

PERLINDUNGAN

A-Life Ikhtiar

USAHA HARI INI UNTUK MELENGKAPI HARI ESOK

Sebahagian dari

AIA PUBLIC
TAKAFUL

aia.com.my

Dalam kehidupan ini, kita perlu berusaha membuat perancangan untuk diri dan keluarga. Walaupun kita mempunyai azam untuk membentuk masa depan yang baik, namun realitinya masih ada ketidakpastian yang akan berlaku. Oleh itu kita perlu memastikan bahawa kehidupan ini dilindungi daripada ketidakpastian, dan juga melindungi masa depan mereka yang tersayang supaya lebih terjamin.

Memperkenalkan A-Life **Ikhtiar**, pelan Takaful Keluarga yang dapat memenuhi keperluan perlindungan anda sekeluarga jika berlakunya kejadian yang tidak dijangka.

MENGAPA PERLU A-LIFE IKHTIAR?

PERLINDUNGAN KOMPREHENSIF DALAM SATU PELAN DAN PROSES PEMBAYARAN FAEDAH YANG MUDAH MELALUI HIBAH SEKIRANYA BERLAKU KEMATIAN ORANG DILINDUNGI

Keluarga anda akan menerima *Hibah* sehingga 200% dari amaun perlindungan, di mana:

1. 100% dari amaun perlindungan akan dibayar sekiranya berlaku kematian disebabkan oleh apa-apa sebab; atau
2. 200% dari amaun perlindungan akan dibayar sekiranya berlaku kematian berpunca dari kemalangan.

Dengan *Hibah*, anda boleh menamakan sesiapa sahaja sebagai penerima faedah anda dan menikmati proses tuntutan yang lancar. Di samping itu, keluarga anda juga akan mendapat amaun tambahan sebanyak RM5,000 bagi faedah Badal Hajji atau Perbelanjaan Pengebumian setelah kematian anda.

Sekiranya anda mengalami Hilang Upaya Menyeluruh dan Kekal (HUMK) semasa tempoh perlindungan anda masih berkuatkuasa, anda akan menerima 100% dari amaun perlindungan sebagai pengganti pendapatan anda bagi membantu kos kehidupan anda.

FLEKSIBILITI UNTUK MENINGKATKAN PERLINDUNGAN ANDA

Anda boleh mengubahsuai keperluan perlindungan anda dengan menambah faedah tambahan (rider) yang berikut:

A-Plus Total Health

Menyediakan perlindungan perubatan yang komprehensif buat anda dan keluarga.

A-Plus CriticalCare-i

Membayar anda faedah sekaligus apabila didiagnos penyakit kritis (PK).

A-Plus ContinuatorExtra-i

Memberikan pembayaran tahunan setelah didiagnos mana-mana 38 PK atau apabila mengalami HUMK.

A-Plus ParentContinuator-i

Jika anda menyertai pelan ini untuk anak anda, rider ini dapat memberikan pembayaran tahunan sekiranya anda meninggal dunia, atau didiagnos dengan 38 PK, atau mengalami HUMK, sehingga anak anda mencapai usia 25 tahun.

NIKMATI SIMPANAN ANDA SETELAH MENCAPAI TEMPOH MATANG

Anda akan menerima 100% nilai akaun anda setelah tamat / matangnya tempoh sijil anda. Selain itu, anda juga dapat meningkatkan nilai simpanan dengan:

- **A-Plus Saver-i** – sejumlah peruntukan daripada caruman ini akan dilaburkan untuk meningkatkan jumlah simpanan anda.
- Anda juga boleh meningkatkan nilai pelaburan anda dengan caruman tambahan setelah sijil anda berkuatkuasa.

KONGSI FAEDAH ANDA DENGAN KOMUNITI

Anda juga diberi pilihan untuk memperuntukkan bahagian lebihan anda yang layak (jika ada) untuk disumbangkan kepada organisasi amal yang terpilih.

PENYELESAIAN PATUH SHARIAH

Memenuhi keperluan anda untuk perlindungan yang patuh Syariah. Juga membantu anda mencapai matlamat kewangan anda melalui pelaburan yang patuh Syariah.

SIAPA YANG LAYAK MEMOHON?

Pelan ini boleh disertai oleh individu yang berusia antara 14 hari dan 60 tahun.

BAGAIMANA PELANINI BERFUNGSI?

Encik Izian, seorang lelaki berusia 30 tahun yang tidak merokok, menyertai pelan A-Life **Ikhtiar** dengan perlindungan sebanyak RM150,000. Beliau melampirkan A-Plus **ContinuatorExtra-i** dengan perlindungan sebanyak RM2,000 dan A-Plus **Saver-i** sebanyak RM200 sebulan. Encik Izian memilih untuk dilindungi sehingga berumur 70 tahun.

Encik Izian membayar RM150 setiap bulan sebagai caruman takaful.

SEPANJANG TEMPOH SIJIL, APAKAH FAEDAH YANG AKAN DIBAYAR KEPADA ENCIK IZIAN?

MENINGGAL DUNIA

Keluarga Encik Izian akan menerima RM150,000 secara sekaligus sebagai *Hibah*. Keluarganya juga akan menerima amaun tambahan RM5,000 sebagai Faedah Badal Haji untuk membantu mereka menunaikan haji bagi pihak Encik Izian.

MENGALAMI HILANG UPAYA MENYELURUH DAN KEKAL

Encik Izian akan menerima RM150,000 secara sekaligus sebagai pengganti pendapatan untuk membantu kewangannya dan sebagai tambahan, Mr Izian akan menerima RM2,000 dikreditkan ke dalam Akaun Dana Peserta beliau, setiap tahun sehingga usia 70 tahun.

MENINGGAL DUNIA AKIBAT KEMALANGAN

Keluarga Encik Izian akan menerima RM300,000 secara sekaligus dalam bentuk *Hibah*.

DIDIAGNOS DENGAN SALAH SATU DARIPADA 38 PENYAKIT KRITIKAL

Encik Izian akan menerima RM2,000 setiap tahun, dikreditkan ke dalam Akaun Dana Peserta beliau, sehingga usia 70 tahun.

TIADA SEBARANG TUNTUTAN SEHINGGA TEMPOH MATANG SIJIL

Encik Izian akan menerima 100% dari nilai akaunnya, termasuk simpanan yang dimasukkan setiap bulan setelah sijilnya tamat tempoh.

APAKAH YANG PERLU Saya BUAT?

Hubungi
Perancang Hayat
kami hari ini!

Nota Penting

1. 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 Keluarga, sila rujuk buku kecil maklumat insurans mengenai 'Takaful Keluarga', atau layari laman web www.insuranceinfo.com.my.
2. Anda layak mendapat pelepasan cukai individu apabila anda menyertai pelan ini, tertakluk kepada terma dan syarat Lembaga Hasil Dalam Negeri Malaysia (LHDN).
3. Sila ambil perhatian bahawa caruman yang dibayar oleh organisasi perniagaan adalah tertakluk kepada cukai yang dikenakan oleh Kerajaan Malaysia pada kadar semasa.

Tentang AIA PUBLIC Takaful Bhd.

AIA PUBLIC Takaful Bhd. (AIA PUBLIC Takaful) dimiliki bersama oleh AIA Co. Ltd. (AIA), Public Bank Berhad (PBB) dan Public Islamic Bank Berhad (anak syarikat milik penuh PBB). Ditubuhkan pada 11 Mac 2011, AIA PUBLIC Takaful menggunakan kedudukan AIA dan Kumpulan PBB sebagai peneraju di samping infrastruktur dan rangkaian pengedaran di dalam industri insurans dan perbankan yang kukuh bagi memacu pertumbuhan dan meningkatkan penembusan Takaful Keluarga di dalam pasaran domestik. AIA PUBLIC Takaful komited dalam menawarkan penyelesaian Syariah yang tepat bagi memenuhi keperluan yang berbeza pada setiap peringkat kehidupan pelanggan-pelanggan kami.

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

A photograph of a happy Muslim family of four. A father with dark hair and glasses, wearing a white shirt, is laughing heartily. A mother with long dark hair, wearing a light pink hijab and a white top, is laughing alongside him. In the foreground, a young girl with dark hair, wearing a light pink top, is laughing joyfully. Another woman, also wearing a light pink hijab and a white top, is laughing and looking towards the camera. They are all smiling and appear to be in a bright, airy room with a window in the background.

In life, we try to plan ahead and make the best choices for ourselves and our loved ones. While we aspire to chart our future, the reality is that our lives are filled with uncertainties which typically happens when we least expect it. Ensuring that we are well-protected against life uncertainties should remain a priority, especially to safeguard the future of our loved ones.

Introducing A-Life Ikhtiar, a Family Takaful plan that meets your protection needs and provides a financial safety net for your loved ones should anything unfortunate happens to you.

WHY A-LIFE IKHTIAR?

1

COMPREHENSIVE PROTECTION IN ONE SINGLE PLAN AND SEAMLESS BENEFIT PAYMENT PROCESS THROUGH HIBAH UPON DEATH OF THE PERSON COVERED

Your family will receive *Hibah* up to 200% of the coverage amount where:

1. 100% of the coverage amount will be payable if death is due to all causes; or
2. 200% of the coverage amount will be payable if death is due to accidental causes.

With *Hibah*, you can name anyone as your beneficiary and enjoy seamless claim process. Your family also will receive additional Badal Hajj benefit or Funeral Expenses of RM5,000 in the event of your death.

If you suffer from Total and Permanent Disability (TPD) while your coverage is still in force, you will receive 100% of the coverage amount as an income replacement to support your living expenses.

You can choose to be covered until age of 70 or 80 years old.

2

FLEXIBILITY TO ENHANCE YOUR PROTECTION

You can customise your protection needs by adding the following optional benefits (rider):

A-Plus Total Health

Provides comprehensive medical coverage for you and your family.

A-Plus CriticalCare-i

Pays you an additional lump sum benefit upon diagnosis of critical illness (CI).

A-Plus ContinuatorExtra-i

Provides an annual payment upon diagnosis of any one of the 38 CI or upon suffering TPD.

A-Plus ParentContinuator

If you participate in this plan for your child, this rider provides an annual payment in the event of your death, or diagnosed with any of one of the 38 CI, or upon suffering TPD until your child reaches age 25.

3

ENJOY YOUR SAVINGS UPON MATURITY

You will receive 100% of your account value upon expiry/maturity of your certificate. You can also boost your savings with:

- **A-Plus Saver-i** – an allocated amount from your contribution will be invested to boost your savings.
- You can also maximise your investment value with ad hoc top-up only after your certificate issuance.

4

SHARE YOUR BENEFIT WITH COMMUNITY

You can choose to donate your eligible surplus portion (if any) to be donated to charity organisation selected by us.

5

SHARIAH COMPLIANT SOLUTIONS

Meeting your Shariah-compliant protection needs. Helps you to achieve your financial goals through Shariah compliant investments.

WHO CAN APPLY?

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

HOW IT WORKS.

Mr. Izian, a 30-year-old male non-smoker participate in A-Life **Ikhtiar** with a coverage amount of RM150,000, attach A-Plus **ContinuatorExtra-i** with a coverage amount of RM2,000 and A-Plus **Saver-i** with an additional contribution of RM200 a month. Mr Izian choose to be covered until age of 70.

Mr Izian pays RM150 a month as the takaful contribution.

DURING THE CERTIFICATE TENURE, WHAT ARE THE BENEFITS PAYABLE UPON MR IZIAN?

DEATH

Izian's family will receive a lump sum payment of RM150,000 in the form of *Hibah*. His family will also receive additional RM5,000 as Badal Hajj Benefit to help them perform the Hajj pilgrimage on behalf of Mr Izian.

SUFFER FROM TOTAL AND PERMANENT DISABILITY

Mr. Izian will receive a lump sum payment of RM150,000 as an income replacement to support his living expenses on top of receiving an annual payment of RM2,000, credited to his Participant's Account Fund, up to age 70.

DEATH DUE TO ACCIDENT

Mr. Izian's family will receive a lump sum payment of RM300,000 in the form of *Hibah*.

DIAGNOSED WITH ANY ONE OF THE 38 CRITICAL ILLNESSES

Mr. Izian will receive an annual payment of RM2,000, credited to his Participant's Account Fund, up to age 70.

NO CLAIMS MADE UNTIL CERTIFICATE MATURITY

Mr Izian will receives 100% of his account value, including the savings that he has contributed on a monthly basis upon expiry of his certificate.

HOW TO GET STARTED

Contact our
Life Planner
today!

Important Note

1. 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 Family Takaful, please refer to the insurance info booklet on 'Family Takaful', or visit www.insuranceinfo.com.my.
2. 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).
3. Please note that contributions paid by business organisations are subject to the applicable tax imposed by the Government of Malaysia at the prevailing rate.

About AIA PUBLIC Takaful Bhd.

AIA PUBLIC Takaful Bhd. (AIA PUBLIC Takaful) is jointly owned by AIA Co. Ltd. (AIA), Public Bank Berhad (PBB) and Public Islamic Bank Berhad (a wholly-owned subsidiary of PBB). Incorporated on 11 March 2011, AIA PUBLIC 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 AIA LIFE PLANNER yang dibenarkan.
If you have any enquiries, please contact our AIA 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)
99 Jalan Ampang, 50450 Kuala Lumpur
Careline : 1300 88 8922
F : 03-2056 3690
E : my.customer@aiapublic.com.my

AIA.COM.MY

AIA PUBLIC Takaful Bhd. adalah dilesenkan di bawah Akta Perkhidmatan Kewangan Islam 2013 dan dikawal selia oleh Bank Negara Malaysia. / AIA PUBLIC Takaful Bhd. is licensed under Islamic Financial Services Act 2013 and regulated by Bank Negara Malaysia.

**AIA PUBLIC
TAKAFUL**

Sebahagian dari

