

LIMITED
TIME OFFER
ONLY

ALLIANZ MONEYBACK

THE INSURANCE PLAN THAT HAS YOUR BACK, AND PROVIDES **MONEY BACK**

With Allianz MoneyBack, you can now enjoy coverage to keep you and your family financially protected, so everyone can enjoy the little pleasures in life.

Provides **Death**
and **2X Accidental
Death*** Benefits

**Short premium
payment term**
of 6 years

**Easy application
process** of only
1 health question

Receive the **full
amount of premium paid**
upon policy maturity**

**Get covered during
your prime time**
for 15 years

**Large size
discount** for
high coverage

Allianz MoneyBack is more than just an insurance plan. With a short-term commitment of only 6 years for a coverage of 15 years, you can enjoy peace of mind and a money back guarantee upon policy maturity**.

Speak to an authorised Allianz representative to find out more today.

*Provides 200% of the Insured Amount should Accidental Death happen from the 3rd policy year and onwards, prior to the Life Assured attaining age 71 nearest birthday on the Policy Anniversary.

**Maturity benefit is payable provided no claim is paid during the coverage term.
Terms and conditions apply.

Allianz Life Insurance Malaysia Berhad (198301008983)

(Licensed under the Financial Services Act 2013 and regulated by Bank Negara Malaysia)

Customer Contact Center: 1 300 22 5542 Email: customer.service@allianz.com.my

AllianzMalaysia [allianz.com.my](https://www.allianz.com.my)

COMMON CONCERNS AMONG BREADWINNERS

As a parent and a breadwinner, it's only natural to worry about your children's future. And although it can be unimaginable to think of a future where you are no longer around to support your children, it is sensible to start planning for life's uncertainties.

YOUR CHILDREN'S FUTURE

57% of Malaysian parents still finance their children into adulthood¹

FINANCIAL PRESSURES OF NEXT GENERATION

41% of parents still help their children with rent and daily living costs¹

UNPLEASANT INCIDENTS

Coping with the loss of the breadwinner due to unexpected death is emotionally devastating and can be **financially impactful**

4 MAIN REASONS WHY ALLIANZ MONEYBACK IS FOR YOU

Allianz MoneyBack is an insurance plan that offers 15 years of coverage with a short premium payment term of 6 years. It features a lump sum payment to financially safeguard your family in the event of Death and Accidental Death. If all goes well, a Maturity Benefit of your total premium paid will be paid back upon policy maturity.

01

Coverage upon Death and Accidental Death

02

Guaranteed maturity benefit of total premium paid if all goes well

03

Pay premium for only 6 years for 15 years of protection

04

Hassle-free application with only 1 health question

Source:

1. <https://www.theedgemarkets.com/article/malaysia-has-fourth-highest-number-parents-supporting-adult-child>

Allianz
Protects you from A-Z

SCENARIO 1 A WALK THROUGH JOHN'S LIFE

Meet John.

He's a family-oriented 35-year-old who's blessed with a 6-year-old daughter.

He's looking for an insurance plan that supports his family financially in case he passes away and returns his money back if all goes well.

YEAR 1

John decides to sign up for Allianz MoneyBack because of its short commitment period.

John has a budget of RM4,800 annually for his insurance premium.

As this plan comes with a large size discount, John is able to be insured for a higher insured amount of RM120,000 for an annual premium of RM4,752, which is still within his budget.

YEAR 6

John finishes paying a total premium of RM28,512 and enjoys continuous coverage for 9 more years.

YEAR 10
Road A

When the unexpected happens...

John passes away due to an unfortunate car accident.
His family receives a lump sum amount of RM240,000.

With the money left behind from John's policy, his daughter can use it to go off to college.

YEAR 15
Road B

When all is well...

John gets his total premium paid of RM28,512 back.

John's daughter graduates. As a graduation gift, John uses that money to pay the downpayment for his daughter's new car.

SCENARIO 2 JANE'S FUTURE PLAN

Meet Jane.

She's a protective 45-year-old mother of a 13-year-old and an 11-year-old. She owns a house with a remaining loan tenure of 15 years. She fears that it could become a financial burden for her family if she passes away unexpectedly.

Jane wants to be prepared with an insurance plan that provides protection and promises money back if nothing happens.

YEAR 1

Jane signs up for Allianz MoneyBack because she gets coverage for 15 years and only has to pay the premium for 6 years.

As this plan comes with a large size discount, Jane is able to be insured for a higher insured amount of RM240,000 for an annual premium of RM10,656, which is still within her budget.

Jane has a budget of RM10,800 annually for her insurance premium.

Jane finishes her premium payment of RM63,936 and continues to enjoy 9 more years of protection.

YEAR 6

When the unexpected happens...

Jane passes away due to an unexpected heart attack leaving her family with a lump sum of RM240,000.

With this money, Jane's family can pay off her mortgage and still use the remaining balance for her children's education.

When all is well...

Jane's policy has matured just in time for her 60th birthday and receives her total premium of RM63,936 back.

Jane can now use this money to celebrate her birthday and enjoy other little pleasures in life throughout her golden years.

TAWARAN
MASA
TERHAD

ALLIANZ MONEYBACK

PELAN INSURANS YANG MELINDUNGI ANDA, DAN MEMBERI PULANGAN WANG

Dengan Allianz MoneyBack, anda kini boleh mendapatkan perlindungan yang memastikan kesejahteraan kewangan sekeluarga anda, agar kita semua dapat menikmati kesenangan yang kecil dalam hidup.

Menyediakan **Manfaat Kematian dan 2x Manfaat Kematian Akibat Kemalangan***

Tempoh pembayaran premium yang singkat selama 6 tahun

Proses permohonan yang mudah hanya dengan 1 soalan kesihatan

Pulangan jumlah keseluruhan premium yang dibayar pada kematangan polisi**

Memberi perlindungan dalam tempoh kemuncak anda sepanjang 15 tahun

Diskaun besar bagi perlindungan yang tinggi

Allianz MoneyBack adalah lebih daripada sebuah pelan insurans. Dengan komitmen jangka pendek selama 6 tahun untuk perlindungan sepanjang 15 tahun, anda boleh menikmati ketenangan fikiran serta jaminan pulangan wang pada kematangan polisi**.

Untuk maklumat lebih lanjut, hubungi wakil Allianz yang berdaftar sekarang.

*Menyediakan 200% Jumlah Perlindungan sekiranya berlaku Kematian Akibat Kemalangan mulai tahun polisi ketiga dan ke atas, sebelum Orang Yang Diinsuranskan mencapai usia 71 tahun hari lahir terdekat pada Ulang Tahun Polisi.
**Manfaat kematangan akan dibayar sekiranya tiada tuntutan dibayar sepanjang tempoh perlindungan.
Tertakluk pada terma dan syarat.

Allianz Life Insurance Malaysia Berhad (198301008983)

(Dilisenkan di bawah Akta Perkhidmatan Kewangan 2013 dan dikawal selia oleh Bank Negara Malaysia)

Pusat Perhubungan Pelanggan: 1 300 22 5542 E-mel: customer.service@allianz.com.my

[allianz.com.my](https://www.allianz.com.my)

KERISAUAN YANG LAZIM OLEH PENYARA KELUARGA

Sebagai ibu bapa dan seorang yang menyara keluarga, perasaan bimbang tentang masa depan anak-anak adalah satu perkara yang biasa. Mungkin anda tidak boleh membayangkan waktu di mana anda tiada lagi di sini untuk menyara kehidupan anak-anak anda, jadi ia adalah amat wajar untuk mula membuat perancangan sekiranya berlaku perkara yang tidak diingini.

MASA DEPAN ANAK-ANAK

Di Malaysia, **57%** ibu bapa masih menanggung keperluan kewangan anak-anak sehingga mereka dewasa¹

TEKANAN KEWANGAN GENERASI AKAN DATANG

41% ibu bapa masih membantu membiayai kos sewa rumah dan perbelanjaan harian anak-anak mereka¹

KEJADIAN YANG TIDAK MENYENANGKAN

Kehilangan penyara keluarga akibat kematian yang tidak dijangka adalah satu perkara yang sukar untuk diatasi dari segi emosi dan amat **mencabar dari segi kewangan**.

4 SEBAB MENGAPA ALLIANZ MONEYBACK PILIHAN TERBAIK ANDA

Allianz MoneyBack adalah pelan insurans yang menawarkan perlindungan sepanjang 15 tahun dengan tempoh pembayaran premium yang singkat selama 6 tahun. Ia menawarkan pembayaran sekali gus untuk melindungi keselamatan kewangan keluarga anda sekiranya berlaku Kematian dan Kematian Akibat Kemalangan. Sekiranya semua berjalan lancar, Manfaat Kematangan sebanyak jumlah premium yang dibayar akan dikembalikan pada kematangan polisi.

01

Perlindungan sekiranya berlaku Kematian dan Kematian Akibat Kemalangan.

02

Manfaat kematangan yang terjamin sebanyak jumlah premium yang dibayar sekiranya semua berjalan lancar.

03

Bayar premium selama 6 tahun sahaja untuk perlindungan sepanjang 15 tahun.

04

Permohonan ringkas hanya dengan 1 soalan kesihatan.

Sumber:

1. <https://www.theedgemarkets.com/article/malaysia-has-fourth-highest-number-parents-supporting-adult-child>

Allianz

Melindungi anda dari A-Z

SENARIO 1

KISAH PERJALANAN HIDUP JOHN

SENARIO 2

RANCANGAN MASA DEPAN JANE

John merupakan seorang ketua keluarga yang berusia 35 tahun dan mempunyai seorang anak perempuan yang berumur 6 tahun.

Dia sedang mencari sebuah pelan insurans yang boleh membantu menampung keperluan kewangan keluarganya sekiranya dia meninggal dunia dan memberikan pulangan wang jika semuanya berjalan lancar.

Jane ialah seorang ibu berusia 45 tahun yang amat menyayangi anak-anaknya yang berusia 13 tahun dan 11 tahun. Dia memiliki sebuah rumah yang mempunyai baki tempoh pinjaman sepanjang 15 tahun. Dia risau bahawa ia akan menjadi beban kewangan kepada keluarganya sekiranya dia meninggal dunia secara tiba-tiba.

Jane mahu bersedia dengan sebuah pelan insurans yang menyediakan perlindungan serta memberi jaminan pulangan wang sekiranya tiada apa yang berlaku ke atas dirinya.

TAHUN PERTAMA

TAHUN PERTAMA

John mendaftar untuk Allianz MoneyBack kerana tempoh komitmennya yang singkat.

Jane mendaftar untuk Allianz MoneyBack kerana dia diberi perlindungan sepanjang 15 tahun dan hanya perlu membayar premium selama 6 tahun.

John mempunyai peruntukan sebanyak RM4,800 setahun untuk premium insuransnya.

Oleh sebab pelan ini menawarkan diskaun besar bagi perlindungan yang tinggi, John boleh meningkatkan jumlah perlindungannya ke RM120,000 dengan premium tahunan sebanyak RM4,752. Ia masih di bawah peruntukan asal John.

Memandangkan pelan ini menawarkan diskaun besar bagi perlindungan yang tinggi, Jane boleh meningkatkan perlindungannya ke RM240,000 dengan premium tahunan sebanyak RM10,656. Ia masih di bawah peruntukan asal Jane.

Jane mempunyai peruntukan sebanyak RM10,800 setahun untuk premium insuransnya.

TAHUN KE-6

John menjelaskan bayaran semua premiumnya sebanyak RM28,512 dan mendapatkan perlindungan berterusan selama 9 tahun lagi.

Jane menjelaskan bayaran semua premiumnya sebanyak RM63,936 dan mendapatkan perlindungan berterusan selama 9 tahun lagi.

TAHUN KE-6

TAHUN KE-10 Jalan A

TAHUN KE-15 Jalan B

TAHUN KE-8 Jalan A

TAHUN KE-15 Jalan B

Apabila sesuatu yang tidak dijangka berlaku...

Apabila semuanya berjalan lancar...

John meninggal dunia akibat kemalangan kereta. Keluarganya menerima pembayaran sekali gus sebanyak RM240,000.

John mendapatkan bayaran balik semua premium yang dibayar sebanyak RM28,512.

Dengan wang yang ditinggalkan daripada polisi John, anak perempuannya boleh menggunakan wang tersebut untuk menampung perbelanjaan pendidikannya.

Anak perempuan John tamat pengajian. Sebagai hadiah graduan, John menggunakan wang tersebut untuk membuat pembayaran pendahuluan bagi kereta baru anaknya.

Apabila sesuatu yang tidak dijangka berlaku...

Apabila semuanya berjalan lancar...

Jane meninggal dunia akibat serangan jantung yang tidak dijangka dan meninggalkan amanah sekali gus sebanyak RM240,000 kepada keluarganya.

Polisi Jane sudah matang pada hari jadinya yang ke-60 dan dia mendapatkan bayaran balik semua premiumnya sebanyak RM63,936.

Dengan wang ini, keluarga Jane boleh menjelaskan bayaran pinjaman rumah dan bakinya pula untuk pembiayaan pendidikan anak-anaknya.

Jane kini boleh menggunakan wang tersebut untuk merayakan hari jadi serta menikmati kesenangan hidup pada usia emasnya.

限时
优惠

ALLIANZ MONEYBACK

一份保护您，为您提供 保费退款的保险计划

通过 Allianz MoneyBack，您现在可以享受一份让您和您的家人获得财务保障的保险计划，并让每个人都能尽享生活中的小乐趣。

提供死亡及两倍的
意外死亡*利益

短期的保费支付
期限，为期6年

简单的投保程序，
仅需回答一道
健康问题

保单期满后可获全额
已支付的保费**

在您的黄金时期
提供保障，长达
15年

提供高保额折扣

Allianz MoneyBack 不仅仅是一项保险计划。通过6年的短期承诺，您可获得长达15年的保障，让您能够享受安逸的生活并保证在保单期满后获得保费退款**。

今天就联系 Allianz 的授权代理以了解更多详情。

*如意外死亡发生于第三保单周年及以后，此保单将提供200%的保险金额，但受保人必须在保单周年日时未滿71岁最接近生日年龄。

**若从未在保障期限内支付过任何索偿，则可获得期满利益。须符合条款。

Allianz Life Insurance Malaysia Berhad (198301008983)

(在2013金融服务法下持牌经营并受马来西亚国家银行管制)

客户联络中心：1 300 22 5542 电邮：customer.service@allianz.com.my

Facebook: AllianzMalaysia Instagram: allianz.com.my

Allianz

您的全方位保障

一家之主常担忧的问题

身为父母兼经济支柱的你，为了孩子们的未来而担忧是再所难免的事。难以想象在你离开之后，孩子们的未来会是如何，因此现在就开始为生活中的不确定性做足准备，绝对是明智之举。

您孩子们的未来

57%的马来西亚父母仍资助他们的孩子直到长大成人¹

下一代的经济压力

41%的父母仍为他们的孩子资助房租以及生活开销¹

不愉快的事件

因意外身亡而失去了经济支柱不仅让人的情绪大受打击，同时也带来财务上的影响

4个主要原因为什么 Allianz MoneyBack 适合您

Allianz MoneyBack 是一项以6年短期保费支付期限，并提供长达15年保障的保险计划。它的特点在于一旦发生死亡或意外死亡，您的家人可获得一次性支付，以让他们在财务上获得保障。若一切安好，您所支付的保费将在保单期满后全额退还。

01

死亡与意外死亡利益

02

若一切安好，保单期满后您将可获得全额保费退款

03

以6年的保费支付期限，获得长达15年的保障

04

简单投保程序，仅需回答一道健康问题

资料来源：

1. <https://www.theedgemarkets.com/article/malaysia-has-fourth-highest-number-parents-supporting-adult-child>

Allianz
您的全方位保障

情景一

走进 John 的生活

看看 John.

John, 35岁, 是一位以家庭为重的人, 育有一名6岁的女儿。

他正在寻找一份保险计划, 以便在他不幸离世后, 仍可帮助家人维持家庭生计。若一切安好, 则可拿回全额已支付的保费。

第一年

John 决定签署 Allianz MoneyBack, 因为其短暂的保费支付期限。

John 的年度保费
预算为 RM4,800。

由于此计划提供高保额折扣, John 能够以每年 RM4,752 的保费, 投保至更高的保险金额, 高达 RM120,000。这保费仍在他的预算之内。

第六年

John 总共支付了 RM28,512 的保费, 并持续享有剩下9年的保障。

第十年
情况 A

若意外发生...

John 因车祸不幸离世, 他的家人可获得高达 RM240,000 的一次性支付。

通过 John 保单所留下来的保险金, 他的女儿可用这笔钱来资助大学费用。

第十五
情况 B

若一切安好...

John 可拿回他过去所支付的全额保费, 高达 RM28,512。

John 的女儿顺利毕业。John 可用这笔钱来支付女儿的新车头期, 作为女儿的毕业礼物。

情景二

Jane 的未来计划

看看 Jane.

Jane 是一位45岁的保护型妈妈, 育有两名分别是13岁及11岁的孩子。她拥有一所房子, 房贷期限还剩下15年。她担心若有一天她意外身亡, 房贷将给她的家人带来财务上的负担。

Jane 想要签署一份不仅提供保障, 且在无意外发生之下能获得保费退款的保险计划。

第一年

Jane 签署了 Allianz MoneyBack, 因为其保障期限长达15年, 而保费支付期限只需6年。

由于此计划提供高保额折扣, Jane 能够以每年 RM10,656 的保费, 投保至更高的保险金额, 高达 RM240,000。这保费仍在她的预算之内。

Jane 的年度保费预算
为 RM10,800。

第六年

Jane 总共支付了 RM63,936 的保费, 并持续享有剩下9年的保障。

第八年
情况 A

若意外发生...

Jane 因突发的心脏病不幸离世, 他的家人可获得高达 RM240,000 的一次性支付。

通过这笔保险金额, Jane 的家人可用来还清她的房贷, 剩余的保险金可用作孩子们的教育费。

第十五
情况 B

若一切安好...

Jane 的保单将在她60岁那年期满, 她便可获得全额已支付的保费, 高达 RM63,936。

Jane 可使用这笔钱来过大寿, 并且在她的黄金岁月里享受生活的小乐趣。

Allianz

您的全方位保障