

Takaful coverage
to suit your lifestyle
needs

One plan
does it all

Underwritten by:

eTiQa

Family Takaful

Maybank Islamic

Maybank

Takaful Smart Plus

A comprehensive plan that covers medical expenses, boost savings, as well as leaving an inheritance to your loved ones to meet your needs.

Takaful Smart Plus is a Shariah-compliant takaful investment-linked plan that covers for unexpected health experiences, creates opportunities to maximise investment and leave a legacy for your loved ones.

Health protection*

- ✔ Medic-Plus II is for those unpredictable moments to cover hospital charges and post-hospitalisation fees.
- ✔ Critical Illness (CI) is a daunting experience. Upon diagnosis of any of the listed 68 CI, a lump sum amount is paid out from the 68 Critical Illness Rider.
- ✔ Choose Accelerated CI Rider, that advances an amount from the sum covered upon diagnosis of any of listed 39 CI.

**Optional benefits*

Wealth accumulation

- ✔ Maximise your investment by making additional regular contributions upon sign up or on certificate anniversary, or top-up a lump sum amount at any time.

- ✔ 95% of the top-up contributions will be invested into the funds of your choice to boost your savings.
- ✔ 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%.

For more information on the investment funds, please go to www.maybank2u.com.my

Hibah

- ✔ Hibah is a gift, so you may leave the benefit of this plan to the ones dearest to you.
- ✔ In the event of death, the benefit will be distributed to the intended beneficiaries and will not form part of the estate that is subject to Fara'id (for Muslims) and Distribution Act (for non-Muslims).

Shariah-approved plan

- ✔ This plan applies the Wakalah concept, where you as a participant appoint us to act on your behalf to manage your contributions and plan. A Wakalah fee will be deducted from the contributions and other charges from your Participant's Investment Fund (PIF), for this purpose. Please refer to the Product Disclosure Sheet for more info on the fees and allocation rates.
- ✔ This plan also applies the Tabarru' concept whereby you, as the participant, agree to donate or contribute a specific portion of your individual PIF to be paid to the collective Participants' Risk Fund (PRF). This is for the purpose of mutual aid and assistance to persons covered, in case of needs.
- ✔ At the end of each financial year, the underwriting surplus is subject 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 PRF based on the contract of Ju'alah, 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 for Takaful Smart Plus

Entry Age (Age Next Birthday)	Participant <ul style="list-style-type: none">• 17 years old Person Covered <ul style="list-style-type: none">• Between 14 days and 65 years old
Nationality	Malaysian <ul style="list-style-type: none">• Subject to underwriting guidelines Other than Malaysian <ul style="list-style-type: none">• Subject to foreigner risk guideline

Coverage

Certificate Term	You have the option to choose the expiry age, subject to a minimum term of 20 years: <ul style="list-style-type: none">• 68 years old; or• 78 years old; or• 88 years old; or• 100 years old
------------------	---

Contribution

Full payment	Follows certificate term <ul style="list-style-type: none">• 68 years old; or• 78 years old; or• 88 years old; or• 100 years old (subject to your chosen expiry age)
Limited payment	Payable up to age 65 (only eligible for entry age 60 and below)
Annual Contribution	Minimum Amount: RM2,400
Collection type	<ul style="list-style-type: none">• Credit Card• Auto-debit
Mode	<ul style="list-style-type: none">• Yearly• Half yearly• Quarterly• Monthly

Key Benefits

Death Benefit

This plan covers death up to age 100. In the event of death, your beneficiaries will receive a lump sum amount of the basic sum covered plus the account value, less any payments made under Total and Permanent Disability (TPD).

TPD Benefit

You will be covered for TPD up to age 69. In the event of TPD claim prior to the 69th birthday, your certificate will remain in force with account value and riders' coverage (if any) will be continued.

Compassionate Benefit

Your beneficiaries will receive the compassionate benefit of RM3,000 if death occurs or you suffer from TPD before age 69. This can be used to support your family's needs, subsidise funeral expenses or for Badal Hajj. Badal Hajj is the performance of Hajj on behalf of a Muslim after his/ her death or TPD.

Loyalty Bonus Unit

You are entitled to a Loyalty Bonus Unit, just by contributing on time and keeping your certificate in force. We will pay the Loyalty Bonus Unit into your account value:

- 0.1% of the sum covered payable every 2 years starting from the beginning of the 7th to 19th certificate year; and
- 0.3% of the sum covered payable every 2 years starting from the beginning of the 21st certificate year onwards.

Maturity Benefit

When your takaful protection ceases at the certificate anniversary (depending on when your certificate matures), you will enjoy the Maturity Benefit, which is a lump sum of the account value, if any.

Surrender Benefit

In the event you decide to terminate your takaful certificate before the end of the maturity, you will receive a lump sum of the account value based on the investment funds you have chosen and subject to surrender charge, if any. For more information on the surrender charge, please refer to the Product Disclosure Sheet.

Optional Benefits

Health is wealth

Takaful Smart Plus offers extensive medical coverage for unexpected health experiences.

Medic-Plus II

Get comprehensive medical cover with this optional rider:

Get admitted to any of our panel hospitals

Up to RM2.3mil annual limit and UNLIMITED lifetime cover

Unlimited number of days covered for your stay in normal or ICU room

Daily cash allowance of RM200 for admission at Government Hospital

Covers organ transplant and out-patient treatment (i.e. dialysis and cancer)

Get a more affordable plan - Deductible Options of RM10k, RM20k, RM40k or RM60k

Table of Benefits					
Plan Type	Plan 1	Plan 2	Plan 3	Plan 4	Plan 5
Overall Lifetime Limit	No Lifetime Limit				
Overall Annual Limit	RM1,000,000	RM1,500,000	RM1,800,000	RM2,000,000	RM2,300,000
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)					
Surgical Fees					
Anaesthetist Fees					
Operating Theatre Fees	As Charged				
Hospital Supplies & Services Charges					
In-Hospital Physician/ Specialist Visit Charges (2 visits per day limit)					
Daily Guardian Benefit (RM per day limit)	RM150				
Daily Guardian Benefit (days per annum limit)	120 days				
Daily Cash Allowance at Government Hospital (RM per day limit)	RM200				
Daily Cash Allowance at Government Hospital (days per annum limit)	No Limit				
Medical Report Fees (RM per Hospitalisation limit)	RM100				

Out-Patient Benefits					
Plan Type	Plan 1	Plan 2	Plan 3	Plan 4	Plan 5
Pre-Hospitalisation or Pre-Surgery Diagnostic Tests Charges or Specialist Consultation Fees (within 60 days prior to Hospitalisation)			As Charged		
Post-Hospitalisation or Post-Surgery 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 Charges					
Emergency Accidental Dental Treatment Charges			As Charged		
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 Fee (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					
Plan Type	Plan 1	Plan 2	Plan 3	Plan 4	Plan 5
Alternative Medical Practitioner Charges (RM per annum limit, within 90 days after discharge)			RM200		
Self-covered Deductible Option					
Deductible Amount (RM per annum limit)	<p>Self-covered deductible amount:</p> <p>Option 1: RM10,000 Option 2: RM20,000 Option 3: RM40,000 Option 4: RM60,000</p> <p>Your plan will be auto-converted to a zero deductible plan when you reach 60 years old. Your medical expenses will be made through reimbursement basis.</p>				

Eligibility for Medic-Plus II

Entry Age for Person Covered	<p>Minimum: 14 days Maximum: 65 years old</p>
Rider Term	<p>You may choose your expiry age from:</p> <ul style="list-style-type: none"> • 68 years old; or • 78 years old; or • 88 years old; or • 100 years old <p>The plan is more affordable if it expires earlier.</p>

68 Critical Illness

A lump sum payout* from this optional rider is payable upon diagnosis of any of the covered critical illnesses. This will allow you to focus on medical treatment and recovery without being a financial burden to the family.

*For Angioplasty and other invasive treatments for coronary artery disease, Severe Mental Illness and Diabetes Mellitus Complications, only 15% of this rider sum covered, or up to RM30k will be payable. Each covered event is only payable once, and shall be deducted from the amount of the rider sum covered, thereby reducing the amount of the lump sum which may be payable.

No. Critical Illness	No. Critical Illness
1. Alzheimer's Disease/Severe Dementia	15. Full-blown AIDS
2. Bacterial Meningitis - resulting in permanent inability to perform Activities of Daily Living	16. Fulminant Viral Hepatitis
3. Benign Brain Tumor - of specified severity	17. Heart Attack - of specified severity
4. Blindness - Permanent and Irreversible	18. Heart Valve Surgery
5. Brain Surgery	19. HIV Infection due to Blood Transfusion
6. Cancer - of specified severity and does not cover very early cancers	20. Kidney Failure – Requiring Dialysis or Kidney Transplant
7. Cardiomyopathy - of specified severity	21. Loss of Independent Existence
8. Chronic Aplastic Anemia - resulting in permanent Bone Marrow Failure	22. Loss of Speech
9. Coma - resulting in permanent neurological deficit with persisting clinical symptoms	23. Major Head Trauma – Resulting in Permanent Inability to Perform Activities of Daily Living
10. Coronary Artery By-pass Surgery	24. Major Organ/ Bone Marrow Transplant
11. Deafness - Permanent and Irreversible	25. Medullary Cystic Disease
12. Encephalitis - resulting in permanent inability to perform Activities of Daily Living	26. Motor Neuron Disease – Permanent Neurological Deficit with Persisting Clinical Symptoms
13. End-Stage Liver Failure	27. Multiple Sclerosis
14. End-Stage Lung Disease	28. Muscular Dystrophy
	29. Occupationally Acquired Human Immunodeficiency Virus (HIV) Infection
	30. Paralysis of Limbs

No. Critical Illness	No. Critical Illness
31. Parkinson's Disease – Resulting in Permanent Inability to Perform Activities of Daily Living	50. Spinal Cord Disease or Injury resulting in Bladder Dysfunction
32. Primary Pulmonary Arterial Hypertension – of Specified Severity	51. Apallic Syndrome / Persistent Vegetative state
33. Serious Coronary Artery Disease	52. Multiple Root Avulsions of Brachial Plexus
34. Stroke – Resulting in Permanent Neurological Deficit with Persisting Clinical Symptoms	53. Respiratory Diphtheria
35. Surgery to Aorta	54. Surgery for Idiopathic Scoliosis
36. Systemic Lupus Erythematosus with Severe Kidney Complications	55. Chronic Relapsing Pancreatitis
37. Terminal Disease	56. Elephantiasis
38. Third Degree Burns – of Specified Severity	57. Myasthenia Gravis
39. Secondary Pulmonary Hypertension	58. Acute Necrohemorrhagic Pancreatitis
40. Infective Endocarditis requiring Heart Surgery	59. Creutzfeldt – Jakob Disease (Mad Cow Disease)
41. Poliomyelitis	60. Ebola Hemorrhagic Fever
42. Progressive Scleroderma	61. Chronic Primary Sclerosing Cholangitis
43. Severe Rheumatoid Arthritis	62. Severe Relapsing Nephrotic Syndrome
44. Crohn's Disease with Fistula	63. Wilson's Disease
45. Ulcerative Colitis with Total Colectomy	64. Hemolytic Uremic Syndrome
46. Chronic Autoimmune Hepatitis	65. Necrotising Fasciitis
47. Chronic Adrenal Insufficiency	66. Severe Mental Illness
48. Reye's Syndrome	67. Diabetes Mellitus Complications
49. Meningeal Tuberculosis	68. Angioplasty and other invasive treatments for coronary artery disease

Eligibility for 68 Critical Illness

Entry Age for Participant	Minimum: 17 years
Entry Age for Person Covered	Minimum: 14 days Maximum: 65 years old
Rider Term	Follows the certificate term of the basic plan
Rider Sum Covered	<ol style="list-style-type: none"> The rider sum covered is determined by the participant during the attachment of the rider. This rider sum covered may be reduced by the claim amount paid for the first incident of "angioplasty and other invasive treatments for coronary artery disease, Severe Mental Illness and Diabetes Mellitus Complications". Balance of the rider sum covered will be payable upon any subsequent claim for the remaining defined CI.

Exclusions:

1. Pre-existing condition;
2. Intentional self-inflicted injury, while sane;
3. Consumption of alcohol, non-prescribed or illegal drugs or narcotics;
4. AIDS, AIDS related complex or infection by HIV except those being covered.

The 68 CI benefit is subject to juvenile lien. Please refer to Product Disclosure Sheet for further information.

Accelerated Critical Illness

An amount is payable* to support your daily expenses when you are diagnosed with any of the 38 CI for the first time. This amount is an advancement that will be deducted from your basic sum covered.

No. Critical Illness	No. Critical Illness
1. Alzheimer's Disease/ Severe Dementia	23. Major Head Trauma – Resulting in Permanent Inability to Perform Activities of Daily Living
2. Bacterial Meningitis – Resulting in Permanent Inability to Perform Activities of Daily Living	24. Major Organ/ Bone Marrow Transplant
3. Benign Brain Tumor - of specified severity	25. Medullary Cystic Disease
4. Blindness - Permanent and Irreversible	26. Motor Neuron Disease – Permanent Neurological Deficit with Persisting Clinical Symptoms
5. Brain Surgery	27. Multiple Sclerosis
6. Cancer - of specified severity and does not cover very early cancers	28. Muscular Dystrophy
7. Cardiomyopathy - of specified severity	29. Occupationally Acquired Human Immunodeficiency Virus (HIV) Infection
8. Chronic Aplastic Anemia - resulting in permanent Bone Marrow Failure	30. Paralysis of Limbs
9. Coma - resulting in permanent neurological deficit with persisting clinical symptoms	31. Parkinson's Disease – Resulting in Permanent Inability to Perform Activities of Daily Living
10. Coronary Artery By-pass Surgery	32. Primary Pulmonary Arterial Hypertension – of Specified Severity
11. Deafness - Permanent and Irreversible	33. Serious Coronary Artery Disease
12. Encephalitis - resulting in permanent inability to perform Activities of Daily Living	34. Stroke – Resulting in Permanent Neurological Deficit with Persisting Clinical Symptoms
13. End-Stage Liver Failure	35. Surgery to Aorta
14. End-Stage Lung Disease	36. Systemic Lupus Erythematosus with Severe Kidney Complications
15. Full-blown AIDS	37. Terminal Disease
16. Fulminant Viral Hepatitis	38. Third Degree Burns – of Specified Severity
17. Heart Attack - of specified severity	39. Angioplasty and other invasive treatments for coronary artery disease
18. Heart Valve Surgery	
19. HIV Infection due to Blood Transfusion	
20. Kidney Failure – Requiring Dialysis or Kidney Transplant	
21. Loss of Independent Existence	
22. Loss of Speech	

*Only 10% of the sum covered (subject to a maximum of RM25k) will be payable on the first incident of angioplasty and other invasive treatments for coronary artery disease.

This rider sum covered will be reduced by the claim amount paid for the first incident of “angioplasty and other invasive treatments for coronary artery disease”. Balance of the rider sum insured will be payable upon any subsequent claim for the 38 defined CI.

Only one claim under this benefit may be made regardless of the number of CI diagnosed (exclude angioplasty and other invasive treatments for coronary artery disease). The rider certificate will subsequently be terminated when the entire rider sum covered is paid.

Eligibility for Accelerated Critical Illness

Entry Age for Participant	Minimum: 17 years
Entry Age for Person Covered	Minimum: 14 days Maximum: 65 years old
Rider Sum Covered	Minimum: RM10,000 Maximum: RM1mil per life per entity

Exclusions:

1. Pre-existing condition;
2. Intentional self-inflicted injury, while sane;
3. Consumption of alcohol, non-prescribed or illegal drugs or narcotics;
4. AIDS, AIDS related complex or infection by HIV except those being covered.

Takaful Smart Plus Waivers of Contributions

You will not be required to pay the future total contributions (excluding top-up) should death, TPD or Critical Illness occurs. Your contribution will be taken care of if you opt any of the waivers of contributions rider.

Yourself	<p>Waiver of Contribution for TPD</p> <ul style="list-style-type: none"> • This will waive the contribution until end of the contribution term, if you suffer from TPD. <p>Waiver of Contribution for CI Rider</p> <ul style="list-style-type: none"> • This will waive the contribution until end of contribution term, if you are diagnosed with any of the CI*.
Your Spouse	<p>Payor Waiver of Contribution (Spouse)</p> <ul style="list-style-type: none"> • This will waive the contribution until end of contribution term, if you pass away, suffer from TPD or diagnosed with any of the CI*.
Your child(ren)	<p>Payor Waiver of Contribution (Juvenile)</p> <ul style="list-style-type: none"> • This will waive the contribution until end of contribution term, if you pass away, suffer from TPD or diagnosed with any of the CI*.

*This includes the 38 CI listed on Accelerated Critical Illness table, excludes the angioplasty and other invasive treatments for coronary artery disease.

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 pay the charges. In such a case, top-up(s) may be necessary if you want to maintain your certificate. Terms and conditions apply for Waivers of Contribution.

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	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
Participation in criminal act, illegal act, strike, riot or civil commotion		X			X	X
Participation in a dangerous or hazardous activity, or non-commercial aviation		X			X	X
Consumption of alcohol or drugs		X	X	X	X	X
Provoking physical violence		X			X	X
Inhalation of poison, gas or fumes		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
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

Cause	Death benefit	Total and Permanent Disability benefit	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
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, sanitararia, 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

*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 unallocated contribution and total account value at the next valuation date immediately after the notification of claim.

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

For more details on the benefits exclusions, please refer to the Product Disclosure Sheet (PDS).

Important Notes

1. **This is a takaful investment-linked plan that is tied to the performance of 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 optional health benefit to another, as you may be subjected 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 takaful investment-linked 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. You may receive the account value, if any, upon termination or maturity of this plan, which may be less than the total allocated contribution into the PIF. No benefits will be payable from the PRF.
10. 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.
11. We have the right to revise the rates, fees, charges, benefits, terms and conditions under this certificate by giving 3 months prior notice except for 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.
12. All fees and charges (if applicable), will be subjected to relevant charges or taxes, as deemed necessary by the Malaysia tax authorities.
13. It is important to keep any receipt that you receive as proof of payment of contribution.
14. This plan may qualify you for personal tax relief subject to the final decision of the Inland Revenue Board of Malaysia.

Perlindungan takaful yang
memenuhi keperluan
gaya hidup anda

Satu Pelan
Untuk
Semua

Talk to our Sales Representative now!

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 (199301011506), a subsidiary of Malayan Banking Berhad (196001000142). 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 and the headquarters is located at Menara Maybank, 100 Jalan Tun Perak, 50050 Kuala Lumpur.

Takaful Smart Plus

Pelan komprehensif ini melindungi perbelanjaan perubatan, menambah simpanan, serta mewariskan harta pusaka kepada orang yang anda sayangi untuk memenuhi keperluan anda.

Takaful Smart Plus adalah pelan takaful berkaitan pelaburan patuh Syariah yang melindungi pengalaman kesihatan yang tidak dijangka, mewujudkan peluang untuk memaksimumkan pelaburan dan meninggalkan legasi untuk orang tersayang.

Perlindungan kesihatan*

- ✓ Medic-Plus II adalah untuk menampung bayaran hospital dan yuran selepas kemasukan ke hospital pada waktu yang tidak dapat dijangka.
- ✓ Penyakit Kritikal adalah pengalaman yang menakutkan. Sekiranya anda didiagnosis dengan salah satu daripada 68 penyakit kritikal yang dilindungi, manfaat perlindungan akan dibayar dari rider 68 Critical Illness sekaligus.
- ✓ Dengan rider Accelerated CI, sekiranya anda didiagnosis dengan salah satu daripada 39 penyakit kritikal yang dilindungi, anda akan mendapat satu jumlah pendahuluan daripada jumlah yang dilindungi.
**Manfaat pilihan*

Pengumpulan kekayaan

- ✓ Memaksimumkan pelaburan anda dengan membuat sumbangan tambahan semasa mendaftar pelan ini atau pada ulang tahun pendaftaran sijil, atau menambah nilai sekali gus pada bila-bila masa.
- ✓ 95% sumbangan tambahan akan dilaburkan ke dalam dana pilihan anda untuk meningkatkan simpanan anda.
- ✓ Anda boleh memilih untuk melabur 100% dalam 1 dana atau memperuntukkan pelaburan anda ke dalam beberapa dana, tertakluk kepada minimum 10% dalam mana-mana 1 dana. Jumlah peruntukan di dalam kesemua dana pelaburan mestilah 100%.

Untuk maklumat lanjut mengenai dana-dana pelaburan, sila layari www.maybank2u.com.my

Hibah

- ✓ Hibah adalah hadiah, oleh itu anda boleh menghadiahkan manfaat pelan ini kepada insan yang anda sayangi.
- ✓ Sekiranya berlaku kematian, manfaat pelan ini akan diagihkan kepada penama yang anda tetapkan dan ia tidak akan menjadi sebahagian daripada harta yang tertakluk kepada Fara'id (untuk Muslim) dan Akta Pembahagian (untuk bukan Islam).

Pelan patuh Syariah

- ✓ Pelan ini menggunakan konsep Wakalah, di mana anda sebagai peserta melantik kami untuk bertindak bagi pihak anda untuk menguruskan sumbangan dan pelan anda. Fi Wakalah akan ditolak daripada sumbangan anda dan caj-caj lain daripada Dana Pelaburan Peserta (DPP) untuk tujuan ini. Sila rujuk Helaian Pendedahan Produk untuk maklumat lanjut mengenai yuran dan kadar peruntukan.
- ✓ Pelan ini juga menggunakan konsep Tabarru' di mana anda, sebagai peserta, bersetuju untuk menderma atau menyumbang sebahagian daripada DPP individu anda yang akan dibayar kepada Dana Risiko Peserta (DRP). Ini bertujuan untuk membantu dan menolong sesama orang yang dilindungi, ketika keadaan memerlukan.

- ✓ Pada akhir setiap tahun kewangan, pengagihan lebih penderaitan adalah tertakluk kepada polisi lebih yang diluluskan oleh Jawatankuasa Syariah kami. Pengagihan lebih penderaitan, jika ada, 50% akan dibayar kepada kami sebagai fi prestasi untuk mengendalikan dan menguruskan DRP berdasarkan kontrak Ju'alah, dan baki 50% dikongsi antara peserta yang sijilnya tidak ditamatkan dan mereka yang masih belum membuat sebarang tuntutan dalam tahun kewangan tersebut.

Kelayakan untuk Takaful Smart Plus

Umur Kemasukan (Umur Hari Lahir Akan Datang)	<p>Peserta</p> <ul style="list-style-type: none"> • 17 tahun <p>Orang yang Dilindungi</p> <ul style="list-style-type: none"> • Antara 14 hari hingga 65 tahun
Kewarganegaraan	<p>Malaysia</p> <ul style="list-style-type: none"> • Tertakluk kepada garis panduan penderaitan <p>Selain daripada Malaysia</p> <ul style="list-style-type: none"> • Tertakluk kepada garis panduan risiko asing

Perlindungan

Tempoh Sijil	<p>Anda mempunyai pilihan untuk memilih umur tamat tempoh, tertakluk kepada tempoh minimum 20 tahun:</p> <ul style="list-style-type: none"> • 68 tahun; atau • 78 tahun; atau • 88 tahun; atau • 100 tahun
--------------	--

Sumbangan

Pembayaran penuh	<p>Berdasarkan tempoh sijil, sehingga umur</p> <ul style="list-style-type: none"> • 68 tahun; atau • 78 tahun; atau • 88 tahun; atau • 100 tahun <p>(tertakluk kepada umur tamat yang anda pilih)</p>
Pembayaran terhad	<p>Bayar sehingga umur 65 tahun (hanya layak untuk umur kemasukan 60 tahun ke bawah)</p>
Sumbangan Tahunan	<p>Amaun minimum: RM2,400</p>

Cara Pembayaran

- Kad kredit
- Auto-debit

Kekerapan

- Tahunan
- Setengah tahunan
- Suku tahunan
- Bulanan

Manfaat Utama

Manfaat Kematian

Pelan ini melindungi kematian sehingga umur 100 tahun. Sekiranya berlaku kematian, penama anda akan menerima sejumlah wang yang bersamaan dengan jumlah yang dilindungi ditambah dengan nilai akaun, ditolak apa-apa bayaran yang dibuat di bawah Hilang Upaya Kekal dan Menyeluruh (HUMK).

Manfaat HUMK

Anda akan dilindungi untuk HUMK sehingga umur 69 tahun. Sekiranya berlaku HUMK sebelum umur 69 tahun, sijil anda akan terus berkuatkuasa dengan nilai akaun dan perlindungan rider akan diteruskan, jika ada.

Manfaat Ihsan

Penama anda akan menerima manfaat ihsan sebanyak RM3,000 jika kematian berlaku atau anda mengalami HUMK sebelum usia 69 tahun. Ini boleh digunakan untuk menampung keperluan keluarga anda, menguruskan perbelanjaan pengebumian atau Badal Haji. Badal Haji adalah pelaksanaan haji bagi pihak seorang muslim selepas kematiannya atau HUMK.

Unit Bonus Kesetiaan

Anda layak mendapat Unit Bonus Kesetiaan, hanya dengan menyumbang tepat pada masanya dan memastikan sijil anda berkuatkuasa. Kami akan membayar Unit Bonus Kesetiaan ke dalam nilai akaun anda sebanyak:

- 0.1% daripada jumlah yang dilindungi yang dibayar setiap 2 tahun bermula dari awal tahun sijil ke-7 hingga ke-19; dan
- 0.3% daripada jumlah yang dilindungi yang dibayar setiap 2 tahun bermula dari awal tahun sijil ke 21 dan seterusnya.

Manfaat Matang

Apabila perlindungan takaful anda tamat pada ulang tahun sijil (bergantung kepada masa sijil anda matang), anda akan menikmati Manfaat Matang, iaitu satu jumlah sekaligus daripada nilai akaun, jika ada.

Manfaat Serahan

Sekiranya anda membuat keputusan untuk menamatkan sijil takaful anda sebelum tempoh akhir kematangan, anda akan menerima sejumlah wang dari nilai akaun berdasarkan

dana pelaburan yang anda pilih dan tertakluk kepada caj penyerahan, jika ada. Untuk maklumat lanjut mengenai caj penyerahan, sila rujuk kepada Helaian Pendedahan Produk.

Manfaat Tambahan

Kesihatan adalah kekayaan

Takaful Smart Plus menawarkan perlindungan perubatan yang luas untuk pengalaman kesihatan yang tidak dijangka.

Medic-Plus II

Dapatkan perlindungan perubatan yang komprehensif dengan pilihan rider ini:

- Pilih kemasukan ke mana-mana hospital panel kami
- Had tahunan sehingga RM2.3 juta dan TIADA HAD bagi perlindungan sepanjang hayat
- TIADA HAD bagi bilangan hari untuk kemasukan ke wad biasa atau Unit Rawatan Rapi
- Elaun Tunai Harian sebanyak RM200 bagi kemasukan ke hospital kerajaan
- Pemindahan organ dan rawatan pesakit luar (seperti dialysis dan kanser) dilindungi
- Dapatkan pelan yang lebih mampu milik – dengan pilihan deduktibel sebanyak RM10 ribu, RM20 ribu, RM40 ribu atau RM60 ribu.

Jadual Manfaat					
Jenis Pelan	Pelan 1	Pelan 2	Pelan 3	Pelan 4	Pelan 5
Had Sepanjang Hayat Keseluruhan	Tiada Had Sepanjang Hayat				
Had Tahunan Keseluruhan	RM1,000,000	RM1,500,000	RM1,800,000	RM2,000,000	RM2,300,000
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)					
Fi Pembedahan					
Fi Pakar Bius					
Fi Bilik Bedah	Seperti yang Dikenakan				
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

Jenis Pelan	Pelan 1	Pelan 2	Pelan 3	Pelan 4	Pelan 5
Caj Rundingan Pakar atau Ujian Diagnostik Pra Penghospitalan atau Pra Pembedahan (dalam 60 hari sebelum Penghospitalan)			Seperti yang Dikenakan		
Caj Rawatan Selepas Penghospitalan atau Selepas Pembedahan (dalam 90 hari selepas pelepasan)			Seperti yang Dikenakan		
Caj Rawatan Fisioterapi Pesakit Luar (had RM tahunan, dalam 90 hari selepas pelepasan 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 pagi ke 10.00 malam (had RM setiap keadaan perubatan)			RM100		
Kanser, Dialisis dan Pemindahan Organ					
Caj Rawatan Dialisis Buah Pinggang Pesakit Luar					
Caj Rawatan Kanser Pesakit Luar			Seperti yang Dikenakan		
Caj Pemindahan Organ (terhad kepada satu(1) Pemindahan Organ setiap Sijil)					

Manfaat-manfaat Lain

Jenis Pelan	Pelan 1	Pelan 2	Pelan 3	Pelan 4	Pelan 5
Caj Pengamal Perubatan Alternatif (had RM tahunan, dalam 90 hari selepas pelepasan)			RM200		

Pilihan Deduktibel Perlindungan Sendiri

Jumlah Deduktibel Perlindungan Sendiri (had RM tahunan)	<p>Jumlah deduktibel perlindungan sendiri yang boleh dipilih::</p> <p>Pilihan 1: RM10,000 Pilihan 2: RM20,000 Pilihan 3: RM40,000 Pilihan 4: RM60,000</p> <p>Pelan ini akan ditukar kepada deduktibel sifar secara automatik apabila anda mencapai umur 60 tahun. Perbelanjaan perubatan anda akan dibuat melalui kaedah pembayaran balik.</p>
---	---

Kelayakan untuk Medic-Plus II

Umur Kemasukan bagi Orang Yang Dilindungi	<p>Minimum: 14 hari Maksimum: 65 tahun</p>
Tempoh Rider	<p>Anda mempunyai pilihan untuk memilih umur tamat tempoh berikut:</p> <ul style="list-style-type: none"> • 68 tahun; atau • 78 tahun; atau • 88 tahun; atau • 100 tahun <p>Pelan ini menjadi lebih mampu milik sekiranya ia tamat lebih awal.</p>

68 Critical Illness

Pembayaran sekaligus* dari pilihan rider ini akan dibayar apabila anda didiagnosis mengalami mana-mana penyakit kritikal yang dilindungi. Ini akan membolehkan anda memberi tumpuan kepada rawatan perubatan dan pemulihan tanpa menjadi beban kewangan kepada keluarga.

*Bagi Angioplasti dan rawatan invasif lain untuk penyakit arteri koronari, Penyakit Mental yang Teruk dan Komplikasi Diabetes Mellitus, hanya 15% daripada jumlah yang dilindungi bagi rider ini, atau sehingga RM30 ribu akan dibayar. Setiap penyakit yang dilindungi hanya dibayar sekali, dan akan ditolak dari jumlah yang dilindungi rider ini, dengan itu mengurangkan jumlah sekaligus yang akan dibayar.

No Penyakit Kritikal	No Penyakit Kritikal
1. Penyakit Alzheimer/ Demensia Teruk	13. Kegagalan Hati Tahap Akhir
2. Meningitis Bakteria – mengakibatkan ketidakupayaan kekal untuk melakukan aktiviti kehidupan harian	14. Penyakit Paru-paru Tahap Akhir
3. Tumor otak Benign – keterukan tertentu	15. AIDS Dengan Gejala Penuh
4. Buta – Kekal dan Tidak boleh Pulih	16. Hepatitis Viral Fulminan
5. Pembedahan Otak	17. Serangan Jantung – keterukan tertentu
6. Kanser – keterukan tertentu dan tidak melindungi kanser tahap awal	18. Pembedahan Injap Jantung
7. Kardiomiopati – keterukan tertentu	19. Jangkitan HIV Melalui Transfusi Darah
8. Anemia Aplastik Kronik – mengakibatkan Kegagalan Kekal Sumsum Tulang	20. Kegagalan Buah Pinggang – memerlukan dialisis atau transplan buah pinggang
9. Koma – mengakibatkan defisit neurologi kekal dengan simptom klinikal yang berterusan	21. Kehilangan Upaya Hidup Sendiri (Berdikari)
10. Pembedahan Pintasan Arteri Koronari	22. Hilang Keupayaan Bertutur
11. Pekak – Kekal dan Tidak boleh pulih	23. Trauma Kepala Major (teruk) – mengakibatkan ketidakupayaan kekal untuk melakukan Aktiviti Kehidupan Harian
12. Ensefalitis – mengakibatkan ketidakupayaan kekal untuk melakukan Aktiviti Kehidupan Harian	24. Transplan Organ Utama/ Sumsum Tulang
	25. Penyakit Sistik Medular
	26. Penyakit Neuron Motor – defisit neurologi kekal dengan simptom klinikal berterusan
	27. Sklerosis Multipel

No Penyakit Kritikal	No Penyakit Kritikal
28. Distrofi Otot	47. Kekurangan Adrenal Kronik
29. Virus Kurang Daya Tahan Manusia (HIV) dijangkiti melalui Pekerjaan	48. Sindrom Reye
30. Kelumpuhan Anggota	49. Meningitis Tuberkulosis
31. Penyakit Parkinson – mengakibatkan ketidakupayaan melakukan aktiviti kehidupan harian	50. Penyakit Saraf Tunjang atau Kecederaan yang mengakibatkan Disfungsi Pundi Urinari
32. Hipertensi Arteri Pulmonari Primer – keterukan tertentu	51. Sindrom Apallic / Keadaan Vegetatif berterusan
33. Penyakit Arteri Koronari Serius	52. Avulsi Akar pada Plexus Brachial Multipel
34. Strok/Angin Ahmar – mengakibatkan defisit neurologi kekal dengan simptom-simptom klinikal berterusan	53. Difteria Respiratori
35. Pembedahan Aorta	54. Pembedahan Scoliosis Idiopatik
36. Lupus Eritematosus Sistemik Dengan Komplikasi Buah Pinggang Yang Teruk	55. Pankreatitis Berulangan Kronik
37. Penyakit Terminal (Membawa Maut)	56. Elephantiasis (Penyakit Untut)
38. Kelecuran Tahap Ketiga – keterukan tertentu	57. Miastenia Gravis
39. Hipertensi Pulmonari Sekunder	58. Pankreatitis Necrohemorrhagic Akut
40. Endokarditis Infektif yang memerlukan Pembedahan Jantung	59. Creutzfeldt – Penyakit Jakob (Penyakit Lembu Gila)
41. Poliomielititis	60. Demam Hemoragik Ebola
42. Skleroderma Progresif	61. Kolangitis Sklerosis Primer Kronik
43. Arthritis Reumatoid Teruk	62. Sindrom Nefrotik Berulangan Teruk
44. Penyakit Crohn dengan Fistula	63. Penyakit Wilson
45. Kolitis Ulseratif dengan Colectomy Keseluruhan	64. Sindrom Uremik Hemolitik
46. Hepatitis Autoimun Kronik	65. Fasciitis Nekrosis
	66. Penyakit Mental Teruk
	67. Komplikasi Diabetes Mellitus
	68. Angioplasti dan Rawatan Invasif Lain untuk Penyakit Arteri Koronari

Kelayakan untuk 68 Critical Illness

Umur Kemasukan bagi Peserta	Minimum: 17 tahun
Umur Kemasukan bagi Orang Yang Dilindungi	Minimum: 14 hari Maksimum: 65 tahun
Tempoh rider	Tertakluk kepada tempoh sijil pelan asas
Jumlah Yang Dilindungi Bagi Rider	<ol style="list-style-type: none"> Jumlah yang dilindungi bagi rider ini ditentukan oleh peserta semasa lampiran rider dibuat. Jumlah yang dilindungi bagi rider ini akan dikurangkan dengan jumlah tuntutan yang dibayar untuk kejadian pertama "angioplasti dan rawatan invasif yang lain untuk penyakit arteri koronari, Penyakit Mental yang Teruk dan Komplikasi Diabetes Mellitus". Baki jumlah yang dilindungi bagi rider ini akan dibayar apabila tuntutan berikutnya dibuat untuk lain-lain penyakit kritikal yang dilindungi.

Pengecualian:

- Keadaan sedia ada;
- Kecederaan diri yang disengajakan, semasa siuman;
- Penggunaan alkohol, ubat-ubatan atau narkotik yang tidak ditetapkan atau tidak sah;
- AIDS, jangkitan yang berkaitan dengan AIDS atau jangkitan oleh HIV kecuali yang dilindungi

Manfaat 68 CI tertakluk kepada lien juvenil. Sila rujuk Helaian Pendedahan Produk untuk maklumat lanjut.

Accelerated Critical Illness

Satu jumlah akan dibayar* untuk menampung perbelanjaan harian anda apabila anda didiagnosis dengan mana-mana 38 penyakit kritikal yang dilindungi untuk kali pertama. Ini adalah jumlah pendahuluan yang akan ditolak daripada jumlah yang dilindungi sijil asas anda.

No Penyakit Kritikal	No Penyakit Kritikal
1. Penyakit Alzheimer/ Demensia Teruk	22. Hilang Keupayaan Bertutur
2. Meningitis Bakteria – mengakibatkan ketidakupayaan kekal untuk melakukan Aktiviti Kehidupan Harian	23. Trauma Kepala Major (teruk) – mengakibatkan ketidakupayaan kekal untuk melakukan Aktiviti Kehidupan Harian
3. Tumor otak Benign – keterukan tertentu	24. Transplan Organ Utama/ Sumsum Tulang
4. Buta – Kekal dan Tidak boleh Pulih	25. Penyakit Sistik Medular
5. Pembedahan Otak	26. Penyakit Neuron Motor – defisit neurologi kekal dengan simptom klinikal berterusan
6. Kanser – keterukan tertentu dan tidak melindungi kanser tahap awal	27. Sklerosis Multipel
7. Kardiomiopati – keterukan tertentu	28. Distrofi Otot
8. Anemia Aplastik Kronik – mengakibatkan Kegagalan Kekal Sumsum Tulang	29. Virus Kurang Daya Tahan Manusia (HIV) dijangkiti melalui Pekerjaan
9. Koma – mengakibatkan defisit neurologi kekal dengan simptom klinikal yang berterusan	30. Kelumpuhan Anggota
10. Pembedahan Pintasan Arteri Koronari	31. Penyakit Parkinson – mengakibatkan ketidakupayaan kekal untuk melakukan Aktiviti Kehidupan Harian
11. Pekak – Kekal dan Tidak boleh pulih	32. Hipertensi Arteri Pulmonari Primer – keterukan tertentu
12. Ensefalitis – mengakibatkan ketidakupayaan kekal untuk melakukan Aktiviti Kehidupan Harian	33. Penyakit Arteri Koronari Serius
13. Kegagalan Hati Tahap Akhir	34. Strok/Angin Ahmar – mengakibatkan defisit neurologi kekal dengan simptom-simpptom klinikal berterusan
14. Penyakit Paru-paru Tahap Akhir	35. Pembedahan Aorta
15. AIDS Dengan Gejala Penuh	36. Lupus Eritematosus Sistemik Dengan Komplikasi Buah Pinggang Yang Teruk
16. Hepatitis Viral Fulminan	37. Penyakit Terminal (Membawa Maut)
17. Serangan Jantung – keterukan tertentu	38. Kelecuran Tahap Ketiga – keterukan tertentu
18. Pembedahan Injap Jantung	39. Angioplasti dan Rawatan Invasif Lain untuk Penyakit Arteri Koronari
19. Jangkitan HIV Melalui Transfusi Darah	
20. Kegagalan Buah Pinggang – memerlukan dialisis atau transplan buah pinggang	
21. Kehilangan Upaya Hidup Sendiri (Berdikari)	

*Hanya 10% daripada jumlah yang dilindungi (tertakluk kepada maksimum RM25 ribu) akan dibayar pada kejadian pertama angioplasti dan rawatan invasif lain untuk penyakit arteri koronari.

Jumlah yang dilindungi bagi rider ini akan dikurangkan dengan jumlah tuntutan yang dibayar untuk kejadian pertama "angioplasti dan rawatan invasif lain untuk penyakit arteri koronari". Lebihan jumlah yang dilindungi akan dibayar ke atas sebarang tuntutan berikutnya untuk 38 penyakit kritikal yang ditakrifkan.

Hanya satu tuntutan di bawah manfaat ini boleh dibuat tanpa mengira bilangan diagnosis penyakit kritikal (tidak termasuk rawatan angioplasti dan rawatan invasif lain untuk penyakit arteri koronari). Sijil rider ini akan ditamatkan apabila kesemua jumlah yang dilindungi dibayar.

Kelayakan untuk Accelerated Critical Illness

Umur Kemasukan bagi Peserta	Minimum: 17 tahun
Umur Kemasukan bagi Orang Yang Dilindungi	Minimum: 14 hari Maksimum: 65 tahun
Jumlah Yang Dilindungi Bagi Rider	Minimum: RM10,000 Maksimum: RM1 juta untuk setiap orang setiap entiti

Pengecualian:

1. Keadaan sedia ada;
2. Kecederaan diri yang disengajakan, semasa siuman;
3. Penggunaan alkohol, ubat-ubatan atau narkotik yang tidak ditetapkan atau tidak sah;
4. AIDS, jangkitan yang berkaitan dengan AIDS atau jangkitan oleh HIV kecuali yang dilindungi.

Pengecualian Sumbangan Takaful Smart Plus

Anda tidak perlu membayar jumlah sumbangan di masa depan (tidak termasuk tambah nilai) sekiranya berlaku kematian, HUMK atau penyakit kritikal. Sumbangan anda akan dikecualikan jika anda memilih mana-mana pengecualian sumbangan.

Diri Sendiri	<p>Waiver of Contribution for TPD</p> <ul style="list-style-type: none"> • Ini akan mengecualikan bayaran sumbangan sehingga akhir tempoh sumbangan, jika anda mengalami HUMK. <p>Waiver of Contribution for CI Rider</p> <ul style="list-style-type: none"> • Ini akan mengecualikan bayaran sumbangan sehingga akhir tempoh sumbangan, jika anda didiagnosis dengan mana-mana Penyakit Kritikal*.
Pasangan Anda	<p>Payor Waiver of Contribution (Spouse)</p> <ul style="list-style-type: none"> • Ini akan mengecualikan bayaran sumbangan sehingga akhir tempoh sumbangan, sekiranya anda meninggal dunia, mengalami HUMK atau didiagnosis dengan mana-mana Penyakit Kritikal*.
Anak-anak Anda	<p>Payor Waiver of Contribution (Juvenile)</p> <ul style="list-style-type: none"> • Ini akan mengecualikan bayaran sumbangan sehingga akhir tempoh sumbangan, sekiranya anda meninggal dunia, mengalami HUMK atau didiagnosis dengan mana-mana Penyakit Kritikal*.

*Ini termasuk 38 penyakit kritikal yang disenaraikan di dalam jadual Accelerated Critical Illness, tidak termasuk angioplasti dan rawatan invasif lain untuk penyakit arteri koronari.

Sekiranya anda telah memilih rider Pengecualian Sumbangan dan sekiranya sijil menjadi layak untuk dikecualikan mengikut manfaat di bawah pengecualian, sijil anda mungkin boleh luput jika nilai akaun tidak mencukupi untuk membayar caj-caj yang dikenakan. Sekiranya berlaku keadaan sedemikian, tambah nilai mungkin diperlukan jika anda ingin mengekalkan sijil anda. Terma-terma dan syarat-syarat dikenakan untuk Pengecualian Sumbangan.

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	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
Penglibatan di dalam sebarang aktiviti jenayah atau melanggar undang-undang, mogok, rusuhan atau kekacauan umum		X			X	X
Penglibatan di dalam sebarang aktiviti dan sukan berbahaya, atau penerbangan bukan komersil		X			X	X
Pengambilan alkohol atau dadah		X	X	X	X	X
Provokasi keganasan fizikal		X			X	X
Penyedutan racun, gas atau wasap		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
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

Sebab	Manfaat Kematian	Manfaat Hilang Upaya Menyeluruh dan Kekal	Manfaat Penyakit Kritikal	Manfaat Pengecualian Sumbangan bagi Penyakit Kritikal	Manfaat Pengecualian Sumbangan Pembayar Bagi Kematian, HUMK dan Penyakit Kritikal	Manfaat Perubatan
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

*Sekiranya orang yang dilindungi membunuh diri semasa siaman:

- Dalam masa 1 tahun dari tarikh sijil dikeluarkan atau tarikh pengembalian semula sijil yang terbaru, kami akan membayar sumbangan yang tidak diperuntukkan dan jumlah nilai akaun pada tarikh penilaian seterusnya selepas pemberitahuan tuntutan.

- Selepas 1 tahun dari tarikh sijil dikeluarkan atau tarikh pengembalian semula sijil yang terbaru, kami akan membayar jumlah asas yang dilindungi dan jumlah nilai akaun pada tarikh penilaian berikutnya sejurus selepas pemberitahuan tuntutan.

Untuk maklumat lanjut mengenai pengecualian manfaat, sila rujuk Helaian Pendedahan Produk.

Maklumat Penting

- Ini adalah pelan takaful berkaitan pelaburan yang berkait dengan prestasi aset-aset asas, dan bukan merupakan produk pelaburan sepenuhnya seperti unit amanah atau deposit tetap.**
- Maklumat yang terkandung dalam brosur ini boleh dipinda tanpa sebarang notis terlebih dahulu.
- Brosur ini adalah ringkasan daripada terma dan syarat pelan ini. Brosur ini tidak boleh dianggap sebagai kontrak atau komitmen.
- Sila minta ilustrasi pemasaran daripada Wakil Jualn 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.
- Bertukar dari satu manfaat 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.
- 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.
- 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.
- 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.
- Anda mungkin menerima nilai akaun, jika ada, apabila pelan ini ditamatkan atau pada tempoh matang, berkemungkinan kurang daripada jumlah sumbangan yang diperuntukkan di dalam DPP. Tiada manfaat akan dibayar daripada DRP.
- 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.
- Kami berhak untuk meminda kadar, fi, caj-caj, manfaat, terma dan syarat di bawah sijil ini dengan memberikan notis 3 bulan sebelumnya kecuali untuk manfaat perubatan di mana tempoh notis adalah 30 hari sebelum. Perubahan tersebut akan berlaku dari ulang tahun sijil takaful selepas tarikh kuat kuasa perubahant tersebut. 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.
- Semua fi dan caj (jika berkenaan) akan tertakluk kepada caj-caj atau cukai-cukai yang berkenaan sebagaimana yang dianggap perlu oleh pihak berkuasa cukai Malaysia.
- Ia adalah penting untuk menyimpan setiap resit yang telah anda terima sebagai bukti pembayaran sumbangan.
- Pelan ini mungkin layak untuk pelepasan cukai, tertakluk kepada keputusan oleh Lembaga Hasil Dalam Negeri Malaysia.

Berhubung dengan Wakil Jualan Kami sekarang!

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 (199301011506), sebuah subsidiari Malayan Banking Berhad (196001000142). 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 dan ibu pejabat terletak di Menara Maybank, 100 Jalan Tun Perak, 50050 Kuala Lumpur.