

Z-MedProtect

Comprehensive solutions for your healthcare needs

Just focus on getting well, we will take care of the rest!

Illnesses and accidents are part and parcel of our lives. No one can ever be too prepared for these mishaps, and the last thing you want to worry about is how much it will cost you should anything happen.

Hospitalisation charges, surgical treatments, medication, examination and consultation fees all added up could be financially exhausting for many. While the rise of medical costs cannot be prevented, it is only wise to have a solution to put a stop to these worries.

At Zurich, we have taken note of your concern and that is why we designed **Z-MedProtect**, a yearly renewable medical insurance with comprehensive coverage that covers your medical bills, ensuring you and your loved ones total peace of mind and will not be financially burdened.

Don't worry! We have got you covered!

High Overall Annual Limit, No Lifetime Limit

Enjoy high Overall Annual Limit up to RM2,000,000 to help you get through your every healthcare need.

Flexible and Customisable Plan

Everyone's needs are different, so choose any of the 5 plans that offer various features and premiums that suit you best.

Guaranteed Renewable up to 100 years old

Enjoy the rewards of a well-lived life with continuous coverage into your golden age.

Deductible Option (Applicable for Section A - Inpatient & Daycare Benefits)

Flexibility to choose from 4 Deductible Options to manage your medical expenses and enjoy premium discount up to 50%.

No Claim Bonus

Staying healthy is always rewarding! Get 10% premium discount on your next renewal policy if you do not file a claim during the preceding year.

Multiple Insured Person Discount

We understand that you need to provide and care for your loved ones. Enjoy up to 10% premium discount when you insure your parent, spouse or children in the same policy!

Unlimited In-Hospital Physician Visits

Get extensive care from your attending in-hospital physicians while you are focusing on recovery.

Second Opinion for Surgeries

In some cases, it may be necessary to seek another specialist to obtain a second opinion prior to a surgery. To ease your mind, we will reimburse you the charges incurred for the consultation.

Organ Transplant

We will reimburse you charges incurred on the transplantation surgery if you are the recipient of a Heart, Kidney, Lung, Liver or Bone Marrow.

Hassle-free Hospital Admission

In an emergency, just show your medical card or e-medical card for speedy admission and medical attention at any of our panel hospitals nationwide.

Accidental Death or Permanent Disablement Benefit

Extra financial security with additional RM50,000 on top of the Overall Annual Limit in the unfortunate event of Accidental Death or Permanent Disablement.

Funeral Expenses

Providing your loved ones with a lump sum of RM2,000 to supplement the final expense of your life, so no burden is left when you are no longer around to care for them.

Schedule of Benefits

Z-MedProtect is available in 5 plans that cater to different needs and budget.

Here are the full schedule of benefits of each plan:

Benefits	Plan 1	Plan 2	Plan 3 Limit (RM)	Plan 4	Plan 5
Overall Annual Limit For Section A & Section B	100,000	300,000	500,000	1,000,000	2,000,000
No Claim Bonus	Reduction of 10% on renewal premium (if no claims made)				
Section A – Inpatient & Daycare Benefits					
Hospital Room & Board	100	150	180	200	500 (maximum 365 days per annum)
Intensive Care Unit	As Charged (maximum 180 days per annum)				
Hospital Supplies & Services	As Charged				
Daycare Procedures	As Charged				
Surgical Fees	As Charged				
Anaesthetist's Fee	As Charged				
Operating Theatre Fee	As Charged				
In-Hospital Physician Visit (unlimited)	As Charged				
Ambulance Fees	As Charged				
Daily-Cash Allowance At Government Hospital	100 (maximum 365 days per annum)				
Insured Child's Daily Guardian Benefit	250 (maximum per disability)				
Medical Reports Fees	150				
Organ Transplant (Heart, Kidney, Lung, Liver or Bone Marrow)	As Charged				
Tax on Eligible Expenses	As Charged				

Benefits	Plan 1	Plan 2	Plan 3	Plan 4	Plan 5
	Limit (RM)				
Section B – Outpatient Benefits					
Pre-Hospital Diagnostic Tests	As Charged (within 60 days prior to hospitalisation)				
Pre-Hospital Specialist Consultation	As Charged (within 60 days prior to hospitalisation)				
Post Hospitalisation Treatment	As Charged (within 90 days from hospitalisation)				
Emergency Accident Outpatient Treatment	As Charged (within 24 hours and follow-up treatment to a maximum of 60 days)				
Outpatient Physiotherapy Treatment	As Charged (within 90 days from discharge)				
Outpatient Kidney Dialysis Treatment	As Charged				
Outpatient Cancer Treatment	As Charged				
Emergency Accident Outpatient Dental Treatment	4,000 (per accident)				
Home Nursing Care	4,000 (up to 180 days, lifetime maximum)				
Second Surgical Opinion	As Charged				

Section C – Special Benefits (Additional Limit On Top Of The Overall Annual Limit)

Accidental Death And Permanent Disablement	50,000
International Emergency Medical Evacuation and Repatriation	50,000 (maximum per annum)
Funeral Expenses (All Causes)	2,000

Section D - Optional

Deductible (Per Any One Disability) Applicable for Section A Only	Option	A	B	C	D
	Deductible Amount	0	5,000	10,000	20,000
	Premium Discount	0%	15%	30%	50%

Annual Premium

Age Next Birthday	Annual Premium (RM)									
	Plan 1		Plan 2		Plan 3		Plan 4		Plan 5	
	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female
1	1,038	1,020	1,145	1,127	1,213	1,195	1,313	1,295	1,905	1,888
2	982	965	1,082	1,065	1,146	1,129	1,241	1,224	1,799	1,783
3	913	896	1,007	990	1,066	1,049	1,154	1,137	1,671	1,655
4	848	831	934	917	989	972	1,069	1,053	1,548	1,531
5	772	755	850	833	900	883	973	956	1,406	1,390
6	717	699	789	771	835	817	903	885	1,304	1,286
7	672	655	740	722	782	765	845	828	1,218	1,201
8	632	615	695	677	735	717	794	776	1,143	1,126
9	599	581	658	640	696	678	752	734	1,081	1,063
10	576	505	633	557	669	589	722	637	1,037	921
11	559	465	614	512	649	541	700	585	1,004	843
12	547	455	601	500	635	529	685	572	981	824
13	543	451	595	496	629	525	679	567	973	817
14	544	452	597	498	631	526	681	569	976	820
15	555	462	609	508	644	537	695	580	996	837
16	578	478	634	525	669	555	721	600	1,028	861
17	579	479	634	526	669	556	721	600	1,029	861
18	584	483	640	530	675	561	728	605	1,038	869
19	589	487	645	535	681	566	734	611	1,047	877
20	594	492	651	540	687	571	741	616	1,058	886
21	608	504	666	554	703	585	757	631	1,079	905
22	617	512	676	562	714	594	769	642	1,097	920
23	626	520	686	571	725	604	781	652	1,114	935
24	636	556	697	611	735	646	793	698	1,132	1,003
25	656	574	719	631	759	668	818	721	1,169	1,037
26	675	593	740	652	781	689	842	744	1,204	1,070
27	693	610	760	670	803	709	866	766	1,239	1,102
28	711	627	781	689	825	729	890	787	1,274	1,133
29	729	676	800	743	846	786	912	850	1,307	1,225
30	749	695	822	764	869	809	938	874	1,344	1,260
31	773	711	848	782	896	828	967	895	1,383	1,291
32	790	727	867	800	916	847	988	915	1,415	1,321
33	807	743	886	818	936	866	1,010	936	1,447	1,351
34	824	759	904	836	956	885	1,031	956	1,478	1,381
35	852	786	935	865	988	916	1,067	990	1,530	1,431
36	886	821	972	903	1,027	956	1,108	1,033	1,587	1,488
37	909	843	998	928	1,054	981	1,138	1,061	1,630	1,529
38	930	863	1,020	949	1,079	1,005	1,164	1,086	1,669	1,566
39	948	880	1,041	968	1,100	1,025	1,187	1,108	1,703	1,598
40	964	895	1,058	985	1,118	1,042	1,207	1,127	1,733	1,626
41	1,003	969	1,099	1,065	1,160	1,127	1,250	1,217	1,784	1,751
42	1,015	981	1,112	1,079	1,174	1,141	1,266	1,232	1,807	1,773
43	1,074	1,040	1,178	1,144	1,244	1,210	1,342	1,308	1,918	1,884
44	1,135	1,101	1,245	1,211	1,315	1,281	1,419	1,385	2,031	1,997
45	1,197	1,163	1,314	1,280	1,389	1,355	1,498	1,464	2,148	2,114
46	1,240	1,206	1,359	1,325	1,434	1,401	1,546	1,512	2,205	2,171
47	1,281	1,247	1,404	1,370	1,482	1,448	1,598	1,564	2,282	2,248
48	1,339	1,305	1,469	1,435	1,551	1,517	1,673	1,639	2,391	2,357
49	1,430	1,461	1,569	1,607	1,658	1,700	1,789	1,837	2,562	2,649
50	1,537	1,573	1,688	1,732	1,784	1,832	1,926	1,981	2,763	2,860

Age Next Birthday	Annual Premium (RM)									
	Plan 1		Plan 2		Plan 3		Plan 4		Plan 5	
	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female
51	1,657	1,686	1,815	1,852	1,916	1,958	2,064	2,114	2,944	3,037
52	1,748	1,781	1,916	1,958	2,023	2,070	2,181	2,236	3,114	3,216
53	1,864	1,904	2,044	2,093	2,160	2,214	2,329	2,392	3,332	3,445
54	2,011	2,058	2,207	2,264	2,333	2,396	2,517	2,590	3,608	3,735
55	2,194	2,251	2,410	2,478	2,548	2,623	2,751	2,836	3,952	4,097
56	2,601	2,436	2,854	2,676	3,015	2,829	3,252	3,054	4,654	4,387
57	2,891	2,580	3,174	2,835	3,355	2,998	3,622	3,238	5,198	4,657
58	3,121	2,788	3,430	3,065	3,626	3,243	3,916	3,504	5,630	5,047
59	3,387	3,028	3,724	3,332	3,940	3,525	4,256	3,811	6,129	5,498
60	3,690	3,301	4,059	3,634	4,295	3,846	4,642	4,159	6,695	6,009
61	4,157	3,707	4,563	4,073	4,822	4,306	5,203	4,650	7,458	6,682
62	4,526	4,039	4,971	4,440	5,256	4,696	5,674	5,073	8,151	7,304
63	4,922	4,397	5,410	4,837	5,721	5,117	6,180	5,531	8,893	7,975
64	5,357	4,791	5,892	5,273	6,234	5,581	6,736	6,034	9,710	8,715
65	5,849	5,237	6,438	5,767	6,813	6,106	7,365	6,604	10,633	9,551
66*	6,709	6,065	7,363	6,655	7,780	7,032	8,394	7,586	12,025	10,866
67*	7,191	6,504	7,896	7,141	8,346	7,548	9,009	8,146	12,929	11,688
68*	7,686	6,954	8,445	7,640	8,929	8,078	9,642	8,722	13,858	12,534
69*	8,192	7,416	9,006	8,151	9,525	8,621	10,289	9,312	14,809	13,400
70*	8,754	7,928	9,628	8,719	10,186	9,224	11,007	9,967	15,864	14,361
71*	9,708	8,791	10,639	9,634	11,234	10,172	12,109	10,964	17,283	15,649
72*	10,250	9,285	11,240	10,181	11,871	10,753	12,801	11,595	18,301	16,576
73*	10,802	9,789	11,852	10,740	12,521	11,346	13,507	12,239	19,338	17,523
74*	11,366	10,303	12,476	11,310	13,185	11,952	14,228	12,897	20,397	18,489
75*	11,990	10,874	13,168	11,942	13,920	12,624	15,026	13,627	21,570	19,561
76*	13,322	11,959	14,562	13,084	15,354	13,802	16,520	14,860	23,414	21,114
77*	13,915	12,503	15,220	13,687	16,053	14,443	17,279	15,555	24,530	22,136
78*	14,520	13,056	15,890	14,301	16,764	15,095	18,052	16,263	25,667	23,177
79*	15,135	13,621	16,572	14,926	17,489	15,759	18,839	16,985	26,824	24,238
80*	15,823	14,254	17,335	15,627	18,300	16,504	19,720	17,794	28,119	25,427
81*	16,460	14,839	18,040	16,276	19,049	17,193	20,534	18,542	29,317	26,527
82*	17,107	15,434	18,758	16,936	19,811	17,894	21,362	19,304	30,534	27,647
83*	17,765	16,040	19,487	17,607	20,586	18,607	22,203	20,078	31,771	28,785
84*	18,432	16,655	20,226	18,288	21,371	19,330	23,056	20,865	33,026	29,941
85*	19,186	17,351	21,062	19,059	22,259	20,150	24,021	21,755	34,445	31,249
86*	19,873	17,985	21,823	19,762	23,068	20,897	24,900	22,566	35,738	32,442
87*	20,569	18,629	22,595	20,475	23,887	21,654	25,790	23,389	37,047	33,651
88*	21,274	19,281	23,376	21,199	24,718	22,422	26,692	24,223	38,373	34,878
89*	21,989	19,943	24,168	21,932	25,559	23,201	27,606	25,070	39,717	36,122
90*	22,807	20,702	25,075	22,773	26,523	24,095	28,653	26,040	41,257	37,548
91*	23,539	21,381	25,886	23,525	27,384	24,894	29,589	26,908	42,633	38,824
92*	24,279	22,069	26,706	24,287	28,255	25,704	30,536	27,788	44,025	40,117
93*	25,027	22,765	27,536	25,059	29,137	26,523	31,493	28,678	45,433	41,426
94*	25,783	23,469	28,373	25,839	30,027	27,351	32,460	29,578	46,855	42,748
95*	26,664	24,290	29,349	26,748	31,064	28,318	33,587	30,628	48,512	44,292
96*	27,435	25,009	30,204	27,545	31,971	29,165	34,573	31,547	49,962	45,643
97*	28,298	25,737	31,160	28,352	32,987	30,021	35,675	32,478	51,580	47,012
98*	29,185	26,471	32,143	29,166	34,030	30,886	36,809	33,418	53,244	48,393
99*	30,087	27,214	33,141	29,989	35,091	31,760	37,960	34,367	54,935	49,788
100*	31,004	27,964	34,157	30,820	36,169	32,643	39,131	35,326	56,654	51,198

*On renewal basis only

Note:

- The annual premiums shown in the table above are applicable to standard risks and occupation classes 1 and 2 only. For occupation class 3, 15% loading is applicable.
- The total premium payable will vary depending on the occupational class, health condition and the plan selected you have selected.
- Premiums are payable at the premium rate according to your age next birthday on each policy year anniversary.
- The company reserves the right to change the rate at which premium shall be calculated, at the start of any policy year, provided that policyholders are notified at least thirty (30) days in advance of the date such premium is due.
- All policies may be subject to 6% Sales and Service Tax (SST) and RM10 Stamp Duty.

Frequently Asked Questions

Q. What is Z-MedProtect?

A. Z-MedProtect is a yearly-renewal medical insurance policy with comprehensive coverage for hospitalisation and surgical expenses incurred due to illnesses. It also provides coverage for bodily injuries, disablement or death.

Q. Who is eligible for Z-MedProtect?

A. Anyone between 30 days old and 65 years old (age next birthday) are eligible to purchase Z-MedProtect. This product is renewable up to 100 years old (age next birthday).

Q. What are the available plans to choose from?

A. Z-MedProtect is available in 5 plans. You have the flexibility to choose the plan that suits your health care needs and budget.

Q. How long is the coverage duration of Z-MedProtect?

A. The duration of cover is one (1) year, you will need to renew your policy annually.

Q. How does the Deductible works in Z-MedProtect?

A. The deductible is a monetary sum that shall be deducted from the eligible expenses incurred under Section A on per any one disability basis when you are admitted to any private hospital. However, the eligible expenses incurred will not be subject to the deductible amount if you are admitted to any Malaysian government hospital.

It is an optional benefit in Z-MedProtect. By enabling the Deductible, you will enjoy a premium discount up to 50% on your total premium, depending on the option you selected.

Q. Can a foreigner purchase Z-MedProtect?

A. Z-MedProtect is open to any Malaysian, or any foreigner who has a valid work permit, student permit, permanent resident status or Malaysia My Second Home (MM2H) status.

Q. Can I purchase Z-MedProtect for my whole family?

A. Yes, you can purchase Z-MedProtect for your parents, spouse or children.

Depending on the number of family members you would like to include, you are entitled to Multiple Insured Person Discount up to 10% of your total premium.

The policy will be issued as a group family policy. However, the premium will be charged individually with one-time stamp duty fee.

Q. How do you classify Occupation?

A. Occupations are classified into 3 classes as follows:

Occupation Class 1

Persons engaged in professional administrative, managerial, clerical and non-manual occupations

Occupation Class 2

Persons engaged in work of supervisory nature but not involved in manual labour

Occupation Class 3

Persons engaged either occasionally or generally in manual work which involves the use at tools or machinery

Q. What are the key terms and conditions that I should be aware of?

A. **Portfolio Withdrawal** - The company reserves the right to cancel the portfolio as a whole if the company decides to discontinue underwriting this insurance product. Cancellation of the portfolio as a whole shall be given by reasonable written notice in advance with valid reasons to you and the company will run off all policies to expiry of the period of cover within the portfolio.

Co-payment (Sub-standard policy only) - Co-payment borne by you under cost-sharing or coinsurance terms shall not exceed twenty percent (20%) of the claimable expenses (i.e. excluding Deductibles) per Disability, subject to an absolute maximum limit of Ringgit Malaysia Three Thousand (RM3,000) (inclusive of Deductibles) per Disability.

Note: Please refer to the policy wording for full list of terms and conditions under this product.

Exclusions

This product does not cover any hospitalisation, surgery or charges incurred directly or indirectly, wholly or partly, by any one (1) of the following occurrences:

Section A - Inpatient & Daycare Benefits and Section B - Outpatient Benefits

1. Pre-existing condition
2. Specified illnesses occurring during the first one hundred and twenty (120) days of continuous cover
3. Waiting period of thirty (30) days for all except accidental injuries
4. Pregnancy, childbirth (including surgical delivery), miscarriage, abortion and prenatal or postnatal care
5. Epidemic and/or pandemic

Section C – Special Benefits

1. Pre-existing condition
2. War, civil war
3. Suicide while sane or insane
4. Provoked murder or assault

Note: This exclusion list is not exhaustive. Please refer to the policy wording for the full list of exclusions under this product.

Important Notes

1. The brochure is for illustrative purposes only. For further details of terms and conditions, please refer to product disclosure sheet and policy wording.
2. You should satisfy yourself that this policy best serves your needs and the premium payable under the policy is an amount you can afford.
3. You may cancel your policy by returning the policy to us within fifteen (15) days after the policy has been delivered to you. The premium that you have paid (after deducting any medical expenses incurred) will be refunded to you provided there is no claim incurred on the policy.
4. The premium for this product is not guaranteed and shall be based on the premium rates in-force at the time of renewal.
5. No benefit is payable for any medical treatment received by insured person outside Malaysia if the insured person resides or travels outside Malaysia for more than ninety (90) consecutive days.
6. All premiums and fees shown may be subject to tax or other government levies.

For more information and assistance on **Z-MedProtect**, please contact our agents or Zurich Call Centre at **1-300-888-622** or email us at **callcentre@zurich.com.my**

In the event of discrepancy, ambiguity and conflict in interpreting any terms or conditions, the English version shall prevail and supersede the Bahasa Malaysia version.

Utamakan penyembuhan anda, kami akan menjaga yang lain!

Penyakit dan kemalangan adalah sebahagian daripada hidup kita. Tiada sesiapa pun yang boleh menyediakan pencegahan yang sempurna untuk kecelakaan, dan perkara terakhir yang anda perlu risaukan adalah kos yang harus ditanggung sekiranya berlaku sebarang kejadian yang tidak diingini.

Caj penghospitalan, rawatan pembedahan, ubat-ubatan, pemeriksaan kesihatan dan yuran perundingan perubatan boleh menjadi sebuah bebanan untuk ramai individu jika semua kos tersebut digabungkan. Kenaikan kos perubatan tidak boleh dielakkan, oleh itu amat digalakkan untuk anda mencari sebuah penyelesaian untuk mengurangkan kerisauan yang timbul disebabkan oleh bebanan kewangan.

Di Zurich, kami mendengar keluhan anda dan telah menghasilkan sebuah pelan insurans perubatan komprehensif yang boleh diperbaharui setiap tahun, Z-MedProtect. Pelan ini merangkumi bil perubatan anda supaya anda dan insan tersayang tidak perlu mengharungi bebanan kewangan dan boleh mendapat ketenangan minda yang berterusan.

Jangan risau! Kami akan melindungi anda!

Had Tahunan Keseluruhan Yang Tinggi, Tiada Had Seumur Hidup

Nikmati Had Tahunan Keseluruhan yang tinggi sehingga RM2,000,000 untuk membantu anda mengharungi setiap keperluan penjagaan kesihatan anda.

Pelan Yang Fleksibel dan Boleh Disesuaikan

Keperluan setiap individu adalah berbeza, jadi pilih mana-mana daripada 5 pelan yang ditawarkan untuk mendapat manfaat dan kadar premium yang memenuhi keperluan dan kemampuan anda.

Pembaharuan Dijamin Sehingga 100 Tahun

Nikmati ganjaran hidup yang baik dengan liputan perlindungan yang berterusan sehingga usia emas anda.

Pilihan Penolakan (Terpakai untuk Seksyen A – Manfaat Pesakit Dalam & Pembedahan Harian)

Fleksibiliti untuk memilih daripada 4 Pilihan Penolakan untuk mengurus kos perbelanjaan perubatan anda dan nikmati diskaun premium sehingga 50%.

Bonus Tanpa Tuntutan

Amat berbaloi jika anda kekal sihat! Dapatkan 10% diskaun atas premium untuk polisi pembaharuan anda yang seterusnya jika anda tidak memfailkan tuntutan pada tahun yang sebelumnya.

Diskaun Berkumpulan Orang Yang Diinsurankan

Kami memahami bahawa anda perlu menyara dan menjaga insan tersayang. Oleh itu, nikmati sehingga 10% diskaun atas premium apabila ibu bapa, pasangan atau anak anda diinsurankan dalam polisi yang sama!

Lawatan Pakar Perubatan Dalam Hospital Tanpa Had

Dapatkan penjagaan ekstensif daripada pakar perubatan dalam hospital semasa perjalanan pemulihan anda.

Pendapat Kedua untuk Pembedahan

Dalam sesetengah kes, mungkin terdapat keperluan untuk anda mencari pakar perubatan yang lain untuk mendapatkan pendapat kedua sebelum pembedahan. Untuk menenangkan fikiran anda, kami akan membayar balik yuran yang dikenakan untuk konsultasi tersebut.

Transplan Organ

Kami akan membayar balik yuran yang dikenakan untuk pembedahan transplan jika anda merupakan penerima organ Hati, Buah Pinggang, Jantung, Paru-paru atau Sum-sum Tulang.

Kemasukan Ke Hospital Yang Mudah

Dalam kecemasan, anda hanya perlu menunjukkan kad perubatan atau e-kad perubatan anda untuk kemasukan ke hospital serta perkhidmatan perubatan secara segera di mana-mana hospital panel kami seluruh negara.

Manfaat Kematian atau Hilang Upaya Kekal Akibat Kemalangan

Keselamatan kewangan yang ekstra dengan penambahan RM50,000 atas Had Tahunan Keseluruhan jika berlakunya Kematian atau Hilang Upaya Kekal Akibat Kemalangan.

Perbelanjaan Pengebumian

Menyediakan pembayaran sekali gus sebanyak RM2,000 kepada insan tersayang untuk membantu dengan pembayaran terakhir anda. Ini adalah supaya tiada bebanan ditinggalkan kepada insan tersayang apabila anda sudah tiada untuk menyara hidup mereka.

Jadual Manfaat

Z-MedProtect boleh didapati dalam 5 pelan yang disediakan mengikut keperluan dan kemampuan yang berbeza.

Di bawah menunjukkan jadual manfaat yang penuh untuk setiap pelan:

Manfaat	Pelan 1	Pelan 2	Pelan 3 Had (RM)	Pelan 4	Pelan 5
Had Tahunan Keseluruhan (untuk Seksyen A dan Seksyen B)	100,000	300,000	500,000	1,000,000	2,000,000
Bonus Tanpa Tuntutan	Pengurangan 10% atas premium pembaharuan (jika tiada tuntutan dibuat)				

Seksyen A - Manfaat Pesakit Dalam & Pembedahan Harian

Bilik Hospital dan Makanan	100	150	180	200	500
	(maksimum 365 hari setahun)				
Unit Rawatan Rapi	Bayaran Dikenakan (maksimum 180 hari setahun)				
Bekalan dan Khidmat Hospital	Bayaran Dikenakan				
Prosedur Pembedahan Harian	Bayaran Dikenakan				
Bayaran Pembedahan	Bayaran Dikenakan				
Bayaran Pakar Bius	Bayaran Dikenakan				
Bayaran Bilik Bedah	Bayaran Dikenakan				
Lawatan Pakar Perubatan Dalam Hospital (tidak terhad)	Bayaran Dikenakan				
Bayaran Ambulans	Bayaran Dikenakan				
Elaun Tunai Harian Di Hospital Kerajaan	100 (maksimum 365 hari setahun)				
Manfaat Penjagaan Harian Anak Orang Yang Diinsuranskan	250 (maksimum setiap hilang upaya)				
Bayaran Laporan Perubatan	150				
Transplan Organ (Hati, Buah Pinggang, Jantung, Paru-paru atau Sum-sum Tulang)	Bayaran Dikenakan				
Cukai Ke Atas Perbelanjaan Layak	Bayaran Dikenakan				

Manfaat	Pelan 1	Pelan 2	Pelan 3	Pelan 4	Pelan 5
	Had (RM)				
Seksyen B – Manfaat Pesakit Luar					
Ujian Diagnostik Prahospital	Bayaran Dikenakan (dalam masa 60 hari sebelum penghospitalan)				
Rundingan Pakar Prahospital	Bayaran Dikenakan (dalam masa 60 hari sebelum penghospitalan)				
Rawatan Selepas Penghospitalan	Bayaran Dikenakan (dalam masa 90 hari dari penghospitalan)				
Rawatan Pesakit Luar Bagi Kemalangan Secara Kecemasan	Bayaran Dikenakan (dalam masa 24 jam dan rawatan susulan sehingga maksimum 60 hari)				
Rawatan Fisioterapi Pesakit Luar	Bayaran Dikenakan (dalam masa 90 hari dari tarikh keluar)				
Rawatan Dialisis Buah Pinggang Pesakit Luar	Bayaran Dikenakan				
Rawatan Kanser Pesakit Luar	Bayaran Dikenakan				
Rawatan Pergigian Pesakit Luar Bagi Kemalangan Secara Kecemasan	4,000 (setiap kemalangan)				
Penjagaan Kejururawatan Di Rumah	4,000 (sehingga 180 hari, maksimum seumur hidup)				
Rundingan Pembedahan Pendapat Kedua	Bayaran Dikenakan				

Seksyen C – Manfaat Khas (Had tambahan di atas Had Tahunan Keseluruhan)

Kematian dan Hilang Upaya Kekal Akibat Kemalangan	50,000
Pemindahan Kecemasan Perubatan dan Penghantaran Pulang Antarabangsa	50,000 (maksimum setahun)
Perbelanjaan Pengebumian (semua sebab)	2,000

Seksyen D – Pilihan

Penolakan (setiap Mana-mana Satu Hilang Upaya) (terpakai untuk Seksyen A sahaja)	Pilihan	A	B	C	D
	Jumlah Penolakan	0	5,000	10,000	20,000
	Diskaun Premium	0%	15%	30%	50%

Premium Tahunan

Umur Pada Tarikh Lahir Berikutnya	Premium Tahunan (RM)									
	Pelan 1		Pelan 2		Pelan 3		Pelan 4		Pelan 5	
	Lelaki	Perempuan	Lelaki	Perempuan	Lelaki	Perempuan	Lelaki	Perempuan	Lelaki	Perempuan
1	1,038	1,020	1,145	1,127	1,213	1,195	1,313	1,295	1,905	1,888
2	982	965	1,082	1,065	1,146	1,129	1,241	1,224	1,799	1,783
3	913	896	1,007	990	1,066	1,049	1,154	1,137	1,671	1,655
4	848	831	934	917	989	972	1,069	1,053	1,548	1,531
5	772	755	850	833	900	883	973	956	1,406	1,390
6	717	699	789	771	835	817	903	885	1,304	1,286
7	672	655	740	722	782	765	845	828	1,218	1,201
8	632	615	695	677	735	717	794	776	1,143	1,126
9	599	581	658	640	696	678	752	734	1,081	1,063
10	576	505	633	557	669	589	722	637	1,037	921
11	559	465	614	512	649	541	700	585	1,004	843
12	547	455	601	500	635	529	685	572	981	824
13	543	451	595	496	629	525	679	567	973	817
14	544	452	597	498	631	526	681	569	976	820
15	555	462	609	508	644	537	695	580	996	837
16	578	478	634	525	669	555	721	600	1,028	861
17	579	479	634	526	669	556	721	600	1,029	861
18	584	483	640	530	675	561	728	605	1,038	869
19	589	487	645	535	681	566	734	611	1,047	877
20	594	492	651	540	687	571	741	616	1,058	886
21	608	504	666	554	703	585	757	631	1,079	905
22	617	512	676	562	714	594	769	642	1,097	920
23	626	520	686	571	725	604	781	652	1,114	935
24	636	556	697	611	735	646	793	698	1,132	1,003
25	656	574	719	631	759	668	818	721	1,169	1,037
26	675	593	740	652	781	689	842	744	1,204	1,070
27	693	610	760	670	803	709	866	766	1,239	1,102
28	711	627	781	689	825	729	890	787	1,274	1,133
29	729	676	800	743	846	786	912	850	1,307	1,225
30	749	695	822	764	869	809	938	874	1,344	1,260
31	773	711	848	782	896	828	967	895	1,383	1,291
32	790	727	867	800	916	847	988	915	1,415	1,321
33	807	743	886	818	936	866	1,010	936	1,447	1,351
34	824	759	904	836	956	885	1,031	956	1,478	1,381
35	852	786	935	865	988	916	1,067	990	1,530	1,431
36	886	821	972	903	1,027	956	1,108	1,033	1,587	1,488
37	909	843	998	928	1,054	981	1,138	1,061	1,630	1,529
38	930	863	1,020	949	1,079	1,005	1,164	1,086	1,669	1,566
39	948	880	1,041	968	1,100	1,025	1,187	1,108	1,703	1,598
40	964	895	1,058	985	1,118	1,042	1,207	1,127	1,733	1,626
41	1,003	969	1,099	1,065	1,160	1,127	1,250	1,217	1,784	1,751
42	1,015	981	1,112	1,079	1,174	1,141	1,266	1,232	1,807	1,773
43	1,074	1,040	1,178	1,144	1,244	1,210	1,342	1,308	1,918	1,884
44	1,135	1,101	1,245	1,211	1,315	1,281	1,419	1,385	2,031	1,997
45	1,197	1,163	1,314	1,280	1,389	1,355	1,498	1,464	2,148	2,114
46	1,240	1,206	1,359	1,325	1,434	1,401	1,546	1,512	2,205	2,171
47	1,281	1,247	1,404	1,370	1,482	1,448	1,598	1,564	2,282	2,248
48	1,339	1,305	1,469	1,435	1,551	1,517	1,673	1,639	2,391	2,357
49	1,430	1,461	1,569	1,607	1,658	1,700	1,789	1,837	2,562	2,649
50	1,537	1,573	1,688	1,732	1,784	1,832	1,926	1,981	2,763	2,860

Umur Pada Tarikh Lahir Berikutnya	Premium Tahunan (RM)									
	Pelan 1		Pelan 2		Pelan 3		Pelan 4		Pelan 5	
	Lelaki	Perempuan	Lelaki	Perempuan	Lelaki	Perempuan	Lelaki	Perempuan	Lelaki	Perempuan
51	1,657	1,686	1,815	1,852	1,916	1,958	2,064	2,114	2,944	3,037
52	1,748	1,781	1,916	1,958	2,023	2,070	2,181	2,236	3,114	3,216
53	1,864	1,904	2,044	2,093	2,160	2,214	2,329	2,392	3,332	3,445
54	2,011	2,058	2,207	2,264	2,333	2,396	2,517	2,590	3,608	3,735
55	2,194	2,251	2,410	2,478	2,548	2,623	2,751	2,836	3,952	4,097
56	2,601	2,436	2,854	2,676	3,015	2,829	3,252	3,054	4,654	4,387
57	2,891	2,580	3,174	2,835	3,355	2,998	3,622	3,238	5,198	4,657
58	3,121	2,788	3,430	3,065	3,626	3,243	3,916	3,504	5,630	5,047
59	3,387	3,028	3,724	3,332	3,940	3,525	4,256	3,811	6,129	5,498
60	3,690	3,301	4,059	3,634	4,295	3,846	4,642	4,159	6,695	6,009
61	4,157	3,707	4,563	4,073	4,822	4,306	5,203	4,650	7,458	6,682
62	4,526	4,039	4,971	4,440	5,256	4,696	5,674	5,073	8,151	7,304
63	4,922	4,397	5,410	4,837	5,721	5,117	6,180	5,531	8,893	7,975
64	5,357	4,791	5,892	5,273	6,234	5,581	6,736	6,034	9,710	8,715
65	5,849	5,237	6,438	5,767	6,813	6,106	7,365	6,604	10,633	9,551
66*	6,709	6,065	7,363	6,655	7,780	7,032	8,394	7,586	12,025	10,866
67*	7,191	6,504	7,896	7,141	8,346	7,548	9,009	8,146	12,929	11,688
68*	7,686	6,954	8,445	7,640	8,929	8,078	9,642	8,722	13,858	12,534
69*	8,192	7,416	9,006	8,151	9,525	8,621	10,289	9,312	14,809	13,400
70*	8,754	7,928	9,628	8,719	10,186	9,224	11,007	9,967	15,864	14,361
71*	9,708	8,791	10,639	9,634	11,234	10,172	12,109	10,964	17,283	15,649
72*	10,250	9,285	11,240	10,181	11,871	10,753	12,801	11,595	18,301	16,576
73*	10,802	9,789	11,852	10,740	12,521	11,346	13,507	12,239	19,338	17,523
74*	11,366	10,303	12,476	11,310	13,185	11,952	14,228	12,897	20,397	18,489
75*	11,990	10,874	13,168	11,942	13,920	12,624	15,026	13,627	21,570	19,561
76*	13,322	11,959	14,562	13,084	15,354	13,802	16,520	14,860	23,414	21,114
77*	13,915	12,503	15,220	13,687	16,053	14,443	17,279	15,555	24,530	22,136
78*	14,520	13,056	15,890	14,301	16,764	15,095	18,052	16,263	25,667	23,177
79*	15,135	13,621	16,572	14,926	17,489	15,759	18,839	16,985	26,824	24,238
80*	15,823	14,254	17,335	15,627	18,300	16,504	19,720	17,794	28,119	25,427
81*	16,460	14,839	18,040	16,276	19,049	17,193	20,534	18,542	29,317	26,527
82*	17,107	15,434	18,758	16,936	19,811	17,894	21,362	19,304	30,534	27,647
83*	17,765	16,040	19,487	17,607	20,586	18,607	22,203	20,078	31,771	28,785
84*	18,432	16,655	20,226	18,288	21,371	19,330	23,056	20,865	33,026	29,941
85*	19,186	17,351	21,062	19,059	22,259	20,150	24,021	21,755	34,445	31,249
86*	19,873	17,985	21,823	19,762	23,068	20,897	24,900	22,566	35,738	32,442
87*	20,569	18,629	22,595	20,475	23,887	21,654	25,790	23,389	37,047	33,651
88*	21,274	19,281	23,376	21,199	24,718	22,422	26,692	24,223	38,373	34,878
89*	21,989	19,943	24,168	21,932	25,559	23,201	27,606	25,070	39,717	36,122
90*	22,807	20,702	25,075	22,773	26,523	24,095	28,653	26,040	41,257	37,548
91*	23,539	21,381	25,886	23,525	27,384	24,894	29,589	26,908	42,633	38,824
92*	24,279	22,069	26,706	24,287	28,255	25,704	30,536	27,788	44,025	40,117
93*	25,027	22,765	27,536	25,059	29,137	26,523	31,493	28,678	45,433	41,426
94*	25,783	23,469	28,373	25,839	30,027	27,351	32,460	29,578	46,855	42,748
95*	26,664	24,290	29,349	26,748	31,064	28,318	33,587	30,628	48,512	44,292
96*	27,435	25,009	30,204	27,545	31,971	29,165	34,573	31,547	49,962	45,643
97*	28,298	25,737	31,160	28,352	32,987	30,021	35,675	32,478	51,580	47,012
98*	29,185	26,471	32,143	29,166	34,030	30,886	36,809	33,418	53,244	48,393
99*	30,087	27,214	33,141	29,989	35,091	31,760	37,960	34,367	54,935	49,788
100*	31,004	27,964	34,157	30,820	36,169	32,643	39,131	35,326	56,654	51,198

*Berdasarkan pembaharuan sahaja

Nota:

- Premium tahunan yang dicatatkan dalam jadual di atas hanya terpakai untuk risiko yang standard dan kelas pekerjaan 1 dan 2 sahaja. Untuk kelas pekerjaan 3, bebanan 15% akan dikenakan.
- Jumlah premium yang perlu dibayar mungkin berbeza bergantung kepada kelas pekerjaan, keadaan kesihatan serta pelan yang anda pilih.
- Premium yang perlu dibayar adalah pada kadar premium mengikut umur anda pada tarikh lahir yang berikutnya pada setiap ulangtahun tahun polisi.
- Kami berhak untuk mengubah kadar pada mana premium dikira pada permulaan mana-mana tahun polisi, dengan syarat bahawa pemilik polisi akan dimaklumkan sekurang-kurangnya tiga puluh (30) hari sebelum tarikh premium tersebut perlu dibayar.
- Semua polisi mungkin tertakluk kepada 6% Cukai Jualan dan Perkhidmatan (SST) serta RM10 Duti Setem.

Soalan Lazim

S. Apakah Z-MedProtect?

- J. Z-MedProtect adalah polisi insurans perubatan yang boleh diperbaharui setiap tahun dengan liputan perlindungan komprehensif untuk perbelanjaan penghospitalan dan pembedahan yang disebabkan oleh penyakit. Polisi ini juga menyediakan perlindungan untuk kecederaan, hilang upaya serta kematian.

S. Siapakah yang layak untuk Z-MedProtect?

- J. Sesiapa yang berumur antara 30 hari dan 65 tahun (umur tarikh lahir yang seterusnya) adalah layak untuk membeli Z-MedProtect. Produk ini boleh diperbaharui sehingga umur 100 tahun (umur tarikh lahir yang seterusnya).

S. Apakah antara pelan yang ditawarkan?

- J. Z-MedProtect ditawarkan dalam 5 pelan. Anda mempunyai fleksibiliti untuk memilih pelan yang bersesuaian dengan keperluan kesihatan dan kemampuan anda.

S. Berapa lamakah liputan perlindungan Z-MedProtect?

- J. Liputan perlindungan disediakan untuk satu (1) tahun. Anda perlu memperbaharui polisi anda setiap tahun.

S. Apakah fungsi Penolakan dalam Z-MedProtect?

- J. Penolakan merupakan sebuah jumlah kewangan yang akan ditolak daripada perbelanjaan layak yang dikenakan di bawah Seksyen A untuk setiap mana-mana satu hilang upaya apabila anda dimasukkan ke mana-mana hospital swasta. Walau bagaimanapun, penolakan tidak akan diguna pakai untuk perbelanjaan layak yang dikenakan apabila anda dimasukkan ke mana-mana hospital kerajaan Malaysia.

Penolakan adalah manfaat pilihan dalam Z-MedProtect. Dengan memilih Penolakan, anda akan menikmati diskaun atas jumlah premium anda sehingga 50%, bergantung kepada pilihan anda.

S. Bolehkah bukan warga negara Malaysia membeli Z-MedProtect?

- J. Z-MedProtect ditawarkan kepada semua warga Malaysia atau mana-mana bukan warga negara Malaysia yang mempunyai permit pekerjaan yang sah, permit pelajar, berstatus pemastautin tetap atau status Malaysia Rumah Keduaku (MM2H).

S. Bolehkah saya membeli Z-MedProtect untuk seluruh keluarga?

J. Ya, anda boleh membeli Z-MedProtect untuk ibu bapa, pasangan atau anak anda.

Bergantung kepada bilangan ahli keluarga yang anda ingin lindungi, anda layak untuk Diskaun Berkumpulan Orang Yang Diinsuranskan sehingga 10% daripada jumlah premium anda.

Polisi anda akan dikeluarkan sebagai sebuah polisi keluarga berkumpulan. Walau bagaimanapun, premium akan dikenakan secara individu dengan bayaran duti setem hanya sekali.

S. Bagaimanakah anda mengklasifikasikan Pekerjaan?

J. Pekerjaan diklasifikasikan dalam 3 kelas seperti berikut:

Kelas Pekerjaan 1

Orang yang terlibat dalam pentadbiran, pengurusan, perkeranian dan pekerjaan bukan manual

Kelas Pekerjaan 2

Orang yang terlibat dalam kerja penyeliaan tetapi tidak terlibat dalam kerja manual

Kelas Pekerjaan 3

Orang yang terlibat sama ada secara sambilan atau secara amnya dalam kerja manual yang melibatkan penggunaan alatan atau mesin

S. Apakah terma dan syarat utama yang perlu saya ketahui?

J. **Penarikan Balik Portfolio** - Kami berhak membatalkan portfolio secara keseluruhan jika kami memutuskan untuk menghentikan produk insurans ini. Pembatalan portfolio secara keseluruhan akan diberitahu melalui notis bertulis yang munasabah terlebih dahulu dengan alasan yang sah kepada anda dan kami akan menanggung semua polisi hingga ke tarikh tamat tempoh perlindungan dalam portfolio.

Bayaran Bersama (Polisi sub-standard sahaja) - Bayaran Bersama ditanggung oleh anda dengan syarat perkongsian kos atau terma insurans bersama tidak boleh melebihi dua puluh peratus (20%) daripada perbelanjaan yang boleh dituntut (tidak termasuk Penolakan) bagi setiap Hilang Upaya, tertakluk kepada had maksimum mutlak Ringgit Malaysia Tiga Ribu (RM 3,000) (termasuk Penolakan) untuk setiap Hilang Upaya.

Nota: Sila rujuk kepada kontrak polisi untuk terma dan syarat yang penuh di bawah produk ini.

Pengecualian

Produk ini tidak melindungi mana-mana penghospitalan, pembedahan atau bayaran yang disebabkan secara langsung atau tidak langsung, sepenuhnya atau sebahagiannya, oleh mana-mana satu (1) kejadian yang berikut:

Seksyen A – Manfaat Pesakit Dalam & Pembedahan Harian dan Seksyen B – Manfaat Pesakit Luar

1. Penyakit sedia ada
2. Penyakit tertentu yang berlaku dalam tempoh seratus dua puluh (120) hari pertama perlindungan berterusan
3. Tempoh tangguh tiga puluh (30) hari untuk semua kecuali kecederaan kemalangan
4. Kehamilan, melahirkan anak (termasuk kelahiran secara pembedahan), keguguran, menggugurkan kandungan dan jagaan serta pembedahan pranatal atau posnatum
5. Wabak dan/atau pandemik

Seksyen C – Manfaat Khas

1. Penyakit sedia ada
2. Peperangan, perang saudara
3. Bunuh diri sama ada dalam keadaan siuman atau tidak siuman
4. Pembunuhan atau serangan disebabkan provokasi

Nota: Senarai ini adalah tidak menyeluruh. Sila rujuk kepada kontrak polisi untuk senarai menyeluruh pengecualian yang terdapat dalam produk ini.

Nota Penting

1. Risalah ini adalah untuk tujuan ilustrasi sahaja. Untuk maklumat lanjut mengenai terma dan syarat, sila rujuk kepada lembaran pendedahan produk atau kontrak polisi.
2. Anda harus memastikan bahawa polisi ini memenuhi keperluan anda dan jumlah premium yang perlu dibayar adalah sesuai dengan kemampuan anda.
3. Anda boleh membatalkan polisi anda dengan memulangkan polisi dalam masa lima belas (15) hari selepas anda menerima polisi tersebut. Premium yang telah dibayar akan dikembalikan kepada anda dengan syarat tiada tuntutan dilakukan atas polisi tersebut.
4. Premium untuk produk ini tidak dijamin dan akan berdasarkan kepada kadar premium yang dikuat kuasa pada masa pembaharuan.
5. Tiada manfaat akan dibayar untuk sebarang rawatan perubatan yang diterima oleh Orang Yang Diinsuranskan di luar Malaysia jika Orang Yang Diinsuranskan tinggal atau melakukan perjalanan di luar Malaysia untuk lebih daripada sembilan puluh (90) hari yang berterusan.
6. Semua premium dan yuran mungkin tertakluk kepada cukai atau levi kerajaan yang lain.

Untuk maklumat lanjut dan bantuan mengenai **Z-MedProtect**, sila hubungi ejen kami atau Pusat Khidmat Pelanggan Zurich di 1-300-888-622 atau emel kami di callcentre@zurich.com.my

Seandainya terdapat percanggahan, kekaburan dan konflik dalam pentafsiran sebarang terma atau syarat, versi Bahasa Inggeris akan diguna pakai dan menggantikan versi Bahasa Malaysia.

Zurich General Insurance Malaysia Berhad

Registration No. 201701035345 (1249516-V)

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

Tel: 03-2109 6000 Fax: 03-2109 6888 Call Centre: 1-300-888-622

www.zurich.com.my

ZURICH ZURICH | The trademarks depicted are registered in the name of
Zurich Insurance Company Ltd in many jurisdictions worldwide

ZURICH®