

MEGA FINANCIAL NEWS

கனடாவில் காப்புறுதி, நிதியியல்,
செய்திகளை தொடர்ந்து வெளியிடும்
காலாண்டு செய்திக் கையெடு.

கனடா நம்முர் மந்தியல் மட்டுமல்லாது பல்லன் மக்கள்
மத்தியவும் ப்ரபல்யமான காப்புறுத்,
நதியல் கம்பன்களின் முகவர் நூலைம்.

Mr. Raj Nadarajah
President & CEO

Mrs. Abiramie Shanmuganathan
Business Development Manager
Compliance Officer

Mrs. Selvi John
Secretary

Mrs. Vasi Simaak
Administrative Officer

Mr. Philip Antony
Technical support &
Insurance Broker

Mr. Siva Panchalingam
Editor - Mega Financial News &
Insurance Broker

MEGA FINANCIAL GROUP JANUARY 01-2015 காப்புறுதி, நிதியியல் செய்திகள் இதழ் 1

Published By
MEGA FINANCIAL GROUP

Print & Design By
ASTAN PRINTERS
647-889-8584

MEGA FINANCIAL GROUP

4168 Finch Ave East - PH 28
Scarborough ONT M1S 5H6

Phone: 416-293-5559
Fax: 416-293-9409

Website: www.megafinancial.ca

தலைமை அந்பர்ட்டிமினுஷன்.....

கண்டாவில் உள்ள காப்புறுதிக் கம்பனிகள், வங்கிகள், மற்றும் நிதி நிறுவனங்களுக்கும் பல்லின மொழி பேசும் மக்களுக்கும் இடையில் ஒரு இணைப்பு பாலமாக இயங்கும்.

1997 ஆம் ஆண்டு முதன் முதலில் நம்மால் ஆரம்பிக்கப்பட்டு, கண்டா வாழ் தமிழர்கள் மத்தியில் மட்டுமல்ல பல்லின மொழி பேசும் மக்களிடையேயும் பலவிதமான காப்புறுதி ஒப்பந்தங்களை சந்தைப்படுத்திய அனுபவங்கள், தினம் தினம் கற்றறிந்த பட்டறிவுகள், காலத்துக்கு காலம் கண்டாவில் மாறுபடும் காப்புறுதி நிதியியல் சட்ட ஒழுங்கு விதிகள், யாவற்றினையும் ஒன்று திரட்டி இப்புதிய வருடத்திலிருந்து மூன்று மாதத்திற்கு ஒருமுறை (காலாண்டு சஞ்சிகை) விசேடமாக மக்களுக்கு பயன்படும் தகவல்களை ஒரு செய்திப் பத்திரிகையாக வெளியிடுவதில் நானும் எனது குழுவினரும் மட்டற் ற மகிழ்ச்சியடைகின்றோம்.

கடந்த சுமார் 17 வருடங்களாக எமது நிறுவனத்தினால் பல ஆயிரக்கணக்கான

ராஜ் நடராஜா
President & CEO
Mega Financial Group

1. ஆயுட் காப்புறுதி ஒப்பந்தங்கள் (Life Insurance)
2. கொடிய நோய்களுக்கான காப்புறுதி ஒப்பந்தங்கள் (Critical Illness Insurance)
3. உடல் இயலாமைக்கான காப்புறுதி ஒப்பந்தங்கள் (Disability & Long Term Care Plans)
4. மருத்துவ காப்புறுதி ஒப்பந்தங்கள் (Medical Insurance)
5. பிரயாணத்திற்கான காப்புறுதிகள் (Travel Insurance)
6. பதிவு செய்யப்பட்ட உயர்கல்வி சேமிப்புத் திட்டங்கள் (RESP Plans) ஆகியன கைச்சாத்திடப்பட்டுள்ளன.

வருமான வரி தினைக்களத்திற்கு வருமானவரி சமர்ப்பிக்கும் காலங்களில் செலுத்திய வரி பணத்தினை மீளப்பெறும் நோக்கில் குறைந்த வட்டி வீதத்தில் வங்கிக் கடன்களை ஒழுங்கு செய்து கொடுத்து பதிவு செய்யப்பட்ட ஒய்வுதிய திட்டங்களை உருவாக்கிக் கொடுத்தல் (RRSP Investment with Catch up Loan Arrangements) என்பனவற்றை ஏராளமாக நிறைவேற்றியுள்ளோம்.

பல காப்புறுதி நட்ட ஈட்டு கோரிக்கைகள் செய்து கொடுக்கப்பட்டதுடன், ஏதாவது சட்ட சிக்கல்கள் ஏற்பட்டால் நிறுவனத்திற்கு ஆதரவாயிருக்கும் எங்கள் சட்ட நிறுவனம் கையுதவி தந்து வழிகாட்டியுள்ளது.

சுமார் நாற்றுக்கு மேற்பட்ட மிகவும் அனுபவம் வாய்ந்த அரச வைசென்ஸ் பெற்ற முகவர்கள் எனது தலைமையில் இயங்கும் குழுவில் பணிபுரிகின்றனர். ஒவ்வொரு காப்புறுதி நிறுவனங்களினாலும் அவர்களுக்கு வாரம் தோறும் பல்வேறு வகையான பாத்திடங்களில் மாறுபடும் கண்டாவின் காப்புறுதி, நிதியியல் கோட்பாடுகள் பற்றி தொடர் பயிற்சிகள் எமது நிறுவனத்தினால் வழங்கப்பட்டு வருகின்றன.

சுகல முகவர்கள், ஊழியர்களின் குடும்பங்களை ஒன்றிணைத்து விருது வழங்கும் விழா (Award Ceremony & Family Orientation Party) வருடம் தோறும் மிக சிறப்பாக நடாத்தப்பட்டு தமிழர்கள் மத்தியில் சுகல தொலைக்காட்சிகளிலும் ஒளிபரப்பும் நிகழ்வும் நடப்பது எங்கள் கம்பனியின் வழமையாகும்.

வருமான வரி சேவைகள், மோட்கேஜ் கடன் வசதிகள் எமது நிறுவனத்தினால் செய்து கொடுக்கப்பட்டு வருகின்றன. எவருக்கும் கடமைப்பாடு என இல்லாது முன்கூட்டியே தங்கள் வாழ்வில் இறுதிச்சடங்கு மண்டப தேவைகளுக்கான ஒழுங்குகள் மாத கட்டுப்பணத்தின் மூலம் முன்கூட்டியே காப்புறுதித் திட்டம் போல ஒழுங்கு செய்து கொடுக்கும் ஒப்பந்தங்களையும் எமது கம்பனி கைச்சாத்திட்டு வருகின்றது.

எமது நிறுவனம், நிறுவனத்தின் முகவர்கள், ஊழியர்கள் யாவரும் மக்களின் காப்புறுதி, நிதியியல் தேவைகளை கேட்டு, புரிந்து அவர்களுடன் கலந்துரையாடி தெளிவான விளக்கங்களுடன், புரியவைத்து சரியான நேரத்தில் சரியான திட்டங்களை சிபாரிசு செய்து சேவை உணர்வுடன் உதவிகளை செய்ய வேண்டும் என்னும் மனம் நிறைந்த எண்ணங்களுடன் மிகவும் ஆர்வத்துடன் செயற்படுவர்கள் ஆவார்கள்.

தங்களின் காப்புறுதி நிதியியல் தேவைகள் எதுவாயிருந்தாலும் நீங்கள் எவ்களை எந்நேரத்திலும் அழைக்கலாம். மற்றும் உங்கள் காப்புறுதி தேவைகளுக்கு ஸ்காபுரோவில் உள்ள எங்கள் அலுவலகத்திற்கு நேரடியாக வாருங்கள். உங்களை வரவேற்று உங்களுக்குக் கை கொடுக்க எமது குழு என்றும் தயாராகவுள்ளது. எந்த மொழியில் தொடர்புகள் தேவையென்றாலும் அந்தந்த மொழியை தாய் மொழியாகக் கொண்ட முகவர்கள் எங்கள் நிறுவனத்தில் பணி புரிந்து கொண்டிருக்கின்றார்கள். காப்புறுதி சம்பந்தமான அனைத்துத் தேவைகளுக்கும் நீங்கள் எங்களை அழையுங்கள்.

எமது வாடிக்கையாளர்களை நேர்மையான முறையில் நியாயமான பாதையில் வழி காட்டுவதே எங்கள் கம்பனியின் உயர்ந்த இலட்சியமாகும்.

என்றும் அன்புடன்
ராஜ் நடராஜா
President & CEO
Mega Financial Group

ஆயுட்காப்புறுதி உயிரிழப்பு நட்டாடு கோரலில் ஒரு வித்தியாசமான அனுபவம்

அந்த மனிதரின் மரணச் செய்தி! இவரைத் தெரிந்தவர்கள் யாவருக்கும் ஒரு அதிர்ச்சியான செய்தி என்பதில் எவ்வித சந்தேகமேயில்லை.

எப்போதும் நடக்கலாம் என எதிர் பார்த்திருக்கும் தமது உயிரிழப்பின் பின்பு தமது குடும்பம் நிர்க்கத்தியாகி விடக்கூடாது என்னும் நோக்கில் சுமார் 15 வருடங்களுக்கு முன்பு, மே 7, 1999 இல் ஆயுள் காப்புறுதி ஒப்பந்தம் ஒன்றில் கைச்சாத்திடுவதற்காக கண்டாவில் காப்புறுதி நிறுவனங்களின் முகவர் என்ற ரீதியில் அவரை சந்தித்ததே எனது முதல் சந்திப்பு.

இன்று அவரின் வாழ்வு முடிந்து விட்டது. ஆனால் அவரில் தங்கி வாழும் அவரின் குடும்பத்தவரின் வாழ்க்கை தொடர்ந்த வண்ணமேயுள்ளது.

சுமார் 15 வருடங்களுக்கு முன்பு அவர் ஆயுட்காப்புறுதி செய்து கொண்ட நிறுவனம் “நோர்விச் யூனியன் லைவ் இன்கூரன்ஸ் கம்பனி” (Norwich Union Life Insurance Company) என்ற பெயரில் உள்ள ஒரு காப்புறுதிக் கம்பனியாகும். சில வருடங்களின் பின்பு அந்தப் பெயரிலுள்ள இந்த கம்பனியினைக் காணவில்லை. ஆனால் அவரின் ஆயுட்காப்புறுதி ஒப்பந்தம் தொடர்ந்த வண்ணமே இருந்தது. மாதாந்தக் கட்டுப்பணமும் அவரினது வங்கிக் கணக்கிலிருந்து போய்க் கொண்டேயிருந்தது.

“ஏ.ஐ.ஐ. லைவ் இன்கூரன்ஸ் கம்பனி ஓவ் கண்டா” (A.I.G Life Insurance Company of Canada-American Insurance Group) என்னும் காப்புறுதி நிறுவனத்திற்கு மாதாந்தக் கட்டுப்பணம் போய்க்கொண்டிருந்தது.

அதே பெயரில் அதே காப்புறுதி இலக்கம்!

அதே காப்புறுதித் தொகை!

அதே காப்புறுதிச் சட்ட ஒழுங்கு விதிமுறைகள்!

அதே விதிகளின் படி உள்ள மாற்றமில்லாத மாதாந்தக் காப்புறுதிக் கட்டணம்!

அதே நிறுவனம் இருந்த இடத்திலேயே உள்ள விலாசத்தில் அதே தொலைபேசி இலக்கத்துடன் மாறாமல் இருந்தது. ஆனால் நிறுவனத்தின் பெயர் மட்டும் மாறியுள்ளது என்ற தகவல் இவரது குடும்பத்திற்கு ஒரு கடிதத்தில் வந்திருந்தது அவர்களுக்கு ஞாபகம்! ஆனால் என்ன ஆச்சரியம்!

அவரது உயிரிழப்பின் பின்பு இன்று ஆயுட்காப்புறுதியில் இருந்து நட்டாடு கோருவதற்காக அந்த நிறுவனத்தினை தேடி அழைத்த போது அந்தப் புதிய கம்பனியும் கண்டாவில் காணாமல் போய்விட்டது. கடந்த சில மாதங்களாக மாதாந்தக் கட்டுப்பணம் முன்றாவது புதிய இன்னுமொரு நிறுவனத்திற்கு போய்க் கொண்டிருந்தது. “பாங் ஓவ் மொன்றியல் லைவ் இன்கூரன்ஸ் கம்பனி” (BMO Life Insurance Company) என்பதே தற்போது காணாமல் போன இடத்திற்கு வந்த புதிய நிறுவனம் ஆகும்.

இன்று மரணித்து விட்ட அந்த மனிதரின் ஆயுள் காப்புறுதி இலக்கமும் மாறவில்லை. ஆயுள் காப்புறுதி ஒப்பந்தத்தில் பத்து வருடங்களுக்கு முன்பு கைச்சாத்திடப்பட்ட தொகைகள், அத்தொகைக்கு மாதாந்தம் செலுத்தும் கட்டணம், அக்காப்புறுதி ஒப்பந்தத்தின் சட்ட ஒழுங்கு முறைகள் எதுவும் மாறவில்லை. நிறுவனத்தின் முகவரி தொலைபேசி இலக்கம் எதுவும் மாறவில்லை. ஆனால் முன்றாவது புதிய கம்பனி பெயர் மட்டும் மாறியுள்ளது. அவர்களுக்கு கடிதத்தில் நிறுவனம் மாறியது மட்டும் ஒரு செய்தியாக மீண்டும் ஒரு முறை வந்திருந்தது. பார்த்தால் கண்டாவில் தமிழர்களின் பலசரக்குக் கடைகள், வர்த்தக நிறுவனங்களின் பெயர் மாறியிருந்து புதிய உரிமையாளர்கள் நிர்வாகம் நடத்துவது போல கண்ணுக்குத் தெரியும்.

ஆனால் ஆயுட்காப்புறுதி செய்து கொண்ட வாடிக்கையாளர்களுக்கு ஏமாற்றமே இல்லை. உயிரிழந்தவரின் செய்தியினைப் பெற்று, காப்புறுதி கோரும் விண்ணப்பங்களை பரிசீலனை செய்து அவரின் குடும்பத்திற்கு சேரவேண்டிய ஆயுட்காப்புறுதிப் பணத்தினை கோரும் விண்ணப்பப்படிவங்களை முன்றாவதாக கைமாறிய நிறுவனம் பரிசீலனை செய்து எதுவிதமான தடங்கலும் இல்லாத காப்புறுதித் தொகையின் காசோலையினை மரணமானவரின் குடும்பத்திற்கு ஒரு வாரத்தினுள் வழங்கியது.

ஆயுட்காப்புறுதி செய்தவரின் மரணம் நடந்து, காப்புறுதி கோரும் நடவடிக்கையினை முன்னெடுக்கும் போது வழைமயான ஒழுங்கு முறைப்படி மரண அத்தாட்சிப்பத்திரம் (Death Certificate), நட்டாட்டு விண்ணப்பப் படிவம் (Claimant's Statement), வைத்தியரின் அத்தாட்சிப் பத்திரம் (Physician's Statement) போன்றவற்றினை ஒழுங்கு முறையில் சமர்ப்பிக்க ஆயுட்காப்புறுதி ஒப்பந்தத்தில் குறிப்பிட்டிருந்த மிகப்பெரிய தொகையினை முன்றாவதாகக் கைமாறிய அந்த கம்பனி தங்கள் கம்பனியின் பெயரில் உருவாக்கப்பட்ட காசோலையாக மரணமானவரின் குடும்பத்திற்கு வழங்கியே தீரவேண்டும் என்பது கண்டிய அரசின் சட்ட நெறியில் உருவாக்கப்பட்ட வழிநடத்தலாகும்.

ஒப்பந்தங்கள் ஒழுங்காக எந்த சந்தர்ப்பங்களிலும் ரத்து செய்யப்படாமல் இருந்து. மரணத்தின் பின்பு சமர்ப்பிக்க வேண்டிய பத்திரங்களையும் ஒழுங்காக சமர்ப்பிக்கும் போது நட்ட ஈடுதூத் தொகை எவ்வித கால தாமதமும் இல்லாது வீடு தேடி வரும் என்பது எங்களின் முகவர் தொழில் அனுபவங்களில் கண்ட உண்மைகள் ஆகும்!

ஒரு உயிரைப் பறிகொடுத்த குடும்பத்தவர்களுக்கு ஒரு சிறு ஆழுதலாகக் கை கொடுக்கும் காப்புறுதியாக இருக்கும் இக்காசோலையினை காப்புறுதி நிறுவனங்களின் சார்பில் நேரடியாகக் கையளிக்கும் போது எங்கள் முகவர் தொழிலில் கிடைக்கும் ஆதம் திருப்தி உள்ளதே! அது ஒரு எல்லையற்ற திருப்தி! அந்த நேரம் அது ஒரு வர்த்தகம் அல்ல சேவையின் திருப்தியாகவே தென்படும்.

இந்த அனுபவர்தியான சம்பவத்தினைத் தொடர்ந்து இங்கு குறிப்பிட்ட தலைப்புக்கு வருவோம். ஆயுள் காப்புறுதி நிறுவனம் ஒன்று கண்டாவில் காணாது போனால் காப்புறுதி செய்தவர் நட்டாடு கோருவது எங்கே?

இங்கு கண்டாவில் உள்ள சகல காப்புறுதி நிறுவனங்கள், வங்கிகள், நிதிநிறுவனங்கள் யாவற்றினையும் கண்டிய மத்திய, மாகாண அரசுகளின் நிதி அமைச்சு ஒவ்வொரு நிமிடமும் பின் தொடர்ந்து கண்காணித்துக் கொண்டே உள்ளது.

எந்தவொரு காப்புறுதி நிறுவனமும், வங்கி, போன்ற நிதி நிறுவனமும் அரசு கண்காணிப்பில் இருந்து தப்பவே முடியாது. ஒரு நிறுவனத்தின் நிதி நிலைமைகள், வருமானங்கள், செலவுகளை கூர்ந்து பார்த்துக் கொண்டிருக்கும் மத்திய மாகாண அரசுகளின் நிதி அமைச்சு, அந்த நிறுவனம் சரிந்து கொண்டு போகின்றதென்றால் வாடிக்கையாளர்கள் பாதிப்படையாமல் இருப்பதற்காக இன்னொரு நிறுவனத்திற்கு ஒப்பந்தங்களை மாற்றி அமைத்து சரியான ஒழுங்குகளை செய்து கொடுப்பது என்பது அவர்களின் மரபு ரீதியான சட்ட நடவடிக்கையாகும். பல சந்தர்ப்பங்களில் ஒரு காப்புறுதி நிறுவனத்தின் ஒப்பந்தங்களை இன்னுமொரு நிறுவனம் வாங்கிக் கொள்ளும் நிலைமைக்கு அல்லது அவற்றினை ஏனைய நிறுவனங்களுக்கு விற்பனை செய்து கொள்ள வேண்டும் என்ற நிலைமைக்கு அரசினால் காப்புறுதி நிறுவனங்கள் தள்ளப்படுவது வழமையாகும்.

சில நேரங்களில் அரசு நிதி அமைச்சக்களின் கண்காணிப்புக்களையும் மீறி ஆயுள் காப்புறுதி நிறுவனம் ஒன்று சரிந்து சென்று வங்குரோத்து (Bankruptcy) நிலைமைக்கு உள்ளாக்கப்பட்டால் வாடிக்கையாளர் ஒவ்வொருவரும் பாதிப்படையாமல் இருப்பதற்கு பாதுகாப்பினையும் உத்தரவாதத்தினையும் அரசு நட்டாடு வழங்கும் நிறுவனமொன்று வழங்குகின்றது. அதாவது காப்புறுதி நிறுவனம் நியாயமற்ற முறையில் ஏமாற்றினால் அதற்கு இவ் அரசு நிறுவனங்கள் பொறுப்பேற்கும். இந்நிறுவனமும் அது தொடர்பான விபரங்களும் பின்வருமாறு!

முன்னர். 'Compensation Corporation' என்னும் பெயரில் இருந்து December 1, 2005 முதல் ASSURIS என்று பெயர் மாற்றம் செய்யப்பட்டது. ரொரன்ரோவில் இயங்கும் இந்த நிறுவனத்தின் முகவரி

ASSURIS

250 Yonge Street Suite #3110 P.O. Box 23 Toronto, ON M5B 2L7

இணையத்தளம்: www.assuris.ca மின்னஞ்சல்: info@assuris.ca

தொலைபேசி: 1-866-878-1225

கண்டாவில் சகல ஆயுட் காப்புறுதி நிறுவனங்களும் இந்நிறுவனத்தில் தங்களின் வங்குரோத்து நிலைமை என்ற ஒரு நிலைமை ஏற்படலாம் என்ற ஆபத்துக்களுக்குப் பாதுகாப்பாக ஒரு காப்புறுதி செய்து அந்நிறுவனத்தில் அங்கத்தவராக இருக்க வேண்டும் என்பது காப்புறுதி நிறுவனங்களை கண்காணிக்கும் அரசின் நிபந்தனையாகும்.

வாடிக்கையாளர் ஒருவர் ஆயுட் காப்புறுதி நிறுவனத்தின் வங்குரோத்து நிலைமையால் பாதிக்கப்பட்டால் ஒவ்வொரு ஒப்பந்தத்திற்கும் \$200,000 வரை உத்தரவாதம் வழங்குகின்றது. \$200,000 மேற்பட்ட ஆயுள் காப்புறுதித் தொகைகளுக்கு அந்த மொத்த தொகையிலிருந்து 85.5% வீதம் வரை இந் நிறுவனத்தினால் உத்தரவாதம் வழங்கப்படுகின்றது.

ஆயுள் காப்புறுதித் தொகையுடன் சேர்ந்த முதலீட்டுத் தொகைகளுக்கு \$20,000 வரை உத்தரவாதம் வழங்கப்படுகின்றது. இதற்கு மேற்பட்ட பொருந்தொகைக்கு 85.5% வரையான உத்தரவாதம் வழங்கப்படுகின்றது.

உடல் இயங்க முடியாத நிலைமையில் மாத வருமான இழப்பீடு பெற ஒப்பந்தம் செய்து வைத்திருக்கும் காப்புறுதி ஒப்பந்தத்தில் (Disability Income Insurance) மாதம் \$2000 வரை உத்தரவாதம் வழங்கப்படுகின்றது. இதற்கு மேற்பட்ட பெருந்தொகைக்கு மாத வருமான ஒப்பந்தமாக இருந்தால் குறிப்பிட்ட தொகையில் 85% வீதத்திற்கு உத்தரவாதம் வழங்கப்படுகின்றது.

ஆனால் கண்டாவில் ஆயுட் காப்புறுதி சம்பந்தப்பட்ட வரலாறுகளில் இதுவரை எவரும் "ASSURIS" அல்லது "COMPENSATION CORPORATION" என்னும் நிறுவனத்திற்கு பாதிப்புக்கு உள்ளாகி அனுக வேண்டிய நிலைமை ஏற்பட்டதாக செய்திகள் இல்லை.

இது தவிர ஆயுட் காப்புறுதி நிறுவனங்களில் ஒப்பந்தம் வைத்திருப்பவர்களுக்கு நிறுவனத்தின் மீது ஏதாவது முறைப்பாடுகள் அல்லது பிரச்சனைகள் இருந்தால் பின்வரும் முகவரியில் உள்ள அரசு நிறுவனத்திற்கு தங்கள் முறைப்பாட்டினை எடுத்துச் செல்லும் போது, அதனை விசாரித்து நியாயமான தீவினை இலவசமான முறையில் வழங்கி கை கொடுக்க இந்த அரசு நியாய மன்றம் எப்போதும் தயார் நிலையில் இயங்கி வருகின்றது. அதன் விபரம் பின்வருமாறு.

Canadian Life & Health Insurance Association

01 Queen Street East Suite # 1700 Toronto, Ontario M5C 2X9

தொலைபேசி: 416-777-2221

இணையத்தளம்: www.clhia.ca

உங்கள் வீட்டில் ஒருவரின் மரணம் நடந்தால், மரணமாகியவர் எங்கு ஆயுட் காப்புறுதி ஒப்பந்தம் செய்து வைத்திருந்தார் என்பது தெரியவில்லையானால், அதனைத் தேடி அறிந்து கொள்வதற்கும், மரணமாகியவரின் குடும்பத்தவர்களுக்கு மேற்கூறிய இந்நிறுவனம் இலவசமாக உதவி செய்யும்.

எனவே ஆயுட் காப்புறுதி நிறுவனம் ஒன்று கண்டாவில் காணாது போனால் அல்லது வங்குரோத்து நிலைமைக்கு உள்ளாக்கப்பட்டால் காப்புறுதி செய்தவர் நட்டாடு கோருவது எங்கே? என்ற அச்சும் எதுவும் கண்டாவில் காப்புறுதி செய்தவர்களுக்கு என்றுமே தோன்றத் தேவையில்லை. ஒப்பந்தத்தில் குறிப்பிட்டுள்ள ஒழுங்கு விதிமுறைகளை சரியாகப் புரிந்து கொண்டு மாத அல்லது வருட கட்டுப்பணத்தினை தொடர்ந்து செலுத்தி அவ் ஒப்பந்தம் ரத்தாகும் நிலைமைக்கு உள்ளாகாமல் பார்த்துக் கொண்டால் காப்புறுதி என்றும் கை கொடுக்கும்! அது உறுதியான நம்பிக்கை! சரியாகக் கை கொடுக்கின்றதா? என்பதை அரசு தமது உத்தரவாதத்துடன் என்றும் கண்காணித்துக் கொண்டேயுள்ளது. அங்கு ஏதாவது அத்துழீல்கள் நடந்தால் சரியான நியாயம் வழங்க நீதிமன்றங்களும் தயார் நிலையில் உள்ளது.

சிவ.பஞ்சலிங்கம் B.Com
Editor - "Mega Financial News" & Insurance Broker
Phone : 416-321-0999

"ஆயுட் காப்புறுதியின் தந்தை"
திரு. இல்லூர் றயிற் அவர்களீன் பீண் வரும் துத்துவங்கள்
அதுவு "MEGA FINANCIAL GROUP" இன் கொட்டபாடு

வாடிக்கையாளர் ஒருவரின் பிரச்சனைகள், தேவைகள், நிதி நிலைமைகள் யாவற்றினையும் ஆழமாகப் புரிந்து கொள்ளுங்கள். சரியான சிபார்சினை, சரியான நேரத்தில் நேர்மையான முறையில் தெரிவித்து வழிகாட்டுங்கள். செய்யும் “காப்புறுதி முகவர்” தொழிலில் ஆற்றல்கள், புலமைகள், மிக்க திறமைசாலியாக இருங்கள்! நாளுக்கு நாள் திறமைகளை வளர்த்துக் கொள்ளுங்கள்.

காப்புறுதி முகவரின் புலமை, தொழில் துறை சார்ந்த திறமைகள் யாவும் நம்பி வரும் வாடிக்கையாளர் நியாயமான நேரவழிப் பாதையில் வழிகாட்டும் ஒரு கோலாக இருக்க வேண்டுமே தவிர, எந்தக் கணத்திலும் அவர்களைப் பாதிப்புக்கு உள்ளாக்காமல் பார்த்துக் கொள்ள வேண்டியது முகவர்களுக்கு உள்ள கடமைப்பாடு ஆகும்.

(MR. ELIZUR WRIGHT என்பவர் அமெரிக்காவில் "CONNECTICUT" மாநிலத்தில் 1804ம் ஆண்டு பெப்ரவரி மாதம் 12ம் திகதி பிறந்து, 1885ம் ஆண்டு நவம்பர் மாதம் 22ம் திகதி அமர்ரானவர். இவர் ஒரு தலை சிறந்த கணித மேதை! முன்னால் அமெரிக்க ஜனாதிபதி திரு. ஆபிரகாம் லிங்கனின் குழுவோடு சேர்ந்து கருப்பின மக்களின் அடிமைத்தனத்தினை நிரந்தரமாக அகற்ற தோன் கொடுத்தவர்களில் ஒருவர். ஆயுட் காப்புறுதி தொடர்பான கணித கோட்பாடுகளையும், ஒழுங்கு விதிகளையும் முதன் முதலில் உருவாக்கியவர் என்பதால் “ஆயுட்காப்புறுதியின் தந்தை” (FATHER OF LIFE INSURANCE) என இன்று உலகமெங்கும் மதிக்கப்படுவர் ஆவார்.

ஆயுட் காப்புறுதியின் நூக்கங்கள்.

குடும்பத்திற்கு ஒரு பாதுகாப்பு
PROTECTION TO THE FAMILY

சந்ததிக்கு ஒரு முதலீடு
INVESTMENT TO NEXT GENERATION

குடும்பத்தின் பொறுப்புக்கள், சுமைகள் தீர் முன்பு உயிர் இழப்பு நடந்தால் ஆயுட் காப்புறுதிப் பணம் குடும்பங்களை பாதுகாக்கின்றது.

குடும்பத்தின் பொறுப்புக்கள் சுமைகள் யாவும் தீர்ந்த பின்பு உயிர் இழப்பு நடந்தால் ஆயுட் காப்புறுதிப் பணம் அவர்களின் சந்ததிக்கு ஒரு முதலீடாக அமைகின்றது.

உதாரணமாக இரு பிள்ளைகள் உள்ள பெற்றோர் இரண்டு மில்லியன் டொலருக்கு ஆயுட் காப்புறுதி செய்திருந்தால் இரு பிள்ளைகளுக்கும் சமபங்கு உயிரிழப்பு நட்டாடு பெற உரித்துடையவர்கள் என ஒப்பந்தத்தில் கைச்சாத்திடப்பட்டிருக்கும் போது பெற்றோர்களது இழப்பின் பின்பு ஆயுட் காப்புறுதி பணம் அவ்விரு பிள்ளைகளுக்கும் சமபங்காக ஒவ்வொரு மில்லியன் டொலராக பிரித்து காப்புறுதிக் கம்பனி வழங்கும். எனவே ஆயுட் காப்புறுதி ஒப்பந்தம் என்பது பாதுகாப்பு மாத்திரமல்ல தங்களின் சந்ததிக்கு உருவாக்கும் ஒரு சிறந்த முதலீட்டுத் திட்டம் ஆகும்.

நாம் நூறு ஆண்டுகள் வாழ்ந்தாலும் ஆயுட் காப்புறுதிக்கு செலுத்தும் கட்டணங்கள் இரு மில்லியனாக எந்த சந்தர்ப்பத்திலும் இருக்க மாட்டாது. அமைதியாக இருந்து கணக்குப் பாருங்கள். சிந்தியுங்கள்!

வரி இல்லாத சேமிப்பு முதலீட்டுக் குடிடம்.

(TFSA - TAX FREE SAVING ACCOUNT)

2008 ஆம் ஆண்டு கணிய மத்திய வரவு செலவுத் திட்டத்தில் அறிமுகப்படுத்தப்பட்ட ஒரு திட்டம் ஆகும். அதாவது குறுகிய காலத்தினால் பணத்தினை சேமித்து பின்னர் அதனை விரும்பிய எந்த நேரத்திலும் வெளியே எடுக்க விரும்புவர்களுக்கு ஒரு அருமையான திட்டம் ஆகும்.

18 வயதுக்கு மேற்பட்ட ஒவ்வொருவரும் வருடம் ஒன்றிற்கு மொத்தமாக \$ 5,500 டொலர் வரை இப்பதிவு செய்யப்பட்ட சேமிப்புத் திட்டத்தில் சேமிக்கலாம்.

வருடா வருடம் வட்டிக்கு வட்டி என்ற மாதிரி பங்குலாபத்துடன் இச் சேமிப்பு முதலீட்டுத் திட்டம் வளர்ச்சி அடையும் போது அந்த வளர்ச்சிக்கு எந்த விதமான வரியும் செலுத்தத் தேவையில்லை.

விரும்பிய நேரத்தில் சேமிப்புக் கணக்கிலிருந்து உங்களுடைய பணத்தினை மீளப்பெறலாம். மீளப் பெறும் பணத்திற்கு எதுவிதமான வரியும் செலுத்தத் தேவையில்லை.

பதிவு செய்யப்பட்ட முதலீட்டுக் திட்டம்.

செய்யும் தொழிலிருந்து ஓய்வு பெற்ற பின்பு உபயோகிப்பதற்காக பதிவு செய்யப்பட்ட நிலையில் 71 வயது வரை மேற்கொள்ளும் சேமிப்புத் திட்டம். உதாரணம் RRSP

இதனை சேமிப்பில் இடும் போதே வருடம் வருடம் செலுத்த வேண்டிய வரிப்பணத்தினை குறைத்துக் கொள்ளலாம்.

வருடா வருடம் வட்டிக்கு வட்டி என்ற மாதிரி பங்குலாபத்துடன் முதலீட்டு சேமிப்பு வளர்ச்சி அடையும் போது அந்த வளர்ச்சிக்கு வரி செலுத்தத் தேவையில்லை.

சேமிப்பிலிருந்து பணத்தினை மீளப் பெறும் போது அது வருமானமாகக் கருதப்பட்டு அதற்கு வரி செலுத்த வேண்டும்.

முதல் முறை தமக்கு குடியிருப்பு மனை வாங்குபவர்கள் இந்த சேமிப்புத் திட்டத்திலிருந்து வீடு வாங்கும் தேவைகளுக்கு மட்டும் \$ 25,000 டொலர் வரை பணத்தினை மீளப் பெறலாம். ஆனால் பெறப்பட்ட பணம் முழுவதும் 15 வருடங்களுக்கு இடையில் திரும்ப அதே திட்டத்தில் இடப்பட வேண்டும். இல்லையேல் அதற்கு வரி அறவிடப்படும்.

பதிவு செய்யப்படாத முதலீட்டுக் திட்டம்.

சேமிப்பு ஆரம்பிக்கின்றீர்கள் என்பதற்காக எது விதமான வரிச் சலுகையும் வருமானவரித் திணைக்களத்திடம் இருந்து கிடைக்க மாட்டாது. உதாரணம்: (NON REGISTERED MUTUAL FUNDS)

வருடா வருடம் வட்டிக்கு வட்டி என்ற மாதிரி பங்குலாபத்துடன் சேமிப்பு முதலீட்டுத் திட்டம் வளர்ச்சி அடையும் போது அதன் வளர்ச்சி ஒரு வருமானமாகக் கருதி அதற்கு வரி செலுத்தப்பட வேண்டும். உதாரணமாக \$10,000 டொலரில் இருந்து செமிப்பானது \$12,000 டொலராக வளர்ந்தால் வளர்ச்சியடைந்த \$2000 டொலர் தங்களின் வருமானமாகக் கருதி அதற்கு வரி செலுத்தப்பட வேண்டும்.

பணத்தினை வெளியே எடுக்கும் போது எந்த விதமான வரியும் செலுத்தத் தேவையில்லை.

செலுத்திய வருமான வரியினை மீளப் பெற கடன் வசதிகளுடன் முதலீட்டுக் திட்டங்கள் (A CATCH-UP RRSP LOAN & INVESTMENT)

வருமான வரிப்பத்திரங்கள் தயாரித்து சமர்ப்பிக்கும் காலம் ஆரம்பிக்கின்றது. 2014 ஆம் ஆண்டில் தங்களின் வருமானம் அதிகம் என்றால் கண்டிய அரசிற்கு வரி அதிகமாக செலுத்தும் நிலைமை நிச்சயமாக ஏற்படும். இதில் ஒரு பகுதியினையேனும் மீளப்பெற வேண்டுமேயானால் அதனை எவ்வாறு மீளப் பெறுவது?

அதற்கும் ஒரு சில வழிகள் திறந்துள்ளன. “Mega Financial Group” தங்களை அந்த மீளப்பெறும் வழியினைக் காட்டி அழைத்துச் செல்ல தயார் நிலையில் உள்ளனர்.

கடந்த வருடங்களில் தங்களின் வருமானங்களை அடிப்படையாக வைத்து இவ்வளவு குறிப்பிட்ட ஒரு தொகை வரை (\$25,000 டொலர் எனக் கருதுவோம்) பதிவு செய்யப்பட்ட ஓய்வுதியத் திட்டத்தில் முதலீடு செய்யலாம் எனக் கண்டிய வருமான வரி நிறுவனம் அனுமதி தந்துள்ளது என கருத்தில் கொள்வோம் (RRSP Contribution Room). இந்த \$25,000 டொலரினை முதலீடு செய்ய கையில் தங்களிடம் பணம் இல்லை, ஏற்கனவே வருமான வரியும் 40% (Tax Bracket) என்ற அடிப்படையில் அறவிடப்பட்டுள்ளது எனவும் உதாரணமாக கருத்தில் வைத்துக் கொள்வோம்.

ஊங்கள் அலுவலகத்தில் (Mega Financial Group) மிகவும் குறைந்த வட்டியில் கண்டாவில் நிதி நிறுவனங்களிடம் கடன் பெற்றுத் தந்து அதே கடனை முதலீடு செய்வதற்குரிய ஒழுங்குகளை செய்து தர பலதரப்பட்ட வழிவகைகளுடன் காத்திருக்கின்றார்கள். இங்கு \$25,000 டொலர் கடனாக எடுத்த பணத்தினை தாங்கள் என்றும் அதனை செலவழிக்க அனுமதிக்கப் போவதில்லை அதனைப் பதிவு செய்யப்பட்ட ஓய்வுதியத்திட்டத்தில் 2015 பெப்ரவரி மாதம் கடைசித் திகதிக்கு முன்பு முதலீடு செய்தால் சமார் \$10,000 டொலர் செலுத்திய வரியினை மீளப் பெறலாம். மீளப்பெற்ற வரிப்பணம் \$10,000 டொலரில் நீங்கள் பெற்ற கடனை \$15,000 டொலராகக் குறைத்து விடலாம். மிகுதி \$15,000 டொலர் கடனையும் குறைந்த வட்டி வீதத்தில் பகுதி பகுதியாக செலுத்தி முடிக்கலாம். விரும்பினால் ஒரே தரமாகவும் துரித கதியில் செலுத்தி முடிக்கலாம்.

முதலீடில் வைப்புச் செய்த \$25,000 டொலர் வட்டிக்கு வட்டி என்ற வேகத்தில் வளர்ந்து வரும். இங்கு முதலீட்டுக்காக எடுத்த கடன் வட்டியினை விட சேமிப்பாக மேற்கொண்ட முதலீடின் வளர்ச்சி என்பது அதிகமாக இருக்கலாம் இந்த வளர்ச்சிக்கு எதுவித வரியும் செலுத்தத் தேவையில்லை. வருமானமில்லாத காலத்தில் உபயோகிக்க அல்லது ஓய்வு பெற்ற பின்பு இந்த சேமிப்பு முதலீட்டுப் பணம் தங்களுக்குக் கூட கொடுக்கும்.

இது “Mega Financial Group” இன் இன்னொரு வழிகாட்டல் ஆகும்.

காப்புறுத் கம்பனிகளின் முதலீடுத்திட்டங்கள்
எதிர் வங்கி போன்ற நிறுவனங்களின் முதலீடுத்திட்டங்கள்.
SEGREGATED FUNDS VS MUTUAL FUNDS

வருமான வரியிலிருந்து சிறு பகுதி பணத்தினை மீளப் பெற வேண்டுமானால் அவசரமாக வருமானவரித் தினைக்களம் அனுமதித்த அந்த சிறு தொகை பணத்தினை பதிவு செய்யப்பட்டுள்ள ஓய்வுதியத்திட்டதில் (RRSP) குறிப்பிட்ட காலத்திற்கு முன்பு முதலீடு செய்யப்பட வேண்டும்.

இங்கு வங்கி போன்ற நிதி நிறுவனங்களில் முதலீடு செய்வது நல்லதா? அல்லது அனுபவமுள்ள காப்புறுதி முகவரின் உதவியிடன் காப்புறுதி நிறுவனங்களில் முதலீடு செய்வது நல்லதா? இதுவே இங்கே எழும் விவாதத்திற்குரிய கேள்வியாகும். இரண்டும் ஒன்று தான் காப்புறுதி நிறுவனங்களின் முதலீடுகளை மாகாண காப்புறுதிச் சட்டங்கள் (Provincial Life Insurance Act) நெறிப்படுத்துகின்றன. வங்கிகள் நிதி நிறுவனங்களின் முதலீடுகளை மாகாண முதலீடு சட்டங்கள் (Securities Legislation) நெறிப்படுத்துகின்றன. ஆனால் காப்புறுதி நிறுவனங்களின் முதலீடில் சில பிரத்தியேகமான அனுகூலங்களை இங்கு பார்க்கலாம் அவையாவன பின்வருமாறு...

1. சில தூர் அதிர்ஸ்ட்மான் சந்தர்ப்பங்களில் முதலீடு வளர்ச்சி என்பது நாட்டின் பொருளாதார பாதிப்புக்களினால் மிகவும் பயங்கரமான வீழ்ச்சி அடையலாம். அப்படியான நிலைமை ஏற்பட்டால் ஆரம்ப முதலீடு பணத்தின் பெறுமதி குறைய சேமிப்பிலிருக்கும் வைப்புப் பணம் குறைந்து கொண்டு போகும் நிலைமை ஏற்படமாட்டாது என உறுதியாகக் கூறமுடியாது. ஆனால் காப்புறுதி நிறுவனங்களில் முதலீடு செய்யும் பொழுது குறிப்பிட்ட ஒரு காலத்திற்கு தொடர்ந்து பணத்தினை கணக்கில் வைத்திருந்தால் 75% முதல் 100% வரை என ஆரம்ப வைப்புப் பணத்திற்கு (Principle Amount) ஆபத்து எதுவும் ஏற்படாமல் வெளியே எடுத்துக் கொள்ளலாம். (**Financial Protection**)

2. கண்டாவின் சட்டங்கள், நீதிமன்ற உத்தரவுகள் ஏதாவது தங்களுக்கு எதிராக பணக்கொடுப்பனவுத் தண்டனைகளாக வந்தால் தங்கள் வங்கிகளில் உள்ள பணத்தினை எந்த சந்தர்ப்பத்திலும் சட்டரீதியாக முடக்கலாம். ஆனால் காப்புறுதி நிறுவனங்களில் உள்ள தங்களின் பணத்தினை கண்டாவின் சட்டங்களோ நீதிமன்ற உத்தரவுகளோ அதிகாரத்தினை உபயோகித்து முடக்கவோ, குறையாடவோ முடியாது. (**Creditor Protection**)

3. சில நேரங்களில் தங்களுக்கு உயிர் இழப்பு ஏற்பட்டால், எவருக்கு தங்களின் முதலீடுப் பணம் போய் சேரவேண்டும் என்பதனை காப்புறுதி நிறுவனத்தின் முதலீடுக்கணக்கில் உங்களின் கையொப்பமிட்ட படிவத்தில் முன்கூட்டியே கைச்சாத்திட்டு வைக்கலாம். நீங்கள் இட்ட முதலீடு நட்பயில்லாது தங்களின் உயிர் இழப்பின் பின்பும் தாம் விரும்பும் வாரிசுகளுக்கு நேராகப் போய்ச்சேரும். வங்கிகளில் இந்த மாதிரியான வசதிகள் இல்லை. உயிர் இழப்பின் பின்பு வாரிசுகள் சில சட்ட நடவடிக்கைகளின் அனுகுமுறை மூலமே பணத்தினைப் பெறமுடியும். அதற்காக பணச் செலவும் ஏற்படலாம். சில நேரங்களில் தங்களின் உயிர் இழப்பிற்கு பின்பு தங்களின் முதலீடுப் பணம் நட்பயில்லாது உங்கள் பிள்ளைகளுக்குப் போய்ச் சேரும் என்பதற்கு எவ்வித உத்தரவாதமும் வங்கிகளின் முதலீடுடுத் திட்டங்களில் இல்லை.

இது எங்கள் முகவர்களின் “**Mega Financial Group**” இன்னொரு வழிகாட்டல் ஆகும்.

எமது முகவர்கள் பலர் இரு தரப்பிலும் பணிபுரிந்து வருபவர்கள்! அவர்கள் தங்களுக்கு வழிகாட்ட என்றும் தயார் நிலையில் உள்ளனர்.

**கொடிய நோய்களின் பாதிப்பில்
அமைதியாக வாழ ஒரு காப்புறுத்தித் திட்டம்.**
CRITICAL ILLNESS INSURANCE

(கடந்த 2014 ஆம் ஆண்டில் எமது MEGA FINANCIAL GROUP ஏராளமான கணிய, தெற்காசிய மக்களுக்கு இக்காப்புறுதியை பல்வேறு கம்பனிகளிலும் கைச்சாத்திட்டு விற்பனை செய்ததுடன், சில பாதிக்கப்பட்ட நோயாளிகளுக்கு நட்டாடு கோரலும் எமது அலுவகத்தினால் செய்து கொடுக்கப்பட்டுள்ளது.)

தென் ஆபிரிக்காவினை பூர்வீகமாகக் கொண்ட உலகப் புகழ்பெற்ற இருதய சத்திர சிகிச்சை நிபுணர் டாக்டர் மரியாஸ் பார்னாட் DR. MARIUS BARNARD முதன் முதலில் ஒரு மனிதனின் இருதயத்தினை சத்திர சிகிச்சை மூலம் மாற்றியமைத்து சாதனை படைத்து மருத்துவ உலகிற்கே ஒரு வழிகாட்டியாகத் திகழ்ந்தவர். சில ஆபத்தான நோய்களினால் பாதிக்கப்பட்டவர்கள், பாரிய சத்திர சிகிச்சைக்கு உட்பட்டவர்கள் வளர்ந்து வரும் மருத்துவ விஞர்ணான உலகின் கருணையினால் தங்கள் சிகிச்சையின் பின்பும் அன்றாட வருமானத்திற்காக தொடர்ந்தும் தொழில் செய்கின்ற நிலையில் இருந்து சற்று மாறுபட்டு ஓய்வு பெறுகின்ற அல்லது வேலை நேரங்களைக் குறைத்துக் கொண்டு சற்று ஆறுதலாக அமைதியாக வாழ வேண்டுமானால் அதற்கு தீர்வு யாது? என சிந்தித்தார்... அவரது சிந்தனையில் எழுந்த முடிவும் அவர் முயற்சியும் சர்வதேச ரீதியில் அவர் மேற்கொண்ட சிபார்சுகளினாலும் உருவாக்கப்பட்டதே இக்கொடிய நோய்களினால் பாதிக்கப்பட்டவர்களுக்குரிய காப்புறுத்தித் திட்டம் (CRITICAL ILLNESS INSURANCE) ஆகும்.

முதன் முதலில் தென் ஆபிரிக்கா, யப்பான், அவஸ்திரேலியா, இங்கிலாந்து, அயர்லாந்து ஆகிய நாடுகளில் அறிமுகப்படுத்தி 1994 ஆம் ஆண்டு கண்டாவில் காப்புறுதிக் கம்பனிகள் இதனை சந்தைப்படுத்த ஆரம்பித்தன.

இக்காப்புறுத்தித் திட்டத்தின் அம்சங்கள் பின்வருமாறு.

கொடிய நோய்களின் பாதிப்பு என்றோ ஒரு நாள் ஏற்படலாம் என எதிர்பார்ப்பவர்கள் ஆரோக்கியமாக இருக்கும் போது கைச்சாத்திடும் ஒரு ஒப்பந்தம்.

இக் காப்புறுத்தித் திட்டம் லட்சம் டொலர்களில் அல்லது மில்லியன் டொலர்களில் விரும்பியபடி செய்து கொள்ளலாம். நோய் உறுதிப்படுத்தப்பட்டு முப்பது நாட்களின் பின்பு நட்ட ஈட்டுத் தொகையின் காசோலை நோயாளிக்கு வழங்கப்படும். கொடிய நோய்களின் பாதிப்பு ஏற்படாது நட்டாடு கோரும் நிலைமை ஏற்படவில்லையானால் செலுத்திய பணத்தினை குறிப்பிட்ட காலத்தின் பின்பு மீளப்பெறும் திட்டங்களும் உண்டு.

நோய்வாய்ப்பட்டவர் கண்டாவில் சிகிச்சை பெறத் தாமதமானால் உலகின் திறமையான மருத்துவ வசதிகளை எங்கு சென்று பெற வேண்டுமோ அங்கு சென்று காப்புறுதிக் கம்பனியின் ஒப்பந்தத் திட்டத்தின் செலவில் சிகிச்சையினை பெற்றுக் கொள்ளலாம்.

பின்வரும் கொடிய நோய்கள் அக்காப்புறுதித் திட்டத்தை நட்டாடுவழங்கும் நோய்களாக அங்கீர்க்கப்பட்டுள்ளன.

1. இருதய நோய் - HEART ATTACK
2. இருதய குருதிச் சுற்றோட்டத் தடை மாற்றி ஒழுங்கமைக்கும் சத்திர சிகிச்சை CORONARY ARTERY BYPASS SURGERY
3. இருதய வால்வகளின் மாற்றம் - HEART VALVE REPLACEMENT
4. பக்கவாதம் - STROKE
5. பாரிசவாதம் - PARALYSIS
6. சிறுநீரகங்களின் செயல்பாட்டுத் தன்மை - KIDNEY FAILURE
7. புற்றுநோய் - CANCER
8. பார்க்கின்ஸன் நோய் - PARKINSON DISEASE
9. அல்சைமர் நோய் - ALZHEIMER'S DISEASE
10. உடலில் உள்ள பிரதான நாடிகளின் சத்திர சிகிச்சை - AORTIC SURGERY
11. எலும்பு மச்சைகளில் ஏற்படும் நோய் - APLASTIC ANEMIA
12. மூளைக் காய்ச்சல் - BRAIN FEVER
13. மூளையில் உருவாகும் கட்டி. - BENIGN BRAIN TUMOUR
14. எய்ட்ஸ் நோய் - OCCUPATIONAL HIV INFECTION
15. மத்திய நரம்பு மண்டல நோய் - MULTIPLE SCLEROSIS - MS
16. எண்ணங்களின் செயற்பாடுகளைக் கடத்தும் நரம்பு மண்டல கலங்களின் சீரழிவு நோய் MOTOR NEURON DISEASE OR ALS - AMYOTROPHIC LATERAL DISEASE
17. உடலில் உறுப்புக்கள் எதாவது மாற்றப்படுதல். - MAJOR ORGAN TRANSPLANT
18. வாய்பேசு முடியாத நிலைமை - LOSS OF SPEECH
19. கண் தெரியாத நிலைமை - BLINDNESS
20. காது கேளாத நிலைமை - DEAFNESS
21. உதடுகள் உடைந்த நிலைமை - LOSS OF LIMBS
22. நினைவு அற்ற நிலைமை - COMA
23. கடுமையான முறையில் தீக்காயங்களினால் பாதிக்கப்பட்ட நிலைமை - SEVERE BURNS
24. சுயமாக அன்றாட வாழ்வில் இயங்க முடியாத நிலைமை - LOSS OF INDEPENDENT EXISTENCE
25. தசைகளை பலவீனமடைய செய்யும் தசை வளக்கேடு - MUSCULAR DYSTROPHY
26. ஒரு வகையான நரம்பியல் நோய் - RETT SYNDROME
27. பெரு மூளை வாதம் - CEREBRAL PALSY
28. மதியிறக்கம் - AUTISM
29. சுவாசப்பை, கல்லீரலைத் தாக்கும் கொடிய நோய் - CYSTIC FIBROSIS
30. இன்ஸ்லின் நீரிழிவு அல்லது குழந்தைகள் நீரிழிவு - DIABETES MELLITUS TYPE 1
31. மார்பக புற்றுநோய் - DUCTAL CARCINOMA IN SITU OF THE BREAST (I)
32. ஆரம்ப நிலையில் உள்ள தோல் புற்றுநோய் - MALIGNANT MELANOMA- STAGE 1
33. நீடிக்கப்பட்ட உடல் இயங்காத நிலைமை - EXTENDED DISABILITY (2)
34. ஆண்களின் முன்னிலைச் சுரப்பிகளில் ஏற்படும் புற்றுநோய் - STAGE A (TIG OR TIB) PROSTATE CANCER
35. பிறப்பில் வரும் இருதயக் கோளாறு - CONGENITAL HEART DISEASE
36. குருதிச் சுற்றோட்ட தடையினை அகற்றும் சிகிச்சை - CORONARY ANGIOPLASTY

இவ்வாறான நோய்களினால் நோய்வாய்ப்பட்டவர்கள் நட்டாடு கோரும் போது மருத்துவ அத்தாட்சிகளுடன் நோய் பற்றி நிருபிப்பதுடன், ஒவ்வொரு நோயின் தன்மை என்பது காப்புறுதிக் கம்பனியின் வரைவிலக்கணத்துடன் ஒத்து இருக்க வேண்டும்.

RAJ - NADARAJAH
President & CEO - Mega Financial Group

தொழில் செய்ய முடியாத அளவுக்கு உடல் நிலை பாதிப்பானால்.....? WAIVER OF DISABILITY PREMIUM

தங்களின் ஆயுட்காப்புறுதி ஒப்பந்தத்துடன் குறிப்பிடப்பட்ட இவ்வூப்பந்த பிரிவினை கொஞ்ச டொலர்கள் மேலதிகமாக செலுத்தி மாதா மாதம் செலுத்தும் கட்டுப்பணத்துடன் அதிகமாக்கி சேர்த்து விடுங்கள். (இவ் ஒப்பந்தம் 60 வயது வரையே செல்லுபடியாகும்)

இந்த மேலதிக பிரிவு சேர்க்கப்பட்டு இருக்கும் பட்சத்தில் தொழில் செய்ய முடியாத அளவுக்கு உடல் நிலை பாதிப்புக்கு உள்ளானால், அதனை முறைப்படி காப்புறுதிக் கம்பனிக்கு அறிவித்து மாதா மாதம் செலுத்தும் கட்டுப்பணத்தினை நிறுத்திக் கொள்ளலாம். ஏற்கனவே உடல்நிலை பாதிப்படைந்தவர்கள் அதாவது ஆயுட்காப்புறுதி ஒப்பந்தத்தில் இந்த பிரிவு சேர்க்கப்பட்டு தற்போது தொழில் செய்ய முடியாத அளவிற்கு உடல்நிலை பாதிப்படைந்திருந்தால் தங்கள் மாதக் கட்டுப்பணத்தினை நிறுத்த விண்ணப்பித்திர்களா?

Dr. V.... என்ன சொல்கின்றார்?

(தொடர் - 1)

குமாரின் கார்தார்.....

புதிதாக வாங்கிய தனது காரை யாரிடமும் கொடுக்க மாட்டார் குமார். தன் மனைவி ஒரு அவசரத்திற்குக் கேட்டால் கூட தானே தான் ஓட்டுவார் ஆனால் சாவியைக் கொடுக்க மாட்டார். அழகாகவும் சுத்தமாகவும் தன் காரை வைத்திருப்பதில் குமாருக்கு இணை அவரே தான். காருக்கு தேவையான பராமரிப்பு வேலையெல்லாம் அவரே முன்னின்று மெக்கானிக் பக்கத்தில் நின்று செய்து முடிப்பார். கன்டாவில் வெற்றிகரமான ஒரு தமிழ் வர்த்தகர்களில் குமாரும் ஒருவர். நாற்பது வயதான குமாருக்கு அன்பான மனைவி, ஒரு மகன். மனைவி சுபா பட்டதாரி என்றாலும் வீடு மற்றும் குழந்தைகள் பராமரிப்பில் வேறு எந்த வேலையும் எடுத்துக் கொள்ளவில்லை.

அன்று புதன்கிழமை குமார் வழைமை போல் வேலையிலிருந்து சாயங்காலம் ஏழு மணிக்கு வீட்டிற்கு வந்து சேர்ந்தார். மிகவும் அசதியாக இருப்பதாகவும் ஒரு கோப்பி போடச் சொல்லி விட்டு சோபாவில் அமர்ந்தார். சுபாவும் கோப்பி போட சமயலறைக்குள் சென்று திரும்பி வரும் போது குமார் நன்றாகத் தூங்கியிருந்தார். நித்திரையைக் குழப்ப வேண்டாம் என்று நினைத்து சுபா திரும்பும் போது குமாரின் கைத்தொலைபேசி அடித்தது. என்னதான் ஆழந்த நித்திரையாக இருந்தாலும் கைத்தொலைபேசி அடித்தால் உடனே எடுத்துப் பேசும் பழக்கமுள்ள குமார் அன்று அப்படியே படுத்திருந்தது வித்தியாசமாக இருந்தது. சரி நல்ல களைப்பாக இருக்கும் போல என்று நினைத்து ஸைட்டை அணைத்து விட்டு அப்பால் சென்ற சுபா ஒரு விதமான வித்தியாசமான சத்தத்தோடு குமார் முச்சு விடுவதை உணர்ந்தார். உடனே ஸைட்டை மீண்டும் போட்டு பார்த்த போது குமாரின் தலை தொங்கியிருந்தது. குமாருக்கு முச்சுத் திணறல் ஏற்பட்டிருந்தது. அதிர்ச்சியோடு குமாரை எழுப்ப முயன்றார் சுபா, ஆனால் குமார் கண் திறக்கவில்லை. அம்மாவின் அலறலைக் கேட்ட பத்து வயது மகன் ஒடி வந்து தானும் அப்பாவை எழுப்பப் பார்த்தான். முடியவில்லை உடனடியாக 911 அழைக்கப்பட்டு அம்புலன்ஸ் வந்து சேர்ந்தது. ஆனால் குமாரின் முச்சு முற்றாக நின்றுவிட்டது.

நடந்தது என்ன?....

குமாருக்கு நடந்தது ஒரு பெரிய மாரடைப்பு. தனது காரைக் கண்ணும் கருத்துமாக பராமரிக்கத் தெரிந்த குமாருக்கு தனது உடல் நிலையைப் பராமரிக்கும் எண்ணம் வந்ததேயில்லை. நம்மில் பலரும் இப்படித்தான் வாழ்ந்து கொண்டிருக்கின்றோம். முக்கிய காரணம், நமது கலாச்சாரம். பிரச்சனை இருந்தால் தான் வைத்தியிரிடம் போவோம். இல்லை என்றால் அது தேவையில்லாத வேலை என்று ஒதுங்கி விடுகின்றோம். நம்மைப்போல் மன்றிற தோல் கொண்ட மனிதர்களுக்கு, இலங்கை இந்திய வம்சாவளியினர்க்கு சக்கரை நோயும் இருதய நோயும் வருவதற்கான வாய்ப்பு மிகமிக அதிகம் என்று விஞ்ஞான ஆராய்ச்சிகள் நிருபித்துள்ளன. நமது மரபணுக்கள் மட்டுமல்ல நம் உணவு வகைகள், உடற்பயிற்சி செய்யாத வாழ்க்கை முறை போன்றவையும் இந்த நோய்களைக் கொண்டு வரும் விதமாக உள்ளன. இதயத்திற்கு இரத்தத்தை வழங்கும் இரத்தக் குழாய்கள் மற்ற இனத்தவர்களை விட நம்மவர்க்கு மிகவும் மெல்லியதாக இருப்பதாக ஆராய்ச்சிகள் தெரிவிக்கின்றன. அப்படியானால் இதிலிருந்து தப்பிக்க வழிதான் என்ன?

1. உங்களுக்கு உடல் பிரச்சனை இருக்கின்றதோ இல்லையோ, நாற்பது வயதை நெருங்கி விட்டால், குடும்ப வைத்தியரை அணுகி உங்கள் உடல் நிலையைப் பரிசோதனை செய்து கொள்ளுங்கள். இரத்த அழுத்தம், இதயத்துடிப்பு, உடல் எடை மற்றும் இரத்தப் பரிசோதனை செய்து கொள்ள வேண்டும். எல்லாமே சரியாக இருக்கும் பட்சத்தில் குறைந்தது இரண்டு வருடங்களுக்கு ஒருமுறையேனும் மருத்துவப் பரிசோதனை செய்து கொள்ளுங்கள்.

2. சர்க்கரை நோய், இரத்த அழுத்தம் மற்றும் கொழுப்பு இருந்தால் மருத்துவரின் சொல் கேட்டு அதற்குரிய சிகிச்சையை எடுத்துக் கொள்ளுங்கள். அப்புறம் பார்க்கலாம், ஒரு வருடம் கழித்து பார்க்கலாம் என்றால் காலன் உங்களை முந்திவிட வாய்ப்பு கொடுத்து விடுவீர்கள்.

3. என்னதான் வேலை இருந்தாலும், தினமும் உடற்பயிற்சி செய்வதற்கு ஒரு அரை மணி நேரம் ஒதுக்கி உடற்பயிற்சி செய்யுங்கள்.

இன்னமும் எத்தனை குமார்களை நாங்கள் இழக்கப் போகின்றோம்? அதுவும் அவர் எந்த விதமான காப்புறுதியும் செய்யாமல் தன் மனைவியையும் குழந்தையையும் விட்டுச் சென்றுவிட்டார். சுபா தற்போது வீட்டை விற்றுவிட்டு ஒரு அடுக்கு மாடிக் குடியிருப்பில் மகனோடு வசித்து வருகின்றார். தினமும் காலையில் பஸ்சில் வேலைக்குப் போய்க்கொண்டிருக்கின்றார். குமார் நேசித்த காரும் ஷலரிடம் போய்விட்டது.

இது ஒரு உண்மைச் சம்பவம் - பெயர்கள் மாத்திரம் மாற்றப்பட்டுள்ளது.

Doctor
V.

VALUE ADDED FREE SERVICES BY "MEGA FINANCIAL GROUP" TO OUR CLIENTS ONLY

பல்வெறு வகையான மீலதிக சட்ட உதவிகள்

MULTIPLE LEGAL SERVICE

1. மாகான அரசின் இலவச மருந்துகளுக்குறிய காப்புறுதித் திட்டம் பெற்றுக்கொள்ள வேண்டுமா? **THE TRILLIUM DRUG PROGRAM**
2. ஏனைய நாடுகளுக்கு விஜயம் செய்யும் போது ஏற்படும் அவசர மருத்துவ செலவுகளை கனடாவில் மீளப்பெற வேண்டுமா? **OUT OF PROVINCE / COUNTRY CLAIM SUBMISSION**
3. விமானப் போக்குவரத்தில் ஏற்படும் அசௌகரியங்கள், இடையூறுகளுக்குத் தீர்வுகள்? நிவாரணங்கள் பெற வேண்டுமா? **FILING AN AIR TRAVEL COMPLAIN**
4. கனடாவில் நீதிமன்ற குற்றப்பதிவுகள் அழிக்கப்படல் வேண்டுமா? **APPLY FOR CRIMINAL PARDON**
5. பொலிஸ் கைதுகளில் எடுக்கப்பட்ட படங்கள், கைவிரல் அடையாளங்கள் நீக்கப்பட வேண்டுமா? **FINGERPRINT & PHOTOGRAPH DESTRUCTION**
6. சர்வதேச வாகன அனுமதிப்பத்திறம் பெற வேண்டுமா? **THE INTERNATIONAL DRIVER'S LICENCE**
7. பாஸ்போர்ட் விண்ணப்பங்கள் பூர்த்தி செய்யப்பட வேண்டுமா? **COMPLETING PASSPORT APPLICATIONS**
8. ரொரன்றோ போக்குவரத்துச் சேவைகளில் துணைக்குப் போக வழங்கும் இலவச அனுமதி தேவையா? **TTC SUPPORT PERSON PASS**
9. நகரசபையின் சலுகைக்குள் வழங்கும் குறைவான மனைகளுக்கு விண்ணப்பிக்க வேண்டுமா? **APPLICATION FOR SUBSIDIZED HOUSING IN TORONTO**
10. ஆதன உரிமையாளர் - ஆதன குடியிருப்பாளர் தீர்வுகளை முன்னெடுத்து மனுச் செய்ய வேண்டுமா? **COMPLAINT OF LANDLORD TENANT BOARD**
11. பிறப்புச் சாட்சிப் பத்திரம், சமூகக் காப்புறுதி அட்டைக்கு விண்ணப்பிக்க வேண்டுமா? **APPLY FOR BIRTH CERTIFICATE & S.I.N**
12. வாடிக்கையாளர்கள் சிக்கல்களுக்கு தீர்வு காண வேண்டுமா? **COMPLAINT TO CONSUMER PROTECTION BRANCH**
13. ஆயுள் காப்புறுதி, மருத்துவக் காப்புறுதிகள் பல கம்பனிகளிலும் பரிசீலனை செய்து கொள்ள வேண்டுமா? **SHOP AROUND LIFE INSURANCE QUOTES**
14. ஆயுள் காப்புறுதியின் நட்ட ஈடு கோரல் முன் எடுக்கப்பட வேண்டுமா? **LIFE INSURANCE CLAIMS**
15. மரணத்தின் பின்பு கண்டிய அரசு குடும்பத்தவர்களுக்கு வழங்கும் சலுகைகளைப் பெற வேண்டுமா? **CPP SURVIVOR, DEATH AND FUNERAL BENEFITS**
16. மேலும் பல சட்ட உதவிகள்! மேலதிக ஒழுங்குகள்! **SOME ADDITIONAL SERVICES! RECOMMEND LEGAL FIRMS**

(இத்தகைய சேவைகள் எங்கள் நிறுவனத்தினாடாக காப்புறுதிகள் பெற்ற வாடிக்கையாளர்களுக்கு மட்டும் இலவசமாக வழங்குவதால், சேவையினைப் பெற விரும்புபவர்கள் தங்கள் தங்கள் முகவர் மூலமாக இவ் இலவச சேவையை பெற்றுக்கொள்ள அனுகுமாறு கேட்கப்படுகின்றார்கள்)

MEGA FINANCIAL GROUP

President & C.E.O.
Raj Nadarajah

Business Development Manager
Abiramie Shanmuganathan

at The Brighton Convention & Event Centre on 8th March 2014

MEGA TOP WINNERS - 2013

Mega Gold Winner

Jay Nadarajah

Mega Silver Winner

Guru Thevarajan

Mega Bronze Winner

Murugiah Gandhiram

RESP Gold Winner

Santhila Ravichandran

RESP Silver Winner

Pulenthiran Thambimuthu

MEGA TOP 10 PRODUCERS

Top Producer Industrial Alliance

Jay Nadarajah

Top Producer Desjardin Financial

Poonam Bath

Top Producer Assumption Life

Jay Nadarajah

CONGRATULATIONS TO ALL AWARD WINNERS

Sharmila Neleishkumar

Vany Jeganmohan

Philip Antony

Racquel Josol

Balaratnam Nadarajah

Jay Nadarajah

Guru Thevarajan

Murugiah Gandhiram

Poonam Bath

Santhan Nadarajah

Vijai Lingam

Jennifer Fernandez

Rajeswaran Rajathurai

Marites Garcia

Vasanthakumar Markandu

Kugaraj Ratnasabapathy

Thiru Nagarajah

Andreas Roussos

Jayaseelan Varatharajan

Pari Thillainathan