

ہے ایس روشن کل انویسٹمنٹ پلان کے سنگ زندگی کے اتار چڑھاؤ کا مقابلہ کیجئے۔ چاہیے آپ زندگی کے کسی بھی مقام پر ہوں، ہمارا شاندار اور باسہولت بچت اور تحفظ پلان ایک روشن کل لے لئے آپ کی مالی حیثیت کو مضبوط بنانا ہے۔ روشن کل مالی ترقی کے ساتھ ساتھ زندگی کے تحفظ کی مکمل منصوبہ بندی کرتا ہے۔ روشن مستقبل کے لئے ایک پلان جس کی آپ اور آپ کی فیملی کو ضرورت ہے۔

روشن کل کی خصوصیات:

سرمائے میں اضافہ:

- روشن کل کے ہر کٹری بیوٹن کو منتخب کردہ فنڈ میں پونش کی خریداری کے لئے استعمال کیا جاتا ہے۔
- پالیسی ہولڈر کو یہ اختیار حاصل ہوگا کہ وہ پالیسی کے آغاز پر اپنے رسک کی ترجیحات اور سرمایہ کاری کے مقاصد کو مد نظر رکھتے ہوئے پونٹ فنڈ کا انتخاب کر سکتے ہیں۔ دستیاب فنڈ زیر ہیں:
- ای ایف یو میٹجڈ گروتھ فنڈ
- ای ایف یو گارنڈڈ گروتھ فنڈ

- اس فنڈ کا مقصد سرمائے میں اضافہ جو مختلف اقسام کی سرمایہ کاری مثلاً حصص کی خرید، حکومت کی جاری کردہ مالی اسناد اور دیگر مقررہ آمدنی والی اسناد نیز نقد کے ذریعے حاصل کیا جاتا ہے۔ اس فنڈ کا انتظام و انصرام سرمایہ کاری کے ماہرین کے پاس ہے جو مجموعی معاشی صورتحال اور سرمایہ کاری کے مواقع مد نظر رکھتے ہوئے سرمائے کے معاملات چلاتے ہیں۔

کم سے کم پرمیٹیم:

سالانہ کم سے کم پرمیٹیم - 24,000/- روپے ہے۔

لائٹنی بونس

پالیسی کو طویل المیعاد تک جاری رکھنے کی صورت میں آپ لائٹنی بونس سے مستفید ہو سکتے ہیں، پالیسی کے پہلے گیارہ سال گزرنے کے بعد سے ہر پانچویں سال کے بعد "لائٹنی بونس" کے پونش مختص کیے جاتے ہیں۔ درج ذیل اضافی پونٹ بطور لائٹنی بونس، بنیادی پلان میں مختص کیے جائیں گے:

پالیسی سال	اضافی پونش کی تقسیم
11	30 فی صد
16	45 فی صد
21	60 فی صد
26	75 فی صد
31	90 فی صد اور اسی طرح بعد کے سالوں میں

فنڈ ایکسٹریکشن پرمیٹیم (FAP)

آپ پالیسی کے دوران یکمشت پرمیٹیم کی ادائیگی کر کے اپنی بچت کو فروغ دینے کے لیے اضافی رقم پلان میں جمع کروا سکتے ہیں۔ فنڈ میں جمع کردہ، اس قسم کی یکمشت ادائیگیوں کو فنڈ ایکسٹریکشن پرمیٹیم (FAP) کا نام دیا گیا ہے۔ فنڈ ایکسٹریکشن پرمیٹیم (FAP) کی حد کم از کم سالانہ 24000 روپے ہے۔

Branch Network


Sindh
Karachi
Abul Hasan Isphahani
Bahadurabad
Bohra Pir
Cloth Market
Dehli Colony
DHA 26th Street
DHA Bokhari Commercial
DHA Kh-e-Ittehad
DHA Kh-e-Shahbaz
DHA Khadda Market
DHA Korangi Road, Phase 1
DHA Zamzama
Dhoraji
Federal B. Area
Garden West
Gulistan-e-Jauhar
Gulshan Chowangi
Gulshan-e-Hadeed
Gulshan-e-Iqbal
Hawksbay Road
Hydri Market
IBA City Campus
Islamia College
Jheel Park PECHS
Jodia Bazar
Karachi Stock Exchange
Korangi Industrial Area
Landhi
Lucky Star
M. A. Jinnah Road
Malir Cantt
Marriott Road
N. Karachi Industrial Area
Nazimabad
New Chali
North Napier
North Nazimabad
Ocean Mall, Clifton
Orangi
Park Towers, Clifton
Progressive Plaza
Regal Chowk, Saddar
S.I.T.E.
Saddar
Safoora Goth
Shah Faisal Colony
Shahen Complex
Shahrah-e-Faisal
Shershah
Sohrab Goth
Teen Talwar Clifton
The Center
Timber Market
U.P. Morr
Urdu Bazar
Hyderabad
Anaj Mandi
Citizen Colony
Cloth Market
DHA
Latifabad
Qasimabad
Saddar Bazar
SITE Hyderabad
Sukkur
IBA Campus
Military Road
Shaheed Gunj
Badin
Bhiria
Chak 41 Jamrao Road
(Distt. Sanghar)
Dadu
Dera Murad Jamali

Digri
Ghotki
Jacobabad
Jamshoro
Kotri
Kandhkot
Khairpur
Khipro
Kunri
Larkana
Maatli
Mehar
Mirpurkhas
Mitthi
Moro
Nawabshah
Pano Aqil
Qambar
Sanghar
Sehwan Shareef
Shahdadkot
Shahdadpur
Sheikh Bhirkio
Shikarpur
Sultanabad
Tando Adam
Tando Allahyar
Tando Jam
Tando Muhammad Khan
Thatta
Umerkot
Usta Muhammad
Punjab
Lahore
Airport Road
Allama Iqbal Town
Azam Cloth Market
Badami Bagh
Baghbanpura
Bahria Town
Brandreth Road
Cavalry Ground
Chowburji
Circular Road
College Road
DHA Phase VI
DHA T-Block
DHA Z-Block
Ferozepur Road
Gulberg
Ichra, Ferozepur Road
Johar Town
M. M. Alam Road
Model Town
Mughalpura
Raiwind Road
Shadman Town
Shah Alam Market
Shadbagh
Shahdara
Upper Mall
Urdu Bazar
WAPDA Town
The Mall Branch
Zarrar Shaheed Road
Rawalpindi
Airport Housing Society
Bahria Town
Bahria Town, Phase 7
Bank Road
Chakri Road
DHA Phase 2
Khayaban-e-Sir Syed
Kurri Road
Peshawar Road
Raja Bazar
Range Road

Saidpur Road
Sattelite Town
Faisalabad
Grain Market
Gulistan Colony
Karkhana Bazar
Liaquat Road
Satiana Road
Gujranwala
Bank Square
G. T. Road
Sheikhupura Rd
Multan
Abdali Road
Boson Road
Vehari Road
Gujrat
G. T. Road
Kacheri Chowk
Kasur
Agrow, Kasur
Chandni Chowk
Pakpattan
Agrow, Pakpattan
Pakpattan Sharif
Sialkot
Shahabpura
Sialkot Cantt
Sheikhupura
Agrow, Sheikhupura
Sheikhupura Branch
Arifwala
Bahawalpur
Bhakkar
Bahawalnagar
Burewala
Chak 89 (Distt Sahiwal)
Chakwal
Chah Chand Wala (District Rajanpur)
Chichawatni
Chiniot
Chishtian
Daska
Dera Ghazi Khan
Dinga
Dipalpur
Ellahbad Theengmorr
Gagoo Mandi
Gojra
Gohadpur
Gulyana
Jalalpur Jattan
Hafizabad
Haroonabad
Hasilpur
Jauharabad
Jehlum
Jhang
Kamoki
Khanewal
Kharian
Lalamusa
Layyah
Lodhran
Mandi Bahauddin
Mandi Faizabad
Mian Chunnoo
Mouza Kachi Jamal (Distt. Khanpur)
Mouza Parhar Sharqi (Distt. Muzaffargarh)
Muridke
Muzaffargarh
Nankana
Nankana Sahib
Narowal

Nekapura (Distt. Sialkot)
Okara
Pir Mahal
Qaboola
Rahwa
Rahim Yar Khan
Sadiqabad
Sahiwal
Sambrial
Sargodha
Taxila
Toba Tek Singh
Vehari
Ugoki
Wazirabad
Khyber Pakhtunkhwa
Peshawar
Dabgari Gardens
Fakhar-e-Alam Road
Grain Market
Sikandarpara
Karkhana Hayatabad
University Road
Abbotabad
Attock
Bafa
Chitral
D.I.Khan
Haripur
Mardan
Mingora
Saleh Khana
Timergara
Topi
Balochistan
Quetta
M. A. Jinnah Road
Quetta Cantt
Zarghoon Road
Chamman
Azad Jammu & Kashmir
Chaksawari
Charhoi
Dadyal
Dina
Jatlan
Khui Ratta
Kotli
Mirpur
Muzaffarabad
Naarr
Rawalakot
Sehnsa
Hattian
Seri
Gilgit-Baltistan
Gilgit
Federal Capital
Blue Area
E-11
F-10
F-7
F-8
G-11
G-13
G-15
I-8
I-9
Islamabad Stock Exchange
Khanna Pul
NPF O-9, PWD Road
Tarlai Kalan

For an even brighter tomorrow


EFU LIFE ASSURANCE LTD.

Plot No. 112, 8th East Street Phase 1, DHA Karachi.

Fax: (021) 3453-7519 Email: csd@efulife.com

UAN: (021)111-EFU-111 (111-338-111)

JS BANK
BARHNA HAI AAGEY
111-654-321 | www.jsbl.com
Nationwide Branches

111-654-321 | www.jsbl.com
Nationwide Branches

JS BANK
BARHNA HAI AAGEY

Overcome life's challenges with JS Bank's RoashanKal Investment Plan.

Whichever of life's milestones you're at, our flexible high value savings and protection plan strengthens your financial foundations for an even brighter tomorrow. Roshan Kal allows you to plan your monetary growth and at the same time gives you a comprehensive life protection plan. The perfect plan for a brighter future, exactly what you and your family deserve.

Features of RoshanKal

Opportunity for Growth

• Every contribution in RoshanKal is utilized to purchase units in the selected fund. Policyholders have an option to select a unit fund based on their risk preferences and investment objectives at the policy inception. The funds available are:

- EFU Managed Growth Fund
- EFU Guaranteed Growth Fund

• The objective of the fund is to maximize capital growth by investing in a balanced portfolio spread across a wide range of shares, government and other fixed interest securities and cash. The fund is managed by investment experts who adjust the mix of the underlying investments in light of economic conditions and investment opportunities.

Minimum Premium

The minimum premium is PKR 24,000 per annum.

Loyalty Bonus

You can enjoy loyalty bonus for your long standing relationship. These bonus unit will be applicable every 5 years starting from the end of 11th policy year. The loyalty bonus allocation, in addition to the basic plan contribution, is as follows

Policy year	Extra Unit Allocation
11	30%
16	45%
21	60%
26	75%
31	90% And so on in later years

Fund Acceleration Premium (FAP)

RoshanKal is a regular contribution plan but also gives you the flexibility to top up your savings by depositing surplus funds as lump sum contribution called "Fund Acceleration Premium". (FAP) payments can be made at any policy anniversary. The FAP payments will increase the cash value of the plan, but will not effect the sum assured. The minimum FAP payment is Rs. 24,000

Investment with a Safety Net

• The moment you start saving with RoshanKal you will enjoy a guaranteed level of life assurance protection. This cover means that in case of death, dependents will receive the sum assured or the cash value of the plan at the time of death (whichever is higher) and any cash values of FAP payments.

• Depending on the current stage of one's life and the need for life assurance protection, the plan offers the facility of selecting a low or high level of sum assured as circumstances change.

Access to Savings

• After the contributions have been made for two full years, the fund can be withdrawn for its full or partial value.

• In case the customer opts for complete surrender, all units in the fund will be encashed at the current bid price and the plan will be cancelled.

Additional Benefits

You can also avail other options apart from the benefits offered under the basic plan to enhance the overall advantage you get from RoshanKal, such as:

- Infaltion Protection
- Additional Term Assurance
- Accidental Death and Disability Benefit
- Accidental Death and Disability Plus Benefit
- Family Income Benefit
- Life Care Plus Benefit
- Waiver of Premium

Unit Allocation

Year wise allocations percentages of the premium paid are shown in the table below:

Policy Year	Allocation
1 Year	40%
2 Year	80%
3 Year	90%
4 to 10 Year	100%
11 Onwards	100% plus Loyalty Bonus Allocation

Note: A personalized illustration will be provided for facilitating a decision.

Charges

- Investment Management Charge: 0.125% of the value of the fund per month.
- Bid/Offer Spread: 5 % of the net regular premium.
- Administration Charge: Rs. 30 per month.

Disclaimers

- This product is underwritten by EFU Life Assurance Ltd. It is not guaranteed or insured by JS Bank Limited or its affiliates and is not a JS Bank Limited product.
- Growth in the value of your contributions depends on the performance of the selected Fund in which the contributions are invested.
- All investments made in the selected Fund are subject to market risks. The past performance of the fund is not necessarily a guide to future performance. Any forecast made is not necessarily indicative of future or likely performance of the Fund and neither EFU Life Assurance Ltd. nor JS Bank Limited will incur any liability for the same. The investment risk of the selected Fund shall be borne by the policyholder.
- A personalized illustration of benefits will be provided to you by our sales representative. Please refer to the notes in the illustration for detailed understanding of the various Terms and Conditions.
- Taxes will be applicable as per the taxation laws as stipulated by the relevant authorities.
- JS Bank Limited reserves the right to levy such additional charge(s) as may be required, to facilitate the making of contribution in the plan, in the event that the arrangement between JS Bank Limited and EFU Life Assurance Limited is discontinued.
- A description of how the contract works is given in the policy provisions and conditions. This product brochure only gives a general outline of the product features and benefits.
- JS Bank is just promoter and distributor to its valued customers.

اضافی فوائد:

آپ پلان کے بنیادی فوائد سے بڑھ کر کئی اور شرائط حاصل کر سکتے ہیں جس سے پلان کی مجموعی منفعت میں اضافہ ممکن ہے مثلاً۔

- افراط زر سے تحفظ • ایڈیشنل ٹرم انشورنس • ایکسیڈنٹل ڈیٹھ اینڈ ڈس ایبلٹی بینیفٹ
- ایکسیڈنٹل ڈیٹھ اینڈ ڈس ایبلٹی پلس بینیفٹ • فیملی انکم بینیفٹ • ویور آف پریمیم
- لائف کیئر بینیفٹ پلس بینیفٹ

یونٹ ایلوکیشن

سال بہ سال ایلوکیشن فیصد کے لیے درج ذیل جدول ملاحظہ فرمائیں:

پالیسی کی مدت	شرح تناسب
1 سال	40 فیصد
2 سال	80 فیصد
3 سال اور زائد	90 فیصد
4 سے 10 سال	100 فیصد
11 سال اور زائد	100 فیصد مع لائیوٹی بونس ایلوکیشن

فیصلہ سازی میں ہمت کے لئے مفصل تفصیل فراہم کی جائے گی۔

چارجز:

- انویسٹمنٹ مینجمنٹ چارج: فنڈ کی ویلیو کا ماہانہ 0.125 فیصد
- بڈ آفر اسپریڈ: نیٹ پریمیم کا 5 فیصد
- ایڈمنسٹریشن چارج: 30 روپے ماہانہ

انتباہ:

- یہ پروڈکٹ ای ایف یو لائف انشورنس لمیٹڈ کے زیرِ تحریر ہے۔ جے ایس بینک لمیٹڈ یا اس سے متعلقہ ادارے اس کے ضامن نہیں ہیں اور نہ ہی یہ جے ایس بینک لمیٹڈ کی پروڈکٹ ہے۔
- آپ کے سرمائے کی ویلیو میں اضافے کا انحصار اس فنڈ کی کارکردگی پر ہے جو رقوم کی سرمایہ کاری کے لیے منتخب کیا گیا ہے۔
- منتخب کردہ فنڈ میں ہر طرح کی سرمایہ کاری پر مارکیٹ کے خطرات لاگو ہیں۔ فنڈ کی گزشتہ کارکردگی مستقبل کی کارکردگی کی نشاندہی نہیں کرتی۔ یہ ضروری نہیں کہ کوئی بھی پیش گوئی فنڈ کے مستقبل کی کارکردگی کا تعین کرے اور ای ایف یو لائف انشورنس لمیٹڈ یا جے ایس بینک لمیٹڈ اس حوالے سے کسی قسم کی ذمہ داری قبول کرے گا۔ منتخب کردہ فنڈ میں انویسٹمنٹ رسک پالیسی ہولڈر کو برداشت کرنا ہوگا۔
- ہمارا سٹیز کا نمائندہ آپ کو پلان کے فوائد کا ایک خاکہ فراہم کرے گا۔ مختلف شرائط و ضوابط سے متعلق مفصل معلومات کے لیے خاکے میں موجود حوالہ جاتی نوٹ ملاحظہ کریں۔
- ٹیکسیشن قوانین کے مطابق ٹیکسز لاگو ہوں گے جو متعلقہ اتھارٹی کی جانب سے عائد کیے گئے ہیں۔
- جے ایس بینک لمیٹڈ اور ای ایف یو لائف انشورنس لمیٹڈ کے درمیان معاہدہ ختم ہوجانے کی صورت میں جے ایس بینک لمیٹڈ، پلان میں رقم کی ادائیگی کو یقینی بنانے کے لیے ضرورت کے تحت اضافی چارج / چارجز کا اطلاق کر سکتا ہے۔
- معاہدے کے طریقہ عمل درآمد کی وضاحت پالیسی کی شرائط و ضوابط میں کی گئی ہے۔ یہ پروڈکٹ بروشر پروڈکٹ کی خصوصیات و فوائد کا صرف عمومی خلاصہ پیش کرتا ہے۔
- جے ایس بینک اپنے گرانقدر صارفین کے لیے اس پروڈکٹ کی تھیم اور تھیم کر رہا ہے۔