

USAHA HARI INI UNTUK MELENGKAPI HARI ESOK

**AIA PUBLIC
TAKAFUL**

Dalam kehidupan ini, kita perlu berusaha membuat perancangan untuk diri dan keluarga. Walaupun kita mempunyai azam untuk membentuk masa depan yang baik, namun realitinya masih ada ketidakpastian yang akan berlaku. Oleh itu kita perlu memastikan bahawa kehidupan ini dilindungi daripada ketidakpastian, dan juga melindungi masa depan mereka yang tersayang supaya lebih terjamin.

Memperkenalkan A-Life **Ikhtiar**, pelan Takaful Keluarga yang dapat memenuhi keperluan perlindungan anda sekeluarga jika berlakunya kejadian yang tidak dijangka.

MENGAPA PERLU A-LIFE IKHTIAR?

1

PERLINDUNGAN KOMPREHENSIF DALAM SATU PELAN DAN PROSES PEMBAYARAN FAEDAH YANG MUDAH MELALUI HIBAH(HADIAH) SEKIRANYA BERLAKU KEMATIAN ORANG DILINDUNGI

Keluarga anda akan menerima Hibah (hadiah) sehingga 200% dari amaun perlindungan, di mana:

1. 100% dari amaun perlindungan akan dibayar sekiranya berlaku kematian disebabkan oleh apa-apa sebab; atau
2. 200% dari amaun perlindungan akan dibayar sekiranya berlaku kematian berpunca dari kemalangan.

Dengan *Hibah* (hadiah), anda boleh menamakan sesiapa sahaja sebagai penerima faedah anda dan menikmati proses tuntutan yang lancar. Di samping itu, keluarga anda juga akan mendapat amaun tambahan sebanyak RM5,000 bagi faedah Badal Haji atau Perbelanjaan Pengebumian setelah kematian anda.

Sekiranya anda mengalami Hilang Upaya Menyeluruh dan Kekal (HUMK) semasa tempoh perlindungan anda masih berkuatkuasa, anda akan menerima 100% dari amaun perlindungan sebagai pengganti pendapatan anda bagi membantu kos kehidupan anda.

Anda boleh membuat pilihan untuk dilindungi sehingga berumur 70 atau 80 tahun.

2

FLEKSIBILITI UNTUK MENINGKATKAN PERLINDUNGAN ANDA

Anda boleh mengubahsuai keperluan perlindungan anda dengan menambah faedah tambahan (rider) yang berikut:

A-Plus Total Health

Menyediakan perlindungan perubatan yang komprehensif buat anda dan keluarga.

A-Plus Critical Shield-i
Membayar anda faedah sekaligus apabila didiagnos penyakit kritikal (PK).

A-Plus ContinuatorExtra-i
Memberikan pembayaran tahunan setelah didiagnos mana-mana 44 PK atau apabila mengalami HUMK.

A-Plus ParentContinuator-i
Jika anda menyertai plan ini untuk anak anda, rider ini dapat memberikan pembayaran tahunan sekiranya anda meninggal dunia, atau didiagnos dengan 44 PK, atau mengalami HUMK, sehingga anak anda mencapai usia 25 tahun.

3

NIKMATI SIMPANAN ANDA SETELAH MENCAPAI TEMPOH MATANG

Anda akan menerima 100% nilai akaun anda setelah tamat / matangnya tempoh sivil anda. Selain itu, anda juga dapat meningkatkan nilai simpanan dengan:

- **A-Plus Saver-i** – sejumlah peruntukan daripada caruman ini akan dilaburkan untuk meningkatkan jumlah simpanan anda.
- Anda juga boleh meningkatkan nilai pelaburan anda dengan caruman tambahan setelah sivil anda berkuatkuasa.

4

KONGSI FAEDAH ANDA DENGAN KOMUNITI

Anda juga diberi pilihan untuk memperuntukkan bahagian lebihan anda yang layak (jika ada) untuk disumbangkan kepada organisasi amal yang terpilih.

5

PENYELESAIAN PATUH SHARIAH

Memenuhi keperluan anda untuk perlindungan yang patuh Shariah. Juga membantu anda mencapai matlamat kewangan anda melalui pelaburan yang patuh Shariah.

SIAPA YANG LAYAK MEMOHON?

Pelan ini boleh disertai oleh individu yang berusia antara 14 hari dan 60 tahun. Untuk permohonan pra-natal, plan ini boleh disertai dari minggu ke-13 hingga minggu ke-35 kehamilan.

BAGAIMANA PELAN INI BERFUNGSI?

Encik Izian, seorang lelaki berusia 30 tahun yang tidak merokok, menyertai plan A-Life **Ikhtiar** dengan perlindungan sebanyak RM150,000. Beliau melampirkan A-Plus **ContinuatorExtra-i** dengan perlindungan sebanyak RM2,000 dan A-Plus **Saver-i** sebanyak RM200 sebulan. Encik Izian memilih untuk dilindungi sehingga berumur 70 tahun.

Encik Izian membayar RM150 setiap bulan sebagai caruman takaful.

SEPANJANG TEMPOH SIJIL, APAKAH FAEDAH YANG AKAN DIBAYAR KEPADA ENCIK IZIAN?

MENINGGAL DUNIA

Keluarga Encik Izian akan menerima RM150,000 secara sekaligus sebagai *Hibah (hadiah)*. Keluarganya juga akan menerima amaun tambahan RM5,000 sebagai Faedah Badal Haji untuk membantu mereka menunaikan haji bagi pihak Encik Izian.

MENGALAMI HILANG UPAYA MENYELURUH DAN KEKAL

Encik Izian akan menerima RM150,000 secara sekaligus sebagai pengganti pendapatan untuk membantu kewangannya dan sebagai tambahan, Mr Izian akan menerima RM2,000 dikreditkan ke dalam Akaun Dana Peserta beliau, setiap tahun sehingga usia 70 tahun.

MENINGGAL DUNIA AKIBAT KEMALANGAN

Keluarga Encik Izian akan menerima RM300,000 secara sekaligus dalam bentuk *Hibah (hadiah)*.

DIDIAGNOS DENGAN SALAH SATU DARIPADA 44 PENYAKIT KRITIKAL

Encik Izian akan menerima RM2,000 setiap tahun, dikreditkan ke dalam Akaun Dana Peserta beliau, sehingga usia 70 tahun.

TIADA SEBARANG TUNTUTAN SEHINGGA TEMPOH MATANG SIJIL

Encik Izian akan menerima 100% dari nilai akaunnya, termasuk simpanan yang dimasukkan setiap bulan setelah sijilnya tamat tempoh.

APAKAH YANG PERLU SAYA BUAT?

Hubungi
Perancang Hayat
kami hari ini!

Apakah pengecualian-pengecualian utama untuk A-Life Ikhtiar?

Pelan ini tidak melindungi perkara-perkara berikut:

Kematian disebabkan oleh:

- Bunuh diri, sama ada semasa waras atau tidak waras, dalam tempoh satu (1) tahun dari Tarikh Penyertaan atau Tarikh Mula, mana-mana yang lebih kemudian.

Kematian Akibat Kemalangan disebabkan oleh:

- Mendedahkan diri kepada bahaya dengan sengaja atau perbuatan yang dilakukan ke atas diri sendiri semasa waras atau tidak waras; atau
- Serangan atau pembunuhan atau akibat peperangan (yang diisytiharkan atau tidak), revolusi, rusuhan dan kekacauan awam, mogok atau aktiviti pengganas; atau
- Perbuatan salah seperti melanggar undang-undang atau cubaan untuk melanggar undang-undang atau melawan penahanan, penglibatan di dalam pergaduhan, perlumbaan melibatkan kenderaan beroda atau kemalangan yang diakibatkan oleh pengaruh alkohol atau dadah; atau
- Memasuki, keluar daripada, mengoperasi, menyelenggara atau diangkut oleh sebarang alatan atau kenderaan udara melainkan apabila Orang Dilindungi merupakan seorang penumpang yang membayar tambang atau seorang anak kapal di atas penerbangan komersil yang membawa penumpang menggunakan laluan penumpang yang biasa mengikut jadual yang telah ditetapkan.

Hilang Upaya Menyeluruh dan Kekal disebabkan oleh:

- Mendedahkan diri kepada bahaya dengan sengaja atau perbuatan yang dilakukan ke atas diri sendiri semasa waras atau tidak waras; atau
- Serangan atau pembunuhan atau akibat peperangan (yang diisytiharkan atau tidak), revolusi, rusuhan dan kekacauan awam, mogok atau aktiviti pengganas; atau
- Perbuatan salah seperti melanggar undang-undang atau cubaan untuk melanggar undang-undang atau melawan penahanan, penglibatan di dalam pergaduhan, perlumbaan melibatkan kenderaan beroda atau kemalangan yang diakibatkan oleh pengaruh alkohol atau dadah; atau
- Memasuki, keluar daripada, mengoperasi, menyelenggara atau diangkut oleh sebarang alatan atau kenderaan udara melainkan apabila Orang Dilindungi merupakan seorang penumpang yang membayar tambang atau seorang anak kapal di atas penerbangan komersil yang membawa penumpang menggunakan laluan penumpang yang biasa mengikut jadual yang telah ditetapkan; atau
- Hilang upaya yang telah sedia ada yang disebabkan keadaan fizikal atau mental dan keadaan-keadaan sedia ada yang telah wujud sebelum Tarikh Penyertaan atau Tarikh Mula, yang mana lebih kemudian.
- Sebarang kecacatan kongenital yang telah muncul atau telah didiagnos sebelum Orang Dilindungi mencapai umur tujuh belas (17) tahun untuk Sijil Takaful yang diluluskan semasa Orang Dilindungi masih dalam kandungan.

Penyakit Kritikal disebabkan oleh:

- Keadaan sedia ada sebelum Tarikh Penyertaan atau Tarikh Mula, mana-mana yang lebih kemudian; atau
- Kanser, Serangan Jantung, Pembedahan Pintasan Arteri Koronari, Penyakit Arteri Koronari Serius, dan Angioplasti dan Rawatan Invasif Lain untuk Penyakit Arteri Koronari, dengan tanda-tanda atau gejala-gejala, yang pertama kali berlaku dalam tempoh 60 hari selepas Tarikh Penyertaan atau Tarikh Mula, yang mana kemudian; atau
- Semua penyakit kritikal lain dengan tanda-tanda atau gejala-gejala, yang pertama kali berlaku dalam tempoh 30 hari selepas Tarikh Penyertaan atau Tarikh Mula, yang mana kemudian; atau
- Penyakit kritikal yang didiagnosis secara langsung atau tidak langsung yang disebabkan oleh kecacatan kongenital atau penyakit yang ditunjukkan dengan jelas atau didiagnosis sebelum umur 17 tahun; atau
- Diagnosis dengan Hepatitis Viral Fulminan, Kanser, Ensefalitis, Meningitis Bakteria, Penyakit Alzheimer / Demensia Teruk atau Penyakit Terminal (Membawa Maut) disebabkan secara langsung atau tidak langsung oleh Sindrom Kurang Daya Tahan Penyakit (AIDS), atau jangkitan oleh sebarang Virus Kurang Daya Tahan Penyakit (HIV).

Apakah yuran-yuran dan caj-caj yang perlu saya bayar?

- a) Yuran Wakalah akan ditolak terdahulu sebagai peratusan daripada caruman untuk memenuhi perbelanjaan pengurusan AIA PUBLIC Takaful Bhd. dan jumlah kos pengedaran termasuk komisen. Anda dinasihatkan untuk merujuk kepada Ilustrasi Produk untuk maklumat mengenai Yuran Wakalah dan jumlah kos pengedaran. Perbelanjaan lain termasuk Duti Setem sebanyak RM10.
- b) Tabarru' akan ditolak setiap bulan daripada Dana Akaun Peserta anda dan dikreditkan ke dalam Dana Risiko Peserta dengan tujuan untuk memberi perlindungan dan membayar tuntutan untuk peristiwa/ risiko yang dilindungi di bawah sijil Takaful. Tabarru' pada kebiasannya akan meningkat seiring dengan peningatan usia anda.
- c) Caj-caj lain adalah seperti berikut:
 - Caj pengurusan dana adalah untuk menampung kos pentadbiran untuk melabur dan menguruskan dana-dana berkaitan pelaburan yang tersedia di bawah Dana Pelaburan Peserta.
 - Caj penukaran dana adalah untuk menampung kos pentadbiran bagi menukar pelaburan dari dalam satu dana ke dana yang lain. Buat masa ini, tiada caj akan dikenakan. Penukaran dana hanya diguna pakai untuk Dana Pelaburan Peserta sahaja.
 - Caj Perkhidmatan Bulanan RM5.00 ialah kos pentadbiran bagi menyelenggara Sijil Takaful.
- d) Cukai kerajaan yang berkenaan - Caruman yang dibayar oleh organisasi perniagaan adalah tertakluk kepada cukai yang dikenakan oleh Kerajaan Malaysia mengikut kadar semasa.

Sila rujuk kepada Ilustrasi Produk untuk maklumat mengenai caj-caj lain. Semua yuran dan caj adalah tidak dijamin dan mungkin diubah dari semasa ke semasa dan AIA PUBLIC Takaful Bhd. akan memberi notis bertulis 90 hari sebelum sekiranya perubahan dibuat.

Nota Penting

1. Risalah ini hanya memberi ringkasan mengenai ciri-ciri utama produk ini. Ia tidak mewakili keseluruhan Sijil Takaful. Sila rujuk Sijil Takaful untuk maklumat lebih terperinci atau terma dan syarat yang menyeluruh. Sekiranya anda memerlukan maklumat tambahan mengenai Takaful Keluarga, sila rujuk buku kecil maklumat Takaful mengenai 'Takaful Keluarga', atau layari laman web www.insuranceinfo.com.my.
2. Anda layak mendapat pelepasan cukai individu apabila anda menyertai pelan ini, tertakluk kepada terma dan syarat Lembaga Hasil Dalam Negeri Malaysia (LHDN).
3. Sila ambil perhatian bahawa caruman yang dibayar oleh organisasi perniagaan adalah tertakluk kepada cukai yang dikenakan oleh Kerajaan Malaysia pada kadar semasa.
4. Pelan Takaful tidak akan menyediakan faedah daripada Dana Risiko Peserta (PRF) setelah penamatan, mencapai tempoh matang atau apabila sijil ditamatkan.
5. Sila rujuk Ilustrasi Produk untuk faedah-faedah yang dijamin di bawah pelan ini.
6. Lebihan akan ditentukan dan diumumkan, jika ada, setahun sekali oleh AIA PUBLIC Takaful. Sekiranya terdapat lebihan yang timbul dari PRF, lebihan bersih, setelah tuntutan yang perlu dibayar dan modal yang diperlukan, akan dikongsi oleh AIA PUBLIC Takaful dan Peserta yang layak dengan nisbah berikut:
 - AIA PUBLIC Takaful - 50%
 - Peserta - 50%Lebihan akan dikongsi oleh para Peserta yang layak secara berkadaran mengikut peruntukan tabarru' mereka dan akan dikreditkan ke dalam Dana Akaun Peserta (PAF).
7. Jika anda tidak membayar caruman, sijil anda akan terus berkuatkuasa, selagi Nilai Akaun anda dalam Dana Akaun Peserta (PAF) mencukupi untuk menampung caj-caj yang berkaitan. Jika sebarang caruman tidak dibayar dan Nilai Akaun PAF tidak mencukupi untuk menampung caj-caj sijil yang berkaitan, sijil anda akan luput selepas tempoh tangguh.
8. Anda harus memastikan pelan ini memenuhi keperluan anda dan anda mampu membayar amaun caruman yang perlu dibayar di bawah sijil ini.
9. Jika anda menamatkan sijil ini pada tahun-tahun awal, anda mungkin mendapat balik amaun yang kurang dari jumlah yang anda telah bayar. Walau bagaimanapun, jika sijil ini dibatalkan dalam tempoh percubaan 15 hari, nilai akaun dalam Dana Akaun Peserta (PAF) dan Dana Pelaburan Peserta (PIF) (jika ada) berserta dengan Yuran Wakalah, Tabarru' dan semua caj-caj yang telah ditolak, kurang sebarang perbelanjaan perubatan yang mungkin telah ditanggung akan dipulangkan.
10. Pelan ini tidak melindungi kematian disebabkan membunuh diri dalam tahun pertama daripada Tarikh Dikeluarkan atau Tarikh Mula, mengikut mana-mana yang terkini. Sila rujuk kepada sijil Takaful untuk butiran lengkap tentang pengecualian.
11. Pembayaran caruman boleh dibuat secara tahunan, separuh tahunan, suku tahunan atau bulanan.
12. Anda harus memastikan bahawa maklumat penting tentang pelan ini telah didedahkan kepada anda dan anda faham akan maklumat yang didedahkan tersebut. Jika terdapat sebarang ketidakpastian, anda harus mendapatkan penjelasan daripada AIA PUBLIC Takaful.
13. Lanya mungkin tidak mendatangkan manfaat untuk bertukar dari satu pelan Takaful / insuran kepada yang lain, kerana anda mungkin akan dikenakan syarat-syarat pengunderaitan yang baru, tempoh menunggu penuh dan sebarang tempoh yang dikenakan untuk pengecualian terhadap penyakit / penyakit sedia ada yang spesifik di bawah pelan baharu tersebut.

Tentang AIA PUBLIC Takaful Bhd.

AIA PUBLIC Takaful Bhd. (AIA PUBLIC Takaful) dimiliki bersama oleh AIA Bhd. (AIA), Public Bank Berhad (PBB) dan Public Islamic Bank Berhad (anak syarikat milik penuh PBB). Ditubuhkan pada 11 Mac 2011, AIA PUBLIC Takaful menggunakan kedudukan AIA dan Kumpulan PBB sebagai peneraju di samping infrastruktur dan rangkaian pengedaran di dalam industri insurans dan perbankan yang kukuh bagi memacu pertumbuhan dan meningkatkan penembusan Takaful Keluarga di dalam pasaran domestik. AIA PUBLIC Takaful komited dalam menawarkan penyelesaian Syariah yang tepat bagi memenuhi keperluan yang berbeza pada setiap peringkat kehidupan pelanggan-pelanggan kami.

In life, we try to plan ahead and make the best choices for ourselves and our loved ones. While we aspire to chart our future, the reality is that our lives are filled with uncertainties which typically happens when we least expect it. Ensuring that we are well-protected against life uncertainties should remain a priority, especially to safeguard the future of our loved ones.

Introducing A-Life **Ikhtiar**, a Family Takaful plan that meets your protection needs and provides a financial safety net for your loved ones should anything unfortunate happens to you.

WHY A-LIFE IKHTIAR?

1

COMPREHENSIVE PROTECTION IN ONE SINGLE PLAN AND SEAMLESS BENEFIT PAYMENT PROCESS THROUGH HIBAH (GIFT) UPON DEATH OF THE PERSON COVERED

Your family will receive *Hibah (gift)* up to 200% of the coverage amount where:

1. 100% of the coverage amount will be payable if death is due to all causes; or
2. 200% of the coverage amount will be payable if death is due to accidental causes.

With *Hibah (gift)*, you can name anyone as your beneficiary and enjoy seamless claim process. Your family also will receive additional Badal Hajj benefit or Funeral Expenses of RM5,000 in the event of your death.

If you suffer from Total and Permanent Disability (TPD) while your coverage is still in force, you will receive 100% of the coverage amount as an income replacement to support your living expenses.

You can choose to be covered until age of 70 or 80 years old.

2

FLEXIBILITY TO ENHANCE YOUR PROTECTION

You can customise your protection needs by adding the following optional benefits (rider):

A-Plus Total Health

Provides comprehensive medical coverage for you and your family.

A-Plus Critical Shield-i

Pays you an additional lump sum benefit upon diagnosis of critical illness (CI).

A-Plus ContinuatorExtra-i

Provides an annual payment upon diagnosis of any one of the 44 CI or upon suffering TPD.

A-Plus ParentContinuator-i

If you participate in this plan for your child, this rider provides an annual payment in the event of your death, or diagnosed with any of the 44 CI, or upon suffering TPD until your child reaches age 25.

3

ENJOY YOUR SAVINGS UPON MATURITY

You will receive 100% of your account value upon expiry/maturity of your certificate. You can also boost your savings with:

- **A-Plus Saver-i** – an allocated amount from your contribution will be invested to boost your savings.
- You can also maximise your investment value with ad hoc top-up only after your certificate issuance.

4

SHARE YOUR BENEFIT WITH COMMUNITY

You can choose to donate your eligible surplus portion (if any) to be donated to charity organisation selected by us.

5

SHARIAH COMPLIANT SOLUTIONS

Meeting your Shariah-compliant protection needs. Helps you to achieve your financial goals through Shariah compliant investments.

WHO CAN APPLY?

This plan is available for individuals aged between **14 days old and 60 years old**. For **pre-natal participation, the plan is available from 13 weeks up to 35 weeks of gestation**.

HOW DOES IT WORK?

Mr. Izian, a 30-year-old male non-smoker participate in A-Life **Ikhtiar** with a coverage amount of RM150,000, attach A-Plus **ContinuatorExtra-i** with a coverage amount of RM2,000 and A-Plus **Saver-i** with an additional contribution of RM200 a month. Mr Izian choose to be covered until age of 70.

Mr Izian pays RM150 a month as the takaful contribution.

DURING THE CERTIFICATE TENURE, WHAT ARE THE BENEFITS PAYABLE UPON MR IZIAN?

DEATH

Izian's family will receive a lump sum payment of RM150,000 in the form of *Hibah (gift)*. His family will also receive additional RM5,000 as Badal Hajj Benefit to help them perform the Hajj pilgrimage on behalf of Mr Izian.

SUFFER FROM TOTAL AND PERMANENT DISABILITY

Mr. Izian will receive a lump sum payment of RM150,000 as an income replacement to support his living expenses on top of receiving an annual payment of RM2,000, credited to his Participant's Account Fund, up to age 70.

DEATH DUE TO ACCIDENT

Mr. Izian's family will receive a lump sum payment of RM300,000 in the form of *Hibah (gift)*.

DIAGNOSED WITH ANY ONE OF THE 44 CRITICAL ILLNESSES

Mr. Izian will receive an annual payment of RM2,000, credited to his Participant's Account Fund, up to age 70.

NO CLAIMS MADE UNTIL CERTIFICATE MATURITY

Mr Izian will receives 100% of his account value, including the savings that he has contributed on a monthly basis upon expiry of his certificate.

HOW TO GET STARTED

Contact our
Life Planner
today!

What are the major exclusions for A-Life Ikhtiar?

This plan does not cover any of the following occurrences:

Death due to:

- Suicide, whether sane or insane, within one year from the Issue Date or Commencement Date of the Certificate, whichever is later.

Accidental Death due to:

- Wilful exposure to danger or self-inflicted act while sane or insane; or
- Assault or murder or due to war (declared or undeclared), revolution, riot and civil commotion, industrial action or terrorist activity; or
- Wrongful act such as violation or attempted violation of the law or resistance to arrest, participating in any fight, racing on wheels or accidents due to intoxication of alcohol or drugs; or
- Entering, exiting, operating, servicing, or being transported by any aerial device or conveyance except when the Person Covered is a fare-paying passenger or crew member on a commercial passenger airline on a regular scheduled passenger trip over its established passenger route.

Total and Permanent Disability due to:

- Wilful exposure to danger or self-inflicted act while sane or insane; or
- Assault or murder or due to war (declared or undeclared), revolution, riot and civil commotion, industrial action or terrorist activity; or
- Wrongful act such as violation or attempted violation of the law or resistance to arrest, participating in any fight, racing on wheels or accidents due to intoxication of alcohol or drugs; or
- Entering, exiting, operating, servicing, or being transported by any aerial device or conveyance except when the Person Covered is a fare-paying passenger or crew member on a commercial passenger airline on a regular scheduled passenger trip over its established passenger route; or
- Pre-existing disability resulting from a physical or mental condition and pre-existing conditions prior to Issue Date or Commencement Date whichever is later; or
- Any congenital defect which has manifested or was diagnosed before the Person Covered attains seventeen (17) years of age for Certificate approved while the Person Covered is still in the womb.

Critical Illness due to:

- Pre-existing Conditions prior to the Issue Date or Commencement Date, whichever is later; or
- Cancer, Heart Attack, Coronary Artery By-Pass Surgery, Serious Coronary Artery Disease and Angioplasty and Other Invasive Treatments for Coronary Artery Disease, for which the signs or symptoms first occurred within 60 days following the Issue Date or Commencement Date, whichever is later; or
- All other critical illnesses for which the signs or symptoms first occurred within 30 days following the Issue Date or Commencement Date, whichever is later; or
- Critical illness was diagnosed directly or indirectly due to a congenital defect or disease which has manifested or was diagnosed before age 17; or
- The diagnosis of Fulminant Viral Hepatitis, Cancer, Encephalitis, Bacterial Meningitis, Alzheimer's Disease / Severe Dementia or Terminal Illness was directly or indirectly due to an Acquired Immunodeficiency Syndrome (AIDS) or infection by any Human Immunodeficiency Virus (HIV).

What are the fees and charges I have to pay?

- a) Wakalah Fee is deducted upfront as a percentage of contribution to meet AIA PUBLIC Takaful Bhd's management expenses and Total Direct Commission, including commission. You are advised to refer to the Product Illustration for the details of Wakalah Fee and Total Direct Commission. Other expenses include Stamp Duty of RM10.
- b) The Tabarru' are deducted monthly from your Participants' Account Fund (PAF) and credited into Participants' Risk Fund (PRF) for the purpose of providing protection and meeting claims on the events/ risks covered under the Takaful Certificate. The Tabarru' will usually increase as you grow older.
- c) Other charges are as follows: Fund Management Charge is to cover the administration costs of investing and managing the Investment-Linked Fund(s) available under PIF.
 - Fund Switching Charge is to cover the administration costs of switching the investment in one Fund to another. There is no charge for this at the moment.
 - Fund Switching is applicable for PIF only.
 - Monthly Service Charge of RM5.00 to cover the administration costs of maintaining the Takaful Certificate.
- d) Applicable Government Tax - The contribution paid by business organisations is subject to the applicable tax imposed by the Government of Malaysia at the prevailing rate.

Please refer to Product Illustration for details of other charges. All fees and charges are not guaranteed and may vary from time to time and AIA PUBLIC Takaful Bhd. shall give 90 days prior notice in writing.

Important Notes

1. This brochure provides a summary of the main features of this product. It does not constitute a Takaful Certificate. Please refer to the Takaful Certificate for more details or exact terms and conditions. Should you require additional information about Family Takaful, please refer to the Takaful info booklet on 'Family Takaful', or visit www.insuranceinfo.com.my.
2. You are entitled to an individual tax relief when you participate in this plan, subject to terms and conditions of the Inland Revenue Board of Malaysia (LHDN).
3. Please note that contributions paid by business organisations are subject to the applicable tax imposed by the Government of Malaysia at the prevailing rate.
4. The Takaful plan will not provide benefit from Participants' Risk Fund (PRF) upon termination, maturity or expiry of the certificate.
5. Please refer to the Product Illustration for guaranteed benefits under this plan.
6. Surplus will be determined and declared, if any, once a year by AIA PUBLIC Takaful. If there is any surplus arising from the PRF, the net surplus, after claims payable and required capital shall be shared by AIA PUBLIC Takaful and eligible Participants at the following ratios:
 - AIA PUBLIC Takaful - 50%
 - Participants - 50%The Surplus will be shared with the eligible Participants proportionally in accordance to the their tabarru' allocation and will then be credited into the Participant's Account Fund (PAF).
7. In the event of non-payment of your contribution, your certificate will remain in-force, as long as your Account Value in Participant's Account Fund (PAF) is sufficient to cover the relevant charges. If any contribution is unpaid and the Account Value of PAF becomes insufficient to cover the relevant certificate charges, your certificate shall lapse after the grace period.
8. You should ensure that this plan will best serve your needs and that the contribution payable under this certificate is an amount you can afford.
9. If you terminate this certificate in the early years, you may get back less than the amount you have paid in. However, if this certificate is cancelled within the 15-day free look period, the account value of Participant's Account Fund (PAF) and Participant's Investment Fund (PIF) (if any) together with the total Wakalah Fee, Tabarru' and all charges that have been deducted less medical expenses (if any) will be refunded.
10. This plan does not cover death due to suicide within 1 year from the Issue Date or Commencement Date of this certificate, whichever is later. Please refer to the Takaful certificate for the full details of the exclusions.
11. Contribution payments can be made annually, half-yearly, quarterly or monthly.
12. You should ensure that important information regarding this plan is disclosed to you and you understand the information disclosed. If there is ambiguity, you should seek clarification from the AIA PUBLIC Takaful.
13. It may not be advantageous to switch from one Takaful / insurance plan to another, as you may be subject to new underwriting requirements, full waiting period and any applicable period for the exclusion of specific illnesses / pre-existing conditions of the new plan.

About AIA PUBLIC Takaful Bhd.

AIA PUBLIC Takaful Bhd. (AIA PUBLIC Takaful) is jointly owned by AIA Bhd. (AIA), Public Bank Berhad (PBB) and Public Islamic Bank Berhad (a wholly-owned subsidiary of PBB). Incorporated on 11 March 2011, AIA PUBLIC Takaful leverages on AIA and PBB Group's leadership positions as well as established infrastructure and distribution networks in the insurance and banking industries to drive growth and increase the Family Takaful penetration in the domestic market. AIA PUBLIC Takaful is committed to offering the right Shariah solutions to meet the different life stages needs of our customers.

Hubungi Kami untuk Maklumat Lanjut / Please Contact Us for More Information

Jika anda mempunyai sebarang pertanyaan, sila hubungi Perancang Hayat kami.
If you have any enquiries, please contact our Life Planner.

Anda juga boleh menghubungi kami di alamat dan talian berikut:
Alternatively, you can contact us at:

AIA PUBLIC Takaful Bhd. 201101007816 (935955-M)
Menara AIA, 99 Jalan Ampang, 50450 Kuala Lumpur
Care Line : 1300 88 8922
F : 03-2056 3690
E : my.customer@aiapublic.com.my

AIA.COM.MY

AIA PUBLIC Takaful Bhd. adalah dilesenkan di bawah Akta Perkhidmatan Kewangan Islam 2013 dan dikawal selia oleh Bank Negara Malaysia. / AIA PUBLIC Takaful Bhd. is licensed under Islamic Financial Services Act 2013 and regulated by Bank Negara Malaysia.

AIA PUBLIC TAKAFUL

Sebahagian dari

