

PROTECTION

A-Life Legasi

Akaun Legasi
Reward
with
AIA Vitality

USAHA ANDA
HARI INI,
UNTUK LEGASI
HARI ESOK

**AIA PUBLIC
TAKAFUL**

Sebahagian dari

Sebahagian dari

**AIA PUBLIC
TAKAFUL**

aia.com.my

Legasi bermakna pemberian yang diwarisi daripada generasi sebelum ini. Legasi yang ditinggalkan sering kali dikaitkan dengan pengakhiran, tetapi sebenarnya, ia adalah permulaan era baru yang terjamin. Legasi ditakrifkan sebagai kenangan yang dikongsi, keputusan yang dibuat, serta tindakan yang diambil oleh mereka dari generasi sebelum ini sebagai persediaan untuk masa akan datang. Ianya merupakan tindakan yang diambil dalam memastikan orang yang kita sayangi bersedia untuk menghadapi cabaran hidup serta menjamin masa depan generasi kita yang seterusnya.

A-Life Legasi adalah pelan Takaful Keluarga yang memastikan orang yang anda sayangi boleh terus mencapai harapan dan mimpi mereka; tinggalkanlah legasi anda bersama yang terhebat.

Melihat faedah-faedah dengan lebih dekat

100% dari amaun perlindungan atau nilai akaun¹ akan dibayar sekiranya anda meninggal dunia atau Hilang Upaya Menyeluruh dan Kekal².

200% dari amaun perlindungan atau nilai akaun¹ akan dibayar sekiranya anda meninggal dunia akibat kemalangan³ atau semasa melaksanakan Haji atau Umrah³.

300% dari amaun perlindungan atau nilai akaun¹ akan dibayar sekiranya anda meninggal dunia akibat kemalangan semasa anda menggunakan pengangkutan awam³.

600% dari amaun perlindungan atau nilai akaun¹ akan dibayar sekiranya anda meninggal dunia akibat kemalangan berpunca akibat bencana alam³.

Sekiranya anda mengambil pelan ini untuk anak anda dan apabila anda meninggal dunia akibat kemalangan, kami akan membayar **tambahan 100%** dari jumlah perlindungan kepada Dana Pelaburan Peserta anda bagi tujuan simpanan pendidikan anak anda.

AKAUN LEGASI – GANJARAN BAGI SIKAP PENJAGAAN KEWANGAN YANG BAIK

Sekiranya anda membayar caruman anda pada masanya dan tiada caruman tertunggak, peratusan daripada jumlah caruman tahunan anda akan dikreditkan ke *Akaun Legasi* pada akhir setiap dua (2) tahun sijil sehingga tempoh matang. Peratusannya adalah seperti dibawah:

Tempoh Bayaran Caruman	Peratusan Jumlah Caruman Tahunan (tidak termasuk A-Plus Saver-i dan caruman tokokan) sebagai Akaun Legasi
5 Tahun atau 10 Tahun	2%
20 Tahun atau Pembayaran Caruman Sehingga Matang	3%

Bukan itu sahaja, pada ulang tahun sijil anda yang ke-20, satu jumlah tambahan berdasarkan peratusan nilai akaun anda akan dikreditkan⁷ untuk merangsang lagi Akaun Legasi anda. Jumlah peratusan adalah seperti dibawah:

Tempoh Bayaran Caruman	Peratusan nilai akaun semasa dalam Dana Akaun Peserta anda pada ulang tahun sijil ke-20
5 Tahun atau 10 Tahun	8% daripada nilai akaun semasa dalam Dana Akaun Peserta anda
20 Tahun atau Pembayaran Caruman Sehingga Matang	15% daripada nilai akaun semasa dalam Dana Akaun Peserta anda

Faedah ini akan dibayar berdasarkan *hibah* (hadiah) sebagai ganjaran kepada anda kerana sikap kewangan anda yang baik.

RAIKAN PENCAPAIAN HIDUP ANDA

Bagi meraikan kejayaan utama dalam hidup anda seperti berkahwin, mempunyai anak atau mencapai umur persaraan anda, **sehingga 50%** daripada jumlah *Akaun Legasi* yang terkumpul akan dibayar⁵ kepada anda.

NIKMATI SIMPANAN ANDA APABILA MATANG

Pada tarikh matang anda, **ambahan 20%** daripada nilai akaun semasa dari Dana Akaun Peserta anda akan dikreditkan⁶ ke *Akaun Legasi* anda. Jumlah tambahan akan dibayar berdasarkan *hibah* (hadiah) dari kami.

Kemudian, anda akan menerima jumlah terkumpul dalam *Akaun Legasi* anda bersama-sama dengan nilai keseluruhan akaun anda⁸ apabila matang.

TINGKATKAN PERLINDUNGAN & SIMPANAN ANDA

Anda boleh menyesuaikan keperluan perlindungan anda dengan menambah faedah pilihan yang berikut:

- A-Plus **CriticalExtra-i** – faedah tambahan akan dibayar kepada anda sekali gus apabila disahkan menghidap penyakit kritikal.
- A-Plus **Waiver-i** – caruman tetap akan diketepikan sekiranya disahkan menghidap penyakit kritikal.
- A-Plus **ParentWaiver-i** – caruman tetap bagi pelan anak anda akan diketepikan sehingga beliau berumur 25 tahun, sekiranya anda meninggal dunia, menderita Hilang Upaya Menyeluruh dan Kekal (HUMK) atau di diagnosis dengan penyakit kritikal.
- A-Plus **Saver-i**⁹ – aruman yang diperuntukkan akan dilaburkan untuk meningkatkan simpanan anda.
- Anda juga boleh memaksimumkan nilai pelaburan anda dengan caruman tokokan⁹ hanya selepas pengeluaran sijil anda.

KONGSIKAN LEGASI ANDA KEPADA KOMUNITI

Tiada perasaan yang lebih baik daripada perbuatan memberi, terutama memberi dan membantu mereka yang memerlukan – dengan A-Plus **Infaq** yang dilampirkan, kami akan membayar jumlah dilindungi rider ini kepada organisasi amal yang anda pilih sekiranya anda meninggal dunia atau mengalami Hilang Upaya Menyeluruh dan Kekal².

PILIH BERDASARKAN KEPERLUAN ANDA!

Anda mempunyai fleksibiliti untuk memilih tempoh matang / tempoh perlindungan sijil anda dan tempoh bayaran caruman.

HAD TANPA PEMERIKSAAN PERUBATAN YANG TINGGI!

Anda boleh dilindungi sehingga RM4 juta tanpa perlu melakukan sebarang pemeriksaan perubatan¹⁰.

DAPATKAN LEBIH BANYAK GANJARAN DENGAN AIA VITALITY!

Apabila anda mendaftar sebagai ahli AIA Vitality semasa menyertai pelan ini, anda mungkin menerima jumlah tambahan yang dibayar kepada anda setiap tahun, bergantung kepada status kecergasan anda.

Pada masa yang sama, anda boleh menikmati **ambahan 30%** daripada Akaun Legasi yang terkumpul yang akan dibayar kepada anda di atas pencapaian hidup anda.

PENYELESAIAN PATUH SHARIAH!

Nikmati perlindungan patuh Syariah serta memenuhi matlamat kewangan anda dengan instrumen pelaburan Islam.

¹ Nilai akaun dalam Dana Akaun Peserta.

² Sebelum usia 70 tahun sahaja.

³ Selepas umur 18 tahun, dan sebelum umur 70 tahun sahaja.

⁴ Akaun *Akaun Legasi* hanya akan dibayar atas sebab Kematian, Hilang Upaya Menyeluruh dan Kekal, Kematangan, atau peristiwa terpilih yang ditentukan di dalam sijil Takaful.

⁵ Tarikh peristiwa pencapaian hidup mestilah berlaku selepas 3 tahun dari tarikh permulaan sijil Takaful. Tarikh peristiwa pencapaian hidup berikutnya mesti berlaku 3 tahun selepas tarikh kejadian pencapaian hidup yang sebelumnya.

⁶ Dengan syarat jumlah perlindungan anda semasa pembayaran faedah tidak kurang daripada RM500,000.

⁷ Dengan syarat tiada caruman tertunggak sejak kemasukan, tiada pengeluaran nilai akaun dari Dana Akaun Peserta dan jumlah perlindungan anda semasa pembayaran faedah tidak kurang daripada RM500,000.

⁸ Jumlah nilai akaun merujuk kepada jumlah nilai akaun di dalam kedua-dua Dana Akaun Peserta dan Dana Pelaburan Peserta.

⁹ Caruman yang diperuntukkan akan digunakan untuk membeli unit mengikut arahan peruntukan pelaburan anda kepada Dana Pelaburan Peserta anda. Apa-apa nilai akaun dari Dana Pelaburan Peserta akan dibayar selepas tamatnya Sijil Takaful. Akaun caruman tokokan minimum ialah RM5,000.

¹⁰ Bergantung pada umur dan keadaan kesihatan orang yang dilindungi.

Apakah yang perlu saya buat?

LANGKAH 5
JADI AHLI AIA VITALITY DAN
NIKMATI FAEDAH TAMBAHAN
YANG AKAN DIBAYAR KEPADA ANDA

AIA Vitality

LANGKAH 5

LANGKAH 4
PILIH RIDER-RIDER
PILIHAN

A-Plus Saver-i
A-Plus Waiver-i
A-Plus Infaq
A-Plus CriticalExtra-i
A-Plus ParentWaiver-i

LANGKAH 4

LANGKAH 3
PILIH TEMPOH
PERLINDUNGAN ANDA

LANGKAH 3

LANGKAH 2
PILIH JUMLAH
PERLINDUNGAN ANDA¹¹

Perlindungan minimum
adalah RM350,000

LANGKAH 2

LANGKAH 1
BERBINCANG DENGAN
PERANCANG HAYAT
AIA ANDA

Lakukan penilaian bagaimana anda
ingin legasi anda diedarkan.

LANGKAH 1

Dapatkan lebih ganjaran bersama AIA Vitality

Kesihatan yang baik adalah penting bagi anda untuk menikmati kehidupan anda dengan lebih bermakna bersama orang yang anda sayangi.

Sertai AIA Vitality untuk menikmati ganjaran tambahan tanpa melakukan sebarang penambahan caruman. Dapatkan mata AIA Vitality untuk setiap usaha anda untuk kekal sihat. Lebih tinggi mata anda, lebih tinggi status AIA Vitality anda. AIA Vitality adalah program kesihatan yang memberi anda pengetahuan, alat dan motivasi untuk anda mencapai matlamat kesihatan anda. AIA Vitality ditawarkan oleh AIA Health Services Sdn. Bhd. (Company No. 388561-T).

Peratusan tambahan *Akaun Legasi* yang terkumpul akan dibayar kepada anda setiap tahun bergantung kepada status AIA Vitality anda. Faedah ini tidak akan mengurangkan jumlah *Akaun Legasi* yang terkumpul dan akan dibayar berdasarkan *hibah* (hadiah) dari Kami.

Status AIA Vitality	Ganjaran Tambahan
Platinum	10% daripada <i>Akaun Legasi</i> yang terkumpul akan dibayar kepada anda.
Emas	5% daripada <i>Akaun Legasi</i> yang terkumpul akan dibayar kepada anda.
Perak	Nil
Gangsa	Nil

Pada masa yang sama, anda boleh menikmati tambahan 30% daripada *Akaun Legasi* yang terkumpul yang akan dibayar kepada anda di atas pencapaian hidup anda.

¹¹ Pemilihan tempoh perlindungan bergantung pada umur kemasukan.

Bagaimanakah Akaun Legasi berfungsi?

Sebarang pembayaran yang dikreditkan ke *Akaun Legasi* anda, adalah *Hibah* (hadiah) daripada kami kepada anda sebagai ganjaran ke atas sikap penjagaan kewangan anda yang baik. Sebagai contoh:

Encik Khairul ialah seorang lelaki yang berumur 30 tahun yang tidak merokok, menyertai A-Life Legasi dengan jumlah perlindungan sebanyak RM500,000. Beliau juga menyertai rider A-Plus Infaq dengan jumlah perlindungan sebanyak RM100,000 dan juga menyertai program AIA Vitality. Beliau telah memilih tempoh bayaran caruman 10 tahun dengan caruman tahunan sebanyak RM15,704.

Encik Khairul membayar caruman tahunan sebanyak RM15,704. Dia memastikan tiada tunggakan pada carumannya sehingga akhir Tahun Sijil Ke-2.

Sebagai ganjaran pembayaran caruman beliau yang konsisten, **2%** daripada caruman tahunannya (RM314.08) akan dikreditkan ke Akaun Legasi beliau.

Jika Encik Khairul terus memastikan carumannya terkini, amaun RM314.08 ini akan terus dikreditkan ke dalam Akaun Legasi beliau setiap 2 tahun sehingga tamat tempoh sijil.

SELEPAS KEMATANGAN SIJIL

Tambahan 20% daripada nilai akaunnya di dalam Dana Akaun Peserta akan dikreditkan ke *Akaun Legasi*nya.

Seterusnya, jumlah yang terkumpul dalam *Akaun Legasi* akan dibayar kepadanya, bersama-sama dengan nilai akaun beliau.

Pada bila-bila masa, jika beliau meninggal dunia atau mengalami HUMK, jumlah yang terkumpul di dalam *Akaun Legasi* beliau akan dibayar kepadanya atau kepada penama beliau.

Pada akhir Tahun Sijil ke-2, beliau mencapai **Status Emas Vitality AIA**.

Sebagai ganjaran, **5%** daripada jumlah Akaun Legasi yang terkumpul akan dibayar kepadanya. Faedah ini adalah faedah tambahan dan tidak akan mengurangkan jumlah *Akaun Legasi* yang terkumpul.

Pada akhir Tahun Sijil ke-3, beliau mencapai **Status Platinum Vitality AIA**.

Sebagai ganjaran, beliau akan menerima amaun **tambahan 10%** daripada jumlah *Akaun Legasi* yang terkumpul.

Beliau seterusnya berkahwin pada Sijil Tahun ke-5.

Sebagai ganjaran untuk pencapaian hidupnya, **50%** (20% + 30% kerana dia adalah ahli AIA Vitality) dari *Akaun Legasi* yang terkumpul akan dibayar kepadanya.

Pada masa yang sama, **10%** daripada *Akaun Legasi* yang terkumpul akan didermakan kepada organisasi amal yang dipilih oleh Kami.

Faedah ini akan dibayar daripada *Akaun Legasi*nya. *Akaun Legasi* yang terkumpul akan dikurangkan dengan sewajarnya.

Oleh kerana Khairul sentiasa membayar caruman tepat pada masanya, dan tiada pengeluaran yang dibuat semasa tempoh sijil sehingga Tahun 20, amaun **tambahan 8%** daripada nilai akaunnya di Dana Akaun Peserta akan dikreditkan ke *Akaun Legasi* beliau.

Soalan Lazim

S: Apakah maksud Takaful?

Takaful ialah skim saling bantu-membantu berdasarkan prinsip-prinsip perpaduan, persaudaraan dan kerjasama. Setiap peserta bersetuju untuk memberi caruman berdasarkan *Tabarru'* (derma) ke dalam dana, yang dinamakan Dana Risiko Peserta (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.

S: Apakah itu A-Life Legasi?

A-Life **Legasi** adalah caruman pelan Takaful Keluarga tetap yang melindungi kematian termasuk kematian atau kematian akibat kemalangan, atau kematian semasa menunaikan Haji atau Umrah serta Hilang Upaya Menyeluruh dan Kekal (HUMK). Ia menawarkan perlindungan yang tinggi dengan jumlah perlindungan minimum sebanyak RM350,000. Anda boleh memilih dari pelbagai pembayaran caruman dan tempoh perlindungan yang sesuai dengan keperluan anda.

Produk ini juga memberi ganjaran kepada anda untuk sikap kewangan anda yang baik, dan apabila anda mencapai kejayaan dalam hidup anda dengan ciri-ciri *Akaun Legasi*.

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

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

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

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

Caruman adalah tetap berdasarkan jumlah perlindungan yang dipilih. Jadual di bawah menunjukkan kadar caruman tahunan indikatif berjumlah RM 500,000, untuk lelaki tidak merokok berumur 40 tahun dengan kesihatan standard, dengan umur matang / tempoh perlindungan sehingga umur 70:

Tempoh Bayaran Caruman	Caruman Tahunan
5	RM16,640
10	RM8,800
20	RM4,790
Tempoh Penuh	RM3,535

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

lanya bergantung mengikut tempoh caruman yang telah anda pilih, iaitu 5 tahun, 10 tahun, 20 tahun atau tempoh penuh.

Caruman akan dibayar mengikut mod pembayaran: tahunan, setengah tahunan, suku tahunan dan bulanan. Anda boleh memilih untuk membuat pembayaran caruman dengan kad kredit, kemudahan auto debit bank, cek atau tunai.

S: Bagaimana caruman saya diperuntukkan?

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

Kadar peruntukan caruman biasa anda bergantung pada tempoh bayaran caruman yang anda pilih. **Sila rujuk ilustrasi Produk dan Helaian Pendedahan Produk untuk maklumat lanjut.** Bergantung kepada pilihan anda, sebahagian caruman anda akan diletakkan sebagai A-Life **LegacyEnhancer** yang mempunyai kadar peruntukan yang lebih tinggi iaitu sebanyak 95%.

Untuk A-Plus **Saver-i** dan Tokokan Ad Hoc, caruman yang diperuntukkan akan digunakan untuk membeli unit berdasarkan harga unit dan dimasukkan ke dalam Dana Pelaburan Peserta (DPP). Tiada potongan *tabarru'* atau sebarang caj daripada Dana Pelaburan Peserta.

Caruman yang diperuntukkan dan Yuran *Wakalah* untuk A-Plus **Saver-i** dan Tokokan Ad Hoc adalah seperti berikut:

Caruman Yang Diperuntukkan	Yuran <i>Wakalah</i>
95% daripada caruman A-Plus Saver-i anda/Tokokan Ad Hoc	5% daripada caruman A-Plus Saver-i /Tokokan Ad Hoc

S: Apakah yuran dan caj yang perlu saya bayar?

<i>Tabarru'</i>	<p><i>Tabarru'</i> akan ditolak setiap bulan bergantung pada umur anda dan ia akan meningkat seiring dengan umur anda.</p> <p><i>Tabarru'</i> adalah sumbangan bertujuan untuk bantuan bersama dan bantuan kepada Peserta lain yang memerlukan.</p>								
Caj pengurusan dana (terpakai bagi Dana Pelaburan Peserta, jika ada)	<table border="1"><thead><tr><th>Dana</th><th>Caj Semasa*</th></tr></thead><tbody><tr><td>A-Dana Income</td><td>0.500% bagi setahun</td></tr><tr><td>A-Dana Equity</td><td>1.500% bagi setahun</td></tr><tr><td>A-Dana Balanced</td><td>1.200% bagi setahun</td></tr></tbody></table> <p>*Dicaj sebagai peratusan nilai aset bersih</p>	Dana	Caj Semasa*	A-Dana Income	0.500% bagi setahun	A-Dana Equity	1.500% bagi setahun	A-Dana Balanced	1.200% bagi setahun
Dana	Caj Semasa*								
A-Dana Income	0.500% bagi setahun								
A-Dana Equity	1.500% bagi setahun								
A-Dana Balanced	1.200% bagi setahun								

Sila ambil perhatian bahawa Pengendali Takaful mempunyai hak untuk menyemak semula caj dengan memberi Anda notis bertulis tiga (3) bulan terlebih dahulu.

S: Berapa banyak dana yang tersedia untuk pelan ini di bawah Dana Pelaburan Peserta saya?

Terdapat 3 dana berkaitan pelaburan yang ada. Anda boleh merujuk Helaian Fakta Dana untuk maklumat lanjut. Harga unit bagi dana berkaitan pelaburan diterbitkan di laman web kami di www.aia.com.my.

S: Bolehkah saya menukar dana saya di bawah Dana Pelaburan Peserta saya dan apakah cajnya?

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

S: 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 AIA PUBLIC dan anda, sebagai seorang Peserta, mengikut nisbah berikut:

	Pengendali Takaful	Peserta
Lebihan dalam PRF	50%	50%

Lebihan ini akan dikongsi dengan Peserta yang layak secara proporsional mengikut peruntukan *Tabarru'* mereka dan akan dikreditkan ke dalam Dana Akaun Peserta.

S: Adakah caruman yang dibuat untuk A-Life Legasi layak mendapat pelepasan cukai pendapatan?

Ya. Carumann yang dibayar untuk pelan ini mungkin memenuhi syarat anda untuk subjek pelepasan cukai peribadi kepada keputusan muktamad Lembaga Hasil Dalam Negeri Malaysia.

S: Apakah pengecualian-kecualian untuk A-Life Legasi?

Faedah Kematian atau Faedah Kematian semasa menjalankan Haji atau Umrah

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

Faedah HUMK

Pelan ini tidak melindungi:

- Mendedahkan diri kepada bahaya dengan sengaja atau perbuatan yang dilakukan ke atas diri sendiri semasa waras atau tidak waras;
- Serangan atau pembunuhan atau akibat peperangan (yang diisytiharkan atau tidak), revolusi, rusuhan dan kekacauan awam, mogok atau aktiviti pengganas;
- Perbuatan salah seperti melanggar undang-undang atau cubaan untuk melanggar undang-undang atau melawan penahanan, penglibatan di dalam pergaduhan, perlumbaan melibatkan kenderaan beroda atau kemalangan yang diakibatkan oleh pengaruh alcohol atau dadah;
- Memasuki, keluar daripada, mengoperasi, menyelenggara atau diangkut oleh sebarang alatan atau kenderaan udara melainkan apabila Orang Dilindungi merupakan seorang penumpang yang membayar tambang atau seorang anak kapal di atas penerbangan komersil yang membawa penumpang menggunakan laluan penumpang yang biasa mengikut jadual yang telah ditetapkan; atau
- Hilang upaya yang telah sedia ada yang disebabkan keadaan fizikal atau mental dan keadaan-keadaan sedia ada yang telah wujud sebelum Tarikh Penyertaan atau Tarikh Mula, yang mana lebih kemudian

Faedah Kematian akibat kemalangan (termasuk semasa menggunakan Perkhidmatan Awam)

Pelan ini tidak melindungi:

- Mendedahkan diri kepada bahaya dengan sengaja atau perbuatan yang dilakukan ke atas diri sendiri semasa waras atau tidak waras;
- Serangan atau pembunuhan atau akibat peperangan (yang diisytiharkan atau tidak), revolusi, rusuhan dan kekacauan awam, mogok atau aktiviti pengganas;
- Perbuatan salah seperti melanggar undang-undang atau cubaan untuk melanggar undang-undang atau melawan penahanan, penglibatan di dalam pergaduhan, perlumbaan melibatkan kenderaan beroda atau kemalangan yang diakibatkan oleh pengaruh alcohol atau dadah; atau
- Memasuki, keluar daripada, mengoperasi, menyelenggara atau diangkut oleh sebarang alatan atau kenderaan udara melainkan apabila Orang Dilindungi merupakan seorang penumpang yang membayar tambang atau seorang anak kapal di atas penerbangan komersil yang membawa penumpang menggunakan laluan penumpang yang biasa mengikut jadual yang telah ditetapkan.

Senarai ini tidak lengkap. Sila rujuk kepada Sijil Takaful untuk maklumat penuh pengecualian.

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 lima belas (15) hari, caruman penuh selepas ditolak perbelanjaan perubatan (jika ada) akan dikembalikan.
3. Caruman boleh dibayar sepanjang tempoh penuh sijil. Pembayaran 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 penamatan 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 tiga (3) bulan terlebih dahulu.
6. Anda harus memastikan bahawa maklumat penting mengenai pelan ini didedahkan kepada anda dan anda memahami maklumat yang didedahkan. Sekiranya terdapat keaburan, anda perlu mendapatkan penjelasan daripada AIA PUBLIC.
7. Sila rujuk kepada Ilustrasi Produk untuk faedah-faedah terjamin di bawah pelan ini.
8. Apabila caruman tidak dibayar, sijil anda akan terus berkuatkuasa selagi Nilai Akaun di dalam Dana Akaun Peserta anda cukup untuk menampung caj-caj yang berkenaan, termasuk *Tabarru'*. Jika caruman tidak dibayar dan Nilai Akaun di dalam Dana Akaun Peserta tidak cukup untuk menampung caj-caj sijil yang berkenaan, sijil anda akan luput selepas tempoh ihsan tamat.
9. Adalah merugikan untuk beralih dari satu pelan kesihatan kepada yang lain kerana anda mungkin tertakluk kepada keperluan pengunderaitan baharu, tempoh menunggu penuh dan mana-mana tempoh yang terpakai untuk pengecualian seterusnya bagi penyakit tertentu / keadaan sedia ada pelan baharu.
10. 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.
11. Sekiranya anda memerlukan maklumat tambahan mengenai Takaful Keluarga, sila rujuk kepada buku kecil maklumat insurans berkenaan 'Takaful Keluarga' atau layari laman web, www.insuranceinfo.com.my.
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 Pelaburan Peserta

1. Sebelum melabur ke Dana Berkaitan Pelaburan ["Dana"], anda harus mempertimbangkan sama ada Dana ini memenuhi objektif pelaburan anda dan toleransi terhadap risiko.
2. Anda harus tahu bahawa sebarang pelaburan membawa risiko-risiko pelaburan tertentu yang akan ditanggung sepenuhnya oleh Peserta.
3. Nilai Akaun dalam Dana Pelaburan Peserta tidak dijamin dan turun naik berdasarkan prestasi Dana, dan pulangan mungkin kurang daripada jumlah caruman yang diberikan kepada Dana.
4. Pulangan Dana (jika ada) akan berdasarkan kepada prestasi sebenar Dana. Aset-aset asas bagi setiap Dana dinilai pada setiap hari perniagaan untuk menentukan harga seunit.
5. Prestasi Dana tidak dijamin, dan nilai pelaburan dan pendapatan mereka mungkin meningkat atau berkurang. Prestasi lalu bukan panduan untuk prestasi masa depan atau kebarangkalian prestasi.
6. AIA PUBLIC berhak untuk menggantung pengeluaran atau penebusan unit dalam apa-apa keadaan yang dikecualikan seperti penutupan sementara apa-apa pertukaran berdaftar yang berkaitan atau kemungkinan kesan buruk jualan am pelaburan dalam tempoh yang singkat.

A legacy means a gift that is inherited from generations before us. For many, leaving a legacy is associated with the end but in fact, it is rather the beginning of a new and assured era. A legacy is defined by the moments shared, the decisions made and the action taken by those before us to prepare for what lies ahead. An act that leaves our loved ones better equipped to take on life's challenges and securing the future of generations to come.

A-Life Legasi is a Family Takaful plan that ensures your loved ones are taken care of whilst enabling them to pursue their hopes and dreams; leaving your legacy in great hands. Leaving your legacy in great hands.

A closer look at the benefits

PROTECTING YOUR LOVED ONES' FUTURE AND LIFESTYLE!

Pay the higher of **100%** of your current coverage amount or account value¹ if you pass away or suffer Total and Permanent Disability²

Pay the higher of **200%** of your current coverage amount or account value¹ if you pass away due to an accident³ or while performing Hajj or Umrah³

Pay the higher of **300%** of your current coverage amount or account value¹ if accidental death happens to you while travelling in a public conveyance³

Pay the higher of **600%** of your current coverage amount or account value¹ if accidental death happens to you due to natural disaster³

If you participate in this plan for your child and in the event that you pass away due to accidental causes, an **additional 100%** of your current coverage amount will be credited to your Participant's Investment Fund for your child's education savings.

AKAUN LEGASI - REWARDS FOR GOOD FINANCIAL BEHAVIOURS

If you make your contributions on-time without any outstanding contribution, a percentage of your total annual contribution will be credited⁶ to your *Akaun Legasi* at the end of every two (2) certificate year until your certificate maturity. The percentages are as below:

Contribution Payment Term	Percentage of Total Annual Contribution (excluding A-Plus Saver-i and Top-up Contribution) as <i>Akaun Legasi</i>
5 Years or 10 Years	2%
20 Years or Contribution Pay until Maturity	3%

Not only that, on your 20th certificate anniversary, an additional amount based on the percentage of your account value will be credited⁷ to further boost your *Akaun Legasi*. The percentage amount are as below:

Contribution Payment Term	Percentage of current account value in your Participant's Account Fund at 20 th certificate anniversary
5 Years or 10 Years	8% of the current account value in your Participant's Account Fund
20 Years or Contribution Pay until Maturity	15% of the current account value in your Participant's Account Fund

This benefit is payable on the basis of *hibah* (gift) as a reward to you for practising good financial habits.

CELEBRATE YOUR LIFE ACHIEVEMENTS

To celebrate the major milestones in your life such as when you get married, have a child or reach your retirement age, **up to 50%** of the accumulated *Akaun Legasi* amount will be payable⁵ to you.

ENJOY YOUR SAVINGS UPON MATURITY

Upon your certificate maturity date, an **additional 20%** of current account value of your Participant's Account Fund will be credited⁶ to your *Akaun Legasi*. The additional amount is payable on the basis of *hibah* (gift) by us.

You shall then receive the accumulated amount in your *Akaun Legasi* together with your total account value⁸ upon maturity.

ENHANCE YOUR PROTECTION & SAVINGS

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

- A-Plus **CriticalExtra-i** – pays you an additional lump sum benefit upon diagnosis of critical illness.
- A-Plus **Waiver-i** – waives the regular contribution upon diagnosis of critical illness.
- A-Plus **ParentWaiver-i** – waives the regular contribution of your child's plan until he reaches 25 years old, if you pass away, suffers Total and Permanent Disability or upon diagnosis of critical illness.
- A-Plus **Saver-i**⁹ – an allocated contribution will be invested to boost your savings.
- You can also maximise your investment value with ad hoc top-up⁹ only after your certificate issuance.

SHARING YOUR LEGACY WITH THE COMMUNITY

Nothing feels better than the act of giving, especially helping those in need. With the attachment of A-Plus **Infaq**, we will pay an additional rider sum covered to a charitable organisation of your choice if you pass away or suffer Total and Permanent Disability².

CHOOSE ACCORDING TO YOUR NEEDS!

You have the flexibility to choose your certificate maturity age / coverage term and the contribution payment term.

HIGH NON-MEDICAL LIMIT!

You can get covered up to RM4 million without any medical checkup¹⁰.

GET MORE REWARDS WITH AIA VITALITY!

When you sign up as an AIA Vitality member upon participating in this plan, you may receive an additional amount payable to you every year, depending on your AIA vitality status.

At the same time, you can enjoy an **additional 30%** from your accumulated *Akaun Legasi* payable to you upon your life achievements.

SHARIAH COMPLIANT SOLUTIONS!

Enjoy Shariah-compliant protection as well as meet your financial goals with Islamic investment instruments.

¹ Account value in Participant's Account Fund.

² Prior to age 70 only.

³ After age 18, and prior to age 70 only.

⁴ Akaun Legasi amount will only be payable upon Total and Permanent Disability, or selected events determined in the Takaful certificate.

⁵ The event date of the life achievement must occur after 3 years from the commencement date of the Takaful certificate. The subsequent event date of the life achievement must occur 3 years after the previous event date of the life achievement.

⁶ Provided the coverage amount at the point of benefit payment is not lesser than RM500,000.

⁷ Provided no outstanding contribution since inception, no withdrawal of account value from Participant's Account Fund and your coverage amount at the point of benefit payment is not lesser than RM500,000.

⁸ Total account value refers to account value in both of Participant's Account Fund and Participants' Investment Fund.

⁹ An allocated contribution will be used to purchase units in accordance with your investment allocation instruction to your Participants' Investment Fund. Any account value from Participants' Investment Fund will be payable upon termination of the Takaful certificate. Minimum ad hoc top-up amount is RM5,000.

¹⁰ Depending on the age and health condition of the person covered.

How to get started?

¹¹The options for coverage terms depend on the entry age.

Get more rewards with AIA Vitality

Being healthy is important so that you can enjoy a more meaningful life with your loved ones.

Join AIA Vitality to enjoy greater rewards on top of your benefits without having to make additional contribution. Earn AIA Vitality Points for every effort you make to stay healthy. The more points you earn, the higher your AIA Vitality Status. AIA Vitality is a health programme that empowers you with the knowledge, tools and motivation to achieve your health goals. AIA Vitality is offered by AIA Health Services Sdn. Bhd. (Company No. 388561-T).

An additional percentage of your accumulated *Akaun Legasi* will be payable to you every year depending on your AIA Vitality status. This benefit will not reduce your accumulated *Akaun Legasi* amount and be payable on the basis of *hibah* (gift) by Us.

AIA Vitality Status	Additional Rewards
Platinum	10% of accumulated <i>Akaun Legasi</i> will be to be payable to you
Gold	5% of accumulated <i>Akaun Legasi</i> will be to be payable to you
Silver	Nil
Bronze	Nil

At the same time, you can enjoy additional 30% from your accumulated *Akaun Legasi* payable to you upon your life achievements.

How does Akaun Legasi work?

Any payment credited to your *Akaun Legasi*, is *Hibah* (gift) from us to you as a reward for your good financial habits. Here's an example:

Mr. Khairul, a 30-year-old male non-smoker participated in A-Life Legasi with a coverage amount of RM500,000. He also added the A-Plus Infaq rider with a coverage amount of RM100,000 and joined the AIA Vitality programme. He opted for a 10-year contribution payment term that covers him up to age 80 with an annual contribution of RM15,704.

Mr Khairul pays an annual contribution of RM15,704. He ensures his contribution is up-to-date until the end of the 2nd Certificate Year.

As a reward for paying his contribution consistently, **2%** of his annual contribution (RM314.08) will be credited to his Akaun Legasi.

If Mr. Khairul continues to ensure that his contributions are up-to-date, the amount of RM314.8 will be credited into his Akaun Legasi continuously every 2 years until the end of the certificate tenure.

UPON CERTIFICATE MATURITY

An **additional 20%** of his account value in Participant's Account Fund will be credited to his *Akaun Legasi*.

Subsequently, the total amount accumulated in his *Akaun Legasi* will be payable to him, together with his account value.

At any point of time, if he passes away or suffers TPD, the accumulated amount in his *Akaun Legasi* will be payable to him or his nominee.

At the end of Certificate Year 2, he achieves **AIA Vitality Gold Status**.

As a reward, an **additional 5%** of his accumulated *Akaun Legasi* amount will be payable to him. This benefit is an additional benefit and will not reduce his accumulated *Akaun Legasi* amount.

At the end of Certificate Year 3, he achieves **AIA Vitality Platinum Status**.

As a reward, he receives an **additional 10%** of his accumulated *Akaun Legasi* amount.

Mr. Khairul later married at Certificate Year 5.

As a reward for his life achievement, **50%** (20% + 30% as he is an AIA Vitality member) of his accumulated *Akaun Legasi* will be payable to him.

At the same time, **10%** of his accumulated *Akaun Legasi* will be donated to a charitable organisation selected by Us.

This benefit is payable from his *Akaun Legasi*. The accumulated *Akaun Legasi* will be reduced according.

Considering that Mr. Khairul pays his contribution on time without making any withdrawals throughout the certificate tenure after Year 20, an **additional 8%** of his account value in Participant's Account Fund will be credited to his *Akaun Legasi*.

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 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-Life Legasi?

A-Life **Legasi** is a regular contribution family takaful plan which covers death including accidental death or death during Hajj or Umrah and Total and Permanent Disability (TPD). It offers high protection with a minimum coverage amount of RM350,000. You may choose from a variety of contribution payment terms and coverage terms according to your needs.

This product also rewards you for your good financial habits, and when you achieved a milestone in your life with *Akaun Legasi* features.

Q: Who is eligible to participate in A-Life Legasi?

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

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

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

The contribution is fixed based on the chosen coverage amount. Table below shows the indicative annual contribution rates of RM500,000 coverage amount, for non-smoker male aged 40 of standard health, with maturity age / coverage term up to age 70:

Contribution Payment Term	Annual Contribution
5	RM16,640
10	RM8,800
20	RM4,790
Full Term	RM3,535

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

It depends on the contribution term that you have chosen, i.e. 5 years, 10 years, 20 years or full term.

Contributions are payable according to your selected payment mode: annually, half-yearly, quarterly and monthly. You can opt to make contribution payments via credit card, bank auto-debit facilities, cheque or cash.

Q: How is my contribution being allocated?

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

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

For A-Plus **Saver-i** and Ad Hoc Top-up, the allocated contribution will be used to purchase units based on unit price and placed into Participant's Investment Fund (PIF). There is no deduction of *tabarru'* or any charges from Participant's Investment Fund.

The allocated contribution and *Wakalah* Fee for A-Plus **Saver-i** and Ad Hoc Top-up are as follows:

Allocated Contribution	Wakalah Fee
95% of your A-Plus Saver-i /Ad Hoc Top-up Contribution	5% of your A-Plus Saver-i /Ad Hoc Top-up Contribution

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

<i>Tabarru'</i>	The <i>Tabarru'</i> is deducted monthly depending on your attained age and it will increase as your get older. <i>Tabarru'</i> is a donation for the purpose of mutual help and assistance to other Participants in need.	
Fund management charge <i>(applicable for Participant's Investment Fund, if any)</i>	Funds	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	

Please note that the Takaful Operator reserves the right to revise the charges by giving you three (3) months' prior written notice.

Q: How many funds are available for this plan under my Participant's Investment Fund?

There are three (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 under my Participant's Investment 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 three (3) months' notice regarding the revision to the participants.

Q: Do I get to enjoy any surplus?

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

	Takaful Operator	Participants
Surplus in 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 Account Fund.

Q: Are the contributions made for A-Life Legasi eligible for income tax relief?

Yes. Contributions paid for this plan may qualify you for a personal tax relief subject to the final decision of the Inland Revenue Board of Malaysia.

Q: What is not covered by A-Life Legasi?

Death Benefit or Death during Hajj or Umrah Benefit

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

TPD Benefit

This plan does not cover:

- Willful exposure to danger or self-inflicted act while sane or insane;
- Assault or murder or due to war (declared or undeclared), revolution, riot and civil commotion, industrial action or terrorist activity;
- Wrongful act such as violation or attempted violation of the law or resistance to arrest, participating in any fight, racing on wheels or accidents due to intoxication of alcohol or drugs;
- Entering, exiting, operating, servicing, or being transported by any aerial device or conveyance except when the Person Covered is a fare-paying passenger or crew member on a commercial passenger airline on a regular scheduled passenger trip over its established passenger route; or
- Pre-existing disability resulting from a physical or mental condition and pre-existing conditions prior to issue date or commencement date whichever is later.

Accidental Death Benefit (including in Public Conveyance)

This plan does not cover:

- Willful exposure to danger or self-inflicted act while sane or insane;
- Assault or murder or due to war (declared or undeclared), revolution, riot and civil commotion, industrial action or terrorist activity;
- Wrongful act such as violation or attempted violation of the law or resistance to arrest, participating in any fight, racing on wheels or accidents due to intoxication of alcohol or drugs; or
- Entering, exiting, operating, servicing, or being transported by any aerial device or conveyance except when the Person Covered is a fare-paying passenger or crew member on a commercial passenger airline on a regular scheduled passenger trip over its established passenger route.

This list is non-exhaustive. Please refer to the Takaful Certificate for full details of the exclusions.

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 Perancang Hayat AIA 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 dilisenkan 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.