

Ringkasan Informasi Produk Product Information Summary

- Jenis Produk : Obligasi Negara Indonesia Seri FR & PBS
Product Type Indonesia Government Bonds FR & PBS Series
- Penerbit : Direktorat Pengelolaan Surat Utang Negara
Issuer Direktorat Jenderal Perbendaharaan
 Departemen Keuangan Republik Indonesia
 Gedung Frans Seda Lantai 4
 Jl. DR. Wahidin Raya No 1- Jakarta 10710
- Bank Sub Registri : PT Bank DBS Indonesia
Sub Registry Bank
- Pengertian : Obligasi Negara Indonesia Seri FR & PBS adalah surat utang yang
Definition diterbitkan oleh Pemerintah dalam jangka waktu tertentu dengan
 kupon tetap, dimana dalam hal ini Penerbit menjamin pengembalian
 nilai pokok pada saat jatuh tempo ditambah dengan kupon yang akan
 dibayarkan secara berkala. Produk ini merupakan produk dengan
 pokok tidak terproteksi.
*Government bond FR & PBS Series is a fixed income instrument issued
 by Government of Republic of Indonesia at certain time with a fixed
 coupon, whereas in this case the issuer guarantee the capital at
 maturity added with a coupon payment paid in regular basis. This
 Product is a non-capital protected product*
- Harga Surat Utang Negara : Harga Surat Utang Negara (SUN) adalah nilai dari setiap penyertaan
Government Bond Pricing di FR & PBS. Perhitungan informasi harga dari produk ini dilakukan
 secara harian
*Government bonds price is the value of each inclusion in FR & PBS
 Series. The calculation of the price is performed daily*
- Kupon Surat Utang Negara : Tabel di bawah adalah seri produk beserta presentasi kuponnya:
Government Bond Coupon *Table below are the product series & it's coupon percentage:*

Seri Series	Kupon Coupon*	Seri Series	Kupon Coupon*	Seri Series	Kupon Coupon*
FR0040	11%	FR0059	7%	FR0074	7.5%
FR0045	9.75%	FR0061	7%	FR0075	7.5%
FR0046	9.5%	FR0062	6.375%	FR0076	7.375%
FR0047	10%	FR0063	5.625%	FR0077	8.125%
FR0050	10.5%	FR0064	6.125%	FR0078	8.25%
FR0052	10.5%	FR0065	6.625%	FR0079	8.375%
FR0053	8.25%	FR0067	8.75%	FR0080	7.5%
FR0054	9.5%	FR0068	8.375%	FR0081	6.5%
FR0056	8.375%	FR0070	8.375%	FR0082	7%
FR0057	9.5%	FR0071	9%	FR0083	7.5%
FR0058	8.25%	FR0072	8.25%	FR0084	7.25%
FR0086	5.50%	FR0073	8.75%	FR0085	7.75%
FR0087	6.50%	FR0088	6.25%	FR0089	6.875%

Ringkasan Informasi Produk Product Information Summary

FR0090	5.125%	FR0091	6.375%	FR0092	7.125%
PBS012	8.875%	PBS028	7.750%	PBS025	8.375%
PBS004	6.10%	PBS005	6.750%	PBS011	8.750%

Notes:

*Gross p.a., dikenakan pajak sebesar 15% terhadap kupon dan keuntungan nilai investasi untuk investor residen Indonesia. Investor yang bukan merupakan residen Indonesia akan dikenakan pajak sebesar 20%.

*Gross p.a., 15% tax for coupon and capital gain of the investment for Indonesian resident. Investor which are Non-Resident of Indonesia will incur 20% tax

Periode Kupon
Coupon Periode

: Setiap 6 bulan sekali
Every 6 months

Risiko Produk
Product Risk

: Dibawah ini adalah list dari seri FR & PBS berdasarkan tingkat risiko:
Below is the list of products based on risk rating:

Seri Series	Resiko Risk	Seri Series	Resiko Risk	Seri Series	Resiko Risk
FR0063	P1	FR0085	P2	FR0047	P2
FR0054	P2	FR0045	P3	FR0052	P2
FR0068	P3	FR0067	P3	FR0053	P1
FR0071	P2	FR0072	P3	FR0056	P2
FR0073	P2	FR0074	P2	FR0057	P3
FR0077	P1	FR0075	P3	FR0058	P2
FR0078	P2	FR0076	P3	FR0059	P2
FR0079	P3	FR0080	P3	FR0061	P1
FR0081	P2	FR0083	P3	FR0062	P3
FR0082	P2	FR0040	P2	FR0064	P2
FR0084	P2	FR0046	P3	FR0065	P2
FR0086	P2	FR0050	P3	FR0070	P1
FR0087	P2	FR0088	P3	FR0089	P3
FR0090	P2	FR0091	P2	FR0092	P3
PBS012	P2	PBS028	P3	PBS025	P2
PBS004	P3	PBS005	P3	PBS011	P1

Level risiko:

Risk Level:

Konservatif <i>Conservative</i>		----->			Agresif <i>Aggressive</i>
P1	P2	P3	P4	P5	
Risiko Minimal <i>Minimal Risk</i>	Risiko rendah <i>Small Level of Risk</i>	Risiko Moderat <i>Moderate Level of Risk</i>	Risiko Tinggi <i>High Risk</i>	Risiko Signifikan <i>Significant Risk</i>	

Ringkasan Informasi Produk Product Information Summary

Catatan / Notes:

P1	Memiliki risiko kerugian minimal atas nilai pokok selama periode investasi. Produk ini diperkirakan memiliki tingkat fluktuasi harga minimal selama periode yang singkat. Produk ini mungkin sesuai untuk investor yang dapat menerima tingkat risiko investasi minimal .	<i>There is minimum risk of losing portion of capital over the term of the investment. This product is expected to demonstrate minimum level of price fluctuations over short period of times. This product may be suitable for investors who are happy to accept minimum level of investment risk.</i>
P2	Memiliki risiko kerugian rendah atas nilai pokok selama periode investasi. Produk ini diperkirakan memiliki tingkat fluktuasi harga rendah selama periode yang singkat. Produk ini mungkin sesuai untuk investor yang dapat menerima tingkat risiko investasi rendah .	<i>There is small level of risk of losing portion of capital over the term of the investment. This product is expected to demonstrate small level of price fluctuations over short period of times. This product may be suitable for investors who are happy to accept small level of investment risk.</i>
P3	Memiliki risiko kerugian moderat atas nilai pokok selama periode investasi. Produk ini diperkirakan memiliki tingkat fluktuasi harga moderat selama periode yang singkat. Produk ini mungkin sesuai untuk investor yang dapat menerima tingkat risiko investasi moderat .	<i>There is moderate risk of losing portion of capital over the term of the investment. This product is expected to demonstrate moderate level of price fluctuations over short period of times. This product may be suitable for investors who are happy to accept moderate level of investment risk.</i>
P4	Memiliki risiko kerugian tinggi atas nilai pokok selama periode investasi. Produk ini diperkirakan memiliki tingkat fluktuasi harga tinggi selama periode yang singkat. Produk ini mungkin sesuai untuk investor yang dapat menerima tingkat risiko investasi tinggi .	<i>There is high risk of losing portion of capital over the term of the investment. This product is expected to demonstrate high level of price fluctuations over short period of times. This product may be suitable for investors who are happy to accept high level of investment risk.</i>
P5	Memiliki risiko kerugian signifikan atas nilai pokok selama periode investasi. Produk ini diperkirakan memiliki tingkat fluktuasi harga signifikan selama periode yang singkat. Produk ini mungkin sesuai untuk investor yang dapat menerima tingkat risiko investasi signifikan .	<i>There is significant risk of losing portion of capital over the term of the investment. This product is expected to demonstrate significant level of price fluctuations over short period of times. This product may be suitable for investors who are happy to accept significant level of investment risk.</i>

Jatuh Tempo Produk
 Maturity Product

: Berikut adalah daftar produk dengan tanggal jatuh tempo (format tanggal dd-mm-yy):
Below are the maturity date and list of products (format date dd-mm-yy):

Ringkasan Informasi Produk Product Information Summary

Seri Series	Jatuh Tempo Maturity	Seri Series	Jatuh Tempo Maturity	Seri Series	Jatuh Tempo Maturity
FR0040	15-09-25	FR0059	15-05-27	FR0074	15-08-32
FR0045	15-05-37	FR0061	15-05-22	FR0075	15-05-38
FR0046	15-07-23	FR0062	15-04-42	FR0076	15-05-48
FR0050	15-07-38	FR0063	15-05-23	FR0077	15-05-24
FR0047	15-01-28	FR0064	15-05-28	FR0078	15-05-29
FR0052	15-08-30	FR0065	15-05-33	FR0079	15-04-39
FR0053	15-07-21	FR0067	15-02-44	FR0080	15-06-35
FR0054	15-07-31	FR0068	15-03-34	FR0081	15-06-25
FR0056	15-09-26	FR0070	15-03-24	FR0082	15-09-30
FR0057	15-05-41	FR0071	15-03-29	FR0083	15-04-40
FR0058	15-06-32	FR0072	15-05-36	FR0084	15-02-26
FR0086	15-04-26	FR0073	15-05-31	FR0085	15-04-31
FR0087	15-02-31	FR0088	15-06-31	FR0089	15-08-51
FR0090	15-04-27	FR0091	15-04-32	FR0092	15-06-42
PBS012	15-11-31	PBS028	15-10-46	PBS025	15-05-33
PBS004	15-02-37	PBS005	15-04-43	PBS011	15-08-23

Minimum Investasi
Minimum Invest

Rp 100.000.000 (seratus juta rupiah), dengan kelipatan Rp1.000.000
: (satu juta rupiah) selanjutnya
IDR 100,000,000 (one hundred million rupiah), with a multiplication of IDR 1,000,000 (one million rupiah) thereafter

Minimum Penjualan
Kembali
Minimum Redemption

Rp 100.000.000 (seratus juta rupiah), dengan kelipatan Rp1.000.000
: (satu juta rupiah) selanjutnya
IDR 100,000,000 (one hundred million rupiah), with a multiplication of IDR 1,000,000 (one million rupiah) thereafter

Syarat dan Tata Cara Pembelian Obligasi Negara Indonesia

Terms and Conditions for Indonesia Government Bond

1. Berusia minimum 21 tahun
Age minimum 21 years old
2. Memiliki rekening tabungan di Bank DBS
Have an active Bank DBS account
3. Memiliki Nomor Rekening Surat Berharga

Ringkasan Informasi Produk Product Information Summary

Have an active securities account number

4. Membaca dan memahami informasi produk beserta syarat dan ketentuan umum produk terkait
Read and understand the product information, with terms and conditions for the related product
5. Mengisi dan menandatangani Kuesioner Profil Risiko & Formulir Aplikasi Obligasi
Fill in Risk Profile Questionnaire and Transaction Form

Simulasi Transaksi Obligasi Negara Indonesia

Penerbit Obligasi	:	Pemerintah RI
Nama Produk	:	FR0084
Jatuh Tempo	:	15 Februari 2026
Dedominasi	:	Rupiah
Frekuensi Pembayaran Kupon	:	Semi Annual
Metode Perhitungan Hari	:	ACT/ACT
Pembayaran Kupon	:	15 Aug, 15 Feb

Data Transaksi Pembelian Obligasi Korporasi Ritel

a. Pembelian Pertama

Nominal Transaksi	:	IDR 100,000,000
Tanggal Transaksi Pembelian	:	29 April 2020
Tanggal Settlement	:	4 May 2020
Harga (Bank Jual)	:	102.00%
Hari Bunga Berjalan	:	79
Nilai Pokok Penjualan	:	$100,000,000 \times 102.00\% = \text{IDR } 102,000,000$
Bunga Berjalan	:	IDR 1,573,500
Nilai yang harus dibayar	:	IDR 103,573,500

b. Pada tanggal 15 Agustus (Pembayaran Kupon Pertama) nasabah akan menerima :

Pembayaran Kupon Penuh	:	IDR 3,625,000.00 (gross)
Perhitungan Pajak ₁	:	$3,625,000 - 1,573,500_2 = \text{IDR } 307,725$
Dana yang diterima	:	$3,625,000 - 307,725 = \text{IDR } 3,317,275$ (nett)

1) Mengikuti Tarif Pajak yang Berlaku

2) Bunga berjalan yang tidak kena pajak

Data Transaksi Penjualan Obligasi Negara Indonesia

Nominal Transaksi	:	IDR 1,000,000,000
Tanggal Transaksi Penjualan	:	5 Mei 2020
Tanggal Settlement	:	7 Mei 2020

Ringkasan Informasi Produk Product Information Summary

Harga (Bank Beli)	:	103%
Hari Bunga Berjalan	:	82
Nilai Pokok	:	100,000,000 x 102.5% = IDR 1,030,000,000
Bunga Berjalan	:	IDR 16,332,000
Dana yang diterima	:	1,030,000,000 + 16,332,000 = IDR 1,046,332,000 (gross)

Informasi Umum / General Information

1. PT Bank DBS Indonesia, selanjutnya disebut "DBSI", dengan ini menyatakan tidak bertanggung jawab atas segala tuntutan, risiko atas Obligasi dan juga terhadap (i) saran-saran investasi dalam Obligasi apapun yang mungkin diberikan dan kinerja Obligasi apapun dan Nasabah mengakui keinginan mencari advis finansial sendiri berkenaan dengan peluang investasi tersebut; dan (ii) atas ongkos, biaya, pengeluaran, hutang, kewajiban, denda, klaim, tuntutan, tindakan, tindakan hukum, keputusan pengadilan, gugatan, kerugian (termasuk kerugian yang diakibatkan dan kerugian peluang investasi), atau kerugian bersifat apapun juga ("Kerugian") yang diderita atau ditimbulkan oleh Nasabah akibat sehubungan dengan pembelian, penjualan kembali Obligasi atau transaksi lainnya yang dilakukan atau lalai dilakukan oleh Nasabah berdasarkan informasi-informasi dana yang diberikan oleh DBSI menurut Syarat-Syarat dan Ketentuan-Ketentuan ini.

PT Bank DBS Indonesia, hereafter called as "DBSI", accepts neither responsibility of any claims, risks involved in the performance of Bond, and also for (i) recommendation of any investment in the Bond nor the performance of the Bond and Customer acknowledges its/their interest in finding financial advices by its/their self/selves regarding its/their investment opportunities; nor (ii) any cost, fees, expenses, loan, obligation, penalty, claim, criminal suit, acts, legal action, court decision, civil claim, damages (including loss of investment opportunity) or whatsoever lost ("Damage") incurred or occurred by Customer as a result of subscription and redemption of Bond or any whatsoever transaction which conducted or neglected by the Customer based on any fund information provided by DBSI pursuant to this Terms and Conditions.

2. Seluruh surat-menyurat sehubungan dengan investasi Obligasi akan ditujukan kepada Nasabah Utama.
All correspondence relating to the Bond investment will be addressed to the Main Customer.
3. Untuk menghindari risiko kegagalan pendebitan, penempatan Nasabah akan didebet pada Tanggal Transaksi meskipun penempatan efektifnya baru dihitung sejak Tanggal Penyelesaian.
To avoid the risk of debit failure, the Customer's placement will be debited on Transaction Date. The placement will be effective after Settlement Date.
4. Dalam kondisi yang tidak normal, instruksi pembelian dan penjualan kembali oleh Nasabah dapat saja tidak terlaksana dikarenakan ketiadaan permintaan dan penawaran yang terdapat dipasar sekunder Obligasi.
In unusual market condition, Bond subscription or redemption instructed by the Customer may not be performed due to unavailability of supply and demand in secondary market.

Ringkasan Informasi Produk Product Information Summary

5. Setiap pertanyaan atau permintaan informasi tambahan mengenai Obligasi hanya dapat diajukan secara tertulis kepada DBSI, dan DBSI akan memberikan jawaban atau informasi tambahan yang diminta secara tertulis berdasarkan jawaban atau informasi yang diterima DBSI dari penerbit Obligasi yang bersangkutan.
Any queries or request of additional information on Bond shall be made in writing to DBSI, and DBSI will give response or additional information as requested in writing based on response and additional information obtained from relevant Bond issuer.
6. Nasabah akan mendapatkan laporan bulanan yang berisikan informasi mengenai kepemilikan Obligasi atas nama nasabah. Harga Indikasi yang tertera dalam laporan tersebut merupakan harga Obligasi yang ditetapkan oleh DBSI atas kebijakannya sendiri dengan bersumber kepada informasi dari pihak ketiga yang menurut penilaian DBSI dengan merujuk pada ketentuan yang berlaku dan kompeten dalam menentukan penilaian terhadap harga Obligasi.
The Customer will receive monthly report contains all outstanding Bond owned by the Customer. Indicative Price written on the report is Bond price determined by DBSI at its own discretion by originating from third party's information who is competent in Bond pricing.
7. Syarat-Syarat dan Ketentuan-Ketentuan ini telah disesuaikan dengan ketentuan peraturan perundang-undangan termasuk ketentuan peraturan Otoritas Jasa Keuangan.
These Terms and Conditions have been made in accordance with to prevailing laws and regulations including regulations from Financial Services Authority.
8. Jika terjadi perbedaan antara Bahasa Indonesia dan Bahasa Inggris dalam mengartikan Syarat-Syarat dan Ketentuan-Ketentuan ini, maka Bahasa Indonesia yang berlaku.
If there is any discrepancy between Bahasa Indonesia and Bahasa Inggris in understanding these Terms and Conditions, Bahasa Indonesia shall prevail.
9. DBSI berhak untuk mengubah, menambah dan/atau memperbaharui (perubahan) Syarat dan Ketentuan ini dengan menginformasikan dengan jangka waktu yang sesuai dengan hukum dan/atau peraturan perundang-undangan yang berlaku.
DBSI has the rights to change, add and/or renew (revise) this Terms and Conditions, DBSI will inform Customer within the period of time in accordance to prevailing laws and/or regulation through media communication.

Manfaat / Benefit

1. Nasabah memiliki hak mendapatkan kupon dalam jumlah tetap hingga tanggal jatuh tempo.
Customer has the right to receive coupon in fixed amount until maturity date
2. Nasabah berkesempatan untuk mendapat potensi keuntungan lebih tinggi dari deposito berjangka dengan tambahan berbagai risiko.
Customer has opportunity to earn potential higher returns than regular time deposit with additional various risk exposure.

Ringkasan Informasi Produk Product Information Summary

Risiko / Risk

1. Risiko Kredit / Credit Risk

Investasi pada Obligasi mengandung risiko kredit dari penerbit Obligasi, dalam hal ini penerbit Obligasi tidak dapat membayarkan kewajibannya (kupon dan pokok nilai Obligasi) pada tanggal yang telah ditentukan sebelumnya.

Investing in Bond contains credit risk from Bond issuer, in this case Bond issuer cannot fulfill its obligation (coupon and principal payment) on predetermined dates.

2. Risiko Suku Bunga / Interest rate risk

Investasi pada Obligasi dapat dipengaruhi oleh suku bunga yang berlaku. Secara umum apabila suku bunga mengalami kenaikan maka harga Obligasi memiliki potensi mengalami penurunan, sebaliknya apabila suku bunga mengalami penurunan maka harga Obligasi memiliki potensi mengalami kenaikan.

Investing in Bond generally influenced by prevailing interest rate. In general, if interest rate is increasing, price of Bond have the potential to decrease, likewise if the interest rate is decreasing, the price of Bond tends to increase.

Tingkat sensitivitas Obligasi akan dipengaruhi oleh jangka waktu Obligasi, semakin panjang waktunya maka akan lebih sensitif terhadap pergerakan suku bunga sehingga lebih berfluktuasi dari segi harga.

Sensitivity of the Bond will subject to the tenor of each Bond. The longer the tenor, the more fluctuate it is in association to the interest rate movement.

3. Risiko Perubahan Kondisi Ekonomi dan Politik / Risk of economic and political changes

Perubahan atau memburuknya kondisi perekonomian dan politik di dalam maupun di luar negeri atau perubahan peraturan dapat mempengaruhi perspektif pendapatan yang dapat pula berdampak pada kinerja penerbit surat berharga.

Change in or worsening economic and political condition domestically or globally or any regulation changes may affect income earning projection which in turns also affect the performance of debt issuer.

4. Risiko Pasar / Market risk

Dalam berinvestasi pada Obligasi, pemegang Obligasi menghadapi risiko pasar akibat menurunnya harga Obligasi di pasar sekunder.

Investing in Bond, the Customer may face market risk due to fallen price of Bond in secondary market.

5. Risiko Pelunasan Lebih Awal / Risk of early called by issuer

Dalam hal terjadi pelunasan lebih awal oleh penerbit Obligasi, Nasabah dapat memperoleh tingkat pengembalian yang lebih rendah dibandingkan penempatan Nasabah di awal investasi.

Ringkasan Informasi Produk Product Information Summary

In the case of early called by the Bond issuer, the Customer may face the risk of lower price level compare to initial placement.

6. Risiko Likuiditas / *Liquidity risk*

Dalam kondisi pasar yang ekstrem, pembelian dan penjualan kembali yang diinstruksikan oleh Nasabah dapat saja tidak terlaksana karena tidak adanya permintaan dan/atau penawaran di pasar sekunder terhadap Obligasi yang dimaksud.

In abnormal market condition, the Bond's subscription or sell instructed by the Customer may not be performed due to unavailability of supply and/or demand in secondary market.

7. Risiko dari Pihak–Pihak Terkait / *Related Party Risk*

Dalam berinvestasi pada Obligasi, pemegang Obligasi menanggung risiko wanprestasi (default) dari pihak-pihak terkait dalam mekanisme transaksi Obligasi.

Investing in the Bond, the Bond holders will also subject to the default risk of related party in the Bond's transaction mechanism.

8. Risiko perubahan peraturan / *Risk of change in regulation*

Perubahan peraturan terutama terkait dengan perpajakan Obligasi dapat mempengaruhi hasil investasi efektif yang diterima oleh Nasabah.

Changes in regulations, especially related to taxation of the Bond may affect the effective investment return received by the Customer.