

KESIHATAN

A-Life *Cancer360-i*

Pelan Perlindungan Kanser Menyeluruh

Melindungi anda dari kanser peringkat awal dan seterusnya

**AIA PUBLIC
TAKAFUL**

Sebahagian dari

**THE REAL LIFE
COMPANY**

Sebahagian dari

**THE REAL LIFE
COMPANY**

**AIA PUBLIC
TAKAFUL**

Apabila bercakap tentang penyakit, kanser merupakan kebimbangan utama kebanyakan kita. Ini tidak menghairankan apabila salah 1 daripada 5 penyebab utama kematian¹ hari ini adalah berkaitan kanser.

Perkembangan bidang perubatan masa kini membawa berita yang baik dimana peluang anda untuk pulih sepenuhnya daripada kanser adalah lebih tinggi berbanding sebelumnya. Maka ianya penting untuk anda bersiap sedia dari sudut kewangan untuk menjalani proses pemulihan.

Kos-kos rawatan perubatan yang mahal dan semakin meningkat hari ini bermakna beban kewangan akibat kanser boleh mengganggu hidup anda. Ditambah pula kos-kos yang tidak dijangka seperti terapi alternatif, ternyata mempunyai satu pelan kewangan boleh membantu anda memberikan fokus kepada perkara yang paling mustahak: pemulihan anda.

Memperkenalkan **A-Life *Cancer360-i***, pelan perlindungan kanser Takaful yang inovatif, yang melindungi anda daripada kanser peringkat awal dan yang seterusnya. Dengan bayaran sekaligus, faedah-faedah pemulihan dan ciri peneraju pasaran yang dikenali sebagai "Faedah Set Semula", **A-Life *Cancer360-i*** membantu anda untuk bersiap sedia dari segi kewangan sekiranya perkara yang tidak dijangka berlaku.

Dapatkan perlindungan hari ini untuk menjamin masa depan anda.

¹Sumber dari http://www.cancerresearch.my/?page_id=3872

Melihat faedah dengan lebih dekat

Perlindungan Kanser Menyeluruh

A-Life *Cancer360-i* memberikan perlindungan ke atas Kanser dan Kanser Peringkat Awal sehingga umur 80 untuk membantu proses pemulihan anda.

Apabila anda didiagnosis dengan Kanser Peringkat Awal²:

1. Faedah Kanser Peringkat Awal

Anda akan menerima pembayaran sekaligus sebanyak 30% daripada Jumlah Dilindungi.

2. Ganjaran Pemulihan

Apabila keperluan gaya hidup anda berubah selepas diagnosis Kanser Peringkat Awal, **Ganjaran Pemulihan** akan dibayar untuk membantu anda dalam proses pemulihan semasa tempoh tahun kritikal yang pertama dengan bayaran 10% daripada Jumlah Dilindungi selepas 6 bulan dan 12 bulan dari tarikh diagnosis.

3. Faedah Set Semula

- Dengan ciri Faedah Set Semula, kami akan set semula Jumlah Dilindungi anda kepada jumlah asal, 12 bulan selepas tarikh diagnosis.
- Ini akan membenarkan anda untuk menikmati perlindungan penuh terhadap Kanser untuk baki tempoh perlindungan pelan anda.

Apabila anda didiagnosis dengan Kanser³:

1. Faedah Kanser⁴

Anda akan menerima pembayaran sekaligus sebanyak 100% daripada Jumlah Dilindungi⁵.

2. Pendapatan Pemulihan Lanjutan

Selain itu, anda juga akan menerima bayaran tahunan sebanyak 10% daripada Jumlah Dilindungi untuk 5 tahun berturut-turut untuk membantu anda menjalani proses pemulihan.

Nota: Bayaran Pendapatan Pemulihan Lanjutan yang pertama akan dibuat 12 bulan dari tarikh diagnosis.

² Faedah Kanser Peringkat Awal dan Ganjaran Pemulihan boleh dituntut sekali sahaja. Sebaik sahaja tuntutan dibuat, kami akan mengurangkan Jumlah Dilindungi Faedah Kanser anda mengikut jumlah yang dibayar kepada anda.

³ Sebarang rujukan terhadap Kanser, tidak merangkumi Kanser Peringkat Awal.

⁴ Kesemua faedah-faedah di bawah pelan ini (kecuali Pendapatan Pemulihan Lanjutan) akan tamat sebaik sahaja bayaran Faedah Kanser dibuat.

⁵ Jika anda membuat tuntutan faedah ini dalam tempoh 12 bulan di diagnosis dengan Kanser Peringkat Awal, kami akan membayar anda Jumlah Dilindungi selepas menolak bayaran-bayaran untuk Faedah Kanser Peringkat Awal dan Ganjaran Pemulihan.

Bayaran Matang

- Di akhir umur 80, kami akan membayar Jumlah Dilindungi sepenuhnya kepada anda sebagai menyambut pencapaian penting dalam hidup anda supaya anda dapat menikmati usia emas anda.

Tiada Tempoh Menunggu di antara Tuntutan

- Anda mungkin berkecualan untuk Jumlah Dilindungi⁶ sehingga maksimum 200% di bawah pelan ini, tanpa tempoh menunggu di antara tuntutan Faedah Kanser Peringkat Awal dan Faedah Kanser.

Pengunderaitan Berasaskan Kanser

- Syarat kelayakan pelan ini hanya mengambil kira tahap kesihatan dan sejarah keluarga anda yang berkaitan dengan kanser, dan ini menjadikan proses kelulusan lebih senang dan cepat.

Bagaimana A-Life *Cancer360-i* berfungsi?

En. Ali, 30 tahun, bukan perokok
Menyertai **A-Life *Cancer360-i*** (dengan Jumlah Dilindungi ialah RM 100,000)

Ilustrasi Faedah 1

⁶ Anda boleh merujuk kepada Ilustrasi Faedah 2 untuk kemungkinan ini.

Ilustrasi Faedah 2

Ilustrasi Faedah 3

A-Life Cancer360-i

Pelan perlindungan kanser inovatif yang melindungi anda daripada kanser peringkat awal dan seterusnya, sehingga umur 80.

Apa lagi yang ada?

Meningkatkan pelan anda dengan perlindungan yang penting

Anda boleh meningkatkan pelan anda untuk mendapatkan perlindungan terhadap kematian, Hilang Upaya Menyeluruh Kekal (HUMK)⁷ dan 36 penyakit kritikal dengan A-Plus *LifeCover-i* dan A-Plus *CriticalCover-i*⁸ untuk pelan perlindungan yang lebih kukuh.

- Hubungi Life Planner kami untuk mengetahui lebih banyak tentang faedah-faedah pilihan ini.

⁷ Perlindungan untuk HUMK sehingga umur 65.

⁸ A-Plus *CriticalCover-i* boleh didapati bila anda menyertai A-Plus *LifeCover-i* di dalam A-Life *Cancer360-i*. Jumlah Dilindungi untuk kedua-dua A-Plus *LifeCover-i* dan A-Plus *CriticalCover-i* akan mengikut Jumlah Dilindungi A-Life *Cancer360-i*.

A-Life *Cancer360-i* sepintas lalu

Jumlah Unit Perlindungan	1	2	3	4	5	6
Jumlah Dilindungi (RM)	50,000	100,000	150,000	200,000	250,000	300,000
Faedah Kanser ⁴	100% daripada Jumlah Dilindungi ⁵					
Pendapatan Pemulihan Lanjutan	10% daripada Jumlah Dilindungi selepas 12 bulan dari tarikh diagnosis Kanser dan setiap 12 bulan selepas itu untuk sejumlah 5 bayaran.					
Faedah Kanser Peringkat Awal ²	30% daripada Jumlah Dilindungi					
I. Karsinoma in situ II. Kanser Prostat Awal III. Kanser Tiriod Awal IV. Kanser Pundi Awal V. Leukemia Limfositik Kronik Awal						
Ganjaran Pemulihan ²	10% daripada Jumlah Dilindungi selepas 6 bulan dan 12 bulan dari tarikh diagnosis Kanser Peringkat Awal.					
Faedah Set Semula	Jumlah Dilindungi akan diset semula kepada 100% selepas 12 bulan dari tarikh diagnosis Kanser Peringkat Awal.					
Faedah Belas Kasihan selepas kematian	10% daripada Jumlah Dilindungi atau Nilai Serahan, mana-mana yang lebih tinggi. Nota: Bagi kematian yang bukan disebabkan kemalangan berlaku dalam tempoh 2 tahun pertama, hanyajumlah Caruman yang telah dibayar akan dikembalikan tanpa keuntungan.					
Bayaran Matang	100% daripada Jumlah Dilindungi					
Rider Pilihan yang boleh didapati	<ul style="list-style-type: none"> • Melindungi Kematian dan HUMK dengan A-Plus <i>LifeCover-i</i>⁷ • Melindungi 36 penyakit kritikal dengan A-Plus <i>CriticalCover-i</i>⁸ 					

Soalan-Soalan Lazim

Q: Apakah maksud Takaful?

Takaful ialah skim saling bantu-membantu berdasarkan prinsip-prinsip perpaduan, persaudaraan dan kerjasama. Setiap peserta bersetuju untuk membuat sumbangan berdasarkan *Tabarru'* (derma) ke dalam dana yang akan digunakan untuk saling bantu-membantu di saat diperlukan.

AIA PUBLIC Takaful Bhd. (AIA PUBLIC) sebagai Pengendali Takaful diamanahkan untuk melabur dengan sewajarnya dan menguruskan dana ini berdasarkan strategi pelaburan mengikut prinsip-prinsip Syariah.

Q: Apakah itu A-Life *Cancer360-i*?

A-Life *Cancer360-i* ialah pelan Takaful caruman berkala yang melindungi anda dari kanser sehingga umur 80. Pelan ini menyediakan perlindungan menyeluruh untuk Kanser dan Kanser Peringkat Awal.

Pelan ini mempunyai ciri-ciri seperti Ganjaran Pemulihan, Faedah Set Semula, Pendapatan Pemulihan Lanjutan dan Faedah Belas Kasihan. Apabila mencapai kematangan, 100% Jumlah Dilindungi akan dibayar.

Q: Siapakah yang layak untuk menyertai A-Life *Cancer360-i* ?

Pelan ini disediakan untuk individu berumur di antara 14 hari dan 60 tahun.

Q: Apakah tempoh perlindungan A-Life *Cancer360-i*?

Pelan ini menyediakan perlindungan sehingga umur 80.

Q: Berapakah Jumlah Dilindungi minimum A-Life *Cancer360-i* yang saya boleh sertai?

Jumlah Dilindungi minimum A-Life *Cancer360-i* ialah RM 50,000.

Terdapat 6 jenis pelan perlindungan yang boleh didapati dalam A-Life *Cancer360-i*, setiap unit bersamaan dengan Jumlah Dilindungi sebanyak RM 50,000.

* Maksimum unit untuk setiap peserta ialah 6 unit.

Q: Berapa jumlah Caruman tahunan yang perlu saya bayar?

Sila rujuk kepada jadual di bawah untuk beberapa aras petunjuk Caruman tahunan untuk contoh berikut: seorang lelaki dengan taraf kesihatan standard (bukan perokok) dengan Jumlah Dilindungi RM 100,000:

Umur	30 tahun	40 tahun	50 tahun
A-Life <i>Cancer360-i</i>	RM 1,342	RM 2,255	RM 4,070

Q: Adakah Caruman saya akan meningkat bersama usia saya?

Kadar Caruman adalah tetap dan berdasarkan umur semasa pelan dikeluarkan.

Q: Adakah *Tabarru'* / Caruman A-Life *Cancer360-i* dijamin?

Tabarru' / Caruman pelan ini tidak dijamin dan Pengendali Takaful berhak untuk menukar *Tabarru'* / Caruman dengan memberi Peserta notis 3 bulan sebelum ulang tahun Sijil yang seterusnya.

Q: Berapakah yuran dan caj yang perlu saya bayar?

Caruman yang dibayar (tidak termasuk bebanan, jika ada) akan ditolak mengikut peratusan tertentu sebagai yuran *Wakalah* dan bakinya akan diagihkan ke dalam Dana Risiko Peserta sebagai *Tabarru'* seperti berikut:

		Tahun Sijil	1	2	3	4	5 & 6	7 ke atas
A-Life <i>Cancer360-i</i>	% daripada Caruman	Yuran <i>Wakalah</i>	80%	50%	40%	30%	15%	10%
		<i>Tabarru'</i>	20%	50%	60%	70%	85%	90%
A-Plus <i>LifeCover-i</i>	% daripada Caruman	Yuran <i>Wakalah</i>	80%	75%	50%	40%	35%	10%
A-Plus <i>CriticalCover-i</i>		<i>Tabarru'</i>	20%	25%	50%	60%	65%	90%

Q: Adakah saya layak untuk menerima Lebihan?

Lebihan akan ditentukan dan diumumkan, jika ada, sekurang-kurangnya sekali setahun oleh Pengendali Takaful. Sebarang Lebihan yang wujud dari Dana Risiko Peserta, jika ada, akan dikongsi oleh Pengendali Takaful dengan Peserta mengikut nisbah berikut:

	Pengendali Takaful	Peserta
Lebihan dalam Dana Risiko Peserta	50%	50%

Lebihan akan dikongsi oleh Peserta yang layak mengikut *Tabarru'* mereka.

Q: Apa yang saya dapat setelah serahan, kematangan, diagnosis Kanser / Kanser Peringkat Awal atau kematian?

Faedah	Serahan	Matang	Kanser Peringkat Awal	Kanser	Kematian*
Nilai Serahan	✓	Tidak	Tidak	Tidak	✓
Jumlah Dilindungi	Tidak	✓	(30% daripada Jumlah Dilindungi) + 10% daripada Jumlah Dilindungi (masing-masing pada bulan 6 dan bulan 12)	(100% daripada Jumlah Dilindungi) + 10% daripada Jumlah Dilindungi setiap tahun (untuk 5 tahun)	Mana-mana yang lebih tinggi antara 10% daripada Jumlah Dilindungi atau Nilai Serahan

Nota: Semua faedah di atas yang perlu dibayar adalah tertakluk kepada pematangan sebarang keberhutan.

*Bagi berlaku kematian yang bukan disebabkan kemalangan dalam tempoh 2 tahun yang pertama, hanya Caruman yang telah dibayar akan dipulangkan semula tanpa keuntungan.

Q: Adakah Caruman yang dibayar untuk A-Life *Cancer360-i* layak untuk pelepasan cukai pendapatan?

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

Q: Apakah pengecualian-kecualian utama untuk A-Life *Cancer360-i*?

Tiada perlindungan untuk Kanser atau Kanser Peringkat Awal bagi:

- Sebarang penyakit atau pembedahan selain daripada diagnosis atau pembedahan untuk Kanser atau Kanser Peringkat Awal; atau
- Tanda atau simptom yang mula berlaku dalam tempoh 60 hari selepas Tarikh Dikeluarkan atau Tarikh Mula pelan ini, mengikut mana-mana tarikh yang terkini; atau
- Kanser atau Kanser Peringkat Awal yang terjadi secara langsung atau secara tidak langsung daripada Keadaan Sedia Ada, yang wujud sebelum Tarikh Dikeluarkan atau Tarikh Mula pelan ini, mengikut mana-mana tarikh yang terkini; atau
- Kanser atau Kanser Peringkat Awal, mengikut pendapat kami, yang disebabkan secara langsung atau secara tidak langsung oleh Sindrom Kurang Daya Tahan Melawan Penyakit (AIDS) atau kehadiran sebarang jangkitan oleh Virus Kurang Daya Tahan Manusia (HIV). Kami berhak untuk meminta Orang Dilindungi untuk menjalani ujian darah HIV sebagai syarat sebelum menerima sebarang tuntutan. Pengecualian diberi kepada Jangkitan HIV adalah Melalui Transfusi Darah seperti yang disebut dalam Sijil ini. Untuk tujuan pelan ini,
 - (a) Definisi AIDS adalah definisi yang digunakan oleh World Health Organization tahun 1987, atau sebarang pemindaan berikutnya oleh World Health Organization ke atas definisi tersebut;
 - (b) Jangkitan akan ditentukan telah berlaku apabila ujian darah atau ujian berkaitan yang lain-lain menunjukkan, dalam pendapat kami, kehadiran Virus Kurang Daya Tahan Manusia atau Antibodi kepada Virus sepertinya; atau
- Kanser atau Kanser Peringkat Awal yang didiagnosis secara langsung atau tidak langsung oleh kecacatan konginetal atau penyakit yang ditunjukkan atau didiagnosis sebelum Orang Dilindungi mencapai umur 17 tahun; atau
- Kanser atau Kanser Peringkat Awal disebabkan kecederaan yang disengajakan; atau
- Kanser atau Kanser Peringkat Awal yang terhasil secara langsung akibat penyalahgunaan alkohol atau dadah.

Nota: Senarai ini tidak lengkap. Sila rujuk kepada Sijil Takaful untuk senarai penuh pengecualian di bawah pelan ini.

Untuk Perhatian Anda

Pendedahan Am

1. Anda harus memastikan pelan ini memenuhi keperluan anda dan anda mampu membayar amaun caruman yang perlu dibayar di bawah sijil ini.
2. 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, kami akan memulangkan semula amaun Caruman yang telah ditolak dengan perbelanjaan perubatan (jika ada) kepada anda.
3. Pelan anda mungkin tidak akan mempunyai sebarang nilai serahan sehinggalah Caruman telah dibayar secara penuh dalam tempoh 3 tahun.
4. Anda dinasihatkan supaya merujuk kepada ilustrasi produk untuk maklumat lanjut.
5. 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.
6. Pembayaran caruman boleh dibuat secara tahunan, separuh tahunan, suku tahunan atau bulanan.
7. 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.
8. Jika anda memerlukan maklumat tambahan mengenai Takaful Keluarga, sila rujuk kepada buku kecil maklumat insuran berkenaan 'Takaful Keluarga', atau layari laman web www.insuranceinfo.com.my.
9. Ianya 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.

Cukai Barangan dan Perkhidmatan (GST)

1. Cukai Barangan dan Perkhidmatan (GST) akan dikenakan mengikut kadar semasa ke atas caruman yang perlu dibayar ke atas rider-rider bercukai dalam pelan anda, jika ianya dilampirkan dengan Sijil anda.

Brosur ini hanya mengandungi penerangan ringkas produk dan tidak menyeluruh. Anda disarankan untuk meminta salinan Ilustrasi Produk dan Helaian Pendedahan Produk untuk mengetahui lebih lanjut mengenai produk ini. Untuk penjelasan terperinci tentang manfaat, pengecualian, terma dan syarat, sila rujuk kepada Sijil Takaful.

When it comes to illnesses, cancer is at the top of most people's worry lists. Not surprising when you consider facts like 1 of the top 5 causes of death¹ today is cancer-related.

The good news is with medical advances today, your chances of making a full recovery from cancer is higher than ever before. Being financially prepared to face the fight to recovery then is absolutely crucial.

The high and increasing costs of medical treatment today means the financial burden from cancer can be crippling. Added with other unexpected costs such as alternative therapies, it becomes apparent that having a financial plan will enable you to focus on what truly matters: your recovery.

Introducing **A-Life *Cancer360-i***, an innovative cancer-protection Takaful plan that covers you from the early stages of cancer onwards. With lump sum payments, recovery benefits as well as the market-leading Power Reset feature, **A-Life *Cancer360-i*** helps you to be financially prepared should the unexpected happen.

Get yourself covered today to secure your future.

¹Source from http://www.cancerresearch.my/?page_id=3872

A closer look at the benefits

Comprehensive Cancer Protection

A-Life *Cancer360-i* provides Early Stage Cancer and Cancer coverage up to age 80 to support you in your journey of recovery.

When you are diagnosed with Early Stage Cancer²:

1. Early Stage Cancer Benefit

You will receive a one-off payment valued at 30% of your Sum Covered.

2. Recovery Reward

As your lifestyle needs changes from the diagnosis of Early Stage Cancer, the **Recovery Reward** will help you in your recovery during the first year critical period with a 10% Sum Covered payout 6 months and 12 months, respectively from the date of diagnosis.

3. Power Reset

- With Power Reset feature, we shall reset your Sum Covered to the original full amount, 12 months after the date of diagnosis.
- This allows you to enjoy the full coverage against Cancer for the remaining coverage period of your plan.

When you are diagnosed with Cancer³:

1. Cancer Benefit⁴

You will receive a one-off payment valued at 100% of your Sum Covered⁵.

2. Extended Recovery Income

Additionally, you will also receive an annual payment valued at 10% of your Sum Covered for next 5 years to help you on your path to recovery.

Note : The first Extended Recovery payment will be made 12 months from the date of diagnosis.

² Early Stage Cancer Benefit and Recovery Reward can only be claimed once. Once you have made a claim, we will reduce the Sum Covered of your Cancer Benefit by the same amount paid to you.

³ Any mention of Cancer does not include Early Stage Cancer.

⁴ All the benefits under this plan (with the exception of Extended Recovery Income) will end once the Cancer Benefit payment is made.

⁵ If you claim this benefit within 12 months of being diagnosed with Early Stage Cancer, we will pay you the Sum Covered after deducting payments for the Early Stage Cancer Benefit and Recovery Reward.

Maturity Payout

- At the end of age 80, we shall pay you the full Sum Covered to celebrate a significant milestone in your life so you enjoy your golden years.

No Waiting Period between Claims

- You may be eligible for up to a maximum of 200% Sum Covered under this plan⁶ with no waiting period in between claims on Early Stage Cancer Benefit and Cancer Benefit.

Cancer Based Underwriting

- The eligibility criteria for this plan only take into consideration your medical conditions and family history which are related to cancer making the approval process easier and faster.

How A-Life *Cancer360-i* works?

Mr. Ali, 30 years old, non-smoker

He participated in A-Life *Cancer360-i* (with Sum Covered of RM 100,000)

Benefit Illustration 1

⁶ You may refer to Benefit Illustration 2 for this possibility.

Benefit Illustration 2

Benefit Illustration 3

A-Life Cancer360-i

An innovative cancer protection plan that covers you from the early stages of cancer onwards, up to age 80.

What's More?

Enhancing your plan with the essential protection

You may enhance your plan to cover death, Total & Permanent Disability (TPD)⁷ and 36 critical illnesses with **A-Plus LifeCover-i** and **A-Plus CriticalCover-i**⁸ for a more robust protection plan.

- Talk to our Life Planner to know more about these optional benefits.

⁷ Coverage for TPD is to age 65.

⁸ **A-Plus CriticalCover-i** is available when you participate in **A-Plus LifeCover-i** under **A-Life Cancer360-i**. The Sum Covered for both **A-Plus LifeCover-i** and **A-Plus CriticalCover-i** shall follow the Sum Covered of **A-Life Cancer360-i**.

A-Life Cancer360-i at one glance

Number of Units Coverage	1	2	3	4	5	6
Sum Covered (RM)	50,000	100,000	150,000	200,000	250,000	300,000
Cancer Benefit ⁴	100% of Sum Covered ⁵					
Extended Recovery Income	10% of Sum Covered after 12 months from the diagnosis date of Cancer and every 12 months thereafter for a total of 5 payments.					
Early Stage Cancer Benefit ²	30% of Sum Covered					
I. Carcinoma in situ II. Early Prostate Cancer III. Early Thyroid Cancer IV. Early Bladder Cancer V. Early Chronic Lymphocytic Leukaemia						
Recovery Reward ²	10% of Sum Covered upon completion of 6 months and 12 months from the diagnosis date of Early Stage Cancer.					
Power Reset	Sum Covered shall reset to 100% after 12 months from the diagnosis of Early Stage Cancer.					
Compassionate Benefit upon death	10% of Sum Covered or Surrender value, whichever is higher. Note: In the event of death due to non-accidental cause during the first 2 years, only the total Contributions paid without profit will be refunded.					
Maturity Payout	100% of Sum Covered					
Optional Riders Available	<ul style="list-style-type: none"> • Cover Death and TPD with A-Plus LifeCover-i⁷ • Cover 36 critical illnesses with A-Plus CriticalCover-i⁸ 					

Frequently Asked Questions

Q: What is Takaful?

Takaful is a mutual assistance scheme based on the principles of solidarity, brotherhood, and cooperation. Each participant agrees to contribute on the basis of *Tabarru'* (donation) into a fund, namely the Participants' Risk Fund (PRF), which will be used to assist each other in times of need.

AIA PUBLIC Takaful Bhd. (AIA PUBLIC) as a Takaful Operator is entrusted to properly invest and manage this fund in accordance with the investment strategy that complies with Shariah principles.

Q: What is A-Life *Cancer360-i*?

A-Life *Cancer360-i* is a regular contribution Takaful plan which covers you from cancer up to age 80.

This plan provides a comprehensive Cancer and Early Stage Cancer protection. It comes with key features such as Recovery Reward, Power Reset, Extended Recovery Income Benefit and Compassionate Benefit. Upon maturity, 100% of the Sum Covered shall be payable.

Q: Who is eligible to participate in A-Life *Cancer360-i* ?

This plan is available for individuals aged between 14 days and 60 years old.

Q: What is the coverage period for A-Life *Cancer360-i*?

This plan covers up to age 80.

Q: What is the minimum Sum Covered for A-Life *Cancer360-i* that I can participate in?

The minimum Sum Covered for A-Life *Cancer360-i* is RM 50,000.

There are 6 types of plan available for A-Life *Cancer360-i*, each unit equals to RM 50,000 Sum Covered.

* The maximum unit per life is 6 units.

Q: How much annual Contribution do I have to pay?

Please refer to the table below for some indicative annual Contribution for example: a male of standard health (non-smoker) with Sum Covered of RM 100,000:

Age	30 years old	40 years old	50 years old
A-Life <i>Cancer360-i</i>	RM 1,342	RM 2,255	RM 4,070

Q: Will my Contribution increase as my age increases?

The Contribution rates are level and based on the age at issue date of the plan.

Q: Are the *Tabarru'* / Contributions for A-Life *Cancer360-i* guaranteed?

The *Tabarru'* / Contributions for this plan are not guaranteed and the Takaful Operator reserves the right to revise the *Tabarru'* / Contribution by giving Participants 3 months written notice prior to the next Certificate anniversary.

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

A percentage of the Contribution paid (excluding loading, if any) will be deducted as *Wakalah* Fee and the balance will be allocated into the Participants' Risk Fund (PRF) as *Tabarru'* as follows:

		Certificate Year	1	2	3	4	5 & 6	7 and above
A-Life <i>Cancer360-i</i>	% of Contribution	<i>Wakalah</i> Fee	80%	50%	40%	30%	15%	10%
		<i>Tabarru'</i>	20%	50%	60%	70%	85%	90%
A-Plus <i>LifeCover-i</i>	% of Contribution	<i>Wakalah</i> Fee	80%	75%	50%	40%	35%	10%
		<i>Tabarru'</i>	20%	25%	50%	60%	65%	90%

Q: Do I get to enjoy Surplus?

Surplus will be determined and declared, if any, at least once a year by the Takaful Operator. If there is any Surplus arising from the PRF, the net Surplus, after claims payable and required capital shall be shared by the Takaful Operator and Participant at the following ratios:

	Takaful Operator	Participant
Surplus in PRF	50%	50%

The Surplus will be shared by the eligible Participants proportionally in accordance to their *Tabarru'*.

Q: What do I get upon surrender, maturity, diagnosis of Cancer / Early Stage Cancer or death?

Benefits	Surrender	Maturity	Early Stage Cancer	Cancer	Death*
Surrender value	✓	No	No	No	
Sum Covered	No	✓	✓ (30% of the Sum Covered) + 10% of the Sum Covered (in month 6 and month 12 respectively)	✓ (100% of the Sum Covered) + 10% of the Sum Covered every year (for 5 years)	✓ The higher of 10% of the Sum Covered or Surrender value

Note: The above benefits payable is subject to deduction of any indebtedness.

*In the event of death due to non-accidental cause during the first 2 years, only the total Contributions paid without profit will be refunded.

Q: Are the Contributions paid for A-Life *Cancer360-i* eligible for income tax relief?

Yes, the Contributions 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 major exclusions for A-Life *Cancer360-i*?

There will be no coverage for Cancer or Early Stage Cancer for:

- Any illness or surgery other than a diagnosis of or surgery for Cancer or Early Stage Cancer; or
- The signs or symptoms first occurred within 60 days following from the Issue Date or Commencement Date of this plan, whichever is later; or
- Cancer or Early Stage Cancer arises directly or indirectly from a Pre-existing Condition, which existed prior to the Issue Date or Commencement Date of this plan, whichever is later; or
- Cancer or Early Stage Cancer, where in our opinion, was caused directly or indirectly due to an Acquired Immunodeficiency Syndrome (AIDS) or by the presence of any Human Immunodeficiency Virus (HIV) infection. We reserve the right to require the Person Covered to undergo a blood test for HIV as a condition precedent to acceptance of any claim. The exception is when HIV Infection is Due To Blood Transfusion as defined in this Certificate. For the purpose of this plan,
 - (a) the definition of AIDS shall be that used by the World Health Organization in 1987, or any subsequent revision by the World Health Organization of that definition; infection shall be deemed to have occurred where blood or other relevant test(s)
 - (b) indicate in Our opinion either the presence of any Human Immunodeficiency Virus or Antibodies to such a Virus; or
- Cancer or Early Stage Cancer was diagnosed due, directly or indirectly, to a congenital defect or disease which has manifested or was diagnosed before the Person Covered attains 17 years of age; or
- Cancer or Early Stage Cancer is caused by a self-inflicted injury; or
- Cancer or Early Stage Cancer resulting directly from alcohol or drug abuse.

Note: This list is not exhaustive. Please refer to the Takaful Certificate for the full list of exclusions.

For Your Attention :

General Disclosures

1. You should satisfy yourself that this plan will best serve your needs and that the Contribution payable under this Certificate is an amount you can afford.
2. 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 full Contribution less medical expenses (if any) will be refunded.
3. Your plan may not have any surrender value until 3 years of Contributions have been paid in full.
4. You are advised to refer to the product illustration for further information.
5. 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.
6. Contribution payments can be made annually, half-yearly, quarterly or monthly.
7. 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 Company.
8. Should you require additional information about Family Takaful, please refer to the insuranceinfo booklet on 'Family Takaful', or visit www.insuranceinfo.com.my.
9. 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.

Goods and Services Tax (GST)

1. Goods and Services Tax (GST) will be chargeable at the prevailing rate on the contribution payable for the taxable riders of your plan, if attached to your certificate.

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 Product Disclosure Sheet and Product Illustration to know more about this product. For a detailed explanation of its benefits, exclusions, terms and conditions, please refer to the Takaful Certificate.

Apendiks/Appendix

Kadar Caruman Tahunan A-Life *Cancer360-i* (bagi Jumlah Dilindungi RM 50,000) /
Annual Contribution Rates A-Life *Cancer360-i* (for RM 50,000 Sum Covered)

Umur Kemasukan / Entry Age	Orang Dilindungi Lelaki / Male Person Covered		Orang Dilindungi Perempuan / Female Person Covered	
	Bukan Perokok / Non Smoker (RM)	Perokok / Smoker (RM)	Bukan Perokok / Non Smoker (RM)	Perokok / Smoker (RM)
0	269.50	269.50	269.50	269.50
1	269.50	269.50	269.50	269.50
2	271.50	271.50	308.00	308.00
3	271.50	271.50	308.00	308.00
4	275.00	275.00	319.00	319.00
5	275.00	275.00	319.00	319.00
6	275.00	275.00	319.00	319.00
7	284.00	284.00	328.00	328.00
8	287.00	287.00	343.00	343.00
9	300.50	300.50	358.50	358.50
10	313.50	313.50	374.00	374.00
11	330.00	330.00	397.00	397.00
12	346.50	346.50	420.00	420.00
13	363.00	363.00	443.50	443.50
14	379.50	379.50	466.50	466.50
15	385.00	385.00	489.50	489.50
16	407.00	417.00	493.00	532.50
17	420.00	438.00	496.00	575.50
18	432.50	458.50	499.50	618.00
19	443.50	479.50	502.50	661.00
20	456.50	500.50	506.00	704.00
21	480.50	524.50	538.00	741.50
22	505.00	549.00	570.00	779.00
23	529.00	573.00	601.50	816.00
24	553.50	597.50	633.50	853.50
25	577.50	621.50	665.50	891.00
26	596.00	654.50	695.00	939.50
27	615.00	687.50	725.00	988.00
28	633.50	720.50	754.50	1,036.00
29	652.50	753.50	784.50	1,084.50
30	671.00	786.50	814.00	1,133.00

Nota: Kadar Caruman di atas adalah berdasarkan kesihatan standard
Note: The Contribution rates above are based on standard health /

Apendiks/Appendix (continuation/sambungan)

Kadar Caruman Tahunan A-Life *Cancer360-i* (bagi Jumlah Dilindungi RM 50,000) /
Annual Contribution Rates A-Life *Cancer360-i* (for RM 50,000 Sum Covered)

Umur Kemasukan / Entry Age	Orang Dilindungi Lelaki / Male Person Covered		Orang Dilindungi Perempuan / Female Person Covered	
	Bukan Perokok / Non Smoker (RM)	Perokok / Smoker (RM)	Bukan Perokok / Non Smoker (RM)	Perokok / Smoker (RM)
31	715.00	838.00	860.00	1,190.00
32	759.00	890.00	906.50	1,247.50
33	803.00	941.50	952.50	1,304.50
34	847.00	993.50	999.00	1,362.00
35	891.00	1,045.00	1,045.00	1,419.00
36	938.50	1,111.00	1,095.50	1,497.00
37	985.50	1,177.00	1,146.00	1,575.00
38	1,033.00	1,243.00	1,197.00	1,653.50
39	1,080.00	1,309.00	1,247.50	1,731.50
40	1,127.50	1,375.00	1,298.00	1,809.50
41	1,193.50	1,474.00	1,368.50	1,904.00
42	1,259.50	1,573.00	1,439.00	1,998.50
43	1,325.50	1,672.00	1,509.00	2,093.50
44	1,391.50	1,771.00	1,579.50	2,188.00
45	1,457.50	1,870.00	1,650.00	2,282.50
46	1,573.00	2,024.00	1,737.00	2,392.50
47	1,688.50	2,178.00	1,824.00	2,502.50
48	1,804.00	2,332.00	1,910.50	2,612.50
49	1,919.50	2,486.00	1,997.50	2,722.50
50	2,035.00	2,640.00	2,084.50	2,832.50
51	2,200.00	2,854.50	2,210.00	2,986.50
52	2,365.00	3,069.00	2,335.50	3,140.50
53	2,530.00	3,283.50	2,460.50	3,294.50
54	2,695.00	3,498.00	2,586.00	3,448.50
55	2,860.00	3,712.50	2,711.50	3,602.50
56	3,113.00	4,031.50	2,917.00	3,861.00
57	3,366.00	4,350.50	3,123.00	4,119.50
58	3,619.00	4,669.50	3,328.50	4,378.00
59	3,872.00	4,988.50	3,534.50	4,636.50
60	4,125.00	5,307.50	3,740.00	4,895.00

Nota: Kadar Caruman di atas adalah berdasarkan kesihatan standard
Note: The Contribution rates above are based on standard health /

Tentang AIA PUBLIC

AIA PUBLIC Takaful Bhd. (AIA PUBLIC) dimiliki bersama oleh AIA Co. Ltd. (AIA), Public Bank Berhad (PBB) dan Public Islamic Bank Berhad (anak syarikat milik penuh PBB). DItubuhkan pada 11 Mac 2011, AIA PUBLIC 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 komited dalam menawarkan penyelesaian Syariah yang tepat bagi memenuhi keperluan yang berbeza pada setiap peringkat kehidupan pelanggan-pelanggan kami.

About AIA PUBLIC

AIA PUBLIC Takaful Bhd. (AIA PUBLIC) is jointly owned by AIA Co. Ltd. (AIA), Public Bank Berhad (PBB) and Public Islamic Bank Berhad (a wholly-owned subsidiary of PBB). Incorporated on 11 March 2011, AIA PUBLIC 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 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 AIA LIFE PLANNER yang dibenarkan.

Anda juga boleh menghubungi kami di alamat dan talian berikut:

AIA PUBLIC Takaful Bhd. (935955-M)
99 Jalan Ampang, 50450 Kuala Lumpur
Careline : 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.