

Takaful Term 80


Kami Bersama Anda Di Saat Anda Memerlukan...

Keayaan datang dalam pelbagai cara dan bentuk, tetapi keluarga sudah tentunya satu anugerah yang menjadi keutamaan setiap insan. Bayangkan betapa bahagianya anda apabila pulang ke rumah untuk bersama anak-anak anda yang selesa bersantai di ruang tamu sambil menonton televisyen. Mereka tersenyum gembira menyambut kepulangan anda.

Hidup ini penuh dengan cabaran. Anda telah menempuh segala dugaan hidup, dan anda sedar bahawa dalam dunia yang fana ini, tiada apa yang pasti. Hanya satu kesilapan kecil dan segala-galanya boleh musnah.

Sudah tiba masanya untuk anda merancang perlindungan masa depan anda dan orang tersayang.

Seandainya sesuatu yang tidak diduga berlaku, anda telah bersedia menghadapinya dengan Pelan Takaful Term 80. Takaful Term 80 adalah pelan yang dirangka khusus untuk menangani kemungkinan-kemungkinan tersebut. Dengan perlindungan kewangan yang mencukupi dan fleksibiliti berlandaskan prinsip Syariah, anda boleh mendapatkan ketenangan fikiran sekiranya kejadian tidak diduga berlaku. Bertindaklah sekarang dan lindungi keluarga tersayang dengan Pelan Takaful Term 80 untuk mengurangkan kesan buruk daripada sebarang dugaan hidup.

Takaful Term 80 adalah Pelan Caruman Berkala Takaful Keluarga yang mengutamakan perlindungan.

Kenapa Memilih TAKAFUL TERM 80?

- Perlindungan 24 jam di seluruh dunia.
- Kadar yang berpatutan dan caruman¹ yang tetap sehingga matang.
- Menyediakan perlindungan yang dijamin sehingga umur 80 tahun.
- Saluran pembayaran yang fleksibel – Tunai, Cek, Kad Kredit, Pembayaran Caruman Mudah, Auto Debit, Mesin ATM Zurich Takaful, Pembayaran di Kaunter (Cawangan Zurich Takaful dan Ibu Pejabat), BSN Giro, Biro Angkasa², Perintah Arahan Tetap dari Bank, Perbankan Internet dan fasiliti ePembayaran.
- Menyediakan jaminan kewangan kepada keluarga anda.
- Caruman yang dibuat memenuhi syarat pelepasan cukai peribadi bagi takaful keluarga atau insuran hayat anda yang lain. Jumlah pelepasan cukai bagi setiap individu tertakluk kepada keputusan muktamad Lembaga Hasil Dalam Negeri (LHDN).
- Perkongsian Lebihan – setiap Peserta layak untuk berkongsi Lebihan, jika ada dari Dana Risiko dengan Pengendali Takaful tertakluk kepada nisbah 50:50 berdasarkan kontrak Hibah (Hadiah) hanya tidak dijamin dan tertakluk kepada terma dan syarat.

NOTA:

¹ Caruman adalah dijangka tetap sehingga matang dan ianya tidak dijamin. Pengendali Takaful mempunyai hak untuk menyemak kadar caruman dengan pemberitahuan 3 bulan notis.

² Tambahan 2% Yuran Wakalah akan dikenakan bagi bayaran melalui Biro Angkasa.

Apakah Manfaat-Manfaat TAKAFUL TERM 80?

Takaful Term 80 menawarkan jaminan perlindungan untuk Kematian dan Hilang Upaya Keseluruhan dan Kekal (HUKK) sehingga umur 80 tahun. Tambahan pula, ianya tertumpu kepada perlindungan dan kadar sumbangan yang tetap sehingga matang. Ianya menawarkan manfaat-manfaat seperti berikut:

Manfaat-Manfaat	Takaful Term 80
Manfaat Kematian	Sekiranya berlaku Kematian ke atas Peserta, Jumlah Dilindungi ¹ dan nilai Akaun Pelaburan Peserta ² (APP), akan dibayar kepada penerima manfaat Peserta.
Manfaat HUKK	Sekiranya Orang Yang Dilindungi mengalami HUKK ³ sebelum umur 70, Jumlah Dilindungi ¹ dan nilai APP ² , akan dibayar kepada Peserta.
Tempoh Perlindungan Yang Fleksibel	Menawarkan tempoh perlindungan fleksibel dengan pilihan tempoh antara 5 tahun sehingga umur matang iaitu 80 tahun. Apabila pelan matang, nilai APP akan dibayar.
Manfaat Kematangan	Peserta akan menerima Manfaat Kematangan yang bersamaan dengan jumlah nilai APP ² . Tiada manfaat yang akan dibayar daripada Akaun Pelaburan Risiko Peserta ⁴ (APRP).

NOTA:

- ¹ Manfaat Kematian, manfaat Hilang Upaya Keseluruhan dan Kekal, dan manfaat-manfaat yang disediakan oleh manfaat-manfaat tambahan yang diambil adalah dijamin, dengan syarat baki di dalam APP adalah mencukupi untuk membayar potongan tabarru' yang dikreditkan dalam Dana Risiko. Sekiranya berlaku defisit di dalam Dana Risiko, ia akan dibayar melalui Qard (pinjaman kebajikan) daripada Pengendali Takaful.
- ² APP adalah berdasarkan prestasi dana yang sebenar dan ianya tidak dijamin. Risiko pelaburan di dalam APP akan ditanggung sepenuhnya oleh Peserta dan manfaat yang diperolehi mungkin bernilai kurang dari jumlah caruman yang dilaburkan ke dalam dana.
- ³ HUKK – Hilang Upaya Keseluruhan dan Kekal.
- ⁴ APRP adalah dana risiko yang mana Tabarru' (sumbangan) akan disalurkan yang bertujuan digunakan untuk sokongan dan bantuan bersama sekiranya Peserta ditimpa musibah.

Mempertingkatkan Pelan Anda

Nikmati sepenuhnya kelebihan perlindungan kami dengan memilih pelbagai manfaat tambahan yang boleh dilampirkan kepada pelan Takaful Term 80 dengan bayaran caruman tambahan seperti berikut:

<i>Critical Illness Plus</i>	Menyediakan perlindungan apabila disahkan mengidap Penyakit Kritikal.
<i>Critical Illness Super</i>	Menyediakan perlindungan tambahan bagi Kematian, HUKK dan Penyakit Kritikal.
<i>Waiver of Contribution for Critical Illness</i>	Mengecualikan pembayaran caruman yang seterusnya apabila Penyakit Kritikal disahkan, mengambil alih beban pembayaran caruman sekiranya kejadian tidak diduga yang sedemikian berlaku.
<i>Parent Contributor</i>	Mengecualikan pembayaran caruman yang seterusnya sekiranya ibu atau bapa meninggal dunia, mengalami HUKK atau disahkan menghidap Penyakit Kritikal.
<i>Spouse Contributor</i>	Mengecualikan pembayaran caruman yang seterusnya sekiranya pasangan suami atau isteri meninggal dunia, mengalami HUKK atau disahkan menghidap Penyakit Kritikal.
<i>Hospital Benefit</i>	Menyediakan manfaat tunai harian bagi kemasukan hospital akibat sebarang penyakit atau kecederaan.
<i>Accidental Death & Dismemberment</i>	Melindungi kematian atau kehilangan penggunaan fungsi badan yang menyeluruh yang mana tidak boleh pulih akibat kemalangan.
<i>Accident Medical Reimbursement</i>	Membayar balik perbelanjaan bagi rawatan perubatan akibat kemalangan.
<i>Weekly Indemnity</i>	Membayar pendapatan mingguan sepanjang tempoh Orang Yang Dilindungi tidak dapat bekerja kerana kehilangan upaya sementara akibat kemalangan.
<i>Permanent Disability Indemnity</i>	Menyediakan perlindungan tambahan bagi HUKK yang mana ianya berlaku dalam masa 90 hari dari tarikh kemalangan.
<i>Khusus Protection</i>	Menyediakan Khairat Kematian sebanyak RM2,000 dan manfaat kematian tambahan sebanyak RM5,000 untuk lain-lain tujuan.

Kelayakan

Orang Yang Dilindungi: Sesiapa sahaja yang berumur antara 30 hari hingga 70 tahun.

Peserta/Pemohon: Sesiapa sahaja yang berumur 18 tahun dan ke atas.

Model Wakalah

Zurich Takaful beroperasi di bawah prinsip Wakalah di mana Pengendali Takaful selaku agen mengendalikan perniagaan Takaful bagi pihak Peserta. Yuran Wakalah akan dikenakan sekali bersama dengan caruman yang dibayar. Tabarru' akan dimasukkan ke dalam APRP dimana ia akan digunakan untuk membantu Peserta lain berdasarkan Konsep Takaful. Manfaat akan dibayar dari APRP hanya untuk kerugian yang dilindungi, dan bukanlah semasa Sijil matang atau penyerahan Sijil. Lebihan (jika ada) pada setiap akhir tahun kewangan akan dikongsi di antara Peserta dan Zurich Takaful mengikut nisbah 50:50 berdasarkan kontrak Hibah (hadiah). Keuntungan daripada pelaburan yang diperolehi daripada APP adalah TIDAK DIJAMIN dan bergantung kepada prestasi sebenar dana. Keuntungan pelaburan yang diperolehi daripada APP adalah kepunyaan Peserta dan Pengendali Takaful tidak terlibat dengan perkongsian pulangan ini.

Yuran Wakalah

Tahun Sijil	Yuran Wakalah ¹ (%)
1	75
2	65
3	55
4	45
5	35
6	25
Seterusnya	10

NOTA:

¹ Tambahan 2% Yuran Wakalah akan dikenakan bagi bayaran melalui Biro Angkasa.

Soalan-Soalan Lazim:

- 1. Adakah saya layak untuk menyertai pelan ini?**
Sesiapa yang berusia antara 30 hari hingga 70 tahun layak dilindungi di bawah pelan ini.
- 2. Bilakah perlindungan saya akan bermula?**
Perlindungan anda akan berkuatkuasa setelah pihak Pengendali Takaful meluluskan permohonan anda dan caruman telah dibayar. Sijil Takaful akan dikeluarkan untuk permohonan yang diluluskan.
- 3. Apakah tempoh perlindungan minimum dan maksimum bagi pelan ini?**
Tempoh perlindungan minimum ialah 5 tahun. Sementara itu tempoh perlindungan maksimum ialah sehingga usia perlindungan maksimum bagi Orang Yang Dilindungi iaitu 80 tahun. Sebagai contoh Orang Yang Dilindungi yang menyertai pelan ini semasa berumur 67 tahun mempunyai tempoh perlindungan maksimum sebanyak 13 tahun.
- 4. Bagaimana cara saya membayar caruman*?**
Anda boleh membayar dengan Tunai, Cek, Kad Kredit, Easy Pay (Auto Debit daripada Kad Kredit), Mesin ATM Zurich Takaful, Pembayaran di Kaunter (Cawangan Zurich Takaful atau di ibu Pejabat), BSN GIRO, Biro Angkasa¹, Perintah Arahan Tetap dari Bank, Sistem Perbankan Internet dan fasiliti ePembayaran.
*Sila rujuk kepada Perancang Kewangan anda untuk maklumat yang lebih lanjut.
- 5. Apa yang akan berlaku sekiranya saya tidak membayar caruman saya?**
Sijil ini akan diteruskan secara automatik, dengan syarat baki APP³ cukup untuk meliputi semua jumlah Tabarru'². Jumlah Tabarru' akan terus dipotong daripada APP dan dimasukkan ke dalam APRP⁴ sehingga kehabisan nilai. Jika baki APP di dalam Sijil menjadi sifar atau negatif selepas pemotongan Tabarru', Sijil akan luput serta-merta dan perlindungan akan tamat. Anda boleh menguatkuasakan semula Sijil Takaful anda dengan membayar Yuran Penguatkuasaan Semula sebanyak RM50.
- 6. Apakah maksud Hilang Upaya Keseluruhan & Kekal (HUKK)?**
HUKK ditakrifkan sebagai kehilangan upaya penuh seseorang yang dilindungi disebabkan kecederaan badan akibat kemalangan, penyakit atau kesakitan untuk bekerja sepanjang hayatnya. HUKK juga ditakrifkan sebagai (1) kehilangan penglihatan penuh dan kekal kedua-dua belah mata atau (2) kehilangan dua anggota pada atau di atas pergelangan tangan atau buku lali; atau (3) kehilangan penglihatan penuh dan tidak boleh pulih pada sebelah mata dan kehilangan menerusi putus salah satu anggota pada atau di atas pergelangan tangan atau kaki. Untuk orang yang tidak bekerja atau tidak mempunyai sebarang pendapatan pada masa HUKK, termasuk suri rumah dan juvana, Ujian Aktiviti Kehidupan Harian digunakan untuk mengukur tahap keadaan HUKK. (Untuk maklumat lanjut mengenai definisi, sila rujuk kepada Kontrak Sijil).
- 7. Bagaimana cara saya membuat tuntutan ke atas Sijil Takaful?**
Apabila berlaku tuntutan Kematian, anda hanya perlu memaklumkan kepada Pengendali Takaful secara bertulis mengenai tuntutan yang ingin dikemukakan dan kami akan menghantar borang tuntutan yang perlu kepada anda. Makluman bertulis mesti dibuat dalam masa 90 hari dari tarikh kemalangan.

8. Bolehkah saya menyerahkan Sijil Takaful saya?

Ya, anda boleh menyerahkan sijil anda. Nilai APP akan dijelaskan apabila anda menyerahkan sijil. Nilai APP tidak terjamin. Oleh itu, anda dianggap telah menamatkan Manfaat/Perlindungan Takaful anda dan tiada manfaat akan dibayar daripada APRP.

9. Adakah terdapat sebarang caj serahan dikenakan ke atas Sijil Takaful saya?

Ya, RM50 caj serahan dikenakan ke atas Sijil Takaful anda sekiranya anda menyerahkan Sijil Takaful anda dalam tempoh tiga (3) tahun pertama. Tiada caj serahan dikenakan pada tahun seterusnya.

10. Bolehkah saya bertukar daripada satu pelan kepada pelan lain misalnya pelan 20 tahun kepada 30 tahun?

Tidak, anda tidak boleh menukar pelan. Bagaimanapun, anda boleh menyertai satu lagi pelan dengan tempoh berbeza, tertakluk kepada had maksimum individu dan garis panduan pengunderaitan.

11. Adakah terdapat tempoh tambahan yang diberikan kepada pelanggan untuk membayar caruman mereka selepas tarikh tamat tempoh?

Ya, 31 hari tempoh tangguh akan diberikan kepada pelanggan untuk membayar caruman mereka selepas tarikh tamat tempoh.

12. Adakah saya layak bagi manfaat Pengeluaran Tunai?

Tidak, Sijil ini tidak membenarkan Pengeluaran Tunai.

NOTA:

- ¹ Tambahan 2% Yuran Wakalah akan dikenakan bagi bayaran melalui Biro Angkasa.
- ² Tabarru' bermaksud sumbangan dan ianya adalah jumlah yang mana Peserta bersetuju untuk menyalurkan bagi membantu sesiapa yang menyertai dan mencarum dalam Pelan Takaful.
- ³ APP adalah berdasarkan prestasi dana yang sebenar dan ianya tidak dijamin. Risiko pelaburan di dalam APP akan ditanggung sepenuhnya oleh Peserta dan jumlah nilai dana yang diperolehi mungkin bernilai kurang dari jumlah caruman yang dilaburkan ke dalam dana.
- ⁴ APRP adalah dana risiko yang mana tabarru' (sumbangan) akan disalurkan yang bertujuan digunakan untuk sokongan dan bantuan bersama sekiranya Peserta ditimpa musibah.

Pengecualian

1. Pengecualian bagi Manfaat Kematian

Kematian dengan membunuh diri dalam tempoh satu (1) tahun dari tarikh mula, atau tarikh penambahan di dalam Jumlah Dilindungi yang mana lebih kemudian, sama ada Orang Yang Dilindungi siaman atau tidak siaman, akan mengehadkan liabiliti Pengendali Takaful kepada jumlah APP pada tarikh kematian.

2. Pengecualian bagi Manfaat HUKK

- Mencederakan diri sendiri atau sebarang percubaan ke arahnya sewaktu siaman atau tidak siaman;
- Perkhidmatan tentera pada masa peperangan yang diisytiharkan atau tidak atau semasa berada di bawah arahan berupa peperangan atau pemulihan pemerintahan awam;
- Memasuki, mengendali atau berkhidmat, menaiki di dalam atau di atas, naik atau turun dari atau dengan mana-mana pesawat udara atau kenderaan kecuali semasa Orang Yang Dilindungi berada di dalam pesawat udara yang dikendalikan oleh penerbangan penumpang komersial yang mengikut jadual penerbangan biasa atau melalui laluan penumpang yang tetap.

Nota :

Pengecualian di atas tidak menyeluruh dan segala bentuk rujukan hendaklah dirujuk kepada klausa pengecualian di dalam Sijil Kontrak.

Contoh Caruman¹ Tahunan untuk Tempoh 30 Tahun (Berasaskan Jumlah Dilindungi RM550,000)

Usia	Lelaki	Wanita
20	1,997	1,034
25	2,910	1,304
30	2,910	1,595
35	3,564	1,980
40	5,660	3,212

NOTA:

¹ Caruman di atas boleh dibayar secara bulanan, suku tahun, setengah tahun atau secara tahunan.

Peruntukan Caruman TAKAFUL TERM 80

Caruman yang dibayar adalah berdasarkan jumlah peruntukan seperti berikut:
(berdasarkan Lelaki, Umur 35 tahun, Pelan Takaful Term 80 bagi tempoh 30 tahun
(dengan Caruman Tahunan sebanyak RM2,268 dan Jumlah Dilindungi RM350,000))

Tahun	1	2	3	4	5	6	Seterusnya
Jumlah Caruman (RM)	2,268	2,268	2,268	2,268	2,268	2,268	2,268
Yuran Wakalah (%)	75%	65%	55%	45%	35%	25%	10%
Yuran Wakalah (RM)	1,701	1,474	1,247	1,021	794	567	227
Peruntukan Caruman (%)	25%	35%	45%	55%	65%	75%	90%
Peruntukan Caruman (RM)	567	794	1,021	1,247	1,474	1,701	2,041

Caruman yang telah diperuntukkan akan digunakan untuk tujuan pelaburan dalam APP. Jumlah nilai APP adalah berdasarkan kepada prestasi semasa dana dan ianya tidak dijamin. Risiko pelaburan di dalam APP akan ditanggung sepenuhnya oleh Peserta dan jumlah nilai dana yang diperolehi mungkin kurang dari jumlah caruman yang dilaburkan ke dalam dana.

Lien Juvana

Sekiranya Orang Yang Dilindungi meninggal dunia/mengalami HUKK sebelum beliau mencapai usia 4 tahun, jumlah perlu dibayar di bawah Sijil Takaful hendaklah mengikut jadual berikut:

Umur Semasa Kematian / HUKK (Hari Lahir Terakhir)	Peratusan (%) Daripada Jumlah Dilindungi Dibayar
0 tahun	20
1 tahun	40
2 tahun	60
3 tahun	80
4 tahun	100

Undang-Undang Takaful

Industri Takaful di Malaysia tertakluk di bawah Akta Perkhidmatan Kewangan Islam (IFSA) 2013 dan diselia oleh Bank Negara Malaysia. Para Pengendali Takaful perlu mematuhi Syariah, syarat-syarat Berkanun dan kawal selia yang ketat.

- a. Produk ini adalah produk Takaful dan ianya dirangka mengikut prinsip Syariah.
- b. Jika anda mendapati produk ini tidak sesuai atas apa jua sebab, anda berhak untuk memulangkan Sijil dibawah fasa Tempoh Bertenang percuma kepada Pengendali Takaful dalam tempoh lima belas (15) hari kalendar dari tarikh resit dokumen Sijil. Pengendali Takaful akan membayar balik kesemua caruman yang dibayar selepas ditolak dengan perbelanjaan perubatan.
- c. Anda harus memastikan bahawa pelan ini merupakan pelan yang terbaik untuk memenuhi keperluan anda dan caruman yang dibayar adalah jumlah yang mampu anda bayar. Caruman yang dibayar di bawah Sijil ini adalah tidak dijamin.
- d. Sekiranya Perancang Kewangan Zurich telah menamatkan perkhidmatan dengan Pengendali Takaful, Pengendali Takaful haruslah melantik Perancang Kewangan Zurich baru kepada peserta untuk membuat bayaran seterusnya kepada Pengendali Takaful.
- e. Penyertaan di dalam pelan Takaful adalah komitmen jangka panjang dan anda dinasihatkan untuk tidak menyertainya dalam jangka masa yang pendek kerana kos permulaan yang tinggi.
- f. Sijil ini tidak akan menyediakan sebarang jumlah manfaat daripada dana APRP sekiranya Sijil ditamatkan atau Sijil telah matang.
- g. Risalah ini adalah hanya untuk memberi maklumat ringkas berkenaan Pelan Takaful Term 80. Risalah ini juga bukanlah menjadi asas untuk Sijil Takaful atau pun kontrak. Maklumat di dalam risalah ini mungkin ditukar tanpa memberitahu dengan lebih awal. Untuk maklumat lanjut mengenai terma dan syarat, sila rujuk kepada dokumen sijil dan ilustrasi jualan.
- h. Sekiranya caruman tidak dibayar mengikut tempoh yang ditentukan, jumlah Tabarru' anda akan ditolak secara automatik daripada APP Ke APRP sehingga APP tidak lagi mencukupi dan Sijil Takaful akan lupus. Tempoh Ihsan selama tiga puluh satu (31) hari dari tarikh yang ditentukan akan diberi untuk anda membuat bayaran.
- i. Jika Sijil ini ditamatkan pada tahun-tahun awal, anda mungkin mendapat jumlah yang kurang dari jumlah caruman yang dibayar.
- j. Pelan ini direka untuk caruman yang perlu dibayar secara tetap dan berkala.
- k. Maklumat yang diberikan di dalam risalah ini adalah sah pada masa percetakan.
- l. Semua caruman dan yuran yang tertera di dalam dokumen ini mungkin tertakluk kepada cukai atau levi kerajaan yang lain.

We're There When You Can't Be...

They say fortune comes in many forms; however, family is a blessing that's arguably at the topmost of any breadwinner's mind. Imagine the serenity of coming home to the welcoming arms of your children watching television in a cosy living room, their eyes lighting up as you turn your keys at the front door.

Life is challenging. We've gone through our share of hardships enough to know that in such a volatile world we live in, nothing is certain. All it takes is one crucial slip and everything could come crashing down.

It's time to think about protecting the future for you and your loved ones.

If it should ever happen to you, be prepared with Takaful Term 80. Takaful Term 80 is tailored to provide financial protection for your loved ones with affordable contribution. With ample financial protection and flexibility for your dependants based upon Shariah ideals, you can finally gain the peace of mind you deserve should unexpected events occur. Act now and protect your loved ones with Takaful Term 80 to guard from that one crucial slip.

Takaful Term 80 is a Family Takaful Regular Contribution plan that focuses on protection.

Why Choose TAKAFUL TERM 80?

- 24-hours protection with worldwide coverage.
- Affordable & level contribution¹ until maturity.
- Provides guaranteed coverage until the age of 80.
- Flexible Payment Channel - Cash, Cheque, Credit Card, Easy Contribution Payment, Auto Debit, Zurich Takaful ATM Machine, Over-the-Counter (Zurich Takaful Branches or Head Office), BSN Giro, Public Sector², Bank Standing Instruction, Internet Banking and ePayment facility.
- Provide financial security to your family.
- The contributions made are entitled to income tax relief in addition to your other family takaful or life insurance plans, subject to the final decision of the Inland Revenue Board of Malaysia (IRB).
- Surplus Sharing – every Participant is entitled to share the surplus if any, from the Risk Fund with the Takaful Operator on a 50:50 ratio based on the Hibah (gift) contract. This is not guaranteed and subject to terms and conditions.

NOTE:

¹ Contribution is anticipated to be level until maturity and it is not guaranteed. The Company reserves the right to revise the contribution by giving 3 months notice.

² Additional 2% will be added to the Wakalah Fee for payment under Public Sector.

What are the Benefits of TAKAFUL TERM 80?

Takaful Term 80 offers a guaranteed coverage on Death and Total and Permanent Disability up to age 80. In addition, it focuses on a pure protection and a level contribution until maturity. It has the following benefits:

Benefits	Takaful Term 80
Death Benefit	In the event of Death, the Basic Sum Covered ¹ plus the Participant Investment Account ² (PIA) value, will be payable to the Participant's nominees.
TPD Benefit	Should TPD ³ occur before the age of 70 of the Person Covered, the Basic Sum Covered ¹ plus the PIA ² value, will be payable to the Participant.
Flexible Term of Coverage	It offers flexible terms of coverage with choice of terms from 5 years until expiry age 80 years old. On maturity of the plan, the PIA is payable.
Maturity Benefit	You will receive the maturity benefit which is equal to the PIA ² Value. There will be no benefit paid from the Participant Risk Investment Account ⁴ (PRIA).

NOTE:

- ¹ Sum Covered for Death benefit, TPD benefit, and benefits provided by the rider(s) taken are guaranteed, as long as the certificate is in force in which the PIA balance is sufficient to pay for Tabarru' deduction to the Risk Fund. In the event of deficit in the Risk Fund, it would be met through Qard (benevolent loan) from the Takaful Operator.
- ² PIA value is based on the actual performance of the fund and it is not guaranteed. The investment risk of the PIA fund will be borne solely by the Participant and the value of the fund may be less than the total contributions made to the investment fund.
- ³ TPD – Total & Permanent Disability.
- ⁴ PRIA is a risk fund where the Tabarru' (donation) will be credited and is used to help other Participant in times of misfortune.

Enhancing Your Plan

Reap the full advantage of our protection offerings by selecting from a host of optional riders that can be attached to the Takaful Term 80 with additional contribution as follows:

Critical Illness Plus	Provides a coverage upon diagnosis of a Critical Illness.
Critical Illness Super	Provides additional coverage for Death, TPD and Critical Illness.
Waiver of Contribution for Critical Illness	Waives the future contribution when a Critical Illness is diagnosed, taking away the financial burden of having to continue paying the contribution when such an unexpected event occurs.
Parent Contributor	Waives the future contribution in the event of Death, TPD or upon diagnosis of a Critical Illness on the parent.
Spouse Contributor	Waives the future contribution in the event of Death, TPD or upon diagnosis of a Critical Illness on the spouse.
Hospital Benefit	Provides a handy daily cash benefit for hospitalisation due to illnesses or injuries.
Accidental Death & Dismemberment	Covers Death or Total and Irrecoverable loss of use of bodily functions due to accident.
Accident Medical Reimbursement	Reimburses medical expenses for medical treatment due to accident.
Weekly Indemnity	Supplements the weekly income while the Person Covered is unable to work due to a temporary disability caused by accident.
Permanent Disability Indemnity	Provides an additional coverage for TPD which occurs 90 days from date of accident.
Khusus Protection	Provides a Funeral Expense of RM2,000 plus an additional Death Benefit of RM5,000 for other purposes.

Eligibility

Person Covered: Anyone from the age of 30 days up to 70 years.

Participants/Applicant: Anyone from the age of 18 years and above.

Wakalah Model

Zurich Takaful operates under the principle of Wakalah, whereby the Takaful Operator acts as an agent to the Participant for managing the operations of the Takaful business. A Wakalah Fee will be charged up-front from the contributions paid. Tabarru' (donation) will be deducted to the PRIA, where it will be used for mutual aid and assistance, based on the concept of Takaful. The benefits are paid from the PRIA only upon a covered loss, and not upon maturity or surrender of the certificate. Surplus (if any) at the end of each financial year will be shared between the Participant and Zurich Takaful at 50:50 ratio based on the Hibah (gift) contract. The investment profit generated in the PIA is NOT GUARANTEED and depends on the actual performance of the fund. The investment profit earned in the PIA belongs to the Participants and the Takaful Operator does not participate in these returns.

Wakalah Fee

Certificate Year	Wakalah Fee ¹ (%)
1	75
2	65
3	55
4	45
5	35
6	25
Thereafter	10

NOTE:

¹ Additional 2% will be added to the Wakalah Fee above for the payment under Public Sector.

Frequently Asked Questions

1. Am I eligible to be covered by this plan?

Anyone from the age of 30 days to 70 years is eligible to be covered under this plan.

2. When will my coverage begin?

Your coverage will take effect upon Takaful Operator's approval of your application together with the payment of contribution. A certificate of Takaful will be issued to all successful applicants.

3. What is the minimum and maximum term of coverage for this plan?

The minimum term of coverage is 5 years. Meanwhile, the maximum term limit of coverage will be until Person Covered's age reaches 80 years old. For example, Person Covered entering with age 67 have a maximum term limit of 13 years.

4. How do I pay my contribution*?

Flexible Payment Channel - Cash, Cheque, Credit Card, Easy Contribution Payment, Auto Debit, Zurich Takaful ATM Machine, Over-the-Counter (Zurich Takaful Branches or Head Office), BSN Giro, Public Sector¹, Bank Standing Instruction, Internet Banking and ePayment facility.

*Please refer to your Wealth Planner for further details.

5. What will happen if I do not pay my contributions?

If your contributions are not paid by the due date, your Tabarru'² amounts will be automatically deducted from your Participant Investment Account³ (PIA) into the Participant Risk Investment Account⁴ (PRIA), until the PIA is insufficient, at which time the Certificate shall lapse. You may reinstate the Certificate by paying RM50 for Reinstatement Fee.

6. What is Total & Permanent Disability (TPD)?

TPD is defined as the total incapacity of the Person Covered as a result of accidental bodily injury, sickness or disease to work for the remainder of his/her lifetime. TPD is also defined as (1) total and irrecoverable loss of the sight of both eyes; or (2) loss by severance of two limbs at or above wrist or ankle; or (3) total and irrecoverable loss of the sight of one eye and loss by severance of one limb at or above wrist or ankle. For person who are not gainfully employed or earning any income at the time of TPD, including housewives and juveniles, an Activities of Daily Living Test is used to measure the extent of TPD. (For further details on TPD please refer to the Certificate.)

7. How do I make a claim on the Certificate?

In the event of a Death Claim, please notify Takaful Operator in writing and we shall send the necessary claim forms. Written notification must be done within 90 days from the date of the incidents.

8. Can I surrender my Certificate?

Yes, you can surrender your Certificate. The PIA value is payable when you surrender your Certificate. The PIA value is not guaranteed. You will be deemed to have terminated your Takaful Benefit/Coverage and no benefits will be paid from the PRIA.

9. Is there any surrender charge imposed to my Certificate?

Yes, if you surrender within the first three (3) Certificate Years, RM50 surrender charge will be imposed. There will be no surrender charge thereafter.

10. Can I change from one plan to another plan, e.g 20 years to 30 years term?

No, you cannot change the plan. However, you can participate in another plan with different term, subject to individual maximum limit and underwriting guidelines.

11. Is there any additional period given to the customer to pay their contribution after the due date?

Yes, 31 days of Grace Period will be given to the customer to pay their contribution after the due date.

12. Am I entitled for Cash Withdrawal benefit?

No, this Certificate does not allow Cash Withdrawal.

NOTE:

- ¹ Additional 2% will be added to the Wakalah Fee for payment under Public Sector.
- ² Tabarru' shall means donation and is the amount that the Participant agrees to relinquish to assist those person participating in the Takaful Plan and to pay for the Takaful.
- ³ PIA value is based on the actual performance of the fund and it is not guaranteed. The investment risk of the PIA fund will be borne solely by the Participant and the value of the fund may be less than the total contributions made to the investment fund.
- ⁴ PRIA is a risk fund where the Tabarru' (donation) will be credited and is used to help other Participant in times of misfortune.

Exclusions

1. Exclusion for Death Benefit

Death from suicide within one (1) year from the commencement date or date of increase in the Sum Covered, whichever is later, whether the Person Covered is sane or insane, shall limit the Takaful Operator's liability to the PIA value on the date of the death.

2. Exclusion for TPD Benefit

- a. Self-destruction or any attempt thereat while sane or insane;
- b. Armed forces service in time of declared or undeclared war or while under orders for warlike operations or restoration of public order;
- c. Entering, operating or servicing, riding in or on, ascending or descending from or with any aerial device or conveyance except while the Person Covered is in an aircraft operated by a commercial passenger airline on a regular scheduled passenger trip over its established passenger route.

Note :

The above exclusions are non exhaustive. Please refer to the Takaful Certificate for full list of exclusions.

Sample of Annual Contribution¹ for 30 Years Term (Based on RM550,000 Sum Covered)

Age	Male	Female
20	1,997	1,034
25	2,910	1,304
30	2,910	1,595
35	3,564	1,980
40	5,660	3,212

NOTE:

¹ The above contributions can be paid on a yearly, semi-annual, quarterly or monthly basis.

TAKAFUL TERM 80 Contribution Allocation

The contributions paid are allocated based on following allocation rates:

(based on Male, Age 35, Takaful Term 80 Plan for 30 years term (based on Annual Contribution of RM2,268 and RM350,000 Sum Covered)).

Year	1	2	3	4	5	6	Thereafter
Contribution Amount (RM)	2,268	2,268	2,268	2,268	2,268	2,268	2,268
Wakalah Fee (%)	75%	65%	55%	45%	35%	25%	10%
Wakalah Fee (RM)	1,701	1,474	1,247	1,021	794	567	227
Allocated Contribution (%)	25%	35%	45%	55%	65%	75%	90%
Allocated Contribution (RM)	567	794	1,021	1,247	1,474	1,701	2,041

The allocated contributions will be allocated in PIA fund and to be invested. PIA value is based on the actual performance of the fund and it is not guaranteed. The investment risk of the PIA fund will be borne solely by the Participant and the value of the fund may be less than the total contributions made to the investment fund.

Juvenile Lien

In the event of the Person Covered's Death/TPD prior to his or her attaining the age of 4 years the amount payable under the Certificate shall be in accordance with the following schedule:

Age of Death / TPD (Last Birthday)	Percentage (%) of Sum Covered Payable
0 year	20
1 year	40
2 years	60
3 years	80
4 years	100

Takaful Regulations

The Takaful industry in Malaysia is regulated under the Islamic Financial Services Act (IFSA) 2013 and is supervised by Bank Negara Malaysia. Takaful Operators are required to follow strict compliance with Shariah, Statutory and Regulations requirements.

- a. This is a Takaful product and the product is designed in line with Shariah principles.
- b. If you find the product is unsuitable for whatever reason, you have the right to return the Certificate under the clause of free-look period/cooling off period to the Takaful Operator within fifteen (15) calendar days from the date of receipt of your Certificate Document. The Takaful Operator shall refund full contribution paid less deduction of medical expenses incurred.
- c. You should satisfy yourself that this plan will best serve your needs and that the contribution payable under the Certificate is an amount you can afford. The contributions payable under this Certificate are not guaranteed.
- d. If the Zurich Wealth Planner discontinues operating under Takaful Operator, the Takaful Operator will appoint new Zurich Wealth Planner to transmit the future contribution to the Takaful Operator for the affected customer.
- e. A purchase of a Takaful plan is a long-term commitment and it is not advisable to hold the Certificate for a short period of time in view of the high initial costs.
- f. The Certificate will not provide benefit amount from the PRIA in the event of surrender or maturity of the Certificate.
- g. This brochure merely provides a brief information in relation to Takaful Term 80. It is never intended to be a basis of a Takaful Certificate or Contract. The information contained in this brochure may be changed without prior notice. For further details of terms and conditions, please refer to the Certificate Documents and sales illustration.
- h. If your contributions are not paid by the due date, your Tabarru' amounts will be automatically deducted from your PIA into the PRIA, until the PIA is insufficient at which time the Certificate shall lapse. A Grace Period of thirty-one (31) days from the due date will be allowed for you to make a payment.
- i. If the Certificate is terminated in the early years, you may get back less than the total contribution paid.
- j. This plan is designed for contributions to be paid regularly.
- k. The information provided in this brochure is valid at the time of printing.
- l. All contribution and fees shown in this document may be subject to tax or other government levies.

Zurich Takaful Malaysia Berhad

No. Pendaftaran 200601012246 (731996-H)

Tingkat 23A, Mercu 3, No. 3, Jalan Bangsar, KL Eco City,
59200 Kuala Lumpur, Malaysia

Tel: 03-2109 6000 Faks: 03-2109 6888

Pusat Panggilan: 1-300-888-622

www.zurich.com.my


ZURICH, Logo Z dan Tanda Z merupakan cap dagangan
Zurich Insurance Company Ltd, didaftarkan di
pelbagai bidang kuasa di seluruh dunia.

