

SAVINGS

A-Enrich*Gold*

Realise Your Savings Goals

Guaranteed Cash Payments & Insurance Protection Needs

THE REAL LIFE
COMPANY

A-EnrichGold
REALISE YOUR SAVINGS GOALS

You work hard to achieve your aspirations – a new car, a new house, putting your kids through school, preparing for retirement or starting your own business. But is your money working hard enough for you? With increasing costs of living, is your current savings plan meeting your needs?

Realise your savings goals through **A-EnrichGold**, a first of its kind short pay savings plan that offers both guaranteed cash payments and potential growth in funds invested. Combined with insurance coverage on death and total permanent disability and a guaranteed maturity value, **A-EnrichGold** is designed to help you maximise the return on your hard earned money.

Here is what A-EnrichGold can give you

Flexible Premium Payment Term Types

- There are 2 plan types for you:
 - i. Type 1: 10 years of premium payment allows you to enjoy benefits of up to 25 years, 10Pay25.
 - ii. Type 2: 20 years of premium payment allows you to enjoy benefits of up to 30 years, 20Pay30.

Guaranteed and Increasing Cash Payments

- You are guaranteed a cash payment starting from the end of 2nd policy year onwards until maturity.
- The increasing Guaranteed Cash Payments (GCP) are as follow:
 - i. For Type 1 - 10Pay25:

End of Policy Year	% of Sum Assured	Amount (e.g. based on RM100,000 of Sum Assured)
2 to 10 (every 2 years)	5%	RM5,000
11 to 20 (yearly)	8%	RM8,000
21 to 25 (yearly)	12%	RM12,000
TOTAL	165%	RM165,000

- ii. For Type 2 - 20Pay30:

End of Policy Year	% of Sum Assured	Amount (e.g. based on RM100,000 of Sum Assured)
2 to 20 (every 2 years)	5%	RM5,000
21 to 30 (yearly)	12%	RM12,000
TOTAL	170%	RM170,000

Guaranteed Maturity Value

- When your plan reaches maturity, you get a guaranteed lump sum of money depending on your chosen plan type:

Plan Type	Guaranteed Maturity Value (% of your basic sum assured)
Type 1 : 10Pay25	120%
Type 2 : 20Pay30	150%

Potential Growth on Funds Invested

- You can potentially enjoy investment gains via the AIA Investment Funds.
- For every premium amount paid, 30% of the premium (excluding loading, if any) will be allocated into **A-Plus Enhancer**. This amount will be used to purchase units in the chosen fund(s) at 95% allocation rate¹.
- Up to 4 AIA Investment Funds of varying risk profiles are available for you to choose from.

Flexibility in Savings

- You have the option of topping up your savings when you have extra money².
- You can withdraw the money when you need it³.
- You can also switch your funds according to your risk tolerance level⁴.

¹ The unallocated premium of 5% is used to meet the Company expenses and direct distribution cost, including the commission payable to the life planner.

² Referring to ad-hoc top-up facility to the **A-Plus Enhancer** account value – the minimum amount is RM500.

³ Referring to partial withdrawal facility from the **A-Plus Enhancer** account value – the minimum withdrawal amount is RM1,000 and subject to the minimum remaining amount account of RM1,000.

⁴ Referring to fund switching facility.

Insurance Coverage

- This Plan covers death and Total Permanent Disability (TPD) and an additional coverage for death and TPD due to accident.

Illustration of the coverage and benefits are as below:

Benefits	Events			
	Surrender	Maturity	Natural Death/ TPD ⁵	Accidental Death ⁶ /TPD
Guaranteed Cash Value	√	Not Applicable	Not Applicable	Not Applicable
Sum Assured	Not Applicable	√ (120% of Sum Assured for Type 1) or (150% Sum Assured for Type 2)	(100% Sum Assured plus Outstanding Guaranteed Cash Payment ⁸) OR (200% Sum Assured), whichever is higher	(100% Sum Assured plus Outstanding Guaranteed Cash Payment ⁸) OR (200% Sum Assured), whichever is higher PLUS Additional 100% Sum Assured
Accumulated GCP (if any)	√	√	√	√
Account Value ⁷	√	√	√	√

Note: The above benefits payable is subject to deduction of any indebtedness.

⁵ TPD benefit will be automatically provided if you are of standard health and your issue age is 60 years or below. TPD coverage is up to age 65. Additional premium will be charged for those with substandard health.

⁶ Accidental death coverage is up to age 70.

⁷ Account Value is equal to the number of units purchased through the **A-Plus Enhancer** premium multiplied by the unit price.

⁸ Outstanding Guaranteed Cash Payment shall mean the lump sum of all remaining Guaranteed Cash Payment (if any) from the date of Insured's death or TPD (due to natural or accidental cause), until the maturity date of the policy.

How A-EnrichGold works

Type 1 : 10Pay25

Payable every 2 policy years starting from end of second policy year onwards.
Payable every policy year.

Upon maturity, you get:

- 120% of sum assured
- Account Value (if any)
- Accumulated GCP (if any)

*Please note that the investment gains are **NOT** guaranteed.

Type 2 : 20Pay30

Payable every 2 policy years starting from end of second policy year onwards.
Payable every policy year.

Upon maturity, you get:

- 150% of sum assured
- Account Value (if any)
- Accumulated GCP (if any)

* Please note that the investment gains are **NOT** guaranteed.

Things you should know

Q: What is A-EnrichGold?

A-EnrichGold is a hybrid plan which consists of non-participating* and investment-portion that provides you with guaranteed cash elements, such as increasing guaranteed cash payment and guaranteed maturity value. It also offers you the potential investment gains and the flexibility in managing your savings.

On top of that, it also provides coverage on death and Total Permanent Disability (TPD) and double insurance coverage on accidental death and TPD.

* This plan does not participate in the distribution of surplus of the Company.

Q: Who is eligible to be insured under A-EnrichGold?

This plan is available to individuals aged between 14 days and 65 years old.

Q: What is the premium paying term and coverage period for A-EnrichGold?

There are 2 plan types for your choices:

- i. Premium paying term of 10 years and covers up to 25 years.
- ii. Premium paying term of 20 years and covers up to 30 years.

Q: What is the minimum sum assured for A-EnrichGold that I can purchase?

The minimum sum assured for A-EnrichGold is RM15,000.

Q: How much annual premium do I have to pay?

Please refer to the table below for some indicative annual premium rate (per RM1,000 sum assured) for a non-smoker male of standard health.

Age	20 years old	30 years old	40 years old
Type 1: 10Pay25	RM287.00	RM289.00	RM294.00
Type 2: 20Pay30	RM170.00	RM171.00	RM176.00

Q: Will my premium increase as my age increases?

No, the premium rates are level and guaranteed as it is based on the age during the issuance of this plan.

Q: What are the funds available for this plan?

You may refer to the Sales Illustration for the funds available for this plan. Please also refer to the Fund Fact Sheet in our Company's website at www.aia.com.my for details.

Q: Am I eligible for fund switching and what are the charges?

Yes, you are allowed to switch your funds according to your risk tolerance level. The current switching fee is free.

* AIA Bhd. reserves the right to revise the switching fee.

Q: How do I know the unit price of my fund?

The unit prices of AIA Investment Funds will be published in major local newspapers and AIA Bhd.'s website (www.aia.com.my).

Q: Are the premiums paid for A-EnrichGold eligible for income tax relief?

Yes, the premiums paid for this plan may qualify you for a personal income tax relief of up to RM6,000 for annual life insurance premium and EPF, subject to the final decision of the Inland Revenue Board of Malaysia.

For your attention:

General Disclosures

1. You should satisfy yourself that this plan will best serve your needs and that the premium payable under this policy is an amount you can afford.
2. If you terminate this policy in the early years, you may get back less than the amount you have paid in. However, if this policy is cancelled within the 15-day free look period, the full basic premium, value of units (if any) and the unallocated premiums less medical expenses (if any) will be refunded.
3. Your plan may not have any guaranteed cash value until 3 years of premiums have been paid in full.
4. You are advised to refer to the sales illustration for further information.
5. This plan does not cover death due to suicide within 1 year from the Issue Date or Commencement Date of this policy, whichever is later. The standard exclusions for Total Permanent Disability are applicable such as:
 - i. willful exposure to danger or attempted self-destruction or self-inflicted injuries while sane or insane; or
 - ii. service in the armed forces in time of declared or undeclared war or while under orders for warlike operations or restoration of public order.This list is non-exhaustive. Please refer to the policy contract for the full details of the exclusions.
6. Premium payments can be made annually, half-yearly, quarterly or monthly.
7. If you cease paying premiums, cash values and account value (if any) would be utilised to pay your future premiums.

Fund Related Disclosures

1. You should be aware that any investment carries with it a certain level of investment risks which will be borne solely by you.
2. Your policy account value is not guaranteed and fluctuates based on the performance of the AIA Investment Fund selected by you.
3. The underlying assets of each fund are valued on each business day to determine the unit price of a unit.
4. AIA Bhd. reserves the right to suspend the issuance or redemption of units in any exceptional circumstances such as temporary closure of any relevant Registered Exchanges or possible adverse effect of a general sale of investment in a short period.

Goods and Services Tax (GST)

1. Please note that with effect from 1 April 2015, a Goods and Services Tax (GST) will be chargeable at the prevailing rate on the premium payable for the taxable riders of your policy, if attached to your policy.

This brochure contains only a brief description of the product and is not exhaustive. For a detailed explanation of its benefits, exclusions, terms and conditions, please refer to the policy contract.

(This page is intentionally left blank)
(Muka surat ini sengaja dibiarkan kosong)
(此页是特意留着空白的)

A-EnrichGold MEREALISASIKAN MATLAMAT SIMPANAN ANDA

Anda bekerja keras untuk mencapai cita-cita anda - sebuah kereta baru, rumah baru, menghantar anak anda ke sekolah, bersedia untuk persaraan atau memulakan perniagaan anda sendiri. Tetapi adakah wang anda bekerja cukup keras untuk anda? Dengan peningkatan kos kehidupan, adakah pelan simpanan semasa anda memenuhi keperluan anda?

Merealisasikan matlamat simpanan anda melalui **A-EnrichGold**, satu pelan simpanan yang seumpamanya dan tempoh pembayaran premium singkat yang menawarkan kedua-dua bayaran tunai terjamin dan pertumbuhan berpotensi dalam dana yang dilaburkan. Digabungkan dengan perlindungan insurans atas kematian dan hilang upaya meyeluruh dan kekal dan nilai kematangan terjamin, **A-EnrichGold** direka untuk membantu anda memaksimumkan pulangan atas wang hasil usaha keras anda.

A-EnrichGold boleh memberikan anda

Tempoh Pembayaran Premium Pilihan Yang Fleksibel

- Terdapat 2 pilihan untuk anda:
 - i. Pilihan 1: 10 tahun pembayaran premium yang membolehkan anda menikmati manfaat sehingga 25 tahun, 10Pay25.
 - ii. Pilihan 2: 20 tahun pembayaran premium yang membolehkan anda menikmati manfaat sehingga 30 tahun, 20Pay30.

Bayaran Tunai yang Terjamin dan Meningkatkan

- Anda dijamin dengan bayaran tunai bermula dari akhir tahun polisi ke-2 dan seterusnya sehingga mencapai tempoh matang.
- Bayaran Tunai Terjamin yang meningkat adalah seperti berikut:
 - i. Untuk Pilihan 1 – 10Pay25:

Akhir Tahun Polisi	% daripada Jumlah Diinsurankan	Amaun (contoh: berdasarkan Jumlah Diinsurankan sebanyak RM100,000)
2 sehingga 10 (setiap 2 tahun)	5%	RM5,000
11 sehingga 20 (setiap tahun)	8%	RM8,000
21 sehingga 25 (setiap tahun)	12%	RM12,000
JUMLAH	165%	RM165,000

- ii. Untuk Pilihan 2 – 20Pay30:

Akhir Tahun Polisi	% daripada Jumlah Diinsurankan	Amaun (contoh: berdasarkan Jumlah Diinsurankan sebanyak RM100,000)
2 sehingga 20 (setiap 2 tahun)	5%	RM5,000
21 sehingga 30 (setiap tahun)	12%	RM12,000
JUMLAH	170%	RM170,000

Nilai Kematangan Terjamin

- Apabila pelan anda mencapai tempoh matang, anda akan terjamin mendapat wang secara sekali gus bergantung kepada pilihan yang anda pilih:

Pilihan	Nilai Tunai Terjamin (% daripada jumlah asas diinsurankan)
Pilihan 1 : 10Pay25	120%
Pilihan 2 : 20Pay30	150%

Pertumbuhan Berpotensi atas Dana yang Dilaburkan

- Anda boleh menikmati potensi pulangan pelaburan yang tinggi melalui Dana Pelaburan AIA.
- Bagi setiap premium yang dibayar, 30% daripada premium (tidak termasuk memuatkan, jika ada) akan diperuntukkan ke dalam **A-Plus Enhancer**. Amaun ini akan digunakan untuk membeli unit dalam dana yang dipilih pada 95% peruntukan¹.
- Sehingga 4 Dana Pelaburan AIA daripada profil risiko yang berlainan disediakan kepada anda untuk dipilih.

Fleksibiliti dalam Simpanan

- Anda mempunyai pilihan untuk menokok simpanan anda apabila anda mempunyai wang² lebihan.
- Anda boleh mengeluarkan wang apabila anda memerlukannya³.
- Anda juga boleh menukar dana-dana anda mengikut tahap toleransi risiko anda⁴.

¹ 5% premium yang tidak diperuntukkan akan digunakan untuk membayar perbelanjaan Syarikat dan kos pengedaran lansung, termasuk komisen yang akan dibayar kepada Perancang Hayat AIA.

² Merujuk kepada kemudahan tambaj nilai ke dalam nilai akaun **A-Plus Enhancer** – amaun minimum untuk tambah nilai ialah RM500.

³ Merujuk kepada kemudahan pengeluaran separa daripada nilai akaun **A-Plus Enhancer** – amaun pengeluaran minimum adalah RM1,000 dan tertakluk kepada baki nilai akaun minimum sebanyak RM1,000.

⁴ Merujuk kepada kemudahan penukaran dana.

Perlindungan Insurans

- Menikmati perlindungan insurans ke atas kematian dan Hilang Upaya Menyeluruh dan Kekal (HUMK) dan dua kali ganda perlindungan insurans ke atas kematian dan HUMK akibat kemalangan.

Ilustrasi perlindungan dan manfaat-manfaat adalah seperti dibawah:

Manfaat	Peristiwa			
	Serahan	Kematangan	Kematian/ HUMK secara Semula Jadi ⁵	Kematian ⁶ / HUMK akibat kematangan
Nilai Tunai Terjamin	✓	Tiada	Tiada	Tiada
Jumlah Diinsurankan	Tiada	✓ (120% daripada jumlah diinsurankan untuk Pilihan 1) atau (150% daripada jumlah diinsurankan untuk Pilihan 2)	(100% Jumlah Diinsurankan tambah Bayaran Tunai Terjamin yang Belum Dibayar ⁸) atau (200% Jumlah Diinsurankan), yang mana lebih tinggi	(100% Jumlah Diinsurankan tambah Bayaran Tunai Terjamin yang Belum Dibayar ⁸) atau (200% Jumlah Diinsurankan), yang mana lebih tinggi TAMBAH 100% Jumlah Diinsurankan tambahan
Bayaran Tunai Terjamin Berkumpul (jika ada)	✓	✓	✓	✓
Nilai Akaun ⁷	✓	✓	✓	✓

Nota: Pembayaran manfaat di atas adalah tertakluk kepada pengurangan ke atas sebarang keterhutangan.

⁵ HUMK akan disediakan secara automatik jika anda adalah berisiko standard dan umur pernyataan adalah 60 tahun atau di bawah. Perlindungan ini adalah sehingga umur 65 tahun. Premium tambahan akan dikenakan jika kesihatan anda adalah tidak standard.

⁶ Perlindungan atas kematian akibat kemalangan adalah sehingga umur 70 tahun.

⁷ Nilai Akaun adalah bersamaan bilangan unit yang dibeli melalui premium **A-Plus Enhancer** didarabkan dengan harga unit.

⁸ Bayaran Tunai Terjamin yang Belum Dibayar bermaksud jumlah Bayaran Tunai Terjamin (jika ada) yang belum dibayar dari tarikh kematian atau HUMK (akibat sebab-sebab semula jadi atau kemalangan), sehingga tarikh kematangan polisi.

Bagaimana A-Enrich Gold berfungsi

Pilihan 1 : 10Pay25

Dibayar setiap 2 tahun polisi bermula dari akhir tahun polisi kedua dan seterusnya.
Dibayar setiap tahun polisi.

Apabila matang, anda akan mendapat:

* Sila ambil perhatian bahawa pulangan pelaburan adalah **TIDAK** terjamin.

Pilihan 2 : 20Pay30

Dibayar setiap 2 tahun polisi bermula dari akhir tahun polisi kedua dan seterusnya.
Dibayar setiap tahun polisi.

Apabila matang, anda akan mendapat:

* Sila ambil perhatian bahawa pulangan pelaburan adalah **TIDAK** terjamin.

Perkara yang anda perlu tahu

Q: Apakah itu A-EnrichGold?

A-EnrichGold merupakan pelan hibrid yang terdiri daripada tanpa periyataan* dan pelaburan bahagian yang mana menyediakan anda dengan elemen tunai terjamin seperti bayaran tunai terjamin meningkat dan nilai kematangan terjamin. Ia juga manawar anda pulangan yang tinggi dan fleksibiliti dalam menguruskan simpanan anda.

Selain itu, ia juga menyediakan perlindungan ke atas kematian dan Hilang Upaya Menyeluruh dan Kekal (HUMK) dan dua kali ganda perlindungan ke atas kematian dan Hilang Upaya Menyeluruh dan Kekal akibat kemalangan.

*Pelan ini tidak menyertai dalam pembahagian lebihan Syarikat.

Q: Siapa yang layak diinsuranskan di bawah A-EnrichGold?

Pelan ini boleh disertai oleh individu yang berumur di antara 14 hari dan 65 tahun.

Q: Apakah tempoh pembayaran premium dan perlindungan untuk A-EnrichGold?

Terdapat 2 pilihan untuk anda:

- 10 tahun tempoh pembayaran premium dan melindungi sehingga 25 tahun.
- 20 tahun tempoh pembayaran premium dan melindungi sehingga 30 tahun.

Q: Apakah jumlah diinsuranskan minimum bagi A-EnrichGold yang boleh saya beli?

Jumlah diinsuranskan minimum untuk A-EnrichGold ialah RM15,000.

Q: Berapakah premium tahunan yang perlu saya bayar?

Sila rujuk jadual dibawah untuk beberapa kadar premium tahunan indikatif (untuk setiap RM1,000 jumlah diinsuranskan) bagi lelaki bukan perokok daripada kesihatan standard.

Umur	20 tahun	30 tahun	40 tahun
Pilihan 1 : 10Pay25	RM287.00	RM289.00	RM294.00
Pilihan 2 : 20Pay30	RM170.00	RM171.00	RM176.00

Q: Adakah premium akan meningkat apabila umur saya meningkat?

Tidak, kadar premium adalah tetap dan akan berdasarkan umur pada tarikh periyataan pelan ini.

Q: Apakah dana-dana yang boleh didapati untuk pelan ini?

Anda boleh merujuk kepada Ilustrasi Jualan untuk dana-dana yang boleh didapati untuk pelan ini. Sila merujuk kepada Lembaran Fakta Dana di laman web Syarikat www.aia.com.my untuk maklumat lanjut.

Q: Bolehkan saya menukar dana dan berapakah yuran pertukaran dana?

Ya, anda dibenarkan untuk menukar dana-dana mengikut tahap toleransi risiko. Yuran pertukaran dana pada masa ini adalah percuma*.

* AIA.Bhd. berhak untuk mengubah yuran pertukaran.

Q: Bagaimanakah boleh saya tahu harga unit dana-dana saya?

Harga-harga unit Dana Pelaburan AIA akan diterbitkan di akhbar-akhbar tempatan utama dan di laman web AIA.Bhd. (www.aia.com.my).

Q: Adakah premium yang dibayar untuk A-EnrichGold layak mendapat pelepasan cukai?

Ya, premium-premium yang dibayar untuk pelan ini melayakkan anda mendapat pelepasan cukai perseorangan sehingga RM6,000 untuk insurans perubatan dan pendidikan, tertakluk kepada keputusan muktamad Lembaga Hasil Dalam Negeri Malaysia.

Untuk Perhatian Anda:

Pendedahan Am

1. Anda harus memastikan pelan ini memenuhi keperluan anda dan anda mampu membayar amaun premium yang perlu dibayar di bawah polisi ini.
2. Jika anda menamatkan polisi ini pada tahun-tahun awal, anda mungkin mendapat balik kurang daripada amaun yang telah anda dibayar. Walau bagaimanapun, jika polisi ini dibatalkan dalam tempoh percubaan 15 hari, premium asas sepenuhnya, nilai unit (jika ada), dan premium yang tidak diperuntukan dikurangkan perbelanjaan perubatan (jika ada) akan dipulangkan.
3. Pelan anda mungkin tidak akan mempunyai sebarang nilai tunai terjamin sehinggalah premium 3 tahun telah dibayar sepenuhnya.
4. Anda dinasihatkan supaya merujuk kepada ilustrasi jualan untuk maklumat lanjut.
5. Pelan ini tidak melindungi kematian yang disebabkan membunuh diri dalam tahun pertama dari Tarikh Penyertaan atau Tarikh Mula polisi, yang mana kemudian. Pengecualian standard bagi Hilang Upaya Menyeluruh dan Kekal akan dikenakan seperti:
 - i. pendedahan kepada bahaya secara sengaja, cubaan pemusnahan diri atau kecederaan diri semasa siuman ataupun tidak siuman
 - ii. perkhidmatan dalam angkatan bersenjata semasa peperangan diisytiharkan atau tidak diisytiharkan atau semasa menjalani perintah untuk operasi yang menyerupai peperangan atau pemulihan ketenteraman awamSenarai ini adalah tidak menyeluruh. Sila rujuk kepada kontrak polisi untuk butiran lengkap mengenai pengecualian-pengecualian.
6. Bayaran premium boleh dibuat secara tahunan, setengah tahun, suku tahunan atau bulanan.
7. Jika anda berhenti membuat premium, nilai tunai dan nilai akaun (jika ada) akan digunakan untuk membayar premium masa depan.

Pendedahan Berkaitan Dana

1. Anda harus sedar bahawa setiap pelaburan mempunyai tahap risiko yang akan anda tanggung sepenuhnya.
2. Nilai akaun polisi anda adalah tidak terjamin dan berubah-ubah mengikut prestasi Dana Pelaburan AIA yang dipilih oleh anda.
3. Aset asas setiap dana dinilai pada setiap hari perniagaan untuk menentukan harga unit sesuatu unit.
4. AIA.Bhd. berhak untuk menggantung penerbitan atau penembusan unit dalam sebarang keadaan luar biasa seperti penutupan sementara mana-mana Bursa Berdaftar berkaitan atau kesan negatif jualan umum pelaburan dalam tempoh yang singkat.

Cukai Barangan dan Perkhidmatan (GST)

1. Sila maklum bahawa bermula 1 April 2015, Cukai Barangan dan Perkhidmatan (GST) akan dikenakan ke atas premium yang perlu dibayar pada kadar semasa untuk rider-rider bercukai polisi anda, jika dilampirkan bersama polisi anda.

Risalah ini hanya mengandungi keterangan ringkas mengenai produk ini dan tidak menyeluruh. Untuk penjelasan terperinci berkenaan manfaat, pengecualian, terma dan syaratnya, sila rujuk kepada kontrak polisi.

(This page is intentionally left blank)
(Muka surat ini sengaja dibiarkan kosong)
(此页是特意留着空白的)

A-EnrichGold 实现您的储蓄目标

您努力工作就是为了实现自己的愿望 – 一辆新车，一间新房子，教育，为退休而作准备或开始自己的生意。但是您的金钱是否一样地努力为您工作吗？随着生活成本的增长，您目前的储蓄计划是否能够满足您的需求吗？

通过 A-EnrichGold 以实现您的储蓄目标，这一项独一无二的短期储蓄计划，它同时提供保证现金付款以及投资资金的增长潜力。结合死亡和完全及永久残废的保障以及保证满期价值，A-EnrichGold 旨在帮助您增长辛苦赚来的钱。

以下是 A-EnrichGold 所可以给予的

灵活性的保费缴付期类型

- 两种计划类型：
 - i. 类型 1：10年的缴费能让您享受长达25年的利益，10Pay25。
 - ii. 类型 2：20年的缴费能让您享受长达30年的利益，20Pay30。

保证和增长现金付款

- 从第2个保单年度年终开始，您将获得保证现金付款。它将从第11个保单年度起增加直至到期满。
- 此保证现金付款的支付如下：
 - i. 类型 1 – 10Pay25:

保单年度年终	为保额之%	数额 (例子：基于 RM100,000 之保额)
2至10 (每两年的)	5%	RM5,000
11至20 (每年的)	8%	RM8,000
21至25 (每年的)	12%	RM12,000
总额	165%	RM165,000

- ii. 类型 2 – 20Pay30:

保单年度年终	为保额之%	数额 (例子：基于 RM100,000 之保额)
2至20 (每两年的)	5%	RM5,000
21至30 (每年的)	12%	RM12,000
总额	170%	RM170,000

保证期满价值

- 根据您选择的计划类型，当您的计划满期时，您将得到一笔保证基本钱：

计划类型	保证期满价值 (% 的保证基本保险金额)
类型 1 : 10Pay25	120%
类型 2 : 20Pay30	150%

投资基金的潜在增长率

- 您可以通过友邦投资基金而享有潜在的投资回报。
- 对于每一笔支付的保费金额，保费的30%(不包括加载, 若有)将被分配到 A-Plus *Enhancer*。这一数额的95%将用来购买您首选的基金¹。
- 高达 4 个不同风险概况的友邦投资基金供您选择。

灵活性的储蓄

- 当您拥有多余的资金时，您可以选择加以补足你的储蓄²。
- 当您需要资金时，您可以提取款项³。
- 根据您可接受的风险程度，您将可以转移您的基金⁴。

¹ 5%未分配的保费是用于支付公司的开销，包括代理员的佣金。

² 加额便利到 A-Plus *Enhancer* 的户口价值 - 加额最低为RM500。

³ 部分提款便利从 A-Plus *Enhancer* 的基金结余 - 最低提款数额为RM1,000 及最低的基金结余为RM1,000。

⁴ 基金转移便利。

保险保障

- 此计划提供自然或因意外所导致的死亡和完全及永久残废保障。

涵盖的保障和利益图表如下：

利益	证期满价			
	退保	满期	自然死亡/完全及永久残废 ⁵	因意外所导致的死亡 ⁶ /完全及永久残废
保证现金价值	√	不适用	不适用	不适用
保额	不适用	√ (类型 1: 120% 的保额) 或 (类型 2: 150% 的保额)	(100% 保额加其余的保证现金付款 ⁸) 或 (200% 保额), 视何者为高	(100% 保额加其余的保证现金付款 ⁸) 或 (200% 保额), 视何者为高 加额外保额的100%
累计保证现金付款 (若有)	√	√	√	√
基金户口价值 ⁷	√	√	√	√

注: 以上利益的支付是须扣除任何的债务。

⁵ 如果您是拥有标准的健康和您的投保年龄是60岁以下，完全及永久残废利益 将自动地提。完全及永久残废的保障是到于65岁。如果您是拥有不标准的健康，您需付额外保费。

⁶ 因意外所导致的死亡的保障是到于70岁。

⁷ 基金户口价值等于 A-Plus *Enhancer* 所购买的单位数量乘以单位价格。

⁸ 其余的保证现金付款是指一笔所未支付的保证现金付款(若有)，从受保人死亡或完全及永久残废(因自然或意外所导致的)的日期起，直到保单满期。

A-EnrichGold 是如何操作

类型 1 : 10Pay25

每两年支付一次，从第二个保单年度终起开始。
每一年支付一次。

满期时您将可得到：

120%
的保额

基金户口价值
(若有)

累计保现金付款
(若有)

* 请注意，投资的回报是不受保证的。

类型 2 : 20Pay30

每两年支付一次，从第二个保单年度终起开始。

每一年支付一次。

满期时您将可得到：

150%
的保额

基金户口价值
(若有)

累计保现金付款
(若有)

* 请注意，投资的回报是不受保证的。

您应该知道的事件

Q: 什么是 A-EnrichGold?

A-EnrichGold 是一项混合型的储蓄计划。它包括了非分红*以及投资部分，为您提供保证现金元素，例如逐年增长的保证现金付款以及保证满期价值。它也为您提供了潜在的上漲回酬和灵活性地管理您的储蓄。

此外，它也提供了死亡和完全及永久残废的保障以及两倍因意外所导致的死亡和完全及永久残废的保障。

* 此计划将不参与公司的盈余分配。

Q: 谁符合资格投保与 A-EnrichGold?

此计划提供给年龄介于14天至65岁的人士。

Q: A-EnrichGold 的保费缴付期和保障期是多久?

计划拥有两个类型:

- i. 保费缴付期是为10年和保障期是为25年。
- ii. 保费缴付期是为20年和保障期是为30年。

Q: 我可购买 A-EnrichGold 的最低保额是多少?

A-EnrichGold 的最低保额是RM15,000。

Q: 我该缴付的保费用是多少

请参考以下图表以获取一些指示性的年度保费（每RM1,000的保额）。此年度保费是根据非抽烟者及拥有标准的健康的男性。

年龄	20岁	30岁	40岁
类型 1 : 10Pay25	RM287.00	RM289.00	RM294.00
类型 2 : 20Pay30	RM170.00	RM171.00	RM176.00

Q: 保费是否会随着我的年龄增长而增加?

其保费是固定的，并根据您在保单发出日期是年龄而定。

Q: 此计划提供什么可选择的基金?

您可在销售说明书获取有关可选择的基金。请到公司网站www.aia.com.my获取基金产品资料列表的详情。

Q: 我是否可享有基金转移选择以及基金转移的费用是多少?

是的，您可根据您可接受的风险程度转移您的基金，而且无需任何的基金转移费*。

* 大马友邦有权修改其基金转移费。

Q: 我如何知道基金的单位价格?

友邦投资基金的单位价格将会登在本地主要保障和友邦的网站（www.aia.com.my）。

Q: A-EnrichGold 之保费是否享有税务减免?

是的，此计划所缴付的保费可让您在寿险保费即 EPF 组别里享有高达RM6,000的个人税务减免，需经过马来西亚内陆税收局的最终决定权。

敬请留意:

一般的资讯

1. 您应确保此计划最能迎合您的需求以及您有能力负担在此保单所需缴付之保费。
2. 若您在早年将保单终止，您所获得的数额可能会少过您已缴付之保费总额。但是如果您在15天的免费阅览期内将保单撤消，基本保费，单位价值（若有）以及其未分配的保费，减去医药开销（若有），将全数退还。
3. 您的保单可能没有任何的保证现金价值，直到3年的保费已全额缴付。
4. 请您参考销售说明书以获取进一步的详情。
5. 此计划并不保障在保单发出日期或生效日期的一年内，视何者为后，因自杀而导致的死亡。一般的完全及永久残废之不受保情形也适用于此保单，例如：
 - i. 故意暴露于危险或企图自我毁灭或自我伤害而神智清醒或精神失常；或
 - ii. 在军队中声明的或不宣而战的时间或同时为下好战的操作或恢复公共秩序订单服务。这份清单并非详尽无遗。请参阅您的保单契约以获取有关不受保情形之详细资料。
6. 保费可以每年，每半年，每季或每月的方式缴付。
7. 如果您停止缴付保费，现金价值和基金户口价值（若有）将用于支付未来的保费。

与基金有关的资讯

1. 你应该意识到任何性质的投资皆带有一定程度的投资风险，而且将由您独自承担。
2. 您的保单户口价值是不受保证的，并将根据对您所选的友邦投资基金的表现而波动。
3. 每一个基金的相关资产将会在每个交易日估值，以决定单位的价格。
4. 在特殊的情况下，如股票交易所暂停营业或一般的投资销售在短期内面对的不利影响，公司有权暂停发行或赎回基金单位。

消费税 (GST)

1. 请注意从2015年4月1日起，您保单所应纳税的附条（若有附加在您的保单）的保费将按现行税率征收消费税（GST）。

(This page is intentionally left blank)
(Muka surat ini sengaja dibiarkan kosong)
(此页是特意留着空白的)

此小册子仅包含了产品的概要简述，并不详尽。欲获取详细的保单利益，不受保情形，规则与条款，请参阅您的保单契约。

(This page is intentionally left blank)
(Muka surat ini sengaja dibiarkan kosong)
(此页是特意留着空白的)

(This page is intentionally left blank)
(Muka surat ini sengaja dibiarkan kosong)
(此页是特意留着空白的)

(This page is intentionally left blank)
(Muka surat ini sengaja dibiarkan kosong)
(此页是特意留着空白的)

Contact Us & Find Out More Hubungi kami untuk maklumat lanjut 联络我们以了解更多

If you have any further queries, kindly contact your AIA Life Planner / AIA authorized representative at:
Sekiranya anda mempunyai pertanyaan lanjut, sila hubungi Perancang Hayat AIA / wakil AIA yang disahkan:
若您有任何疑问, 请联系您的AIA寿险策划师 / 授权代理员:

Underwritten by:

AIA Bhd. (790895-D)
Menara AIA, 99 Jalan Ampang,
50450 Kuala Lumpur.
Care Line: 1300 88 1899
Tel: 03-2056 1111
Fax: 03-2056 3891

AIA.COM.MY

AIA Bhd. is licensed under the Financial Services Act 2013 and regulated by the Central Bank of Malaysia (Bank Negara Malaysia).
AIA Bhd. adalah dilesenkan di bawah Akta Perkhidmatan Kewangan 2013 dan dikawal selia oleh Bank Negara Malaysia.