

PERLINDUNGAN

A-Life Legasi Builder

Vitality
Booster
dengan
AIA Vitality

MEMBINA LEGASI YANG LEBIH TEGUH DEMI JAMINAN HARI ESOK

**AIA PUBLIC
TAKAFUL**

Membina legasi yang lebih teguh demi jaminan hari esok

Hibah kepada yang tersayang,

dapatkan sehingga
6x Perlindungan

Bina Legasi yang Lebih Baik

apabila anda mendaftar
sebagai ahli AIA Vitality dan
dapatkan lebih faedah daripada
Vitality Booster

Dapatkan Legasi Rewards, Legasi Booster dan Maturity Booster

apabila anda kekal berdisiplin
dari segi kewangan. Lebih
ganjaran untuk perlindungan
yang lebih tinggi dan lama

Fleksibiliti untuk Membina Perlindungan dan Simpanan anda

dengan rider tambahan dan
maksimumkan tambah nilai
pelaburan secara berkala
melalui A-Plus Saver-i

Melihat faedah-faedah dengan lebih dekat

Hibah kepada yang Tersayang, Menjamin Masa Hadapan Generasi Akan Datang

Pelbagai Perlindungan Demi Jaminan Masa Depan Keluarga Yang Tersayang

Meninggal dunia atau Hilang Upaya Menyeluruh dan Kekal (HUMK) ¹	100% daripada jumlah perlindungan
Meninggal dunia akibat kemalangan ² atau semasa melaksanakan Haji atau Umrah	200% daripada jumlah perlindungan
Meninggal dunia akibat kemalangan ² semasa menggunakan pengangkutan awam	300% daripada jumlah perlindungan
Meninggal dunia akibat kemalangan ² berpunca daripada bencana alam	600% daripada jumlah perlindungan

Keluarga anda akan menerima salah satu feadah di atas atau nilai akaun dalam Dana Akaun Peserta, mana-mana yang lebih tinggi, ditambah dengan nilai akaun dalam Dana Pelaburan Peserta, dan Vitality Booster anda, jika anda meninggal dunia atau mengalami HUMK¹.

Pelan Legasi yang Istimewa untuk Generasi Anda yang Seterusnya

Sewaktu anda membina masa depan yang lebih baik untuk orang yang disayangi, anda juga boleh memastikan mereka dilindungi sebaiknya! Jika anda menyertai pelan ini untuk anak anda dan jika anda meninggal dunia akibat kemalangan², tambahan 100% daripada jumlah perlindungan semasa anda akan dibayar ke dalam Dana Pelaburan Peserta untuk simpanan pendidikan anak anda.

¹ Perlindungan HUMK adalah sehingga umur 70 tahun sahaja.

² Faedah kematian akibat kemalangan hanya berkenaan dari umur 18 tahun sehingga umur 70 tahun.

Bina legasi yang lebih baik dengan kekal sihat

Meringankan Beban Kewangan Keluarga Tersayang

Kos pengurusan harta mungkin berat. Kurangkan beban kewangan untuk keluarga anda dengan Faedah Pengurusan Harta Pusaka iaitu, amaun tambahan sehingga RM20,000 sekiranya anda meninggal dunia untuk meringankan kos pengurusan harta pusaka.

Kongsikan Legasi Anda dengan Komuniti

Tiada perasaan yang lebih baik daripada perbuatan memberi, terutamanya apabila kita membantu golongan yang memerlukan. Dengan tambahan rider A-Plus **Infaq**, kami akan membayar jumlah yang dilindungi rider ini kepada organisasi amal yang anda pilih sekiranya anda meninggal dunia atau mengalami HUMK¹.

Had Tanpa Pemeriksaan Perubatan yang Tinggi!

Anda boleh dilindungi sehingga RM4 juta tanpa perlu membuat sebarang pemeriksaan perubatan³.

Daftar sebagai ahli AIA Vitality sekarang dan nikmati faedah tambahan dengan Vitality Booster. Anda boleh menerima amaun tambahan yang dibayar kepada anda, bergantung kepada Status AIA Vitality apabila berlakunya peristiwa tuntutan⁴ atau sijil takaful anda matang.

AIA Vitality adalah program kesihatan unik yang berasaskan sains yang memperkasakan anda dengan ilmu, alat serta motivasi untuk membawa perubahan tingkah laku positif jangka masa panjang untuk menjalani kehidupan yang lebih sihat. Lebih sihat pilihan yang anda buat, lebih tinggi nilai yang akan anda terima daripada Vitality Booster.

Vitality Booster yang anda akan terima adalah berdasarkan Peratusan Vitality Booster (VBP) semasa anda atau VBP yang Dikunci*, yang mana lebih tinggi, apabila berlakunya peristiwa tuntutan⁴ atau apabila sijil takaful matang.

Vitality Booster** sewaktu peristiwa tuntutan⁴	=	VBP atau VBP yang Dikunci, mana-mana yang lebih tinggi	X	Jumlah pelindungan anda
Vitality Booster** sewaktu sijil takaful matang	=	VBP atau VBP yang Dikunci, mana-mana yang lebih tinggi	X	10% daripada jumlah pelindungan anda

Nikmati permulaan yang mudah dengan 10% VBP apabila mendaftar. Untuk setiap tahun berikutnya, VBP anda berkemungkinan akan meningkat, berkurang, atau kekal sama berdasarkan Status AIA Vitality anda pada setiap Ulang Tahun Vitality Booster.

Status AIA Vitality	Perubahan dalam Peratusan Vitality Booster
Platinum	Peratusan Vitality Booster meningkat sebanyak 1% (+1%) dari tahun sebelumnya
Emas	Tiada perubahan (0%) Peratusan Vitality Booster dari tahun sebelumnya
Perak	Peratusan Vitality Booster menurun sebanyak 1% (-1%) dari tahun sebelumnya
Gangsa	Peratusan Vitality Booster menurun sebanyak 2% (-2%) dari tahun sebelumnya

* Jumlah terkumpul VBP anda akan dikunci ketika umur 55 atau pada Ulang Tahun Vitality Booster yang ke-20, mana-mana yang kemudian.

** Vitality Booster yang anda akan dapat adalah tertakluk kepada maksimum 20% daripada jumlah perlindungan anda.

Semakin aktif anda dengan AIA Vitality, semakin tinggi VBP yang diperoleh; jika anda tidak aktif, anda mungkin boleh kehilangan faedah Vitality Booster ini.

⁴ Peristiwa tuntutan adalah apabila sijil tamat disebabkan oleh peristiwa tuntutan (i.e. apabila berlakunya kematian 100% pembayaran daripada faedah HUMK atau A-Plus Critical Shield-i, yang mana terdahulu).

³ Bergantung pada umur dan keadaan kesihatan orang yang dilindungi.

Bagaimanakah Peratusan Vitality Booster berfungsi?

Untuk Senario A, oleh kerana VBP semasa adalah **lebih tinggi** daripada VBP yang Dikunci, Vitality Booster akan ditentukan dengan menggunakan VBP semasa, iaitu 30%.

SENARIO A

VBP berterusan berubah bergantung kepada **Status AIA Vitality** dan kami akan membayar bergantung kepada VBP semasa yang lebih tinggi atau VBP yang Dikunci sewaktu matang.

*Peratusan Vitality Booster

Untuk Senario B, oleh kerana VBP semasa adalah **lebih rendah** daripada VBP yang Dikunci, Vitality Booster akan ditentukan dengan menggunakan VBP Dikunci, iaitu 20%.

SENARIO B

VBP berterusan berubah bergantung kepada **Status AIA Vitality** dan kami akan membayar bergantung kepada VBP semasa yang lebih tinggi atau VBP yang Dikunci sewaktu matang.

*Peratusan Vitality Booster

Pelan yang memberi ganjaran kepada anda apabila kekal berdisiplin dari segi kewangan

Apabila anda kekal berdisiplin dari segi kewangan untuk perancangan legasi anda, kami juga ingin membantu anda mencapai matlamat kewangan tersebut dengan Legasi Rewards, Legasi Booster dan Maturity Booster. Kami menggandakan Legasi Rewards, Legasi Booster dan Maturity Booster apabila anda mempunyai jumlah perlindungan yang lebih tinggi, bagi membantu anda membina legasi yang lebih kukuh.

Legasi Rewards

Legasi Rewards akan dibayar ke dalam Dana Pelaburan Peserta anda pada akhir tahun sijil ke-5 jika tempoh pembayaran caruman ialah 5 tahun dan pada akhir tahun sijil ke-10 bagi tempoh pembayaran caruman yang lain, dengan amaun yang berikut:

Tempoh Pembayaran Caruman	Peratus daripada Caruman Asas Tahunan ⁵	
	Amaun Perlindungan RM500,000 dan ke atas	Amaun Perlindungan RM500,000 dan ke bawah
20 tahun dan Caruman Dibayar sehingga Matang	4%	2%
10 tahun	2%	1%
5 tahun	1%	0.5%

Legasi Booster⁶

Pada akhir tahun sijil ke-20, Legasi Booster akan dibayar ke dalam Dana Pelaburan Peserta berdasarkan jadual di bawah:

Tempoh Pembayaran Caruman	Peratus daripada Caruman Asas Tahunan ⁵	
	Amaun Perlindungan RM500,000 dan ke atas	Amaun Perlindungan RM500,000 dan ke bawah
20 tahun dan Caruman Dibayar sehingga Matang	400%	200%
10 tahun	200%	100%
5 tahun	100%	50%

Legasi Rewards dan Legasi Booster dibayar jika anda memenuhi syarat berikut:

- Caruman di bayar sehingga ke hari ini;
- Tiada pengeluaran dilakukan daripada Dana Akaun Peserta kecuali bagi Peristiwa Peringkat Kehidupan; dan
- Sijil takaful masih berkuat kuasa.

Maturity Booster

Maturity Booster dibayar apabila sijil matang untuk memastikan anda dapat meraikan umur anda yang panjang dan menikmati tahun keemasan anda atau memberikannya kepada generasi anda yang akan datang.

Anda akan menerima amaun tambahan daripada jumlah nilai akaun sijil Takaful anda apabila matang, bergantung kepada tempoh perlindungan berdasarkan jadual di bawah:

Tempoh Perlindungan yang dipilih	Peratus daripada Nilai Akaun dalam Dana Akaun Peserta	
	Amaun Perlindungan RM500,000 dan ke atas	Amaun Perlindungan RM500,000 dan ke bawah
Sehingga umur 70	25%	12.5%
Sehingga umur 80	30%	15%

Maturity Booster dibayar jika anda memenuhi syarat berikut:

- Caruman di bayar sehingga ke hari ini;
- Tiada pengeluaran dilakukan daripada Dana Akaun Peserta kecuali bagi Peristiwa Peringkat Kehidupan.

Nota: Legasi Rewards, Legasi Booster dan Maturity Booster dibayar berdasarkan hibah (hadiyah) sebagai ganjaran kepada anda kerana mengamalkan tabiat kewangan yang baik.

⁵ Caruman Asas Tahunan yang digunakan harus bersamaan dengan Caruman Asas semasa. Ini termasuk apa-apa penolakan daripada Caruman Asas Tahunan akibat daripada, termasuk tetapi tidak terhad kepada tuntutan dan permintaan untuk mengurangkan Jumlah Perlindungan Asas.

⁶ Legasi Booster tidak terpakai untuk pilihan pelan yang tertentu.

Fleksibiliti untuk meningkatkan perlindungan dan simpanan anda

Pelbagai Pilihan Tempoh Perlindungan dan Pembayaran

Cari gabungan tempoh pembayaran dan perlindungan yang tepat untuk memenuhi keperluan perlindungan anda.

Pilih Manfaat Tambahan yang Sesuai untuk A-Life Legasi Builder

• A-Plus Critical Shield-i

Dapatkan manfaat tambahan dengan perlindungan terhadap 45 Penyakit Kritis, memberikan satu lapisan perlindungan pendapatan apabila anda tidak sihat. Faedah yang dibayar akan mengurangkan jumlah perlindungan asas.

• A-Plus Beyond Critical Shield-i

Perlindungan komprehensif yang memberi anda faedah sekaligus apabila anda didiagnosis dengan salah satu daripada 75 Penyakit Kritis lanjutan atau jika anda dimasukkan ke hospital dan memerlukan pengudaraan mekanikal selama 10 hari berturut-turut.

• A-Plus Waiver-i

Mengecualikan caruman tetap apabila didiagnosis dengan salah satu daripada 44 Penyakit Kritis yang dilindungi.

• A-Plus ParentWaiver-i

Mengecualikan caruman tetap bagi pelan anak anda sehingga beliau berumur 25 tahun sekiranya anda meninggal dunia, mengalami HUMK¹ atau apabila didiagnosis dengan salah satu daripada 44 penyakit kritis yang dilindungi.

• A-Plus Saver-i⁷

Tingkatkan simpanan anda dengan memperuntukkan caruman untuk meningkatkan nilai akaun anda dalam Dana Pelaburan Peserta.

Anda juga mempunyai pilihan untuk memaksimumkan nilai pelaburan anda dengan melakukan penambahan ad hoc⁷ pada bila-bila masa setelah pengeluaran sijil takaful anda.

Pilih Dana Mengikut Keperluan Pelaburan Anda

Caruman A-Plus Saver-i dan penambahan ad hoc boleh dilaburkan ke dalam 4 dana pelaburan berbeza yang bersesuaian dengan profil risiko anda dan dengan pendekatan kepada pasaran tempatan dan global.

1. A-Dana Strategic Equity
2. A-Dana Equity
3. A-Dana Balanced
4. A-Dana Income

⁷ Caruman yang diperuntukkan akan digunakan untuk membeli unit yang sesuai berdasarkan peruntukan pelaburan anda kepada Dana Pelaburan Peserta anda. Sebarang nilai akaun daripada Dana Pelaburan Peserta akan dibayar sewaktu penamatkan sijil takaful. Amaun minimum untuk penambahan ad hoc ialah RM5,000.

Sambutan peringkat hayat

Keluarkan sehingga 10% daripada nilai akaun anda dalam Dana Akaun Peserta untuk setiap peristiwa. Setiap peristiwa di bawah hanya dibenarkan sekali, kecuali "peristiwa peribadi", yang dihadkan sebanyak 2 kali.

Nota:

1. Pengeluaran adalah tertakluk kepada minimum RM10,000 yang tinggal di dalam nilai akaun Dana Akaun Peserta dan hanya satu pengeluaran bagi setiap peristiwa Peringkat Hayat setiap 3 tahun sijil.
2. Sebarang pengeluaran daripada Sambutan Peringkat Hayat ini tidak akan menjasikan kelayakan bayaran Legasi Rewards, Legasi Booster, dan Maturity Booster. Pengeluaran daripada Sambutan Peringkat Hayat dibenarkan selepas sijil takaful berkuatkuasa selama 5 tahun sijil dan akan ditolak daripada nilai akaun anda dalam Dana Akaun Peserta.

Bagaimana untuk bermula?

⁸ Pilihan umur tamat tempoh bergantung pada umur penyertaan.

Bagaimakah A-Life Legasi Builder berfungsi?

Encik Alwi, seorang lelaki bukan perokok yang berusia 30 tahun.

Amaun Perlindungan: RM1,000,000

Tempoh Perlindungan: Sehingga umur 70 tahun

Tempoh Bayaran Caruman: 20 tahun

Caruman: RM8,390

Encik Alwi telah menyertai Program AIA Vitality sejak permulaan dan kekal berstatus **Emas**.

Encik Alwi menerima perlindungan tambahan sebanyak RM100,000 daripada Vitality Booster sepanjang tempoh perlindungan.

Pada akhir tahun sijil ke-10 (Umur 40):

Bayaran pertama Legasi Rewards sebanyak RM335.60 dibayar ke dalam Dana Pelaburan Peserta.

Encik Alwi membayar carumannya secara konsisten dan tepat pada masanya sepanjang tempoh pembayaran caruman selama 20 tahun dan beliau tidak pernah membuat sebarang pengeluaran daripada Dana Akaun Peserta.

Encik Alwi terus menerima Legasi Rewards secara tahunan.

Apabila sijil matang, Encik Alwi akan menerima:

- Maturity Booster bersamaan dengan 25% daripada Nilai Akaun dalam Dana Akaun Peserta,
- Vitality Booster sebanyak RM10,000,
- Jumlah Nilai Akaun dalam Dana Akaun Peserta dan Dana Pelaburan Peserta termasuk Legasi Rewards dan Legasi Booster yang telah dibayar.

Pada akhir tahun sijil ke-20 (Umur 50):

Legasi Booster sebanyak RM33,560 dibayar ke dalam Dana Pelaburan Peserta.

Soalan-soalan lazim

S: Apakah maksud Takaful?

J: Takaful ialah skim saling bantu-membantu berdasarkan prinsip-prinsip perpaduan, persaudaraan dan kerjasama. Setiap peserta bersetuju untuk memberi caruman berdasarkan Tabarru' (derma) ke dalam dana, yang dinamakan Dana Risiko Peserta yang digunakan untuk saling bantu-membantu di saat diperlukan. AIA PUBLIC Takaful Bhd. (AIA PUBLIC Takaful) sebagai Pengendali Takaful diamanahkan untuk melabur dengan sewajarnya dan menguruskan dana ini berdasarkan strategi pelaburan mengikut prinsip-prinsip Syariah.

S: Apakah itu A-Life Legasi Builder?

J: A-Life Legasi Builder adalah pelan Takaful Keluarga dengan caruman berkala yang menyediakan faedah kematian dan HUMK. Selain itu, pelan ini menyediakan perlindungan tambahan bagi kematian atau kematian akibat kemalangan atau kematian semasa menuaikan Haji atau Umrah. Ia menawarkan perlindungan yang tinggi dengan jumlah perlindungan minimum sebanyak RM350,000. Anda boleh memilih tempoh pembayaran caruman dan tempoh perlindungan yang sesuai dengan keperluan anda.

Produk ini juga memberi ganjaran Faedah Pengurusan Harta Pusaka apabila anda meninggal dunia dan memberi ganjaran kepada anda kerana mengamalkan tabiat kewangan yang baik dengan Legasi Rewards, Legasi Booster dan Maturity Booster.

S: Siapakah yang layak untuk menyertai A-Life Legasi Builder?

J: Pelan ini tersedia untuk individu berumur antara 14 hari dan 70 tahun. Umur kematangan dan tempoh perlindungan adalah berbeza mengikut umur kemasukan seperti yang ditunjukkan dalam jadual di bawah.

Tempoh Perlindungan	Umur Penyertaan	
	5 atau 10 tahun	20 tahun dan bayaran penuh
Sehingga umur 70	14 hari hingga 60 tahun	14 hari hingga 50 tahun
Sehingga umur 80	14 hari hingga 70 tahun	14 hari hingga 60 tahun

S: Berapakah yang perlu saya bayar untuk A-Life Legasi Builder?

J: Caruman adalah tetap berdasarkan jumlah perlindungan yang dipilih. Jadual di bawah menunjukkan kadar caruman tahunan indikatif untuk amanah perlindungan berjumlah RM 500,000, untuk lelaki tidak merokok berumur 30 tahun dengan kesihatan standard, dengan umur matang / tempoh perlindungan sehingga umur 70:

Tempoh Bayaran Caruman	Caruman Tahunan (RM)
5	11,535
10	6,320
20	4,195
Tempoh Perlindungan Penuh	2,775

S: Berapa lamakah saya perlu membayar caruman untuk A-Life Legasi Builder?

J: Ianya bergantung mengikut tempoh caruman yang telah anda pilih, iaitu 5 tahun, 10 tahun, 20 tahun atau tempoh perlindungan penuh.

Caruman akan dibayar mengikut mod pembayaran yang dipilih: tahunan, setengah tahunan, suku tahunan dan bulanan.

S: Bagaimana caruman saya diperuntukkan?

J:	Caruman yang dibayar oleh Anda (kecuali A-Plus Saver-i dan mana-mana penambahan ad hoc)	
	Caruman yang Diperuntukkan	Yuran Wakalah (Caruman yang Tidak Diperuntukkan)
	<p>Amaun ini akan diperuntukkan ke dalam Dana Akaun Peserta dan Tabarru' akan ditolak daripada Dana Akaun Peserta secara bulanan.</p> <p>Berdasarkan kontrak Mudharabah (kontrak perkongsian keuntungan), sebarang pendapatan pelaburan daripada dana ini akan dikongsi mengikut nisbah yang telah ditentukan iaitu 20:80 di antara AIA PUBLIC Takaful dan anda. Bahagian anda akan diperuntukkan kembali ke dalam Dana Akaun Peserta.</p>	<p>Amaun ini digunakan untuk menampung perbelanjaan dan kos pengagihan AIA PUBLIC Takaful secara langsung, termasuk komisyen yang dibayar kepada Perancang Hayat AIA.</p> <p>Wakalah (agensi) adalah kontrak di antara anda dan AIA PUBLIC Takaful, di mana anda memberi kebenaran kepada kami untuk bertindak bagi pihak anda untuk menjalankan urusan-urusan takaful.</p>

Kadar peruntukan caruman berkala anda bergantung pada tempoh pembayaran caruman yang anda pilih. Sila rujuk Ilustrasi Produk dan Helaian Pendedahan Produk untuk maklumat lanjut. Bergantung kepada pilihan anda, sebahagian caruman anda akan diletakkan sebagai A-Plus Legasi Enhancer yang mempunyai kadar peruntukan yang lebih tinggi iaitu sebanyak 95%.

Untuk A-Plus Saver-i dan penambahan ad hoc, caruman yang diperuntukkan akan digunakan untuk membeli unit berdasarkan harga unit dan dimasukkan ke dalam Dana Pelaburan Peserta. Tiada potongan Tabarru' daripada Dana Pelaburan Peserta.

Caruman yang diperuntukkan dan Yuran Wakalah untuk A-Plus Saver-i dan penambahan ad hoc adalah seperti berikut:

Caruman yang Diperuntukkan	Yuran Wakalah (Caruman yang Tidak Diperuntukkan)
95% daripada caruman A-Plus Saver-i anda / Penambahan Ad Hoc	5% daripada caruman A-Plus Saver-i anda / Penambahan Ad Hoc

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

J:

Tabarru'	Caj Pengurusan Dana (CPD) (dikenakan bagi Dana Simpanan Peserta dan Dana Pelaburan Peserta, jika ada)															
Tabarru' akan ditolak setiap bulan bergantung pada umur anda dan ia akan meningkat seiring dengan umur anda.	Caj Pengurusan Dana (CPD) akan dikenakan bagi setiap dana (setahun) sebagai % daripada Nilai Aset Bersih: <table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="text-align: center; background-color: #f08080;">Bil</th><th style="text-align: center; background-color: #f08080;">Dana</th><th style="text-align: center; background-color: #f08080;">CPD</th></tr> </thead> <tbody> <tr> <td style="text-align: center;">1</td><td style="text-align: center;">A-Dana Strategic Equity</td><td style="text-align: center;">1.5%</td></tr> <tr> <td style="text-align: center;">2</td><td style="text-align: center;">A-Dana Equity</td><td style="text-align: center;">1.5%</td></tr> <tr> <td style="text-align: center;">3</td><td style="text-align: center;">A-Dana Income</td><td style="text-align: center;">0.5%</td></tr> <tr> <td style="text-align: center;">4</td><td style="text-align: center;">A-Dana Balanced</td><td style="text-align: center;">1.2%</td></tr> </tbody> </table>	Bil	Dana	CPD	1	A-Dana Strategic Equity	1.5%	2	A-Dana Equity	1.5%	3	A-Dana Income	0.5%	4	A-Dana Balanced	1.2%
Bil	Dana	CPD														
1	A-Dana Strategic Equity	1.5%														
2	A-Dana Equity	1.5%														
3	A-Dana Income	0.5%														
4	A-Dana Balanced	1.2%														
Tabarru' adalah sumbangan bertujuan untuk bantuan bersama dan bantuan kepada Peserta lain yang memerlukan.	Caj Pengurusan Dana (CPD) akan ditolak pada setiap tarikh penilaian dan kami berhak untuk menyemak semula CPD dengan memberikan anda notis bertulis 3 bulan terlebih dahulu.															

S: Bolehkah saya menukar dana bagi A-Life Legasi Builder di bawah Dana Pelaburan Peserta saya dan apakah cajnya?

J: Ya, anda dibenarkan menukar dana mengikut tahap toleransi risiko anda. Caj penukaran pada masa ini adalah percuma. Walau bagaimanapun, kami boleh menyemak semula caj penukaran dengan memberikan notis 3 bulan mengenai semakan kepada peserta.

S: Adakah saya dapat menikmati sebarang Lebihan?

J: Lebihan akan ditentukan dan diumumkan, jika ada, sekurang-kurangnya sekali setahun oleh Pengendali Takaful. Sekiranya terdapat sebarang Lebihan daripada Dana Risiko Peserta, Lebihan bersih, selepas tuntutan yang perlu dibayar dan rizab yang diperlukan, akan dikongsi oleh Pengendali Takaful dan peserta-peserta yang layak, mengikut nisbah berikut:

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

Lebihan ini akan dikongsi dengan peserta-peserta yang layak dan akan dikreditkan ke dalam Dana Akaun Peserta. Peserta yang ingin membantu golongan yang memerlukan mempunyai pilihan untuk menderma Lebihan yang diterima ke pertubuhan amal jika mereka ingin berbuat sedemikian.

S: Apakah pengecualian-pengecualian untuk A-Life Legasi Builder?**J: Faedah Kematian atau Faedah Kematian semasa menunaikan Haji atau Umrah**

Pelan ini tidak melindungi Kematian yang disebabkan oleh membunuh diri semasa siuman atau tidak siuman dalam tempoh satu (1) tahun dari tarikh penyertaan atau tarikh mula, yang mana dahulu. Liabiliti AIA PUBLIC Takaful akan terhad kepada pembayaran balik nilai akaun bagi kedua-dua Dana Akaun Peserta dan Dana Pelaburan Peserta, tanpa keuntungan, bersama dengan jumlah keseluruhan Caj Wakalah, Tabarru' dan semua caj-caj yang ditolak dari tarikh penyertaan atau Tarikh mula, yang mana kemudian. Selepas itu, sijil takaful ini akan ditamatkan.

Faedah Hilang Upaya Menyeluruh dan Kekal¹

Pelan ini tidak melindungi:

- Mendedahkan diri kepada bahaya dengan sengaja atau perbuatan mudarat yang dilakukan ke atas diri sendiri semasa waras atau tidak waras; atau
- Serangan atau pembunuhan atau akibat perperangan (yang diisyiharkan atau yang tidak diisyiharkan), 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 kendaraan beroda atau kemalangan yang diakibatkan oleh pengaruh alkohol atau dadah;
- Memasuki, keluar daripada, mengoperasi, menyelenggara atau diangkut oleh sebarang alatan atau kendaraan udara melainkan apabila Orang 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.

Faedah Kematian akibat Kemalangan (termasuk semasa menggunakan Perkhidmatan Awam atau akibat Bencana Alam)

Pelan ini tidak melindungi:

- Mendedahkan diri kepada bahaya dengan sengaja atau perbuatan mudarat yang dilakukan ke atas diri sendiri semasa waras atau tidak waras; atau
- Serangan atau pembunuhan atau disebabkan perperangan (yang diisyiharkan atau yang tidak diisyiharkan), revolusi, rusuhan dan kekacauan awam, mogok atau aktiviti pengganas; atau
- Perbuatan salah seperti melanggar atau cubaan untuk melanggar undang-undang atau melawan penahanan, pembabitan di dalam sebarang pergaduhan atau perlawanan, perlumbaan kendaraan atau kemalangan yang disebabkan oleh pengaruh alkohol atau dadah; atau
- Memasuki, keluar daripada, mengoperasi, menyelenggara atau diangkut oleh sebarang alatan atau pengangkutan udara melainkan apabila Orang Dilindungi adalah seorang penumpang yang membayar tambang atau seorang anak kapal di atas pesawat pembawa penumpang komersil yang di dalam perjalanan mengangkut penumpang yang telah dijadualkan mengikut laluan yang telah ditentukan.

Sila rujuk sijil takaful untuk penerangan lanjut bagi pengecualian.

Pendedahan umum

1. Anda harus menentukan bahawa pelan ini adalah yang terbaik untuk memenuhi keperluan anda dan anda mampu membayar caruman di bawah sijil takaful.
2. Jika sijil takaful dibatalkan dalam tempoh percubaan selama lima belas (15) hari, kami akan membayar balik Jumlah Nilai Akaun bersama-sama dengan Yuran Wakalah, Tabarru' dan semua caj yang ditolak dari Tarikh Penyertaan selepas ditolak perbelanjaan perubatan, jika ada.
3. Anda hendaklah terus membayar caruman secara tetap sepanjang tempoh pembayaran caruman bagi memastikan anda sentiasa dilindungi sepenuhnya di bawah pelan ini. Kegagalan berbuat demikian boleh menyebabkan perlindungan anda berakhir secara pra-matang.
4. Sila rujuk kepada Illustrasi Produk dan Helaian Pendedahan Produk untuk maklumat lanjut produk ini.
5. Penyertaan dalam pelan Sijil Takaful Keluarga dengan caruman berkala adalah komitmen jangka panjang. Anda tidak digalakkan untuk memegang pelan ini untuk jangka yang singkat memandangkan kos permulaannya yang tinggi.
6. Tiada faedah akan dibayar daripada dana masing-masing selepas dibatalkan, tamat tempoh atau kematangan sijil takaful.
7. Yuran dan caj untuk pelan ini tidak dijamin dan AIA PUBLIC Takaful berhak untuk menyemak semula yuran dan caj tersebut dengan memberikan notis bertulis 3 bulan terlebih dahulu.
8. Risalah ini adalah untuk memberikan ringkasan ciri-ciri utama pelan ini. Ia tidak bukan sebahagian sijil takaful. Sila rujuk sijil takaful untuk maklumat lanjut atau terma dan syarat yang tepat.
9. Anda berhak mendapat pelepasan cukai individu semasa anda menyertai pelan ini, tertakluk pada terma dan syarat Lembaga Hasil Dalam Negeri (LHDN).
10. 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)

Pendedahan yang berkaitan dengan Dana Pelaburan Peserta

1. Jika anda melampirkan A-Plus Saver-i atau membuat penambahan ad hoc, sebahagian daripada caruman yang dibayar di bawah pelan ini akan dilaburkan ke dalam dana berkaitan pelaburan. Anda harus mempertimbangkan sama ada Dana ini memenuhi objektif pelaburan anda dan toleransi terhadap risiko.
2. Anda harus tahu bahawa sebarang pelaburan membawa risiko-risiko pelaburan yang tertentu yang akan ditanggung sepenuhnya oleh anda (peserta) dan pulangan mungkin kurang daripada jumlah caruman yang dibayar. Sila rujuk helaian fakta dana untuk maklumat tambahan tentang dana berkaitan pelaburan.
3. Nilai Akaun dalam Dana Pelaburan Peserta tidak dijamin dan turun naik berdasarkan prestasi dana dan ianya tidak dijamin Prestasi lalu bukan panduan untuk prestasi masa depan yang mungkin berbeza.
4. Aset-aset di bawah setiap Dana dinilai pada setiap hari perniagaan untuk menentukan harga unit bagi setiap unit.
5. AIA PUBLIC Takaful berhak untuk menggantung pengeluaran atau penebusan unit dalam apa-apa keadaan yang dikecualikan seperti penutupan sementara apa-apa pertukaran berdaftar yang berkenaan atau kemungkinan kesan buruk jualan am pelaburan dalam tempoh yang singkat.
6. Produk ini adalah produk takaful yang terikat kepada prestasi aset dan bukan merupakan 'produk pelaburan tulen seperti unit amanah.'

Building a lasting legacy for a better tomorrow

Hibah to your loved ones,
get up to 6x Protection

Vitality

Build a Better Legacy

when you sign up for AIA Vitality and get more from Vitality Booster

Receive Legasi Rewards, Legasi Booster and Maturity Booster

when you stay financially disciplined. More rewards for higher and longer protection

Flexibility to Build Up Your Protection and Savings

with additional riders and maximise investment with regular top-up via A-Plus Saver-i

A closer look at the benefits Hibah to Your Loved Ones, Securing the Future of Generations to Come

Care for Your Loved Ones, Multiple Protection for Yourself

Death or Total Permanent Disability (TPD) ¹	100% of coverage amount
Accidental death ² or death during Hajj or Umrah	200% of coverage amount
Accidental death ² while in public conveyance	300% of coverage amount
Accidental death ² due to natural disaster	600% of coverage amount

Your loved ones will receive one of the benefits above or the account value in the Participant's Account Fund, whichever is higher, in addition to the account value in the Participant's Investment Fund, and your Vitality Booster, if you pass away or suffer from TPD¹.

A Special Legacy Plan for Your Next Generation

As you build a better future for your loved ones, you can also ensure that they are well protected! If you participate in this plan for your child and if you pass away due to accidental causes², an additional 100% of the current coverage amount will be credited to the Participant's Investment Fund for your child's education savings.

Lighten the Financial Burden of Your Loved Ones

Estate administration could be costly. Lighten financial burden of your loved ones with Estate Management Benefit, an additional amount up to RM20,000 in the event of your death to help ease the cost of administering the estate.

Share Your Legacy with the Community

Nothing quite compares to the joy of giving when we help those in need. With the attachment of A-Plus Infaq, we will pay an additional rider sum covered to a charitable organisation of your choice upon your demise or if you suffer TPD¹.

High Non-Medical Limit!

You can get covered up to RM4 million without any medical checkup³.

¹ TPD coverage is up to age 70 only.

² Accidental death benefit is only applicable from age 18 to age 70.

³ Depending on the age and health condition of the person covered.

Build a better legacy by staying healthy

Sign up for AIA Vitality now and unlock additional benefit with the Vitality Booster. You can receive an additional amount payable to you, when the occurrence of the claim event⁴ or your takaful certificate matures.

Unlock additional benefits by Vitality Booster when you sign up as an AIA Vitality member upon the purchase of A-Life Legasi Builder.

AIA Vitality is a unique, science-backed health program that empowers you with the knowledge, tools and motivation to bring about long-term positive behavioural changes to lead a healthier life. The healthier choices you make, the higher value you will receive from Vitality Booster.

The Vitality Booster that you will get will be based on your current Vitality Booster Percentage (VBP) or the Locked-in VBP*, whichever is higher, upon the occurrence of the claim event⁴ or upon maturity of the Takaful certificate.

Vitality Booster** upon claim event ⁴	=	VBP or Locked-In VBP, whichever is higher	X	Your coverage amount
Vitality Booster** upon takaful maturity	=	VBP or Locked-In VBP, whichever is higher	X	10% of Your coverage amount

Enjoy an easy start with 10% VBP upon signing up. For every subsequent year, your VBP may then increase, decrease or remain the same based on your AIA Vitality Status at every Vitality Booster Anniversary.

AIA Vitality Status	Change in Vitality Wealth Booster Percentage
Platinum	Vitality Booster Percentage increases by 1% (+1%) from the previous year
Gold	No change (0%) in Vitality Booster Percentage from the previous year
Silver	Vitality Booster Percentage decreases by 1% (-1%) from the previous year
Bronze	Vitality Booster Percentage decreases by 2% (-2%) from the previous year

* Your total accumulated VBP will be locked-in at age 55 or on the 20th Vitality Booster Anniversary, whichever is later.

** Vitality Booster that you may receive is subject to a maximum of 20% of your coverage amount.

The more engaged you are with AIA Vitality, the higher your VBP will be; if you are inactive, you may lose this Vitality Booster benefit.

⁴ Claim event are upon termination of certificate due to claims (i.e. upon death, or upon 100% payment of the TPD benefit or A-Plus Critical Shield-i whichever occurs earlier).

How does the vitality booster percentage work?

For Scenario A, as the current VBP is **higher** than the Locked-in VBP, the Vitality Booster will be determined using the current VBP, which is 30%.

SCENARIO A

For Scenario B, as the current VBP is **lower** than the Locked-in VBP, the Vitality Booster will be determined using the Locked-in VBP, which is 20%.

SCENARIO B

A plan that rewards you when you stay financially disciplined

When you stay financially disciplined in contributing to your legacy planning, we too want to help you achieve your financial goals with Legasi Rewards, Legasi Booster and Maturity Booster. We double the Legasi Rewards, Legasi Booster and Maturity Booster when you have a higher coverage amount, to further help you create a stronger legacy.

Legasi Rewards

Legasi Rewards will be paid annually into your Participant's Investment Fund at the end of the 5th certificate year if the contribution payment term is 5 years and end of 10th certificate year for other options of contribution payment term, with the following amount:

Contribution Payment Term	Percentage of Annual Basic Contribution ⁵	
	Coverage Amount of RM500,000 and above	Coverage Amount below RM500,000
20 years and Contribution Payable until Maturity	4%	2%
10 years	2%	1%
5 years	1%	0.5%

Legasi Booster⁶

At the end of 20th certificate year, Legasi Booster will be paid into your Participant's Investment Fund based on the table below:

Contribution Payment Term	Percentage of Annual Basic Contribution ⁵	
	Coverage Amount of RM500,000 and above	Coverage Amount below RM500,000
20 years and Contribution Payable until Maturity	400%	200%
10 years	200%	100%
5 years	100%	50%

Legasi Rewards and Booster is payable if you meet the following conditions:

- Contributions are paid up to date;
- No withdrawals have been made from Participant's Account Fund except for Life-Stage Celebration; and
- Takaful Certificate is still in-force

Flexibility in building up your protection and savings

Maturity Booster

Maturity Booster is payable upon maturity to ensure you can celebrate your longevity and enjoy your golden years or distribute this to your future generation.

Upon maturity, you will receive additional amount to the total account value of your Takaful certificate, depending on your coverage term based on the table below:

Coverage Term Selected	Percentage of Account Value in Participant's Account Fund	
	Coverage Amount of RM500,000 and above	Coverage Amount below RM500,000
Up to age 70	25%	12.5%
Up to age 80	30%	15%

Maturity Booster is payable if you meet the following conditions:

- Contributions are paid up to date; and
- No withdrawals have been made from Participant's Account Fund except for Life-Stage Celebration.

Note: Legasi Rewards, Legasi Booster and Maturity Booster are payable on the basis of hibah (gift) as a reward to you for practising good financial habits.

Different Options of Payment and Coverage Duration

Find the right combination of payment and coverage duration to suit your protection needs.

Customise your A-Life Legasi Builder with Optional Benefits

• A-Plus Critical Shield-i

Enjoy optional benefit covering 45 Critical Illnesses providing a level of income replacement when you are unwell. Benefit payable will reduce the basic coverage amount.

• A-Plus Beyond Critical Shield-i

Comprehensive coverage that pays you a lump sum benefit when you are diagnosed with one of the 75 advanced conditions which includes hospitalisation in a hospital and requires mechanical ventilation for 10 consecutive days.

• A-Plus Waiver-i

Waives the regular contribution upon diagnosis of one of the 44 covered critical illnesses.

• A-Plus ParentWaiver-i

Waives the regular contribution of your child's plan until he reaches 25 years old, upon your deceased, suffer TPD¹ or upon diagnosis of one of the 44 covered critical illnesses.

• A-Plus Saver-i⁷

Grow your savings by allocating contribution to increase your account value in Participant's Investment Fund.

You also have the option to maximise your investment value by performing ad hoc top-up⁷ at any time only after your Takaful certificate issuance.

Choose the Fund that Meets Your Investment Needs

The contribution of A-Plus Saver-i and ad hoc-top up can be invested into 4 different investment funds that match your risk profile and with exposure to local and global market.

1. A-Dana Strategic Equity
2. A-Dana Equity
3. A-Dana Balanced
4. A-Dana Income

⁵ The Annual Basic Contribution used shall equal to the current Annual Basic Contribution. This includes any reduction of Annual Basic Contribution due to, including but not limited to claims and request to reduce Basic Sum Covered. Contribution of riders or A-Plus Saver-i are excluded.

⁶ Legasi Booster may not be applicable to certain plan options.

⁷ An allocated contribution will be used to purchase units in accordance with your investment allocation instruction to your Participant's Investment Fund. Any account value from Participant's Investment Fund will be payable upon termination of the Takaful certificate. Minimum ad hoc top-up amount is RM5,000.

Life-stage celebration

Withdraw up to 10% of your account value in the Participant's Account Fund value for each event. Each event below is only allowed once, except for "personal milestones", which is capped at 2 times.

Notes:

1. The withdrawal is subject to a minimum of RM10,000 remaining in the account value of the Participant's Account Fund and only one Life Stage event's withdrawal every three certificate years.
2. Any withdrawal from this Life-Stage Celebration the eligibility of the payment Legasi Rewards, Legasi Booster and Maturity Booster. The withdrawal from Life-Stage Celebration events is allowed after the Takaful certificate has been in-force for 5 certificate years and will be deducted from your account value in Participant's Account Fund.

How to get started?

⁸ The options for expiry age depends on the entry age.

How does A-Life Legasi Builder work?

Encik Alwi, 30-year-old-male non-smoker.

Coverage Amount: RM1,000,000

Coverage Term: Up to age 70

Contribution Payment Term: 20 years

Contribution: RM8,390

Encik Alwi became an AIA Vitality member right from the beginning and has maintained a **Gold Status**.

Encik Alwi receives an additional RM100,000 coverage from the Vitality Booster throughout the coverage term.

At the end of 10th certificate year:

1st payment of Legasi Rewards, RM335.60 paid to Participant's Investment Fund.

Age 40

Encik Alwi continues to receive Legasi Rewards yearly.

Encik Alwi never misses any of this contribution payments throughout the 20 years of his plan's payment term and he has never performed any withdrawal from the Participant's Account Fund.

Upon maturity, Encik Alwi will receive:

- i. Maturity Booster equivalent to 25% of the Account Value in PAF
- ii. Vitality Booster of RM10,000
- iii. Total Account Value in Participant's Account Fund and Participant's Investment Fund which includes the Legasi Rewards and Legasi Booster that has been paid.

Age 50

At the end of 20th certificate year:
Legasi Booster, RM33,560 paid to Participant's Investment Fund.

Frequently asked question

Q: What is Takaful?

A: Takaful is a mutual assistance scheme based on the principles of solidarity, brotherhood, and cooperation. Each participant agrees to contribute on the bases basis of Tabarru' (donation) into a fund, namely the Participants' Risk Fund, which will be used to assist each other in times of need. AIA PUBLIC Takaful Bhd., (AIA PUBLIC) as a Takaful Operator is entrusted to properly invest and manage this fund in accordance with the investment strategy that complies with Shariah principles.

Q: What is A-Life Legasi Builder?

A: A-Life Legasi Builder is a regular contribution Family Takaful plan which provides death and TPD benefit. Furthermore, this plan provides additional coverage for death due to accident or death during Hajj or Umrah. It offers high protection with a minimum coverage amount of RM350,000. You may choose the contribution payment term and coverage term that suits your needs.

This plan also provides you with Estate Management Benefits upon your death and rewards your good financial habits with Legasi Rewards, Legasi Booster and Maturity Booster.

Q: Who is eligible to be the person covered for A-Life Legasi Builder?

A: This plan is available for individuals aged between 14 days old and 70 years old. Maturity age and coverage term varies according to the entry age as shown in the table below.

Coverage Term	Entry Age	
	5 or 10 years	20 years and full pay
Up to age 70	14 days to 60 years old	14 days to 50 years old
Up to age 80	14 days to 70 years old	14 days to 60 years old

Q: How much do I have to pay for A-Life Legasi Builder?

A: The contribution is fixed based on the chosen coverage amount. The table below shows the indicative annual contribution rates for a coverage amount of RM500,000, for non-smoker male aged 30 of standard health, with maturity age / coverage term up to age 70:

Contribution Payment Term	Annual Contribution (RM)
5	11,535
10	6,320
20	4,195
Full Coverage Term	2,775

Q: How long should I pay the contribution for A-Life Legasi Builder?

A: It depends on the contributions term that you have chosen, i.e. 5 years, 10 years, 20 years of full term.

Contributions are payable according to your selected payment mode: annually, half-yearly, quarterly and monthly.

Q: How is my contribution being allocated?

A:	Contributions Paid by You (except A-Plus Saver-i and any ad hoc top-up)	
	Allocated Contribution	Wakalah Fee (Unallocated Contribution)
	This amount will be allocated into Participants' Account Fund and Tabarru' will be deducted from the Participant's Account Fund on monthly basis.	This amount is used to pay AIA PUBLIC Takaful expenses and direct distribution costs, including the commission payable to the AIA Life Planner.
	In accordance with Mudharabah contract (profit sharing contract), any investment income from this fund will be shared at a pre-determined ratio of 20:80 between AIA PUBLIC Takaful and you. Your share will be allocated back to the Participant's Account Fund.	Wakalah (agency) is a contract between you and AIA PUBLIC Takaful, where you authorise us to act on your behalf in conducting the affairs of takaful business.

Your regular contribution allocation rate depends on the contribution payment term of your choice. Please refer to Product Illustration and Product Disclosure Sheet for details. Depending on the option you choose, part of your contribution may be placed in A-Plus Legasi Enhancer which has a higher allocation rate of 95%.

For A-Plus Saver-i and ad hoc top-up, the allocated contribution will be used to purchase units based on unit price and placed into Participant's Investment Fund. There is no deduction of Tabarru' or any charges from Participant's Investment Fund.

The allocated contribution and Wakalah Fee for A-Plus Saver-i and ad hoc top-up are as follows:

Allocated Contribution	Wakalah Fee (Unallocated Contribution)
95% of your A-Plus Saver-i / ad hoc top-up Contribution	5% of your A-Plus Saver-i / ad hoc top-up Contribution

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

A:

Tabarru'	Fund management charge (applicable for Participant's Investment Fund, if any)															
The <i>Tabarru'</i> is deducted monthly depending on your attained age and other factors. It will increase as you get older.	Fund Management Charge (FMC) will be imposed for each of the fund (per annum) as % of net Asset Value: <table border="1"> <thead> <tr> <th>No</th><th>Funds</th><th>FMC</th></tr> </thead> <tbody> <tr> <td>1</td><td>A-Dana Strategic Equity</td><td>1.5%</td></tr> <tr> <td>2</td><td>A-Dana Equity</td><td>1.5%</td></tr> <tr> <td>3</td><td>A-Dana Income</td><td>0.5%</td></tr> <tr> <td>4</td><td>A-Dana Balanced</td><td>1.2%</td></tr> </tbody> </table>	No	Funds	FMC	1	A-Dana Strategic Equity	1.5%	2	A-Dana Equity	1.5%	3	A-Dana Income	0.5%	4	A-Dana Balanced	1.2%
No	Funds	FMC														
1	A-Dana Strategic Equity	1.5%														
2	A-Dana Equity	1.5%														
3	A-Dana Income	0.5%														
4	A-Dana Balanced	1.2%														
<i>Tabarru'</i> is a donation for the purpose of mutual help and assistance to other Participants in need.	Fund Management Charge (FMC) will be deducted at each valuation date and we may revise the FMC by giving you 3 months' prior written notice.															

Q: Can I switch my fund for A-Life Legasi Builder under my Participant's Investment Fund and what are the charges for it?

A: Yes, you can switch funds according to your risk tolerance level. The switching fee is currently free. However, we may revise the switching fee by giving three (3) months' notice regarding the revision to the participants.

Q: Will I get to enjoy any Surplus?

A: Surplus will be determined and declared, if any, once a year by the Takaful Operator. If there is any Surplus arising from the Participants' Risk Fund, the net Surplus, after claims payable and required capital shall be shared by the Takaful Operator and eligible participants at the following ratios:

	Takaful Operator	Participants
Surplus in Participants' Risk Fund	50%	50%

The Surplus will be shared with the eligible participants and will then be credited into the Participant's Accounts Fund. Participants who want to help those in need will now have the option to donate surplus received to charity if they choose to do so.

Q: What is not covered by A-Life Legasi Builder?**A: Death Benefit or Death during Hajj or Umrah Benefit**

The plans do not cover death due to suicide while sane or insane within one (1) year from the Issue Date or Commencement date of the Takaful certificate, whichever is later. AIA PUBLIC's liability shall be limited to the refund of the account value of both Participant's Account Fund and Participant's Investment Fund, without profit together with the total Wakalah Fee, Tabarru' and all charges deducted from the issue date or commencement date, whichever is later. Thereafter, the Takaful certificate shall terminate.

Total and Permanent Disability Benefit

This plan does not cover:

- Willful exposure to danger or self-inflicted act while sane or insane;
- Assault or murder or due to war (declared or undeclared), revolution, riot and civil commotion, industrial action or terrorist activity;
- 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;
- 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

Accidental Death Benefit (including in Public Conveyance or due to Natural Disaster)

This plan does not cover:

- Willful exposure to danger or self-inflicted act while sane or insane;
- Assault or murder or due to war (declared or undeclared), revolution, riot and civil commotion, industrial action or terrorist activity;
- 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. This list is non-exhaustive. Please refer to the Takaful Certificate for full details of the exclusions. This list is non-exhaustive.

Please refer to the takaful certificate for full details of the exclusions.

General disclosure

1. You should determine that this plan will best serve your needs and that the contribution payable under the Takaful certificate is an amount you can afford.
2. If you cancel your Takaful certificate within the free-look period of 15 days, we will refund to you the Total Account Value together with the total Wakalah Fee, Tabarru' and all charges deducted from the Issue Date less any expenses which may have been incurred for any medical examination.
3. You should continue paying your contributions regularly throughout the contribution term to ensure that you are fully protected under this plan at all times. Failing to do so may result in your coverage ending prematurely.
4. Please refer to the Product Illustration and Product Disclosure Sheet for more details of the product.
5. Participating in a regular contribution Family Takaful Certificate is a long-term commitment. It is not advisable to hold this plan for a short period of time in view of the high initial costs.
6. No benefits will be payable from respective funds after termination, expiry of maturity of the Takaful certificate.
7. The fee and charges for this plan is not guaranteed and AIA PUBLIC Takaful may revise the fee and charges by giving you 3 months' notice in advance.
8. This brochure is meant to provide a summary of the key benefits of this plan. It does not constitute part of the Takaful Certificate. Please refer to the Takaful Certificate for more details or exact terms and conditions.
9. You are entitled to an individual tax relief when you participate in this plan, subjected to terms and conditions of the Inland Revenue Board of Malaysia (LHDN).
10. Please note that contributions paid by business organisations are subject to the applicable tax imposed by the Government of Malaysia at the prevailing rate.

Disclosure on Participant's Investment Fund

1. If you attach A-Plus Saver-i or ad hoc top-up, part of the contribution payable under this plan will be invested into investment-linked funds. You should evaluate if the fund selected is suitable to your investment objective and risk appetite.
2. You should also know that any investment carries a certain level of investment risk which will be solely borne by you (the participant) and return may be less than the total contributions paid. Please refer the fund fact sheet for more details of the investment-linked funds.
3. The Account Value in Participant's Investment Fund will fluctuate based on the actual fund performance and it is not guaranteed. Past performance of the fund is not a guide to future performance which may be different.
4. The underlying assets of the investment-linked funds are valued on each business day to determine the unit price of a unit.
5. AIA PUBLIC Takaful reserves the right to suspend the issuance or redemption of units in any exceptional circumstances such as temporary closure of any relevant registered exchange or possible adverse effect of general sales of investment in a short period.
6. This is a Takaful product that is tied to the performance of the underlying assets and is not a pure investment product such as unit trusts.

Tentang AIA PUBLIC Takaful

AIA PUBLIC Takaful Bhd. (AIA PUBLIC Takaful) dimiliki bersama oleh AIA Bhd. (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.

About AIA PUBLIC Takaful

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

PT0120066/1021