

PROTECTION

A-LifeLink 2

FLEXIBLE TO CHANGES IN LIFE THE ULTIMATE PROTECTION AND SAVINGS PLAN

A closer look at the benefits

How to get started?

¹ Subject to the selected coverage term and Automatic Extension of Coverage Term, the coverage term of A-LifeLink 2 policy (except for A-Plus WaiverExtra rider, if any) will continue up to age 100 of Insured for the basic plan and the maximum coverage age of any attaching riders **PROVIDED** there is sufficient account value to deduct for the policy charges and cost of insurance of any attaching riders. TPD coverage is up to age 70 only.

² Subject to the lower of initial coverage amount and current coverage amount, and it is limited to RM500,000 per policy.

Frequently asked questions

Q: What is A-LifeLink 2?

A-LifeLink 2 is a regular premium Investment-Linked Insurance plan. It provides coverage upon death or TPD. This plan comes with Anniversary Bonus which auto increases the coverage amount. A-LifeLink 2 also provides the flexibility to enhance the coverage by offering a wide range of optional benefits. The total value of the units of investment-linked funds available in your plan will be payable to you when your coverage for this plan ends at maturity.

Note: This is an insurance plan tied to the performance of the underlying assets, and is not a pure investment product such as unit trusts.

Q: Who is eligible to buy A-LifeLink 2?

This plan is available to individuals aged between 16 years old to 70 years old. The entry age varies according to coverage term selected by customer as shown in table below:

Coverage Term	Minimum	Maximum
Up to age 70 years old	16 years old	55 years old
Up to age 80 years old		65 years old
Up to age 100 years old		70 years old
25 years term		70 years old

Q: What is the coverage period for A-LifeLink 2?

This plan provides coverage term options of up to age 70, age 80, age 100 or 25 years' term for you to tailor the coverage term.

If you select A-LifeLink 2 coverage term of up to age 70, age 80 or 25 years term, your policy comes with an Automatic Extension of Coverage Term, where the coverage term of the policy (except for A-Plus **WaiverExtra** rider, if any) will continue up to age 100 of Insured for the basic plan and the maximum coverage age of any attaching riders **PROVIDED** there is sufficient account value to deduct for the policy charges and cost of insurance of any attaching riders. Regular premiums are not required during this extended coverage period and you may increase your account value by paying regular or ad-hoc top-ups. The insurance coverage provided under the basic plan and the attached riders will end when the account value has been fully utilised.

The different coverage term options may come with different premiums payable. For example, Alex is a male non-smoker, age 30 of standard health. He wants to get protected by purchasing a new A-LifeLink 2 plan (coverage amount RM100,000) for himself with the following optional benefits:

- A-Plus **Health** (Plan 200, RM300 Deductible)
- A-Plus **CriticalCare** (coverage amount RM100,000)
- A-Plus **WaiverExtra**

He selects AIA Strategic Equity Fund and initially chose to pay RM2,900 in annual premiums (Current Selection). Based on projections, this would be able to sustain his policy until age 70.

The following table shows 2 other alternatives for him to choose from depending on his needs and affordability:

	Current Selection	Alternative 1	Alternative 2
Coverage duration (projected minimum sustainability period)	Coverage up to age 70 (contractual term)	Coverage up to age 70 (contractual term) + Automatic Extension of Coverage Term	Coverage up to age 100 (contractual term) for Basic Plan and respective maximum coverage age of the attached optional benefits (if any)
Premiums payable	RM2,900 annually payable from age 30 to age 70	RM5,252 annually payable from age 30 to age 70	RM5,216 annually payable from age 30 to age 100

Alternative 1 recommends a minimum premium of RM5,252 annually, that Alex needs to pay from age 30 until age 70, if Alex would like to stay protected until age 100, based on projected sustainability. He pays more than Alternative 2 but will have a shorter premium payment duration up to age 70.

Alternative 2 recommends a minimum premium of RM5,216 annually, that Alex needs to pay from age 30 until age 100, if Alex would like to stay protected until age 100, based on projected sustainability. In exchange for a lower premium than Alternative 1, he chooses a longer premium payment duration up to age 100.

Note:

1. The Current Selection comes with Automatic Extension of Coverage Term. However, the premium quoted here may not be able to sustain the policy to the end of the extended coverage term.
2. The premiums shown above are estimated based on sustainability projections and calculated assuming that cross-subsidy of policy charges between Savings Account and Protection Account is allowed.
3. Please refer to the Sales Illustration and Product Disclosure Sheet for further information such as premiums payable.

You may notify the Company in advance to withdraw from the Automatic Extension of Coverage Term before the maturity of the policy. If you choose to withdraw from the Automatic Extension of Coverage Term, the basic plan and all the attaching riders including A-Plus **Health** and any **Health Wallet** amount (if applicable) shall expire together with the policy. Any application for the Automatic Extension of Coverage Term is not allowed after you have withdrawn from it.

Q: What are the fees and charges that I have to pay?

i. Cost of Insurance

The Cost of Insurance is deducted depending on your attained age and it increases as you get older.

ii. Monthly Service Charge

RM8 Monthly Service Charge is deducted monthly via cancellation of units from your account value.

iii. Fund management charge

You can refer to the Fund Fact Sheet and Sales Illustration for the details on fund management charge.

iv. Partial Withdrawal Charge

The Partial Withdrawal Charge will be deducted from the total withdrawal amount, excluding any Account Value from A-Plus **Saver** Premium (if any) and Top-up Premium (if any).

v. Surrender Charge

The Surrender Charge will be deducted from the total Account Value, excluding any Account Value from A-Plus **Saver** Premium (if any) and Top-up Premium (if any).

Policy Year	Partial Withdrawal Charge	Surrender Charge
1	20% of withdrawal amount	20% of Account Value
2	10% of withdrawal amount	10% of Account Value

Q: How is my premium being allocated?

Regular Premium

Policy Term	Premium Allocation									
	Policy Year 1	Policy Year 2	Policy Year 3	Policy Year 4	Policy Year 5	Policy Year 6	Policy Year 7	Policy Year 8	Policy Year 9	Policy Year 10 and onwards
15	60.00%	70.00%	73.75%	83.75%	86.25%	86.25%	97.50%	97.50%	97.50%	100.00%
16	60.00%	68.00%	71.00%	83.00%	85.00%	85.00%	97.00%	97.00%	97.00%	100.00%
17	60.00%	66.00%	68.25%	82.25%	83.75%	83.75%	96.50%	96.50%	96.50%	100.00%
18	60.00%	64.00%	65.50%	81.50%	82.50%	82.50%	96.00%	96.00%	96.00%	100.00%
19	60.00%	62.00%	62.75%	80.75%	81.25%	81.25%	95.50%	95.50%	95.50%	100.00%
20 and above	60.00%	60.00%	60.00%	80.00%	80.00%	80.00%	95.00%	95.00%	95.00%	100.00%

Top-up Premium

Premium Allocation

95%

Note: The unallocated premium is equivalent to the premium paid less allocated premium.

Q: Are the premiums paid for A-LifeLink 2 eligible for income tax relief?

Yes, the premiums paid for this plan may qualify you for a personal tax relief, subject to the final decision of the Inland Revenue Board of Malaysia.

Q: What are the funds available for this plan?

You may refer to the Sales Illustration for the funds available for this plan. Please also refer to the AIA Fund Fact Sheet in our Company's website at www.aia.com.my for details.

Q: How do I know the unit price of my funds?

The unit prices for the Investment-Linked Funds are published in the Company's website at www.aia.com.my.

Q: Am I eligible for fund switching and what are the charges for the fund switching?

Yes, you are allowed to switch funds according to your risk tolerance level and there will be no switching fee imposed. However, we may revise the switching fee by giving 3 months prior written notice regarding the revision to the policyholders.

Q: What are the major exclusions for A-LifeLink 2?

Death Benefit

- This plan does not cover death due to suicide within 1 year from the Issue Date or Commencement Date of this policy, whichever is later.

TPD Benefit

This plan does not cover TPD due to:

- Willful exposure to danger or attempted self-destruction or self-inflicted injuries while sane or insane.
- Services in the armed forces during war or warlike operations or restoration of public order.
- Activities connected to any air transportation or equipment. We will cover if the Insured is a paying passenger or crew member on a commercial airline, on its regular scheduled passenger trip via its established passenger route.
- Any congenital defect which developed or was diagnosed before age 17.
- Pre-existing disability which resulted from a physical or mental condition.

Please refer to the policy contract for the full details of the exclusions.

For your attention:

General disclosures:

1. You should be satisfied that this plan will best serve your needs and that you can afford the premiums payable under this policy.
2. If this plan is cancelled within the 15-day free look period, the unallocated premiums, value of units (if any), any insurance charges and Monthly Service Charge that have been deducted less medical expenses (if any) will be refunded.
3. The Cost of Insurance for this plan is not guaranteed, you will need to pay additional premium if the Cost of Insurance is revised. The Company reserves the right to revise the Cost of Insurance by giving the policyholders 3 months' written notice.
4. Please note that the Company reserves the right to revise the Monthly Service Charge by giving the policyholders 3 months' written notice.
5. You are advised to refer to the sales illustration for further information.
6. The premium payable throughout the full policy term. Premium payments can be made annually, half-yearly, quarterly or monthly.
7. You may consider purchasing a Single Premium Investment-Linked Insurance plan to maximize your investment returns with minimal life protection. However, this option may not fulfill your life protection needs.
8. All benefits payable are subject to deduction of any indebtedness.
9. Please note that premiums paid by business organisations are subject to the applicable tax imposed by the Government of Malaysia at the prevailing rate.

Fund-related disclosures:

1. You should be aware that any investment carries with it a certain level of investment risks which will be borne solely by you.
2. Your policy account value is not guaranteed and fluctuates based on the performance of the AIA Investment-Linked Fund. The potential risks in investing in the funds are borne solely by you.
3. The underlying assets of each fund are valued on each business day to determine the unit price of a unit.
4. The Company reserves the right to suspend the issuance or redemption of units in any exceptional circumstances such as temporary closure of any relevant Registered Exchanges or possible adverse effect of a general sale of investment in a short period.

This brochure contains only a brief description of the product and is not exhaustive. It is recommended that you request for a copy of the Sales Illustration to know more about this product. For a detailed explanation of its benefits, exclusions, terms and conditions, please refer to the policy contract.

Meneliti manfaat-manfaatnya

Apakah yang perlu saya buat?

¹ Tertakluk kepada tempoh perlindungan yang dipilih serta Sambungan Automatik untuk Tempoh Perlindungan, tempoh perlindungan bagi A-LifeLink 2 polisi (kecuali rider A-Plus WaiverExtra, jika ada) akan berterusan sehingga umur 100 tahun Insured bagi pelan asas dan umur maksimum perlindungan mana-mana rider-rider yang dilampirkan **SEKIRANYA** terdapat nilai akaun yang mencukupi untuk menolak caj-caj polisi dan kos insurans sebarang rider-rider yang dilampirkan. Perlindungan untuk HUMK adalah sehingga umur 70 tahun.

² Tertakluk kepada amaun perlindungan asal atau amaun perlindungan semasa, yang mana lebih rendah, dan terhad kepada RM500,000 setiap polisi.

Soalan-soalan Lazim

S: Apakah itu A-LifeLink 2?

A-LifeLink 2 merupakan pelan Insurans Berkaitan Pelaburan berpremium tetap. Ia menyediakan perlindungan ke atas kematian atau HUMK. Pelan ini dilengkapi dengan Bonus Ulang Tahun yang meningkatkan amaan perlindungan secara automatik. A-LifeLink 2 juga menyediakan fleksibiliti untuk meningkatkan perlindungan dengan menawarkan pelbagai manfaat-manfaat pilihan. Jumlah nilai unit-unit dana berkaitan pelaburan yang ada di dalam pelan anda akan dibayar kepada anda apabila perlindungan pelan anda tamat pada tempoh matang.

Nota: Ini merupakan produk insurans yang dikaitkan dengan prestasi aset-aset pendasar dan bukan produk pelaburan tulen seperti unit amanah.

S: Siapakah yang layak membeli A-LifeLink 2?

Pelan ini disediakan untuk individu-individu yang berumur 16 tahun sehingga 70 tahun. Umur penyertaan berbeza mengikut tempoh perlindungan yang dipilih oleh pelanggan seperti yang ditunjukkan dalam jadual di bawah:

Tempoh Perlindungan	Minimum	Maksimum
Sehingga umur 70 tahun		umur 55 tahun
Sehingga umur 80 tahun		umur 65 tahun
Sehingga umur 100 tahun	umur 16 tahun	umur 70 tahun
Tempoh 25 tahun		umur 70 tahun

S: Apakah tempoh perlindungan bagi A-LifeLink 2?

Pelan ini memberi opsyen tempoh perlindungan sehingga umur 70 tahun, umur 80 tahun, umur 100 tahun atau tempoh 25 tahun untuk anda memilih tempoh perlindungan yang bersesuaian bagi anda.

Jika anda memilih tempoh perlindungan A-LifeLink 2 sehingga umur 70 tahun, umur 80 tahun atau tempoh 25 tahun, polisi anda datang dengan Sambungan Automatik untuk Tempoh Perlindungan di mana tempoh perlindungan polisi (kecuali rider A-Plus **WaiverExtra**, jika ada) akan berterusan sehingga umur 100 tahun. Insured bagi pelan asas dan umur maksimum perlindungan mana-mana rider yang dilampirkan **SEKIRANYA** terdapat nilai akaun yang mencukupi untuk menolak caj-caj polisi dan kos insurans sebarang rider yang dilampirkan. Premium tetap tidak diperlukan semasa tempoh perlindungan yang dilanjutkan ini dan anda boleh meningkatkan nilai akaun anda dengan membayar tokok berjadual atau ad hoc. Perlindungan insurans yang disediakan di bawah pelan asas dan rider-rider yang dilampirkan akan berakhir apabila nilai akaun telah digunakan sepenuhnya.

Tempoh perlindungan yang berbeza mungkin datang dengan premium perlu dibayar yang berbeza. Sebagai contoh, Alex adalah lelaki yang tidak merokok, berumur 30 tahun dengan tahap kesihatan biasa. Dia ingin mendapatkan perlindungan dengan membeli pelan A-LifeLink 2 yang baru (jumlah perlindungan RM100,000) untuk dirinya sendiri dengan faedah pilihan berikut:

- A-Plus **Health** (Pelan 200, Deduktibel RM300)
- A-Plus **CriticalCare** (jumlah perlindungan RM100,000)
- A-Plus **WaiverExtra**

Dia memilih AIA Strategic Equity Fund dan pada mulanya memilih untuk membayar premium RM2,900 setiap tahun (Pilihan Semasa). Berdasarkan unjuran, ini akan dapat mengekalkan polisinya sehingga usia 70 tahun.

Jadual berikut menunjukkan 2 alternatif lain yang boleh dipilih bergantung pada keperluan dan kemampuannya:

	Pilihan Semasa	Alternatif 1	Alternatif 2
Tempoh Perlindungan (tempoh kemampunan minimum yang diunjurkan)	Perlindungan sehingga umur 70 (tempoh kontrak) + Sambungan Automatik untuk Tempoh Perlindungan	Perlindungan sehingga umur 100 (tempoh kontrak) bagi pelan asas dan umur maksimum perlindungan mana-mana rider yang dilampirkan (jika berkenaan)	Perlindungan sehingga umur 100 (tempoh kontrak) bagi pelan asas dan umur maksimum perlindungan mana-mana rider yang dilampirkan (jika berkenaan)
Premium yang perlu dibayar	RM2,900 tahunan dibayar dari umur 30 sehingga umur 70	RM5,252 tahunan dibayar dari umur 30 sehingga umur 70	RM5,216 tahunan dibayar dari umur 30 sehingga umur 100

Alternatif 1 mencadangkan premium minimum RM5,252 setiap tahun, yang Alex perlu bayar dari umur 30 sehingga umur 70, jika Alex ingin kekal dilindungi sehingga usia 100 tahun, berdasarkan unjuran kemapanan. Dia membayar lebih daripada Alternatif 2 tetapi akan mempunyai tempoh pembayaran premium yang lebih pendek sehingga usia 70 tahun.

Alternatif 2 mencadangkan premium minimum RM5,216 setiap tahun, yang Alex perlu bayar dari umur 30 sehingga umur 100, jika Alex ingin kekal dilindungi sehingga usia 100 tahun, berdasarkan unjuran kemapanan. Untuk premium yang lebih rendah berbanding Alternatif 1, dia memilih tempoh pembayaran premium yang lebih panjang sehingga usia 100 tahun.

Nota:

1. Pilihan Semasa sudah dilengkapi dengan Sambungan Automatik untuk Tempoh Perlindungan. Walau bagaimanapun, premium yang disebutkan di sini mungkin tidak dapat mengekalkan polisi sehingga akhir tempoh perlindungan lanjutan.
2. Premium yang ditunjukkan di atas dianggarkan berdasarkan unjuran kemapanan dan dikira dengan andaian bahawa caj-caj polisi subsidi silang antara Akaun Simpanan dan Akaun Perlindungan anda dibenarkan.
3. Sila rujuk Ilustrasi Jualan dan Lembaran Pendedahan Produk untuk maklumat lebih lanjut seperti premium yang perlu dibayar.

Anda boleh memaklumkan Syarikat terlebih dahulu untuk menarik balik daripada Sambungan Automatik untuk Tempoh Perlindungan sebelum kematangan polisi ini. Jika Anda memilih untuk menarik balik daripada Sambungan Automatik untuk Tempoh Perlindungan, pelan asas dan semua rider yang dilampirkan termasuk A-Plus **Health** dan sebarang amaan Health Walletnya (jika berkenaan) akan tamat tempoh bersama dengan polisi. Sebarang aplikasi untuk Sambungan Automatik untuk Tempoh Perlindungan tidak akan dibenarkan selepas anda telah menarik balik daripadanya.

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

i. Kos Insurans

Kos Insurans yang ditolak bergantung kepada umur yang telah anda capai dan akan bertambah apabila umur anda semakin meningkat.

ii. Caj Perkhidmatan Bulanan

Caj Perkhidmatan Bulanan sebanyak RM8 akan ditolak setiap bulan melalui pembatalan unit-unit daripada nilai akaun anda.

iii. Yuran Pengurusan Dana

Anda boleh merujuk kepada Lembaran Fakta Dana dan Illustrasi Jualan untuk maklumat lanjut tentang yuran pengurusan dana.

iv. Caj Pengeluaran Separa

Caj Pengeluaran Separa akan ditolak daripada jumlah amaun pengeluaran yang mana tidak termasuk sebarang Nilai Akaun daripada Premium A-Plus **Saver** (jika ada) dan Premium Tokok (jika ada).

iv. Caj Serahan

Caj Serahan akan ditolak daripada jumlah Nilai Akaun yang mana tidak termasuk sebarang Nilai Akaun daripada Premium A-Plus **Saver** (jika ada) dan Premium Tokok (jika ada).

Tahun Polisi	Caj Pengeluaran Separa	Caj Serahan
1	20% daripada amaun pengeluaran	20% daripada Nilai Akaun
2	10% daripada amaun pengeluaran	10% daripada Nilai Akaun

S: Bagaimakah premium saya diperuntukkan?

Premium Tetap

Tempoh Polisi	Premium Diperuntukkan									
	Tahun Polisi 1	Tahun Polisi 2	Tahun Polisi 3	Tahun Polisi 4	Tahun Polisi 5	Tahun Polisi 6	Tahun Polisi 7	Tahun Polisi 8	Tahun Polisi 9	Tahun Polisi 10 dan seterusnya
15	60.00%	70.00%	73.75%	83.75%	86.25%	86.25%	97.50%	97.50%	97.50%	100.00%
16	60.00%	68.00%	71.00%	83.00%	85.00%	85.00%	97.00%	97.00%	97.00%	100.00%
17	60.00%	66.00%	68.25%	82.25%	83.75%	83.75%	96.50%	96.50%	96.50%	100.00%
18	60.00%	64.00%	65.50%	81.50%	82.50%	82.50%	96.00%	96.00%	96.00%	100.00%
19	60.00%	62.00%	62.75%	80.75%	81.25%	81.25%	95.50%	95.50%	95.50%	100.00%
20 dan lebih	60.00%	60.00%	60.00%	80.00%	80.00%	80.00%	95.00%	95.00%	95.00%	100.00%

Premium Tokok

Premium Diperuntukkan

95%

Nota: Premium tidak diperuntukkan adalah bersamaan dengan premium yang telah dibayar ditolak dengan premium diperuntukkan.

S: Adakah premium-premium yang dibayar untuk A-LifeLink 2 layak mendapat pelepasan cukai?

Ya, premium yang dibayar untuk pelan ini mungkin boleh melayakkan diri anda mendapat pelepasan cukai peribadi, tertakluk kepada keputusan muktamad Lembaga Hasil Dalam Negeri Malaysia.

S: Apakah dana-dana yang boleh didapati untuk pelan ini?

Anda boleh merujuk kepada Ilustrasi Jualan untuk dana-dana yang boleh didapati untuk pelan ini. Sila merujuk kepada Lembaran Fakta Dana AIA di laman web Syarikat www.aia.com.my untuk maklumat lanjut.

S: Bagaimakah boleh saya tahu harga unit dana-dana saya?

Harga-harga unit Dana Berkaitan Pelaburan akan dipaparkan di laman web Syarikat di www.aia.com.my.

S: Bolehkah saya menukar dana dan berapakah yuran pertukaran dana?

Ya, anda dibenarkan untuk menukar dana mengikut tahap toleransi risiko anda dan tiada yuran pertukaran dana akan dikenakan. Walau bagaimanapun, kami boleh mengubah yuran pertukaran dana dengan memberi notis 3 bulan terdahulu mengenai perubahan tersebut kepada pemegang polisi.

S: Apakah pengecualian-pengecualian utama untuk A-LifeLink 2?

Manfaat Kematian

- Pelan ini tidak melindungi kematian yang disebabkan oleh bunuh diri dalam tahun pertama dari Tarikh Penyertaan atau Tarikh Mula polisi, yang mana kemudian.

Manfaat HUMK

Pelan ini tidak melindungi HUMK yang disebabkan oleh:

- Pendedahan kepada bahaya secara sengaja atau cubaan pemusnahan diri atau kecederaan diri semasa siuman ataupun tidak siuman.
- Perkhidmatan dalam angkatan bersenjata semasa peperangan atau semasa menjalani perintah untuk operasi yang menyerupai peperangan atau pemulihian ketenteraman awam.
- Aktiviti yang berkaitan dengan sebarang peranti atau kendaraan udara. Kami akan melindungi jika Orang Yang Diinsuranskan adalah penumpang berbayar atau ahli krew untuk penerbangan pengangkutan udara komersial dalam perjalanan penumpang berjadual biasa melalui laluan penumpang yang ditetapkan.
- Sebarang kecacatan kongenital yang ditunjukkan dengan jelas atau didiagnosis sebelum mencapai umur 17 tahun.
- Kecacatan Sedia Ada akibat keadaan fizikal atau mental.

Sila rujuk kepada kontrak polisi untuk butiran pengecualian yang sepenuhnya.

Untuk perhatian anda:

Pendedahan am:

- Anda harus memastikan pelan ini memenuhi keperluan anda dan anda mampu membayar amaun premium yang perlu dibayar di bawah polisi ini.
- Jika polisi ini dibatalkan dalam tempoh percubaan 15 hari, premium yang tidak diperuntukan, nilai unit (jika ada), sebarang caj insurans dan Caj Perkhidmatan Bulanan yang telah ditolak, tolak perbelanjaan perubatan (jika ada) akan dipulangkan sepenuhnya.
- Kos Insurans untuk pelan ini adalah tidak dijamin, anda perlu membayar premium tambahan jika Kos Insurans disemak semula. Syarikat berhak untuk menyemak semula Kos Insurans dengan memberi 3 bulan notis bertulis kepada pemegang polisi.
- Sila ambil perhatian bahawa Syarikat berhak untuk mengubah Caj Perkhidmatan Bulanan dengan memberi notis bertulis 3 bulan kepada pemegang polisi.
- Anda dinasihatkan supaya merujuk ilustrasi jualan untuk maklumat lanjut.
- Premium perlu dibayar sepanjang tempoh polisi. Bayaran premium boleh dibuat secara tahunan, setengah tahun, suku tahun atau bulanan.
- Anda mungkin mahu mempertimbangkan pembelian pelan Insurans Berkaitan Pelaburan Premium Tunggal untuk memaksimumkan pulangan pelaburan dengan perlindungan hayat yang minimum. Walau bagaimanapun, pilihan ini mungkin tidak boleh memenuhi keperluan perlindungan anda.
- Pembayaran semua manfaat adalah tertakluk kepada pengurangan ke atas sebarang hutang yang ada.
- Sila ambil perhatian bahawa premium yang dibayar oleh organisasi perniagaan adalah tertakluk kepada cukai yang dikenakan oleh Kerajaan Malaysia pada kadar semasa.

Pendedahan berkaitan dengan Dana:

- Anda harus sedar bahawa setiap pelaburan mempunyai tahap risiko pelaburan yang tertentu dan risiko-risiko ini akan ditanggung oleh anda sepenuhnya.
- Nilai akaun polisi anda tidak terjamin dan berubah-ubah mengikut prestasi Dana Pelaburan AIA. Anda perlu menanggung risiko yang mungkin dialami sepenuhnya apabila melabur dalam dana.
- Aset yang didasari bagi setiap dana akan dinilai pada setiap hari perniagaan untuk menentukan harga sesuatu unit.
- Syarikat berhak untuk menanggung atau menebus unit dalam sebarang keadaan luar biasa seperti penutupan sementara mana-mana Bursa Berdaftar atau kesan negatif jualan umum pelaburan dalam tempoh yang singkat.

Risalah ini hanya mengandungi keterangan ringkas mengenai produk ini dan adalah tidak menyeluruh. Anda digalakkan untuk mendapatkan satu salinan Ilustrasi Jualan untuk mengetahui dengan lebih lanjut mengenai produk ini. Untuk penjelasan terperinci berkenaan manfaat, pengecualian, terma dan syaratnya, sila rujuk kepada kontrak polisi.

让我们更进一步了解它的利益

我应该如何开始?

¹ 受制于您所选择的保障期限以及自动延长保障期限, A-LifeLink 2保单(除了A-Plus WaiverExtra附条,若有)的保障期将持续至受保人的基本保单100岁及附条最高的保障年龄,其前提是户口价值足以支付保单费用及附条的保险费用。完全及永久残废保障至70岁。

² 根据初期保额及现有保额,视何者为低,而且每份保单不可超过RM500,000。

常问问题

问: 什么是A-LifeLink 2?

A-LifeLink 2是一份定期保费投资联结保险计划。它提供死亡或完全及永久残废保障。此计划的周年红利将自动增加您的保额。A-LifeLink 2也通过广泛的附加利益, 让您能灵活地增强您的保障。当您的保单满期时, 我们将支付您保单里存有的投资联结基金户口价值。

注: 这是一份与投资资产挂钩的保险计划, 而不是纯粹的投资产品如单位信托。

问: 谁符合资格购买A-LifeLink 2?

此计划提供给年龄介于16岁至70岁的人士。投保年龄将根据顾客所选择的保障期限如以下图表所示:

保障期限	最低投保年龄	最高投保年龄
至70岁		55岁
至80岁		65岁
至100岁		70岁
25年期限		70岁

问: A-LifeLink 2的保障期限是?

此计划给予保障期限至70岁、80岁、100岁或25年期限的选项, 让您可以选择适合您的保障期限。

如果您选择A-LifeLink 2的保障期限至70岁、80岁或25年期限, 您的保单将附带自动延长保障期限。此保单(除了A-Plus WaiverExtra附条, 若有)的保障期将持续至受保人的基本保单100岁及附条最高的保障年龄, 其前提是户口价值足以支付保单费用及附条的保险费用。在这延长期限内, 您无须缴付定期保费, 您可以通过定期加额及一次性加额以增加您的户口价值。一旦户口价值耗尽, 此保单及附条的保险保障将终止。

不同的保障期选项可能会带来不同的支付保费。例如, Alex是一名30岁男性非吸烟者和健康标准。他想为自己购买一个新的A-LifeLink 2计划(保障金额RM100,000)与附加利益来获得保护:

- A-Plus Health (计划200, 免赔额RM300)
- A-Plus CriticalCare (保障金额RM100,000)
- A-Plus WaiverExtra

他选择了AIA Strategic Equity Fund, 最初选择支付RM2,900的年保费(当前选择)。根据预测, 这将能够维持他的保单直到70岁。

下表显示了其他2个可供他选择的替代方案, 具体取决于他的需求和负担能力:

	当前选择	备选方案 1	备选方案 2
保险期限 (预计的最短可持 续期)	保障至70岁 (合约期限)	保障至70岁(合约期限) +自动延长保险期限	基本计划保障至100岁 (合约期限)及附属附加 险各自的最高保障年龄 (如有)
应付保费	RM2,900每年支付年龄 从30岁至70岁	RM5,252每年支付年龄 从30岁至70岁	RM5,216每年支付年龄 从30岁至100岁

备选方案1建议每年最低保费为RM5,252, Alex需要从30岁到70岁支付, 如果Alex想根据预计的可持续性, 一直受到保护直到100岁。他支付的费用高于备选方案2, 但到70岁的保费支付期限较短。

备选方案2建议每年最低保费为RM5,216, Alex需要从30岁到100岁支付, 如果Alex想根据预计的可持续性一直受到保护直到100岁。为了换取比方案1更低的保费, 他选择了更长的保费支付期限, 直至100岁。

备注:

1. 当前选择带有自动延长保险期限。然而, 此处引用的保费可能无法维持保单至延长的保障期结束。
2. 上面显示的保费是根据可持续性预测估算的, 并假设允许储蓄户口和保障户口之间的保单费用交叉补贴。
3. 请参阅产品披露说明书和销售说明书了解更多信息, 例如应付保费。

您可在此保单满期前提出告知公司, 从自动延长保障期限撤出。要是您从自动延长保障期限撤出, 您的基本保单及所有相关的附条包括A-Plus Health及其Health Wallet数额(若有)将根据保单一并失效。当您从自动延长保障期限撤出时, 任何自动延长保障期限的申请将不再被允许。

问: 我该缴付什么费用和收费是多少?

i. 保险费用

保险费用将根据您届时的年龄扣除, 其保险费用将随着您年龄的增长而增加。

ii. 每月服务费用

RM8的每月服务费将通过单位取消方式, 每月从您的户口价值扣除。

iii. 基金管理费用

您可参阅基金产品资料简介及销售说明书以获取更多有关基金管理费用的详情。

iv. 部分提款费用

部分提款费用将会从总部分提款额扣除。A-Plus Saver保费(若有)及一次性加额(若有)里的户口价值除外。

v. 退保费用

退保费用将会从总户口价值扣除。A-Plus Saver保费(若有)及一次性加额(若有)里的户口价值除外。

保单年份	部分提款费用	退保费用
1	部分提款额里的20%	户口价值里的20%
2	部分提款额里的10%	户口价值里的10%

问: 我的保费如何被分配?

定期保费

保单期限	保费分配率									
	保单年1	保单年2	保单年3	保单年4	保单年5	保单年6	保单年7	保单年8	保单年9	保单年10及以上
15	60.00%	70.00%	73.75%	83.75%	86.25%	86.25%	97.50%	97.50%	97.50%	100.00%
16	60.00%	68.00%	71.00%	83.00%	85.00%	85.00%	97.00%	97.00%	97.00%	100.00%
17	60.00%	66.00%	68.25%	82.25%	83.75%	83.75%	96.50%	96.50%	96.50%	100.00%
18	60.00%	64.00%	65.50%	81.50%	82.50%	82.50%	96.00%	96.00%	96.00%	100.00%
19	60.00%	62.00%	62.75%	80.75%	81.25%	81.25%	95.50%	95.50%	95.50%	100.00%
20及以上	60.00%	60.00%	60.00%	80.00%	80.00%	80.00%	95.00%	95.00%	95.00%	100.00%

加额保费

保费分配率	95%

注:未分配保费的数额相等于保费扣除分配保费后的数额。

问: A-LifeLink 2之保费是否享有税务减免?

是的,此计划所缴付的保费或可让您享有个人税务减免,惟需经过马来西亚内陆税收局的最终决定。

问: 此计划提供什么可选择的基金?

您可在销售说明书获取有关可选择的基金。请到公司网站www.aia.com.my获取基金产品资料简介的详情。

问: 我如何知道我的基金单位价格?

投资联结基金的单位价格刊登在公司网站www.aia.com.my。

问: 我是否可以转移基金以及基金转移的费用是多少?

是的,您可根据您可接受的风险程度转移您的基金,目前基金转移是免费的。但是,我们有可能会修改基金转移的费用,惟会在3个月前给予您书面通知。

问: A-LifeLink 2有哪些不受保情形?

死亡利益

- 此计划不涵盖在保单发出日期或生效日期后一年内因自杀而死亡的事件,视何者为后。

完全及永久残废利益

此计划不涵盖因以下情形所导致的完全及永久残废事件:

- 神智清醒或不清醒的情况下自残,企图自残或有意造成的伤害。
- 在战争或任何军事行动或恢复公共次序时的服务。
- 任何有关空中运输工具或设备的活动。除非受保人是付费乘搭由商业航空公司根据规律商业航线时间表载客服务的搭客或工作人员。
- 任何在受保人未满17岁前患上或被诊断的先天性缺陷。
- 因身体或精神状况导致原先已存在的残疾。

请参阅保单合约以了解更多不受保情形。

敬请留意:

一般的资讯:

1. 您应确保此计划最能迎合您的需求以及此保单的保费是您所负担得起的。
2. 若您在15天的免费阅览期内将保单撤消, 其未分配保费, 单位价值(若有), 保单费用以及每月服务费, 减去医药开销(若有), 将全数退还。
3. 此计划的保险费用是不受保证的。如果保险费用被调整, 您将需要缴付额外的保费。公司有权在给保单持有人3个月的书面通知后调整保险费用。
4. 公司有权在书面通知保单持有人的3个月后调整每月服务费。
5. 建议您参考销售说明书以获取更多详情。
6. 保费是在整个保单期内缴付。保费可在每年, 每半年, 每三个月或每月缴付。
7. 您或许可考虑购买单期保费投资连结保险计划, 以最少的人寿保障来提高您的投资回酬。但是, 此项选择可能无法满足您对人寿保障的需求。
8. 所有利益的支付是须扣除任何的债务。
9. 请注意由商业机构所支付的保费须遵守马来西亚政府按现行税率征收适当的税费。

与基金有关的资讯:

1. 你须知道任何性质的投资皆带有一一定程度的投资风险, 并须由你独自承担。
2. 您的保单户口价值是不受保证的, 并会根据AIA投资基金的表现而波动。投资在有关基金的潜在风险须由你独自承担。
3. 每个基金的相关资产将会在每个交易日被估值, 以决定单位价格。
4. 在特殊的情况下, 如股票交易所暂停营业或投资销售短期内的不利影响, 公司有权暂停发行或赎回基金单位。

(This page is intentionally left blank)
(Muka surat ini sengaja dibiarkan kosong)
(此页是特意留着空白的)

Contact Us & Find Out More

Hubungi Kami & Dapatkan Maklumat Lanjut

联络我们以了解更多

Please connect with your AIA Life Planner / AIA Authorised representative if you have any questions.
We are always happy to help.

Sila berhubung dengan Perancang Hayat AIA / Wakili Sah AIA jika anda mempunyai apa-apa soalan.
Kami sentiasa bersedia untuk membantu.

若您有任何疑问,请联系您的AIA寿险策划师 / AIA授权代表。
我们乐意随时为您提供服务。

Underwritten by:

AIA Bhd. (790895-D)
Menara AIA, 99 Jalan Ampang,
50450 Kuala Lumpur.
Care Line: 1300 88 1899
Tel: 03-2056 1111
Fax: 03-2056 3891

AIA.COM.MY

AIA Bhd. is licensed under the Financial Services Act 2013 and regulated by Bank Negara Malaysia.
AIA Bhd. adalah dilesenkan di bawah Akta Perkhidmatan Kewangan 2013 dan dikawal seia oleh Bank Negara Malaysia.
AIA Bhd.是在金融服务法2013 (Finance Services Act 2013)下持牌经营并由马来西亚国家银行监管。

PT0810281/0122