

PERLINDUNGAN

A-Life Ikhtiar Child Solution

PERLINDUNGAN MENYELURUH UNTUK ANAK TERSAYANG

Vitality
Joy Wallet
dengan
AIA Vitality

**AIA PUBLIC
TAKAFUL**

Sebagai ibu bapa atau bakal ibu bapa, menyediakan titik permulaan kehidupan yang baik untuk anak anda menjadi keutamaan anda. Oleh itu, anda berhasrat untuk memberi anak anda perlindungan seawal mungkin.

Kami di AIA PUBLIC Takaful Bhd. memahami keperluan tersebut. Dengan pelan A-Life **Ikhtiar** dan rangkaian pilihan rider-rider kami seperti A-Plus **Total Health**, A-Plus **BabyCare Xtra-i**, A-Plus **ParentCare Xtra-i** dan A-Plus **ParentContinuator-i**, kami dapat memberikan perlindungan kesihatan yang menyeluruh untuk ibu dan anak seawal 13 minggu kehamilan.

HIDUP SEBAIKNYA

dan dapatkan ganjaran dengan membuat pilihan yang lebih sihat dengan **AIA Vitality**, program kesihatan dan kesejahteraan kami.

IBU BAPA SIHAT, ANAK-ANAK GEMBIRA

Berikan ganjaran kepada anak anda dengan **Vitality Joy Wallet** apabila anda memperbaiki tahap kesihatan anda

- Dapatkan akses untuk menyertai program AIA Vitality apabila Peserta (Ibu / Bapa) mendaftar sebagai ahli AIA Vitality setelah menyertai A-Life **Ikhtiar**.
- Nikmati KEDUA-DUA program AIA Vitality dan **Vitality Joy Wallet** apabila Ibu / Bapa mendaftar sebagai ahli AIA Vitality setelah menyertai A-Life **Ikhtiar** dengan A-Plus **ParentCare Xtra-i**.

Meneliti faedah A-Plus Parent Care Xtra-i dan Vitality Joy Wallet

A-Plus **ParentCare Xtra-i** melindungi anda sebagai Ibu / Bapa dengan memberikan sokongan kewangan yang sangat diperlukan kepada anak anda dengan membayar faedah sekali gus sekiranya berlaku Kematian atau HUMK¹ yang tidak dijangka sebelum anak anda mencapai usia 25 tahun.

Nikmati lebih ganjaran apabila anda sebagai Ibu / Bapa menyertai AIA Vitality melalui AIA Vitality Joy Wallet. Pada setiap ulang tahun Vitality Joy Wallet, suatu amaun (jika ada) akan dikreditkan ke dalam Vitality Joy Wallet di mana amaun itu akan dikira dengan mendarabkan jumlah perlindungan A-Plus **ParentCare Xtra-i** dengan peratusan Vitality Joy Wallet. Peratusan Vitality Joy Wallet akan bergantung kepada status AIA Vitality Peserta (Ibu / Bapa) seperti yang ditunjukkan di bawah.

Status AIA Vitality (Peserta)	Gangsa	Perak	Emas	Platinum
Peratusan (%) Vitality Joy Wallet	Tiada	Tiada	0.25%	0.50%

¹ Perlindungan HUMK dan Kematian Akibat Kemalangan adalah sehingga umur 70 tahun.

Anda boleh menggunakan amaun Vitality Joy Wallet yang terkumpul untuk faedah-faedah di bawah sehingga had yang dinyatakan dan tertakluk kepada amaun keseluruhan yang ada di dalam Vitality Joy Wallet:

Sekiranya Ibu / Bapa mengalami HUMK¹ atau meninggal dunia sebelum anak mencapai umur 25 tahun, yang mana lebih awal, baki amaun Vitality Joy Wallet akan dikreditkan secara penuh ke dalam Dana Pelaburan Peserta (PIF).

LINDUNGI SEBAIKNYA

Perlindungan Anak Anda bermula dengan A-Life Ikhtiar

A-Life Ikhtiar

Membayar jumlah dillindungi sekali gus sekiranya berlaku Kematian², Kematian Akibat Kemalangan^{1,2} atau Hilang Upaya Menyeluruh dan Kekal (HUMK)^{1,2} Orang yang Dilindungi, yang mana lebih awal. Apabila tiba tempoh matang, anda akan menerima 100% daripada nilai akaun anda.

A-Plus BabyCare Xtra-i

Memberikan perlindungan kepada ibu mengandung dan anak anda daripada perkara yang tidak dijangka, faedah penghosiptalan semasa kelahiran, Keadaan Kongenital, Gangguan Tumbesaran Kanak-Kanak dan Komplikasi Kehamilan seawal 13 minggu kehamilan.

A-Plus ParentContinuator-i

Sekiranya berlaku perkara yang tidak dijangka kepada anda sebagai Ibu / Bapa atau didiagnosis mana-mana 44 penyakit kritikal yang dilindungi atau mengalami HUMK¹, A-Plus **ParentContinuator-i** akan membuat pembayaran tahunan ke dalam pelan anak anda untuk memastikan kesinambungan pelan tersebut.

PULIH SEBAIKNYA

dengan A-Plus Total Health dan Perkhidmatan Pengurusan Kes Perubatan Peribadi (PMCM)

A-Plus Total Health

Menyediakan perlindungan perubatan yang menyeluruh untuk anak anda. A-Plus **Total Health** akan menanggung perbelanjaan perubatan anak anda mengikut pelan yang dipilih sekiranya dimasukkan ke hospital atau menerima rawatan pesakit luar kerana sakit atau cedera.

Pengurusan Kes Perubatan Peribadi (PMCM)

PMCM memastikan anda menerima rawatan yang terbaik dan memberi sokongan yang diperbadikan secara berterusan sepanjang perjalanan perubatan anda, jika anda menghadapi keadaan perubatan yang serius. Faedah PMCM merangkumi;

- Akses kepada pakar terkemuka di seluruh dunia
- Mengkaji dan menilai semula keadaan perubatan anda
- Menawarkan cadangan perubatan berdasarkan diagnosis yang dikaji semula
- Sokongan dan bimbingan yang berterusan sehingga peringkat pemulihian

*Nota: Faedah PMCM hanya terdapat pada Pelan 200, 300 dan 500 untuk A-Plus **Total Health**. Faedah PMCM diuruskan oleh penyedia perkhidmatan kami, Medix Medical Services Asia Limited ("Medix")*

¹ Perlindungan HUMK dan Kematian Akibat Kemalangan adalah sehingga umur 70 tahun.

² Untuk Kematian dan Kematian Akibat Kemalangan yang berlaku sebelum lahir atau 30 hari selepas kelahiran, hanya jumlah keseluruhan caruman yang telah dibayar tidak termasuk A-Plus **Saver-i** dan Tokokan Ad Hoc, jika ada atau nilai akaun di dalam Dana Akaun Peserta, yang mana lebih tinggi berserta nilai akaun di dalam Dana Pelaburan Peserta akan dibayar. Tiada faedah yang akan dibayar bagi HUMK yang berlaku sehingga 30 hari selepas kelahiran.

BAGAIMANA PELANINI BERFUNGSI?

Contoh: Perjalanan Puan Siti

Puan Siti, seorang ibu mengandung yang berusia 30 tahun telah membuat keputusan untuk memberikan perlindungan terbaik kepada anaknya yang belum lahir melalui A-Life **Ikhtiar**. Ini kerana Puan Siti memahami kepentingan untuk memiliki perlindungan Takaful seawal yang mungkin untuk anaknya.

Dia menyertai pelan ini dengan amaun perlindungan sebanyak

RM50,000 dan mempertingkatkan perlindungan anaknya dengan faedah tambahan (rider) seperti A-Plus **Total Health Plan 150**, A-Plus **BabyCare Xtra-i Premier Plan** dan A-Plus **ParentContinuator-i**.

Setelah mengetahui anaknya yang belum lahir dilindungi dengan selamat, dia kini mengutamakan perlindungan untuk dirinya demi masa depan anaknya melalui A-Plus **ParentCare Xtra-i** dengan amaun perlindungan berjumlah RM100,000 dan menjadi ahli AIA Vitality untuk menikmati lebih banyak ganjaran melalui program AIA Vitality dan Vitality Joy Wallet.

Semasa Tempoh Kehamilan

A-Plus **BabyCare Xtra-i** melindungi Puan Siti dan anaknya daripada 7 Komplikasi Kehamilan serta mereka meninggal dunia.

Selepas Kelahiran Anak

30 hari pertama: A-Plus **BabyCare Xtra-i** akan membayar balik kos rawatan sekiranya bayi Puan Siti dimasukkan ke dalam ICU Neonatal, ICU atau HDU.

Selepas 30 hari pertama: A-Plus **Total Health** akan menanggung perbelanjaan perubatan bayi Puan Siti sekiranya dimasukkan ke dalam hospital atau menerima rawatan pesakit luar kerana sakit atau cedera.

60 hari pertama: A-Plus **BabyCare Xtra-i** akan membayar balik kos Sesi Rawatan Fototerapi akibat Jaundis Neonatal atau Kos Inkubator di hospital.

Sehingga Anak Puan Siti Berumur 5 Tahun

A-Plus **BabyCare Xtra-i** akan membayar Puan Siti kos rawatan untuk 19 Keadaan Kongenital dan 4 Gangguan Tumbesaran Kanak-kanak.

Anak perempuan Puan Siti akan terus menikmati faedah-faedah dan perlindungan A-Life **Ikhtiar** dan A-Plus **Total Health** sehingga tamat tempoh faedah-faedah masing-masing.

Dia bersyukur kerana ibunya telah mendaftarkannya ke dalam A-Life **Ikhtiar** sejak kecil.

Semasa Berumur 25 Tahun

Apabila anaknya mencapai umur 25 tahun, Puan Siti telah menggunakan AIA Vitality Joy Wallet sebanyak dua kali, pertama untuk vaksinasi selesesa sebanyak RM100 dan kedua untuk Penjagaan Gigi sebanyak RM100.

Oleh itu, baki Vitality Joy Wallet berjumlah RM6,300 akan dikreditkan ke dalam PIF.

Perlindungan A-Plus **ParentCare Xtra-i** & A-Plus **Parent Continuator-i** akan berhenti apabila anaknya mencapai usia 25 tahun.

Sebelum Kanak-kanak Berumur 25 Tahun

Puan Siti berjaya memperoleh Status Emas Vitality pada Ulang Tahun Sijil pertama. Oleh itu, RM250 dikreditkan ke dalam AIA Vitality Joy Wallet (0.25% dari Jumlah Dilindungi bagi A-Plus **ParentCare Xtra-i** sebanyak RM100,000).

Puan Siti berjaya mengekalkan Status Emas Vitality sepanjang tempoh caruman A-Plus **ParentCare Xtra-i**.

Pada tahun Sijil ke-5, Puan Siti menggunakan RM100 dari AIA Vitality Joy Wallet untuk vaksinasi selesesa anaknya kerana dia memahami kepentingan imunisasi.

PENGECUALIAN UTAMA

Pelan ini tidak melindungi kejadian-kejadian 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 diisyiharkan 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 diangkat oleh sebarang alatan atau kenderaan udara melainkan apabila Orang Yang 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 diisyiharkan 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 diangkat oleh sebarang alatan atau kenderaan udara melainkan apabila Orang Yang 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 Yang Dilindungi mencapai umur tujuh belas (17) tahun untuk Sijil Takaful yang diluluskan semasa Orang Yang Dilindungi masih dalam kandungan.

Penyakit Kritikal disebabkan oleh:

- Keadaan sedia ada sebelum Tarikh Penyertaan atau Tarikh Mula, yang mana 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).

Nota: Senarai ini adalah tidak terperinci. Sila rujuk kepada dokumen sijil Takaful untuk senarai pengecualian yang sepenuhnya di bawah pelan ini.

NOTA PENTING

1. Anda harus memastikan pelan ini memenuhi keperluan anda dan anda mampu membayar amaun caruman yang perlu dibayar di bawah sijil ini.
2. Jika sijil asas, dibatalkan dalam tempoh percubaan 15 hari, nilai akaun dalam Dana Akaun Peserta (PAF) dan Dana Pelaburan Peserta (PIF) (jika ada) berserta dengan jumlah Yuran Wakalah, Tabarru' dan semua caj-caj yang telah ditolak, kurang sebarang perbelanjaan perubatan yang mungkin telah ditanggung akan dipulangkan.
3. Anda hendaklah terus membayar caruman anda secara tetap sehingga pelan anda matang bagi memastikan bahawa anda dilindungi sepenuhnya di bawah pelan ini pada setiap masa. Kegagalan untuk berbuat demikian mungkin menyebabkan perlindungan anda tamat sebelum masanya. 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.
4. Pelan ini tidak akan menyediakan faedah daripada Dana Risiko Peserta (PRF) setelah penamatkan, mencapai tempoh matang atau apabila sijil ditamatkan.
5. Sila rujuk Ilustrasi Produk dan Helaian Pendedahan Produk untuk maklumat lanjut produk.
6. Penyertaan dalam Sijil Takaful Keluarga caruman berkala adalah satu komitmen jangka panjang. Anda tidak digalakkan untuk memegang produk ini untuk tempoh yang singkat memandangkan kos-kos permulaan yang tinggi.
7. 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 berkadar mengikut peruntukan tabarru' mereka dan akan dikreditkan ke dalam Dana Akaun Peserta (PAF).
8. Pembayaran caruman boleh dibuat secara tahunan, separuh tahunan, suku tahunan atau bulanan.
9. Tabarru' untuk pelan dan rider, yuran-yuran dan caj-caj adalah tidak dijamin dan AIA PUBLIC Takaful berhak untuk membuat perubahan Tabarru', yuran-yuran dan caj-caj dengan memberi Peserta notis bertulis 3 bulan terlebih dahulu.
10. 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 Perubatan dan Kesihatan, sila rujuk buku kecil maklumat Takaful mengenai 'Takaful Perubatan dan Kesihatan' yang boleh didapati di semua cawangan- cawangan kami atau layari laman web www.insuranceinfo.com.my.
11. Apabila anda menyertai pelan ini, anda berhak untuk mendapat pelepasan cukai peribadi tertakluk kepada terma dan keputusan muktamad Lembaga Hasil Dalam Negeri Malaysia (LHDN).
12. Sila ambil perhatian bahawa caruman yang dibayar oleh organisasi perniagaan adalah tertakluk kepada cukai yang dikenakan oleh Kerajaan Malaysia pada kadar semasa.

(Muka surat ini sengaja dibiarkan kosong)
(This page is intentionally left blank)

As parents or parents-to-be, giving your child a head start in life becomes your priority. As such you aspire to provide your child with the earliest form of protection possible.

We at AIA PUBLIC Takaful Bhd. understand such needs. With our A-Life **Ikhtiar** plan and suite of optional riders like A-Plus **Total Health**, A-Plus **BabyCare Xtra-i**, A-Plus **ParentCare Xtra-i** and A-Plus **ParentContinuator-i**, we are able to provide a total health solution for both mother and child from as early as 13 weeks of pregnancy.

LIVE WELL

and get rewarded for making healthy choices with **AIA Vitality**, our health and wellness programme.

AIA Vitality is a unique, science-backed health programme that empowers you with the knowledge, tools and motivation to bring about long-term positive behavioural changes to lead a healthier life.

HEALTHY PARENTS, HAPPY CHILDREN

Reward your child with Vitality Joy Wallet when you improve your health

- Gain access to AIA Vitality programme when the Participant (a Parent) signs up as an AIA Vitality member upon participation in A-Life **Ikhtiar**.
- Enjoy BOTH AIA Vitality programme and Vitality Joy Wallet when the Parent signs up as an AIA Vitality member upon the participation in A-Life **Ikhtiar** with A-Plus **ParentCare Xtra-i**.

A closer look into A-Plus ParentCare Xtra-i and Vitality Joy Wallet

A-Plus **ParentCare Xtra-i** covers you as a parent therefore providing much needed financial support to your child by paying a lump sum benefit in the untimely event of Death or TPD¹ before your child attains the age of 25.

Enjoy further rewards when you as a parent join AIA Vitality through AIA Vitality Joy Wallet. At every Vitality Joy Wallet anniversary, an amount (if any) will be credited into the Vitality Joy Wallet where the amount is determined by multiplying A-Plus **ParentCare Xtra-i** sum covered with the Vitality Joy Wallet percentage. The Vitality Joy Wallet percentage shall depend on the Participant's (Parent) AIA Vitality status as shown below.

AIA Vitality Status (Participant)	Bronze	Silver	Gold	Platinum
Vitality Joy Wallet Percentage (%)	Nil	Nil	0.25%	0.50%

¹ TPD and Accidental Death coverage is up to age 70.

You may use the accumulated Vitality Joy Wallet amount for the benefits below up to the limit stated and subject to the total amount available in Vitality Joy Wallet:

In the event the Parent suffers TPD¹ or passes away before the child attains age 25, whichever is earlier, the remaining Vitality Joy Wallet amount shall be credited in full into the Participant's Investment Fund (PIF).

PROTECT WELL

Your Child's Protection begins with A-Life Ikhtiar

A-Life Ikhtiar

Provides a lump sum benefit in the event of Death², Accidental Death^{1,2} or Total and Permanent Disability (TPD)^{1,2} of the Person Covered, whichever is earlier. Upon maturity, you will receive 100% of your account value.

A-Plus BabyCare Xtra-i

Provides expecting mother and child the protection against the unexpected, hospitalisation benefits upon birth, Congenital Conditions, Child Development Disorders and Pregnancy Complications from as early as 13 weeks of pregnancy.

A-Plus ParentContinuator-i

Should the unfortunate happen to you as a Parent or being diagnosed with any one of the 44 covered critical illness or upon suffering TPD¹, A-Plus ParentContinuator-i shall make an annual payment into your child's plan to ensure the continuity of the plan.

GET WELL

with A-Plus Total Health and Personal Medical Case Management Service

A-Plus Total Health

Provides comprehensive medical coverage for your child. A-Plus Total Health shall cover your child's medical expenses according to the selected plans in the event of hospitalisation or outpatient treatment due to illness or injury.

Personal Medical Case Management (PMCM)

PMCM ensures you receive the best possible treatment and personalised ongoing support throughout your medical journey should you face any serious medical conditions. PMCM benefits includes:

- Access to world's leading specialist around the world
- Review and re-evaluate your medical condition
- Medical recommendation based on reviewed diagnosis
- On-going guidance and support until recovery

Note: PMCM benefit is only applicable for Plan 200, 300 and 500 for A-Plus Total Health. PMCM benefit is administered by our service provider, Medix Medical Services Asia Limited ("Medix").

¹ TPD and Accidental Death coverage is up to age 70.

² For Death and Accidental Death that happens before birth or up to 30 days from birth, only the total contribution that have been paid excluding any A-Plus Saver-i and Ad Hoc Top Up or the account value of Participant's Account Fund, whichever is higher, plus the account value of Participant's Investment Fund shall be payable. No benefit will be payable for TPD that occurs up to 30 days from birth.

HOW IT WORKS?

Example : Puan Siti's Journey

Puan Siti, a 30-year-old expecting mother decided to provide the best form of protection for her unborn child through A-Life Ikhtiar as she understands the importance of having Takaful protection as early as possible for her child.

She took a RM50,000 sum covered and enhanced her child's

protection by adding optional riders like A-Plus Total Health Plan 150, A-Plus BabyCare Xtra-i Premier Plan and A-Plus ParentContinuator-i.

With her unborn child safely protected, she now turns her attention to protecting herself for her child's future through A-Plus ParentCare Xtra-i with a sum covered of RM100,000 and enrolls herself as an AIA Vitality member to further enjoy rewards offered under the AIA Vitality Programme and Vitality Joy Wallet.

During Pregnancy Period

A-Plus BabyCare Xtra-i covers Puan Siti and her child against 7 Pregnancy Complications and also the in the event of their passing.

From Child Birth

First 30 days: A Plus BabyCare Xtra-i shall reimburse the cost of treatment should her baby be admitted to Neonatal ICU, ICU or HDU.

After the first 30 days: A-Plus Total Health shall cover medical expenses in the event of hospitalization or outpatient treatment due to illness or injury.

First 60 days: A-Plus BabyCare Xtra-i shall reimburse the cost Phototherapy Treatment session due to Neonatal Jaundice or Cost of Incubator in hospital.

Up to the Child Age 5

A-Plus BabyCare Xtra-i shall reimburse Puan Siti the cost treatment for 19 Congenital Conditions and 4 Child Development Disorders.

Puan Siti daughter shall continue to enjoy the benefits and protection of A-Life Ikhtiar and A-Plus Total Health up to the expiry of the respective benefits.

She is grateful that her mother has participated her into A-Life Ikhtiar from young.

At Child Age 25

Up to her child age 25, Puan Siti has utilized her AIA Vitality Joy wallet twice, once for flu vaccination of RM100 and Dental of RM100.

As such the remaining Vitality Joy Wallet amount of RM6,300 will be credited into PIF.

A-Plus ParentCare Xtra-i & A-Plus Parent Continuator-i coverage shall stop when the child attains the age of 25.

Before Child Age 25

Puan Siti managed to achieve a Vitality Gold Status on the 1st Certificate Anniversary. As such RM250 is credited into the AIA Vitality Joy Wallet (0.25% of A-Plus ParentCare Xtra-i Sum Covered of RM100,000).

Puan Siti has managed to maintain her Vitality Gold Status throughout A-Plus ParentCare Xtra-i coverage term.

On the 5th Certificate year, Puan Siti utilized RM100 from the AIA Vitality Joy wallet for her child flu vaccination as she understand the importance of immunisation.

MAJOR EXCLUSIONS

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).

Note: This list is non-exhaustive. Please refer to the Takaful certificate for the full list of exclusions under this plan and rider(s).

IMPORTANT NOTES

1. 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.
2. If the basic 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.
3. You should continue paying your contributions regularly throughout the contribution term to ensure that you are fully protected under the plan at all times. Failing to do so may result in your coverage ending prematurely. 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.
4. The 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 and Product Disclosure Sheet for more details of the product.
6. Participating in a regular contribution Family Takaful Certificate is a long-term commitment. It is not advisable to hold this product for a short period of time in view of the high initial costs.
7. 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 their tabarru' allocation and will then be credited into the PAF.
8. Contribution payments can be made annually, half-yearly, quarterly or monthly.
9. The Tabarru' for the plan and riders, fees and charges are not guaranteed and AIA PUBLIC Takaful reserve the right to revise the Tabarru', fees and charges by giving the Participant 3 months' prior written notice.
10. 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 medical and health Takaful, you may also refer to the Takaful info booklet on 'Medical and Health Takaful' available at all our branches or visit www.insuranceinfo.com.my.
11. 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).
12. Please note that contributions paid by business organisations are subject to the applicable tax imposed by the Government of Malaysia at the prevailing rate.

Tentang AIA PUBLIC Takaful Bhd.

AIA PUBLIC Takaful Bhd. (AIA PUBLIC Takaful) dimiliki secara bersama oleh AIA Bhd. (AIA), Public Bank Berhad (PBB) dan Public Islamic Bank Berhad (sebuah anak syarikat milik penuh PBB). Diperbadankan pada 11 Mac 2011, AIA PUBLIC Takaful memanfaatkan kedudukan AIA dan Kumpulan PBB sebagai peneraju serta rangkaian infrastruktur dan pengedaran yang kukuh dalam industri insurans dan perbankan untuk memacu pertumbuhan dan meningkatkan penembusan Takaful Keluarga dalam pasaran domestik.

AIA PUBLIC Takaful komited dalam menawarkan penyelesaian syariah yang terbaik bagi memenuhi keperluan di sepanjang peringkat kehidupan pelanggan kami.

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

0921