

PROTECTION

A-LifeLink

Cover Boost
with
AIA Vitality

Flexible To Changes In Life

The Ultimate Protection And Savings Plan

THE REAL LIFE
COMPANY

A closer look at the benefits

PROTECTION AND SAVINGS IN ONE PLAN

A-LifeLink covers **death** and **Total and Permanent Disability (TPD)**¹. There are Investment-Linked Funds available for your savings needs and a **wide range of optional benefits** to further enhance your coverage on medical, critical illness, accidental and disability.

FLEXIBILITY IN PROTECTION AND SAVINGS

You have the flexibility to:

- Change your **coverage amount** according to your needs.
- **Save more** when you have extra money or **withdraw** the money when you need it.

ANNIVERSARY BONUS

The Anniversary Bonus **increases your coverage amount** by 1% every year². This will start from the beginning of the 2nd policy year until 120% of the coverage amount is reached.

INVESTMENT-LINKED FUNDS TO MATCH YOUR NEEDS

You can **choose how your money is invested** by changing funds whenever you want, at no cost.

ADDITIONAL COVER THROUGH COVER BOOST

An **additional coverage upon death or TPD** when you sign up as an AIA Vitality member upon your purchase of the A-LifeLink plan³.

¹ TPD coverage is up to age 70.

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

³ Minimum A-LifeLink coverage amount to be eligible for Cover Boost is RM50,000.

How to get started?

A-LifeLink Benefits with AIA Vitality

What is Cover Boost?

- It is an additional coverage amount without having to pay any additional premium that your loved ones will get if you pass away or if you become disabled.
- The Cover Boost may change every year based on your AIA Vitality Status or if you make any alteration to your A-LifeLink plan.
- It will be paid out as cash (if any) at age 55 or the 20th year (whichever is later).

Cover Boost Mechanism

Scenario

Mr A becomes an AIA Vitality member and purchased A-LifeLink with a coverage amount of RM100,000. He also purchased 5 optional benefits for his plan.

How to calculate the Initial Cover Boost?

Add up the Cover Boost percentage:

Note:

Please refer to the Frequently Asked Questions for the list of optional benefits, their criteria to entitle for Cover Boost and the Cover Boost percentage (%).

Yearly Cover Boost

For each subsequent year, the Cover Boost may change based on your AIA Vitality Status.

AIA Vitality Status	Change in Cover Boost from previous year (% based on Initial Cover Boost)
Platinum	Cover Boost increases by 2% (+2%)
Gold	No change (0%)
Silver	Cover Boost decreases by 5% (-5%)
Bronze	Cover Boost decreases by 10% (-10%)

Note:

Please refer to the sales illustration or policy contract for further information on the Cover Boost. Please refer to www.aiavitality.com.my for further information on the AIA Vitality programme.

Frequently asked questions

Q: What is A-LifeLink?

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

When you sign up as an AIA Vitality member upon your purchase of the A-LifeLink plan, you can enjoy the Cover Boost⁴, an additional coverage that your loved ones will get if you pass away or if you become disabled.

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

Q: Who is eligible to buy A-LifeLink?

This plan is available to individuals aged between 14 days and 70 years old.

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

i. Cost of Insurance

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

ii. Monthly Service Charge

Monthly Service Charge is deducted monthly via cancellation of units from your account value. RM6.36 is charged for monthly payment mode and RM5.30 is charged for other payment modes (i.e. quarterly, semi-annual and annual).

iii. Fund management charge

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

Q: How is my premium being allocated?

Types of Premium	Policy Year	1	2	3	4	5	6	≥7
Regular Premium	Allocated Premium (%)	40	40	70	75	90	90	100
Top Up Premium (Ad hoc top-up and A-Plus Saver premium)		95						

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

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

Yes. You may qualify for a personal tax relief for the premiums paid. The personal tax relief is up to RM6,000 for annual life insurance premium and EPF, subject to the final decision of the Inland Revenue Board of Malaysia.

Q: What are the funds available for this plan?

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

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

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

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

Yes, you are allowed to switch funds according to your risk tolerance level. The switching fee is currently free. However, we may revise the switching fee by giving 3 months' notice regarding the revision to the policyholders.

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

Death Benefit

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

TPD Benefit

This plan does not cover TPD due to:

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

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

⁴ Minimum A-LifeLink coverage amount to be eligible for Cover Boost is RM50,000.

Q: What other optional benefits that can contribute to the Cover Boost calculation?

Cover Boost is an additional coverage upon Death or TPD. Below are the optional benefits that can contribute to the Cover Boost calculation:

Basic / Optional Benefit	Cover Boost
A-LifeLink	5.0%
A-Plus CriticalCare	5.0%
A-Plus Multi CriticalCare	5.0%
A-Plus Early CriticalCare	5.0%
A-Plus GenNext	5.0%
A-Plus Venus	2.5%
A-Plus VenusExtra	2.5%
A-Plus Med	2.5%
A-Plus MedBooster	2.5%
A-Plus HospitalIncome Extra	2.5%
A-Plus AccidentShield	2.5%
A-Plus Total AccidentShield	2.5%
A-Plus DisabilityCash	2.5%
A-Plus WaiverExtra	2.5%

Note: Optional benefit coverage amount has to be at least 50% of the A-LifeLink coverage amount. For medical benefits, the plan has to be at least Plan 150. A-Plus WaiverExtra coverage amount has to be equal to the regular payment and A-Plus Saver premium (if any). A-Plus DisabilityCash coverage amount has to be a minimum of RM5,000. Terms and Conditions apply.

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 and the Company reserves the right to revise the Cost of Insurance by giving the policyholders 3 months' written notice.
4. The Service Charge quoted is inclusive of the prevailing GST rate of 6% which may be subject to change. Please note that the Company reserves the right to revise the Monthly Service Charge by giving the policyholders 3 months' written notice.
5. You are advised to refer to the sales illustration for further information.
6. The premium payable throughout the full policy term. Premium payments can be made annually, half-yearly, quarterly or monthly.
7. You may consider purchasing a Single Premium Investment-Linked Insurance plan to maximize your investment returns with minimal life protection. However, this option may not fulfill your life protection needs.
8. All benefits payable are subject to deduction of any indebtedness.

Fund-related disclosures:

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

Goods and Services Tax (GST):

1. Please note that with effect from 1 April 2015, a Goods and Services Tax (GST) will be chargeable at the prevailing rate on the Cost of Insurance for the taxable riders of your policy, if attached to your policy. The GST is also chargeable on the fees and charges applicable to your policy. These amounts will be deducted from the account value of your policy.

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 A-LifeLink Sales Illustration to know more about this product. For a detailed explanation of its benefits, exclusions, terms and conditions, please refer to the policy contract.

Meneliti manfaat-manfaatnya

PERLINDUNGAN DAN SIMPANAN DALAM SATU PELAN

A-LifeLink melindungi **kematian** dan **Hilang Upaya Menyeluruh dan Kekal (HUMK)**¹. Terdapat Dana Berkaitan Pelaburan untuk keperluan simpanan anda dan **pelbagai manfaat pilihan** untuk meningkatkan perlindungan anda dalam perubatan, penyakit kritikal, kemalangan dan hilang upaya.

FLEKSIBILITI DALAM PERLINDUNGAN DAN SIMPANAN

Anda mempunyai fleksibiliti untuk:

- Mengubah **amaun perlindungan** anda mengikut keperluan anda.
- Menyimpan lebih** apabila anda mempunyai wang lebihan atau **mengeluarkan wang** apabila anda memerlukannya.

BONUS ULANG TAHUN

Bonus Ulang Tahun akan **meningkatkan amaun perlindungan anda** sebanyak 1% setiap tahun². Ia akan bermula dari awal tahun kedua polisi tersebut sehingga mencapai 120% daripada amaun perlindungan.

DANA BERKAITAN PELABURAN UNTUK MEMENUHI KEPERLUAN ANDA

Anda boleh **memilih bagaimana wang anda dilaburkan** dengan menukar dana apabila anda mahu, tanpa sebarang kos.

PERLINDUNGAN TAMBAHAN MELALUI COVER BOOST

Perlindungan tambahan jika berlaku **kematian** atau **HUMK** apabila anda mendaftar sebagai ahli AIA Vitality pada masa pembelian pelan A-LifeLink anda³.

¹ Perlindungan untuk HUMK adalah sehingga umur 70 tahun.

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

³ Amaun perlindungan A-LifeLink minimum yang layak untuk Cover Boost adalah RM50,000.

Apakah yang perlu saya buat?

LANGKAH 5
JADILAH AHLI AIA VITALITY DAN NIKMATI COVER BOOST

LANGKAH 4
PILIH MANFAAT PILIHAN UNTUK MENINGKATKAN PERLINDUNGAN ANDA

LANGKAH 3
PILIH DANA BERKAITAN PELABURAN BERDASARKAN SELERA RISIKO ANDA

LANGKAH 2
PILIH JIKA ANDA INGIN MENYIMPAN SEJUMLAH WANG DENGAN A-PLUS SAVER

LANGKAH 1
PILIH AMAUN PERLINDUNGAN ANDA DAN BERAPA BANYAK YANG ANDA MAMPU BAYAR

LANGKAH 5

LANGKAH 4

LANGKAH 3

LANGKAH 2

LANGKAH 1

Manfaat A-LifeLink dengan AIA Vitality

Apakah itu Cover Boost?

- Ia adalah amaun perlindungan tambahan tanpa perlu membayar apa-apa premium tambahan yang orang kesayangan anda akan dapat jika anda meninggal dunia atau kehilangan upaya.
- Cover Boost mungkin berubah setiap tahun berdasarkan Status AIA Vitality anda atau jika anda membuat apa-apa perubahan kepada pelan **A-LifeLink** anda.
- Ia akan dibayar sebagai wang tunai (jika ada) pada umur 55 atau tahun ke-20 (yang mana kemudian).

Bagaimana Cover Boost Berfungsi?

Scenario

Encik A menjadi ahli AIA Vitality dan membeli **A-LifeLink** dengan amaun perlindungan sebanyak RM100,000. Beliau juga membeli 5 manfaat-manfaat pilihan untuk pelannya.

Bagaimana untuk mengira Cover Boost Asal?

Tambah semua peratusan Cover Boost:

Nota:

Sila rujuk kepada Soalan-Soalan Lazim untuk senarai manfaat-manfaat pilihan, kriteria untuk mendapat Cover Boost dan peratusan (%) Cover Boost tersebut.

Cover Boost Tahunan

Bagi setiap tahun berikutnya, Cover Boost boleh berubah berdasarkan Status AIA Vitality anda.

Status AIA Vitality	Perubahan Cover Boost dari tahun sebelumnya (% berdasarkan Cover Boost Asal)
Platinum	Cover Boost meningkat sebanyak 2% (+2%)
Emas	Tiada perubahan (0%)
Perak	Cover Boost menurun sebanyak 5% (-5%)
Gangsa	Cover Boost menurun sebanyak 10% (-10%)

Nota:

Sila rujuk kepada salinan ilustrasi jualan atau kontrak polisi untuk maklumat lanjut mengenai Cover Boost. Sila rujuk kepada www.aiavitality.com.my untuk maklumat lanjut mengenai program AIA Vitality.

Soalan-soalan Lazim

S: Apakah itu A-LifeLink?

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

Apabila anda mendaftar sebagai ahli AIA Vitality pada masa pembelian pelan A-LifeLink, anda boleh menikmati Cover Boost⁴, suatu perlindungan tambahan yang orang kesayangan anda akan dapat jika anda meninggal dunia atau kehilangan upaya.

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

S: Siapakah yang layak membeli A-LifeLink?

Pelan ini disediakan untuk individu-individu yang berumur 14 hari hingga 70 tahun.

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

i. Kos Insurans

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

ii. Caj Perkhidmatan Bulanan

Caj Perkhidmatan Bulanan akan ditolak setiap bulan melalui pembatalan unit-unit daripada nilai akaun anda. Caj untuk mod bayaran bulanan adalah RM6.36 dan caj untuk mod bayaran yang lain ialah RM5.30 (i.e. suku tahunan, setengah tahunan dan tahunan).

iii. Yuran Pertukaran Dana

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

S: Bagaimanakah premium saya diperuntukkan?

Jenis Premium	Tahun Polisi	1	2	3	4	5	6	≥7
Premium Tetap		40	40	70	75	90	90	100
Premium Tambah Nilai (Tambah nilai ad hoc dan premium A-Plus Saver)	Premium Diperuntukkan (%)	95						

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

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

Ya. Anda mungkin layak untuk pelepasan cukai peribadi bagi premium yang dibayar. Pelepasan cukai peribadi adalah sehingga RM6,000 untuk premium tahunan insurans hayat dan KWSP, tertakluk kepada keputusan muktamad Lembaga Hasil Dalam Negeri Malaysia.

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

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

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

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

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

Ya, anda dibenarkan untuk menukar dana mengikut tahap toleransi risiko anda. Yuran pertukaran dana buat masa ini adalah percuma. Walau bagaimanapun, kami boleh mengubah yuran pertukaran dana dengan memberi notis 3 bulan mengenai perubahan tersebut kepada pemegang polisi.

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

Manfaat Kematian

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

Manfaat HUMK

Pelan ini tidak melindungi HUMK yang disebabkan oleh:

- Pendedahan kepada bahaya secara sengaja atau cubaan pemusnahan diri atau kecederaan diri semasa siuman ataupun tidak siuman.
- Perkhidmatan dalam angkatan bersenjata semasa peperangan atau semasa menjalani perintah untuk operasi yang menyerupai peperangan atau pemulihan ketenteraman awam.
- Aktiviti yang berkaitan dengan sebarang peranti atau kenderaan udara. Kami akan melindungi jika Orang Yang Diinsuranskan adalah penumpang berbayar atau ahli krew untuk penerbangan pengangkutan udara komersial dalam perjalanan penumpang berjadual biasa melalui laluan penumpang yang ditetapkan.

⁴ Amaun perlindungan A-LifeLink minimum yang layak untuk Cover Boost adalah RM50,000.

- Sebarang kecacatan kongenital yang ditunjukkan dengan jelas atau didiagnosis sebelum mencapai umur 17 tahun.
- Kecacatan Sedia Ada akibat keadaan fizikal atau mental.

Sila rujuk kepada kontrak polisi untuk butiran pengecualian yang sepenuhnya.

S: Apakah manfaat-manfaat pilihan lain yang boleh menyumbang kepada pengiraan Cover Boost?

Cover Boost adalah perlindungan tambahan atas kematian atau HUMK. Berikut adalah manfaat-manfaat pilihan yang boleh menyumbang kepada pengiraan Cover Boost:

Manfaat Asas/Pilihan	Cover Boost
A-LifeLink	5.0%
A-Plus CriticalCare	5.0%
A-Plus Multi CriticalCare	5.0%
A-Plus Early CriticalCare	5.0%
A-Plus GenNext	5.0%
A-Plus Venus	2.5%
A-Plus VenusExtra	2.5%
A-Plus Med	2.5%
A-Plus MedBooster	2.5%
A-Plus HospitalIncome Extra	2.5%
A-Plus AccidentShield	2.5%
A-Plus Total AccidentShield	2.5%
A-Plus DisabilityCash	2.5%
A-Plus WaiverExtra	2.5%

Nota: Amaun perlindungan manfaat pilihan mestilah sekurang-kurangnya 50% daripada amaun perlindungan A-LifeLink. Untuk manfaat-manfaat berkaitan dengan perubatan, pelan tersebut mestilah sekurang-kurangnya Pelan 150. Amaun perlindungan A-Plus WaiverExtra mestilah bersamaan dengan pembayaran tetap dan premium A-Plus Saver (jika ada). Amaun perlindungan A-Plus DisabilityCash mestilah sekurang-kurangnya RM5,000. Terma-terma dan Syarat-syarat dikenakan.

Untuk perhatian anda:

Pendedahan am:

1. Anda harus memastikan pelan ini memenuhi keperluan anda dan anda mampu membayar amaun premium yang perlu dibayar di bawah polisi ini.
2. Jika polisi ini dibatalkan dalam tempoh percubaan 15 hari, premium yang tidak diperuntukkan, nilai unit (jika ada), sebarang caj insurans dan Caj Perkhidmatan Bulanan yang telah ditolak, tolak perbelanjaan perubatan (jika ada) akan dipulangkan sepenuhnya.
3. Kos Insurans untuk pelan ini adalah tidak terjamin dan Syarikat berhak untuk mengubah Kos Insurans dengan memberi notis bertulis 3 bulan kepada pemegang polisi.
4. Caj Perkhidmatan yang disebut adalah termasuk kadar GST lazim sebanyak 6% yang boleh berubah pada masa hadapan. Sila ambil perhatian bahawa Syarikat berhak untuk mengubah Caj Perkhidmatan Bulanan dengan memberi notis bertulis 3 bulan terdahulu kepada pemegang polisi.
5. Anda dinasihatkan supaya merujuk ilustrasi jualan untuk maklumat lanjut.
6. Premium perlu dibayar sepanjang tempoh polisi. Bayaran premium boleh dibuat secara tahunan, setengah tahun, suku tahun atau bulanan.
7. Anda mungkin mahu mempertimbangkan pembelian pelan Insurans Berkaitan Pelaburan Premium Tunggal untuk memaksimumkan pulangan pelaburan dengan perlindungan hayat yang minimum. Walau bagaimanapun, pilihan ini mungkin tidak boleh memenuhi keperluan perlindungan anda.
8. Pembayaran semua manfaat adalah tertakluk kepada pengurangan ke atas sebarang hutang yang ada.

Pendedahan berkaitan dengan Dana:

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

Cukai Barangan dan Perkhidmatan (GST)

1. Sila maklum bahawa bermula 1 April 2015, Cukai Barangan dan Perkhidmatan (GST) akan dikenakan ke atas Kos Insurans pada kadar semasa untuk rider-rider bercukai polisi anda, jika dilampirkan bersama polisi anda. GST juga dikenakan ke atas yuran dan caj yang dikenakan ke atas polisi anda. Amaun-amaun ini akan ditolak daripada nilai akaun polisi anda.

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

让我们更进一步了解它的利益

一份集合保障和储蓄的计划

A-LifeLink提供**死亡**和**完全及永久残废保障**¹。它通过投资联结基金和**广泛的附加利益**，以满足您的储蓄和保障需求，包括医药，严重疾病，意外以及残疾。

灵活性的保障和储蓄

您可以灵活地：
依据您的需求来更改您的**保障**
您可以在拥有余款时**储蓄更多**或在您需要时**提款**。

周年红利

周年红利将**每年增加**1%²。保额将在第二个保单年起随着增加直至达到保额的120%。

符合您需求的投资联结基金

您可以**选择随时转移您的基金**，而且无需支付任何基金转移费。

通过COVER BOOST提供的额外保障

当您购买A-LifeLink计划³的同时并成为AIA Vitality会员，您将可以享有**额外的死亡或完全及永久残废保障**。

¹ 完全及永久残废保障至70岁。

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

³ A-LifeLink保额必须最少达至RM50,000才有资格享有Cover Boost的利益。

我应该如何开始?

AIA Vitality + A-LifeLink利益

什么是Cover Boost?

- 它是一份额外保障，无需支付任何额外保费。万一您不幸逝世或残废，您的挚爱将可以获享额外保障。
- Cover Boost将每年根据您的AIA Vitality级别或随着您更改您的A-LifeLink计划而调整。
- 它将在您55岁或保单第20个Cover Boost年时支付现金（如有），视何者为后。

Cover Boost的运作

情况

A先生是AIA Vitality 会员，他购买了RM100,000保额的A-LifeLink计划。同时，他也购买了5项附加利益。

如何计算Cover Boost的初期利益?

把Cover Boost之百分率加在一起：

Cover Boost每年的利益

其后的每一年，Cover Boost将根据您的AIA Vitality前一年的级别而调整。

AIA Vitality级别	Cover Boost依据前一年的调整 (根据初期Cover Boost之%)
白金	Cover Boost上调2% (+2%)
金	维持不变 (0%)
银	Cover Boost下调5% (-5%)
铜	Cover Boost下调10% (-10%)

注：
欲知有关可享有Cover Boost的选择性附加利益的列表及Cover Boost之百分率，请参阅常见问题。

注：
欲知更多有关Cover Boost的详情，请参阅销售说明书或保单合约。
欲知更多有关AIA Vitality的计划详情，请浏览www.aiavitality.com.my。

常问问题

问: 什么是A-LifeLink?

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

当您购买A-LifeLink计划的同时并成为AIA Vitality会员,您可以获享Cover Boost⁴利益,它是一项额外保障,万一您不幸逝世或残废,您的挚爱将可以获享此保障。

注:这是一份与投资资产挂钩的保险计划,而不是纯粹的投资产品如单位信托。

问: 谁符合资格购买 A-LifeLink?

此计划提供给年龄介于14天至70岁的人士。

问: 我该缴付什么费用和收费是多少?

i. 保险费用

保险费用将根据您届时的年龄扣除,其保险费用将随着您年龄的增长而增加。

ii. 每月服务费用

每月服务费将通过取消单位的方式,每月从您的户口价值扣除。如果您选择每月保费缴付方式,我们将每月收费RM6.36。而其他保费缴付方式则每月收费RM5.30(即每季,每半年及每年)

iii. 基金管理费用

您可参阅基金产品资料简介及销售说明书以获取更多有关基金管理费用的详情。

问: 我的保费如何被分配?

保费类别	保单年份	1	2	3	4	5	6	≥7
定期保费		40	40	70	75	90	90	100
增值付费 (特设增值及A-Plus Saver保费)	分配保费 (%)	95						

注:未分配保费的数额相等于保费扣除分配保费后的数额。

问: A-LifeLink之保费是否享有税务减免?

是的,此计划的保费可让您在寿险保费及EPF组别里享有高达RM6,000的个人税务减免,惟须经过马来西亚内陆税收局的最后决定。

问: 此计划提供什么可选择的基金?

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

问: 我如何知道我的基金单位价格?

投资联结基金的单位价格刊登在公司网站www.aia.com.my。

问: 我是否可以做基金转移,基金转移费用是多少?

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

问: A-LifeLink有哪些不受保情形?

死亡利益

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

完全及永久残废利益

此计划不涵盖因以下情形所导致的完全及永久残废事件:

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

请参阅保单合约以了解更多不受保情形。

⁴ A-LifeLink保额必须最少达至RM50,000才符合享有Cover Boost的资格。

问: 还有什么其他选择性附加利益, 可以提高Cover Boost?

当死亡或完全及永久残废发生时, Cover Boost将提供额外保障。以下是可提高Cover Boost的附加利益:

基本/选择性附加利益	Cover Boost
A-LifeLink	5.0%
A-Plus CriticalCare	5.0%
A-Plus Multi CriticalCare	5.0%
A-Plus Early CriticalCare	5.0%
A-Plus GenNext	5.0%
A-Plus Venus	2.5%
A-Plus VenusExtra	2.5%
A-Plus Med	2.5%
A-Plus MedBooster	2.5%
A-Plus HospitalIncome Extra	2.5%
A-Plus AccidentShield	2.5%
A-Plus Total AccidentShield	2.5%
A-Plus DisabilityCash	2.5%
A-Plus WaiverExtra	2.5%

注: 选择性附加利益的保额必须最少达至A-LifeLink保额的50%。至于医药保单则必须至少是计划150, A-Plus WaiverExtra的保额必须相等于定期支付和A-Plus Saver的保费(如有)。A-Plus DisabilityCash保额必须是最低RM5,000。须符合条款及规则。

敬请留意:

一般的资讯:

1. 您应确保此计划最能迎合您的需求以及此保单的保费是您所负担得起的。
2. 若您在15天的免费阅览期内将保单撤消, 其不被分配的保费, 单位价值(若有), 保单费用以及每月服务费, 减去医药开销(若有), 将全数退还。
3. 此计划的保险费用是不被保证的。公司有权在书面通知保单持有人的3个月后调整保险费用。
4. 服务费包含了现行6%, 但税率可能会被调整的消费税。公司有权在书面通知保单持有人的3个月后调整每月服务费。
5. 建议您参考销售说明书以获取更多详情。
6. 保费是在整个保单期内缴付。保费可在每年, 每半年, 每三个月或每月缴付。
7. 您或许可考虑购买单期保费投资连结保险计划, 以最少的人寿保障来提高您的投资回酬。但是, 此项选择可能无法满足您对人寿保障的需求。
8. 所有利益的支付是须扣除任何的债务。

与基金有关的资讯:

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

消费税(GST)

1. 请注意从2015年4月1日起, 您保单所应纳税的附条(若有附加在您的保单)的保险费用将按现行税率征收消费税(GST)。您保单所支付的费用及收费也将征收消费税。此数额将会从您保单的户口价值中扣除。

此小册子仅包含了产品的概要简述, 并不详尽。建议您索取一份A-LifeLink的销售说明书以更了解此产品。请参考保单契约以获得更多有关此产品的利益, 不受保情形, 条款和条件的详细解释。

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

Contact Us & Find Out More Hubungi kami untuk maklumat lanjut 联络我们以了解更多

If you have any further queries, kindly contact your AIA Life Planner / AIA authorized representative at:
Sekiranya anda mempunyai pertanyaan lanjut, sila hubungi Perancang Hayat AIA / wakil AIA yang disahkan:
若您有任何疑问, 请联系您的AIA寿险策划师 / 授权代理员:

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 the Central Bank of Malaysia (Bank Negara Malaysia).
AIA Bhd. adalah dilesenkan di bawah Akta Perkhidmatan Kewangan 2013 dan dikawal selia oleh Bank Negara Malaysia.