

Perlindungan Perubatan Lengkap untuk Anda dan Keluarga

AIA PUBLIC
TAKAFUL

Sebahagian dari

PT XXXXX

Sebahagian dari

AIA PUBLIC
TAKAFUL

aia.com.my

Perlindungan Perubatan Lengkap Untuk Anda Dan Keluarga

Dapatkan perlindungan untuk KELUARGA anda!

A-Life Medik Famili Bagaimana Pelan Keluarga Berfungsi?

1
Saiful Sahaja:
RM93.96 sebulan

Saiful, berusia 23 tahun
menyertai
A-Life Medik Famili.

Saiful sahaja:
RM93.36 sebulan

Dua
Tahun
Kemudian

2
Saiful & Ana:
RM173.30 sebulan

Saiful mengahwini Ana & menambah
Ana di dalam pelan A-Life Medik Famili.
Mereka mempunyai amanah
perlindungan yang sama.

Saiful & Ana:
RM173.30 sebulan

Satu
Tahun
Kemudian

4
Saiful & Keluarga:
RM519.91 sebulan

Saiful dan Ana dikurniakan sepasang
anak kembar! Kedua-duanya dilindungi
secara automatik di bawah A-Life Medik
Famili tanpa pengunderitan² atau
pertambahan caruman.

Saiful & Keluarga:
RM519.91 sebulan

Satu
Tahun
Kemudian

3
Saiful & Keluarga:
RM519.91 sebulan

Saiful dan Ana menjadi ibu bapa
kepada seorang bayi lelaki.
Seterusnya, Saiful mempertingkatkan
pelannya untuk melindungi
anaknya.

Saiful & Keluarga:
RM519.91 sebulan

Nota:

1. Ilustrasi di atas berdasarkan jantina lelaki, tidak merokok, umur penyertaan 23 tahun dan kesihatan yang standard.
2. Dengan syarat bayi yang baru dilahirkan didaftarkan dengan AIA PUBLIC Takaful Bhd. dalam tempoh 90 hari selepas dilahirkan.
3. Pelan Keluarga menyediakan perlindungan sehingga maksimum 4 orang anak dalam satu pelan.

A-Life Medik Famili

Penerangan Faedah		Pelan 150
Had Tahunan		RM150,000
Had Seumur Hidup	Tiada Had Seumur Hidup	
Amaun Deduktibel (dikenakan kepada perkara 1 - 3)		RM300 Setiap Hilang Upaya
No.	Penjagaan Dalam Hospital	
1	Bilik dan Penginapan Hospital (sehingga 150 hari setiap Tahun)	RM150
2	Unit Rawatan Rapi (sehingga 150 hari setiap Tahun)	
3	Yuran Semasa Dalam Hospital <ul style="list-style-type: none"> • Servis dan Perkakasan Hospital • Yuran Pembedahan • Yuran Bilik Pembedahan • Yuran Pakar Bius • Lawatan Pakar Perubatan Dalam Hospital (sehingga 2 lawatan setiap hari untuk setiap Pakar Perubatan) • Penjaga Harian (untuk juvana dan warga emas) 	Sepertimana dicaj, tertakluk kepada Had Tahunan
4	Rawatan Pra-Penghospitalan (dalam tempoh 60 hari sebelum Penghospitalan) <ul style="list-style-type: none"> • Ujian Diagnostik • Rundingan Doktor • Perubatan dan Rawatan 	
5	Rawatan Selepas Penghospitalan (dalam tempoh 150 hari selepas Penghospitalan) <ul style="list-style-type: none"> • Diagnostik X-ray dan Ujian Makmal Pesakit Luar • Rundingan dan Perbelanjaan Perubatan • Rawatan Fisioterapi dan Rawatan Alternatif Tradisional 	

No.	Penjagaan Luar Hospital	
6	Rawatan Pesakit Luar Dialisis Buah Pinggang dan Kanser	RM300,000 seumur hidup (tidak termasuk Had Tahunan)
7	Prosedur Harian dan Pembedahan	Sepertimana dicaj, tertakluk kepada Had Tahunan
8	Rawatan Kecemasan Pesakit Luar Akibat Kemalangan (termasuk Rawatan Pergigian) dan 30 hari Rawatan Susulan	Sepertimana dicaj, tertakluk kepada Had Tahunan
9	Penjagaan Kejururawatan Di Rumah (had seumur hidup 180 hari)	RM3,000 setiap pengasingan
10	Pemindahan Perubatan Kecemasan dan Penghantaran Balik	Sehingga USD 1 juta

Notis Penting:

Semua amaun yang ditunjukkan dalam Jadual Faedah di atas adalah dalam Ringgit Malaysia (RM) melainkan dinyatakan sebaliknya. Terdapat beberapa pengecualian yang dikenakan untuk faedah-faedah ini. Sila rujuk kepada Helaian Pendedahan Produk dan Ilustrasi Produk untuk maklumat lengkap tentang faedah perlindungan. Kami hanya akan membayar perbelanjaan perubatan yang layak dimana ianya adalah berpatutan, lazim dan perlu atas sebab perubatan.

Perkara Yang Anda Perlu Tahu

Q: Apakah maksud Takaful?

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

Q: Apa itu A-Life *Medik Famili*?

A-Life *Medik Famili* adalah pelan Takaful Perubatan dan Kesihatan yang menyediakan perlindungan komprehensif untuk penghospitalan dan pembedahan. Ia juga membenarkan anda untuk memberikan perlindungan yang sama kepada pasangan dan/atau anak-anak anda.

Q: Siapakah yang layak untuk menyertai A-Life *Medik Famili*?

	Umur Minimum	Umur Maksimum
Orang Dilindungi	14 hari	70 tahun
Peserta	16 tahun	99 tahun
Pasangan	16 tahun	70 tahun
Anak dalam Tanggungan*	14 hari	22 tahun

*Tertakluk kepada terma dan syarat.

Sila rujuk kepada Helaian Pendedahan Produk dan Ilustrasi Produk untuk maklumat lanjut mengenai kelayakan penyertaan bagi anak-anak dalam tanggungan.

Q: Bagaimakah ahli-ahli keluarga dilindungi dengan A-Life *Medik Famili*?

Ahli-ahli keluarga yang termasuk di dalam pelan **A-Life *Medik Famili*** akan menikmati faedah yang sama seperti Peserta untuk jumlah caruman yang sama. Ini bermakna setiap ahli keluarga akan menikmati perlindungan individu untuk jumlah caruman yang sama, yang menjadikan pelan ini nilai untuk wang yang baik untuk melindungi keluarga.

Q: Jika salah seorang daripada anak saya dimasukkan ke hospital dan membuat tuntutan di bawah pelan ini, adakah ini akan menjeaskan perlindungan pasangan dan anak-anak lain?

Faedah unik **A-Life *Medik Famili*** ini adalah setiap orang yang dilindungi di bawah pelan ini akan menikmati perlindungan individu, walaupun anda hanya membayar caruman bagi perlindungan untuk diri anda sendiri.

Q: Apakah itu Deduktibel?

Deduktibel adalah amaun tetap sebanyak RM300 yang mesti dibayar oleh Orang Dilindungi atau Ahli Dilindungi bagi setiap Hilang Upaya sebelum mana-mana Faedah Penghospitalan dan Pembedahan dibayar oleh Pengendali Takaful.

Q: Adakah saya akan menikmati perlindungan apabila ke luar negara?

Selain daripada Singapura dan Brunei, kami tidak akan melindungi apa-apa perbelanjaan rawatan perubatan di luar Malaysia yang telah anda bayar jika anda tinggal atau melancong ke luar negara lebih dari 90 hari berturut-turut. Jika anda layak menerima perlindungan, jumlah perlindungan tertakluk kepada bayaran yang munasabah dan biasa untuk rawatan yang sama di Malaysia.

Q: Adakah caruman saya meningkat apabila umur saya meningkat?

Ya. Caruman dibayar bergantung kepada umur tercapai anda apabila cukup tempoh caruman.

Q: Adakah caruman saya dijamin?

Caruman anda tidak dijamin dan AIA PUBLIC berhak untuk menyemak semula caruman dengan memberi 30 hari notis bertulis terlebih dahulu sebelum ulangtahun sijil anda.

Q: Berapa lamakah tempoh caruman untuk A-Life *Medik Famili*?

Orang Dilindungi perlu membayar caruman sehingga umur tercapai 100 tahun. Caruman boleh dibayar secara tahunan, setengah tahunan, suku tahunan atau bulanan, mengikut kaedah pembayaran yang tersedia.

Q: Apakah yuran-yuran dan caj-caj yang perlu dibayar?

A-Life *Medik Famili* adalah pelan bayaran caruman berkala, di mana suatu peratusan daripada caruman yang dibayar akan ditolak sebagai Yuran Wakalah dan bakinya akan diperuntukkan kepada Dana Risiko Peserta (DRP) sebagai *Tabarru'*.

Q: Adakah saya dapat menikmati Lebihan?

Lebihan akan ditentukan dan diumumkan, jika ada, sekurang-kurangnya sekali setahun oleh AIA PUBLIC. Sebarang Lebihan dari DRP, Lebihan bersih, selepas tuntutan yang perlu dibayar dan rizab yang diperlukan, akan dikongsi oleh pihak syarikat dan Peserta menurut nisbah berikut:

	AIA PUBLIC	Peserta
Lebihan dari DRP	50%	50%

Lebihan akan dikongsi oleh Peserta-peserta yang layak berkadar mengikut *Tabarru'* mereka.

Q: Adakah Caruman yang dibayar untuk A-Life *Medik Famili* layak untuk pelepasan cukai pendapatan?

Caruman yang dibayar untuk pelan ini boleh melayakkkan anda mendapat pelepasan cukai peribadi sehingga RM3,000 untuk pelan perubatan dan pendidikan, tertakluk kepada keputusan muktamad Lembaga Hasil Dalam Negeri Malaysia.

Q: Bolehkah saya membatalkan Sijil Takaful ini?

Penyertaan dalam produk Takaful Keluarga adalah komitmen kewangan jangka panjang. Adalah tidak dinasihatkan untuk membatalkan atau menyertai produk ini untuk tempoh yang singkat memandangkan kos permulaan yang tinggi. Anda juga mungkin tertakluk kepada pengunderitan baru, tempoh menunggu yang penuh dan sebarang tempoh menunggu lain dan pengecualian yang terpakai jika anda membuat keputusan untuk menyertai pelan baru selepas itu.

Q: Apakah pengecualian-pengecualian utama untuk A-Life Medik Famili?

Pelan ini tidak melindungi sebarang kemasukan ke hospital, pembedahan atau bayaran yang disebabkan secara langsung atau tidak langsung, sepenuhnya atau sebahagiannya, oleh mana-mana satu daripada kejadian yang berikut:

1. Penyakit Sedia Ada;
2. Penyakit tertentu;
3. Sebarang keabnormalan perubatan atau fizikal yang wujud pada masa kelahiran, dan juga keabnormalan fizikal neo-natal yang wujud dalam tempoh 6 bulan dari masa kelahiran, ini termasuklah segala jenis hernia dan epilepsi kecuali apabila disebabkan oleh sesuatu trauma yang berlaku selepas tarikh Orang Dilindungi menerima perlindungan secara berterusan di bawah sijil ini dan sebarang keadaan-keadaan kongenital yang telah wujud atau didiagnosis sebelum Orang Dilindungi mencapai umur 17 tahun;
4. Sebarang kecacatan yang disebabkan oleh pemusnahan diri atau kecederaan diri sendiri yang disengajakan atau sebarang percubaan memusnahkan diri ketika siuman atau tidak siuman;
5. Peperangan, diisyiharkan atau tidak diisyiharkan, mogok, rusuhan, perang saudara, revolusi atau mana-mana operasi seakan peperangan.
6. Perkhidmatan dalam angkatan tentera dalam masa yang diisyiharkan atau tidak diisyiharkan perang atau semasa di bawah arahan operasi seakan peperangan atau pemuliharan ketenteraman awam.
7. Sebarang pelanggaran atau percubaan untuk melanggar undang-undang atau menentang daripada ditahan;
8. Kehamilan, keguguran atau kelahiran anak;
9. Gangguan mental atau saraf, rawatan ketagihan alkohol, atau salah guna dadah atau apa-apa komplikasi lain yang timbul daripadanya atau apa-apa kemalangan disebabkan dadah yang tidak dipreskripsikan oleh doktor yang merawat;
10. Pembedahan plastik/kosmetik, berkhatan (kecuali berkhatan yang disebabkan jangkitan), pemeriksaan mata/pembedahan elektif untuk gangguan visual disebabkan oleh rabun dekat, rabun jauh atau keastigmaan atau radius keratotomy; semua kaca pembetulan, kanta sentuh dan kanta intraokular (kecuali kanta-kanta intraokular mono-fokus dalam katarak) pembedahan atau penggunaan atau perolehan peralatan atau peranti prostetik luaran seperti anggota tiruan, alat pendengaran, dan preskripsi-preskripsi yang serupa dengannya;
11. Sebarang bentuk rawatan atau pembedahan pergigian melainkan perlu dilakukan akibat kecederaan tetapi tidak termasuk penggantian gigi palsu, penggantian gigi palsu dan perkhidmatan prostetik seperti jambatan ("bridges") dan korona ("crowns") atau penggantiannya;
12. Kemasukan hospital terutamanya untuk tujuan-tujuan pemeriksaan, diagnosis, pemeriksaan X-ray, pemeriksaan-pemeriksaan fizikal atau perubatan umum, tiada kaitan dengan rawatan atau diagnosis Kehilangan Upaya Dilindungi atau sebarang rawatan yang tidak perlu dari segi Perubatan dan sebarang rawatan-rawatan Pencegahan, ubat-ubatan atau pemeriksaan-pemeriksaan Pencegahan yang dijalankan oleh Pakar Perubatan, vitamin-vitamin/makanan-makanan tambahan dan rawatan-rawatan spesifik untuk penurunan atau penambahan berat;
13. Sebarang rawatan atau siasatan yang tidak perlu dari segi perubatan, atau penyembuhan, penjagaan atau rehat pulih;
14. Sebarang keadaan perubatan atau fizikal yang timbul dalam tempoh 30 hari dari Tarikh Penyertaan atau Tarikh Mula Sijil ini, mengikut mana-mana yang terkini kecuali Kecederaan Dilindungi;
15. Sinaran pengion atau pencemaran oleh radioaktiviti dari sebarang tenaga nuklear atau sisa nuklear dari proses pembelahan nuklear atau dari sebarang bahan senjata nuklear.
16. Pendermaan mana-mana organ badan atau sumsum tulang oleh Orang Dilindungi/ Ahli Dilindungi dan pemerolehan organ atau sumsum tulang dari penderma dan komplikasinya.

Nota Penting:

Senarai ini tidak lengkap. Sila rujuk kepada Helaian Pendedahan Produk dan Ilustrasi Produk untuk senarai penuh bagi pengecualian-pengecualian di bawah pelan ini.

Untuk Perhatian Anda

Pendedahan Umum:

1. Anda harus berpuas hati 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 15 hari, caruman penuh selepas ditolak perbelanjaan perubatan (jika ada) akan dikembalikan.
3. Caruman boleh dibuat secara tahunan, setengah tahunan, suku tahunan atau bulanan.
4. Pelan Takaful ini tidak akan memberi faedah daripada Dana Risiko Peserta (DRP) ke atas penamatian atau tamat tempoh Sijil Takaful.
5. Caruman untuk pelan ini tidak dijamin dan AIA PUBLIC berhak untuk menyemak semula caruman tersebut dengan memberikan notis bertulis 30 hari terlebih dahulu.
6. Anda harus memastikan bahawa maklumat penting mengenai pelan ini didedahkan kepada anda dan anda memahami maklumat yang didedahkan. Sekiranya terdapat kekaburuan, anda perlu mendapatkan penjelasan daripada AIA PUBLIC.
7. Anda diberi Tempoh Ihsan selama 31 hari daripada tarikh cukup tempoh pembayaran untuk setiap caruman berikutnya. Jika caruman tidak dibayar pada akhir Tempoh Ihsan ini, Sijil Takaful akan luput.
8. Adalah merugikan untuk beralih dari satu pelan kesihatan kepada yang lain kerana anda mungkin tertakluk kepada keperluan pengunderaitan baru, tempoh menunggu penuh dan mana-mana tempoh yang terpakai untuk pengecualian seterusnya bagi penyakit tertentu / keadaan sedia ada pelan baru.
9. Risalah ini memberikan ringkasan ciri-ciri utama produk ini. Ia tidak membentuk Sijil Takaful. Sila rujuk kepada Sijil Takaful untuk maklumat lanjut atau terma dan syarat yang tepat.
10. Sekiranya anda memerlukan maklumat tambahan mengenai Takaful Keluarga, sila rujuk kepada buku kecil maklumat insuran berkenaan 'Takaful Keluarga' dan 'Takaful Perubatan dan Kesihatan', atau layari laman web, www.insuranceinfo.com.my.
11. Sila ambil perhatian bahawa caruman yang dibayar oleh organisasi perniagaan adalah tertakluk kepada cukai yang dikenakan oleh Kerajaan Malaysia pada kadar semasa.

Risalah ini hanya mengandungi penerangan ringkas produk dan tidak menyeluruh. Anda disyorkan untuk meminta salinan Ilustrasi Produk dan Helaian Pendedahan Produk untuk mengetahui lebih lanjut mengenai produk ini. Untuk penjelasan terperinci tentang faedah, pengecualian, terma dan syarat, sila rujuk kepada sijil Takaful. Semua maklumat adalah betul pada masa risalah ini dicetak.

An All-in-One Medical Coverage for You and Your Family

Extend the coverage to your FAMILY too!

A-Life Medik Famili How Does The Family Plan Work?

1
Saiful Only:
RM93.96 monthly

Saiful, 23 years old,
participates in
A-Life Medik Famili.

Saiful only:
RM93.36 monthly

Two
Years
Later

2
Saiful & Ana:
RM173.30 monthly

He marries Ana and includes
her in his A-Life Medik Famili
plan. Both have equal
coverage amount.

Saiful & Ana:
RM173.30 monthly

One
Year
Later

4
Saiful & Family:
RM519.91 monthly

Saiful and Ana have twins! The
new-borns are automatically covered
under his A-Life Medik Famili plan.
No underwriting² and additional
contribution needed.

Saiful & Family:
RM519.91 monthly

One
Year
Later

3
Saiful & Family:
RM519.91 monthly

Saiful and Ana welcome
their first child. He then
upgrades his plan to include
their baby boy.

Saiful & Family:
RM519.91 monthly

Note:

1. The above example is based on male, non-smoker, entry age at 23 years old and has standard health.
2. Provided that the babies are registered with AIA PUBLIC Takaful Bhd. within 90 days after birth.
3. The Family plan provides coverage for maximum of 4 dependent children under one plan.

A-Life Medik Famili

Benefit Description		Plan 150
Annual Limit		RM150,000
Lifetime Limit		No lifetime limit
Deductible Amount (applicable for item 1 - 3)		RM300 per disability
No.	In-Hospital Care	
1	Hospital Room & Board (R&B) (up to 150 days per year)	RM150
2	ICU (up to 150 days per year)	
3	In-Hospital Related Fees • Hospital Supplies and Services • Surgical Fees • Operating Theatre Fees • Anaesthetist's Fees • In-Hospital Physician's visit (up to 2 visits per day per Physician) • Daily Guardian (for both junior and seniors)	
4	Pre-Hospitalisation (within 60 days before hospitalisation) • Diagnostic Tests • Specialist Consultation • Medication and Treatment	As Charged, subject to Annual Limit
5	Post-Hospitalisation (within 150 days after hospitalisation) • Out-Patient Diagnostic X-ray and Lab Tests • Medical Expenses and Consultation • Out-Patient Physiotherapy and Traditional Alternative Treatment	

vNo.	Out-Hospital Care	
6	Out-patient Kidney Dialysis and Cancer Treatment	RM300,000 per lifetime (on top of Annual Limit)
7	Day Care Procedure and Surgery	As Charged, subject to Annual Limit
8	Emergency Accidental Out-patient Treatment (inclusive of Dental Treatment) and 30 days Follow-up Treatment	As Charged, subject to Annual Limit
9	Home Nursing Care (up to 180 days per lifetime)	RM3,000 per confinement
10	Emergency Medical Evacuation and Repatriation (per event)	Up to USD 1 million

Important Note:

All amounts shown in the Schedule of Benefits above are in Ringgit Malaysia [RM] unless stated otherwise. There are applicable exclusions for these benefits. Please refer to the Product Disclosure Sheet and Product Illustration for full details on the benefit coverage. We will only pay eligible medical expenses which are reasonable, customary and medically necessary.

Things You Should Know

Q: What is Takaful?

Takaful is a mutual assistance scheme based on the principles of solidarity, brotherhood, and cooperation. Each participant agrees to contribute based on *Tabarru'* (donation) into a fund, namely the Participants' Risk Fund (PRF), 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 invest and manage this fund in accordance with Shariah-compliant investment strategy.

Q: What is A-Life *Medik Famili*?

A-Life *Medik Famili* is a standalone medical and health Takaful plan that provides comprehensive coverage on medical and hospitalisation coverage. Its value proposition allows you to extend the same coverage to your spouse and/or children.

Q: Who is eligible to participate in A-Life *Medik Famili*?

	Minimum Age	Maximum Age
Person Covered	14 days old	70 years old
Participant	16 years old	99 years old
Spouse	16 years old	70 years old
Dependent Child*	14 days old	22 years old

*Terms & conditions apply.

Please refer to the Product Disclosure Sheet and Product Illustration for more information on the plan's eligibility criteria, especially with regards to the dependent child.

Q: How will the family members be covered by A-Life *Medik Famili*?

Family members who are included in the A-Life *Medik Famili* plan will enjoy the same benefits as the Participant for the same contribution amount. This means each person will effectively enjoy individual coverage protection for the same contribution amount, which makes this plan good value-for-money to protect and cover the family.

Q: If one of my children is hospitalised and claims under this plan, will this affect the coverage for my spouse and other children?

The unique benefit of A-Life *Medik Famili* is that each person covered under the plan enjoys their own individual protection, yet you only contribute the same contribution amount as you do towards your own coverage protection.

Q: What is Deductible?

Deductible is a fixed amount of RM300 that must be paid by the Person Covered or Covered Member per Disability before any Hospitalisation and Surgical Benefits are payable by the Takaful Operator.

Q: Will I get to enjoy the plan's coverage when travelling overseas?

Other than Singapore and Brunei, we are not able to cover any medical treatment that you incur outside of Malaysia, if you reside or travel overseas for more than 90 consecutive days. If you are eligible to receive the benefit, the coverage amount is subject to reasonable and customary charges for the same treatment in Malaysia.

Q: Will my contributions increase as my age increases?

Yes. The contributions payable will depend on your attained age when the contributions are due.

Q: Are my contributions guaranteed?

Your contributions are not guaranteed and the AIA PUBLIC reserves the right to revise the contributions by giving 30 days prior written notice.

Q: What is the term of contributions for A-Life *Medik Famili*?

The Person Covered will need to pay his/her contributions up to the attained age of 100 years old. Contributions can be paid annually, half-yearly, quarterly or monthly, according to available payment methods.

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

A-Life *Medik Famili* is a regular contribution paying plan, where a percentage of the contribution paid will be deducted as *Wakalah Fee* and the balance will be allocated into the Participants' Risk Fund (PRF) as *Tabarru'*.

Q: Do I get to enjoy Surplus?

Surplus will be determined and declared, if any, at least once a year by the AIA PUBLIC. If there is any Surplus arising from the PRF, the net Surplus, after claims payable and required reserves shall be shared by the company and Participant at the following ratios:

	AIA PUBLIC	Participant
Net Surplus in PRF	50%	50%

The Surplus will be shared by the eligible Participants proportionally in accordance to their *Tabarru'*.

Q: Are contributions paid for A-Life *Medik Famili* eligible for income tax relief?

Contributions paid for this plan may qualify you for a personal tax relief of up to RM3,000 for medical and education plan, subject to the Malaysian Inland Revenue Board.

Q: Can I cancel the Takaful Certificate?

Participating in a Family Takaful product is a long-term financial commitment. It is not advisable to cancel or hold this product for a short period of time given the high initial cost. You may also be subject to new underwriting requirement, full waiting period and any other waiting period and exclusions that may become applicable should you decide to participate in a new plan later.

Q: What are the major exclusions for A-Life Medik Famili?

This plan does not cover any hospitalisation, surgery or charges caused directly or indirectly, wholly or partly, by any one of the following occurrences:

1. Pre-existing illness;
2. Specified illness;
3. Any medical or physical abnormalities existing at the time of birth, as well as neo-natal physical abnormalities developing within 6 months from the time of birth. They will include hernias of all types and epilepsy except when caused by a trauma which occurred after the date that the Person Covered was continuously covered under the relevant Supplementary Hospitalisation Contract or any congenital or hereditary conditions which has manifested or was diagnosed before the Person Covered attains 17 years of age;
4. Any Disability caused by self-destruction, intentional self-inflicted injuries, wilful exposure to danger or any attempt of self-destruction while sane or insane;
5. War, declared or undeclared, strikes, riots, civil war, revolution or any warlike operations;
6. Service in the armed forces in time of declared or undeclared war or while under orders for warlike operations or restoration of public order;
7. Any violation or attempted violation of the law or resistance to arrest;
8. Pregnancy, miscarriage or child birth;
9. Mental or nervous disorders, treatment of alcoholism, or drug abuse or any other complications arising therefrom or any drug not prescribed by treating doctor;
10. Plastic/Cosmetic surgery, circumcision (except circumcision due to infection), eye examination/elective surgery for visual impairments due to near-sightedness, farsightedness or astigmatism or radial keratotomy; all corrective glasses, contact lenses and intraocular lens (except monofocal intraocular lenses in cataract) surgery or the use or acquisition of external prosthetic appliances or devices such as artificial limbs, hearing aids, and prescriptions thereof;
11. Any form of dental care or Surgery unless necessitated by injury but excluding the replacement of natural teeth, placement of denture and prosthetic services such as bridges and crowns or their replacement;
12. Hospitalisation primarily for investigatory purposes, diagnosis, X-ray examination, general physical or medical examinations, not incidental to treatment or diagnosis of a covered Disability or any treatment which is not Medically Necessary and any preventive treatments, preventive medicines or examinations carried out by a Physician, vitamins/food supplements and treatments specifically for weight reduction or gain;
13. Any treatment or investigation which is not medically necessary, or convalescence, custodial or rest care;
14. Any medical or physical conditions arising within the first 30 days of the Issue Date or Commencement Date of the Certificate whichever is later except for Covered Injury;
15. Ionizing radiation or contamination by radioactivity from any nuclear fuel or nuclear waste from process of nuclear fission or from any nuclear weapon material.
16. Donation of any body organ or bone marrow by Person Covered/ Covered Members and acquisition of the organ or bone marrow from the donor and its complications.

Important Note:

This list is not exhaustive. Please refer to Product Disclosure Sheet and Product Illustration for the full list of exclusions.

For your attention:**General Disclosure:**

1. You should satisfy yourself that the plan will best serve your need and you can afford the contribution payable under the Takaful Certificate.
2. If the Takaful Certificate is cancelled within the 15-day free look period, the full contribution less medical expenses (if any) will be refunded.
3. Contribution can be made annually, half-yearly, quarterly or monthly.
4. This Takaful plan will not provide benefit from Participants' Risk Fund (PRF) upon termination or expiry of the Takaful Certificate.
5. The contributions for this plan are not guaranteed and AIA PUBLIC reserves the right to revise the contribution by giving you 30 days' prior written notice.
6. You should ensure that important information regarding this plan is disclosed to you and you understand the information disclosed. If there is ambiguity, you should seek clarification from the Takaful Operator.
7. You are given a Grace Period of 31 days from the due date for payment of each subsequent contribution. If contribution remains unpaid at the end of this Grace Period, the Takaful Certificate will lapse.
8. It would be disadvantageous to switch from one health plan to another as you may be subject to new underwriting requirement, full waiting period and any applicable period for the next exclusion of specific illnesses / pre-existing conditions of the new plan.
9. 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.
10. Should you require additional information about Family Takaful, please refer to the insuranceinfo booklet on 'Family Takaful' and 'Medical and Health Takaful', or visit www.insuranceinfo.com.my.
11. Please note that contributions paid by business organisations are subject to the applicable tax imposed by the Government of Malaysia at the prevailing rate.

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 Product Disclosure Sheet and Product Illustration to know more about this product. For a detailed explanation of its benefits, exclusions, terms and conditions, please refer to the Takaful Certificate. All information is accurate at the time of print.

Lampiran / Appendix

A-Life *Medik Famili* - Kadar Caruman Tahunan Standard / Standard Annual Contribution Rates

Umur / Age	Orang Dilindungi / Person Covered		Orang Dilindungi & Anak / Person Covered & Child		Orang Dilindungi & Pasangan / Person	Orang Dilindungi & Keluarga / Person
	Lelaki / Male	Perempuan / Female	Lelaki / Male	Perempuan / Female	Covered & Spouse	Covered & Family
	Plan 150	Plan 150	Plan 150	Plan 150	Plan 150	Plan 150
	RM	RM	RM	RM	RM	RM
0-2	1,650	1,650	-	-	-	-
3-5	1,392	1,392	-	-	-	-
6-10	1,068	972	-	-	-	-
11-15	924	852	-	-	-	-
16-20	984	804	4,848	4,668	1,812	5,652
21-25	1,080	876	4,944	4,740	1,992	5,820
26-30	1,164	948	5,028	4,812	2,112	5,976
31-35	1,188	996	5,052	4,860	2,184	6,048
36-40	1,188	1,152	5,052	5,016	2,352	6,204
41-45	1,428	1,428	5,292	5,292	2,940	6,720
46-50	1,728	1,884	5,592	5,748	3,840	7,476
51-55	2,088	2,232	5,952	6,096	4,716	8,184
56-60	3,312	3,420	7,176	7,284	7,440	10,596
61-65	5,316	5,280	9,180	9,144	11,760	14,460
66-70	8,808	8,436	12,672	12,300	18,648	21,108
71**	10,488	9,900	14,244	13,656	21,432	24,144
72**	10,968	10,356	14,724	14,112	22,356	25,080
73**	11,472	10,836	15,228	14,592	23,388	26,064
74**	12,000	11,328	15,756	15,084	24,468	27,084
75**	12,552	11,856	16,308	15,612	25,608	28,164
76**	13,140	12,408	16,896	16,164	26,808	29,304
77**	13,752	12,996	17,508	16,752	28,068	30,504
78**	14,400	13,608	18,156	17,364	29,388	31,764
79**	15,084	14,244	18,840	18,000	30,780	33,084
80**	15,792	14,916	19,548	18,672	32,232	34,464
81**	16,536	15,624	20,292	19,380	33,756	35,916
82**	17,328	16,368	21,084	20,124	35,364	37,452
83**	18,144	17,148	21,900	20,904	37,056	39,048
84**	19,008	17,964	22,764	21,720	38,436	40,728
85**	19,920	18,816	23,676	22,572	39,900	42,492
86**	20,484	19,356	24,240	23,112	41,040	43,596

Umur / Age	Orang Dilindungi / Person Covered		Orang Dilindungi & Anak / Person Covered & Child		Orang Dilindungi & Pasangan / Person	Orang Dilindungi & Keluarga / Person
	Lelaki / Male	Perempuan / Female	Lelaki / Male	Perempuan / Female	Covered & Spouse	Covered & Family
	Plan 150	Plan 150	Plan 150	Plan 150	Plan 150	Plan 150
	RM	RM	RM	RM	RM	RM
87**	21,084	19,920	24,840	23,676	42,228	44,760
88**	21,684	20,484	25,440	24,240	43,428	45,924
89**	22,308	21,084	26,064	24,840	44,688	47,148
90**	22,956	21,684	26,712	25,440	45,984	48,396
91**	23,616	22,320	27,372	26,076	47,316	49,692
92**	24,300	22,956	28,056	26,712	48,684	51,012
93**	25,008	23,628	28,764	27,384	50,088	52,392
94**	25,728	24,312	29,484	28,068	51,540	53,796
95**	26,472	25,020	30,228	28,776	53,052	55,248
96**	27,240	25,740	30,996	29,496	54,576	56,736
97**	28,032	26,496	31,788	30,252	56,172	58,284
98**	28,848	27,264	32,604	31,020	56,940	59,868
99**	29,688	28,056	33,444	31,812	57,744	61,500

**Untuk pembaharuan sahaja / For renewals only

Caruman untuk frekuensi yang lain mungkin berbeza berdasarkan faktor modal sumbangan. / The contribution rates for other frequency may differ due to modal factor.

Tentang AIA PUBLIC

AIA PUBLIC Takaful Bhd. (AIA PUBLIC) 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 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 komited dalam menawarkan penyelesaian Syariah yang tepat bagi memenuhi keperluan yang berbeza pada setiap peringkat kehidupan pelanggan-pelanggan kami.

About AIA PUBLIC

AIA PUBLIC Takaful Bhd. (AIA PUBLIC) 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 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 is committed to offering the right Shariah solutions to meet the different life stages needs of our customers.

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

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

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 question, please contact any authorised AIA Life Planner.

Anda juga boleh menghubungi kami melalui / You can also reach out to us at:

AIA PUBLIC Takaful Bhd. (935955-M)
Menara AIA, 99 Jalan Ampang,
50450 Kuala Lumpur.
Customer Contact: 1300 88 8922
Fax: 03-2056 3690

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.