

TAMBAH KEKAYAAN ANDA SECARA ISLAM

PUBLIC MUTUAL
ANAK SYARIKAT MILIK PENUH PUBLIC BANK

Public Mutual menawarkan pelbagai pilihan dana unit amanah patuh Syariah bagi memenuhi keperluan pelabur yang berbeza.

Unit amanah patuh Syariah merupakan skim pelaburan kolektif patuh Syariah yang membolehkan para pelabur yang mempunyai objektif pelaburan yang sama untuk mengumpulkan dana bersama-sama.

Berikut Adalah Cara Ia Berfungsi:

Manfaat Melabur Dalam Dana Unit Amanah Patuh Syariah

	Diuruskan Secara Profesional mengikut Prinsip Syariah		Fleksibiliti
	Pulangan yang Kompetitif		Dikawal selia oleh Suruhanjaya Sekuriti Malaysia (SC) dan disahkan sebagai patuh Syariah oleh Penasihat Syariah Bebas
	Pempelbagaian yang Efektif bagi Meminimumkan Risiko dan Mengoptimumkan Pulangan		Kuasa Pulangan Berganda
	Urus Niaga yang Mudah		Ketenangan Minda

Kuasa Pengkompaunan Manfaat Melabur dari Awal

Dengan pengkompaunan, lebih awal anda melabur, lebih banyak pulangan yang terkumpul daripada pelaburan asal anda.

Pn. Alia: Mula melabur pada umur 30
Melabur RM10,000 setahun (sehingga umur 50)
Jumlah pelaburan: RM200,000

Jumlah pelaburan Pn. Alia pada umur 60:
RM1,067,003

En. Sani: Mula melabur pada umur 40
Melabur RM10,000 setahun (sehingga umur 60)
Jumlah pelaburan: RM200,000

Jumlah pelaburan En. Sani pada umur 60:
RM494,229

Nama	Pn. Alia	En. Sani
Umur mula melabur	30	40
Tempoh pelaburan (tahun)	20	20
Tempoh pulangan berganda sehingga umur 60 (tahun)	30	20
Pelaburan tahunan (RM)	10,000	10,000
Jumlah yang dilabur (RM)	200,000	200,000
Jumlah pelaburan* pada umur 60 (RM)	1,067,003	494,229

* Dengan memulakan pelaburan 10 tahun lebih awal, pelaburan Pn. Alia menikmati 116% lebih banyak daripada pelaburan En. Sani apabila kedua-dua mereka mencapai umur persaraan 60 tahun. Andaikan kadar pulangan unit amanah adalah tetap pada kadar 8% setahun. Ini hanyalah ilustrasi sahaja dan tidak menunjukkan prestasi masa dahulu atau hadapan bagi mana-mana dana unit amanah.

Adakah Anda Bersedia untuk Melabur Dengan Kami?

Untuk maklumat lanjut tentang ADT dan Skim Pelaburan Ahli KWSP, sila rujuk risalah Pemurataan Kos Ringgit (RCA) dan Skim Pelaburan Ahli KWSP.

BNM/15/12-2020

Perunding unit amanah (PEUA) dan kakitangan Public Mutual tidak dibenarkan untuk menerima pelaburan dalam bentuk wang tunai dalam apa jua keadaan sekalipun.

Public Mutual tidak akan bertanggungjawab ke atas apa-apa kerugian yang ditanggung, sekiranya anda memberikan wang tunai kepada PEUA atau kakitangan, cek yang dikeluarkan atas nama PEUA atau kakitangan, atau membuat deposit atau pemindahan ke dalam akaun bank PEUA atau kakitangan kami.

Bagi pelaburan dengan Public Mutual, anda boleh menulis cek dibayar kepada "**Public Mutual Berhad – Nombor Kad Pengenalan anda**". Selain itu, anda juga boleh melabur secara terus melalui Public Mutual Online (PMO) atau layari laman web (www.publicmutual.com.my/Invest-Now).

Public Mutual – Rakan Pelaburan Anda

PENERAJU INDUSTRI

No.1^a dalam unit amanah dan Skim Persaraan Swasta (PRS).

Jumlah saiz dana lebih daripada RM100 bilion^b.

4.5 juta pemegang akaun.

JENAMA YANG KUKUH

Pemenang *Reader's Digest Trusted Brand Platinum Award* 2021 untuk kategori Syarikat Dana Pelaburan di Malaysia.

Pemenang Terbesar di *Refinitiv Lipper Fund Awards* 2021 dengan memenangi 34 anugerah termasuk 3 Anugerah Kumpulan untuk Anugerah Ekuiti Terbaik - Malaysia, Anugerah Aset Campuran Terbaik - Malaysia dan Anugerah Aset Campuran Terbaik - Dana Patuh Syariah Malaysia.

Pemenang 14 anugerah di *Refinitiv Lipper Fund Awards* 2021- Patuh Syariah Global.

RANGKAIAN YANG LUAS DAN MENYELURUH

Tenaga pengagihan perunding unit amanah (PEUA) terbesar dalam industri unit amanah swasta domestik.

Disokong oleh 31 Cawangan/Pusat Khidmat Pelanggan dan lebih daripada 260 cawangan Public Bank di seluruh negara.

PENGALAMAN YANG LUAS

Lebih daripada 40 tahun pengalaman dalam pengurusan dana.

PELBAGAI JENIS DANA

Menawarkan lebih daripada 160 dana Konvensional dan berlandaskan Syariah untuk memenuhi keperluan pelaburan anda.

PUBLIC MUTUAL ONLINE (PMO)

Menyediakan kaedah yang cepat dan mudah untuk anda memantau pelaburan anda. Anda juga boleh melabur dan melakukan urus niaga dengan mudah pada bila-bila masa dan di mana sahaja anda berada.

^a Dari segi jumlah saiz dana runcit yang diuruskan antara syarikat unit amanah swasta dan penyedia PRS di Malaysia.
Sumber: The Edge-Lipper, 19 Julai 2021.

^b Sumber: Seperti yang disenaraikan dalam Lipper, Julai 2021 dan termasuk dana borong kami.

Pelbagai Dana Berlandaskan Syariah

Public Mutual mempunyai pelbagai jenis Dana berlandaskan Syariah untuk keperluan pelaburan anda.

DANA BERLANDASKAN SYARIAH	DANA YANG LAYAK DI BAWAH SKIM PELABURAN AHLI KWSP [^]	PENDEDAHAN DALAM ASET ASING
DANA EKUITI		
<i>Public Asia Iftikal Fund</i> (Public Dana Asia Iftikal)	✓	Sehingga 98% ¹
<i>Public China Iftikal Fund</i> (Public Dana Iftikal China)		Sehingga 98% ¹
<i>Public e-Islamic Innovative Technology Fund</i> (Public Dana e-Teknologi Inovatif Islamik)		Sehingga 98% ¹
<i>Public e-Islamic Pioneer Entrepreneur 40 Fund</i> (Public Dana e-Usahawan Perintis 40 Islamik)		Sehingga 98% ¹
<i>Public e-Islamic Sustainable Millennial Fund</i> (Public Dana e-Milénium Mampan Islamik)		Sehingga 98% ¹
<i>Public Islamic Advantage Growth Equity Fund</i> (Public Dana Ekuiti Tumbuh Berkelebihan Islamik)	✓	Sehingga 25%
<i>Public Islamic Alpha-40 Growth Fund</i> (Public Dana Tumbuh Alpha-40 Islamik)	✓	Sehingga 30%
<i>Public Islamic ASEAN Growth Fund</i> (Public Dana Tumbuh ASEAN Islamik)		Sehingga 98% ¹
<i>Public Islamic Asia Dividend Fund</i> (Public Dana Dividen Asia Islamik)	✓	Sehingga 98% ¹
<i>Public Islamic Asia Leaders Equity Fund</i> (Public Dana Ekuiti Teraju Asia Islamik)	✓	Sehingga 98% ¹
<i>Public Islamic Dividend Fund</i> (Public Dana Dividen Islamik)	✓	Sehingga 30%
<i>Public Islamic Emerging Opportunities Fund</i> (Public Dana Peluang Pasaran Baru Islamik)		Sehingga 25%
<i>Public Islamic Enterprises Equity Fund</i> (Public Dana Ekuiti Perusahaan Islamik)	✓	Sehingga 25%
<i>Public Islamic Equity Fund</i> (Public Dana Ekuiti Islamik)	✓	Sehingga 30%
<i>Public Islamic Global Equity Fund</i> (Public Dana Ekuiti Global Islamik)		Sehingga 98% ¹
<i>Public Islamic Growth & Income Fund</i> (Public Dana Tumbuh & Pendapatan Islamik)		Sehingga 25%
<i>Public Islamic Opportunities Fund</i> (Public Dana Peluang Islamik)		Sehingga 30%
<i>Public Islamic Optimal Equity Fund</i> (Public Dana Ekuiti Optimal Islamik)		Sehingga 98% ¹
<i>Public Islamic Optimal Growth Fund</i> (Public Dana Tumbuh Optimal Islamik)		Sehingga 25%

DANA BERLANDASKAN SYARIAH	DANA YANG LAYAK DI BAWAH SKIM PELABURAN AHLI KWSP [^]	PENDEDAHAN DALAM ASET ASING
DANA EKUITI		
<i>Public Islamic Savings Fund</i> (Public Dana Simpanan Islamik)	✓	Sehingga 30%
<i>Public Islamic Sector Select Fund</i> (Public Dana Sektor Terpilih Islamik)		Sehingga 25%
<i>Public Islamic Select Enterprises Fund</i> (Public Dana Perusahaan Terpilih Islamik)	✓	Sehingga 25%
<i>Public Islamic Select Treasures Fund</i> (Public Dana Khazanah Terpilih Islamik)	✓	Sehingga 25%
<i>Public Islamic Treasures Growth Fund</i> (Public Dana Tumbuh Khazanah Islamik)	✓	Sehingga 30%
<i>Public Islamic U.S. Equity Fund</i> (Public Dana Ekuiti U.S. Islamik)		Sehingga 98% ¹
<i>Public Iftikal Fund</i> (Public Dana Iftikal)	✓	Sehingga 30%
<i>Public Iftikal Sequel Fund</i> (Public Dana Sekuel Iftikal)	✓	Sehingga 30%
DANA ASET CAMPURAN		
<i>Public Ehsan Mixed Asset Conservative Fund</i> (Public Dana Ehsan Aset Campuran Konservatif)	✓	Sehingga 25%
<i>Public Ehsan Mixed Asset Growth Fund</i> (Public Dana Ehsan Aset Campuran Tumbuh)		Sehingga 30%
<i>Public e-Islamic Flexi Allocation Fund</i> (Public Dana e-Flexi Alokasi Islamik)		Sehingga 30%
<i>Public Islamic Asia Tactical Allocation Fund</i> (Public Dana Alokasi Taktikal Asia Islamik)	✓	Sehingga 98% ¹
<i>Public Islamic Mixed Asset Fund</i> (Public Dana Aset Campuran Islamik)		Sehingga 30%
DANA IMBANG		
<i>Public Islamic Global Balanced Fund</i> (Public Dana Global Imbang Islamik)		Sehingga 98% ¹
<i>Public Islamic Growth Balanced Fund</i> (Public Dana Tumbuh Imbang Islamik)	✓	Sehingga 25%
DANA SUKUK		
<i>Public e-Sukuk Fund</i> (Public Dana e-Sukuk)		Sehingga 25%
<i>Public Islamic Bond Fund</i> (Public Dana Bon Islamik)		Sehingga 30%
<i>Public Islamic Enhanced Bond Fund</i> (Public Dana Bon Diperkasa Islamik)		Sehingga 30%
<i>Public Islamic Infrastructure Bond Fund</i> (Public Dana Bon Infrastruktur Islamik)	✓	Sehingga 25%

DANA BERLANDASKAN SYARIAH	DANA YANG LAYAK DI BAWAH SKIM PELABURAN AHLI KWSP [^]	PENDEDAHAN DALAM ASET ASING
---------------------------	--	-----------------------------

DANA SUKUK

<i>Public Islamic Select Bond Fund</i> (Public Dana Bon Terpilih Islamik)	✓	Sehingga 30%
<i>Public Islamic Strategic Bond Fund</i> (Public Dana Bon Strategik Islamik)		Sehingga 25%
<i>Public Sukuk Fund</i> (Public Dana Sukuk)	✓	Sehingga 30%

DANA PENDAPATAN TETAP

<i>Public e-Islamic Income Fund</i> (Public Dana e-Pendapatan Islamik)		- [#]
<i>Public Islamic Income Fund</i> (Public Dana Pendapatan Islamik)		- [#]

DANA PASARAN WANG

<i>Public e-Islamic Cash Deposit Fund</i> (Public Dana e-Deposit Tunai Islamik)		- [#]
<i>Public Islamic Money Market Fund</i> (Public Dana Pasaran Wang Islamik)	✓	- [#]

[^] Senarai dana yang layak di bawah Skim Pelaburan Ahli KWSP berkuat kuasa pada 1 April 2020, tertakluk pada semakan tahunan oleh KWSP. Sila rujuk laman web Public Mutual (www.publicmutual.com.my) untuk mengetahui senarai terkini dana yang layak di bawah Skim Pelaburan Ahli KWSP.

¹ Dana Asing.

[#] 100% melabur dalam aset domestik.

Hubungi Kami

 Perunding Unit Amanah

 Cawangan/Pusat Khidmat Pelanggan Public Mutual

 03-2022 5000

 www.publicmutual.com.my

Pelabur dinasihatkan supaya membaca dan memahami isi kandungan Prospektus Induk 1 Dana Siri Public Berlandaskan Syariah yang bertarikh 30 April 2019, Prospektus Tambahan Pertama untuk Prospektus Induk 1 Dana Siri Public Berlandaskan Syariah yang bertarikh 22 Januari 2020, Prospektus Induk 1 Dana e-Siri Public Berlandaskan Syariah yang bertarikh 1 Julai 2020, Prospektus *Public e-Islamic Cash Deposit Fund* (Public Dana e-Deposit Tunai Islamik) yang bertarikh 9 Mac 2017, Prospektus *Public Islamic U.S. Equity Fund* (Public Dana Ekuiti U.S. Islamik) yang bertarikh 10 April 2019, Prospektus *Public Islamic Global Balanced Fund* (Public Dana Global Imban Islamik) yang bertarikh 3 Disember 2019, Prospektus *Public e-Islamic Income Fund* (Public Dana e-Pendapatan Islamik) yang bertarikh 1 Julai 2020, Prospektus *Public e-Sukuk Fund* (Public Dana e-Sukuk) yang bertarikh 9 Disember 2020, Prospektus *Public e-Islamic Pioneer Entrepreneur 40 Fund* (Public Dana e-Usahawan Perintis 40 Islamik) yang bertarikh 21 April 2021, Prospektus *Public e-Islamic Innovative Technology Fund* (Public Dana e-Teknologi Inovatif Islamik) yang bertarikh 25 Mei 2021 serta Helaian Penting Produk dana berkenaan sebelum melabur.

Pelabur seharusnya memahami risiko-risiko dana, membandingkan dan mempertimbangkan bayaran, caj dan kos yang terlibat apabila melabur dalam dana. Salinan Prospektus, Prospektus Tambahan dan Helaian Penting Produk Dana Siri Public Berlandaskan Syariah dan Dana e-Siri Public Berlandaskan Syariah boleh didapati melalui laman web kami www.publicmutual.com.my.

Pelabur seharusnya membuat penilaian sendiri terhadap merit dan risiko pelaburan. Sekiranya terdapat keraguan, pelabur harus mendapatkan nasihat profesional. Untuk penafian pelaburan Kami, sila rujuk www.publicmutual.com.my.

Cawangan/Pusat Khidmat Pelanggan

SEmenanjung Malaysia

Pusat Khidmat Pelanggan

Tel: 03-2022 5000

Pusat Mutual Gold

Tel: 03-2022 5000

Pusat Beli-belah 1 Utama

Tel: 03-2022 5000

Alor Setar

Tel: 04-7366 500 Faks: 04-7364 655

E-mel: aor@publicmutual.com.my

Bangsar

Tel: 03-2022 5000 Faks: 03-2283 5739

E-mel: ksl@publicmutual.com.my

Batu Pahat

Tel: 07-4363 500 Faks: 07-4326 588

E-mel: bpt@publicmutual.com.my

Cheras

Tel: 03-2022 5000 Faks: 03-9132 1022

E-mel: chr@publicmutual.com.my

Damansara Perdana

Tel: 03-2022 5000 Faks: 03-7722 2475

E-mel: dsp@publicmutual.com.my

Ipoh

Tel: 05-2462 500 Faks: 05-2559 859

E-mel: iph@publicmutual.com.my

Johor Bahru

Tel: 07-3607 500 Faks: 07-3548 600

E-mel: jhb@publicmutual.com.my

Klang

Tel: 03-2022 5000 Faks: 03-3323 5632

E-mel: kel@publicmutual.com.my

Kluang

Tel: 07-7391 500 Faks: 07-7736 195

E-mel: klg@publicmutual.com.my

Kota Bharu

Tel: 09-7263 500 Faks: 09-7476 026

E-mel: kbr@publicmutual.com.my

Kuala Terengganu

Tel: 09-6321 500 Faks: 09-6317 030

E-mel: ktg@publicmutual.com.my

Kuantan

Tel: 09-5118 500 Faks: 09-5161 223

E-mel: ktn@publicmutual.com.my

Melaka

Tel: 06-2855 500 Faks: 06-2837 354

E-mel: mlk@publicmutual.com.my

Muar

Tel: 06-9562 500 Faks: 06-9536 830

E-mel: mua@publicmutual.com.my

Pulau Pinang

Tel: 04-2196 500 Faks: 04-2295 171

E-mel: pen@publicmutual.com.my

Puchong

Tel: 03-2022 5000 Faks: 03-8065 3010

E-mel: pch@publicmutual.com.my

Seberang Perai

Tel: 04-5407 500 Faks: 04-5050 005

E-mel: sbp@publicmutual.com.my

Seremban

Tel: 06-6372 500 Faks: 06-7644 237

E-mel: sbm@publicmutual.com.my

Shah Alam

Tel: 03-2022 5000 Faks: 03-5513 9288

E-mel: sal@publicmutual.com.my

Sungai Petani

Tel: 04-4558 500 Faks: 04-4230 663

E-mel: sgp@publicmutual.com.my

Temerloh

Tel: 09-2955 500 Faks: 09-2968 060

E-mel: tml@publicmutual.com.my

SABAH & SARAWAK

Bintulu

Tel: 086-859 500 Faks: 086-330 221

E-mel: btu@publicmutual.com.my

Kota Kinabalu

Tel: 088-327 500 Faks: 088-238 389

E-mel: bki@publicmutual.com.my

Kuching

Tel: 082-226 500 Faks: 082-239 825

E-mel: kch@publicmutual.com.my

Miri

Tel: 085-323 500 Faks: 085-416 195

E-mel: mri@publicmutual.com.my

Sandakan

Tel: 089-231 500 Faks: 089-222 889

E-mel: sdk@publicmutual.com.my

Sibu

Tel: 084-363 500 Faks: 084-330 269

E-mel: sbw@publicmutual.com.my

Tawau

Tel: 089-982 500 Faks: 089-765 326

E-mel: twu@publicmutual.com.my

IBU PEJABAT
Menara Public Bank 2,
No. 78, Jalan Raja Chulan,
50200 Kuala Lumpur.

TELEFON
03-2022 6800

FAKSIMILE
03-2022 6900

LAMAN WEB
www.publicmutual.com.my

TALIAN KHIDMAT PELANGGAN
03-2022 5000

Ikuti kami