

Mengikut Perubahan dalam Kehidupan

Pelan Perlindungan dan
Pelaburan Komprehensif

**AIA PUBLIC
TAKAFUL**

Sebahagian dari

THE REAL LIFE
COMPANY

THE REAL LIFE
COMPANY

**AIA PUBLIC
TAKAFUL**

A-LifeLink⁻ⁱ - Mengikut Perubahan dalam Kehidupan

Meneliti faedah-faedah dengan lebih dekat

PERLINDUNGAN DAN SIMPANAN DALAM SATU PELAN

- A-LifeLink⁻ⁱ menyediakan perlindungan ke atas kematian sehingga umur 100 dan Hilang Upaya Menyeluruh dan Kekal (HUMK) sehingga umur 70.
- Terdapat pelbagai pilihan faedah tambahan untuk meningkatkan perlindungan perubatan, penyakit kritikal, kemalangan dan hilang upaya.
- Pilihan dana-dana berkaitan pelaburan ditawarkan untuk memenuhi keperluan simpanan anda.

FLEKSIBILITI DALAM PERLINDUNGAN DAN SIMPANAN

Anda mempunyai fleksibiliti untuk:

- Menukar jumlah perlindungan mengikut keperluan anda.
- Meningkatkan jumlah simpanan¹ apabila anda mempunyai wang lebih atau membuat pengeluaran² apabila anda memerlukannya.

BONUS ULANG TAHUN

- Bonus Ulang Tahun meningkatkan jumlah perlindungan anda sebanyak 1% setiap tahun³. Ia bermula dari awal tahun ke-2 sijil sehingga 120% jumlah perlindungan tercapai.
- Tiada kos tambahan akan dikenakan ke atas peningkatan jumlah perlindungan di bawah Bonus Ulang Tahun.
- Perlindungan bagi rider tambahan A-Plus *CriticalCare-i* juga akan meningkat dengan jumlah peratusan yang sama seperti Bonus Ulang Tahun bagi pelan asas A-LifeLink⁻ⁱ sekiranya rider ini dilampirkan pada permulaan sijil.

DANA BERKAITAN PELABURAN UNTUK MEMENUHI KEPERLUAN ANDA

Anda boleh pilih bagaimana wang anda dilaburkan dengan menukar dana-dana apabila perlu, tanpa sebarang kos.

PENYELESAIAN PATUH SYARIAH

- Memenuhi kehendak anda untuk perlindungan yang patuh Syariah.
- Membantu anda untuk mencapai matlamat kewangan anda dengan pelaburan-pelaburan yang patuh Syariah.

PERLINDUNGAN TAMBAHAN MELALUI COVER BOOST

Satu perlindungan tambahan ke atas kematian dan HUMK tanpa sebarang kos tambahan apabila anda mendaftar sebagai ahli AIA Vitality⁴ ketika menyertai A-LifeLink⁻ⁱ.

¹ Merujuk kepada kemudahan tambah nilai – amaun minimum untuk tambah nilai ad hoc ialah RM500; amaun minimum untuk tambah nilai berjadual (A-Plus *Saver-i*) ialah RM600 setahun.

² Merujuk kepada kemudahan pengeluaran separa – amaun pengeluaran minimum adalah RM1,000 dan tertakluk kepada baki nilai akaun minimum sebanyak RM1,000.

³ Tertakluk kepada jumlah dilindungi asal atau jumlah dilindungi semasa, yang mana lebih rendah, dan terhad kepada RM500,000 setiap sijil. Bonus Ulang Tahun akan diberi berdasarkan tahun sijil di mana caruman terakhir dibayar. Walau bagaimanapun, Bonus Ulang Tahun tidak akan dibayar apabila sijil diserahkan, luput atau matang.

⁴ Jumlah perlindungan minimum A-LifeLink⁻ⁱ untuk melayakkan diri bagi Cover Boost adalah RM 50,000.

Bagaimana untuk bermula?

Faedah-Faedah AIA Vitality + A-LifeLink-i

Apakah itu Cover Boost?

- Ia adalah perlindungan tambahan tanpa perlu membayar caruman tambahan sekiranya berlaku kematian atau HUMK.
- Cover Boost mungkin berubah setiap tahun berdasarkan Status AIA Vitality anda atau jika anda membuat apa-apa perubahan kepada pelan **A-LifeLink-i** anda.
- Ia akan dibayar sebagai wang tunai (jika ada) pada umur 55 atau tahun ke-20 (yang mana kemudian). Selepas itu, Cover Boost akan ditamatkan.

Mekanisme Cover Boost

Senario: Encik A menjadi ahli AIA Vitality dan menyertai pelan **A-LifeLink-i** dengan jumlah perlindungan sebanyak RM100,000. Beliau juga melampirkan 5 faedah tambahan kepada pelan yang disertai.

Bagaimana untuk mengira Cover Boost Asal?

Tambahkan peratusan Cover Boost:

Nota:

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

Cover Boost Tahunan

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

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

Nota:

Sila rujuk kepada ilustrasi produk atau sijil Takaful untuk maklumat lanjut mengenai Cover Boost.

Sila rujuk kepada www.aiavitality.com.my untuk maklumat lanjut mengenai program AIA Vitality.

Soalan-Soalan Lazim

S: Apakah 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 akan 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.

S: Apakah itu A-LifeLink-i ?

A-LifeLink-i adalah pelan Takaful Berkaitan Pelaburan caruman berkala yang patuh Syariah. Ia menawarkan perlindungan ke atas kematian dan Hilang Upaya Menyeluruh dan Kekal (HUMK). Pelan ini disertakan dengan Bonus Ulang Tahun yang meningkatkan perlindungan secara automatik. A-LifeLink-i juga menyediakan fleksibiliti untuk memperluaskan perlindungan anda dengan menawarkan pelbagai rider pilihan, tertakluk kepada *Tabarru'* dan caruman tambahan. Jumlah nilai unit-unit di dalam Dana Pelaburan Peserta (DPP) anda akan dibayar kepada anda apabila perlindungan anda berakhir pada kematangan sijil.

Apabila anda mendaftar sebagai ahli AIA Vitality ketika menyertai A-LifeLink-i, anda boleh menikmati Cover Boost⁴, satu perlindungan tambahan sekiranya berlaku kematian dan hilang upaya kekal tanpa sebarang kos tambahan.

S: Siapakah yang layak untuk menyertai A-LifeLink-i ?

Pelan ini boleh disertai oleh individu yang berumur di antara 14 hari ke 70 tahun.

S: Bagaimana caruman saya diperuntukkan?

⁴Jumlah perlindungan minimum A-LifeLink-i untuk layak menerima Cover Boost adalah RM50,000.

Jenis-Jenis Caruman	Tahun Sijil	1	2	3	4	5	6	≥7
Caruman Berkala	Caruman Yang Diperuntukkan (%)	40	40	50	70	80	80	100
	Yuran Wakalah (%)	60	60	50	30	20	20	0
Caruman Tokokan (Tambah nilai ad hoc dan caruman A-Plus Saver-i)	Caruman Yang Diperuntukkan (%)				95			
	Yuran Wakalah (%)				5			

Nota:

Yuran Wakalah (caruman yang tidak diperuntukkan) bersamaan dengan caruman yang dibayar selepas ditolak Caruman Yang Diperuntukkan.

Caruman Yang Diperuntukkan akan digunakan untuk membentuk akaun-akaun berikut di dalam A-LifeLink-i:

Jenis-jenis Akaun	Penerangan
Dana Pelaburan Peserta (DPP)	<ul style="list-style-type: none"> Caruman Yang Diperuntukkan daripada caruman yang telah dibayar diletakkan di dalam DPP individu sebagai unit-unit dana berkaitan pelaburan. DPP terdiri daripada Akaun Perlindungan dan Akaun Simpanan. Caruman berkala untuk pelan asas dan caruman tokokan ad hoc akan diperuntukkan ke dalam Akaun Perlindungan, sementara caruman tokokan berjadual akan diperuntukkan ke dalam Akaun Simpanan.
Dana Risiko Peserta (DRP)	<ul style="list-style-type: none"> DRP adalah dana di mana Tabarru' dikreditkan untuk tujuan menyediakan perlindungan dan membayar tuntutan-tuntutan ke atas perkara/risiko di bawah liputan Sijil Takaful. Tabarru' ditolak secara bulanan daripada nilai di dalam Akaun Perlindungan dan Akaun Simpanan (jika kebenaran diperolehi dari Pencarum) dan dikreditkan ke dalam DRP. Tabarru' adalah satu bentuk derma bertujuan untuk saling bantu-membantu di kalangan Peserta-Peserta yang memerlukan bantuan.

S: Berapakah yuran dan bayaran yang saya perlu bayar?

i. **Yuran Wakalah**

Yuran Wakalah adalah caruman yang tidak diperuntukkan, dipotong mengikut peratusan caruman seperti di atas, untuk menampung perbelanjaan pengurusan dan kos pengagihan secara langsung oleh Pengendali Takaful, termasuk komisyen yang dibayar kepada Perancang-Perancang Hayat.

ii. **Tabarru'**

Tabarru' ditolak berdasarkan umur anda dan meningkat mengikut umur anda.

iii. **Caj Perkhidmatan Bulanan**

Caj perkhidmatan bulanan ditolak secara bulanan berdasarkan pembatalan unit-unit dari Nilai Akaun Perlindungan anda. Caj RM 6.36 akan dikenakan bagi kaedah pembayaran caruman bulanan dan RM5.30 dikenakan bagi kaedah pembayaran caruman yang lain (cth. suku tahunan, setengah tahunan dan tahunan).

iv. **Caj Pengurusan Dana**

Nama Dana	Caj Semasa*
A-Dana Income	0.500% setahun
A-Dana Equity	1.500% setahun
A-Dana Balanced	1.200% setahun

* Dicaj sebagai peratusan dari nilai aset bersih.

S: Adakah saya akan menikmati lebihan?

Kami akan menentukan dan mengisyiharkan lebihan, jika ada, sekurang-kurangnya setahun sekali. Jika ada lebihan yang wujud daripada DRP, lebihan bersih (selepas simpanan untuk tuntutan yang perlu dibayar dan modal diperlukan) akan diagihkan di antara kami dan Peserta yang layak pada nisbah berikut:

AIA PUBLIC	Peserta
Lebihan dalam DRP	50%

Lebihan akan dikongsi oleh para Peserta yang layak mengikut kadar Tabarru' mereka yang telah diperuntukkan dan ia akan dikreditkan ke dalam Akaun Perlindungan setiap DPP individu.

S: Adakah caruman yang dibayar untuk A-LifeLink-i layak untuk pelepasan cukai pendapatan?

Ya. Caruman dibayar untuk pelan ini boleh melayakkan anda mendapat pelepasan cukai peribadi. Pelepasan cukai peribadi ini adalah sehingga RM6,000 bagi caruman insuran tahunan dan EPF, tertakluk kepada keputusan muktamad Lembaga Hasil Dalam Negeri.

S: Berapakah jenis dana yang terdapat untuk pelan ini?

Terdapat 3 jenis dana untuk pelan ini. Anda boleh mengetahui lebih lanjut dengan menyemak risalah Helaian Fakta Dana. Harga-harga unit bagi Dana-Dana Berkaitan-Pelaburan diterbitkan di dalam laman web kami www.aia.com.my.

S: Bolehkan saya menukar dana-dana dan apakah caj-caj baginya?

Ya, anda dibenarkan untuk menukar dana anda mengikut tahap toleransi risiko anda. Caj penukaran dana buat masa ini adalah percuma. Walaubagaimanapun, kami berhak untuk menyemak semula caj dengan memberi peserta-peserta notis bertulis 3 bulan terlebih dahulu.

S: Apakah pengecualian-pengecualian utama untuk A-LifeLink-i ? Faedah Kematian

- Pelan ini tidak melindungi kematian yang disebabkan oleh membunuh diri dalam tempoh 1 tahun dari Tarikh Sijil Dikeluarkan atau Tarikh Mula, yang mana dahulu.

Faedah HUMK

Pelan ini tidak melindungi HUMK yang disebabkan oleh:

- Percubaan untuk pembinasaan diri atau kecederaaan diri yang disengajakan semasa siuman atau tidak siuman.
- Berkhidmat dengan mana-mana angkatan bersenjata atau mengembalikan ketenteraman awam.
- Aktiviti yang berkaitan dengan sebarang peranti atau pengangkutan udara kecuali sebagai penumpang dalam penerbangan komersial melalui laluan yang ditetapkan.
- Sebarang kecacatan kongenital yang telah kelihatan atau didiagnosis sebelum Orang Dilindungi mencapai umur 17 tahun.
- Hilang upaya yang sedia ada akibat fizikal atau mental.

Nota:

Senarai ini tidak lengkap. Sila rujuk kepada Sijil Takaful untuk butiran lanjut dan senarai penuh bagi pengecualian di bawah pelan ini.

S: Apakah faedah-faedah tambahan (rider) lain yang boleh menyumbang kepada pengiraan Cover Boost?

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

Faedah Asas / Tambahan	Cover Boost (% daripada jumlah perlindungan A-LifeLink-i)
A-LifeLink-i	5.0%
A-Plus CriticalCare-i	5.0%
A-Plus MultiCriticalCare-i	5.0%
A-Plus EarlyCriticalCare-i	5.0%
A-Plus GenNext-i	5.0%
A-Plus Venuz-i	2.5%
A-Plus VenuzExtra-i	2.5%
A-Plus Med-i	2.5%
A-Plus MedBooster-i	2.5%
A-Plus HospitalIncomeExtra-i	2.5%
A-Plus AccidentShield-i	2.5%
A-Plus TotalAccidentShield-i	2.5%
A-Plus DisabilityCash-i	2.5%
A-Plus WaiverExtra-i	2.5%

Nota:

Amaun perlindungan faedah tambahan mestilah sekurang-kurangnya 50% daripada amaun perlindungan A-LifeLink-i. Untuk faedah-faedah berkaitan dengan perubatan, pelan tersebut mestilah sekurang-kurangnya Pelan 150. Amaun perlindungan A-Plus WaiverExtra-i mestilah bersamaan dengan pembayaran tetap dan caruman A-Plus Saver-i (jika ada). Amaun perlindungan A-Plus DisabilityCash-i mestilah sekurang-kurangnya RM5,000. Termasuk Syarat dikenakan.

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 ini.
2. Jika sijil ini dibatalkan dalam tempoh percubaan 15 hari, yuran Wakalah, Nilai Akaun (jika ada), sebarang Tabarru' dan caj perkhidmatan bulanan yang telah ditolak selepas dikurangkan perbelanjaan perubatan (jika ada) akan dipulangkan.
3. **Pelan ini merupakan pelan Takaful Berkaitan Pelaburan yang terikat kepada prestasi asset yang mendasari, dan ianya bukan satu produk pelaburan semata-mata seperti unit amanah.**
4. Tabarru' untuk pelan ini adalah tidak dijamin dan AIA PUBLIC berhak untuk menyemak semula Tabarru' dengan memberi peserta 3 bulan notis bertulis terlebih dahulu.
5. Jika anda tidak membayar caruman, sijil anda akan terus berkuatkuasa, selagi Nilai Akaun dalam Dana Pelaburan Peserta (DPP) adalah mencukupi untuk menampung caj-caj yang berkaitan. Jika sebarang caruman tidak dibayar dan Nilai Akaun DPP tidak mencukupi untuk menampung caj-caj sijil berkaitan, sijil anda akan luput selepas tempoh ihsan.
6. Pelan Takaful ini tidak menyediakan faedah daripada Dana Risiko Peserta (DRP) selepas penamatkan, mencapai tempoh matang atau apabila sijil ditamatkan.
7. Caj perkhidmatan bulanan di atas adalah termasuk dengan Cukai Barang dan Perkhidmatan (GST) pada kadar semasa iaitu 6% dan mungkin tertakluk kepada perubahan. Sila ambil perhatian bahawa kami berhak untuk menyemak semula caj-caj dengan memberi peserta notis bertulis 3 bulan terlebih dahulu.
8. Caruman perlu dibayar sepanjang tempoh penuh sijil. Caruman boleh dibayar secara tahunan, setengah tahunan, suku tahunan atau bulanan.
9. Semua faedah yang dibayar adalah tertakluk kepada pemotongan sebarang tunggakan.
10. Risalah ini menyediakan ringkasan mengenai ciri-ciri utama produk ini. Ia bukan merupakan Sijil Takaful. Sila rujuk kepada Sijil Takaful untuk butiran lebih lanjut atau terma-terma dan syarat-syarat yang tepat.

Pendedahan Berkaitan Dana

1. Anda harus sedia maklum bahawa mana-mana pelaburan mempunyai risiko pelaburan yang akan ditanggung sepenuhnya oleh peserta.
2. Nilai Akaun bagi sijil tidak dijamin dan akan berubah-ubah berdasarkan prestasi Dana Pelaburan AIA PUBLIC. Potensi risiko di dalam pelaburan di dalam dana-dana adalah ditanggung oleh anda dan pulangan mungkin kurang daripada jumlah caruman yang disumbangkan kepada Dana.
3. Aset yang mendasari setiap Dana dinilai pada setiap hari perniagaan untuk menentukan harga unit.
4. AIA PUBLIC berhak untuk menggantung penerbitan atau penebusan unit-unit dalam mana-mana keadaan luar biasa seperti penutupan sementara mana-mana bursa berdaftar yang berkaitan atau kemungkinan kesan buruk kesan jualan umum pelaburan dalam tempoh yang singkat.

Cukai Barang dan Perkhidmatan (GST)

Sila maklum bahawa bermula 1 April 2015, Cukai Barang dan Perkhidmatan (GST) akan dikenakan ke atas *Tabarru'* yang perlu dibayar pada kadar semasa untuk rider-rider bercukai sijil anda, jika dilampirkan bersama sijil anda. GST juga boleh dicaj ke atas yuran dan caj yang dikenakan kepada sijil anda. Amaun ini akan ditolak dari Nilai Akaun sijil anda.

Risalah ini hanya mengandungi keterangan ringkas mengenai produk ini dan tidak menyeluruh. Anda disarankan untuk mendapatkan salinan Helaian Pendedahan Produk A-Life[Link-i](#) untuk maklumat lanjut tentang produk ini. Untuk penjelasan terperinci berkenaan faedah, pengecualian, terma dan syaratnya, sila rujuk kepada Sijil Takaful.

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

A-LifeLink-i - Flexible to Changes in Life

A closer look at the benefits

PROTECTION AND SAVINGS IN ONE PLAN

- A-LifeLink-i covers death until age 100 and Total and Permanent Disability (TPD) until age 70.
- There are a wide range of optional benefits to further enhance your coverage on medical, critical illness, accidental and disability.
- Choices of investment-linked funds are available for your savings needs.

FLEXIBILITY IN PROTECTION AND SAVINGS

- You have the flexibility to:
- Change your coverage amount according to your needs.
 - Save more¹ when you have extra money or withdraw² the money when you need it.

ANNIVERSARY BONUS

- The Anniversary Bonus increases your coverage amount by 1% every year³. This will start from the beginning of the 2nd certificate year until 120% of the coverage amount is reached.
- No additional cost will be charged on the increasing coverage under Anniversary Bonus.
- The coverage for the optional rider A-Plus *CriticalCare-i* will also increase in the same percentage as the Anniversary Bonus for the basic A-LifeLink-i if you attached this rider at certificate inception.

INVESTMENT-LINKED FUNDS TO MATCH YOUR NEEDS

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

SHARIAH-COMPLIANT SOLUTIONS

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

ADDITIONAL COVER THROUGH COVER BOOST

An additional coverage upon death and TPD at no extra cost when you sign up as an AIA Vitality member⁴ upon your participation in A-LifeLink-i.

¹ Referring to top-up facility – the minimum amount for any ad-hoc top-up is RM500; the minimum amount for scheduled top-up (A-Plus *Saver-i*) is RM 600 per year.

² Referring to partial withdrawal facility – the minimum withdrawal amount is RM1,000 and subject to the minimum remaining account value of RM1,000.

³ Subject to the lower of initial coverage amount and current coverage amount, and it is limited to RM500,000 per certificate. Anniversary Bonus will not be payable upon surrender, lapse or maturity of the certificate.

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

How to get started?

AIA Vitality + A-LifeLink-i Benefits

What is Cover Boost?

- It is an additional coverage without having to pay any additional contribution if you pass away or if you become permanently disabled.
- The Cover Boost may change every year based on your AIA Vitality Status or if you make any changes to your A-LifeLink-i plan.
- It will be paid out as cash (if any) at age 55 or the 20th year (whichever is later). Thereafter, the Cover Boost shall terminate.

Cover Boost Mechanism

Scenario: Mr. A becomes an AIA Vitality member and participated in A-LifeLink-i with a coverage amount of RM100,000. He also attached 5 optional benefits to his plan.

How to calculate the Initial Cover Boost?

Add up the Cover Boost percentage:

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

Yearly Cover Boost

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

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

Note:

Please refer to the product illustration or Takaful certificate for further information on the Cover Boost.
Please refer to www.aiavitality.com.my for further information on the AIA Vitality programme.

Frequently asked questions

Q: What is Takaful?

Takaful is a mutual assistance scheme based on the principles of solidarity, brotherhood, and cooperation. Each participant agrees to contribute on the basis of *Tabarru'* (donation) into a pool 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 properly invest and manage this fund in accordance with the investment strategy that complies with Shariah principles.

Q: What is A-LifeLink-i?

A-LifeLink-i is a Shariah-compliant regular payment Investment-Linked Takaful plan. It provides coverage upon death and TPD. This plan comes with Anniversary Bonus which auto increases the coverage. A-LifeLink-i also provides the flexibility to enhance the coverage by offering a wide range of optional benefits, subject to additional *Tabarru'* and contribution. The total value of units in your Participant Investment Fund (PIF) will be payable to you when your coverage for this plan ends at maturity.

When you sign up as an AIA Vitality member upon your participation in A-LifeLink-i, you can enjoy the Cover Boost⁴, an additional coverage amount without having to pay any additional contribution if you pass away or if you become permanently disabled.

Q: Who is eligible to participate in A-LifeLink-i?

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

Q: How is my contribution being allocated?

⁴Minimum A-LifeLink-i coverage amount to be eligible for Cover Boost is RM 50,000.

Types of Contribution	Certificate Year	1	2	3	4	5	6	≥7
Regular Contribution	Allocated Contribution (%)	40	40	50	70	80	80	100
	Wakalah Fee (%)	60	60	50	30	20	20	0
Top Up Contribution (Ad hoc top-up and A-Plus Saver-i contribution)	Allocated Contribution (%)			95				
	Wakalah Fee (%)			5				

Note:

The Wakalah Fee (unallocated contribution) is equivalent to the contribution paid after deducting the Allocated Contribution.

The Allocated Contributions will be used to create the following funds in A-Life*Link-i*:

Types of Fund	Description
Participant's Investment Fund (PIF)	<ul style="list-style-type: none"> The Allocated Contribution from the contribution paid is placed in the individual PIF as units of investment-linked funds. The total value of units in the PIF is known as Account Value. PIF consists of Protection Account and Savings Account. The regular contribution for the basic plan and ad-hoc top-up will be allocated into the Protection Account while contribution for scheduled top-up will be allocated into Savings Account.
Participants' Risk Fund (PRF)	<ul style="list-style-type: none"> PRF is the fund where <i>Tabarru'</i> is credited into for the purpose of providing protection and paying claims on the events/risks covered under the plan. <i>Tabarru'</i> is deducted monthly from the units in Protection Account and Savings Account (if consent is provided by the Participant) and then will be put into PRF. <i>Tabarru'</i> is a donation for the purpose of mutual help and assistance to other Participants in need.

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

i. **Wakalah Fee**

The Wakalah Fee is the unallocated contribution deducted as percentage of contribution as shown above, to pay us the expenses and direct distribution cost, including the commission payable to the Life Planners.

ii. ***Tabarru'***

Tabarru' deduction is based on your age and it increases as you get older.

iii. **Monthly Service Charge**

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

iv. **Fund Management Charge**

Fund Name	Current Charge*
A-Dana Income	0.500% p.a.
A-Dana Equity	1.500% p.a.
A-Dana Balanced	1.200% p.a.

* Chargeable as a percentage of the net asset value

Q: Will I get to enjoy any surplus?

We will determine and declare the surplus, if any, at least once a year. If there is any surplus arising from the PRF, the net surplus (after reserving for claims payable and required capital) will be shared between us and the eligible Participant at the following ratios:

AIA PUBLIC	Participant
Surplus in PRF	50%

The Surplus will be shared with the eligible Participants based on their *Tabarru'* allocation and will then be credited into the Protection Account of each individual's PIF.

Q: Are the contribution paid for A-Life*Link-i* eligible for income tax relief?

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

Q: How many funds are available for this plan?

There are 3 Investment-Linked Funds available. You may refer to the Fund Fact Sheet for details. The unit prices for the Investment-Linked Funds are published on our website at www.aia.com.my.

Q: Can I switch my fund and what are the charges for it?

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

Q: What are the major exclusions for A-Life*Link-i* ?

Death Benefit

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

TPD Benefit

This plan does not cover TPD due to:

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

Note:

This list is not complete and does not cover all exclusions. Please refer to the Takaful certificate for more details and the full exclusions list.

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

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

Basic / Optional benefit	Cover Boost (% of A-LifeLink-i coverage amount)
A-LifeLink-i	5.0%
A-Plus CriticalCare-i	5.0%
A-Plus MultiCriticalCare-i	5.0%
A-Plus EarlyCriticalCare-i	5.0%
A-Plus GenNext-i	5.0%
A-Plus Venuz-i	2.5%
A-Plus VenuzExtra-i	2.5%
A-Plus Med-i	2.5%
A-Plus MedBooster-i	2.5%
A-Plus HospitalIncomeExtra-i	2.5%
A-Plus AccidentShield-i	2.5%
A-Plus TotalAccidentShield-i	2.5%
A-Plus DisabilityCash-i	2.5%
A-Plus WaiverExtra-i	2.5%

Note:

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

For your attention:

General Disclosures

1. You should be satisfied that this plan will best serve your needs and that you can afford the contribution payable under this certificate.
2. If this plan is cancelled within the 15-day free look period, the *Wakalah* fee, Account Value (if any), any *Tabarru'* and monthly service charge that have been deducted less medical expenses (if any) will be refunded.
3. **This plan is an Investment-Linked Takaful plan tied to the performance of underlying assets, and it is not a pure investment product such as unit trust.**
4. The *Tabarru'* for this plan is not guaranteed and we reserve the right to revise the *Tabarru'* by giving the participant 3 months' written notice.
5. If you do not pay your contribution, your certificate will remain valid, provided that your Account Value in the Participant's Investment Fund (PIF) is sufficient to cover the relevant charges. If any contribution is unpaid and the Account Value of the PIF becomes insufficient to cover the certificate charges, your certificate will not be valid after the 31-day grace period.
6. This Takaful plan will not provide benefit from the Participants' Risk Fund (PRF) upon termination, maturity or expiry of the certificate.
7. The monthly service charge quoted is inclusive of the prevailing GST rate of 6% which may be subject to change. Please note that we reserve the right to revise the Monthly Service Charge by giving the participant 3 months' written notice.
8. The contribution is payable throughout the full certificate term. Contribution payments can be made annually, half-yearly, quarterly or monthly.
9. All benefits payable are subject to deduction of any outstanding debts.
10. This brochure provides a summary of the main features of this plan. It is not a Takaful Certificate. Please refer to the Takaful Certificate for more details or exact terms and conditions.

Fund-related Disclosures

1. You should be aware that any investment carries with it a certain level of investment risk which will be borne solely by the participant.
2. The certificate's Account Value is not guaranteed and fluctuates based on the performance of the AIA PUBLIC Investment Fund. The potential risks in investing in the funds are borne solely by you and returns maybe less than the total contributions contributed to the Fund.
3. The underlying assets of each Fund are valued on each business day to determine the unit price of a unit.
4. AIA PUBLIC 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.

Goods and Services Tax (GST)

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

This brochure contains only a brief description of the product and is not exhaustive. It is recommended that you request for a copy of the A-Life*Link-i* 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.

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

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.

Hubungi Kami untuk Maklumat Lanjut / Please Contact Us for More Information

Jika anda mempunyai sebarang pertanyaan, sila hubungi AIA LIFE PLANNER yang dibenarkan.

Anda juga boleh menghubungi kami di alamat dan talian berikut:

AIA PUBLIC Takaful Bhd. (935955-M)
99 Jalan Ampang, 50450 Kuala Lumpur
Careline : 1300 88 8922
F : 03-2056 3690
E : my.customer@aipublic.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.