

Your complete
lifestyle needs

One plan
does it all

eTiQa

Humanising
Financial Services.

Maybank

Takaful Smart Link

Choose a plan that covers for unexpected health experiences, create opportunities to maximise your investment and leaving legacy to your loved ones. The basic plan covers death up to age of 88, and Total Permanent Disability up to 65.

Health protection

Medical card, for those unpredictable moments that require hospitalisation.

1. This card covers hospital charges, plus post-hospitalisation fees within the benefit.
2. Covers organ transplant and outpatient treatment too such as for dialysis and cancer.
3. If you think medical cards are too expensive, choose our plans with deductibles – it's affordable.

Critical Illness is a daunting experience.

1. When diagnosed, it may be difficult to hang on to a job while getting treatment, and could lead to financial challenges.
2. We will pay an advanced amount from your basic sum covered to pay for your living expenses such as mortgage, car, and monthly utilities bills.

Wealth accumulation

Takaful Smart Link Regular Savings Top-up Rider allows 95% of your rider contributions to be invested in funds.

Leave a legacy, with Hibah

Intention of Hibah is to leave a gift to the ones dearest to you.

1. In the event of death, this plan's benefit will be distributed to the intended beneficiary.
2. It will not form part of estate that is subject to Fara'id for Muslims and Distribution Act for Non Muslims.

How It Works

Health protection¹

1. Medic-Plus

- Show your Medical Card and get admitted to any of our Panel Hospitals (based on your selected plan).
- We pay for your hospital and post-hospitalisation treatment fee within your benefits.
- Covers outpatient treatment for dialysis, cancer and organ transplant.
- Unlimited lifetime cover and high annual limits up to RM1,500,000.
- If you choose to upgrade hospital room and board above the coverage plan, pay only the room cost difference.
- Daily guardian benefit.
- Daily cash allowance of RM200 at Government Hospitals.
- Emergency Accidental Outpatient Treatment & Dental Treatment.
- No limit to the number of days covered for your stay in a normal room or ICU.

Choose a more affordable plan:

Deductible Options of RM20,000, RM40,000 or RM60,000.

- Choose a plan with a deductible of RM20,000. If you're hospitalised and the medical bill is RM30,000, you will pay RM20,000, and we will cover the balance of the eligible medical expenses up to RM10,000.
- Reimbursement basis for claims.
- Higher deductible will have lower Tabarru' charge.
- Retirement Conversion – auto convert your plan to zero deductible when you reach age 60.

Choice of coverage term, up to age of 78 or age 88.

- The plan gets more affordable if it expires earlier.

2. Accelerated Critical Illness Rider

- You will receive an amount to support your daily expenses when you are diagnosed with any of the 36 CI². This amount is an advancement of your basic covered amount.

Note:

¹Optional Rider

²10% of Sum Covered shall be payable to the person covered undergoing Angioplasty and Other Invasive Treatments for Major Coronary Artery Disease for the first time ever.

Maximizing your investments

1. Takaful Smart Link Regular Savings Top-up Rider

- 95% of the rider contributions will be invested into the funds of your choice to boost your savings.
- All funds has outperformed its respective benchmark over 1 year and 3 years period and managed by Etiqa Family Takaful Berhad*.

*Etiqa Family Takaful Berhad has won No.1 investment houses in Asian local currency bonds for 2017 by The Asset Benchmark Research.

Uninterrupted access to the plan benefits if you are unable to pay in the event of death, Total and Permanent Disability (TPD) or Critical Illness (CI).

1. Waiver of Contribution for Critical Illness Rider

- Waives the contribution if you are diagnosed with any of the 35 CI³.

2. Payor Waiver of Contribution for Death, TPD and Critical Illness Rider

- Waives the contribution for your spouse's plan, if you pass away, suffer from TPD or diagnosed with any of the 35 CI³.

3. Payor Waiver of Contribution for Death, TPD and Critical Illness Rider (Juvenile)

- Waives the contribution for your children's plans, if you pass away, suffer from TPD or diagnosed with any of the 35 CI³.

Note:

³This excludes angioplasty and other invasive treatments. Conditions apply for Waivers of Contribution.

You have the flexibility to add these optional benefits when you sign up, or on the certificate anniversary. The duration of these benefits is according to your takaful protection period, with slight differences in the protection period for a child's certificate.

Note:

For more detailed information on the riders, please refer to the respective rider tabs.

Diversified investment opportunities

Takaful Smart Link offers you a range of Shariah-approved investment funds to suit your investment objectives.

You can choose to invest 100% in 1 fund or allocate your investment into several funds, subject to a minimum of 10% in any 1 fund. The total allocation among the investment funds must be 100%.

Fund Name	Fund Details	Fund Management Fee (% of Net Asset Value)
Dana Syariah Seimbang	The fund will invest at least 15% in Shariah compliant equities listed on Bursa Malaysia and at least 25% in Shariah compliant fixed income securities, and any remaining funds will be invested in cash and fixed deposits. The mixture of equities, fixed income securities, cash and fixed deposits are determined based on the fund manager's expectation of returns for each asset class. This expectation is based on an analysis of the economy, interest rates, and fluctuations in the equity market. The individual equities are selected based on the fund manager's view as to those equities which will outperform the index, and is based on an analysis of the underlying company's management quality, income growth potential and market position. The fixed income securities, with an overall average credit rating of single A or better, are selected based on the duration outstanding for the individual securities, and view on movement in interest rates. This investment approach is active.	1.20 per annum

Fund Name	Fund Details	Fund Management Fee (%of Net Asset Value)
Dana Pendapatan Prima Takaful	The fund will invest at least 80% of the fund in Shariah compliant fixed income securities and any remaining funds in cash and fixed deposit. The fixed income securities, with an overall average credit rating of single A or better, are selected based on the duration outstanding for the individual securities, and view on movement in interest rates. This investment approach is active.	1.00 per annum
Dana Ekuiti Prima Takaful	The fund will invest at least 80% of the fund in Shariah compliant equities listed on Bursa Malaysia, and any remaining funds in cash and fixed deposits. The individual equities are selected based on the fund manager's view as to those equities which will outperform the index, and is based on an analysis of the underlying company's management quality, income growth potential and market position. This investment approach is active.	1.50 per annum

Note:

For more information on the funds, refer to the respective Fund Fact Sheets.

For information on the funds' unit price, visit www.etiqa.com.my.

Aside from the above funds, you will also be able to invest in any new Shariah-approved investment funds in the future.

You can switch funds anytime you want as you have 6 free switches per certificate year. If you need extra switches within the same certificate year, you will be charged RM26.50 (inclusive of 6% Goods & Services Tax) per switch through cancellation of units from your account. Unexercised free switches are not allowed to be carried forward to the following certificate years.

Top-up Option

Maximise your Investment potential by making additional deposits of contributions through the investment top-up facility. You have the flexibility to top-up contributions in a lump sum amount at anytime, or request for regular installments upon the certificate anniversary. With Takaful Smart Link Regular Savings Top-up Rider, 95% of the rider's contributions will be invested into the funds of your choice to boost your savings.

Withdrawal Option

You may make partial withdrawals at any time, as long as the withdrawal does not reduce the account value to below RM1,000. The minimum withdrawal amount is RM500. There is a possibility that in the event of partial withdrawal, the certificate may terminate prematurely due to exhaustion of units.

Benefits under Takaful Smart Link

Under your takaful protection, your loved ones will receive a lump sum if death occurs. The amount consist of the account value plus the basic sum covered, less any payments already made under TPD or accelerated CI benefit.

If you become totally and permanently disabled, the account value plus the basic sum covered less any payments under the CI benefit will be payable. The benefit is paid after 6 continuous months of disability, and the payment method depends on the total value to be paid out.

If death occurs or you suffer from TPD, your loved ones will get an additional RM3,000 as a Compassionate Benefit. This can be used to support your family's daily needs, subsidise funeral expenses or for Badal Hajj. Badal Hajj is the performance of Hajj on behalf of a Muslim after his or her death or TPD.

You are entitled to a Loyalty Bonus, payable as Conditional Hibah, just for contributing on time and keeping your certificate in-force. We will pay into the account value the lesser of 6% of the account value or 3% of the original annual contribution which exclude Takaful Smart Link Regular Savings Top-up Rider's contribution, at the end of certificate year 5, 10 and 15, whichever is lower.

When your takaful protection ceases at the certificate anniversary before your 88th birthday, you will enjoy the Maturity benefit, which is a lump sum of the account value, if any.

In the event you decide to terminate your takaful certificate before the end of the takaful protection, you will receive a lump sum of the account value based on the investment funds you have chosen.

Shariah-approved plan

Wakalah

This plan applies the Wakalah concept, whereby you, the participant, appoint us to act on your behalf to invest your contributions and manage the plan. A Wakalah fee will be deducted from the contributions and other charges from your Participant Investment Fund (PIF), for this purpose.

The percentage of the Wakalah fee is dependent on the certificate year, as per the table below:

Certificate Year	Wakalah Fees (% of contribution)	Allocated Contribution Rates (% of contribution)
1	60	40
2	35	65
3	25	75
4	20	80
5	10	90
6	4	96
7 onwards	0	100

The Wakalah fees and allocated contribution rates for top-up contribution and Takaful Smart Link Regular Savings Top-up Rider are level for all years as per the table below:

Wakalah Fees (% of contribution)	Allocated Contribution Rates (% of contribution)
5	95

The charges are to meet company's operating expenses including comission for Bancatakaful distribution.

An administration charge of RM6.36 (inclusive of 6% Goods & Services Tax) per month will be deducted at the beginning of each certificate month from your account value.

Tabarru'

This plan also applies the Tabarru' concept, whereby you, the participant, agrees to donate or contribute a specific portion of your individual PIF, by way of a monthly charge.

The monthly charges for all participants are paid into a collective Participants' Risk Fund (PRF), for the purpose of mutual aid and assistance to persons covered, in case of need. At the end of each financial year, the distribution is subjected to the surplus policy approved by Our Shariah committee. The underwriting surplus distribution, if any, is 50% paid to us as a performance fee for operating and managing the fund, and the remaining 50% is shared between participants whose certificates have not terminated and who have not made any claim within the financial year.

Eligibility

You can sign up for this plan if you are between the ages of 18 and 65 years old.

Your children will need to be at least 14 days old. When they reach 16 years old, the certificates may be transferred to them upon your approval. As the payor, you need to be at least 18 years old.

However, all applications are subject to an assessment of your health and other questions that we need to know before you can sign up for the plan.

Contribution

The minimum yearly contribution is RM2,400. You can choose to contribute monthly, quarterly, half yearly or yearly.

**Medic-Plus
Schedule of Benefits**

	Plan Type				
	Plan 1	Plan 2	Plan 3	Plan 4	Plan 5
Overall Lifetime Limit	No Limit				
Overall Annual Limit	RM100,000	RM200,000	RM500,000	RM1,000,000	RM1,500,000
In-Patient Benefits					
Hospital Room & Board Charges (RM per day limit)	RM150	RM200	RM300	RM400	RM500
Hospital Room & Board Charges (days per annum limit)	No Limit				
Intensive Care Unit Charges (No limit of days per annum)	As Charged				
Surgical Fees					
Anaesthetist Fees					
Operating Theatre Fees					
Hospital Supplies & Services Charges					
In-Hospital Physician/ Specialist Visit Charges (2 visits per day limit)	As Charged				
Daily Guardian Benefit (RM per day limit)					
Daily Guardian Benefit (days per annum limit)					
Daily Cash Allowance at Government Hospital (RM per day limit)					
Daily Cash Allowance at Government Hospital (days per annum limit)					
Medical Report Fees (RM per Hospitalisation limit)	RM100				

Out-Patient Benefits

Pre-Hospital Diagnostic Tests Charges, or Specialist Consultation Fees (within 60 days prior to Hospitalisation)	As Charged
Post-Hospitalisation Treatment Charges (within 90 days after discharge)	As Charged
Out-Patient Physiotherapy Treatment Charges (RM per annum limit, within 90 days after discharge or surgery)	RM1,000
Emergency Accidental Out-Patient Treatment Fees (RM per Accident limit)	As Charged
Emergency Accidental Dental Treatment Fees (RM per Accident limit)	
Ambulance Fees	
Home Nursing Charges (RM per day limit)	RM100
Home Nursing Charges (days per annum limit)	60 days
Day Surgery Fees	As Charged
Emergency Out-Patient Sickness Treatment Fees between 9.00p.m. to 10.00a.m. (RM per Medical Condition limit)	RM100

Cancer, Dialysis and Transplant

Out-Patient Kidney Dialysis Treatment Charges

Out-Patient Cancer Treatment Charges

As Charged

Organ Transplant Charges (limited to one (1) Organ Transplant per Certificate)

Other Benefits

Alternative Medical Practitioner Charges (RM per annum limit, within 90 days after discharge)

RM200

Goods and Services Tax on Eligible Medical Benefits

As Charged

Self-covered Deductible Option

Self-covered Deductible Amount (RM per annum limit)

You can choose No Deductible or a deductible amount as follows:

Option 1 | RM20,000

Option 2 | RM40,000

Option 3 | RM60,000

Definition

- Overall Annual Limit is the total benefits payable in a certificate year.
- Overall Lifetime Limit is the total benefits payable during the lifetime.

Important Note:

Eligibility

For yourself or your spouse, the minimum entry age is 18 years old and maximum is 65 years old.

For children, they must age at least 14 days old.

Takaful Smart Link Accelerated Critical Illness Rider

You will get an amount to support your daily expenses when you are diagnosed with any of the 36 CI. This amount is an advancement of your sum covered.

The 36 types of CI are:

01. Alzheimer's Disease/
Severe Dementia
02. Angioplasty and Other
Invasive Treatments for
Coronary Artery Disease⁴
03. Bacterial Meningitis -
resulting in permanent
inability to perform Activities
of Daily Living
04. Benign Brain Tumor -
of specified severity
05. Blindness - Permanent and
Irreversible
06. Brain Surgery
07. Cancer - of specified severity
and does not cover very early
cancers
08. Cardiomyopathy - of specified
severity
09. Chronic Aplastic Anemia -
resulting in permanent Bone
Marrow Failure
10. Coma - resulting in
permanent neurological
deficit with persisting clinical
symptoms
11. Coronary Artery By-pass
Surgery
12. Deafness - Permanent and
Irreversible
13. Encephalitis - resulting
in permanent inability to
perform Activities of Daily
Living
14. End Stage Liver Failure
15. End-Stage Lung Disease
16. Fulminant Viral Hepatitis
17. Heart Attack - of specified
severity
18. Heart Valve Surgery
19. HIV Infection Due To Blood
Transfusion
20. Kidney Failure - requiring
dialysis or kidney transplant
21. Loss of Speech
22. Major Head Trauma -
resulting in permanent
inability to perform Activities
of Daily Living
23. Major Organ/Bone Marrow
Transplant
24. Medullary Cystic Disease
25. Motor Neuron Disease -
permanent neurological
deficit with persisting clinical
symptoms
26. Multiple Sclerosis
27. Muscular Dystrophy
28. Paralysis of Limbs
29. Parkinson's Disease -
resulting in permanent
inability to perform Activities
of Daily Living
30. Primary Pulmonary Arterial
Hypertension - of specified
severity
31. Serious Coronary Artery
Disease
32. Stroke - resulting in
permanent neurological
deficit with persisting clinical
symptoms
33. Surgery To Aorta
34. Systemic Lupus
Erythematosus With Severe
Kidney Complications
35. Terminal Illness
36. Third Degree Burns - of
specified severity

Note:

⁴For Angioplasty and other invasive treatments for major coronary artery disease, only 10% of the rider sum covered up to maximum RM25,000 will be payable. The balance of the sum covered will be paid upon diagnosis of any of the remaining 35 CI.

Eligibility

For yourself or your spouse, the minimum entry age is 18 years old and maximum is 65 years old.

For children, they must age at least 30 days old.

Takaful Smart Link Waivers of Contribution

You will not be required to pay the future contributions, if you opt for 1 of the 3 waivers of contribution in the event of CI, death or TPD.

We suggest you include the following waivers if you sign up for:

Yourself	<ul style="list-style-type: none">• Include Waiver of Contribution for CI Rider.• This will waive the contribution until maturity.
Your Spouse	<ul style="list-style-type: none">• Include Payor Waiver of Contribution for death, TPD and CI Rider.• This will waive the contribution until maturity, if the covered event happens to you.
Your Child(ren)	<ul style="list-style-type: none">• Include Payor Waiver of Contribution for death, TPD and CI Rider (Juvenile).• The protection period is until the certificate anniversary after the child celebrates his 24th birthday or upon the certificate anniversary after you celebrate your 87th birthday, whichever earlier.• If the covered event happens to you, this rider will waive the contribution until the certificate anniversary after the child celebrates his 24th birthday.

Important Note:

If you have selected a waiver of contribution rider and should the certificate become eligible for waiver according to the benefits under the rider, the certificate may still lapse if the account value is insufficient to meet charges.

In such a case, top-up(s) may be necessary if you want to maintain your certificate.

Eligibility

For yourself or your spouse, the minimum entry age is 18 years old and maximum is 65 years old.

For children, they must age at least 14 days old.

Major Exclusions

To keep the benefits affordable, no benefit amount will be paid, due to the following causes:

Cause	Death benefit	Total and Permanent Disability benefit	Accelerated Critical Illness benefit	Waiver of Contribution for Critical Illness benefit	Payor Waiver of Contribution for Death, Total and Permanent Disability & Critical Illness benefit	Medical benefit
Suicide within one year of plan commencement	x					
Attempted suicide		x	x	x	x	x
Participation in criminal act, illegal act, strike, riot or civil commotion		x	x	x	x	x
Participation in a dangerous or hazardous activity, or non-commercial aviation		x	x	x	x	x
Consumption of alcohol or drugs		x	x	x	x	x
Provoking physical violence		x	x	x	x	x
Inhalation of poison, gas or fumes		x	x	x	x	x
Intentional self-inflicted injury, failure to follow medical advice, or to unreasonably delay obtaining medical treatment		x	x	x	x	x
Critical Illness or medical costs arising due to: <ul style="list-style-type: none"> • conditions which existed prior to issuing or reinstating the certificate, or • HIV infection except when due to blood transfusion, or • sexually transmitted diseases 		x	x	x	x	x
Medical conditions which existed prior to issuing or reinstating the certificate, including those inherited or congenital						x

Cause	Death benefit	Total and Permanent Disability benefit	Accelerated Critical Illness benefit	Waiver of Contribution for Critical Illness benefit	Payor Waiver of Contribution for Death, Total and Permanent Disability & Critical Illness benefit	Medical benefit
Medical conditions which occur within the first 30 days of issuing or reinstating the certificate						x
Specific medical conditions which occur within the first 120 days of issuing or reinstating the certificate						x
Treatment which is not medically necessary or not reasonable, or which is cosmetic, diagnostic (unless leading to hospitalisation or surgery), experimental, or preventative						x
Treatment which is related to sleep, eyes, teeth (except where related to an accident requiring hospital treatment)						x
Charges for over-the-counter medication, prosthetics, sanatoria, pregnancy, infertility, gender reassignment, contraception, sterilization, circumcision, organ & tissue donation, or rest cures						x
Medical conditions which are psychotic, mental or nervous system related						x

Note:

1. If the person covered commits suicide while sane:

- Within 1 year from the issue date or the date of the latest reinstatement of the certificate, we shall pay the account value at the next valuation immediately after the notification of claim.
- After 1 year from the issue date or date of the latest reinstatement of the certificate, we shall pay 60% of the basic sum covered and the account value at the next valuation immediately after the notification of claim.

2. If the person covered commits suicide while insane, we shall pay the full amount of the basic sum covered and the account value at the next valuation immediately after the notification of claim.

For Your Attention

- 1. This plan is an investment-linked takaful plan that is tied to the performance of the underlying assets, and it is not a pure investment product such as unit trust or fixed deposit.**
2. The contents of this brochure may be changed without prior notice.
3. This brochure is a summary of the terms and conditions of the plan. This brochure is not a legally binding contract or commitment.
4. Please request a marketing illustration from your Maybank sales representative, prior to submitting an application for the plan. The marketing illustration contains additional details on the terms and conditions of the plan. Please review the marketing illustration to satisfy yourself that the benefits fulfill your needs and that the contributions are affordable. Note that the optional benefits (riders) charges, Tabarru', are charged via deduction of units, which will deplete the account value. You should also consider the fees and charges involved.
5. It may not be advantageous to switch from one health rider to another, as you may be subject to new underwriting requirements, full waiting period, and any applicable period for the exclusion of specific illnesses and pre-existing conditions of the new certificate.
6. Should your application for the plan be accepted by us, a takaful certificate will be sent to you to confirm commencement of the plan. Please refer to the takaful certificate for the full, legally binding terms and conditions of the plan. Should you choose to cancel this plan, for whatever reason, please notify us in writing within 15 days after the receipt of the takaful certificate. Upon such cancellation we will refund the value of units in respect of any contributions invested plus any charges deducted, less medical fees if any, which were incurred in making this plan application.
7. Please pay any contributions due within 31 days of the contribution due date. Contributions will be due regularly at intervals over the duration of the plan, as set out in the takaful certificate. Failing to pay contributions when due will discontinue all your benefits under the plan. The duration of the takaful coverage is also subject to the sufficiency of the account value to sustain the takaful certificate.

8. Participating in an investment-linked takaful plan requires a long term commitment, as it is not advisable to hold the certificate for a short period of time, in view of the high initial costs. If you cancel the plan in the early years, you may receive an amount that is less than the amount you have contributed.
9. The returns from your investment will be based on the actual performance of the investment fund and is NOT GUARANTEED. Investment risks under the takaful certificate will be borne solely by the participant and the account value may be less than the total contributions contributed.
10. We have the right to revise the rates, fees, charges, benefits, terms and conditions under this certificate. 3 months prior notice will be given of the effective date of such change, except for the Medical benefit where the prior notice period is 30 days. Such changes will be applicable from the takaful certificate anniversary following the effective date of such change. Revisions may arise due to changes in legislation or regulations, including taxation, or other factors which are unexpected and permanent. These factors can include claims trends, for example due to medical cost inflation.
11. All contributions, Tabarru' charges, other charges, and fees (if applicable), paid by you under the plan will be subjected to charges or taxes, including Goods and Services Tax, and you may qualify for personal tax relief on this plan subject to the decision of the relevant tax authorities in Malaysia.
12. Should you require additional information on investment-linked takaful, or family takaful, and medical and health takaful, please refer to the *insuranceinfo* booklets on 'Investment-linked Takaful', 'Family Takaful' or 'Medical and Health Takaful'. These booklets are available at all our branches, or can be obtained from your Maybank sales representatives, or by visiting www.insuranceinfo.com.my.

Call **1300 88 6688**, visit any Maybank branch or log on to **www.maybank2u.com.my** for more details, terms and conditions.

This plan is underwritten by Etiqa Family Takaful Berhad (266243-D), formerly known as Etiqa Takaful Berhad, a subsidiary of Malayan Banking Berhad (3813-K). Etiqa Family Takaful Berhad is licensed under Islamic Financial Services Act 2013 and regulated by Bank Negara Malaysia.

Etiqa Family Takaful Berhad is located at Dataran Maybank, No. 1, Jalan Maarof, 59000 Kuala Lumpur. This plan is distributed by Malayan Banking Berhad (3813-K) and the headquarters is located at Menara Maybank, 100 Jalan Tun Perak, 50050 Kuala Lumpur.

Keperluan gaya hidup
anda yang lengkap

**Satu pelan
untuk semua**

Takaful Smart Link

Pilihlah satu pelan yang melindungi anda kerana tahap kesihatan tidak dapat diduga, di samping memberikan peluang untuk memaksimumkan pelaburan dan meninggalkan warisan kepada insan tersayang. Pelan asas meliputi manfaat kematian sehingga umur 88 tahun, dan manfaat Hilang Upaya Menyeluruh dan Kekal sehingga umur 65 tahun.

Perlindungan Kesihatan

Kad Perubatan, untuk kemasukan ke hospital pada waktu yang tidak diduga.

1. Kad ini merangkumi caj-caj hospital, termasuk bayaran selepas penghospitalan yang termaktub di dalam manfaat.
2. Turut melindungi pemindahan organ, serta rawatan pesakit luar seperti dialisis dan kanser.
3. Sekiranya kad perubatan terlalu mahal bagi anda, pilihlah pelan deduktibel kami – ianya berpatutan.

Penyakit Kritikal merupakan satu pengalaman yang menakutkan.

1. Sekiranya didiagnosis, adalah sukar untuk terus bekerja semasa dalam rawatan, dan akan menyebabkan punca masalah kewangan.
2. Kami akan membayar jumlah pendahuluan daripada jumlah asas yang dilindungi untuk membantu anda menampung kehidupan harian seperti membayar pembiayaan rumah, kereta, dan bil-bil utiliti bulanan.

Pengumpulan Kekayaan

Rider Takaful Smart Link Tambah Nilai Simpanan Berkala membolehkan 95% daripada sumbangan rider anda dilaburkan ke dalam dana.

Wariskan legasi, dengan Hibah

Hibah adalah untuk dihadiahkan kepada mereka yang tersayang.

1. Sekiranya berlaku kematian, bayaran manfaat pelan ini akan diagihkan kepada pewaris-pewaris yang telah dipilih.
2. Bayaran ini tidak akan termasuk dalam bahagian harta yang tertakluk di bawah Fara'id untuk Muslim dan Akta Pembahagian untuk bukan Muslim.

Bagaimana Ia Berfungsi

Perlindungan Kesihatan¹

1. Medic-Plus

- Lampirkan Kad Perubatan anda untuk kemasukan ke mana-mana Hospital Panel kami (tertakluk kepada pelan pilihan anda).
- Kami membayar kos rawatan hospital dan kos rawatan selepas penghospitalan berdasarkan manfaat anda.
- Merangkumi rawatan pesakit luar untuk dialisis, kanser dan permindahan organ.
- Perlindungan sepanjang hayat tanpa had serta had tahunan yang tinggi sehingga RM1,500,000.
- Sekiranya anda memilih untuk menaik taraf bilik dan makanan hospital, hanya perbezaan dari segi kos bilik perlu dibayar.
- Manfaat jagaan harian.
- Elaun tunai harian di Hospital Kerajaan sebanyak RM200.
- Rawatan Kecemasan Pesakit Luar & Pergigian akibat kemalangan.
- Tiada had bilangan hari yang dilindungi untuk penginapan anda di bilik biasa mahupun Unit Rawatan Rapi.

Pilih pelan yang lebih berpatutan:

Pilihan deduktibel sama ada RM20,000, RM40,000, atau RM60,000

- Pilih pelan dengan deduktibel RM20,000. Sekiranya anda dimasukkan ke hospital dan dikenakan bil perubatan sebanyak RM30,000, anda akan membayar RM20,000, dan kami akan menampung baki perbelanjaan perubatan sehingga RM10,000.
- Pembayaran balik untuk tuntutan.
- Deduktibel yang lebih tinggi akan mengurangkan caj Tabarru'.
- Penukaran Persaraan – Pelan anda terus bertukar kepada deduktibel sifar apabila anda mencapai umur 60 tahun.

Pilihan untuk menamatkan pelan anda pada umur 78 atau 88 tahun.

- Pelan menjadi lebih berpatutan sekiranya ditamatkan lebih awal.

2. Rider Penyakit Kritikal Berkurang

- Anda akan menerima amaun untuk menampung perbelanjaan harian anda apabila anda didiagnosis dengan salah satu daripada 36 Penyakit Kritikal². Amaun ini adalah pendahuluan daripada jumlah perlindungan asas anda.

Nota:

¹Rider pilihan.

²10% daripada jumlah yang dilindungi akan dibayar kepada orang yang dilindungi yang menjalani Angioplasti dan Rawatan Invasif Lain untuk Penyakit Arteri Koronari Utama buat kali pertama.

Memaksimakan Pelaburan Anda

1. Rider Takaful Smart Link Tambah Nilai Simpanan Berkala

- 95% daripada sumbangan rider anda akan dilaburkan ke dalam mana-mana dana pilihan anda, untuk meningkatkan simpanan anda.
- Semua dana telah melebihi penanda aras masing-masing dalam tempoh 1 dan 3 tahun dan diuruskan oleh Etiqa Family Takaful Berhad*.

*Etiqa Family Takaful Berhad telah menduduki tempat pertama di dalam Asian Local Currency Bonds bagi tahun 2017 oleh The Asset Benchmark Research.

Akses kepada manfaat pelan tidak terganggu sekiranya anda tidak mampu membayar akibat kematian, Hilang Upaya Menyeluruh dan Kekal (HUMK) atau Penyakit Kritikal.

1. Rider Takaful Smart Link Pengecualian Sumbangan Bagi Penyakit Kritikal

- Pembayaran sumbangan akan dikecualikan jika anda disahkan menghidap salah satu daripada 35 Penyakit Kritikal³.

2. Rider Takaful Smart Link Pengecualian Sumbangan Pembayar Bagi Kematian, HUMK Dan Penyakit Kritikal³

- Pembayaran sumbangan akan dikecualikan bagi pelan pasangan anda sekiranya berlaku kematian kepada anda, anda mengalami HUMK atau disahkan menghidap salah satu daripada 35 Penyakit Kritikal³.

3. Rider Takaful Smart Link Pengecualian Sumbangan Pembayar Bagi Kematian, Hilang Upaya Menyeluruh & Kekal Dan Penyakit Kritikal (Juvana)

- Pembayaran sumbangan akan dikecualikan bagi pelan anak-anak anda sekiranya berlaku kematian kepada anda, anda mengalami HUMK atau disahkan menghidap salah satu daripada 35 Penyakit Kritikal³.

Nota:

³Ini tidak termasuk angioplasti dan rawatan invasif yang lain. Pengecualian Sumbangan tertakluk kepada syarat-syarat.

Anda mempunyai fleksibiliti untuk menambah manfaat pilihan ini apabila anda mendaftar atau pada tarikh ulang tahun sijil. Tempoh jangka masa manfaat ini adalah mengikut tempoh perlindungan takaful anda, dengan sedikit perbezaan pada tempoh perlindungan untuk sijil anak-anak.

Nota:

Untuk maklumat lanjut mengenai rider, sila rujuk kepada petanda label rider tersebut.

Kepelbagaian peluang pelaburan

Takaful Smart Link menawarkan anda pelbagai dana pelaburan yang patuh Syariah untuk disesuaikan dengan objektif pelaburan anda.

Anda boleh memilih untuk melabur 100% di dalam 1 dana pelaburan atau memperuntukkan pelaburan anda ke dalam beberapa dana yang lain, tertakluk kepada minimum 10% dalam setiap dana. Jumlah peruntukan antara dana-dana pelaburan tersebut mestilah berjumlah 100%.

Nama Dana	Butiran Dana	Caj Pengurusan Dana (% Nilai Aset Bersih)
Dana Syariah Seimbang	Dana ini akan melabur sekurang-kurangnya 15% dalam ekuiti patuh Syariah yang tersenarai di Bursa Malaysia dan sekurang-kurangnya 25% dalam sekuriti pendapatan tetap patuh Syariah, dan apa-apa baki dana akan dilaburkan dalam tunai dan simpanan tetap. Campuran ekuiti, sekuriti pendapatan tetap, tunai dan simpanan tetap ditentukan berdasarkan jangkaan pengurus dana terhadap pulangan setiap kelas aset. Jangkaan ini adalah berdasarkan analisis ekonomi, kadar faedah, dan turun naik dalam pasaran ekuiti. Ekuiti individu dipilih berdasarkan pandangan pengurus dana ke atas mana-mana ekuiti yang boleh mengatasi indeks, dan juga berdasarkan kepada analisis kualiti pengurusan, potensi pertumbuhan pendapatan dan kedudukan pasaran syarikat yang mendasarinya. Sekuriti pendapatan tetap, dengan penarafan kredit purata keseluruhan A tunggal atau lebih baik, dipilih berdasarkan jangkamasa belum tamat untuk sekuriti individu tersebut, dan pandangan terhadap pergerakan kadar faedah. Pendekatan pelaburan ini adalah aktif.	1.20 setahun

Nama Dana	Butiran Dana	Caj Pengurusan Dana (% Nilai Aset Bersih)
Dana Pendapatan Prima Takaful	Dana ini akan melabur sekurang-kurangnya 80% daripada dana dalam sekuriti pendapatan tetap patuh Syariah dan apa-apa baki dana dalam tunai dan simpanan tetap. Sekuriti pendapatan tetap, dengan penarafan kredit purata keseluruhan sebagai A tunggal atau lebih baik, dipilih berdasarkan jangkamasa belum tamat sekuriti individu tersebut, dan pandangan terhadap pergerakan kadar faedah. Pendekatan pelaburan ini adalah aktif.	1.00 setahun
Dana Ekuiti Prima Takaful	Dana ini akan melabur sekurang-kurangnya 80% dalam ekuiti patuh Syariah yang tersenarai di Bursa Malaysia dan apa-apa baki dana dalam tunai dan simpanan tetap. Ekuiti individu dipilih berdasarkan pandangan pengurus dana ke atas mana-mana ekuiti yang boleh mengatasi indeks, dan juga berdasarkan analisis kualiti pengurusan, potensi pertumbuhan pendapatan dan kedudukan pasaran syarikat yang mendasarinya. Pendekatan pelaburan ini adalah aktif.	1.50 setahun

Nota:

Untuk maklumat lanjut mengenai dana, sila rujuk kepada Helaian Fakta Dana masing-masing.

Untuk maklumat mengenai harga unit dana, layari www.etiqa.com.my.

Selain daripada dana-dana di atas, anda akan berpeluang melabur di dalam mana-mana dana pelaburan baru yang patuh Syariah pada masa hadapan.

Anda boleh menukar dana pada bila-bila masa mengikut kehendak anda, di mana anda boleh membuat 6 pertukaran secara percuma setiap tahun sijil. Jika anda ingin membuat pertukaran lebih daripada itu di dalam tempoh tahun sijil yang sama, anda akan dikenakan bayaran sebanyak RM26.50 (termasuk 6% Cukai Barang dan Perkhidmatan (GST) bagi setiap penukaran melalui pembatalan unit-unit dari akaun anda. Pertukaran percuma yang tidak diamalkan tidak dibenarkan untuk dibawa ke hadapan pada tahun-tahun sijil yang berikutnya.

Pilihan tambah nilai

Maksimumkan potensi pelaburan anda dengan membuat penambahan deposit sumbangan menerusi kemudahan tambah nilai pelaburan. Anda mempunyai fleksibiliti untuk menambah nilai pelaburan sekaligus, pada bila-bila masa, ataupun memohon bayaran ansuran secara tetap yang boleh dibuat pada ulang tahun sijil. Dengan Rider Takaful Smart Link Tambah Nilai Simpanan Berkala, 95% daripada sumbangan rider akan dilaburkan ke dalam dana-dana pilihan anda demi meningkatkan simpanan anda.

Pilihan pengeluaran

Anda juga boleh membuat pengeluaran separa pada bila-bila masa, selagi pengeluaran tersebut tidak mengurangkan nilai akaun di bawah RM1,000. Jumlah pengeluaran minimum ialah sebanyak RM500. Ada kemungkinannya sijil anda akan ditamatkan lebih awal dari sepatutnya disebabkan kehabisan unit-unit setelah melakukan pengeluaran separa.

Manfaat-manfaat di bawah Takaful Smart Link

Dengan perlindungan takaful ini, orang yang anda sayangi akan menerima bayaran sekaligus sekiranya anda meninggal dunia. Jumlah ini merangkumi nilai akaun dan jumlah asas dilindungi, setelah ditolak dengan sebarang bayaran yang telah dibuat di bawah manfaat HUMK atau Penyakit Kritikal berkurang.

Sekiranya anda mengalami HUMK, jumlah yang akan dibayar merangkumi nilai akaun dan jumlah asas dilindungi, setelah ditolak sebarang bayaran yang telah dibuat di bawah manfaat Penyakit Kritikal. Manfaat tersebut akan dibayar selepas 6 bulan berturut-turut anda mengalami keadaan hilang upaya dan kaedah pembayaran adalah bergantung kepada jumlah nilai yang akan dibayar.

Jika anda meninggal dunia atau mengalami HUMK, orang yang anda sayangi akan menerima tambahan RM3,000 sebagai Manfaat Ihsan. Ianya boleh digunakan untuk menampung keperluan harian keluarga anda atau menguruskan perbelanjaan pengebumian atau Badal Haji. Badal Haji adalah perlaksanaan Haji bagi pihak seseorang yang beragama Islam setelah berlaku kematian atau HUMK kepada beliau.

Anda layak untuk menerima Bonus Kesetiaan, yang dibayar di dalam bentuk Hibah Bersyarat, dengan hanya membayar sumbangan anda tepat pada masanya dan memastikan sijil anda sentiasa berkuatkuasa. Kami akan membuat bayaran kepada nilai akaun tersebut sebanyak 6% daripada nilai akaun tersebut atau 3% daripada sumbangan tahunan asal (tidak termasuk sumbangan Rider Takaful Smart Link Tambah Nilai Simpanan Berkala) pada penghujung tahun sijil ke-5, ke-10 dan ke-15, yang mana lebih rendah.

Anda akan menikmati manfaat Matang, iaitu jumlah nilai akaun jika ada, apabila perlindungan takaful anda tamat pada tarikh ulangtahun sijil sebelum hari lahir anda yang ke-88.

Sekiranya anda membuat keputusan untuk menamatkan sijil takaful anda sebelum berakhirnya tempoh perlindungan takaful tersebut, anda akan menerima nilai akaun sekaligus berdasarkan dana pelaburan yang anda pilih.

Pelan yang patuh Syariah

Wakalah

Pelan ini menggunakan konsep Wakalah, di mana anda, sebagai peserta melantik kami untuk melaburkan sumbangan anda dan menguruskan pelan ini. Fi Wakalah akan ditolak daripada sumbangan anda dan caj-caj lain daripada Dana Pelaburan Peserta (DPP) bagi tujuan tersebut.

Peratusan untuk Fi Wakalah adalah bergantung kepada tahun sijil, seperti jadual di bawah:

Tahun Sijil	Fi Wakalah (% daripada sumbangan)	Kadar Sumbangan Yang Diperuntukkan (% daripada sumbangan)
1	60	40
2	35	65
3	25	75
4	20	80
5	10	90
6	4	96
7 dan berikutnya	0	100

Caj-caj tersebut adalah untuk memenuhi perbelanjaan operasi syarikat termasuk komisen untuk saluran pengagihan Bankatakaful.

Fi Wakalah dan kadar sumbangan yang diperuntukkan untuk sumbangan tambah nilai dan Rider Takaful Smart Link Tambah Nilai Simpanan Berkala adalah tetap untuk kesemua tahun seperti tertera pada jadual di bawah:

Fi Wakalah (% daripada sumbangan)	Kadar Sumbangan Diperuntukkan (% daripada sumbangan)
5	95

Caj pengurusan sebanyak RM6.36 (termasuk 6% Cukai Barang dan Perkhidmatan (GST) sebulan akan ditolak pada permulaan setiap bulan sijil dari nilai akaun anda.

Tabarru'

Pelan ini juga menggunakan konsep Tabarru' di mana anda, sebagai peserta, bersetuju menderma atau menyumbang sebahagian dari DPP individu anda secara bayaran caj bulanan. Caj bulanan untuk semua peserta akan dibayar ke dalam Dana Risiko Peserta (DRP) yang terkumpul untuk tujuan membantu dan menolong sesama orang yang dilindungi di saat-saat yang memerlukan. Di akhir setiap tahun kewangan, pengagihan adalah tertakluk kepada polisi lebihan yang diluluskan oleh jawatankuasa Syariah Kami. Sebarang lebihan pengunderaitan, jika ada, akan dibayar 50% kepada kami sebagai fi prestasi kerana mengendalikan dan menguruskan dana, dan baki 50% lagi dikongsi sesama peserta yang sijil belum ditamatkan dan mereka yang tidak membuat sebarang tuntutan dalam tahunan kewangan tersebut.

Kelayakan

Anda layak untuk menyertai pelan ini sekiranya anda berumur di antara 18 tahun hingga 65 tahun.

Anak-anak anda harus berumur sekurang-kurangnya 14 hari. Sijil tersebut boleh dipindahkan kepada mereka dengan kebenaran anda apabila mereka mencecah usia 16 tahun. Anda seharusnya berusia sekurang-kurangnya 18 tahun sebagai pembayar.

Walau bagaimanapun, kesemua permohonan adalah tertakluk kepada penilaian terhadap kesihatan anda dan soalan-soalan lain yang perlu kami tahu sebelum anda boleh mendaftar untuk pelan ini.

Sumbangan

Sumbangan tahunan minimum ialah RM2,400. Anda boleh memilih untuk menyumbang secara bulanan, suku tahun, setengah tahun atau tahunan.

Medic-Plus
Jadual Manfaat

	Jenis Pelan				
	Pelan 1	Pelan 2	Pelan 3	Pelan 4	Pelan 5
Had Sepanjang Hayat Keseluruhan	Tiada Had				
Had Tahunan Keseluruhan	RM100,000	RM200,000	RM500,000	RM1,000,000	RM1,500,000
Manfaat-manfaat Pesakit Dalam					
Caj Bilik dan Makanan Di Hospital (had RM harian)	RM150	RM200	RM300	RM400	RM500
Caj Bilik dan Makanan Di Hospital (had bilangan hari tahunan)	Tiada Had				
Caj Unit Rawatan Rapi (Tiada had hari tahunan)	Seperti yang Dikenakan				
Fi Pembedahan					
Fi Pakar Bius					
Fi Bilik Bedah					
Caj Bekalan & Perkhidmatan Hospital					
Caj Lawatan Pakar Perubatan / Pakar Dalam Hospital (had 2 lawatan harian)					
Manfaat Penjagaan Harian (had RM harian)	RM150				
Manfaat Penjagaan Harian (had bilangan hari tahunan)	120 hari				
Elaun Tunai Harian Di Hospital Kerajaan (had RM harian)	RM200				
Elaun Tunai Harian Di Hospital Kerajaan (had bilangan hari tahunan)	Tiada Had				
Fi Laporan Perubatan (had RM setiap Penghospitalan)	RM100				

Manfaat-manfaat Pesakit Luar

Caj Ujian Diagnostik sebelum Penghospitalan atau Fi Rundingan Pakar (dalam 60 hari sebelum Penghospitalan)	Seperti yang Dikenakan
Caj Rawatan Selepas Penghospitalan (dalam 90 hari selepas discaj)	Seperti yang Dikenakan
Caj Rawatan Fisioterapi Pesakit Luar (had RM tahunan, dalam 90 hari selepas discaj atau pembedahan)	RM1,000
Caj Rawatan Kecemasan Pesakit Luar Akibat Kemalangan (had RM setiap kemalangan)	
Caj Rawatan Kecemasan Pergigian Akibat Kemalangan (had RM setiap kemalangan)	Seperti yang Dikenakan
Fi Ambulans	
Caj Penjagaan Kejururawatan di Rumah (had RM harian)	RM100
Caj Penjagaan Kejururawatan di Rumah (had bilangan hari tahunan)	60 hari
Fi Pembedahan Balik Hari	Seperti yang Dikenakan
Fi Rawatan Kecemasan Sakit Pesakit Luar di antara jam 9.00 p.m. ke 10.00 a.m. (had setiap keadaan perubatan)	RM100

Kanser, Dialisis dan Pemindahan Organ

Caj Rawatan Dialisis Buah Pinggang Pesakit Luar

Caj Rawatan Kanser Pesakit Luar

Caj Pemindahan Organ (terhad kepada satu(1) Pemindahan Organ setiap Sijil)

Seperti yang Dikenakan

Manfaat-manfaat Lain

Caj Pengamal Perubatan Alternatif (had RM tahunan, dalam 90 hari selepas discaj)

RM200

Cukai Barang dan Perkhidmatan ke atas Manfaat Perubatan yang Dilindungi

Seperti yang Dikenakan

Pilihan Deduktibel Perlindungan Sendiri

Jumlah Deduktibel Perlindungan Sendiri (had RM tahunan)

Anda boleh memilih jumlah Tanpa Deduktibel atau jumlah Deduktibel seperti tertera:

Pilihan 1 RM20,000

Pilihan 2 RM40,000

Pilihan 3 RM60,000

Definisi

- Had Tahunan Keseluruhan merupakan jumlah manfaat yang akan dibayar di dalam tahun sijil.
- Had Sepanjang Hayat Keseluruhan merupakan jumlah manfaat yang akan dibayar untuk tempoh sepanjang hayat.

Nota Penting:

Kelayakan

Untuk diri anda sendiri atau pasangan anda, kelayakan umur adalah di antara 18 hingga 65 tahun.

Anak-anak pula mesti berumur sekurang-kurangnya 14 hari.

Rider Takaful Smart Link Penyakit Kritikal Berkurang

Anda akan menerima satu jumlah tertentu untuk menampung perbelanjaan harian apabila anda disahkan menghidap salah satu daripada 36 jenis Penyakit Kritikal tersebut. Jumlah ini adalah merupakan pendahuluan kepada jumlah dilindungi anda.

36 jenis Penyakit Kritikal adalah:

01. Penyakit Alzheimer/Demensia Teruk
02. Angioplasti dan Rawatan Invasif Lain untuk Penyakit Arteri Koronari⁴
03. Meningitis Bakteria – mengakibatkan ketidakupayaan kekal untuk melakukan Aktiviti Kehidupan Harian
04. Tumor Otak Benign – keterukan tertentu
05. Buta – Kekal dan Tidak Boleh Pulih
06. Pembedahan Otak
07. Kanser – keterukan tertentu dan tidak melindungi kanser tahap awal
08. Kardiomiopati – keterukan tertentu
09. Anemia Aplastik Kronik – mengakibatkan kegagalan Kekal Sumsum Tulang
10. Koma – mengakibatkan defisit neurologi kekal dengan simptom klinikal yang berterusan
11. Pembedahan Pintasan Arteri Koronari
12. Pekak – Kekal dan Tidak Boleh Pulih
13. Ensafalitis – mengakibatkan ketidakupayaan kekal untuk melakukan Aktiviti Kehidupan Harian
14. Kegagalan Hati Tahap Akhir
15. Penyakit Paru Paru Tahap Akhir
16. Hepatitis Viral Fulminan
17. Serangan Jantung – keterukan tertentu
18. Pembedahan Injap Jantung
19. Jangkitan HIV Melalui Transfusi Darah
20. Kegagalan Buah Pinggang – memerlukan disalisis atau transplan buah pinggang
21. Hilang Keupayaan Bertutur
22. Trauma Kepala Major (teruk) – mengakibatkan ketidakupayaan kekal untuk melakukan Aktiviti Kehidupan Harian
23. Transplan Organ Utama/ Sumsum Tulang
24. Penyakit Sistik Medular
25. Penyakit Neuron Motor – defisit neurologi kekal dengan symptom klinikal berterusan
26. Sklerosis Multipel
27. Distrofi Otot
28. Kelumpuhan Anggota
29. Penyakit Parkinson – mengakibatkan ketidakupayaan kekal untuk Aktiviti Harian
30. Hipertasi Arteri Pulmonari Primer – keterukan tertentu
31. Penyakit Arteri Koronaro Serius
32. Strok/Angin Ahmar – mengakibatkan deficit neurologi kekal dengan symptom-simptom klinikal berterusan
33. Pembedahan Aorta
34. Lupus Eritematosus Sistemik Dengan Komplikasi Buah Pinggang Yang Teruk
35. Penyakit Terminal (Membawa Maut)
36. Kelecuran Tahap Ketiga – keterukan tertentu

Nota:

⁴Bagi Angioplasti atau rawatan pembedahan lain untuk penyakit arteri koronari utama, hanya 10% daripada jumlah manfaat perlindungan Rider tertakluk kepada jumlah maksimum sebanyak RM25,000 akan dibayar kepada anda. Baki jumlah dilindungi akan dibayar sekiranya anda disahkan menghidap salah satu daripada 35 Penyakit Kritikal yang lain.

Kelayakan

Untuk diri anda sendiri atau pasangan anda, kelayakan umur adalah di antara 18 tahun sehingga 65 tahun. Anak-anak pula mesti berumur sekurang-sekurangnya 30 hari.

Pengecualian Sumbangan Takaful Smart Link

Anda tidak perlu membayar sumbangan masa hadapan sekiranya anda memilih salah 1 daripada 3 pengecualian sumbangan, sekiranya disahkan menghidap Penyakit Kritikal, berlaku Kematian atau HUMK.

Kami mensyorkan anda untuk menyertakan pengecualian berikut apabila anda mendaftar untuk:

Diri Sendiri	<ul style="list-style-type: none">• Sertakan Rider Takaful Smart Link Pengecualian Bagi Penyakit Kritikal.• Sumbangan akan dikecualikan sehingga matang.
Pasangan Anda	<ul style="list-style-type: none">• Sertakan Rider Takaful Smart Link Pengecualian Pembayar Bagi Kematian, Hilang Upaya Menyeluruh & Kekal Dan Penyakit Kritikal.• Sumbangan akan dikecualikan sehingga matang, sekiranya berlaku sesuatu yang dilindungi kepada anda.
Anak-anak Anda	<ul style="list-style-type: none">• Sertakan Rider Takaful Smart Link Pengecualian Pembayar Bagi Kematian, Hilang Upaya Menyeluruh & Kekal Dan Penyakit Kritikal (Juvana)• Tempoh perlindungan adalah sehingga ulang tahun sijil selepas anak anda menyambut hari lahir ke 24 atau apabila ulang tahun sijil selepas anda menyambut hari lahir ke 87, yang mana lebih awal.• Sekiranya berlaku sesuatu yang dilindungi kepada anda, rider ini akan mengecualikan sumbangan sehingga ulang tahun sijil selepas anak anda mencapai umur 24 tahun.

Nota Penting:

Jika anda telah memilih rider Pengecualian Sumbangan dan berlaku keadaan yang melayakkan sijil ini untuk pengecualian menurut manfaat-manfaat di dalam rider tersebut, sijil anda mungkin luput jika nilai akaun tidak mencukupi untuk membayar caj-caj yang dikenakan. Sekiranya dalam keadaan demikian, sumbangan tambah nilai diperlukan untuk mengekalkan sijil anda.

Kelayakan

Untuk diri anda sendiri atau pasangan anda, kelayakan umur adalah di antara 18 hingga 65 tahun.

Anak-anak pula mesti berumur sekurang-kurangnya 14 hari.

Pengecualian Utama

Untuk memastikan manfaat sentiasa mampu dimiliki, tiada amaun manfaat akan dibayar atas sebab-sebab berikut:

Sebab	Manfaat Kematian	Manfaat Hilang Upaya Menyeluruh dan Kekal	Manfaat Penyakit Kritikal Berkurang	Manfaat Pengecualian Sumbangan bagi Penyakit Kritikal	Manfaat Pengecualian Sumbangan Pembayar Bagi Kematian, HUMK dan Penyakit Kritikal	Manfaat Perubatan
Bunuh diri dalam tempoh satu tahun dari pengeluaran pelan	x					
Percubaan bunuh diri		x	x	x	x	x
Penglibatan di dalam sebarang aktiviti jenayah atau melanggar undang-undang, mogok, rusuhan atau kekacauan umum		x	x	x	x	x
Penglibatan di dalam sebarang aktiviti dan sukan berbahaya, atau penerbangan bukan komersil		x	x	x	x	x
Pengambilan alkohol atau dadah		x	x	x	x	x
Provokasi keganasan fizikal		x	x	x	x	x
Penyedutan racun, gas atau wasap		x	x	x	x	x
Kecederaan yang disengajakan oleh diri sendiri, kegagalan untuk mematuhi nasihat perubatan, atau penangguhan yang tidak munasabah dalam mendapatkan rawatan perubatan		x	x	x	x	x
Penyakit Kritikal dan kos perubatan yang dikenakan akibat: <ul style="list-style-type: none"> • keadaan yang sedia ada sebelum tarikh pengeluaran atau pengembalian semula sijil, atau • jangkitan HIV kecuali akibat pemindahan darah, atau • penyakit kelamin 		x	x	x	x	x

Sebab	Manfaat Kematian	Manfaat Hilang Upaya Menyeluruh dan Keka	Manfaat Penyakit Kritikal Berkurang	Manfaat Pengecualian Sumbangan bagi Penyakit Kritikal	Manfaat Pengecualian Sumbangan Pembayar Bagi Kematian, HUMK dan Penyakit Kritikal	Manfaat Perubatan
Keadaan perubatan yang telah wujud sebelum pengeluaran sijil termasuk keturunan atau kongenital						x
Keadaan perubatan yang berlaku dalam 30 hari pertama selepas pengeluaran atau pengembalian semula sijil						x
Keadaan perubatan tertentu dalam 120 hari pertama selepas pengeluaran atau pengembalian semula sijil						x
Apa-apa rawatan yang tidak munasabah, tidak diperlukan secara perubatan, kosmetik, pendiagnosan (kecuali membawa kepada penghospitalan atau pembedahan), eksperimental atau pencegahan						x
Apa-apa rawatan berkaitan tidur, mata atau gigi, (kecuali yang melibatkan kemalangan yang memerlukan rawatan di hospital)						x
Caj-caj ubat menerusi kaunter, prostetik, kebersihan, kehamilan, kemandulan, penugasan semula jantina, pencegah kehamilan, pensterilan, penyunatan, pendermaan organ & tisu, atau rehat pulih						x
Keadaan psikotik, mental atau berkenaan sistem saraf						x

Nota:

1. Jika orang yang dilindungi membunuh diri ketika siuman:

- Dalam masa 1 tahun dari tarikh dikeluarkan atau tarikh pengembalian semula yang terbaru sijil ini, Kami akan membayar jumlah nilai akaun pada penilaian berikutnya sejurus selepas pemberitahuan tuntutan.
- Selepas 1 tahun dari tarikh dikeluarkan atau tarikh pengembalian semula yang terbaru sijil ini, Kami akan membayar 60% daripada jumlah asas yang dilindungi dan jumlah nilai akaun pada penilaian berikutnya sejurus selepas pemberitahuan tuntutan.

2. Jika orang yang dilindungi membunuh diri ketika tidak siuman, Kami akan membayar jumlah asas yang dilindungi sepenuhnya dan jumlah nilai akaun pada penilaian berikutnya sejurus selepas pemberitahuan tuntutan.

Untuk Perhatian Anda

- 1. Pelan ini adalah pelan takaful yang berkait kepada prestasi aset-aset dasar, dan bukan merupakan produk pelaburan sepenuhnya seperti unit amanah atau deposit tetap.**
2. Maklumat yang terkandung dalam brosur ini boleh dipinda tanpa sebarang notis terlebih dahulu.
3. Brosur ini adalah ringkasan daripada terma dan syarat pelan ini. Brosur ini tidak boleh dianggap sebagai kontrak atau komitmen.
4. Sila minta ilustrasi pemasaran daripada Wakil Jualan Maybank anda sebelum menyertai pelan ini. Ilustrasi pemasaran mengandungi maklumat terperinci berkenaan terma dan syarat pelan ini. Sila semak ilustrasi pemasaran untuk mendapatkan kepastian bahawa manfaat-manfaat adalah sesuai dengan keperluan anda dan jumlah sumbangan yang perlu dibayar adalah mengikut kemampuan anda. Sila ambil perhatian bahawa kesemua caj untuk manfaat-manfaat pilihan (rider-rider), Tabarru' akan ditolak daripada unit-unit dana yang akan mengurangkan dana takaful berkaitan pelaburan. Anda juga perlu mengambil kira yuran dan caj yang terlibat.
5. Bertukar dari satu rider kesihatan kepada yang lain akan merugikan anda kerana anda mungkin tertakluk kepada keperluan pengunderaitan yang baru, tempoh tangguh yang sepenuhnya, dan sebarang tempoh berkenaan daengan pengecualian penyakit yang ditetapkan dan keadaan sedia ada bagi sijil baru tersebut.
6. Sekiranya permohonan anda terhadap pelan ini diluluskan oleh kami, sijil takaful akan dihantar untuk mengesahkan permulaan pelan. Sila rujuk dan baca sijil takaful untuk terma dan syarat penuh pelan ini. Sekiranya anda ingin membatalkan pelan ini, bagi apa jua alasan, sila maklumkan kepada kami secara bertulis dalam masa 15 hari selepas tarikh penerimaan sijil takaful dan kami akan membayar balik nilai unit-unit iaitu sebarang sumbangan yang dilaburkan dan sebarang caj-caj yang ditolak, setelah ditolak kos pemeriksaan perubatan jika ada, yang ditanggung semasa membuat permohonan pelan ini.
7. Sila bayar sumbangan dalam tempoh tangguh selama 31 hari dari tarikh sumbangan tersebut perlu dibayar. Sumbangan yang perlu dibayar adalah tetap sepanjang tempoh pelan mengikut kekerapan pembayaran yang dipilih, seperti yang dinyatakan dalam sijil takaful. Kegagalan membayar sumbangan akan menamatkan kelayakan anda untuk menerima manfaat di bawah pelan ini. Tempoh perlindungan takaful juga tertakluk kepada nilai akaun yang mencukupi untuk mengekalkan sijil takaful.

8. Menyertai pelan takaful berkaitan pelaburan memerlukan komitmen jangka panjang kerana adalah tidak digalakkan untuk memegang sijil buat tempoh yang singkat memandangkan kos permulaannya yang tinggi. Jika anda membuat serahan pada tahun-tahun terawal, anda mungkin akan mendapat balik amaun yang kurang daripada amaun yang telah anda sumbangkan.
9. Pulangan daripada pelaburan anda adalah berdasarkan kepada prestasi sebenar dana dan adalah TIDAK DIJAMIN. Risiko pelaburan di bawah sijil takaful akan ditanggung sepenuhnya oleh peserta dan nilai akaun berkemungkinan akan kurang daripada jumlah sumbangan yang telah disumbangkan kepada dana pelaburan.
10. Kami mempunyai hak untuk meminda kadar, fi, caj-caj, manfaat, terma dan syarat di bawah sijil ini. Notis 3 bulan akan diberikan terlebih dahulu sebelum pindaan tersebut berkuat-kuasa kecuali manfaat perubatan di mana notis 30 hari sebelum pindaan tersebut berkuat kuasa akan diberi dan ianya akan terpakai pada tarikh ulang tahun sijil yang berikutnya. Kadar sumbangan boleh meningkat disebabkan perubahan undang-undang atau peraturan, termasuk percukaian, atau faktor-faktor lain yang tidak dijangka dan bersifat kekal. Faktor-faktor ini termasuk pengalaman tuntutan contohnya disebabkan oleh inflasi kos perubatan.
11. Semua caj Tabarru', sumbangan dan caj-caj lain akan tertakluk kepada caj-caj atau cukai-cukai yang berkenaan termasuk Cukai Barang dan Perkhidmatan, dan anda mungkin layak untuk pelepasan cukai, tertakluk kepada keputusan oleh pihak berkuasa cukai Malaysia.
12. Jika anda memerlukan maklumat tambahan mengenai takaful berkaitan pelaburan, atau takaful keluarga dan takaful perubatan and kesihatan, sila rujuk kepada risalah insuranceinfo tentang 'Takaful Berkaitan Pelaburan', 'Takaful Keluarga' dan 'Takaful Perubatan dan Kesihatan', yang boleh didapati di semua cawangan kami atau anda boleh mendapatkan salinannya daripada Wakil Jualan Maybank atau kunjungi www.insuranceinfo.com.my.

Hubungi **1300 88 6688**, kunjungi mana-mana cawangan Maybank atau layari **www.maybank2u.com.my** untuk maklumat lanjut, terma-terma dan syarat-syarat.

Pelan ini diunderait oleh Etiqa Family Takaful Berhad (266243-D), dahulu dikenali sebagai Etiqa Takaful Berhad, sebuah subsidiari Malayan Banking Berhad (3813-K). Etiqa Family Takaful Berhad dilesenkan di bawah Akta Perkhidmatan Kewangan Islam 2013 dan dikawal selia oleh Bank Negara Malaysia.

Etiqa Family Takaful Berhad beralamat di Dataran Maybank, No. 1, Jalan Maarof, 59000 Kuala Lumpur. Pelan ini diedarkan oleh Malayan Banking Berhad (3813-K) dan ibu pejabat terletak di Menara Maybank, 100 Jalan Tun Perak, 50050 Kuala Lumpur.

