

Takaful Keluarga

Takafulife

ZURICH TAKAFUL DI SINI UNTUK KEPERLUAN TAKAFUL ANDA

Sudah menjadi lumrah setiap insan untuk memastikan bahawa orang yang tersayang sentiasa selamat dan dilindungi.

Sama seperti slogan penjenamaan kami, 'untuk mereka yang benar-benar prihatin', Zurich menitikberatkan keperluan dan kepentingan masyarakat tempatan. Kami yakin dengan kekuuhan kewangan global serta pengetahuan dan kepakaran tempatan, Zurich adalah pilihan terbaik buat anda.

Dengan pemilikan sepenuhnya MAA Takaful Berhad, Zurich mempunyai kedudukan yang unik di Malaysia kerana kami kini menawarkan rangkaian produk serta penyelesaian Insurans dan Takaful yang lengkap, di bawah satu jenama.

Ya, kami tidak akan berhenti mencuba memahami dan memberi sepenuh keprihatinan kepada anda. Begitu juga anda. Buktiakan keprihatinan dan kasih sayang dengan melindungi mereka yang tersayang dengan kami. Kerana kami yakin Zurich ialah 'untuk mereka yang benar-benar prihatin'.

Perlindungan Sepanjang Hayat Dan Kekalkan Matlamat Kewangan Anda...

Anda sentiasa berusaha untuk memberikan yang terbaik kepada keluarga anda. Anda menetapkan matlamat untuk membeli kereta, rumah, berkahwin, memberi jaminan pendidikan bagi anak-anak anda, pergi bercuti ke tempat yang anda impikan dan memastikan kehidupan yang lebih baik selepas bersara. Apa yang lebih penting, anda ingin memastikan keluarga anda menerima semua manfaat ini semasa hayat anda dan juga sekiranya anda sudah tiada.

Takafulife adalah pelan Takaful Keluarga yang menyediakan kombinasi unik iaitu perlindungan dan simpanan yang bukan sahaja membolehkan anda untuk memenuhi matlamat dan impian tetapi juga bertujuan untuk memastikan bahawa orang tersayang akan terus menjalani kehidupan mereka dengan selesa tanpa sebarang masalah terutama sekali masalah kewangan apabila anda sudah tiada.

Takafulife sangat ideal apabila anda memerlukan perlindungan untuk jangka masa yang panjang. Kadar peningkatan jangka hayat di Malaysia telah menunjukkan bahawa anda perlu dilindungi untuk tempoh yang panjang. Dengan manfaat kematian yang dijamin yang tidak akan berkurangan dan kadar Caruman¹ yang tetap sepanjang tempoh perlindungan, ia adalah satu produk yang amat sesuai dan relevan untuk kita semua.

Ianya tidak terlalu awal untuk memikirkan berkenaan dengan perlindungan jangka masa panjang untuk diri anda. Jadi, biarlah kami melindungi anda sekarang untuk hari yang mendatang!

Sumber: Jabatan Perangkaan Malaysia

Kenapa Memilih TAKAFULIFE?

- Perlindungan 24 jam di seluruh dunia.
- Kadar yang berpatutan dan caruman¹ yang tetap sehingga matang.
- Menyediakan perlindungan yang dijamin sehingga umur 88 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 Arah 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 (hadiyah). Ianya 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 dan Worksite.

Apakah Manfaat-Manfaat TAKAFULIFE?

Takafulife menawarkan jaminan perlindungan untuk Kematian dan Hilang Upaya Keseluruhan dan Kekal (HUKK) sehingga umur 88 tahun. Tambahan pula, iaanya tertumpu kepada perlindungan dengan elemen simpanan dan kadar sumbangan yang tetap sehingga matang. Ianya mempunyai 2 pelan unik yang dikenali sebagai Takafulife 100 dan Takafulife 200 yang menawarkan manfaat-manfaat seperti berikut:

Manfaat-manfaat	Takafulife 100	Takafulife 200
Manfaat Kematian	Sekiranya berlaku Kematian ke atas Peserta, Jumlah Dilindungi ¹ atau nilai Akaun Pelaburan Peserta (APP) ² , yang mana lebih tinggi akan dibayar kepada penerima manfaat Peserta.	Sekiranya berlaku Kematian ke atas Peserta, Jumlah Dilindungi ¹ dan nilai Akaun Pelaburan Peserta (APP) ² , akan dibayar kepada penerima manfaat Peserta.
Manfaat HUKK	Sekiranya Orang Yang Dilindungi mengalami HUKK ³ sebelum umur 75, Jumlah Dilindungi ¹ atau nilai APP ² , yang mana lebih tinggi akan dibayar kepada Peserta.	Sekiranya Orang Yang Dilindungi mengalami HUKK ³ sebelum umur 75, Jumlah Dilindungi ¹ dan nilai APP ² , akan dibayar kepada Peserta.
Manfaat Kematangan	Peserta akan menerima Manfaat Kematangan yang bersamaan dengan jumlah nilai APP ² dan akan dibayar setelah Peserta mencapai umur 88 tahun. Tiada manfaat yang akan dibayar daripada Akaun Pelaburan Risiko Peserta (APR) ⁴ .	
⁵Manfaat Pengeluaran Tunai	Kami menyediakan anda dengan kemudahan Pengeluaran Tunai. Jumlah pengeluaran minimum adalah sebanyak RM500 (setiap pengeluaran) dan baki minimum yang perlu dikekalkan dalam APP ² adalah sebanyak RM1,000 (selepas pengeluaran). Yuran sebanyak RM50 akan dikenakan untuk setiap pengeluaran.	
Takaful Saver & Top Up	Kami menyediakan fleksibiliti untuk meningkatkan nilai simpanan dalam APP anda melalui caruman lazim (Takaful Saver) atau tidak lazim (Top Up). Jumlah caruman minimum bagi Takaful Saver adalah serendah RM10 sebulan. Sementara itu, jumlah caruman minimum bagi Top Up adalah sebanyak RM500. 95% daripada caruman Takaful Saver akan diperuntukkan di dalam APP setelah ditolak dengan Yuran Wakalah sebanyak 5%. Bagi setiap Top Up yang dibuat, 95% daripada caruman ditolak dengan yuran sebanyak RM25 akan diperuntukkan di dalam APP, setelah ditolak dengan Yuran Wakalah sebanyak 5%.	

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 Nilai Akaun Pelaburan Peserta (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.

Mempertingkatkan Pelan Anda

Nikmati sepenuhnya kelebihan perlindungan kami dengan memilih pelbagai manfaat tambahan yang boleh dilampirkan kepada kedua-dua pelan Takafulife 100 atau Takafulife 200 dengan bayaran caruman tambahan seperti berikut:

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

NOTA:

- ⁴ Akaun Pelaburan Risiko Peserta (APRP) adalah dana risiko yang mana Tabarru' (sumbangan) akan disalurkan yang bertujuan digunakan untuk sokongan dan bantuan bersama sekiranya Peserta ditimpa musibah.
- ⁵ Pengeluaran Tunai akan mengurangkan baki APP anda, dan mungkin tidak mencukupi bagi memenuhi matlamat simpanan anda. Jika APP tidak mencukupi untuk penolakan Tabarru' pada masa hadapan, ini mungkin akan megakibatkan penamatian Sijil.

Kelayakan

Orang Yang Dilindungi: Sesiapa sahaja yang berumur di antara 30 hari sehingga 68 tahun.

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

Contoh Caruman Tahunan¹ Berdasarkan Jumlah Dilindungi RM100,000

Umur	Takafulife 100		Takafulife 200	
	Lelaki	Perempuan	Lelaki	Perempuan
25	1,404	1,404	2,101	2,101
35	1,593	1,593	2,382	2,382
45	2,613	2,166	3,909	3,241

NOTA:

- ¹ Caruman boleh dilakukan secara bulanan, suku tahun, setengah tahun atau tahunan. Pelan ini direka untuk caruman yang perlu dibayar secara tetap sehingga umur 88 tahun.

Peruntukan Caruman TAKAFULIFE

Caruman yang dibayar adalah berdasarkan jumlah peruntukan seperti berikut:

(contoh adalah berdasarkan Peserta Lelaki, 35 tahun, Pelan Takafulife 100 dengan caruman tahunan sebanyak RM1,593)

Tahun	1	2	3	4	5	6	Seterusnya
Jumlah Caruman (RM)	1,593	1,593	1,593	1,593	1,593	1,593	1,593
Yuran Wakalah (%)	75%	65%	55%	45%	35%	25%	10%
Yuran Wakalah (RM)	1,195	1,036	876	717	558	398	159
Peruntukan Caruman (%)	25%	35%	45%	55%	65%	75%	90%
Peruntukan Caruman (RM)	398	557	717	876	1,035	1,195	1,434

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.

Soalan-Soalan Lazim:

1. Adakah saya layak untuk menyertai pelan ini?

Sesiapa sahaja yang berumur di antara 30 hari dan 68 tahun, layak untuk menyertai pelan ini.

2. Bilakah perlindungan saya akan bermula?

Perlindungan anda akan berkuatkuasa setelah pihak Pengendali Takaful meluluskan permohonan anda dan caruman telah dibayar. Satu Sijil Takaful akan dikeluarkan untuk permohonan yang diluluskan.

3. 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).

4. Apakah jumlah perlindungan minimum untuk Takafulife?

Jumlah perlindungan minimum bagi setiap Sijil ditetapkan kepada RM10,000 dan tertakluk kepada caruman minimum sebanyak RM50 sebulan.

5. 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

- 6. Apa yang akan berlaku sekiranya saya tidak membayar caruman mengikut tempoh yang ditentukan?**
Sekiranya caruman tidak dibayar mengikut tempoh yang ditentukan, jumlah Tabarru'² anda akan ditolak secara automatik daripada Akaun Pelaburan Peserta (APP)³ ke Akaun Pelaburan Risiko Peserta (APRP)⁴ sehingga APP tidak lagi mencukupi dan Sijil Takaful akan lopus. Anda boleh menguatkuasakan semula Sijil Takaful anda dengan membayar yuran sebanyak RM50.
- 7. Bagaimana cara saya membuat tuntutan di atas Sijil Takaful?**
Apabila berlaku tuntutan, anda hanya perlu maklumkan Pengendali Takaful secara bertulis tentang hal tuntutan yang ingin dikemukakan dan kami akan menghantar borang tuntutan yang perlu kepada anda. Makluman bertulis mesti dibuat dalam masa 90 hari dari tarikh tuntutan.
- 8. Bolehkah saya menyerahkan Sijil Takaful saya?**
Ya, anda boleh menyerahkan Sijil anda. Jumlah APP akan dibayar apabila anda menyerahkan Sijil Takaful anda. Jumlah APP adalah tidak dijamin. Oleh itu, anda dianggap telah menamatkan 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. Adakah Manfaat Tambahan boleh disertakan pada pelan Takafulife?**
Terdapat pelbagai jenis Manfaat Tambahan untuk disertakan bersama Takafulife.
Sila rujuk kepada Perancang Kewangan anda untuk maklumat lanjut.

NOTA:

- ¹ Tambahan 2% Yuran Wakalah akan dikenakan bagi bayaran melalui Biro Angkasa dan Worksite.
- 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 Nilai Akaun Pelaburan Peserta (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 Akaun Pelaburan Risiko Peserta (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 untuk Manfaat Kematian

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

2. Pengecualian untuk Manfaat HUKK

- a. Mencederakan diri sendiri atau sebarang percubaan ke arahnya sewaktu siuman atau tidak siuman;
- b. Perkhidmatan tentera pada masa perperangan yang diisytiharkan atau tidak atau semasa berada di bawah arahan berupa perperangan atau pemulihran pemerintahan awam;
- c. 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. Sila rujuk pada Sijil Takaful untuk senarai penuh pengecualian.

Lien Juvenil

Sekiranya Orang Yang Dilindungi mati /HUKK sebelum beliau mencapai umur 4 tahun, jumlah yang dibayar di bawah Sijil Takaful ini adalah 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. Sijil Takaful ini tidak akan memberi apa-apa manfaat dari APRP sekiranya sijil diserahkan, sijil matang atau sijil tamat tempoh.
- c. Jika anda mendapati produk ini tidak sesuai atas apa jua sebab, anda berhak untuk memulangkan Sijil dibawah fasa Tempah Bertenang percuma kepada Pengendali Takaful dalam tempoh lima belas (15) hari dari tarikh penghantaran dokumen Sijil. Pengendali Takaful akan membayar balik kesemua caruman yang dibayar selepas ditolak dengan perbelanjaan perubatan.
- d. Anda harus memastikan bahawa pelan ini merupakan pelan yang terbaik untuk memenuhi keperluan anda dan caruman yang dibayar adalah jumlah yang mampu anda bayar.
- 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. Jika Sijil ini ditamatkan pada tahun-tahun awal, anda mungkin mendapat jumlah yang kurang dari jumlah caruman yang dibayar.
- g. Risalah ini adalah hanya untuk memberi maklumat ringkas berkenaan Pelan Takafulife. 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 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.
- i. 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 lopus. Tempoh Ihsan selama tiga puluh satu (31) hari daripada tarikh yang ditentukan akan diberi untuk anda membuat bayaran.
- j. Pelan ini direka untuk caruman yang perlu dibayar secara tetap sehingga umur 88 tahun.
- 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.

ZURICH TAKAFUL IS HERE FOR YOUR TAKAFUL NEEDS

We all want to ensure that our loved ones are safe and protected no matter what.

At Zurich, we're constantly focused on developing solutions 'for those who truly love'. We believe that with our global financial strength, our expertise, and our in-depth understanding of Malaysians' needs, Zurich is the best choice for you.

In order to serve you better, we have expanded our wings to provide a Takaful solution in Malaysia, with the acquisition of MAA Takaful Berhad. We're now able to give you a range of comprehensive solutions from Insurance to Takaful, all under one brand.

Truly, we will never stop working to understand and attend to your needs. So protect your loved ones with Zurich's range of solutions. For those who truly love.

A Lifelong Protection And Keep Your Financial Goals Alive...

You always strive to provide the best for your family, you set goals to buy a car, a house, get married, secure your children's education, go for dream vacations and secure a better life after retirement. Most importantly, you want to ensure your family receives all these benefits during your lifetime and also in case you are not around.

Takafulife is a Family Takaful Regular Contribution plan that provides you with a unique combination of protection and savings that not only allows you to meet your goals but also seeks to ensure that your loved ones will continue to live their lives in comfort without financial worries when you are not around.

Takafulife suits best when the Takaful coverage need is long-term. The truth of increasing life expectancy at birth in Malaysia has indicated your need to be protected. With a guaranteed death benefit that will not decrease and a level contribution¹ throughout the term of coverage, it is definitely an ideal product for all of us.

It is never too early for you to think about getting a long-term protection for yourself, so, let us protect you in your later life!

Source: Department of Statistic Malaysia

Why Choose TAKAFULIFE?

- 24-hours protection with worldwide coverage.
- Affordable & level contribution¹ until maturity.
- Provides guaranteed coverage until the age of 88.
- 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 sharing ratio based on the Hibah 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 above for the payment under Public Sector and Worksite.

What Are The Benefits Of Takafulife?

Takafulife offers a guaranteed coverage on Death and Total and Permanent Disability (TPD) up to age 88. In addition, it focuses on protection with a savings element and a level contribution until maturity. It has 2 unique plans known as Takafulife 100 and Takafulife 200 which offer the following benefits.

Benefits	Takafulife 100	Takafulife 200
Death Benefit	In the event of Death, the Basic Sum Covered ¹ or the Participant Investment Account (PIA) ² value, whichever is higher will be payable to the Participant's nominees.	In the event of Death, the Basic Sum Covered ¹ plus the Participant Investment Account (PIA) ² value, will be payable to the Participant's nominees.
TPD Benefit	Should TPD ³ occur before the age of 75, the Basic Sum Covered ¹ or the PIA ² value, whichever is higher will be payable to the Participant.	Should TPD ³ occur before the age of 75, the Basic Sum Covered ¹ plus the PIA ² value, will be payable to the Participant.
Maturity Benefit	You will receive the Maturity Benefit which is equal to the PIA ² value following the Person Covered's 88th birthday. There will be no benefit paid from the Participant Risk Investment Account (PRIA) ⁴ .	
⁵Cash Withdrawal Benefit	We provide you with the facility for the Cash Withdrawal. The minimum amount eligible for withdrawal is RM500 (per withdrawal) and the minimum balance that must be maintained in the PIA ² is RM1,000 (after withdrawal). RM50 fee will be imposed per withdrawal.	
Takaful Saver & Top Up	We provide the flexibility to increase your savings in PIA via regular (Takaful Saver) or irregular (Top Up) contribution. The minimum amount for Takaful Saver is as low as RM10 a month. Meanwhile, the minimum amount for Top Up is RM500. 95% of the Takaful Saver contribution shall be allocated in the PIA with a 5% Wakalah Fee. For each Top Up contribution made, 95% of the contribution minus a fee of RM25 will be allocated in the PIA, after deducting the 5% Wakalah Fee.	

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 Participant Investment Account (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 and Permanent Disability.

Enhancing Your Plan

Reap the full advantage of our protection offerings by selecting from a host of optional riders that can be attached to both Takafulife 100 or Takafulife 200 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 Total and Permanent Disability 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.

NOTE:

- ⁴ Participant Risk Investment Account (PRIA) is a risk fund where the Tabarru' (donation) will be credited and is used to help other Participant in times of misfortune.
- ⁵ The Cash Withdrawal will reduce your PIA balance, hence may not be sufficient to meet your ultimate savings goal. If PIA is insufficient for future Tabarru' deduction, this may result in termination of Certificate.

Eligibility

Person Covered: Anyone from the age of 30 days up to 68 years.

Participant/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 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 and Worksite.

Sample of Annual Contribution¹ Based on RM100,000 Sum Covered

Age	Takafulife 100		Takafulife 200	
	Male	Female	Male	Female
25	1,404	1,404	2,101	2,101
35	1,593	1,593	2,382	2,382
45	2,613	2,166	3,909	3,241

NOTE:

- 1 Contribution is available in monthly, quarterly, semi-annually and annually mode. This plan is designed for contributions to be paid regularly until the age of 88.

TAKAFULIFE Contribution Allocation

The contributions paid are allocated based on following allocation rates:

(based on Male, Age 35, Plan Takafulife 100 with annual contribution of RM1,593)

Year	1	2	3	4	5	6	Thereafter
Contribution Amount (RM)	1,593	1,593	1,593	1,593	1,593	1,593	1,593
Wakalah Fee (%)	75%	65%	55%	45%	35%	25%	10%
Wakalah Fee (RM)	1,195	1,036	876	717	558	398	159
Allocated Contribution (%)	25%	35%	45%	55%	65%	75%	90%
Allocated Contribution (RM)	398	557	717	876	1,035	1,195	1,434

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.

Frequently Asked Questions

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

Anyone from the age of 30 days to 68 is eligible to be covered under this plan.

2. When will my coverage begin?

Your coverage will take effect upon Zurich Takaful's approval of your application together with the payment of contribution. A Takaful Certificate will be issued to the successful applicant.

3. 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.)

4. What is the Minimum Sum Covered?

Minimum Sum Covered is set at RM10,000 per Certificate, subject to a minimum contribution of RM50 per month.

5. 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 Sector!, Bank Standing Instruction, Internet Banking and ePayment facility.

*Please refer to your Wealth Planner for further details.

6. What happens if contributions are not paid by the due date?

If your contributions are not paid by the due date, your Tabarru'² amounts will be automatically deducted from your Participant Investment Account (PIA)³ into the Participant Risk Investment Account (PRIA)⁴, until the PIA is insufficient, at which time the Certificate shall lapse. You may reinstate the Certificate by paying RM50 for Reinstatement Fee.

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

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

8. Can I surrender my Certificate?

Yes, you can surrender your Certificate and we will refund the remaining balance in your PIA. The PIA value is not guaranteed. As such, you will be deemed to have terminated your Takaful 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. What are the extended/riders that can be attached to Takafulife?

There are extended/riders available to be attached to Takafulife. You may refer to your Wealth Planner for further details.

NOTE:

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

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 Participant Investment Account (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 Participant Risk Investment Account (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 threat 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.

Juvenile Lien

In the event of death or TPD of the Person Covered prior attaining the age of four (4) years at last birthday, 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 it is designed in line with Shariah principles.
- b. The Certificate will not provide any benefit from the PRIA in the event of surrender or maturity of the Certificate.
- c. 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) days from the date of delivery of your Certificate Document. The Takaful Operator shall refund full contribution paid less deduction of medical expenses incurred.
- d. You should satisfy yourself that this plan can best serve your needs and that the contributions payable under this Certificate is an amount that you can afford.
- 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. If you terminate the Certificate in the early years, you may get back less than the amount that you have paid for.
- g. This brochure merely provides a brief information in relation to Takafulife. It is never intended to be a basis of a Takaful Certificate or Contract. The information contained in this brochure maybe changed without prior notice. For further details of terms and conditions, please refer to the Certificate Documents and sales illustration.
- h. If the Zurich Wealth Planner discontinues to be operating under Takaful Operator, the Takaful Operator will appoint a new Zurich Wealth Planner to transmit the future contribution to the Takaful Operator for the affected customer.
- i. 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.
- j. This plan is designed for contributions to be paid regularly until age 88.
- 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.

