

MANTAPKAN USAHA, REZEKI BERGANDA.

**AIA PUBLIC
TAKAFUL**

Pengenalan

Sememangnya setiap peristiwa kehidupan yang berlaku tidak dapat diramal atau dijangka oleh sesiapa dan disebabkan itu, ia perlu dijadikan sebagai peringatan buat kita untuk sentiasa bersiap sedia. Mempunyai simpanan yang stabil dan mencukupi diperlukan bagi menyediakan keselamatan kewangan untuk yang tersayang sekiranya berlaku kejadian yang tidak diingini. Potensi pertumbuhan simpanan anda akan dapat membantu mengukuhkan lagi kestabilan kewangan disamping mengecap matlamat hidup anda.

Kami akan sentiasa berada disisi anda melalui penyelesaian takaful terbaik yang akan memberi ganjaran kepada anda apabila anda mengamalkan tabiat simpanan yang baik, menyimpan dengan lebih lama dan kekal sihat.

PILIHAN TEMPOH PEMBAYARAN CARUMAN

Terdapat 2 jenis pelan untuk dipilih:

Dengan hanya 5 tahun caruman, anda boleh menikmati faedah perlindungan sehingga 20 tahun.

Dengan hanya 10 tahun caruman, anda boleh menikmati faedah perlindungan sehingga 20 tahun.

CIRI-CIRI UNIK PELAN

Ganjaran Apabila Anda Membuat Simpanan Lebih Lama Dengan Penuh Disiplin

Investment Booster

Investment Booster akan diperuntukkan ke dalam sijil anda pada setiap tahun dan diperuntukkan ke dalam Dana Pelaburan Peserta untuk meningkatkan Nilai Akaun anda berdasarkan jadual di bawah:

Akhir Tahun Sijil	Investment Booster (% Caruman Tahunan ¹)	
	5Pay20	10Pay20
2 hingga 5	5%	10%
6 hingga 11	10%	20%
12 hingga 19	15%	30%

Maturity Booster

Apabila sijil matang, anda akan menerima sebanyak 200% daripada Caruman Tahunan¹ untuk 5Pay20 dan 400% daripada Caruman Tahunan¹ untuk 10Pay20. Nilai Akaun dalam Dana Simpanan Peserta dan Dana Pelaburan Peserta juga akan dibayar apabila sijil matang.

Savings Booster

Anda akan menerima tambahan 40% daripada Caruman Tahunan¹ bagi 5Pay20 dan 50% daripada Caruman Tahunan¹ bagi 10Pay20 apabila sijil matang jika:

- Caruman telah dibayar tepat pada masanya; dan
- Tidak membuat sebarang pengeluaran daripada Dana Simpanan Peserta sepanjang tempoh perlindungan.

Memberi Ganjaran Apabila Anda Kekal Sihat

Vitality Booster

Daftar sebagai ahli AIA Vitality sekarang dan Nilai Akaun dalam Dana Simpanan Peserta yang anda akan terima akan ditingkatkan lagi apabila sijil anda matang atau semasa sijil anda tamat akibat kematian atau Hilang Upaya Menyeluruh atau Kekal (HUMK)³.

Potensi Pertumbuhan dan Dana Pelaburan

- Dengan A-Plus Enhancer-i, 25% daripada jumlah caruman akan diperuntukkan ke dalam Dana Simpanan Peserta. Amaun ini akan digunakan untuk membeli unit dalam dana yang dipilih pada kadar peruntukan 95%².
- Anda boleh memilih daripada dana-dana berkaitan pelaburan AIA PUBLIC Takaful yang mempunyai pendedahan kepada pasaran tempatan dan global yang sesuai dengan profil risiko anda dan menikmati potensi pulangan pelaburan.

Fleksibiliti kemudahan penambahan (top-up)

Semasa tempoh pembayaran caruman, anda mempunyai pilihan untuk menambah pelaburan anda berdasarkan kekerapan penambahan pilihan anda melalui A-Plus Saver-i, atau anda boleh melakukan penambahan ad hoc pada bila-bila masa. Caruman setelah penolakan Yuran Wakalah (agensi) akan dilaburkan ke dalam Dana Pelaburan Peserta.

Pendaftaran yang Mudah

Tiada pemeriksaan kesihatan diperlukan apabila anda menyertai A-Enrich Rezeki bagi Caruman Tahunan¹ sehingga RM50,000 bagi setiap Orang yang Dilindungi.

Perlindungan Hayat

Sekiranya anda meninggal dunia atau mengalami HUMK³, anda atau keluarga anda akan menerima bayaran faedah yang layak secara sekali gus.

Faedah A-Enrich Rezeki dengan AIA Vitality

Daftar sebagai ahli AIA Vitality semasa anda menyertai pelan A-Enrich Rezeki dan anda boleh menikmati faedah tambahan yang dikenali sebagai **Vitality Booster** tanpa perlu membayar caruman tambahan. AIA Vitality adalah program kesejahteraan 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.

Bergantung kepada pilihan sihat yang anda lakukan, anda boleh menerima Nilai Akaun tambahan kepada Dana Simpanan Peserta berdasarkan **Peratusan Vitality Booster** (VBP) apabila sijil anda matang atau apabila sijil anda tamat akibat kematian, atau HUMK³.

Pada permulaannya, VBP bermula daripada 20%. Bagi setiap tahun yang berikutnya, VBP anda boleh meningkat, menurun 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%) dalam Peratusan Vitality Booster dari tahun sebelumnya
Perak	Peratusan Vitality Booster menurun sebanyak 2% (-2%) dari tahun sebelumnya
Gangsa	Peratusan Vitality Booster menurun sebanyak 4% (-4%) dari tahun sebelumnya

Vitality Booster ditentukan dengan mendarabkan VBP semasa dengan Nilai Akaun dalam Dana Simpanan Peserta, tertakluk kepada maksimum 200% daripada amaun Caruman Tahunan¹ pelan asas anda.

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

Soalan lazim

S: Apa itu Takaful?

J: Takaful adalah skim bantuan bersama berdasarkan prinsip perpaduan, persaudaraan, dan kerjasama. Setiap peserta bersetuju untuk mencarum berdasarkan *Tabarru'*(derma) ke dalam dana yang dinamakan sebagai Dana Risiko Peserta, yang akan digunakan untuk membantu satu sama lain pada masa-masa yang diperlukan. AIA PUBLIC Takaful Bhd. (AIA PUBLIC Takaful) sebagai Pengendali Takaful diamanahkan untuk melabur dengan sewajarnya dan menguruskan dana ini berdasarkan strategi pelaburan yang mematuhi prinsip Syariah.

S: Apa itu A-Enrich Rezeki?

J: A-Enrich Rezeki merupakan pelan perlindungan patuh Syariah yang terdiri daripada perlindungan Takaful Keluarga dan ciri berkaitan pelaburan yang memberikan anda faedah-faedah berikut:

Investment Booster, Maturity Booster dan Savings Booster. Ia juga memberikan anda potensi pulangan pelaburan yang meningkat dan fleksibiliti dalam menguruskan simpanan anda.

Ia juga memberikan faedah kematian dan Hilang Upaya Menyeluruh dan Kekal (HUMK)³ secara sekaligus.

S: Siapakah yang layak dilindungi di bawah pelan A-Enrich Rezeki?

J: Pelan ini boleh disertai oleh individu yang berumur antara 14 hari sehingga 60 tahun.

S: Berapakah jumlah caruman minimum bagi pelan A-Enrich Rezeki?

J: Jumlah minimum Caruman Tahunan¹ bagi pelan A-Enrich Rezeki ialah RM12,000 bagi 5Pay20 dan RM6,000 bagi 10Pay20.

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

J: Caj Pengurusan Dana (CPD) (dikenakan bagi Dana Simpanan Peserta dan Dana Pelaburan Peserta):

Caj Pengurusan Dana (CPD) akan dikenakan bagi setiap dana (setahun) sebagai % daripada Nilai Aset Bersih:

Bil	Dana	CPD ⁴
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%

Yuran Wakalah:

Yuran Wakalah sebanyak 5% daripada caruman akan ditolak daripada A-Plus Enhancer-i, A-Plus Saver-i dan caruman tokokan ad hoc sebelum wang anda diperuntukkan ke dalam Dana Simpanan Peserta dan Dana Pelaburan Peserta.

S: Berapa lamakah saya perlu membayar caruman untuk A-Enrich Rezeki?

J: Ia bergantung kepada tempoh caruman yang telah anda pilih, iaitu 5 tahun atau 10 tahun. Caruman perlu dibayar mengikut mod pembayaran yang dipilih: tahunan, setengah tahunan, suku tahunan dan bulanan. Anda boleh memilih untuk membuat pembayaran caruman melalui kad kredit, kemudahan bank auto-debit, cek atau wang tunai.

S: Apakah dana-dana yang tersedia untuk A-Enrich Rezeki?

J: Dana-dana berikut tersedia untuk pelan ini:

- (i) A-Dana Strategic Equity
- (ii) A-Dana Equity
- (iii) A-Dana Income
- (iv) A-Dana Balanced

Peserta boleh memilih mana-mana gabungan peratusan dana di atas sehingga maksimum 100%. Peratusan minimum ialah 5% dan dalam gandaan 5%.

S: Adakah saya layak untuk menerima Lebihan?

J: Lebihan akan ditentukan dan diumumkan, jika ada, sekurang-kurangnya sekali setahun oleh Pengendali Takaful. Sebarang Lebihan daripada Dana Risiko Peserta , jika ada, akan dikongsi oleh Pengendali Takaful dengan peserta yang layak mengikut nisbah berikut:

	Pengendali Takaful	Peserta
Lebihan dalam DRP	50%	50%

Lebihan akan dikongsi oleh peserta yang layak secara berkadar mengikut peruntukan *Tabarru'* mereka dan akan dikreditkan ke dalam Dana Akaun Peserta.

S: Apakah yang tidak dilindungi oleh A-Enrich Rezeki?

J: Pelan ini tidak melindungi kematian yang disebabkan daripada bunuh diri dalam tahun pertama dari tarikh penyertaan atau tarikh mula sijil, yang mana kemudian. Pengecualian standard bagi HUMK³ yang terpakai adalah seperti:

- (i) pendedahan kepada bahaya secara sengaja, cubaan pemusnahan diri atau kecederaan diri semasa siuman ataupun tidak siuman; atau
- (ii) serangan atau pembunuhan atau disebabkan perperangan (yang diisyiharkan atau yang tidak diisyiharkan), revolusi, rusuhan dan kekacauan awam, mogok atau aktiviti keganasan.

Makluman am

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 dibatalkan dalam tempoh percubaan selama 15 hari, kami akan memulangkan caruman A-Enrich Rezeki yang telah dibayar ditolak caruman A-Plus Enhancer-i termasuk sebarang Yuran Wakalah yang telah ditolak dan membayar Nilai Akaun Dana Simpanan Peserta dan Dana Pelaburan Peserta berdasarkan harga yang ditentukan pada tarikh penilaian sejurus selepas tarikh notis diterima ditolak sebarang perbelanjaan yang mungkin telah ditanggung untuk pemeriksaan kesihatan.
3. Ini adalah satu produk Takaful yang terikat pada prestasi aset-aset asas, dan ia bukan suatu produk pelaburan semata-mata seperti unit amanah.
4. Anda hendaklah terus membayar caruman anda secara tetap sehingga pelan anda matang bagi memastikan bahawa anda dilindungi sepenuhnya di bawah pelan ini pada setiap masa. Kegagalan untuk berbuat demikian mungkin menyebabkan perlindungan anda tamat sebelum masanya.
5. Pelan ini menyediakan Maturity Booster dan Savings Booster apabila sijil anda matang berserta nilai serahan jika ditamatkan sebelum tarikh matang. Kedua-dua nilai ini adalah dibayar daripada Dana Risiko Peserta. Pelan anda mungkin tidak akan mempunyai sebarang nilai serahan sehinggalah caruman 3 tahun telah dicarum sepenuhnya. Anda juga layak untuk menerima Nilai Akaun apabila sijil diserahkan atau matang.
6. Sila rujuk Illustrasi Produk dan Helaian Pendedahan Produk untuk maklumat lanjut produk.
7. Penyertaan dalam Sijil Takaful Keluarga caruman berkala adalah satu komitmen jangka panjang. Anda tidak digalakkan untuk memegang produk ini untuk tempoh yang singkat memandangkan kos-kos permulaan yang tinggi.
8. Tiada faedah yang akan dibayar daripada dana masing-masing selepas sijil telah ditamatkan, diluputkan atau matang.
9. Yuran dan caj-caj untuk pelan ini tidak dijamin dan AIA PUBLIC Takaful berhak untuk menyemak semula yuran dan caj-caj tersebut dengan memberikan notis bertulis 3 bulan terlebih dahulu.
10. Risalah ini memberikan ringkasan ciri-ciri utama produk ini. Ia tidak membentuk Sijil Takaful. Sila rujuk kepada Sijil Takaful untuk maklumat penuh pengecualian, serta terma dan syarat yang tepat.
11. Apabila anda menyertai pelan ini, anda berhak untuk mendapat pelepasan cukai peribadi tertakluk kepada keputusan muktamad Lembaga Hasil Dalam Negeri Malaysia.
12. Sila ambil perhatian bahawa caruman yang dibayar oleh organisasi perniagaan adalah tertakluk kepada cukai yang dikenakan oleh Kerajaan Malaysia pada kadar semasa.

Pendedahan yang berkaitan dengan Dana bagi Dana Simpanan Peserta dan Dana Pelaburan Peserta

1. Sebahagian daripada caruman yang perlu dibayar di bawah pelan ini akan dilaburkan ke dalam dana berkaitan pelaburan. Anda harus mempertimbangkan sama ada dana yang dipilih memenuhi objektif pelaburan anda dan risiko pilihan.
2. Anda harus tahu bahawa sebarang pelaburan membawa beberapa tahap risiko pelaburan tertentu yang akan ditanggung sepenuhnya oleh anda (sebagai peserta) dan pulangan mungkin kurang daripada jumlah caruman yang dibayar. Sila rujuk kepada Lembaran Fakta Dana untuk maklumat lanjut tentang dana berkaitan pelaburan.
3. Nilai Akaun dalam Dana Simpanan Peserta dan Dana Pelaburan Peserta akan turun naik berdasarkan prestasi dana dan ianya tidak dijamin. Prestasi lalu bukan panduan untuk prestasi masa depan atau kebarangkalian prestasi.
4. Aset yang mendasari setiap dana berkaitan pelaburan dinilai pada setiap hari perniagaan untuk menentukan harga unit sesuatu unit.
5. AIA PUBLIC Takaful 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 akibat jualan umum pelaburan dalam jangka pendek.

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 kami.

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

¹ Caruman Tahunan merujuk kepada Caruman Takaful (tidak termasuk sebarang caruman tambahan) dan caruman A-Plus Enhancer-i.

² 5% daripada Yuran Wakalah akan digunakan untuk menampung perbelanjaan pengurusan dan kos pengagihan secara langsung oleh AIA PUBLIC Takaful, termasuk komisen yang dibayar kepada ejen-ejen.

³ Perlindungan HUMK adalah sehingga umur 70 tahun.

⁴ 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.

Introduction

The unpredictability of how life events unfold is a constant reminder that we should always be prepared. Sufficient and stable savings are necessary to provide financial security to your loved ones in the event of an unforeseen incident. The potential growth of your savings can further assist you in the pursuit of your life goals and financial stability.

We are here with you every step of the way, through the best takaful solution that will reward you when you practice good saving habits, save longer and stay healthy.

CHOOSE YOUR CONTRIBUTION PAYMENT TERMS

There are 2 types of plans for you to choose from:

5Pay20

Just 5 years of contribution payment allows you to enjoy coverage for 20 years.

10Pay20

Just 10 years of contribution payment allows you to enjoy coverage for 20 years.

UNIQUE FEATURES OF THE PLAN

Rewarding You when You Save Longer and Stay Financially Disciplined

Investment Booster

The Investment Booster will be allocated yearly into your certificate and allocated into the Participant's Investment Fund to boost your Account Value following the table below:

End of Certificate Year	Investment Booster (% of Annual Contribution ¹)	
	5Pay20	10Pay20
2 to 5	5%	10%
6 to 11	10%	20%
12 to 19	15%	30%

Maturity Booster

Upon maturity of the certificate, you will receive 200% of your Annual Contribution¹ for 5Pay20 and 400% of your Annual Contribution¹ for 10Pay20. The Account Value in the Participant's Savings Fund and Participant's Investment Fund will be payable together as well upon maturity.

Savings Booster

You will receive an additional 40% of your Annual Contribution¹ for 5Pay20 and 50% of Annual Contribution¹ for 10Pay20 upon maturity of the certificate if:

- The contribution has been paid on time; and
- No withdrawal has been made from Participant's Savings Fund throughout the coverage term.

Rewarding You when You Stay Healthy

Vitality Booster

Sign up for AIA Vitality and we will further boost the Account Value in the Participant's Savings Fund that you may receive when your certificate matures or when your certificate terminates due to death or Total and Permanent Disability (TPD)³.

Potential Growth and Investment Fund

- With A-Plus Enhancer-i, 25% of the total contribution will be allocated in the Participant's Savings Fund (PSF). This amount will be used to purchase units in the chosen fund(s) at 95% allocation rate².
- You can choose from AIA PUBLIC Takaful's investment-linked funds with exposure to local and global market that match your risk profile and enjoy potential investment gains.

Flexibility of Top-up Facilities

During the contribution payment term, you have the option to top up your investment based on your preferred top up frequency via A-Plus Saver-i or you can perform ad hoc top-ups at any time. The contribution after deduction of *Wakalah* (agency) Fee will be invested into the Participant's Investment Fund.

Easy Enrollment

No medical check-up is necessary when you participate in A-Enrich Rezeki with Annual Contribution¹ up to RM50,000 for each Person Covered.

Life Coverage

If you pass away or suffer from TPD³, you or your family will receive a lump sum payment of the eligible benefits.

A-Enrich Rezeki benefits with AIA Vitality

Sign up for AIA Vitality when you participate in A-Enrich Rezeki and you can receive an extra benefit called **Vitality Booster** without having to pay any additional contribution. AIA Vitality is a unique, science-backed wellness program that equips you with the knowledge, tools and motivation to make long-term positive behavioral choices that will help you live a healthy life.

Depending on the healthy choices you make, you may receive additional Account Value to your Participant's Savings Fund based on your current **Vitality Booster Percentage** (VBP) when your certificate matures or when your certificate terminates due to death or TPD³.

The initial VBP starts from 20%. For each subsequent year, your VBP may increase, decrease or remain the same based on your AIA Vitality Status at every Vitality Booster Anniversary.

AIA Vitality Status	Change in Vitality 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 2% (-2%) from the previous year
Bronze	Vitality Booster Percentage decreases by 4% (-4%) from the previous year

The Vitality Booster is determined by multiplying the current Vitality Booster Percentage with the Account Value in your Participant's Savings Fund, subject to a maximum 200% of your basic plan's Annual Contribution¹ 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.

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 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-Enrich Rezeki?

A: A-Enrich Rezeki is a Shariah-compliant plan which consists of Ordinary Family Takaful and investment-linked portions which provide you with the following benefits: Investment Booster, Maturity Booster and Savings Booster. It also offers you the potential of upside investment gains and the flexibility in managing your savings.

On top of that, it also provides a lump sum death and Total and Permanent Disability (TPD)³ benefit.

Q: Who is eligible to be the person covered for A-Enrich Rezeki?

A: A-Enrich Rezeki is available for individuals aged between 14 days old until 60 years old.

Q: What is the minimum contribution for A-Enrich Rezeki?

A: The minimum Annual Contribution¹ for A-Enrich Rezeki is RM12,000 for 5Pay20 and RM6,000 for 10Pay20.

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

A: Fund Management Charge (FMC) (applicable for Participant's Savings Fund and Participant's Investment Fund):

Fund Management Charge (FMC) will be imposed for each of the fund (per annum) as % of net Asset Value:

No	Funds	FMC ⁴
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%

Wakalah Fee:

Wakalah Fee of 5% of contribution will be deducted from A-Plus Enhancer-i, A-Plus Saver-i and ad hoc top-up contribution before the money is allocated into Participant's Savings Fund and Participant's Investment Fund.

Q: How long should I pay the contribution for A-Enrich Rezeki?

A: It depends on the contributions term that you have chosen, i.e. 5 years or 10 years. Contributions are payable according to your selected payment mode: annually, half-yearly, quarterly and monthly. You can choose to make a contribution payment via credit card, auto-debit bank facility, cheque or cash.

Q: What are the funds available for A-Enrich Rezeki?

A: The following funds are available for this plan:

- (i) A-Dana Strategic Equity
- (ii) A-Dana Equity
- (iii) A-Dana Income
- (iv) A-Dana Balanced

The participant may select any percentage combination of the above fund(s) up to the maximum of 100%.

The minimum percentage is 5% and in multiple of 5%.

Q: Do I get to enjoy any Surplus?

A: 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 (PRF), 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 PRF	50%	50%

The Surplus will be shared with the eligible participants proportionally in accordance to their *Tabarru'* allocation and will then be credited into the Participant's Savings Fund.

Q: What is not covered by A-Enrich Rezeki?

A: 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. The major exclusions for Total Permanent Disability (TPD)³ are applicable such as:

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

General disclosure

1. You should determine that this plan will best serve your needs and that the contribution payable under this certificate is an amount that you can afford.
2. If you cancel your certificate within the free-look period of 15 days, we will refund to you A-Enrich Rezeki's contributions paid less A-Plus Enhancer-i contributions inclusive of any *Wakalah* Fee that have been deducted and pay the Account Value of Participant's Savings Fund and Participant's Investment Fund based on the price established on the valuation date immediately following the date the notice is received less any expenses which may have been incurred for any medical examination.
3. 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.
4. You should continue paying your contributions regularly throughout the contribution term to ensure that you are fully protected under the plan at all times. Failing to do so may result in your coverage ending prematurely.
5. This plan will provide Maturity Booster and Savings Booster upon certificate maturity and surrender benefit if the certificate is surrendered before the maturity date. These benefits are payable from Participants' Risk Fund. Your plan may not have any surrender benefit until 3 years of contributions have been paid in full. You are also entitled to the Account Value upon surrender or maturity.
6. Please refer to the Product Illustration and Product Disclosure Sheet for more details of the product.
7. Participating in a regular contribution Family Takaful Certificate is a long-term commitment. It is not advisable to hold this product for a short period of time in view of the high initial costs.
8. No benefits will be payable from the respective funds after termination, expiry of maturity of the certificate.
9. 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.
10. This brochure is meant to provide a summary of the key benefits of this product. It does not constitute part of the Takaful Certificate. Please refer to the Takaful Certificate for more details or exact terms and conditions.
11. 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).
12. 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 Savings Fund and Participant's Investment Fund

1. 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 Savings Fund and 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.

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 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.

¹ Annual Contribution refers to the Takaful Contribution (excluding any loading contribution) and A-Plus Enhancer-i contribution.

² The Wakalah Fee of 5% is used to meet AIA PUBLIC Takaful's expenses and direct distribution cost, including the commission payable to agents.

³ TPD coverage is up to age 70.

⁴ The 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.

**AIA PUBLIC
TAKAFUL**

Sebahagian dari

0521