

**Allianz
PrimeSaver**

SAVE FOR THE FUTURE AND BE REWARDED IN THE PRESENT

**MENABUNG UNTUK MASA DEPAN DAN
DAPATKAN GANJARAN SEKARANG**

为您的将来储蓄并在当下获得奖励

IT'S REWARDING TO SAVE WITH ALLIANZ PRIMESAVER

Wouldn't you like to be rewarded for saving diligently? You're probably in the prime of your life now, a time of bigger opportunities and wider possibilities. Take advantage of this potential with long term savings while enjoying short term rewards.

FEATURES

Potential to reap higher investment returns

Allianz PrimeSaver is a universal life endowment plan that invests in Allianz Universal Life Fund. It gives your money a solid chance to reap potential higher investment returns.

Wide range of choice to suit level of affordability

To suit your level of affordability and commitment, you have the flexibility to choose your payment and coverage term as follows:

Coverage Term	Premium Payment Term			
	6 years	10 years	15 years	20 years
20 years	✓	✓	✓	—
30 years	✓	✓	✓	✓

Receive Guaranteed Cash Payment

You will receive a sum of cash payment at the end of each policy year starting right from the 1st policy year until maturity or termination, whichever is earlier.

The Guaranteed Cash Payment amount will be based on the schedule below:

Guaranteed Cash Payment (as Percentage (%) of Standard Basic Annualised Premium[^])

For 20 years coverage term			
End of Policy Year	Premium Payment Term		
	6 years	10 years	15 years
1 st to 10 th	10%	15%	20%
11 th to 20 th	20%	30%	40%

For 30 years coverage term				
End of Policy Year	Premium Payment Term			
	6 years	10 years	15 years	20 years
1 st to 10 th	10%	15%	20%	20%
11 th to 20 th	20%	30%	40%	40%
21 st to 30 th	20%	30%	40%	60%

Guaranteed Cash Payment is payable from Policy Account1. It will only be payable provided all premiums due and any interest charged on late premium are paid at the end of each policy year.

[^] Excluding premium paid for rider(s), any premium loadings imposed on this policy and any advance payment.

Options to either withdraw, deposit or reinvest the Guaranteed Cash Payment

You can choose to **withdraw**

- To withdraw the Guaranteed Cash Payment yearly; or

You can choose to **deposit**

- Deposit your Guaranteed Cash Payment with Allianz to accumulate with interest at a rate to be determined by Allianz which may vary from year to year; or

You can choose to **reinvest**

- Reinvest your Guaranteed Cash Payment into Allianz Universal Life Fund to reap potential higher investment returns (Policy Account2).

The Policy Account2 Value and/or accumulated Guaranteed Cash Payment deposited with Allianz, if any, can be withdrawn at anytime for your emergency needs.

Guaranteed Maturity Benefit

When your policy matures, you will receive the maturity benefit which is equivalent to the higher of:

- 1) Policy Account1# Value; or
- 2) Guaranteed Maturity Benefit as illustrated below:

Guaranteed Maturity Benefit (as Percentage (%) of Standard Basic Annualised Premium [^])				
Coverage Term	Premium Payment Term			
	6 years	10 years	15 years	20 years
20 years	300%	520%	800%	—
30 years	120%	260%	510%	800%

In addition, any remaining Account2 Value and accumulated Guaranteed Cash Payment deposited with Allianz shall be payable. Thereafter, the policy shall terminate.

[^] Excluding premium paid for rider(s), any premium loadings imposed on this policy and any advance payment.

[#] Policy Account1 is the account specially created for you. The Standard Basic Premium paid by you will constitute as the value in Policy Account1 which will be invested in Allianz Universal Life Fund. Any applicable fees and charges and Guaranteed Cash Payment will be deducted from your Policy Account1 when due.

Non-Accidental and Accidental Death Coverage

In the event of death, we will pay the higher of:

- i) Prevailing Insured Amount; or
- ii) Policy Account1 Value:

Prevailing Insured Amount is as follows:

Death by accidental causes prior to attaining age 66 nearest birthday on the policy anniversary	
Policy year at the time of death	Prevailing Insured Amount as Percentage (%) of (Total Standard Basic Premiums paid [^] less Total Guaranteed Cash Payment received)
1 st & 2 nd policy year	100%
3 rd policy year onwards	210%

In the event of death by accidental causes on or after attaining age 66 nearest birthday on the policy anniversary, the claim shall be paid according to the death benefit under death by non-accidental causes.

Death by non - accidental causes	
Policy year at the time of death	Prevailing Insured Amount as Percentage (%) of (Total Standard Basic Premiums paid [^] less Total Guaranteed Cash Payment received)
1 st & 2 nd policy year	100%
3 rd policy year onwards	105%

In addition, any remaining Account2 Value and accumulated Guaranteed Cash Payment deposited with Allianz will be payable. Thereafter, the policy shall terminate.

[^] Excluding premium paid for rider(s), any premium loadings imposed on this policy and any advance payment.

HANNAH'S JOURNEY WITH ALLIANZ PRIMESAVER

Hannah is in the prime of her life now – a time of bigger opportunities and wider possibilities. She wants to take advantage of this potential with long term savings while enjoying short term rewards.

Hannah saves her money on a regular basis. She would like to be able to use some of her savings for some of her **life goals**.

And she wants the flexibility to use her savings in times of **emergency**.

With Guaranteed Maturity Benefit and death coverage

5 On policy maturity, she receives the **Total Maturity Benefit**.

Total Maturity Benefit = Policy Account1 Value or Guaranteed Maturity Benefit, whichever is higher.

In addition, any remaining in Account2 Value and accumulated Guaranteed Cash Payment deposited with Allianz shall be payable. Thereafter, the policy shall terminate.

Projected Total Maturity Benefit

- High Scenario (Projected rate of return at 5% p.a.) : RM69,550
- Low Scenario (Projected rate of return at 2% p.a.) : RM45,000

1 Hannah enrolls for **Allianz PrimeSaver**.

2 She pays an annual premium of **RM15,000** for **6 years**.

Premium payment terms :
6, 10, 15 or 20 years

Coverage terms :
20 or 30 years

3 She chooses a **20-year** coverage.

Options to either withdraw, deposit or reinvest the Guaranteed Cash Payment

4 She chooses to receive the yearly **Guaranteed Cash Payment**.

- ✓ For the first 10 years, starting from the end of her 1st policy year, Hannah receives **RM1,500** Guaranteed Cash Payment a year.
- ✓ In the subsequent years, she receives **RM3,000** Guaranteed Cash Payment a year.

The projected maturity benefit shown is not guaranteed and only for illustration purpose based on a case study of a 30 year-old female non-smoker. These values may be higher or lower than illustrated, depending on the actual investment return of Allianz Universal Life Fund. High scenario is illustrated at the rate of return of 5% p.a. Low scenario is illustrated at the rate of return of 2% p.a. All investment returns used are before deduction for tax and Fund Management Charge.

FEES AND CHARGES

Premium Charge (for both 20 years and 30 years coverage term)

Policy Year	Premium Payment Term			
	6 years	10 years	15 years	20 years
1	43.50%	52.50%	66.30%	70.00%
2	23.00%	28.50%	38.00%	50.00%
3	18.00%	21.50%	26.70%	36.00%
4	9.50%	16.00%	20.80%	30.00%
5	8.00%	11.00%	13.60%	17.00%
6	8.00%	11.00%	13.60%	17.00%
7 to 10	–	6.00%	6.00%	6.00%
11 to 15	–	–	6.00%	6.00%
16 to 20	–	–	–	6.00%

Note: Premium Charge shall depend on your chosen premium payment term.

Monthly Fees

Policy Fee — We currently charge a Policy Fee of RM7.00 per month. The maximum Policy Fee is RM12.00 per month.

Cost of Insurance — Cost of Insurance will be deducted monthly from Policy Account1. The Cost of Insurance rate will increase as you grow older.

Fund Management Charge — We charge a fee (Fund Management Charge) for managing the Allianz Universal Life Fund. The fee is charged depending on the performance of the Allianz Universal Life Fund as shown below:

Gross Investment Return per month before tax	Current Fund Management Charge per month
Less than 0.416%	0.0667%
0.416% and above	0.0958%

The maximum Fund Management Charge is 0.125% per month.

SURRENDER OF POLICY

You can opt to surrender the policy. The surrender value is equal to the Account1 Value less surrender penalty plus any remaining Account2 Value and accumulated Guaranteed Cash Payment. A surrender penalty will be imposed when you surrender your policy.

Policy Year	Surrender Penalty (as Percentage (%) of Account1 Value)
1	20.00%
2	8.00%
3	5.00%
4	3.00%
5	2.00%
6	1.00%
7 and above	0.00%

ELIGIBILITY

Minimum Age	15 days old	
Maximum Age	Coverage Term	Maximum Entry Age
	20 years	70 years old
	30 years	60 years old

IMPORTANT NOTES

1. The Guaranteed Maturity Benefit shall only apply provided all premiums due and any interest charged on late premium payment is paid. If any premium due and any interest charged on late premium payment are not paid before the policy matures, only Account1 Value together with any accumulated Guaranteed Cash Payment deposited with Allianz and/or Account2 Value (if any) shall be payable.
2. This brochure is for illustration purposes only and the information included is neither comprehensive nor exhaustive. You need to refer to the Product Disclosure Sheet (PDS) and the Sales Illustration (SI) for further details. Both PDS and SI can be obtained from your servicing agent.
3. We have the right to revise the rates, charges, fee, penalties, terms and conditions. You will be informed in writing of the revision at least three (3) months before renewal.
4. You should satisfy yourself that this plan would best serve your needs, and that the premium payable under the policy is an amount you can afford. Buying a life insurance is a long-term commitment and it is not advisable to hold this policy for a short period in view of the high initial costs.
5. A free look period of fifteen (15) days or such longer period as may be specified by Bank Negara Malaysia, will be given from the receipt date of the policy for you to review its suitability and should you choose to return the policy within the period, the amount to be refunded shall be the Account Value together with the Premium Charge, Policy Fee, Cost of Insurance and premium loading (if any) less expenses incurred for medical examination (if any).
6. If you terminate your policy in the early years, you may get back less than the amount you have paid. Please refer to the SI pertaining to your policy provided to you by your servicing agent.
7. In the event of non-payment of premium on the due date, your policy shall be kept in force by effecting a premium holiday. However, there would be a possibility of the policy lapsing if the Account1 Value is insufficient to pay for all the policy charges due.

8. You will then be given a grace period of thirty one (31) days to pay your premium, during which the policy will remain in force. However, the policy shall lapse at the end of the grace period if any insurance and other charges shall remain unpaid at the end of the grace period. As such, it is advisable to pay the premium for your policy on time.
9. Service Tax (if applicable) will be charged at the rate of 6% on the applicable portion of your premium/fee/charges for the period of insurance coverage.

Note: This is an insurance product that is tied to the performance of the underlying assets, and is not a pure investment product such as unit trusts.

AMAT BERBALOI MENABUNG DENGAN ALLIANZ PRIMESAVER

Alangkah baiknya jika anda boleh mendapat ganjaran kerana tekun menabung? Kini anda mungkin berada di kemuncak hidup anda dengan pelbagai peluang keemasan dan potensi. Ambillah kesempatan ini dengan menabung untuk jangka panjang sambil menikmati ganjaran segera.

CIRI-CIRI

Berpotensi untuk meraih pulangan pelaburan yang lebih tinggi

Allianz PrimeSaver adalah pelan universal life endowment yang melabur dalam Dana Allianz Universal Life. Ia juga menyediakan satu peluang yang kukuh untuk meraih pulangan pelaburan yang berpotensi.

Pelbagai pilihan yang bersesuaian dengan tahap kemampuan

Untuk memenuhi tahap kemampuan dan komitmen anda, anda mempunyai fleksibiliti untuk memilih tempoh pembayaran premium dan tempoh perlindungan anda:

Tempoh Perlindungan	Tempoh Pembayaran Premium			
	6 tahun	10 tahun	15 tahun	20 tahun
20 tahun	✓	✓	✓	—
30 tahun	✓	✓	✓	✓

Allianz PrimeSaver

Terima Bayaran Tunai Terjamin

Anda akan menerima sejumlah bayaran wang tunai pada setiap akhir tahun polisi bermula dari tahun polisi yang pertama (1) sehingga polisi matang atau tamat, yang mana terdahulu.

Jumlah Bayaran Tunai Terjamin adalah berdasarkan jadual di bawah:

Bayaran Tunai Terjamin (sebagai peratusan (%) daripada Premium Asas Biasa Tahunan [^])			
Untuk tempoh perlindungan 20 tahun			
Akhir Tahun Polisi	Tempoh Pembayaran Premium		
	6 tahun	10 tahun	15 tahun
1 hingga 10	10%	15%	20%
11 hingga 20	20%	30%	40%

Untuk tempoh perlindungan 30 tahun				
Akhir Tahun Polisi	Tempoh Pembayaran Premium			
	6 tahun	10 tahun	15 tahun	20 tahun
1 hingga 10	10%	15%	20%	20%
11 hingga 20	20%	30%	40%	40%
21 hingga 30	20%	30%	40%	60%

Bayaran Tunai Terjamin akan dibayar daripada Akaun1 Polisi. Ia hanya boleh dibayar sekiranya semua premium yang perlu dibayar dan sebarang faedah yang dikenakan ke atas pembayaran premium yang lewat telah dijelaskan pada setiap akhir tahun polisi.

[^] Tidak termasuk premium untuk rider, sebarang premium tambahan yang dikenakan ke atas Polisi ini dan sebarang bayaran pendahuluan.

Pilihan untuk mengeluarkan, menandatangani atau melabur semula Bayaran Tunai Terjamin

Anda boleh pilih untuk **mengeluarkan**

- Mengeluarkan Bayaran Tunai Terjamin setiap tahun; atau

Anda boleh pilih untuk **mendepositkan**

- Mendepositkan Bayaran Tunai Terjamin anda dengan Allianz untuk mengumpul faedah pada kadar yang ditentukan oleh Allianz, yang mungkin berubah dari tahun ke tahun; atau

Anda boleh pilih untuk **melabur semula**

- Melabur semula Bayaran Tunai Terjamin anda dalam Dana Allianz Universal Life untuk meraih pulangan pelaburan yang berpotensi (Akaun2 Polisi).

Nilai Akaun2 Polisi dan/ atau Bayaran Tunai Terjamin terkumpul yang didepositkan dengan Allianz, sekiranya ada, boleh dikeluarkan pada bila-bila masa untuk kegunaan kecemasan.

Manfaat Kematangan Terjamin

Apabila polisi anda matang, anda akan menerima manfaat kematangan yang bersamaan dengan yang mana lebih tinggi daripada:

- 1) Nilai Akaun1[#] Polisi; atau
- 2) Manfaat Kematangan Terjamin seperti yang dinyatakan di bawah:

Tempoh Pembayaran Premium (sebagai Peratusan (%) daripada Premium Asas Biasa Tahunan [^])				
Tempoh Perlindungan	Tempoh Pembayaran Premium			
	6 tahun	10 tahun	15 tahun	20 tahun
20 tahun	300%	520%	800%	—
30 tahun	120%	260%	510%	800%

Tambahan pula, sebarang baki Nilai Akaun2 dan Bayaran Tunai Terjamin terkumpul yang didepositkan dengan Allianz akan dibayar. Selepas itu, polisi akan tamat.

[^] Tidak termasuk premium untuk rider, sebarang premium tambahan yang dikenakan ke atas Polisi ini dan sebarang bayaran pendahuluan.

[#] Polisi Akaun1 adalah akaun yang diwujudkan khususnya untuk anda. Premium Asas Biasa yang dibayar oleh anda akan diperuntuk sebagai nilai dalam Akaun1 Polisi dan ia akan dilaburkan dalam Dana Allianz Universal Life. Sebarang yuran dan caj serta Bayaran Tunai Terjamin akan ditolak daripada Akaun1 Polisi anda apabila tiba masanya.

Perlindungan ke atas Kematian Bukan Kemalangan atau Akibat Kemalangan

Sekiranya berlaku kematian kami akan membayar yang mana lebih tinggi di antara:

- i) Amaun Diinsuranskan Semasa; atau
- ii) Nilai Akaun1 Polisi

Amaun Diinsuranskan Semasa adalah seperti di bawah:

Kematian akibat kemalangan sebelum mencapai umur 66 tahun hari jadi terdekat pada ulang tahun polisi	
Tahun Polisi Ketika Kematian	Jumlah Diinsuranskan Semasa [sebagai Peratusan (%) daripada (Jumlah Premium Asas Biasa yang dibayar [^] menolak Jumlah Bayaran Tunai Terjamin yang diterima)]
Tahun polisi pertama dan kedua	100%
Tahun polisi ketiga dan seterusnya	210%

Sekiranya berlaku kematian akibat kemalangan pada atau selepas mencapai umur 66 tahun pada hari jadi terdekat pada ulang tahun polisi, tuntutan akan dibayar mengikut manfaat kematian akibat bukan kemalangan.

Kematian akibat bukan kemalangan	
Tahun Polisi Ketika Kematian	Jumlah Diinsuranskan Semasa [sebagai Peratusan (%) daripada (Jumlah Premium Asas Biasa yang dibayar [^] menolak Jumlah Bayaran Tunai Terjamin yang diterima)]
Tahun polisi pertama dan kedua	100%
Tahun polisi ketiga dan seterusnya	105%

Sebagai tambahan pula, sebarang baki Nilai Akaun2 dan Bayaran Tunai Terjamin terkumpul yang didepositkan dengan Allianz akan dibayar. Selepas itu, polisi akan tamat.

[^] Tidak termasuk premium untuk rider, sebarang premium tambahan yang dikenakan ke atas Polisi ini dan sebarang bayaran pendahuluan.

PERJALANAN HANNAH DENGAN ALLIANZ PRIMESAVER

Kini Hannah berada di kemuncak hidupnya dengan pelbagai peluang keemasan dan potensi. Beliau ingin mengambil kesempatan dengan menabung untuk jangka panjang sambil menikmati ganjaran segera.

Hannah menabung wangnya secara tetap. Beliau mahu menggunakan sebahagian daripada simpanannya untuk beberapa **matlamat hidupnya**.

Beliau juga mahu fleksibiliti untuk menggunakan simpanannya pada masa-masa **kecemasan**.

Dengan manfaat kematangan terjamin dan perlindungan ke atas kematian

5 Pada kematangan polisi, beliau akan menerima **Jumlah Manfaat Kematangan**.

Jumlah Manfaat Kematangan = Nilai Polisi Akaun1 atau Manfaat Kematangan Terjamin, yang mana lebih tinggi

Sebagai tambahan pula, sebarang baki Nilai Akaun2 dan Bayaran Tunai Terjamin terkumpul yang didepositkan dengan Allianz akan dibayar. Selepas itu, polisi akan tamat.

Unjuran jumlah Manfaat Kematangan

- Senario tinggi : RM69,550
(Unjuran kadar pulangan pada 5% setahun)
- Senario rendah : RM45,000
(Unjuran kadar pulangan pada 2% setahun)

1 Hannah daftar untuk **Allianz PrimeSaver**.

2 Beliau bayar premium tahunan sebanyak **RM15,000** selama **6 tahun**.

Tempoh pembayaran Premium :
6, 10, 15 or 20 tahun

Tempoh perlindungan :
20 or 30 tahun

3

Beliau memilih tempoh perlindungan selama **20 tahun**.

Pilihan untuk mengeluarkan, menandatangani atau melabur semula Bayaran Tunai Terjamin

4 Memilih untuk menerima **Bayaran Tunai Terjamin** setiap tahun.

- ✓ Bermula dari akhir polisi tahun satu sehingga tahun ke-10 yang pertama, Hannah akan terima Bayaran Tunai Terjamin sebanyak **RM1,500** setiap tahun.
- ✓ Pada tahun-tahun berikutnya, dia akan terima Bayaran Tunai Terjamin sebanyak **RM3,000** setiap tahun.

Unjuran manfaat kematangan yang dipaparkan adalah tidak terjamin dan hanya bertujuan sebagai ilustrasi kes kajian berdasarkan seorang wanita tidak merokok yang berusia 30 tahun. Nilai-nilai tersebut bergantung kepada prestasi pulangan pelaburan sebenar Dana Allianz Universal Life, di mana ia bermungkinan lebih tinggi atau lebih rendah daripada nilai yang diilustrasikan. Senario tinggi diilustrasikan berdasarkan kadar pulangan 5% setahun. Senario rendah diilustrasikan berdasarkan kadar pulangan 2% setahun. Semua pulangan pelaburan adalah sebelum penolakan cukai dan Caj Pengurusan Dana.

YURAN DAN CAJ

Caj Premium (untuk tempoh perlindungan 20 tahun and 30 tahun)

Tahun Polisi	Tempoh Pembayaran Premium			
	6 tahun	10 tahun	15 tahun	20 tahun
1	43.50%	52.50%	66.30%	70.00%
2	23.00%	28.50%	38.00%	50.00%
3	18.00%	21.50%	26.70%	36.00%
4	9.50%	16.00%	20.80%	30.00%
5	8.00%	11.00%	13.60%	17.00%
6	8.00%	11.00%	13.60%	17.00%
7 sehingga 10	-	6.00%	6.00%	6.00%
11 sehingga 15	-	-	6.00%	6.00%
16 sehingga 20	-	-	-	6.00%

Nota : Caj Premium adalah bergantung kepada pilihan tempoh pembayaran premium anda.

Yuran Bulanan

Yuran Polisi — Pada masa sekarang kami mengenakan Yuran Polisi sebanyak RM7.00 sebulan. Yuran Polisi maksimum adalah RM12.00 sebulan.

Kos Insurans — Kos insurans akan ditolak setiap bulan daripada Polisi Akaun1. Kadar Kos Insurans akan bertambah apabila usia anda semakin meningkat.

Caj Pengurusan Dana — Kami mengenakan yuran (Caj Pengurusan Dana) bagi menguruskan Dana Allianz Universal Life. Yuran yang dikenakan adalah berdasarkan prestasi Dana Allianz Universal Life seperti yang berikut:

Pulangan Pelaburan Kasar setiap bulan sebelum cukai	Caj Pengurusan Dana semasa setiap bulan
Kurang daripada 0.416%	0.0667%
0.416% dan ke atas	0.0958%

Caj Pengurusan Dana maksimum ialah 0.125% sebulan.

SERAHAN POLISI

Anda boleh memilih untuk menyerahkan polisi anda. Nilai serahan adalah bersamaan dengan Nilai Akaun1 selepas menolak penalti serahan dan sebarang baki dalam Akaun2 serta Bayaran Tunai Terjamin yang terkumpul. Penalti serahan akan dikenakan jika anda menyerahkan polisi anda.

Tahun Polisi	Penalti Serahan (sebagai Peratusan (%) daripada Nilai Akaun1)
1	20.00%
2	8.00%
3	5.00%
4	3.00%
5	2.00%
6	1.00%
7 dan ke atas	0.00%

KELAYAKAN

Umur Minimum	15 hari	
Umur Maksimum	Tempoh Perlindungan	Umur Kemasukan Maksimum
	20 tahun	70 tahun
	30 tahun	60 tahun

NOTA PENTING

1. Manfaat Kematangan Terjamin hanya akan dibayar sekiranya semua premium yang perlu dibayar dan sebarang faedah yang dikenakan ke atas pembayaran premium yang lewat dijelaskan. Sekiranya sebarang premium yang perlu dibayar dan sebarang faedah yang dikenakan ke atas pembayaran premium yang lewat tidak dijelaskan sebelum kematangan polisi, hanya Nilai Akaun1 bersama dengan Bayaran Tunai Terjamin terkumpul yang didepositkan dengan Allianz dan/atau Nilai Akaun2 (sekiranya ada) akan dibayar.
2. Risalah ini hanya untuk tujuan ilustrasi sahaja dan maklumat yang terkandung adalah tidak komprehensif dan kurang lengkap. Sila rujuk kepada Lembaran Pendedahan Produk dan Ilustrasi Jualan untuk keterangan lanjut. Lembaran Pendedahan Produk dan Ilustrasi Jualan boleh diperolehi daripada ejen anda.
3. Kami berhak mengubah kadar-kadar, caj-caj, yuran-yuran, penalti-penalti, terma-terma dan syarat-syarat. Anda akan dimaklumi secara bertulis tentang perubahan tersebut sekurang-kurangnya tiga (3) bulan sebelum pembaharuan polisi.
4. Anda harus memastikan bahawa pelan ini dapat memenuhi keperluan anda dan anda mampu membayar premium untuk pelan ini. Membeli Polisi insurans hayat adalah satu tanggungan jangka masa panjang dan anda dinasihatkan supaya tidak memegang Polisi ini untuk jangka masa yang pendek memandangkan kos permulaan yang tinggi.
5. Tempoh percubaan selama lima belas (15) hari atau dalam tempoh lebih lama sebagaimana yang mungkin ditentukan oleh Bank Negara Malaysia, dari tarikh penerimaan Polisi ini oleh anda, akan diberikan supaya anda boleh mempertimbangkan kesesuaiannya dan sekiranya anda memilih untuk memulangkan polisi dalam tempoh tersebut, jumlah yang akan dikembalikan adalah Nilai Akaun bersama dengan Caj Premium, Yuran Polisi, Kos Insurans dan premium tambahan (sekiranya ada) selepas menolak sebarang perbelanjaan bagi pemeriksaan perubahan (sekiranya ada).

6. Jika anda membatalkan Polisi anda pada tahun-tahun permulaan, jumlah bayaran balik mungkin kurang daripada jumlah yang anda telah bayar. Sila rujuk kepada Ilustrasi Jualan mengenai Polisi ini yang anda perolehi daripada ejen anda.
7. Sekiranya berlaku kegagalan pembayaran premium pada tarikh perlu bayar, Polisi anda akan terus dikuatkuasakan dengan mengaktifkan premium percutian. Tetapi ada kemungkinan Polisi anda akan luput sekiranya Nilai Akaun1 tidak mencukupi untuk membayar semua caj polisi tersebut yang perlu dibayar.
8. Anda akan diberi tempoh penangguhan selama tiga puluh satu (31) hari untuk membayar premium, dan sepanjang tempoh tersebut polisi anda masih berkuatkuasa. Walau bagaimanapun, polisi akan luput selepas tamat tempoh penangguhan tersebut jikalau sebarang caj insurans dan caj yang lain masih belum dijelaskan pada hujung tempoh penangguhan. Oleh sebab itu, anda dinasihatkan supaya meneruskan bayaran premium untuk polisi anda tepat pada masanya.
9. Cukai Perkhidmatan (jika berkenaan) akan dikenakan pada kadar 6% ke atas bahagian premium/yuran/caj anda yang berkenaan untuk tempoh perlindungan insurans.

Nota: Ini adalah satu produk insurans yang dikaitkan dengan prestasi aset asas, dan bukanlah produk pelaburan tulen seperti unit amanah.

通过 ALLIANZ PRIMESAVER, 让您的储蓄富有回报

希望因勤俭储蓄而获得奖励吗? 想必您已处在充满着无限机会及可能的人生黄金阶段里。充分利用此阶段, 开始您的长期储蓄计划并在短期内享有奖励。

产品特点

获得更高投资回酬率的机会

Allianz PrimeSaver 是个投资于 Allianz Universal Life Fund 的万能储蓄寿险。Allianz PrimeSaver 让您的储蓄有获得更高回酬的投资机会。

广泛的选择以符合您的经济预算

为了迎合您的经济预算和财务需求, 您可以灵活地选择你的保费缴付期和保障期如下:

保障期	保费缴付期			
	6年	10年	15年	20年
20年	✓	✓	✓	—
30年	✓	✓	✓	✓

获得保证现金支付

您将会每保单年末收到一笔保证现金支付, 从第一保单年开始直到保单期满或终止, 以较早者为准。

保证现金的支付额是根据以下列表:

保证现金支付 [标准基本年度保费 [^] 的百分比(%)]			
---	--	--	--

20年保障期			
保单年末	保费缴付期		
	6年	10年	15年
1至10	10%	15%	20%
11至20	20%	30%	40%

30年保障期				
保单年末	保费缴付期			
	6年	10年	15年	20年
1至10	10%	15%	20%	20%
11至20	20%	30%	40%	40%
21至30	20%	30%	40%	60%

保证现金支付是由保单户口1所支付。您需于每保单年年末缴清所有未缴付的保费及任何保费逾期利息以获得保证现金支付。

[^]不包括已缴交的附加险(riders)保费, 任何附加保费和任何预付款。

可选择提取, 存款或重新投资保证现金支付

您可以选择**提取**

- 每年提取这保证现金支付; 或

您可以选择**存款**

- 将保证现金支付积存于Allianz以累积利息, 其利率将由我们决定并可能每年不同; 或

您可以选择**重新投资**

- 将保证现金支付重新投资于Allianz Universal Life Fund以获得更高投资回酬率的机会(保单户口2)。

保单户口2的价额和/或积存于Allianz的保证现金支付, 如有, 可以随时提取, 以满足您的不时之需。

保证满期利益

当保单满期时, 您可获得的满期价额为如下其中之一, 以较高者为准:

- 1) 保单户口1[#]价额; 或
- 2) 保证满期利益如下表所示:

保证满期利益 [标准基本年度保费 [^] 的百分比(%)]				
保障期	保费缴付期			
	6年	10年	15年	20年
20年	300%	520%	800%	—
30年	120%	260%	510%	800%

此外, 任何剩余在户口2的价额和积存于Allianz所累积的保证现金将会被支付。此后, 这份保单将终止。

[^] 不包括已缴交的附加险(riders)保费, 任何附加保费和任何预付款。

[#] 保单户口1是专门为您设立。您所缴付的标准基本保费将构成在保单户口1的价额, 并投资于Allianz Universal Life Fund。任何收费、费用和保证现金支付都会在到期时从你的保单户口1扣除。

非意外和意外身故保障

如身故, 我们将补偿以下的其中一个, 以较高者为准:

- i) 现行保额; 或
- ii) 保单户口1价额:

现行保额如下表所示:

未达到66岁最接近生日保单周年意外身故	
身故时的保单年份	现行保额 [(所缴付标准基本保费总额 [^] 减除已经收到的总保证现金支付)的百分比(%)]
第一及第二年	100%
第三年以上	210%

如果在66岁最接近生日保单周年或之后意外身故, 索赔将根据非意外身故赔偿支付。

非意外身故	
身故时的保单年份	现行保额 [(所缴付标准基本保费总额 [^] 减除已经收到的总保证现金支付)的百分比(%)]
第一及第二年	100%
第三年以上	105%

此外, 任何剩余在户口2的价额和积存于Allianz所累积的保证现金将会被支付。此后, 这份保单将终止。

[^] 不包括已缴交的附加险(riders)保费, 任何附加保费和任何预付款。

汉娜的 ALLIANZ PRIME SAVER 之旅

Hannah 正处于充满着无限机会及可能的人生黄金阶段里。她想充分利用此阶段，开始她的长期储蓄计划并在短期内享有奖励。

Hannah 有习惯定期储起自己的钱。她需要一些积蓄来达成她种种的人生目标。

她也需要能够随时于**紧急时刻**动用她的积蓄。

获得的保证满期利益和身故保障

5 保单满期时，她可获得的**保单满期总价额**。

满期总价额 = 户口1 价额或者保单保证满期价额，以较高者为准。

此外，任何剩余在户口2 的价额和积存于Allianz 所累积的保证现金将会被支付。此后，这份保单将终止。

预测满期利益

- 高回酬情况：RM69,550 (预测年度回报率为5%)
- 低回酬情况：RM45,000 (预测年度回报率为2%)

1 签购Allianz PrimeSaver

2 她选择每年缴付 **RM15,000** 的年度保费，长达 **6** 年。

保费缴付期：
6, 10, 15 or 20 年

保障期：20 或 30 年

3 她选择了**20** 年的保障期。

选择提取，存款或重新投资保证现金支付

4 她也选择了每年**提取保证现金支付**。

- ✓ 在前10年里，她将从第一保单年年末起获得每年 **RM1,500** 的保证现金支付。
- ✓ 在随后的年里，她将获得每年 **RM3,000** 的保证现金支付。

所预测的满期利益只用于带出一个非吸烟30岁女性的案例分析。此价额可以比示出的更高或更低，取决于 Allianz Universal Life Fund 的真实投资表现。高回酬情况是以年度回报率5%所示。低回酬情况是以年度回报率2%所示。所有投资回酬未扣除税务和现行基金管理费。

收费与费用

保费收费(20年和30年保障期)

保单年份	保费缴付期			
	6年	10年	15年	20年
1	43.50%	52.50%	66.30%	70.00%
2	23.00%	28.50%	38.00%	50.00%
3	18.00%	21.50%	26.70%	36.00%
4	9.50%	16.00%	20.80%	30.00%
5	8.00%	11.00%	13.60%	17.00%
6	8.00%	11.00%	13.60%	17.00%
7至10	-	6.00%	6.00%	6.00%
11至15	-	-	6.00%	6.00%
16至20	-	-	-	6.00%

注：保费收费是取决于您选择的保费缴付期。

每月收费

保单费用 — 目前我们征收每月RM7.00的保单费用。最高费用为每月RM12.00。

保险费用 — 保险费用将按月从保单户口1中扣除。保险费用会随着您的年龄而增长。

基金管理费 — 我们征收Allianz Universal Life Fund管理费用(基金管理费)。此费用将视以下Allianz Universal Life Fund表现而定：

每月扣税前投资回酬	每月现行基金管理费
0.416% 以下	0.0667%
0.416% 或以上	0.0958%

最高每月基金管理费为0.125%。

退保

您可以选择退保。退保金额等于保单户口1扣除退保费用后而加上保单户口2所剩下的金额和已累积的保证现金支付。当您退保时，我们将征收退保费用。

保单年	退保费用 [户口1金额的百分比(%)]
1	20.00%
2	8.00%
3	5.00%
4	3.00%
5	2.00%
6	1.00%
7或以上	0.00%

合格年龄

最低年龄	15天	
最高年龄	保障期	最高申请年龄
	20年	70岁
	30年	60岁

重要声明

1. 保证满期利益只会在您把所有任何到期保费和保费逾期利息缴清后生效。若有任何到期保费或保费逾期利息在满期之前还仍未缴清,我们只将支付保单户口1价额和任何保单户口2的价额和/或积存于 Allianz 的保证现金支付。
2. 此销售手册仅供说明用途,所包含的资料并不全面及完整。欲知详情,请参阅产品披露书 (PDS) 和销售说明 (SI)。您可向代理员获取有关资料。
3. 我们有权修改利率、费用、收费、条款及其他条件。所有更改将在保单更新至少 3 个月前以书信通知您。
4. 您应该确认此保单能满足您的需求,及所缴付于此保单的保费对您的财务福祉,是一个实惠的价格。购买人寿保险是一项长期承诺。由于初期成本偏高,我们并不鼓励您短期性持有这份保单。
5. 自您收到保单日起,您将有十五 (15) 天或国家银行所制定更长期限的免费阅览期来检讨保单是否适合您本身的需求,若您选择于该段期间退还保单,所将退还的款项是户口价额,加上保费收费、保单费用、保险费用及加载保费(若有)并扣除体检所花费的费用(若有)。
6. 若您在投保初期终止保单,所将退还的款项可能少过您之前缴交的保费总数。请参阅由我们的代理员提供给您的销售说明书,以了解保单详情。
7. 当没有缴付任何到期保费,保费缓缴期将被启动,以让保单持续生效。唯若户口1价额不足以缴付所有到期的保单费用,保单则可能终止。

8. 我们将为您提供三十一 (31) 天的宽限期来缴付保费,在宽限期内保单将依然生效。虽然如此,一旦过了宽限期,若还未付清任何保险费用及其它费用,保单将失效。因此,我们鼓励您准时缴付保费。
9. 受保期内的有关保费/费用/收费将被征收6%的服务税(若有)。

注: 这是一项与基础资产表现连结的保险产品,而非如单位信托一般的纯投资产品。

Allianz Life Insurance Malaysia Berhad (198301008983)

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

Allianz Customer Service Center

Allianz Arena

Ground Floor, Block 2A, Plaza Sentral

Jalan Stesen Sentral 5, Kuala Lumpur Sentral

50470 Kuala Lumpur.

Allianz Contact Center: 1 300 22 5542

Email: customer.service@allianz.com.my

 AllianzMalaysia

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