

PROTECTION

A-Life Joy Xtra

LIVE HEALTHY TO UNLOCK BETTER PROTECTION FOR YOUR CHILD

Vitality
Joy Wallet
with
AIA Vitality

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

A parent's healthy choices are now rewarded with our AIA Vitality Integrated Benefit which allows their child to enjoy various benefits.

- A parent can now sign up as an AIA Vitality member and unlock additional benefits by Vitality Joy Wallet for your child upon the purchase of A-Life Joy Xtra and A-Plus ParentCare Xtra.

PROTECT WELL

with a wide range of optional riders that are tailored to meet your needs.

Life Coverage	Total and Permanent Disability (TPD) Coverage	Pre-natal Coverage	Medical Coverage	Critical Illness Coverage
• A-Life Joy Xtra	• A-Plus DisabilityCare • A-Plus DisabilityCash	• A-Plus Baby Care Xtra	• A-Plus Health • A-Plus Hospital Income Extra	• A-Plus Junior CriticalCare • A-Plus CriticalCare • A-Plus Early CriticalCare • A-Plus Multi CriticalCare
Premium Waiver	Premium Waiver	Parent Coverage		

A-Plus WaiverExtra
 A-Plus PayorExtra
 A-Plus ParentCare Xtra

GET WELL

with personalised medical case management service with ongoing support from diagnosis to recovery should your child face a serious medical condition.

medix

Personal Medical Case Management (PMCM) Service

A-Plus MedCare

- Personal Medical Case Management Benefit
 - ✓ Access to the world's leading specialists
 - ✓ Review and re-evaluate your medical condition
 - ✓ Medical recommendation based on reviewed diagnosis
 - ✓ Ongoing guidance and support
 - Flight Ticket for Overseas Treatment Benefit

A closer look at the benefits

Becoming a parent is one of the most joyful moments in life. We provide you with the comfort and security that you need in your journey towards parenthood.

ALL-IN-ONE PROTECTION AND SAVINGS PLAN FOR YOUR CHILD

With A-Life Joy Xtra, your child will be covered for Death and Total and Permanent Disability (TPD)¹. There is also a wide range of Investment-Linked Funds for your selection as well as optional riders that you can add-on to this policy to ensure that your child's protection and savings needs are met throughout their life.

PROTECT YOUR CHILD EVEN WHEN YOU ARE EXPECTING

You can purchase A-Life Joy Xtra together with additional optional benefits to secure comprehensive protection for your child from as early as 13 weeks of pregnancy. What's more? If you are an A-Life Lady360 or A-Life Lady customer, you can enjoy the privilege of securing coverage for your unborn child even if your gestational age is under 14 weeks without undergoing medical underwriting² - first in Malaysia!

¹ TPD coverage is up to age 70.

² Terms and conditions apply.

ENHANCE YOUR CHILD'S EARLY YEARS COVERAGE

With the addition of A-Plus **BabyCare Xtra**³, the plan also provides protection for you and your child against unexpected hospitalisation in the first 30 days from birth, congenital conditions, child development disorders of up to 5 years old and pregnancy related complications during pregnancy period. Moreover, with A-Plus **Junior CriticalCare**³, it provides you the financial support if your child is diagnosed with a juvenile specific critical illness that is in its early stages.

ENJOY TWICE THE COVERAGE WITH THE AUTOGROWTH⁴ FEATURE

As your child grows up, his or her coverage needs will also increase. With the AutoGrowth feature, your child's coverage amount will automatically double when he or she turns 18, without having to go through any medical underwriting.

EDUCATION SAVINGS VIA A-PLUS SCHOLARSAYER⁵

You can also set aside some money in A-Plus **ScholarSaver** to build an education savings fund for your child. When your child turns 18, the Account Value of A-Plus **ScholarSaver** will automatically be reinvested into A-Plus **Saver** at no charge. You may choose to withdraw this amount from A-Plus **Saver** at any time after your child reaches the age 18. The amount allocated into A-Plus **ScholarSaver** qualifies you for a personal tax relief⁶.

THE BEST PROTECTION START FROM YOU AS PARENT

A-Plus **ParentCare Xtra** covers you as a parent and provides much needed financial support by paying a lump sum benefit in case of an untimely event of Death or TPD¹ of a parent before your child attains the age of 25. What's more? Your child is able to enjoy further rewards with Vitality Joy Wallet when you join AIA Vitality and stay healthy for your child.

Healthy parents, happy children

Join AIA Vitality to enjoy the Vitality Joy Wallet

When a parent signs up as an AIA Vitality member upon the purchase of the A-Life **Joy Xtra** plan together with A-Plus **ParentCare Xtra**, the child will be entitled to an extra benefit called **Vitality Joy Wallet**.

At every A-Plus **ParentCare Xtra** rider anniversary, an amount (if any) will be credited into the Vitality Joy Wallet where the amount is determined by multiplying the A-Plus **ParentCare Xtra** rider coverage amount with the Vitality Joy Wallet percentage as shown below. The Vitality Joy Wallet percentage will depend on the Policy Owner's AIA Vitality status forty-five (45) days before the A-Plus **ParentCare Xtra** rider anniversary.

AIA Vitality Status	Platinum	Gold	Silver	Bronze
Vitality Joy Wallet Percentage (%)	0.5%	0.25%	0%	0%

You can use the accumulated Vitality Joy Wallet amount for the benefits below. It can be used up to the limit stated and is subject to the remaining amount:

Up to RM100 every A-Plus **ParentCare Xtra** rider year, subject to total amount available in Vitality Joy Wallet.

³ A-Plus **BabyCare Xtra** and A-Plus **Junior Critical Care** are optional unit-deducting riders that can be attached to A-Life **Joy Xtra**. Please refer to the A-Plus **BabyCare Xtra** and A-Plus **Junior Critical Care** brochure for more details.

⁴ Based on either the initial coverage amount or the subsequent coverage amount, whichever is lower. Capped at RM100,000 per policy. COI will be charged based on the increased coverage amount.

⁵ A-Plus **Saver** shall be provided for savings purpose starting from age 18.

⁶ Provided A-Plus **PayorExtra** is attached and subject to the final decision of the Inland Revenue Board of Malaysia.

In the event the parent suffers TPD before age 70 or passes away or upon the child attains the age of 25, whichever is earlier, 100% of the remaining Vitality Joy Wallet amount shall be credited to your policy account.

Stay healthy and grow happily together with your kids today!

How to get started?

STEP 1

Choose your child's coverage amount and coverage term.

STEP 2

Choose if you would like to save some money in A-Plus **ScholarSaver** to build an education savings fund for your child which also qualifies as personal tax relief.

Pre-natal Coverage • A-Plus BabyCare Xtra	Medical Coverage • A-Plus Health • A-Plus Hospital Income Extra	Critical Illness Coverage • A-Plus Med Care • A-Plus Junior CriticalCare • A-Plus CriticalCare • A-Plus Early CriticalCare • A-Plus Multi CriticalCare	Total and Permanent Disability (TPD) Coverage • A-Plus DisabilityCare • A-Plus DisabilityCash

Premium Waiver
A-Plus WaiverExtra

A-Plus PayorExtra

Parent Coverage
A-Plus ParentCare Xtra

STEP 3

Choose the additional optional benefits to enhance your child's coverage

STEP 4

Choose to protect yourself with **A-Plus ParentCare Xtra** and sign up as an AIA Vitality member to enjoy Vitality Joy Wallet!

A comprehensive plan that protects your unborn child until adulthood.

Helen Lim is a 33-year-old business consultant (non-smoker), who is expecting her first child and is in her 13th week of pregnancy. She understands the importance of getting her child protected as early as possible against unexpected health conditions that may develop during pregnancy. She is worried that if anything happens, she won't have the financial ability to protect her child.

She makes a wise decision to purchase A-Life Joy Xtra with a coverage of RM50,000 together with the additional benefits below to enhance her child's protection up to age 70. She also becomes an AIA Vitality Member.

- ✓ Funds: 100% on Strategic Equity Fund
- ✓ A-Plus BabyCare Xtra: Plan Standard
- ✓ A-Plus Junior CriticalCare: Coverage amount RM50,000
- ✓ A-Plus Health: Plan 200 with annual limit of RM1.5 mil (RM300 deductible)
- ✓ A-Plus MedCare
- ✓ A-Plus PayorExtra
- ✓ A-Plus ParentCare Xtra: coverage amount RM100,000

She pays only RM212 per month for the complete solution packaged above based on the Current Selection.

The table below shows the estimated premiums based on Helen's package:

	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 riders (if any)
Premiums payable	RM212 monthly payable from age 0 to age 70	RM212 monthly payable from age 0 to age 70	RM212 monthly payable from age 0 to age 100

Note:

1. 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.
2. Please refer to the Sales Illustration and Product Disclosure Sheet for further information such as premiums payable.

A-Plus ParentCare Xtra

As a responsible parent, she adds on the A-Plus ParentCare Xtra optional benefit to protect herself so that if anything does happen to her, her child will be financially protected and supported, up to the age of 25. To enjoy further rewards under A-Plus ParentCare Xtra, Helen joins AIA Vitality and stay healthy for her child.

She stays and grows healthy for her child and achieves AIA Vitality Gold status every year

As a reward, she gets an additional RM250 (0.25% of A-Plus ParentCare Xtra coverage amount) into the Vitality Joy Wallet every year until her child attains age 25.

Regular immunisation against childhood diseases are important. She brings her child for a flu vaccination every year.

Regular dental check-ups are equally important to keep her child's teeth healthy. She can use the Vitality Joy Wallet amount for dental scaling & polishing too.

Total reimbursement amount from the Vitality Joy Wallet is up to RM100 every year.

During Pregnancy

Birth of Baby

Age 5

Age 18

Age 25

Age 70

Basic Protection

A-Life Joy Xtra provides a lump sum benefit in the event of the death/Total and Permanent Disability (TPD) of Helen's child.

A-Plus Baby Care Xtra

- Helen's pregnancy journey is less stressful because she knows that her baby and her are well protected throughout the pregnancy.
- After the birth of the baby, he is protected with hospitalisation benefits, congenital illness and child development disorder.

A-Plus Junior CriticalCare

provides financial support if the child is diagnosed with a juvenile specific critical illness that is in its early stages.

A-Plus PayorExtra

will continue to pay this policy's premiums if Helen passes away, suffers TPD¹, or Critical Illness to ensure the child is protected until the age of 25.

Comprehensive medical protection and Personal Medical Case Management Benefit

A-Plus Health provides comprehensive medical protection. It takes care of the medical bills, treatment and recovery of Helen's child.

A-Plus MedCare ensures that Helen's child receives the best possible treatment and Personal Medical Case Management support throughout his medical journey.

Note: The example above is for illustration purposes only. Please refer to the sales illustration or policy contract for further information.

Frequently asked questions

Q: What is A-Life Joy Xtra?

A: A-Life Joy Xtra is a regular premium Investment-Linked Insurance Plan that provides death and TPD¹ coverage. This plan comes with an AutoGrowth⁴ feature which will automatically increase the coverage amount when your child turns 18.

A-Life Joy Xtra also gives you the flexibility to enhance the coverage, by offering a wide range of attachable riders.

Note: A-Life Joy Xtra is an insurance plan tied to the performance of the underlying assets, it is not guaranteed and is not a pure investment product such as unit trusts.

Q: Who is eligible to buy A-Life Joy Xtra?

A: Pre-natal Stage

Entry Age	Minimum	Maximum
Mother (Policy Owner)	18 years old	45 years old
Unborn Child (Insured)	13 weeks of gestation	35 weeks of gestation

For existing A-Life Lady360 or A-Life Lady customers only

Entry Age	Minimum	Maximum
Mother (Policy Owner)	18 years old	40 years old
Unborn Child (Insured)	<14 weeks of gestation	

Post-natal Stage

Entry Age	Minimum	Maximum
Policy Owner	18 years old	No Limit
Insured	14 days old	15 years old

Q: What is the coverage period for A-Life Joy Xtra?

A: This plan provides flexible coverage term options up to age 70, 80 or 100 depending on your needs and affordability.

If you select A-Life Joy Xtra coverage term of up to age 70 or 80, your policy comes with an Automatic Extension of Coverage Term feature, where the coverage term of the policy (except for A-Plus WaiverExtra rider, if any) will continue up to age 100 of your child for the basic plan and the maximum coverage age of any attaching riders PROVIDED there is sufficient account value to deduct policy charges and cost of insurance of any attaching riders. Once the Automatic Extension of Coverage Term feature is exercised, the Maturity Benefit will not be paid out upon maturity and the Account Value will be remained.

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.

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 is the minimum premium for A-Life Joy Xtra that I can purchase?

A: The minimum premium for A-Life Joy Xtra is RM1,800 annually.

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

A: 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 ScholarSaver Premium/ 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 ScholarSaver Premium/ 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?

A: The premiums you pay will be divided into:

- Allocated Premium – this amount will be used to purchase the units of your preferred Investment-Linked Fund(s).
- Unallocated Premium – this amount will be used to meet the Company's expenses and total distribution costs, including the commission payable to your Life Planner.

Types of Premium	Policy Year	1 - 3	4 - 6	7-9	≥10
Regular Premium		60%	80%	95%	100%
Top-up Premium (Ad hoc top-up / A-Plus Saver / A-Plus ScholarSaver premium)	Allocated Premium (%)			95%	

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

Q: How many funds are available for this plan?

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

A: 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: Are the premiums paid for A-Life Joy Xtra eligible for income tax relief?

A: 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.

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 and Product Disclosure Sheet for further information.
6. 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. The standard exclusions for Total and Permanent Disability are applicable. Please refer to policy contract for the full details of the exclusions.
7. The premium is payable throughout the full policy term. Premium payments can be made annually, half-yearly, quarterly or monthly.
8. 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.
9. All benefits payable are subject to deduction of any indebtedness.
10. 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 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 and Product Disclosure Sheet to know more about this product. For a detailed explanation of its benefits, exclusions, terms and conditions, please refer to the policy contract.

HIDUP SEBAIKNYA dan dapatkan ganjaran apabila anda membuat pilihan yang sihat bersama **AIA Vitality**, program kesihatan dan kesejahteraan kami.

AIA Vitality adalah program kesihatan yang unik dan berlandaskan sains yang memperkasakan anda dengan ilmu, alat serta motivasi untuk membawa perubahan tingkah laku positif jangka panjang untuk menjalani kehidupan yang lebih sihat.

IBU BAPA SIHAT, ANAK-ANAK GEMBIRA

Pilihan sihat ibu bapa akan diberikan ganjaran dengan Manfaat Bersepadu AIA Vitality yang membolehkan anak mereka menikmati pelbagai manfaat.

- Ibu bapa kini boleh mendaftar sebagai ahli AIA Vitality dan mendapat manfaat tambahan dari Vitality Joy Wallet untuk anak anda setelah pembelian A-Life Joy Xtra dan A-Plus ParentCare Xtra.

LINDUNGI SEBAIKNYA

dengan pelbagai jenis manfaat opsyenal yang sesuai untuk memenuhi keperluan anda.

Perlindungan Hayat	Perlindungan Hilang Upaya Menyeluruh dan Kekal (TPD)	Perlindungan Pra-natal	Perlindungan Perubatan	Perlindungan Penyakit Kritis
• A-Life Joy Xtra	• A-Plus DisabilityCare • A-Plus DisabilityCash	• A-Plus Baby Care Xtra	• A-Plus Health • A-Plus Hospital Income Extra	• A-Plus Junior CriticalCare • A-Plus CriticalCare • A-Plus Early CriticalCare • A-Plus Multi CriticalCare
Perlindungan Pengecualian				
A-Plus WaiverExtra	A-Plus PayorExtra	A-Plus ParentCare Xtra		
Perlindungan Ibu Bapa				

PULIH SEBAIKNYA

dengan Perkhidmatan Pengurusan Kes Perubatan Peribadi berserta sokongan dari peringkat diagnosis hingga pemulihan, sekiranya anak anda menghadapi keadaan perubatan yang serius.

medix

Manfaat Pengurusan Kes Perubatan Peribadi (PMCM)

A-Plus MedCare

- Manfaat Pengurusan Kes Perubatan Peribadi
 - ✓ Akses kepada pakar terkemuka di dunia
 - ✓ Mengkaji dan menilai semula keadaan perubatan anda
 - ✓ Cadangan perubatan berdasarkan diagnosis yang dikaji semula
 - ✓ Panduan dan sokongan yang berterusan
 - Manfaat Tiket Penerbangan untuk Rawatan Luar Negara

Meneliti manfaat yang disediakan

Menjadi ibu bapa adalah salah satu saat paling menggembirakan dalam hidup. Kami memberi anda keselesaan dan keselamatan yang anda perlukan dalam perjalanan menuju keibubapaan.

PELAN PERLINDUNGAN DAN SIMPANAN SEMUA-DALAM-SATU UNTUK ANAK ANDA

Dengan A-Life Joy Xtra, anak anda akan dilindungi untuk Kematian dan Hilang Upaya Menyeluruh dan Kekal (TPD)¹. Terdapat juga pelbagai Dana Berkaitan Pelaburan untuk pilihan anda dan juga rider opsyenal yang dapat anda tambahkan pada polisi ini untuk memastikan bahawa keperluan perlindungan dan simpanan anak anda dipenuhi sepanjang hayat mereka.

LINDUNGI ANAK ANDA WALAUPUN MASIH DALAM KANDUNGAN

Anda boleh membeli A-Life Joy Xtra berserta manfaat opsyenal tambahan untuk mendapatkan perlindungan menyeluruh untuk anak anda sewal 13 minggu kehamilan. Apa lagi? Sekiranya anda pelanggan A-Life Lady360 atau A-Life Lady, anda boleh menikmati keistimewaan mendapatkan perlindungan untuk anak anda yang belum lahir walaupun anda di bawah 14 minggu kehamilan tanpa menjalani pengunderitan perubatan² - pertama di Malaysia!

¹ Perlindungan TPD sehingga umur 70 tahun sahaja.

² Terma-terma dan syarat-syarat terpakai.

TINGKATKAN PERLINDUNGAN PADA TAHUN-TAHUN AWAL ANAK ANDA

Dengan tambahan A-Plus BabyCareXtra³, pelan ini juga memberi perlindungan kepada anda dan anak anda dari kemasukan ke hospital yang tidak dijangka dalam 30 hari pertama, Keadaan Kongenital, Gangguan Tumbesaran Kanak-Kanak sehingga umur 5 tahun dan komplikasi yang berkaitan dengan kehamilan semasa tempoh kehamilan. Selain itu, dengan A-Plus Junior CriticalCare⁴, ia menyediakan anda sokongan kewangan jika anak anda didiagnosis dengan penyakit kritis juvenil khusus yang pada peringkat awal.

NIKMATI PERLINDUNGAN BERGANDA DENGAN AUTOGROWTH⁴

Apabila anak anda mencapai 18 tahun, kami akan menggandakan amaun perlindungan anak anda, dengan penambahan perlindungan yang terhad kepada RM100,000, tanpa perlu melalui penajajaminan perubatan.

SIMPANAN PENDIDIKAN MELALUI A-PLUS SCHOLARSAYER⁵

Anda juga boleh memperuntukkan sejumlah wang di A-Plus ScholarSaver membina dana simpanan pendidikan untuk anak anda. Apabila anak anda berumur 18 tahun, Nilai Akaun A-Plus ScholarSaver akan dilaburkan semula ke dalam A-Plus Saver secara automatik tanpa sebarang bayaran. Anda boleh memilih untuk mengeluarkan jumlah ini dari A-Plus Saver pada bila-bila masa setelah anak anda mencapai usia 18 tahun. Amaun yang diperuntukkan ke A-Plus ScholarSaver melayakkan anda mendapat pelepasan cukai perseorangan⁶.

PERLINDUNGAN TERBAIK BERMULA DARI ANDA SEBAGAI IBU BAPA

A-Plus ParentCare Xtra melindungi anda sebagai ibu bapa dan ia memberi anda sokongan kewangan yang sangat diperlukan dengan membayar manfaat sekaligus sekiranya berlaku kematian dan TPD¹ ibu bapa sebelum anak anda mencapai usia 25 tahun. Apa lagi? Anak anda juga dapat menikmati ganjaran lebih lanjut dengan Vitality Joy Wallet apabila anda menyertai AIA Vitality dan kekal sihat untuk anak anda.

Ibu bapa sihat, anak-anak gembira

Daftar AIA Vitality untuk menikmati Vitality Joy Wallet

Apabila ibu bapa mendaftar sebagai ahli AIA Vitality setelah pembelian pelan A-Life Joy Xtra bersama dengan A-Plus ParentCare Xtra, anak akan mendapat manfaat tambahan dipanggil Vitality Joy Wallet.

Pada setiap ulang tahun rider A-Plus ParentCare Xtra, amaun (jika ada) akan dikreditkan ke dalam Vitality Joy Wallet di mana jumlah itu ditentukan dengan tertakluk kepada Jumlah Diinsuranskan rider A-Plus ParentCare Xtra dan Peratusan Vitality Joy Wallet seperti yang ditunjukkan di bawah. Peratusan Vitality Joy Wallet haruslah bergantung kepada status AIA Vitality Pemilik pada empat puluh lima (45) hari sebelum ulang tahun rider A-Plus ParentCare Xtra.

Status AIA Vitality	Platinum	Emas	Perak	Gangsa
Peratusan Vitality Joy Wallet (%)	0.5%	0.25%	0%	0%

Anda boleh menggunakan jumlah Vitality Joy Wallet yang terkumpul untuk faedah di bawah. Ia dapat digunakan sehingga had yang dinyatakan, tertakluk kepada baki jumlah:

³ A-Plus BabyCare Xtra dan A-Plus Junior Critical Care adalah pemotongan unit rider yang boleh dilampirkan pada A-Life Joy Xtra. Sila rujuk brosur A-Plus BabyCare Xtra dan A-Plus Junior Critical Care untuk maklumat lebih lanjut.

⁴ Berdasarkan sama ada jumlah perlindungan asal atau jumlah perlindungan yang berikutnya, yang mana lebih rendah. Terhad pada RM100,000 setiap polisi. COI akan dikenakan berdasarkan Jumlah Diinsuranskan yang meningkat.

⁵ A-Plus Saver disediakan untuk tujuan simpanan bermula dari usia 18 tahun.

⁶ Dengan syarat A-Plus PayorExtra dilampirkan dan tertakluk kepada keputusan muktamad Lembaga Hasil Dalam Negeri Malaysia.

Apabila Pemilik mengalami TPD sebelum berumur 70 tahun, meninggal dunial atau anak mencapai umur 25 tahun, yang mana lebih awal, 100% daripada baki jumlah Vitality Joy Wallet akan dikreditkan ke dalam akaun polisi anda.

Kekal sihat dan berkembang bahagia bersama-sama dengan anak-anak anda hari ini!

Apa yang perlu dilakukan?

LANGKAH 1

Pilih Amaun Perlindungan
Dan Tempoh Perlindungan
Anak Anda

LANGKAH 2

Pilih jika anda ingin menjimatkan
wang di A-Plus ScholarSaver
untuk membina dana simpanan
pendidikan untuk anak anda yang
juga layak sebagai pelepasan
cukai peribadi.

LANGKAH 3

Pilih manfaat opsyenal
tambahan untuk meningkatkan
perlindungan anak anda

Perlindungan Pra-natal	Perlindungan Perubatan	Perlindungan Penyakit Kritis	Perlindungan Hilang Upaya Menyeluruh dan Kekal (TPD)
<ul style="list-style-type: none"> • A-Plus BabyCare Xtra 	<ul style="list-style-type: none"> • A-Plus Health • A-Plus Hospital Income Extra 	<ul style="list-style-type: none"> • A-Plus Med Care • A-Plus Junior CriticalCare • A-Plus CriticalCare • A-Plus Early CriticalCare • A-Plus Multi CriticalCare 	<ul style="list-style-type: none"> • A-Plus DisabilityCare • A-Plus DisabilityCash

Perlindungan Pengecualian

A-Plus WaiverExtra

A-Plus PayorExtra

Perlindungan Ibu bapa

A-Plus ParentCare Xtra

LANGKAH 4

Pilih untuk melindungi diri anda
dengan **A-Plus ParentCare Xtra**
dan mendaftar sebagai ahli AIA
Vitality untuk menikmati Vitality
Joy Wallet!

Pelan komprehensif yang melindungi anak anda yang belum lahir sehingga dewasa.

Helen Lim adalah perunding perniagaan berusia 33 tahun (bukan perokok), yang menjangkakan anak pertamanya dan sedang hamil minggu ke-13. Dia memahami betapa pentingnya melindungi anaknya seawal mungkin daripada keadaan kesihatan yang tidak dijangka yang mungkin berlaku semasa kehamilan.

Dia bimbang jika berlaku sesuatu, dia tidak akan mempunyai kemampuan kewangan untuk melindungi anaknya. Dia membuat keputusan bijak untuk membeli A-Life Joy Xtra dengan perlindungan RM50,000 berserta manfaat tambahan di bawah ini untuk meningkatkan perlindungan anaknya hingga usia 70 tahun. Dia juga menjadi Ahli AIA Vitality.

- ✓ Funds: 100% Strategic Equity Fund
- ✓ A-Plus BabyCare Xtra: Pelan Standard
- ✓ A-Plus Junior CriticalCare: Jumlah Perlindungan RM50,000
- ✓ A-Plus Health: Pelan 200 dengan had tahunan sebanyak RM1.5 mil (RM300 Deduktibel)
- ✓ A-Plus MedCare
- ✓ A-Plus PayorExtra
- ✓ A-Plus ParentCare Xtra: Jumlah Perlindungan RM100,000

Dia hanya membayar RM 212 sebulan untuk penyelesaian yang lengkap di atas berdasarkan Pemilihan Semasa.

Jadual di bawah menunjukkan anggaran premium berdasarkan pakej Helen:

	Pemilihan Semasa	Alternatif 1	Alternatif 2
Tempoh perlindungan (tempoh kemampunan minimum yang diijurkan)	Perlindungan sehingga umur 70 (tempoh kontrak)	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)
Premium yang perlu dibayar	RM 212 bulanan dibayar dari umur 0 sehingga umur 70	RM 212 bulanan dibayar dari umur 0 sehingga umur 70	RM 212 bulanan dibayar dari umur 0 sehingga umur 100

Nota:

1. Premium yang ditunjukkan di atas dianggarkan berdasarkan unjuran kemampunan dan dikira dengan andaian bahawa caj-caj polisi subsidi silang antara Akaun Simpanan dan Akaun Perlindungan anda dibenarkan.
2. Sila rujuk Ilustrasi Jualan dan Lembaran Pendedahan Produk untuk maklumat lebih lanjut seperti premium yang perlu dibayar.

A-Plus ParentCare Xtra

Sebagai ibu bapa yang bertanggungjawab, dia menambah manfaat opsyenal A-Plus ParentCare Xtra untuk melindungi dirinya supaya jika ada yang terjadi padanya, anaknya akan dilindungi dan disokong secara kewangan, sehingga usia 25 tahun. Untuk menikmati ganjaran lebih lanjut di bawah A-Plus ParentCare Xtra, Helen menyertai AIA Vitality dan kekal sihat untuk anaknya.

Dia kekal sihat untuk anaknya dan mencapai status AIA Vitality Emas setiap tahun

Sebagai ganjaran, dia mendapat tambahan RM250 (0.25% daripada jumlah perlindungan A-Plus ParentCare Xtra) ke dalam Vitality Joy Wallet setiap tahun sehingga anaknya mencapai usia 25 tahun.

Imunisasi secara berkala terhadap penyakit kanak-kanak adalah penting. Dia membawa anaknya menjalani vaksinasi selesesa setiap tahun.

Pemeriksaan gigi secara berkala juga penting untuk menjaga kesihatan gigi anaknya. Dia boleh menggunakan jumlah Vitality Joy Wallet untuk penskalaan & penggilap gigi juga.

Jumlah pembayaran balik dari Vitality Joy Wallet adalah sehingga RM100 setiap tahun.

Semasa Kehamilan

Kelahiran Anak

Umur 5

Umur 18

Umur 25

Umur 70

Perlindungan Asas

A-Life Joy Xtra memberikan faedah sekaligus sekiranya berlaku kematian / Hilang Upaya Keseluruhan dan Kekal (TPD) anak Helen.

A-Plus Baby Care Xtra

- Perjalanan kehamilan Helen kurang tertekan kerana dia tahu bahawa bayi dan dia dilindungi dengan baik sepanjang kehamilan.
- Selepas kelahiran bayi, dia dilindungi dengan faedah kemasukan ke hospital, penyakit kongenital dan Gangguan Tumbesaran Kanak-Kanak.

A-Plus Junior CriticalCare

menyediakan anda sokongan kewangan jika anak anda didiagnosis dengan penyakit kritis juvenil khusus yang pada peringkat awal.

A-Plus PayorExtra

akan terus membayar premium polisi ini sekiranya Helen meninggal dunia, menderita TPD¹, atau Penyakit Kritis untuk memastikan anak dilindungi sehingga usia 25 tahun.

Perlindungan perubatan yang komprehensif dan Manfaat Pengurusan Kes Perubatan Peribadi

A-Plus Health menyediakan perlindungan perubatan komprehensif. Ia mengurus bil perubatan, rawatan dan pemulihan anak Helen.

A-Plus MedCare memastikan bahawa anak Helen mendapat rawatan terbaik dan sokongan Pengurusan Kes Perubatan Peribadi sepanjang perjalanan perubatannya.

Nota: Contoh di atas adalah untuk tujuan ilustrasi sahaja. Sila rujuk ilustrasi penjualan atau kontrak polisi untuk maklumat lebih lanjut.

Soalan lazim

S: Apakah itu A-Life Joy Xtra?

J: A-Life Joy Xtra ialah Pelan Insurans Berkaitan Pelaburan (ILIP) premium tetap yang menyediakan perlindungan ke atas kematian dan Hilang Upaya Secara Menyeluruh dan Kekal (TPD¹). Pelan ini dilengkapi dengan ciri AutoGrowth™ dengan meningkatkan jumlah perlindungan secara automatik apabila anak anda berusia 18 tahun.

A-Life Joy Xtra juga memberi anda fleksibiliti untuk meningkatkan perlindungan, dengan menawarkan berbagai jenis rider yang dapat dilampirkan.

Nota: Pelan insurans ini bergantung kepada prestasi aset asas, dan bukan produk pelaburan semata-semata seperti unit amanah.

S: Siapakah yang layak membeli A-Life Joy Xtra?

J: Peringkat Pra-natal

Umur Penyertaan	Minimum	Maksimum
Ibu (Pemegang Polisi)	Umur 18	Umur 45
Anak yang belum lahir (Insured)	13 minggu kehamilan	35 minggu kehamilan

Untuk pelanggan yang ada A-Life Lady360 atau A-Life Lady sahaja

Umur Penyertaan	Minimum	Maksimum
Ibu (Pemegang Polisi)	Umur 18	Umur 40
Anak yang belum lahir (Insured)	<14 minggu kehamilan	

Peringkat Selepas Bersalin

Umur Penyertaan	Minimum	Maksimum
Policy Owner	Umur 18	Tiada had
Insured	14 hari	Umur 15

S: Apakah tempoh perlindungan bagi A-Life Joy Xtra?

J: Pelan ini menyediakan pilihan tempoh perlindungan yang fleksibel sehingga umur 70, 80 atau 100 bergantung pada keperluan dan kemampuan anda.

Sekiranya anda memilih tempoh perlindungan A-Life Joy Xtra sehingga usia 70 atau 80, polis anda dilengkapi dengan ciri Sambungan Automatik untuk Tempoh Perlindungan, di mana tempoh perlindungan polis (kecuali rider A-Plus WaiverExtra, jika ada) akan teruskan sehingga umur 100 anak anda bagi pelan asas dan umur perlindungan maksimum bagi setiap rider yang dilampirkan **SEKIRANYA** nilai akaun mencukupi untuk menolak caj-caj polis dan kos insurans mana-mana manfaat opsyenal. Setelah ciri Sambungan Automatik untuk Tempoh Perlindungan dilaksanakan, Manfaat Kematangan tidak akan dibayar semasa matang dan Nilai Akaun akan kekal.

Premium tetap tidak diperlukan dalam 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.

Anda boleh memaklumkan Syarikat terlebih dahulu untuk menarik balik daripada Sambungan Automatik untuk Tempoh Perlindungan sebelum kematangan polis 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 Health Wallet (jika berkenaan) akan tamat tempoh bersama dengan polis. Sebarang aplikasi untuk Sambungan Automatik untuk Tempoh Perlindungan tidak akan dibenarkan selepas anda telah menarik balik daripadanya.

S: Berapakah premium minimum A-Life Joy Xtra yang boleh saya bayar?

J: Premium minimum untuk A-Life Joy Xtra ialah RM1,800 setahun.

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

J: 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 sebanyak RM8 akan ditolak setiap bulan melalui pembatalan unit-unit daripada akaun anda.

iii. Caj pengurusan dana

Anda boleh merujuk pada Lembaran Fakta Dana dan Ilustrasi Jualan untuk maklumat lanjut mengenai caj pengurusan dana.

iv. Caj Pengeluaran Separa

Caj Pengeluaran Separa akan ditolak daripada jumlah amaun pengeluaran, tidak termasuk sebarang nilai akaun daripada premium A-Plus ScholarSaver / A-Plus Saver (jika ada) dan premium Tokok Ad Hoc (jika ada).

v. Caj Serahan

Caj Serahan akan ditolak daripada Jumlah Nilai Akaun, tidak termasuk sebarang nilai akaun daripada premium A-Plus ScholarSaver / A-Plus Saver (jika ada) dan premium Tokok Ad Hoc (jika ada).

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

S: Bagaimana premium saya diperuntukkan?

J: Premium tetap yang anda bayar akan dibahagikan kepada:

- Premium Diperuntukkan – Amaun ini akan digunakan untuk membeli unit-unit dalam Dana Berkaitan Pelaburan pilihan anda.
- Premium Tidak Diperuntukkan – Amaun ini digunakan untuk menampung perbelanjaan dan kos pengedaran langsung Syarikat, termasuk komisen yang perlu dibayar kepada ejen.

Jenis Premium	Tahun Polisi	1 - 3	4 - 6	7-9	≥10
Premium Tetap		60%	80%	95%	100%
Premium Tokok (Tokok Ad hoc / Premium A-Plus Saver / A-Plus ScholarSaver)	Premium Diper-untukkan (%)			95%	

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

S: Apakah dana-dana yang disediakan untuk pelan ini?

J: Anda boleh merujuk kepada Ilustrasi Jualan untuk dana-dana yang disediakan. Sila rujuk juga Lembaran Pendedahan Dana AIA di laman web Syarikat kami di www.aia.com.my untuk maklumat lanjut.

S: Bolehkah saya menukar dana dan berapa caj pertukaran dana?

J: 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: Adakah premium yang dibayar untuk A-Life Joy Xtra layak mendapat pelepasan cukai pendapatan?

J: 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.

Untuk perhatian anda

Pendedahan am:

1. Anda harus memastikan pelan ini memenuhi keperluan anda dan anda mampu membayar premium di bawah polisi ini.
2. Jika pelan ini dibatalkan dalam tempoh percubaan 15 hari, premium yang tidak diperuntukkan, nilai akaun (jika ada), sebarang Kos Insurans dan Caj Perkhidmatan Bulanan yang telah ditolak selepas dikurangkan perbelanjaan perubatan (jika ada) akan dipulangkan.
3. 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.
4. Sila ambil perhatian bahawa Syarikat berhak untuk menyemak Caj Perkhidmatan Bulanan dengan memberi pemegang polisi notis bertulis 3 bulan terlebih dahulu.
5. Anda dinasihatkan supaya merujuk kepada Ilustrasi Jualan dan Lembaran Pendedahan Produk untuk maklumat lanjut.
6. Pelan ini tidak merangkumi kematian akibat bunuh diri dalam tempoh 1 tahun dari Tarikh Penyertaan atau Tarikh Mula Polisi ini, yang mana satu kemudian. Pengecualian standard untuk Hilang Upaya Keseluruhan dan Kekal berlaku. Sila rujuk kontrak polisi untuk maklumat lengkap pengecualian.
7. Tempoh pembayaran premium adalah sepanjang tempoh polisi. Pembayaran premium boleh dibuat secara tahunan, separuh tahunan, suku tahunan atau bulanan.
8. Anda boleh mempertimbangkan pembelian pelan Insurans Berkaitan Pelaburan Premium Tunggal untuk memaksimumkan pulangan pelaburan dengan perlindungan hayat yang minimum. Bagaimanapun, pilihan ini mungkin tidak memenuhi keperluan perlindungan anda.
9. Semua manfaat yang perlu dibayar akan ditolak sebarang hutang terlebih dahulu.
10. Sila ambil perhatian bahawa premium yang dibayar oleh organisasi perniagaan adalah tertakluk kepada cukai yang dikenakan oleh Kerajaan Malaysia pada kadar semasa.

Pendedahan berkaitan dana:

1. Anda seharusnya maklum bahawa sebarang pelaburan mempunyai tahap risiko pelaburan tertentu yang ditanggung oleh anda sepenuhnya.
2. Nilai akaun polisi anda adalah tidak dijamin dan berubah-ubah berdasarkan prestasi Dana Pelaburan AIA. Anda menanggung sepenuhnya risiko apabila melabur dalam dana-dana ini.
3. Aset asas setiap dana dinilai pada setiap hari perniagaan untuk menentukan harga seunit.
4. Syarikat berhak untuk menggantung penerbitan atau penebusan unit dalam sebarang keadaan luar biasa seperti penutupan sementara mana-mana Bursa Berdaftar yang berkenaan atau kesan negatif yang mungkin dialami daripada jualan umum pelaburan dalam jangka masa yang singkat.

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

通过 AIA Vitality 健康计划, 让您健康有活力, 并在您做出健康选择时获得奖赏。

AIA Vitality是一项独特, 以科学为本的健康计划, 为您提供知识, 工具和动力, 让您做出长远和正面积极的行为改变, 迈向健康的生活。

健康的父母, 快乐的孩子

父母的健康选择现在可通过我们AIA Vitality的综合福利来获得奖赏, 让您的孩子享受各种利益。

- 家长现在可以注册成为AIA Vitality会员, 并在购买A-Life Joy Xtra和A-Plus ParentCare Xtra的同时, 为您的孩子解锁Vitality Joy Wallet的额外利益。

让您健康有保障

提供多种可选的保险附条, 以满足您的需求。

人寿保障	完全及永久 残废保障	产前保障	医疗保障	严重疾病 保障
• A-Life Joy Xtra	• A-Plus DisabilityCare • A-Plus DisabilityCash	• A-Plus Baby Care Xtra	• A-Plus Health • A-Plus Hospital Income Extra	<ul style="list-style-type: none"> • A-Plus Junior CriticalCare • A-Plus CriticalCare • A-Plus Early CriticalCare • A-Plus Multi CriticalCare
保费豁免				

A-Plus WaiverExtra

A-Plus PayorExtra

A-Plus ParentCare Xtra

让您康复有保障

若不幸患上严重疾病, 您可以从诊断到康复过程中获得个人化的医疗案件管理服务及支援。

medix

A-Plus MedCare

- 个人医疗案件管理利益
 - ✓ 与世界各地的顶尖专家取得联系
 - ✓ 获得审查并重新评估您的医疗状况
 - ✓ 根据诊断的审查获推荐治疗方案
 - ✓ 海外治疗机票利益
 - 海外治疗机票利益

来仔细看看这些利益

成为父母是人生中最快乐的时刻之一。我们为您提供在为人父母的旅程中所需的舒适感和安全感。

为您的孩子提供多合一的保障和储蓄计划

通过A-Life Joy Xtra, 您的孩子将获得死亡和完全及永久残废¹保障。您还可以选择广泛的投资联结基金与各种选择性附条来添加到此保单以确保您孩子的保障和储蓄需求在他们的一生中能得到满足。

保护您的孩子, 即使在您期待的时候

您可以同时购买A-Life Joy Xtra及额外的选择性利益, 以从怀孕13周开始就为您的孩子提供全面保障。更重要的是?如果您是A-Life Lady360或A-Life Lady的客户, 即使您的胎龄未满14周, 您也可以享受为您未出生的孩子提供保障的特权, 而无需进行医疗承保²- 马来西亚首创!

¹ 完全及永久残废保障是至年满70岁。

² 在规则与条款使用下。

加强您孩子的早期保障

通过额外加入的A-Plus BabyCare Xtra³, 该计划还为您和您的孩子在出生后的首30天内提供意外住院、先天性疾病、长达5岁的儿童发育障碍以及孕期内妊娠相关并发症的保障。此外, 通过A-Plus Junior CriticalCare³, 如果您的孩子被诊断出患有处于早期阶段的儿童特定严重疾病, 它可以为您提供经济支援。

健康的父母, 快乐的孩子

加入AIA Vitality以享受Vitality Joy Wallet

当父母同时购买A-Life Joy Xtra计划及A-Plus ParentCare Xtra并成为AIA Vitality会员, 其孩子将有权享有额外利益被称为Vitality Joy Wallet。

在每个A-Plus ParentCare Xtra附条周年, 其数额(若有)将会被存入到Vitality Joy Wallet中, 而此数额是取决于乘上A-Plus ParentCare Xtra附条之保额及Vitality Joy Wallet百分率。此Vitality Joy Wallet百分率应取决于持有人在A-Plus ParentCare Xtra附条周年前四十五(45)天的AIA Vitality级别。

AIA Vitality级别	白金	金	银	铜
Vitality Joy Wallet 百分率(%)	0.5%	0.25%	0%	0%

您可以使用Vitality Joy Wallet的累积数额来享有以下的利益。它可以被使用至所示的限额, 惟须符合剩余的数额:

在父母70岁以前发生完全及永久残废或死亡或当孩子年满25岁时, 剩余的Vitality Joy Wallet数额之100%应被存入到您的保障户口中, 视何者为先。

今天, 与您的孩子一起保持健康且快乐成长!

通过自动增长⁴的功能来享受双倍的保障

随着您孩子的成长, 他或她的保险需求也会增加。借助自动增长功能, 在他或她年满18岁时, 其保额将自动翻倍, 而无需进行任何医疗承保。

通过A-PLUS SCHOLARSAVER⁵来节省教育费用

您还可以在A-Plus ScholarSaver中存入一些钱, 为您的孩子建立一个教育储蓄基金。当您的孩子年满18岁时, A-Plus ScholarSaver的账户价值将自动免费再投资于A-Plus Saver。您可以选择在您的孩子年满18岁后随时从A-Plus Saver中提取这笔金额。分配到A-Plus ScholarSaver中的金额使您有资格获得个人税收的减免⁶。

最好的保护从您作为父母开始

A-Plus ParentCare Xtra提供您作为父母的保障且通过在您的孩子年满25岁之前父母不幸身故或完全及永久残废¹的情况下一次性支付利益来提供急需的经济支援。还有什么?当您加入AIA Vitality并为您的孩子保持健康时, 您的孩子可以通过Vitality Joy Wallet来享受更多奖励。

³ A-Plus BabyCare Xtra和A-Plus Junior Critical Care是可以附加到A-Life Joy Xtra的选择性单位扣除附条。请参阅A-Plus BabyCare Xtra和A-Plus Junior Critical Care手册以了解更多详情。

⁴ 根据初期保额或后续保额, 视何者为低。限于每张保单RM100,000。COI将根据怎加的保额收取。

⁵ A-Plus Saver须从18岁起提供储蓄用途。

⁶ 在附加A-Plus PayorExtra的前提下, 以马来西亚内陆税收局的最终决定为准。

如何开始?

步骤1

选择您孩子的保额和保障期限。

步骤2

选择您是否想在A-Plus ScholarSaver中存一些钱,为您的孩子建立一个教育储蓄基金,这也符合个人税收减免的条件。

步骤3

选择额外的选择性利益来增强您孩子的保障。

步骤4

选择使用A-Plus ParentCare Xtra来保护自己并注册成为AIA Vitality会员以享受Vitality Joy Wallet!

产前保障 • A-Plus BabyCare Xtra	医疗保障 • A-Plus Health • A-Plus Hospital Income Extra	严重疾病保障 • A-Plus Med Care • A-Plus Junior CriticalCare • A-Plus CriticalCare • A-Plus Early CriticalCare • A-Plus Multi CriticalCare	完全及永久残废保障 • A-Plus DisabilityCare • A-Plus DisabilityCash

保费豁免

A-Plus WaiverExtra

A-Plus PayorExtra

父母保障

A-Plus ParentCare Xtra

AIA Vitality

一个全面的计划，可以保护您未出生的孩子至成年。

Helen Lim是一名33岁的商业顾问(非吸烟者)，她正在怀第一个孩子，现在已经怀孕13周。她明白尽早确保孩子的保障，以免受怀孕期间可能出现的意外健康状况的重要性。她担心如果发生任何事情，她将没有经济能力来保护她的孩子。

她明智地决定购买保额为RM50,000的A-Life Joy Xtra连同以下额外利益，以加强她孩子的保障至70岁。她也成为了AIA Vitality会员。

- 基金：100%的AIA Strategic Equity Fund
- A-Plus BabyCare Xtra: Standard
- A-Plus Junior CriticalCare: 保额RM50,000
- A-Plus Health: 计划200连同RM1,500,000的年度限额(扣除额为RM300)
- A-Plus Med Care
- A-Plus Payor Extra
- A-Plus ParentCare Xtra: 保额RM100,000

根据当前选择，她每月只需支付RM212即可获得上述的完整解决方案。

下表显示了基于Helen所选方案的估计保费：

	当前选择	备选方案1	备选方案2
保单期限 (预计最低可持续性期限)	保障至70岁 (合约期限)	保障至70岁 (合约期限) + 自动延长保障期限	基本计划保障至100岁(合约期限)及附条(若有)最高的保障年龄
应付保费	RM212每月支付从年龄0至年龄70岁	RM212每月支付从年龄0至年龄70岁	RM212每月支付从年龄0至年龄100岁

注意：

- 上述保费是根据可持续性预测估算的，并假设此计算是允许在您的储蓄户口和保障户口之间对保单收费进行互补补贴。
- 请参阅销售说明书和产品告知单以获取更多资讯例如应付保费。

A-Plus ParentCare Xtra

作为负责任的父母，她增加了A-Plus ParentCare Xtra附加利益来保护自己。这样如果她发生任何事情，她的孩子将在经济上得到保护和支持，直到25岁。Helen加入AIA Vitality为她的孩子保持健康，以便在A-Plus ParentCare Xtra下享受更多奖励。

妊娠期间

婴儿出生

5岁

18岁

25岁

70岁

基本保护

A-Life Joy Xtra在Helen的孩子死亡/完全及永久残废(TPD)的情况下提供一次性赔偿。

A-Plus Baby Care Xtra

- Helen的怀孕之旅没有那么紧张，因为她知道她和她的宝宝在整个怀孕期间都得到了很好的保护。
- 婴儿出生后，可享受住院津贴、先天性疾病和儿童发展障碍的保护。

A-Plus Junior CriticalCare

如果孩子被诊断出患有处于早期阶段的儿童特定严重疾病，该附加条款将提供经济支持。

A-Plus PayorExtra

如果Helen去世、患有完全及永久残废或严重疾病，该附加条款将继续支付此保单的保费，以确保孩子在25岁之前受到保护。

全面的医疗保障和个人医疗案件管理

A-Plus Health提供全面的医疗保障。它负责海伦孩子的医疗费用、治疗和康复。
A-Plus MedCare确保Helen的孩子在整个医疗过程中获得最佳治疗和个人医疗案件管理的支持。

注意：以上的例子仅用于说明目的。请参阅销售说明书或保单契约以获取更多信息。

常见问题

问: 什么是A-Life Joy Xtra?

答: A-Life Joy Xtra是一份定期投资联结保险计划, 提供死亡和完全及永久残废保障。此计划附带自动增长功能, 可在您的孩子年满18岁时自动增加保额。

A-Life Joy Xtra还提供多种选择性附条, 让您可以灵活地提高保险保障。

注意:A-Life Joy Xtra是一份与相关资产表现联系的保险计划, 它不受保证, 也不是单位信托等纯粹的投资产品。

问: 谁有资格购买A-Life Joy Xtra?

答: 产前阶段

年龄	最低	最高
母亲 (保单持有人)	18岁	45岁
未出生的孩子 (受保人)	怀孕13周	怀孕35周

仅适用于现有的A-Life Lady360或A-Life Lady客户

年龄	最低	最高
母亲 (保单持有人)	18岁	40岁
未出生的孩子 (受保人)	<怀孕14周	

产后阶段

年龄	最低	最高
保单持有人	18岁	无限额
受保人	14天	15岁

问: A-Life Joy Xtra的保障期限是多久?

答: 该计划根据您的需求和负担能力提供灵活的保障期限选项, 至 70、80 或100岁。

如果您选择A-Life Joy Xtra保障期限至70岁或80岁, 您的保单带有自动延长保障期限功能, 其中保单的保障期限(除了A-Plus WaiverExtra附条, 若有)将持续生效至您的孩子基本保单100岁及附条最高的保障年龄, 前提是户口价值足以支付保单费用及附条的保险费用。一旦启动自动延长保障期限功能, 满期利益将不会在满期时支付且户口价值将被保留。

在延长的保障期限内不需要定期保费且您可以定期缴费或使用一次性加额保费(Ad Hoc Top-Up)来增加您的户口价值。一旦户口价值耗尽, 此基本保单及所有相关附条所提供的保障将失效。

您可在保单满期前提前告知公司, 以撤回自动延长保障期限。要是您选择撤回自动延长保障期限, 您的基本保单及所有相关的附条包括A-Plus Health及其Health Wallet里的数额(若有)将和保单一起失效。在您撤回此功能后, 您不能进行任何有关自动延长保障期限的申请。

问: 我可以购买的A-Life Joy Xtra的最低保费是多少?

答: A-Life Joy Xtra的最低保费为每年RM1,800。

问: 我必须支付的费用有哪些?

A: i. 保险费用

保险费用时根据您达到的年龄扣除且随着您的年龄增长而增加。

ii. 每月服务费

RM8的每月服务费是从您的单位户口价值中扣除的。

iii. 基金管理费用

您可以参阅相关的基金说明书及销售说明书以获取有关基金管理的详细资料。

iv. 部分提款费用

部分提款费用将从提款总额中扣除, 不包括A-Plus ScholarSaver Premium / A-Plus Saver Premium的户口价值(若有)或一次性加额保费的户口价值(若有)。

v. 退保费用

退保费用将从提款总额中扣除, 不包括A-Plus ScholarSaver Premium / A-Plus Saver Premium的户口价值(若有)或一次性加额保费的户口价值(若有)。

保单年度	部分提款费用	退保费用
1	户口价值的20%	户口价值的20%
2	户口价值的10%	户口价值的10%

问: 我的保费将如何被分配?

答: 您所支付的保费将被分成:

- 已分配保费-此数额将被分配到您所选的投资连结基金里购买基金单位。
- 未分配保费-此数额任何未分配的数额将用于支付AIA寿险策划师的佣金及AIA Bhd.其它开销。

保费的种类	保单年度	1 - 3	4 - 6	7 - 9	≥10
定期保费		60%	80%	95%	100%
加额保费 (Ad hoc top-up / A-Plus Saver / A-Plus ScholarSaver premium)	已分配保费 (%)			95%	

注意:未分配保费相等于扣除已分配保费后已缴付的保费。

问: 有多少基金适用于此计划?

答: 您可以参阅销售说明书来获得有关适用于此计划的投资联结基金的相关资料。有关更多详情,请参阅我们公司网站 (www.aia.com.my for details) 的基金说明书。

问: 我是否可以转移基金以及基金转移的费用是多少?

答: 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: 为A-Life Joy Xtra支付的保费是否有资格获得税务减免?

答: 是的,此计划可让您享有个人税务减免,惟须通过内陆税收局的最终决定。

请注意

基本告知:

1. 您应该对本计划最能满足您的需求而感到满意,且确保您可以负担起此保单应付的保费。
2. 若此计划在15天的免费阅览期内被取消,其未分配的保费,单位价值(若有),以及其他已扣除的保单费用,在减去医药开销(若有)后,将获退还。
3. 有关此计划的保险费用是不受保证的,如果保险费用增加,您将需要缴付额外的保费。公司有权修改保险费用并在3个月前以书面通知持有人。
4. 请注意公司有权修改每月服务费并在3个月前以书面通知持有人。
5. 您应该参阅销售说明书和产品告知单以获取更多的详情。
6. 此计划将不提供保障给在发出日期或生效日期的一年内,视何者为后,因自杀而导致的死亡。这也包括了有关完全及永久残废的不受保情形。请参阅保单契约以获取有关不受保情形的全部详情。
7. 保费应在整个保单期限内支付。保费可以在每年,每半年,每季度或每月的形势下支付。
8. 您可以考虑购买单一保费的投资联结保险计划,以最少的生命保障来获得最大的投资回酬。但是,此选项可能无法满足您的生命保障需求。
9. 所有应支付的利益须扣除任何债务
10. 请注意,商业机构支付的保费须按现行税率缴纳马来西亚政府征收的适用税款。

基金相关告知:

1. 您应了解任何投资都带有一定程度的投资风险且由您自行承担
2. 您的保单户口价值是不受保证的,且会根据AIA投资基金的表现浮动。基金投资所潜在的风险由您自行承担。
3. 每份基金的基本资产是在每个工作日进行估值,以确保每单位的单位价格。
4. 本公司保留在任何特殊情况下暂停发行或赎回单位的权利,例如任何相关注册交易所暂时关闭或短期内普遍出售投资可能产生的不利影响。

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, 请联络您的AIA寿险策划师 / AIA授权代表。
我们乐意随时为您提供服务。

aia.com.my

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 selia 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。