investasi) terhadap Dana Investasi. Seluruh biaya-biaya dimaksud sudah diperhitungkan di dalam Harga Unit untuk Dana

Investasi ini.

-3%

-2%

-1%

0%

1%

2%

3%

M
ar

-0
7

A
ug

-0
7

D
ec

-0
7

A
pr

-0
8

A
ug

-0
8

Ja
n-

09
M

ay
-0

9
S

ep
-0

9
Ja

n-
10

Ju
n-

10
O

ct
-1

0
F

eb
-1

1
Ju

l-1
1

N
ov

-1
1

M
ar

-1
2

Ju
l-1

2
D

ec
-1

2
A

pr
-1

3
A

ug
-1

3
D

ec
-1

3
M

ay
-1

4
S

ep
-1

4
Ja

n-
15

Ju
n-

15
O

ct
-1

5
F

eb
-1

6
Ju

n-
16

N
ov

-1
6

M
ar

-1
7

Ju
l-1

7

Obligasi

Pasar Uang

800
900

1,000
1,100
1,200
1,300
1,400
1,500
1,600
1,700
1,800
1,900
2,000
2,100
2,200
2,300

In
ce

pt
io

n
Ju

l-0
7

N
ov

-0
7

M
ar

-0
8

Ju
l-0

8
N

ov
-0

8
M

ar
-0

9
Ju

l-0
9

N
ov

-0
9

M
ar

-1
0

Ju
l-1

0
N

ov
-1

0
M

ar
-1

1
Ju

l-1
1

N
ov

-1
1

M
ar

-1
2

Ju
l-1

2
N

ov
-1

2
M

ar
-1

3
Ju

l-1
3

N
ov

-1
3

M
ar

-1
4

Ju
l-1

4
N

ov
-1

4
M

ar
-1

5
Ju

l-1
5

N
ov

-1
5

M
ar

-1
6

Ju
l-1

6
N

ov
-1

6
M

ar
-1

7
Ju

l-1
7

Bond Fund (80% IBPA Bond Index + 20% 1-month JIBOR)*

Tujuan Investasi

Profil Manajer Investasi

PT Great Eastern Life Indonesia

Obligasi

Pasar Uang

Sekilas mengenai PT Schroder Investment Management Indonesia

Pasar Uang 0% - 20%

Obligasi 80% - 100%

Obligasi : Perubahan

Pemerintah Korporasi NAB/Unit NAB/Unit (%)

FR0053 FR0074 Nilai Tertinggi 2.16%

FR0061 FR0075 Nilai Terendah 2.42%

FR0072

Deposito Berjangka :

Sejak

Peluncuran

GreatLink Bond Fund 127.02%

(80% HSBC Bond Index + 20% 1-month JIBOR)* 76.22%
*Jan2013-Apr2016: 80% HSBC Bond Index+20% 1-month JIBOR

*Sebelum Jan2013: SBI/SPN (Surat Perbendaharaan Negara)

Tanggal Peluncuran : Metode Penilaian : Harian

Mata Uang : Tingkat hasil : Stabil

Bank Kustodian : Citibank N.A Annual Management Charge : 0,25% p.a.*

Tingkat Resiko : Rendah - Menengah Harga Unit :

Total Dana @ 31-8-2017 : Rp 1,2 Miliar (per 31 Agustus 2017)

Ketentuan

PT Great Eastern Life Indonesia Customer Contact Centre

Menara Karya Lantai 5, Jl. HR. Rasuna Said Blok X-5 Kav. 1-2. Jakarta Selatan 12950 - Indonesia T : (021) 2554 3800 (Senin-Jumat, 09.00-18.00) F : (021) 5794 4719

T : (021) 2554 3888 F : (021) 5794 4717 SMS : 0812-129-3800 Ketik *INFO

greateasternlife.com/id email : wecare-ID@greateasternlife.com

Laporan ini adalah laporan berkala yang berisikan data hingga tanggal di atas. Seluruh ulasan yang dimuat di atas dibuat berdasarkan data dan informasi pada saat laporan ini dibuat. Berbagai upaya telah
dilakukan untuk memastikan bahwa informasi yang diberikan adalah benar pada saat diterbitkan. Pihak PT. Great Eastern Life Indonesia tidak menjamin sepenuhnya bahwa tidak terdapat kesalahan dalam
perhitungan maupun dalam penulisan. Laporan ini tidak dapat digunakan sebagai dasar pertimbangan untuk membeli atau menjual suatu efek tetapi hanya merupakan catatan kinerja berdasarkan data historis.

Rupiah (IDR)
27-Mar-07

Pasar obligasi mulai positif di awal Agustus terbantu oleh rendahnya inflasi, sehingga membuat BI menurunkan suku bunga acuan sebesar 0,25% menjadi 4,5%. Sentimen

positif masih berlanjut dan imbal hasil obligasi tolok ukur 10 tahun turun dari 6,94% menjadi 6,63%. Pemerintah menerbitkan obligasi senilai Rp57,8T pada bulan Agustus

2017, sehingga total penerbitan dalam tahun kalender menjadi Rp540,2T atau 78,9% dari total target penerbitan selama 2017 (dengan asumsi defisit anggaran 2,41% dari

PDB). Investor asing terus masuk saat pelelangan, dan memegang porsi sekitar 39% dari jumlah obligasi beredar pada akhir bulan. (sumber: Schroders)

Analisa

2,270.1572

* belum termasuk biaya kustodian sebesar 0,2% per tahun dari Dana Investasi. Dalam hal Perusahaan mendelegasikan sebagian atau seluruh pengelolaan Dana Investasi kepada pihak ketiga, maka pihak ketiga

tersebut dapat mengenakan biayanya sendiri (termasuk di antaranya biaya pengelolaan investasi) terhadap Dana Investasi. Seluruh biaya-biaya dimaksud sudah diperhitungkan di dalam Harga Unit untuk Dana

Investasi ini.

Informasi Tambahan

93.54%

Jul-17

GreatLink Bond Fund

Portofolio

Aug-17

Alokasi Aset

Agustus 2017

FUND FACT SHEET

GreatLink Bond Fund merupakan alternatif produk investasi bagi nasabah yang memberikan tingkat

hasil stabil dengan tingkat resiko rendah - menengah untuk investasi jangka panjang. Penempatan

investasi pada GreatLink Bond Fund pada instrumen obligasi dan pasar uang.

PT Great Eastern Life Indonesia (GELI) adalah anggota dari Great Eastern Holdings, yakni grup

asuransi terbesar di Singapura dan Malaysia dengan total aset lebih dari S$ 60 Miliar dan 4 juta

Pemegang Polis. Great Eastern juga merupakan satu-satunya perusahaan asuransi jiwa yang

terdaftar di Bursa Efek Singapura, dan perusahaan asuransi jiwa terbesar di Asia Tenggara dalam

hal aset dan kapitalisasi pasar. 6.46%

2,222.2361

PT Schroder Investment Management Indonesia merupakan pengelola aset berpengalaman yang

memiliki reputasi Internasional dan sudah beroperasi di Indonesia sejak tahun 1991 serta

merupakan anak perusahaan Schroders plc yang tercatat di Bursa Efek London.

Portofolio Utama

Kinerja Investasi

2,270.1572

2,167.1513 2,219.6537

NAB GreatLink Bond Fund vs 80% HSBC Bond Index + 20% 1-month JIBORKinerja Harian Dalam %

1 bln

2.38%

1.92%

3 bln

3.45%

3.06%

6 bln

7.69%

7.36%

9.66%

9.84%

YTD 5 thn

24.98%

30.04%

7.23%

8.25%

1 thn 3 thn

27.60%

32.86%

-3%

-2%

-1%

0%

1%

2%

3%

M
ar

-0
7

A
ug

-0
7

Ja
n-

08

M
ay

-0
8

O
ct

-0
8

F
eb

-0
9

Ju
l-0

9

D
ec

-0
9

A
pr

-1
0

S
ep

-1
0

Ja
n-

11

Ju
n-

11

N
ov

-1
1

M
ar

-1
2

A
ug

-1
2

D
ec

-1
2

M
ay

-1
3

O
ct

-1
3

F
eb

-1
4

Ju
l-1

4

N
ov

-1
4

A
pr

-1
5

S
ep

-1
5

Ja
n-

16

Ju
n-

16

O
ct

-1
6

M
ar

-1
7

A
ug

-1
7

Obligasi

Pasar Uang

800
900

1,000
1,100
1,200
1,300
1,400
1,500
1,600
1,700
1,800
1,900
2,000
2,100
2,200
2,300

In
ce

pt
io

n

A
ug

-0
7

Ja
n-

08

Ju
n-

08

N
ov

-0
8

A
pr

-0
9

S
ep

-0
9

F
eb

-1
0

Ju
l-1

0

D
ec

-1
0

M
ay

-1
1

O
ct

-1
1

M
ar

-1
2

A
ug

-1
2

Ja
n-

13

Ju
n-

13

N
ov

-1
3

A
pr

-1
4

S
ep

-1
4

F
eb

-1
5

Ju
l-1

5

D
ec

-1
5

M
ay

-1
6

O
ct

-1
6

M
ar

-1
7

A
ug

-1
7

Bond Fund (80% IBPA Bond Index + 20% 1-month JIBOR)*

Tujuan Investasi

Profil Manajer Investasi

PT Great Eastern Life Indonesia

Obligasi

Pasar Uang

Sekilas mengenai PT Schroder Investment Management Indonesia

Pasar Uang 0% - 20%

Obligasi 80% - 100%

Obligasi : Perubahan

Pemerintah Korporasi NAB/Unit NAB/Unit (%)

FR0053 FR0074 Nilai Tertinggi 1.72%

FR0061 FR0075 Nilai Terendah 2.35%

FR0072

Deposito Berjangka :

Sejak

Peluncuran

GreatLink Bond Fund 129.45%

(80% HSBC Bond Index + 20% 1-month JIBOR)* 78.51%
*Jan2013-Apr2016: 80% HSBC Bond Index+20% 1-month JIBOR

*Sebelum Jan2013: SBI/SPN (Surat Perbendaharaan Negara)

Tanggal Peluncuran : Metode Penilaian : Harian

Mata Uang : Tingkat hasil : Stabil

Bank Kustodian : Citibank N.A Annual Management Charge : 0,25% p.a.*

Tingkat Resiko : Rendah - Menengah Harga Unit :

Total Dana @ 29-9-2017 : Rp 1,2 Miliar (per 29 September 2017)

Ketentuan

PT Great Eastern Life Indonesia Customer Contact Centre

Menara Karya Lantai 5, Jl. HR. Rasuna Said Blok X-5 Kav. 1-2. Jakarta Selatan 12950 - Indonesia T : (021) 2554 3800 (Senin-Jumat, 09.00-18.00) F : (021) 5794 4719

T : (021) 2554 3888 F : (021) 5794 4717 SMS : 0812-129-3800 Ketik *INFO

greateasternlife.com/id email : wecare-ID@greateasternlife.com

Laporan ini adalah laporan berkala yang berisikan data hingga tanggal di atas. Seluruh ulasan yang dimuat di atas dibuat berdasarkan data dan informasi pada saat laporan ini dibuat. Berbagai upaya
telah dilakukan untuk memastikan bahwa informasi yang diberikan adalah benar pada saat diterbitkan. Pihak PT. Great Eastern Life Indonesia tidak menjamin sepenuhnya bahwa tidak terdapat kesalahan
dalam perhitungan maupun dalam penulisan. Laporan ini tidak dapat digunakan sebagai dasar pertimbangan untuk membeli atau menjual suatu efek tetapi hanya merupakan catatan kinerja berdasarkan
data historis.

Rupiah (IDR)
27-Mar-07

Pasar obligasi melanjutkan penguatan di bulan September 2017, dimana imbal hasil 10 tahun turun dari 6,63% menjadi 6,37% didukung oleh kebijakan penurunan

suku bunga kedua sehingga suku bunga acuan 7-day Repo Rate turun menjadi 4,25%. Pemerintah menerbitkan obligasi senilai Rp49T selama September, sehingga

total penerbitan dari awal tahun menjadi Rp589T atau mencapai 82% dari target 2017, dengan asumsi defisit anggaran sebesar 2,67% dari PDB. Investor asing ikut

aktif dalam pelelangan, sehingga total kepemilikan mencapai 40% dari outstanding pada akhir bulan. Sementara itu, total penerbitan obligasi korporasi pada bulan

September Rp6,2T yang berasal dari lima emiten, lebih rendah dari bulan Agustus yang mencapai Rp13,3T. (sumber: Schroders)

Analisa

2,294.5382

* belum termasuk biaya kustodian sebesar 0,2% per tahun dari Dana Investasi. Dalam hal Perusahaan mendelegasikan sebagian atau seluruh pengelolaan Dana Investasi kepada pihak ketiga, maka pihak

ketiga tersebut dapat mengenakan biayanya sendiri (termasuk di antaranya biaya pengelolaan investasi) terhadap Dana Investasi. Seluruh biaya-biaya dimaksud sudah diperhitungkan di dalam Harga Unit

untuk Dana Investasi ini.

Informasi Tambahan

76.94%

Aug-17

GreatLink Bond Fund

Portofolio

Sep-17

Alokasi Aset

September 2017

FUND FACT SHEET

GreatLink Bond Fund merupakan alternatif produk investasi bagi nasabah yang memberikan tingkat

hasil stabil dengan tingkat resiko rendah - menengah untuk investasi jangka panjang. Penempatan

investasi pada GreatLink Bond Fund pada instrumen obligasi dan pasar uang.

PT Great Eastern Life Indonesia (GELI) adalah anggota dari Great Eastern Holdings, yakni grup

asuransi terbesar di Singapura dan Malaysia dengan total aset lebih dari S$ 60 Miliar dan 4 juta

Pemegang Polis. Great Eastern juga merupakan satu-satunya perusahaan asuransi jiwa yang

terdaftar di Bursa Efek Singapura, dan perusahaan asuransi jiwa terbesar di Asia Tenggara

dalam hal aset dan kapitalisasi pasar. 23.06%

2,270.1572

PT Schroder Investment Management Indonesia merupakan pengelola aset berpengalaman

yang memiliki reputasi Internasional dan sudah beroperasi di Indonesia sejak tahun 1991 serta

merupakan anak perusahaan Schroders plc yang tercatat di Bursa Efek London.

Portofolio Utama

Kinerja Investasi

2,309.1872

2,219.6537 2,271.7982

NAB GreatLink Bond Fund vs 80% HSBC Bond Index + 20% 1-month JIBORKinerja Harian Dalam %

1 bln

1.07%

1.30%

3 bln

3.81%

3.56%

6 bln

5.81%

6.02%

10.83%

11.26%

YTD 5 thn

24.12%

31.37%

7.44%

8.54%

1 thn 3 thn

30.06%

35.39%

-3%

-2%

-1%

0%

1%

2%

3%

M
ar

-0
7

Ju
n-

07
S

ep
-0

7
D

ec
-0

7
M

ar
-0

8
Ju

n-
08

S
ep

-0
8

D
ec

-0
8

M
ar

-0
9

Ju
n-

09
S

ep
-0

9
D

ec
-0

9
M

ar
-1

0
Ju

n-
10

S
ep

-1
0

D
ec

-1
0

M
ar

-1
1

Ju
n-

11
S

ep
-1

1
D

ec
-1

1
M

ar
-1

2
Ju

n-
12

S
ep

-1
2

D
ec

-1
2

M
ar

-1
3

Ju
n-

13
S

ep
-1

3
D

ec
-1

3
M

ar
-1

4
Ju

n-
14

S
ep

-1
4

D
ec

-1
4

M
ar

-1
5

Ju
n-

15
S

ep
-1

5
D

ec
-1

5
M

ar
-1

6
Ju

n-
16

S
ep

-1
6

D
ec

-1
6

M
ar

-1
7

Ju
n-

17
S

ep
-1

7

Obligasi

Pasar

Uang

800
900

1,000
1,100
1,200
1,300
1,400
1,500
1,600
1,700
1,800
1,900
2,000
2,100
2,200
2,300

In
ce

pt
io

n

S
ep

-0
7

M
ar

-0
8

S
ep

-0
8

M
ar

-0
9

S
ep

-0
9

M
ar

-1
0

S
ep

-1
0

M
ar

-1
1

S
ep

-1
1

M
ar

-1
2

S
ep

-1
2

M
ar

-1
3

S
ep

-1
3

M
ar

-1
4

S
ep

-1
4

M
ar

-1
5

S
ep

-1
5

M
ar

-1
6

S
ep

-1
6

M
ar

-1
7

S
ep

-1
7

Bond Fund (80% IBPA Bond Index + 20% 1-month JIBOR)*

PT Great Eastern Life Indonesia

Obligasi
Pasar Uang

Sekilas mengenai PT Schroder Investment Management Indonesia

Pasar Uang 0% - 20%
Obligasi 80% - 100%

Obligasi : Perubahan
Pemerintah Korporasi NAB/Unit NAB/Unit (%)

FR0053 FR0074 Nilai Tertinggi -0.81%
FR0061 FR0075 Nilai Terendah -0.60%
FR0072

Deposito Berjangka :

Sejak
Peluncuran

GreatLink Bond Fund 126.75%
(80% HSBC Bond Index + 20% 1-month JIBOR)* 76.85%
*Jan2013-Apr2016: 80% HSBC Bond Index+20% 1-month JIBOR

*Sebelum Jan2013: SBI/SPN (Surat Perbendaharaan Negara)

Tanggal Peluncuran : Metode Penilaian : Harian
Mata Uang : Tingkat hasil : Stabil
Bank Kustodian : Citibank N.A Annual Management Charge : 0,25% p.a.*
Tingkat Resiko : Rendah - Menengah Harga Unit :
Total Dana @ 31-10-2017 : Rp 1,0 Miliar (per 31 Oktober 2017)

Ketentuan

PT Great Eastern Life Indonesia Customer Contact Centre

Menara Karya Lantai 5, Jl. HR. Rasuna Said Blok X-5 Kav. 1-2. Jakarta Selatan 12950 - Indonesia T : (021) 2554 3800 (Senin-Jumat, 09.00-18.00) F : (021) 5794 4719

T : (021) 2554 3888 F : (021) 5794 4717 SMS : 0812-129-3800 Ketik *INFO

greateasternlife.com/id email : wecare-ID@greateasternlife.com

5 thn
20.55%
29.77%

7.47%
8.36%

1 thn 3 thn
24.83%
30.44%

6 bln
4.15%
4.30%

9.53%
10.23%

YTD

Kinerja Harian Dalam %

1 bln
-1.18%
-0.93%

3 bln
2.27%
2.29%

Oktober 2017

FUND FACT SHEET

GreatLink Bond Fund merupakan alternatif produk investasi bagi nasabah yang memberikan tingkat
hasil stabil dengan tingkat resiko rendah - menengah untuk investasi jangka panjang. Penempatan
investasi pada GreatLink Bond Fund pada instrumen obligasi dan pasar uang.

PT Great Eastern Life Indonesia (GELI) adalah anggota dari Great Eastern Holdings, yakni grup
asuransi terbesar di Singapura dan Malaysia dengan total aset lebih dari S$ 60 Miliar dan 4 juta
Pemegang Polis. Great Eastern juga merupakan satu-satunya perusahaan asuransi jiwa yang
terdaftar di Bursa Efek Singapura, dan perusahaan asuransi jiwa terbesar di Asia Tenggara dalam
hal aset dan kapitalisasi pasar. 3.51%

GreatLink Bond Fund

Tujuan Investasi

Profil Manajer Investasi

Laporan ini adalah laporan berkala yang berisikan data hingga tanggal di atas. Seluruh ulasan yang dimuat di atas dibuat berdasarkan data dan informasi pada saat laporan ini dibuat. Berbagai upaya telah
dilakukan untuk memastikan bahwa informasi yang diberikan adalah benar pada saat diterbitkan. Pihak PT. Great Eastern Life Indonesia tidak menjamin sepenuhnya bahwa tidak terdapat kesalahan dalam
perhitungan maupun dalam penulisan. Laporan ini tidak dapat digunakan sebagai dasar pertimbangan untuk membeli atau menjual suatu efek tetapi hanya merupakan catatan kinerja berdasarkan data historis.

Rupiah (IDR)
27-Mar-07

Pasar obligasi berfluktuasi di bulan Oktober 2017, dimana imbal hasil 10 tahun naik dari 6,37% menjadi 6,76%. Pemerintah menerbitkan obligasi senilai Rp88T di bulan
Oktober, sehingga total penerbitan dari awal tahun mencapai Rp677T atau 95% dari target emisi tahun 2017 (dengan asumsi defisit anggaran sebesar 2,67% dari PDB).
Investor asing masih ikut pelelangan, namun kepemilikannya turun sebesar Rp23T sehingga menjadi 38% dari jumlah SBN beredar. Penerbitan obligasi korporasi di bulan
Oktober mencapai Rp12,2T berasal dari 7 perusahaan, lebih tinggi dari Rp6,2T yang tercatat di September. (sumber: Schroders)

Analisa

2,267.5164

* belum termasuk biaya kustodian sebesar 0,2% per tahun dari Dana Investasi. Dalam hal Perusahaan mendelegasikan sebagian atau seluruh pengelolaan Dana Investasi kepada pihak ketiga, maka pihak ketiga
tersebut dapat mengenakan biayanya sendiri (termasuk di antaranya biaya pengelolaan investasi) terhadap Dana Investasi. Seluruh biaya-biaya dimaksud sudah diperhitungkan di dalam Harga Unit untuk Dana
Investasi ini.

Informasi Tambahan

96.49%

Sep-17

Portofolio

Oct-17

Alokasi Aset

2,309.1872

PT Schroder Investment Management Indonesia merupakan pengelola aset berpengalaman yang
memiliki reputasi Internasional dan sudah beroperasi di Indonesia sejak tahun 1991 serta
merupakan anak perusahaan Schroders plc yang tercatat di Bursa Efek London.

Portofolio Utama

Kinerja Investasi

2,290.3950
2,271.7982 2,258.0694

NAB GreatLink Bond Fund vs 80% HSBC Bond Index + 20% 1-month JIBOR

-3%

-2%

-1%

0%

1%

2%

3%

M
ar

-0
7

Ju
l-0

7
N

ov
-0

7
F

e
b-

08
Ju

n-
08

S
ep

-0
8

Ja
n-

09
M

ay
-0

9
A

ug
-0

9
D

ec
-0

9
A

pr
-1

0
Ju

l-1
0

N
ov

-1
0

F
e

b-
11

Ju
n-

11
O

ct
-1

1
Ja

n-
12

M
ay

-1
2

A
ug

-1
2

D
ec

-1
2

A
pr

-1
3

Ju
l-1

3
N

ov
-1

3
M

ar
-1

4
Ju

n-
14

O
ct

-1
4

Ja
n-

15
M

ay
-1

5
S

ep
-1

5
D

ec
-1

5
A

pr
-1

6
Ju

l-1
6

N
ov

-1
6

M
ar

-1
7

Ju
n-

17
O

ct
-1

7

Obligasi

Pasar

Uang

800
900

1,000
1,100
1,200
1,300
1,400
1,500
1,600
1,700
1,800
1,900
2,000
2,100
2,200
2,300
2,400

In
ce

pt
io

n

S
ep

-0
7

M
ar

-0
8

S
ep

-0
8

M
ar

-0
9

S
ep

-0
9

M
ar

-1
0

S
ep

-1
0

M
ar

-1
1

S
ep

-1
1

M
ar

-1
2

S
ep

-1
2

M
ar

-1
3

S
ep

-1
3

M
ar

-1
4

S
ep

-1
4

M
ar

-1
5

S
ep

-1
5

M
ar

-1
6

S
ep

-1
6

M
ar

-1
7

S
ep

-1
7

Bond Fund (80% IBPA Bond Index + 20% 1-month JIBOR)*

PT Great Eastern Life Indonesia

Obligasi
Pasar Uang

Sekilas mengenai PT Schroder Investment Management Indonesia

Pasar Uang 0% - 20%
Obligasi 80% - 100%

Obligasi : Perubahan
Pemerintah Korporasi NAB/Unit NAB/Unit (%)

FR0053 FR0074 Nilai Tertinggi 0.75%
FR0061 FR0075 Nilai Terendah 0.70%
FR0072

Deposito Berjangka :

Sejak
Peluncuran

GreatLink Bond Fund 130.76%
(80% HSBC Bond Index + 20% 1-month JIBOR)* 80.08%
*Jan2013-Apr2016: 80% HSBC Bond Index+20% 1-month JIBOR

*Sebelum Jan2013: SBI/SPN (Surat Perbendaharaan Negara)

Tanggal Peluncuran : Metode Penilaian : Harian
Mata Uang : Tingkat hasil : Stabil
Bank Kustodian : Citibank N.A Annual Management Charge : 0,25% p.a.*
Tingkat Resiko : Rendah - Menengah Harga Unit :
Total Dana @ 30-11-2017 : Rp 1,1 Miliar (per 30 November 2017)

Ketentuan

PT Great Eastern Life Indonesia Customer Contact Centre

Menara Karya Lantai 5, Jl. HR. Rasuna Said Blok X-5 Kav. 1-2. Jakarta Selatan 12950 - Indonesia T : (021) 2554 3800 (Senin-Jumat, 09.00-18.00) F : (021) 5794 4719

T : (021) 2554 3888 F : (021) 5794 4717 SMS : 0812-129-3800 Ketik *INFO

greateasternlife.com/id email : wecare-ID@greateasternlife.com

Informasi Tambahan

96.54%

Oct-17

Portofolio

Nov-17

Alokasi Aset

2,290.3950

PT Schroder Investment Management Indonesia merupakan pengelola aset berpengalaman yang
memiliki reputasi Internasional dan sudah beroperasi di Indonesia sejak tahun 1991 serta
merupakan anak perusahaan Schroders plc yang tercatat di Bursa Efek London.

Portofolio Utama

Kinerja Investasi

2,307.6060
2,258.0694 2,273.9407

NAB GreatLink Bond Fund vs 80% HSBC Bond Index + 20% 1-month JIBOR

Laporan ini adalah laporan berkala yang berisikan data hingga tanggal di atas. Seluruh ulasan yang dimuat di atas dibuat berdasarkan data dan informasi pada saat laporan ini dibuat. Berbagai upaya telah
dilakukan untuk memastikan bahwa informasi yang diberikan adalah benar pada saat diterbitkan. Pihak PT. Great Eastern Life Indonesia tidak menjamin sepenuhnya bahwa tidak terdapat kesalahan dalam
perhitungan maupun dalam penulisan. Laporan ini tidak dapat digunakan sebagai dasar pertimbangan untuk membeli atau menjual suatu efek tetapi hanya merupakan catatan kinerja berdasarkan data historis.

Rupiah (IDR)
27-Mar-07

Pasar obligasi rebound di bulan November, dengan tolok ukur imbal hasil 10 tahun (FR 59) turun dari 6,76% menjadi 6,48%. Mirip dengan bulan sebelumnya, kondisi
makro domestik pada umumnya cukup mendukung. Pemerintah mengumumkan pembatalan lelang obligasi pada bulan Desember karena target pembiayaan dari
anggaran yang direvisi telah tercapai, yang berarti kurangnya tekanan suplai pada akhir tahun. Total penerbitan dari awal tahun (YTD) mencapai Rp709T. Kepemilikan
asing meningkat Rp35T membuat kepemilikannya menjadi 39% dari jumlah beredar pada akhir bulan. (sumber: Schroders)

Analisa

2,307.6060

* belum termasuk biaya kustodian sebesar 0,2% per tahun dari Dana Investasi. Dalam hal Perusahaan mendelegasikan sebagian atau seluruh pengelolaan Dana Investasi kepada pihak ketiga, maka pihak ketiga
tersebut dapat mengenakan biayanya sendiri (termasuk di antaranya biaya pengelolaan investasi) terhadap Dana Investasi. Seluruh biaya-biaya dimaksud sudah diperhitungkan di dalam Harga Unit untuk Dana
Investasi ini.

November 2017

FUND FACT SHEET

GreatLink Bond Fund merupakan alternatif produk investasi bagi nasabah yang memberikan tingkat
hasil stabil dengan tingkat resiko rendah - menengah untuk investasi jangka panjang. Penempatan
investasi pada GreatLink Bond Fund pada instrumen obligasi dan pasar uang.

PT Great Eastern Life Indonesia (GELI) adalah anggota dari Great Eastern Holdings, yakni grup
asuransi terbesar di Singapura dan Malaysia dengan total aset lebih dari S$ 60 Miliar dan 4 juta
Pemegang Polis. Great Eastern juga merupakan satu-satunya perusahaan asuransi jiwa yang
terdaftar di Bursa Efek Singapura, dan perusahaan asuransi jiwa terbesar di Asia Tenggara dalam
hal aset dan kapitalisasi pasar. 3.46%

GreatLink Bond Fund

Tujuan Investasi

Profil Manajer Investasi

Kinerja Harian Dalam %

1 bln
1.77%
1.82%

3 bln
1.65%
2.19%

6 bln
5.16%
5.31%

11.46%
12.24%

YTD 5 thn
19.91%
31.76%

13.01%
13.69%

1 thn 3 thn
24.00%
29.80%

-3%

-2%

-1%

0%

1%

2%

3%

M
ar

-0
7

Ju
l-0

7
O

ct
-0

7
Ja

n-
08

M
ay

-0
8

A
ug

-0
8

N
ov

-0
8

F
e

b-
09

Ju
n-

09
S

ep
-0

9
D

ec
-0

9
A

pr
-1

0
Ju

l-1
0

O
ct

-1
0

Ja
n-

11
M

ay
-1

1
A

ug
-1

1
N

ov
-1

1
M

ar
-1

2
Ju

n-
12

S
ep

-1
2

D
ec

-1
2

A
pr

-1
3

Ju
l-1

3
O

ct
-1

3
Ja

n-
14

M
ay

-1
4

A
ug

-1
4

N
ov

-1
4

M
ar

-1
5

Ju
n-

15
S

ep
-1

5
D

ec
-1

5
A

pr
-1

6
Ju

l-1
6

O
ct

-1
6

F
e

b-
17

M
ay

-1
7

A
ug

-1
7

N
ov

-1
7

Obligasi

Pasar

Uang

800
900

1,000
1,100
1,200
1,300
1,400
1,500
1,600
1,700
1,800
1,900
2,000
2,100
2,200
2,300

In
ce

pt
io

n
Ju

l-0
7

N
ov

-0
7

M
ar

-0
8

Ju
l-0

8
N

ov
-0

8
M

ar
-0

9
Ju

l-0
9

N
ov

-0
9

M
ar

-1
0

Ju
l-1

0
N

ov
-1

0
M

ar
-1

1
Ju

l-1
1

N
ov

-1
1

M
ar

-1
2

Ju
l-1

2
N

ov
-1

2
M

ar
-1

3
Ju

l-1
3

N
ov

-1
3

M
ar

-1
4

Ju
l-1

4
N

ov
-1

4
M

ar
-1

5
Ju

l-1
5

N
ov

-1
5

M
ar

-1
6

Ju
l-1

6
N

ov
-1

6
M

ar
-1

7
Ju

l-1
7

N
ov

-1
7

Bond Fund (80% IBPA Bond Index + 20% 1-month JIBOR)*

PT Great Eastern Life Indonesia

Obligasi
Pasar Uang

Sekilas mengenai PT Schroder Investment Management Indonesia

Pasar Uang 0% - 20%
Obligasi 80% - 100%

Obligasi : Perubahan
Pemerintah Korporasi NAB/Unit NAB/Unit (%)

FR0053 FR0074 Nilai Tertinggi 1.15%
FR0061 FR0075 Nilai Terendah 1.48%
FR0072

Deposito Berjangka :

Sejak
Peluncuran

GreatLink Bond Fund 133.41%
(80% HSBC Bond Index + 20% 1-month JIBOR)* 82.27%
*Jan2013-Apr2016: 80% HSBC Bond Index+20% 1-month JIBOR

*Sebelum Jan2013: SBI/SPN (Surat Perbendaharaan Negara)

Tanggal Peluncuran : Metode Penilaian : Harian
Mata Uang : Tingkat hasil : Stabil
Bank Kustodian : Citibank N.A Annual Management Charge : 0,25% p.a.*
Tingkat Resiko : Rendah - Menengah Harga Unit :
Total Dana @ 29-12-2017 : Rp 1,1 Miliar (per 29 Desember 2017)

Ketentuan

PT Great Eastern Life Indonesia Customer Contact Centre

Menara Karya Lantai 5, Jl. HR. Rasuna Said Blok X-5 Kav. 1-2. Jakarta Selatan 12950 - Indonesia T : (021) 2554 3800 (Senin-Jumat, 09.00-18.00) F : (021) 5794 4719

T : (021) 2554 3888 F : (021) 5794 4717 SMS : 0812-129-3800 Ketik *INFO

greateasternlife.com/id email : wecare-ID@greateasternlife.com

5 thn
20.54%
33.07%

12.74%
13.60%

1 thn 3 thn
26.14%
31.88%

6 bln
5.60%
5.74%

12.74%
13.60%

YTD

Kinerja Harian Dalam %

1 bln
1.15%
1.22%

3 bln
1.72%
2.11%

Desember 2017

FUND FACT SHEET

GreatLink Bond Fund merupakan alternatif produk investasi bagi nasabah yang memberikan tingkat
hasil stabil dengan tingkat resiko rendah - menengah untuk investasi jangka panjang. Penempatan
investasi pada GreatLink Bond Fund pada instrumen obligasi dan pasar uang.

PT Great Eastern Life Indonesia (GELI) adalah anggota dari Great Eastern Holdings, yakni grup
asuransi terbesar di Singapura dan Malaysia dengan total aset lebih dari S$ 60 Miliar dan 4 juta
Pemegang Polis. Great Eastern juga merupakan satu-satunya perusahaan asuransi jiwa yang
terdaftar di Bursa Efek Singapura, dan perusahaan asuransi jiwa terbesar di Asia Tenggara dalam
hal aset dan kapitalisasi pasar. 2.58%

GreatLink Bond Fund

Tujuan Investasi

Profil Manajer Investasi

Laporan ini adalah laporan berkala yang berisikan data hingga tanggal di atas. Seluruh ulasan yang dimuat di atas dibuat berdasarkan data dan informasi pada saat laporan ini dibuat. Berbagai upaya telah
dilakukan untuk memastikan bahwa informasi yang diberikan adalah benar pada saat diterbitkan. Pihak PT. Great Eastern Life Indonesia tidak menjamin sepenuhnya bahwa tidak terdapat kesalahan dalam
perhitungan maupun dalam penulisan. Laporan ini tidak dapat digunakan sebagai dasar pertimbangan untuk membeli atau menjual suatu efek tetapi hanya merupakan catatan kinerja berdasarkan data historis.

Rupiah (IDR)
27-Mar-07

Fitch Ratings mengejutkan pasar dengan menaikan credit rating Indonesia menjadi BBB (stable) dari sebelumnya BBB-. Upgrade ini disambut oleh investor karena imbal
hasil obligasi 10 tahun turun sekitar 20bps pada bulan Desember. Seperti yang diumumkan di bulan sebelumnya, pemerintah Indonesia membatalkan lelang obligasi pada
bulan Desember. Kepemilikan asing masih meningkat sebesar Rp5,3T sehingga kepemilikan mereka menjadi 39,8% dari total outstanding pada akhir bulan. Hal ini juga
membantu cadangan devisa meningkat menjadi USD130,2M dari USD126M di bulan sebelumnya. (sumber: Schroders)

Analisa

2,334.1000

* belum termasuk biaya kustodian sebesar 0,2% per tahun dari Dana Investasi. Dalam hal Perusahaan mendelegasikan sebagian atau seluruh pengelolaan Dana Investasi kepada pihak ketiga, maka pihak ketiga
tersebut dapat mengenakan biayanya sendiri (termasuk di antaranya biaya pengelolaan investasi) terhadap Dana Investasi. Seluruh biaya-biaya dimaksud sudah diperhitungkan di dalam Harga Unit untuk Dana
Investasi ini.

Informasi Tambahan

97.42%

Nov-17

Portofolio

Dec-17

Alokasi Aset

2,307.6060

PT Schroder Investment Management Indonesia merupakan pengelola aset berpengalaman yang
memiliki reputasi Internasional dan sudah beroperasi di Indonesia sejak tahun 1991 serta
merupakan anak perusahaan Schroders plc yang tercatat di Bursa Efek London.

Portofolio Utama

Kinerja Investasi

2,334.1000
2,273.9407 2,307.6278

NAB GreatLink Bond Fund vs 80% HSBC Bond Index + 20% 1-month JIBOR

-3%

-2%

-1%

0%

1%

2%

3%

M
ar

-0
7

A
ug

-0
7

Ja
n-

08
M

ay
-0

8
O

ct
-0

8
F

e
b-

09
Ju

l-0
9

D
ec

-0
9

A
pr

-1
0

S
ep

-1
0

Ja
n-

11
Ju

n-
11

N
ov

-1
1

M
ar

-1
2

A
ug

-1
2

D
ec

-1
2

M
ay

-1
3

O
ct

-1
3

F
e

b-
14

Ju
l-1

4
N

ov
-1

4
A

pr
-1

5
S

ep
-1

5
Ja

n-
16

Ju
n-

16
O

ct
-1

6
M

ar
-1

7
A

ug
-1

7
D

ec
-1

7

Obligasi

Pasar

Uang

800
900

1,000
1,100
1,200
1,300
1,400
1,500
1,600
1,700
1,800
1,900
2,000
2,100
2,200
2,300

In
ce

pt
io

n
Ju

n-
07

S
ep

-0
7

D
ec

-0
7

M
ar

-0
8

Ju
n-

08
S

ep
-0

8
D

ec
-0

8
M

ar
-0

9
Ju

n-
09

S
ep

-0
9

D
ec

-0
9

M
ar

-1
0

Ju
n-

10
S

ep
-1

0
D

ec
-1

0
M

ar
-1

1
Ju

n-
11

S
ep

-1
1

D
ec

-1
1

M
ar

-1
2

Ju
n-

12
S

ep
-1

2
D

ec
-1

2
M

ar
-1

3
Ju

n-
13

S
ep

-1
3

D
ec

-1
3

M
ar

-1
4

Ju
n-

14
S

ep
-1

4
D

ec
-1

4
M

ar
-1

5
Ju

n-
15

S
ep

-1
5

D
ec

-1
5

M
ar

-1
6

Ju
n-

16
S

ep
-1

6
D

ec
-1

6
M

ar
-1

7
Ju

n-
17

S
ep

-1
7

D
ec

-1
7

Bond Fund (80% IBPA Bond Index + 20% 1-month JIBOR)*

