

Manfaat-manfaat yang dibayar adalah dilindungi oleh PIDM sehingga had perlindungan dan perlindungan untuk manfaat daripada bahagian unit adalah tertakluk kepada syarat-syarat tertentu. Sila rujuk Brosur Sistem Perlindungan Manfaat Takaful dan Insurans PIDM atau hubungi Zurich Takaful Malaysia Berhad atau PIDM (layari www.pidm.gov.my).

Takaful Keluarga

Takaful ProInvest

Pembinaan Harta Berharga, Perlindungan Bermakna

Zurich Takaful Malaysia Berhad
No. Pendaftaran 200601012246 (731996-H)
Tingkat 23A, Mercu 3,
No. 3, Jalan Bangsar, KL Eco City,
59200 Kuala Lumpur, Malaysia.
Tel: 03-2109 6000 Fax: 03-2109 6888
Pusat Panggilan: 1-300-888-622 www.zurich.com.my

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

ZT0354/4/P/G/B/M

Pelaburan Hebat Hidup Selamat

Satu perkara yang sering diinginkan berkaitan perancangan buat diri adalah pertumbuhan. Dari membina kewangan anda sehingga meningkatkan tahap kesihatan anda, keadaan akan menjadi lebih bermakna dengan perancangan yang baik.

Dengan semangat inilah **Takaful ProInvest** direka – satu pelan Takaful Keluarga berkaitan pelaburan yang dirangka khusus untuk mengatasi ketidakpastian hidup serta mengoptimumkan jumlah pulangan anda. Yakinlah bahawa wang simpanan anda boleh menjana pulangan yang lebih tinggi dengan dana pelaburan patuh Syariah kami yang diurus profesional dengan matlamat untuk menawarkan keuntungan menarik dari dana tempatan dan asing.

Selain itu, Takaful ProInvest juga menawarkan perlindungan fleksibel serta komprehensif supaya anda boleh fokus dalam mencapai matlamat hidup tanpa kerisauan - sama ada bersara dengan selesa atau masa depan yang terjamin untuk keluarga anda.

MANFAAT & CIRI-CIRI PRODUK

Manfaat dan ciri-ciri produk kami menyediakan anda untuk kejadian yang tidak dijangka, agar anda dapat mencapai ketenangan jiwa sambil menikmati perkara yang anda ingini.

Perlindungan Tinggi sehingga 300% daripada Jumlah

Perlindungan Asas^{1*}

Kadangkala apa yang berlaku adalah di luar kawalan kita, namun dengan Takaful ProInvest, yakinlah bahawa keluarga anda boleh dilindungi dari segi kewangan sekiranya berlaku sesuatu yang tidak diingini:

100% daripada Jumlah Perlindungan Asas + nilai Akaun Pelaburan Peserta (APP) akan dibayar	Kematian
200% daripada Jumlah Perlindungan Asas + nilai Akaun Pelaburan Peserta (APP) akan dibayar	Kematian Akibat Kemalangan Balik Kampung ²
300% daripada Jumlah Perlindungan Asas + nilai Akaun Pelaburan Peserta (APP) akan dibayar	Kematian Akibat Kemalangan Di Luar Negara ³

Nota:

¹ Hanya manfaat kematian yang tertinggi akan dibayar.

² Sekiranya berlaku kematian Orang Yang Dilindungi dalam tempoh 365 hari daripada tarikh kemalangan semasa Cuti Umum Kebangsaan Malaysia dan di mana-mana Lebuhraya Tol dalam operasi. Perlindungan manfaat ini adalah sehingga umur 75 tahun.

³ Sekiranya berlaku kematian Orang Yang Dilindungi dalam tempoh 365 hari daripada tarikh kemalangan semasa melancong ke luar negara dan tidak melebihi 90 hari berturut-turut untuk setiap perjalanan. Perlindungan manfaat ini adalah sehingga umur 75 tahun.

Perlindungan Hilang Upaya sehingga Kematangan Sijil*

Ada masanya, situasi buruk berlaku dalam hidup boleh membuatkan kita hampir berputus asa, tetapi ini tidak bermakna anda tidak boleh terus berdiri menempuh hari-hari mendatang. Takaful ProInvest menyediakan manfaat Hilang Upaya Keseluruhan dan Kekal (HUKK) sehingga umur 75 tahun serta manfaat Hilang Upaya Warga Emas (HUWE) yang memberi perlindungan hilang upaya tambahan sehingga umur 100 tahun. Sekiranya berlaku HUKK atau HUWE dan jika ia berterusan sekurang-kurangnya 6 bulan, 100% daripada Jumlah Perlindungan Asas dan nilai APP akan dibayar.

Note: Gambar rajah ini hanya untuk tujuan ilustrasi sahaja.

* Manfaat kematian akibat kemalangan dan HUKK adalah tertakluk kepada had maksima RM10,000,000 seumur hidup manakala manfaat HUWE adalah tertakluk kepada had maksima RM2,000,000 seumur hidup.

Hak Istimewa Penjagaan Keluarga

Sudah semestinya anda mahukan yang terbaik untuk keluarga anda. Takaful ProInvest memberikan perlindungan sehingga 4 pasangan dan/atau anak anda yang sah dengan jumlah perlindungan sehingga 25% daripada Jumlah Perlindungan Asas tanpa taja jamin perubatan, tertakluk kepada RM300,000 Jumlah Perlindungan Asas bagi setiap hayat. Ini menjaminkan insan tersayang anda terus dilindungi pada masa hadapan. Tertakluk kepada terma dan syarat.

Fleksibiliti yang Menepati Keperluan Anda

Di Zurich, kami memahami setiap individu memerlukan keperluan yang berbeza. Oleh itu, kami memastikan Takaful ProInvest bersesuaian dengan anda. Anda mempunyai kebebasan untuk memilih tempoh perlindungan di antara 20 atau 30 tahun, atau sehingga umur 70, 80 atau 100 tahun. Tambahan pula, tempoh perlindungan anda akan disambung secara automatik* sehingga umur 100 tahun setelah tamat tempoh perlindungan asal (20 atau 30 tahun, atau sehingga umur 70 atau 80) tanpa taja jamin perubatan.

**Anda mungkin diperlukan untuk membuat caruman tambahan. Kami akan memaklumkan anda tentang penyambungan automatik ini dan sebarang caruman tambahan akan dimaklumkan secara bertulis sekurang-kurangnya 90 hari sebelum penyambungan automatik. Sila rujuk kepada muka surat 16 untuk maklumat lanjut.*

MANFAAT & CIRI-CIRI PRODUK

Meningkatkan Nilai Perlindungan

Mendapat ketenangan hati bukanlah sesuatu yang mudah, terutamanya semasa berlakunya kejadian yang diluar jangkaan. Oleh itu, anda boleh menambah nilai perlindungan dengan mana-mana pilihan manfaat tambahan seperti berikut bagi menjamin keselesaan hidup keluarga anda.

Pilihan Manfaat Tambahan	Butiran
<i>Family Benefit</i>	Apabila berlakunya kejadian yang tidak dijangka, RM2,000 akan dibayar kepada setiap ahli keluarga yang meninggal dunia (terdiri daripada seorang suami atau isteri yang sah dan mana-mana 4 orang anak)
<i>Payor Benefit</i>	Semua caruman asas yang akan datang akan dikecualikan sekiranya Peserta meninggal dunia, mengalami HUKK atau didiagnosis dengan salah satu Penyakit Kritikal tertentu.
<i>Payor Benefit on Regular Saver Contribution</i>	Semua T-Saver yang akan datang akan dikecualikan sekiranya Peserta meninggal dunia, mengalami HUKK atau didiagnosis dengan salah satu Penyakit Kritikal tertentu.
<i>Waiver of Contribution on Critical Illness</i>	Semua caruman berkala asas yang akan datang akan dikecualikan sekiranya Orang Yang Dilindungi didiagnosis dengan salah satu Penyakit Kritikal tertentu.
<i>Waiver of Regular Saver Contribution on Critical Illness</i>	Semua T-Saver yang akan datang akan dikecualikan sekiranya Orang Yang Dilindungi didiagnosis dengan salah satu Penyakit Kritikal tertentu.

Untuk maklumat lengkap mengenai pilihan manfaat tambahan, sila rujuk kepada Lembaran Pendedahan Produk dan Sijil Takaful.

Nota:

1. Semua manfaat adalah tertakluk kepada terma dan syarat.
2. Semua manfaat yang dibayar akan ditolak dengan sebarang tunggakan (jika ada).

PERLINDUNGAN YANG MENJANGKAUI

Bagi memberikan perlindungan yang komprehensif untuk kewangan anda, Takaful ProInvest menawarkan Manfaat Pampasan Kemalangan untuk perlindungan sehingga umur 75 tahun seperti yang disenaraikan di bawah:

Perkara	Manfaat	Butiran
(i)	Pampasan Kematian dan Kehilangan Anggota Akibat Kemalangan	<ul style="list-style-type: none">• Mempertingkatkan perlindungan akibat kemalangan yang menyebabkan kematian atau kehilangan fungsi badan.• Tertakluk kepada RM100,000 seumur hidup.
(ii)	Pampasan Mingguan	<ul style="list-style-type: none">• Pembayaran apabila anda tidak mampu untuk bekerja susulan dari kemalangan yang menyebabkan hilang upaya sementara keseluruhan atau separa.• Bayaran sehingga RM1,000 bagi tempoh maksimum 8 minggu bagi setiap kemalangan dan hanya boleh dituntut sebanyak 2 kali setiap tahun sijil.• Hilang upaya sementara keseluruhan: 1% daripada Manfaat Pampasan Kemalangan.• Hilang upaya separa: 0.5% daripada Manfaat Pampasan Kemalangan.
(iii)	Pampasan Hilang Upaya Kekal	<ul style="list-style-type: none">• Pembayaran apabila anda tidak mampu bekerja akibat hilang upaya kekal, keseluruhan dan berlanjut selama 90 hari dari tarikh kemalangan.• 10% daripada Manfaat Pampasan Kemalangan akan dibayar setiap tahun untuk maksimum selama 10 tahun.
(iv)	Bayaran Balik Perubatan Akibat Kemalangan	<ul style="list-style-type: none">• Anda akan dibayar balik untuk perbelanjaan rawatan perubatan dan pembedahan dari hospital atau klinik sehingga RM10,000 bagi setiap kemalangan dalam masa 104 minggu selepas kemalangan.
(v)	Pampasan Berganda	<ul style="list-style-type: none">• Manfaat di bawah perkara (i) dan (iii) akan berganda jika kecederaan akibat kemalangan dialami dalam Kenderaan Awam, di dalam lif atau kebakaran di dalam Bangunan Awam.

Nota:

1. Untuk mana-mana 1 kemalangan, hanya 1 manfaat daripada (i), (iii) atau (v) akan dibayar dan sebarang tuntutan yang dibuat untuk salah satu daripada 3 manfaat ini akan secara automatik tidak melayakkkan penerimaan manfaat yang lain.
2. Tuntutan di bawah (ii) dan (iv) boleh dibayar dengan syarat jumlah keseluruhan tuntutan yang dibayar untuk 1 kemalangan adalah tidak melebihi Manfaat Pampasan Kemalangan.
3. Semua manfaat adalah tertakluk kepada terma dan syarat.
4. Semua manfaat yang dibayar akan ditolak dengan sebarang tunggakan (jika ada).
5. Untuk maklumat penuh, sila rujuk kepada Lembaran Pendedahan Produk dan Sijil Takaful.

PERLINDUNGAN YANG MENJANGKAUI

(i) Pampasan Kematian dan Kehilangan Anggota Akibat Kemalangan

100% dari Manfaat Pampasan Kemalangan atau aman pampasan sebagai peratusan daripada Manfaat Pampasan Kemalangan akan dibayar sekiranya anda mengalami mana-mana kejadian berikut:

PAMPASAN KEMATIAN DAN KEHILANGAN ANGGOTA AKIBAT KEMALANGAN	% DARIPADA MANFAAT PAMPASAN KEMALANGAN
Kehilangan Nyawa	100%
Hilang daya penglihatan keseluruhan kekal kedua-dua belah mata	100%
Hilang daya penglihatan keseluruhan kekal sebelah mata	100%
Hilang atau hilang daya guna keseluruhan kekal dua anggota	100%
Hilang atau hilang daya guna keseluruhan kekal satu anggota	100%
Hilang daya pertuturan dan pendengaran	100%
Ketidaksiuman kekal dan tidak boleh sembuh	100%
Lumpuh keseluruhan	100%
Hilang daya pendengaran keseluruhan kekal <ul style="list-style-type: none"> • Kedua belah telinga • Sebelah telinga 	75%
Hilang daya pertuturan	25%
Hilang keseluruhan kekal lensa sebelah mata	50%
Hilang atau hilang daya guna keseluruhan kekal empat jari dan ibu jari daripada <ul style="list-style-type: none"> • tangan kanan • tangan kiri 	50%
Hilang atau hilang daya guna keseluruhan kekal empat jari daripada <ul style="list-style-type: none"> • tangan kanan • tangan kiri 	70%
Hilang atau hilang daya guna keseluruhan kekal satu ibu jari	30%
Hilang atau hilang daya guna keseluruhan kekal dua ibu jari <ul style="list-style-type: none"> • kedua-dua ruas kanan • satu ruas kanan • kedua-dua ruas kiri • satu ruas kiri 	40%
Hilang atau hilang daya guna keseluruhan kekal satu ibu jari	30%
Hilang atau hilang daya guna keseluruhan kekal dua ibu jari <ul style="list-style-type: none"> • kedua-dua ruas kanan • satu ruas kanan • kedua-dua ruas kiri • satu ruas kiri 	15%
Hilang atau hilang daya guna keseluruhan kekal dua ibu jari <ul style="list-style-type: none"> • kedua-dua ruas kanan • satu ruas kanan • kedua-dua ruas kiri • satu ruas kiri 	20%
Hilang atau hilang daya guna keseluruhan kekal dua ibu jari <ul style="list-style-type: none"> • kedua-dua ruas kanan • satu ruas kanan • kedua-dua ruas kiri • satu ruas kiri 	10%

PAMPASAN KEMATIAN DAN KEHILANGAN ANGGOTA AKIBAT KEMALANGAN	% DARIPADA MANFAAT PAMPASAN KEMALANGAN
Hilang atau hilang daya guna keseluruhan kekal jari <ul style="list-style-type: none"> • tiga ruas kanan • dua ruas kanan • satu ruas kanan • tiga ruas kiri • dua ruas kiri • satu ruas kiri 	10%
Hilang atau hilang daya guna keseluruhan kekal jari kaki <ul style="list-style-type: none"> • semua - satu kaki • kedua-dua ruas ibu jari kaki • satu ruas ibu jari kaki • mana-mana jari lain, setiap satu 	7.5%
Keretakan tulang kaki atau patela yang tidak mungkin bersambung kembali	5%
Kaki dipendekkan sekurang-kurangnya 5 sm	3%
	2%
	15%
	5%
	3%
	2%
	10%
	7.5%

Note: Hanya 1 daripada jumlah seperti yang dinyatakan dalam Jadual Pampasan, iaitu kehilangan yang terbesar, akan dibayar untuk kecederaan akibat mana-mana satu kemalangan.

KEMBANGKAN PELABURAN ANDA

Pilihan Tambah Nilai

Sedikit tambahan boleh membawa banyak perubahan, terutamanya yang mengenai pelaburan untuk masa depan. Tambah nilai Akaun Pelaburan anda secara berkala atau bila-bila masa, dengan pilihan T-Saver atau tambah nilai tidak berkala.

Kepelbagai Pelaburan

Takaful ProInvest menawarkan pelbagai jenis dana tempatan dan asing. Oleh itu anda boleh mengoptimumkan simpanan dan pelaburan anda dengan lebih baik dengan bantuan profesional.

Nama Dana	Butiran	Pengurus Dana / Pengurus Dana Asas
Dana Syariah Edge Zurich Takaful	<ul style="list-style-type: none"> Dana ini bertujuan untuk mencapai peningkatan nilai modal yang konsisten dalam jangka panjang dengan pelaburan terutamanya dalam sekuriti patuh Syariah dengan prospek pertumbuhan yang baik - syarikat dengan pertumbuhan pendapatan yang lebih tinggi daripada purata pasaran. Sesuai bagi pelabur yang mempunyai toleransi risiko tinggi. 	Kenanga Investors Berhad
Dana Syariah Global Edge Zurich Takaful	<ul style="list-style-type: none"> Pertumbuhan modal dalam jangka masa panjang dengan melabur dalam Dana Dagangan Bursa (ETF) yang menjelaki hasil pelaburan MSCI World Islamic Index. Terdiri daripada syarikat-syarikat negara maju yang patuh Syariah. Sesuai bagi pelabur yang mempunyai toleransi risiko tinggi. 	BlackRock Asset Management Ireland
Dana Syariah Growth Zurich Takaful	<ul style="list-style-type: none"> Pertumbuhan modal dalam jangka masa sederhana hingga panjang. Sesuai bagi pelabur yang mempunyai toleransi risiko tinggi. 	Principal Asset Management Berhad
Dana Syariah Income Zurich Takaful	<ul style="list-style-type: none"> Menyediakan tahap pulangan pendapatan yang stabil. Sesuai bagi pelabur yang mempunyai toleransi risiko rendah hingga sederhana. 	Principal Islamic Asset Management Sdn Bhd
Dana Syariah Balanced Zurich Takaful	<ul style="list-style-type: none"> Menyediakan pendapatan yang stabil dan potensi peningkatan modal dalam jangka masa sederhana hingga panjang. Sesuai bagi pelabur yang mempunyai toleransi risiko sederhana hingga tinggi. 	Principal Asset Management Berhad

Nama Dana	Butiran	Pengurus Dana / Pengurus Dana Asas
Dana Syariah Flexi Zurich Takaful	<ul style="list-style-type: none"> Menjana potensi peningkatan modal dalam jangka masa sederhana hingga panjang yang dapat dicapai melalui fleksibiliti dalam peruntukan aset. Sesuai bagi pelabur yang mempunyai toleransi risiko sederhana hingga tinggi. 	Principal Islamic Asset Management Sdn Bhd
Dana Syariah Growth 2 Zurich Takaful	<ul style="list-style-type: none"> Menyediakan pertumbuhan modal dalam jangka masa sederhana hingga panjang. Sesuai bagi pelabur yang mempunyai toleransi risiko tinggi. 	Zurich Life Insurance Malaysia Berhad
Dana Syariah Income 2 Zurich Takaful	<ul style="list-style-type: none"> Menyediakan tahap pulangan pendapatan yang stabil. Sesuai bagi pelabur yang mempunyai toleransi risiko rendah hingga sederhana. 	Zurich Life Insurance Malaysia Berhad
Dana Syariah Balanced 2 Zurich Takaful	<ul style="list-style-type: none"> Menyediakan pendapatan yang stabil dan potensi peningkatan modal dalam jangka masa sederhana hingga panjang. Sesuai bagi pelabur yang mempunyai toleransi risiko sederhana hingga tinggi. 	Zurich Life Insurance Malaysia Berhad
Dana Syariah Flexi 2 Zurich Takaful	<ul style="list-style-type: none"> Menjana potensi peningkatan modal dalam jangka masa sederhana hingga panjang yang dapat dicapai melalui fleksibiliti dalam peruntukan aset. Sesuai bagi pelabur yang mempunyai toleransi risiko sederhana hingga tinggi. 	Zurich Life Insurance Malaysia Berhad

Nota: Untuk maklumat lanjut tentang objektif dana dan peruntukan aset, sila rujuk kepada penerbitan surat khabar atau layari www.zurich.com.my/FT/funds

BAGAIMANA TAKAFUL PROINVEST BERFUNGSI

Takaful ProInvest
dengan Jumlah Perlindungan
Asas sebanyak
RM200,000.

ADAM
berumur 40 tahun

Beliau memilih
tempoh perlindungan
sehingga berumur
80 tahun.

Adam menambah
pelan perlindungan
beliau dengan
manfaat tambahan
Family Benefit.

Manfaat tambahan
ini akan membayar
RM2,000 bagi setiap orang,
terdiri daripada 1 pasangan yang
sah dan 4 orang anak, sekiranya
mereka meninggal dunia.

Adam memilih dana
tempatan
dan asing yang
pelbagai untuk
mengoptimalkan
pulangan
pelaburannya.

Sehingga 4 pasangan dan anak-anak beliau yang
sah layak didaftarkan di bawah Hak Istimewa
Penjagaan Keluarga di mana mereka boleh
mendaftar untuk pelan baharu takaful keluarga
Zurich dengan Jumlah Perlindungan Asas
RM50,000 bagi setiap orang tanpa taja jamin
perubatan sekiranya beliau meninggal dunia.

Adam juga dilindungi dengan
Manfaat Pampasan Kematian dan
Kehilangan Anggota Akibat
Kemalangan di bawah Manfaat
Pampasan Kemalangan berjumlah
RM100,000.

Sekiranya Adam mengalami kemalangan sebelum berumur 75 tahun,
Manfaat Pampasan Kemalangan akan membayar:

- RM1,000 sehingga 8 minggu sebagai Pampasan Mingguan jika
beliau mengalami hilang upaya sementara.
- RM10,000 setiap tahun dengan maksimum 10 tahun sebagai
Pampasan Hilang Upaya Kekal sekiranya beliau mengalami hilang
upaya keseluruhan dan kekal.
- Pampasan Berganda sebanyak RM200,000 sekiranya beliau
meninggal dunia dalam kebakaran di dalam hotel.

Sekiranya Adam meninggal dunia semasa perjalanan
di luar negara, keluarganya akan menerima sebanyak
300% daripada Jumlah
Perlindungan Asas yang berjumlah **RM600,000**
dan nilai Akaun Pelaburan Peserta (APP) daripada Manfaat
Kematian Akibat Kemalangan Di Luar Negara.

Beliau dilindungi dengan
pelbagai manfaat seperti
kematian, Hilang Upaya
Keseluruhan dan Kekal
(HUKK) serta Hilang
Upaya Warga
Emas (HUWE).

Apabila sijil matang pada umur 80 tahun,
Adam bersetuju dan terus dilindungi sehingga
umur 100 tahun tanpa taja jamin perubatan
kerana sijil beliau akan disambung secara
automatik. Nilai APP akan dibawa ke hadapan
setelah penyambungan dibuat. Sekiranya Adam
tidak bersetuju untuk sambungan automatik,
beliau akan menerima nilai APP sebagai
manfaat kematangan.

MODEL WAKALAH

Zurich Takaful Malaysia Berhad beroperasi menggunakan model Wakalah di mana kami berperanan sebagai wakil kepada Peserta untuk menguruskan operasi perniagaan Takaful. Yuran Wakalah akan dikenakan terlebih dahulu daripada caruman yang dibuat. Tabarru'¹ (derma) akan dimasukkan ke dalam Akaun Pelaburan Risiko Peserta (APRP)² di mana ia akan digunakan untuk sumbangan dan bantuan bersama, berdasarkan konsep Takaful. Manfaat yang dibayar daripada APRP hanya apabila berlaku sesuatu kejadian yang dilindungi, bukan setelah mencapai tempoh matang atau serahan sijil. Pada akhir tahun kewangan, jika ada lebihan dalam APRP, 50% daripada lebihan tersebut akan dibayar kepada Zurich Takaful Malaysia Berhad berdasarkan kontrak Ju'alah, dan baki 50% daripada lebihan tersebut akan dikongsi di antara Peserta sebagai Hibah (hadiyah) daripada APRP, dengan syarat Peserta tidak pernah membuat tuntutan atau tidak pernah menerima sebarang manfaat dalam Sijil ini semasa sijil masih berkuatkuasa. Keuntungan daripada pelaburan yang diperolehi daripada APP adalah TIDAK DIJAMIN dan bergantung kepada prestasi sebenar dana. Keuntungan pelaburan yang diperolehi daripada APP adalah kepunyaan Peserta dan Pengendali Takaful tidak terlibat dengan perkongsian pulangan ini.

¹ Tabarru' bermaksud derma dan merupakan jumlah yang dipersetujui oleh Peserta untuk disalurkan bagi tujuan membantu sesiapa yang menyertai Pelan Takaful dan untuk membayar Perlindungan Takaful.

² Akaun Pelaburan Risiko Peserta (APRP) adalah akaun pegangan peserta di mana Tabarru' (derma) akan disalurkan dan digunakan untuk membantu Peserta lain yang menghadapi musibah.

YURAN WAKALAH & PERUNTUKAN CARUMAN

Tahun Sijil	Yuran Wakalah (% daripada Caruman Berkala Asas)	Kadar Peruntukan Caruman (% daripada Caruman Berkala Asas)
1 - 3	40	60
4 - 6	20	80
7 - 10	5	95
11 & seterusnya	0	100

Caruman yang diperuntukkan akan digunakan untuk membeli unit dalam pilihan dana anda yang diurus secara profesional. Yuran Wakalah bermaksud yuran yang dikenakan oleh Pengendali Takaful selaku ejen mengendalikan operasi perniagaan Takaful kepada Peserta.

SOALAN LAZIM

Apakah Takaful ProInvest?

Takaful ProInvest merupakan pelan berkaitan pelaburan dengan caruman berkala yang menawarkan manfaat kematian, Hilang Upaya Keseluruhan dan Kekal (HUKK), Hilang Upaya Warga Emas (HUWE), Manfaat Pampasan Kemalangan serta manfaat kematangan. Anda mempunyai kebebasan untuk memilih tempoh perlindungan antara 20 atau 30 tahun, atau sehingga umur 70, 80 atau 100 tahun.

Siapakah yang layak menyertai Takaful ProInvest?

Umur penyertaan minimum untuk pelan ini adalah 16 tahun dan penyertaan maksimum adalah tertakluk kepada tempoh perlindungan yang anda pilih.

Apakah kaedah caruman yang tersedia untuk Takaful ProInvest?

Caruman boleh dibuat secara tahunan, setengah tahunan, suku tahunan atau bulanan.

Apakah pilihan tambah nilai yang tersedia di bawah Takaful ProInvest?

Berikut adalah pilihan tambah nilai yang tersedia untuk meningkatkan nilai Akaun Pelaburan Peserta (APP) anda:

- T-Saver – Tambah nilai berkala dari serendah RM10 sebulan
- Tambah Nilai Tidak Berkala – Bila-bila masa dengan minimum jumlah sebanyak RM500

Bagaimana Hak Istimewa Penjagaan Keluarga berfungsi?

Sekiranya berlaku kematian Orang Yang Dilindungi, sehingga 4 pasangan dan/atau anak yang sah layak menyertai pelan takaful keluarga Zurich baharu dengan perlindungan sehingga 25% daripada Jumlah Perlindungan Asas, tertakluk kepada RM300,000 setiap hayat, tanpa taja jamin perubatan. Tertakluk kepada terma dan syarat.

Adakah Takaful ProInvest mempunyai manfaat kematangan?

Ya. Apabila sijil mencapai kematangan pada akhir tempoh perlindungan asal atau umur 100 tahun, nilai Akaun Pelaburan Peserta (APP) akan dibayar sebagai manfaat kematangan.

SOALAN LAZIM

Bagaimanakah penyambungan secara automatik berfungsi?

Tempoh perlindungan anda akan disambung secara automatik sehingga umur 100 tahun setelah tamat tempoh perlindungan asal (20 atau 30 tahun, atau sehingga umur 70 atau 80) tanpa taja jamin perubatan. Kami akan memberitahu anda berkenaan penyambungan automatik tersebut, caruman tambahan yang diperlukan untuk tempoh yang dipanjangkan dan tindakan yang perlu diambil dengan memberi anda sekurangnya 90 hari notis sebelum penyambungan automatik. Sekiranya anda tidak ingin meneruskan penyambungan automatik tersebut, anda boleh memaklumkan kepada kami secara bertulis sebelum tarikh matang. Sila rujuk kepada contoh berikut dengan pelbagai tempoh perlindungan asal:

Sekiranya Adam (umur 30, lelaki, bukan perokok, melabur dalam Dana Syariah Growth Zurich Takaful) telah mendaftar Takaful ProInvest dengan Jumlah Perlindungan Asas sebanyak RM200,000:

Tempoh Perlindungan Asal Terpilih	Jumlah Caruman Tahunan Asal (RM)	Jumlah Caruman Tahunan Selepas Penyambungan Secara Automatik sehingga Umur 100 Tahun (RM)
20 tahun	2,400	8,300
30 tahun	2,700	11,550
Sehingga umur 70 tahun	3,000	17,200
Sehingga umur 80 tahun	4,500	18,200
Sehingga umur 100 tahun	6,000	Tidak Berkenaan

Jumlah caruman yang dinyatakan di dalam jadual perbandingan adalah tidak dijamin dan mungkin berbeza ditentukan bergantung kepada anggaran kelestarian, yang akan dikira berdasarkan anggaran hasil masa hadapan ketika ianya dikira. Jumlah caruman yang diperlukan semasa tempoh yang dipanjangkan boleh berubah dari semasa ke semasa dan akan dinyatakan dalam penyata tahunan sekurang-kurangnya sekali bagi setiap 5 tahun.

Semua manfaat tambahan yang dilampirkan (jika ada) juga akan disambung sehingga tempoh maksimum yang ada tanpa taja jamin perubatan, kecuali jika ianya telah ditamatkan lebih awal pada atau sebelum tarikh matang. Untuk maklumat penuh mengenai penyambungan automatik ini, sila rujuk Lembaran Pendedahan Produk.

	Butiran	Yuran dan Caj
Apakah yuran dan caj?	Yuran Wakalah Tabarru' Bulanan (Sumbangan) Yuran Pentadbiran Caj Serahan Caj Wakalah Bi Al-Istithmar (Caj Pengurusan Dana)	Yuran ini membolehkan kami membayar perbelanjaan mengurus perniagaan Takaful, termasuk upah kepada Perancang Kewangan kami. Kadar Tabarru' tidak sama dan berdasarkan umur, jantina, status merokok, Jumlah Perlindungan dan tertakluk kepada taja jamin untuk Orang Yang Dilindungi. RM12 sebulan Tahun sijil pertama: 10% daripada jumlah Caruman Berkala Asas yang dikumpulkan Tahun sijil ke-2: 5% daripada jumlah Caruman Berkala Asas yang dikumpulkan Tahun sijil ke-3 dan seterusnya: Tiada berkenaan 1% - 1.5% setahun pada nilai aset bersih dana, bergantung kepada pilihan dana anda.
Adakah penukaran dana dibenarkan? Apakah yuran penukaran dana yang dikenakan?		Ya, penukaran dana adalah dibenarkan. Untuk mengikut tahap toleransi risiko anda, anda boleh menukar dana pada bila-bila masa dan yuran penukaran dana adalah dikecualikan.
Adakah caruman yang dibuat untuk Takaful ProInvest layak menerima pelepasan cukai pendapatan?		Ya. Caruman yang dibuat layak menerima pelepasan cukai pendapatan di samping pelan takaful keluarga atau insurans hayat anda yang lain, tertakluk kepada keputusan muktamad Lembaga Hasil Dalam Negeri Malaysia (LHDN).

Apakah yang tidak dilindungi oleh Takaful ProInvest?

Kejadian yang tidak dilindungi di bawah Takaful ProInvest disenaraikan seperti berikut. Sila ambil perhatian bahawa senarai ini adalah tidak menyeluruh dan anda disarankan merujuk kepada senarai menyeluruh yang terdapat dalam Lembaran Pendedahan Produk dan Sijil Takaful.

Manfaat Kematian

Manfaat Kematian tidak akan dibayar bagi kematian akibat membunuh diri dalam tempoh 1 tahun dari tarikh permulaan Sijil Asas ini atau tarikh Penguatkuasaan Semula, yang mana terkemudian, sama ada Orang Yang Dilindungi waras atau tidak waras. Liabiliti kami adalah terhad kepada nilai Akaun Pelaburan Peserta (APP) pada tarikh kematian.

Manfaat Hilang Upaya Keseluruhan dan Kekal dan Manfaat Hilang Upaya Warga Emas

Sijil ini tidak melindungi sebarang hilang upaya yang disebabkan secara langsung atau tidak langsung, sebahagian atau sepenuhnya, oleh kejadian berikut:

- Mencederakan diri sendiri semasa waras atau tidak waras; atau
- Perjalanan atau penerbangan di dalam apa-apa jenis pesawat kecuali di dalam penerbangan penumpang komersial yang berjadual.

Manfaat Kematian Akibat Kemalangan Balik Kampung, Kemalangan Di Luar Negara dan Manfaat Pampasan Kemalangan

Sijil ini tidak melindungi sebarang kematian akibat kemalangan yang disebabkan secara langsung atau tidak langsung, sebahagian atau sepenuhnya, oleh mana-mana kejadian berikut:

- Pelanggaran atau cubaan melanggar undang-undang atau melawan penangkapan; atau
- Hernia, piomaina atau jangkitan bakteria (kecuali jangkitan piogenik yang berlaku dengan dan melalui suatu luka atau kecederaan kemalangan).

- Sijil ini tidak akan memberi apa-apa manfaat daripada Akaun Pelaburan Risiko Peserta (APRP) sekiranya sijil diserahkan atau sijil matang.
- Peruntukan Aset daripada Dana Syariah Zurich Takaful boleh berubah-ubah, bergantung kepada pandangan Pengurus Dana dan di dalam keadaan pasaran yang kurang menguntungkan, yang mana ianya adalah untuk manfaat pertumbuhan modal dan memelihara potensi hasil pelaburan pemegang unit.
- Untuk maklumat lanjut tentang harga dana harian, objektif dana dan peruntukan aset, sila rujuk kepada penerbitan surat khabar atau layari www.zurich.com.my/FT/funds
- Sekiranya sijil dibatalkan dalam tempoh bertentang selama 15 hari dari tarikh penghantaran dokumen sijil anda, Zurich Takaful Malaysia Berhad akan memulangkan:
 - Yuran Wakalah; dan
 - APP (jika ada) yang dikira dengan rujukan kepada harga unit pada tarikh penilaian berikutnya sebaik sahaja notis diterima oleh Zurich Takaful Malaysia Berhad; dan
 - Sebarang Tabarru', cukai (jika ada) dan Yuran Pentadbiran yang telah ditolak, selepas menolak sebarang perbelanjaan yang mungkin berlaku untuk pemeriksaan perubatan ke atas Orang Yang Dilindungi.
- Anda seharusnya berpuas hati bahawa pelan ini boleh memenuhi keperluan anda dengan sebaiknya dan bahawa caruman yang dibuat di bawah sijil ini merupakan jumlah yang anda mampu.
- Penyertaan di dalam pelan Takaful adalah komitmen jangka panjang dan anda dinasihatkan untuk tidak menyertainya dalam jangka masa yang pendek kerana kos permulaan yang tinggi.
- Pemberhentian seketika caruman adalah tidak dibenarkan dalam 4 tahun sijil yang pertama. Selepas 4 tahun sijil yang pertama, jika anda tidak membuat caruman pada waktunya, sijil ini mungkin akan luput apabila Tabarru' yang dikenakan adalah lebih tinggi daripada nilai APP.
- Anda diberi 31 hari dari Tarikh Perlu Mencarum untuk perlindungan terhadap kerugian yang berlaku. Dalam tempoh ini, perlindungan anda akan masih berkuat kuasa.
- Pengeluaran separa adalah tidak dibenarkan dalam 4 tahun sijil yang pertama.
- Jika sijil ini ditamatkan pada tahun-tahun awal, anda mungkin mendapat jumlah yang kurang daripada jumlah caruman yang dibuat.
- Brosur ini hanya mengandungi gambaran ringkas produk dan tidak menyeluruh. Untuk mengetahui lebih lanjut mengenai produk ini, anda disarankan membacanya bersama-sama dengan Risalah Pemasaran dan Lembaran Pendedahan Produk. Sila rujuk kepada Sijil Takaful untuk mendapatkan penerangan terperinci mengenai manfaat, pengecualian, terma dan syaratnya. Anda juga boleh menghubungi salah seorang Perancang Kewangan kami untuk keterangan lanjut.
- Sekiranya seseorang Perancang Kewangan tidak lagi berkhidmat di bawah Zurich Takaful Malaysia Berhad, seorang Perancang Kewangan baharu akan dilantik oleh Zurich Takaful Malaysia Berhad bagi memastikan anda menerima perkhidmatan yang berterusan.
- Semua yuran dan caj termasuk Tabarru' untuk pelan ini tidak dijamin dan Zurich Takaful Malaysia Berhad berhak untuk mengkaji semula yuran dan caj dengan memberi notis 3 bulan secara bertulis terlebih dahulu kepada Peserta.
- Semua caruman dan yuran yang tertera di dalam dokumen ini mungkin tertakluk kepada cukai dan levi kerajaan yang lain.
- Maklumat yang terkandung dalam brosur ini boleh diubah tanpa notis terlebih dahulu.
- Sekiranya berlaku sebarang pertikaian atau kekaburuan yang berpunca daripada terjemahan kepada Bahasa Malaysia, versi Bahasa Inggeris akan diguna pakai.

NOTA PENTING

- Zurich Takaful Malaysia Berhad dilesenkan di bawah Akta Perkhidmatan Kewangan Islam (IFSA) 2013 dan dikawal selia oleh Bank Negara Malaysia. Zurich Takaful Malaysia Berhad diwajibkan mematuhi keperluan Syariah dan Pengawasan dengan ketat.
- Ini adalah produk Takaful dan direka seiring dengan prinsip Syariah.
- **Pelan ini merupakan pelan Takaful berkaitan pelaburan yang terikat kepada prestasi pendasar aset dan ianya bukan satu produk pelaburan semata-mata seperti unit amanah.**
- Sebelum melabur ke dalam Dana Berkaitan Pelaburan, anda perlu mengambil kira sama ada dana ini memenuhi objektif pelaburan dan tahap risiko anda.
- Risiko pelaburan dalam Akaun Pelaburan Peserta (APP) akan ditanggung oleh Peserta dan manfaat yang diperoleh mungkin bernilai kurang daripada jumlah caruman yang dilaburkan ke dalam dana.
- Manfaat dana pelaburan adalah berdasarkan prestasi sebenar dan tidak dijamin. Nilai dana akan bergantung kepada nilai pasaran semasa dan dasar pelaburan dana-dana berkaitan. Prestasi dana yang lalu mungkin bukan satu panduan sebaiknya untuk prestasi masa depan yang mungkin berlainan.

Advancing Your Investments for Life

Growth is the one certain thing about the plans you make for yourself. From building your wealth to improving your health, things fall into place with proper planning.

It is in this spirit that **Takaful ProInvest** was created – an Investment-linked Family Takaful plan designed to overcome life's financial uncertainties, as well as optimise your investment returns. Rest assured that your money will work harder under our Shariah-approved investment funds, which are managed professionally with the aim of delivering attractive returns in local and foreign funds.

Additionally, Takaful ProInvest offers flexible comprehensive protection, so you can focus on achieving your life's ambition without worry – be it a comfortable retirement, or a secure future for your family.

PRODUCT BENEFITS & FEATURES

Our benefits and features prepare you for the worst, so you can have peace of mind while pursuing your heart's interests.

High Protection with up to 300% of Basic Sum Covered (BSC)^{1*}

Some things are beyond our control, but with Takaful ProInvest, rest assured that your family will be protected financially in the event of unfortunate circumstances:

100% of BSC + Participant Investment Account (PIA) value will be payable	Death
200% of BSC + Participant Investment Account (PIA) value will be payable	Balik Kampung Accidental Death ²
300% of BSC + Participant Investment Account (PIA) value will be payable	Overseas Accidental Death ³

Note:

¹ Only the highest death benefit is payable.

² In the event of death of the Person Covered within 365 days from the date of accident occurring during Malaysia's National Public Holiday and at any of the Toll Expressway in Operation. The coverage of this benefit is up to age 75.

³ In the event of death of the Person Covered within 365 days from the date of accident while travelling overseas for not more than 90 consecutive days per trip. The coverage of this benefit is up to age 75.

Disability Coverage up to Maturity of Certificate*

Sometimes in life, situations may hold us down, but that does not mean you cannot stand up for yourself. Takaful ProInvest provides Total and Permanent Disability (TPD) support up to age 75 and Golden Age Disability (GAD) will provide you an additional disability coverage up to age 100. In the event of TPD or GAD and if such disability persists for at least 6 months, 100% of BSC and PIA value will be payable.

Note: This diagram is for illustration purposes only

* The accidental death and TPD benefit are subject to a maximum limit of RM10,000,000 per life whereas GAD benefit is subject to a maximum limit of RM2,000,000 per life.

Family Care Privilege

When it comes to family, you want what's best for them. Should the unfortunate happen, Takaful ProInvest provides protection for up to 4 of your legal spouses and/or children with the coverage amount of up to 25% Basic Sum Covered without medical underwriting, subject to a maximum of RM300,000 per life. This ensures your loved ones continue to prosper, be protected for a secure future. Terms and conditions apply.

Flexibility to Suit Your Needs

At Zurich, we understand that every individual has different needs. Hence, you can tailor Takaful ProInvest to best suit yours. You have the choice of your preferred coverage term ranging from 20 or 30 years, or up to age 70, 80 or 100. Furthermore, your coverage term will be auto-extended* up to age 100 upon expiry of the initial coverage term (20 or 30 years, or up to age 70 or 80) without medical underwriting.

*You may be required to make an additional contribution. We will notify you of the auto-extension and any additional contribution required by giving you at least 90 days' notice prior to the auto-extension. Please refer to page 34 for more details.

PRODUCT BENEFITS & FEATURES

Enhance Your Coverage

Peace of mind does not come easy, especially in times of uncertainty. But you can give your family that comfort by enhancing your coverage with any of the following optional riders.

Optional Rider	Description
Family Benefit	When the unexpected happens, RM2,000 will be compensated for each family member who passes away (comprising 1 legal spouse and up to 4 children).
Payor Benefit	All future contributions will be waived in the event that the Participant passes away, suffers Total and Permanent Disability (TPD) or is diagnosed with any of the selected Critical Illnesses.
Payor Benefit on Regular Saver Contribution	All future T-Saver contributions will be waived in the event that the Participant passes away, suffers TPD or is diagnosed with any of the selected Critical Illnesses.
Waiver of Contribution on Critical Illness	All future contributions will be waived in the event that the Person Covered is diagnosed with any one of the selected Critical Illnesses.
Waiver of Regular Saver Contribution on Critical Illness	All future T-Saver contributions will be waived in the event that the Person Covered is diagnosed with any one of the selected Critical Illnesses.

For full details of the optional riders, please refer to the Product Disclosure Sheet and Takaful Certificate.

Note:

1. All benefits are subject to terms and conditions.
2. All benefits payable shall be deducted, less any amount due to us (if any).

PROTECTION THAT GOES BEYOND

To provide the most comprehensive protection for your finances, Takaful ProInvest offers Accident Indemnity (AI) Benefits for coverage up to the age of 75 as listed below:

Item	Benefit	Description
(i)	Accidental Death and Dismemberment Indemnity	<ul style="list-style-type: none"> • Enhances your protection from accidents resulting in passing or loss of bodily functions. • Covers up to RM100,000 per life.
(ii)	Weekly Indemnity	<ul style="list-style-type: none"> • Payout in the event that you are unable to work due to accident resulting in temporary total or partial disability. • Pay up to RM1,000 for a maximum of 8 weeks per accident and only claimable up to 2 times per certificate year. • Temporary total disability: 1% of AI Benefit. • Partial disability: 0.5% of AI Benefit.
(iii)	Permanent Disability Indemnity	<ul style="list-style-type: none"> • Payout in the event that you are unable to work due to permanent, total and continuous disability within 90 days from the date of accident. • A payable sum of 10% of AI Benefit on a yearly basis for a maximum of 10 years.
(iv)	Accidental Medical Reimbursement	<ul style="list-style-type: none"> • You will be reimbursed for medical and surgical treatment expenses from a hospital or clinic up to RM10,000 per accident within 104 weeks after accident.
(v)	Double Indemnity	<ul style="list-style-type: none"> • Pays double the amount of item (i) and (iii) should the accident injuries occurred in Public Transport, in an elevator or in a fire of a Public Building.

Note:

1. For any one accident, only one benefit out of item (i), (iii) and (v) is payable and any claim made under one of these 3 benefits shall automatically exclude the other respective benefits.
2. A claim may also be payable under item (ii) and (iv), provided the total amount of claims payable for 1 accident does not exceed the Accident Indemnity Benefit.
3. All benefits are subject to terms and conditions.
4. All benefits payable shall be deducted, less any amount due to us (if any).
5. For full details, please refer to the Product Disclosure Sheet and Takaful Certificate.

PROTECTION THAT GOES BEYOND

(i) Accidental Death and Dismemberment Indemnity

100% of the AI Benefit or amount of indemnities as a percentage of the AI Benefit is payable if you suffer any of the following:

Accidental death and dismemberment indemnity	% of accident indemnity benefit
Loss of Life	100%
Permanent total loss of sight of both eyes	100%
Permanent total loss of sight of one eye	100%
Loss of or the permanent total loss of use of 2 limbs	100%
Loss of or permanent total loss of use of one limb	100%
Loss of speech and hearing	100%
Permanent and incurable insanity	100%
Total Paralysis	100%
Permanent total loss of hearing • both ears • one ear	75% 25%
Loss of speech	50%
Permanent total loss of the lens of one eye	50%
Loss of or the permanent total loss of use of four fingers and thumb of • right hand • left hand	70% 50%
Loss of or the permanent total loss of use of four fingers of • right hand • left hand	40% 30%
Loss of or the permanent total loss of use of one thumb • both right phalanges • one right phalanx • both left phalanges • one left phalanx	30% 15% 20% 10%

Accidental death and dismemberment indemnity	% of accident indemnity benefit
Loss of or the permanent total loss of use of fingers • three right phalanges • two right phalanges • one right phalanx • three left phalanges • two left phalanges • one left phalanx	10% 7.5% 5% 7.5% 5% 2%
Loss of or the permanent total loss of use of toes • all - one foot • great - toe two digits • great - toe one digit • any other toe, each	15% 5% 3% 2%
Fractured leg or patella with established non-union	10%
Shortening of leg by at least 5 cm	7.5%

Note: Only 1 of the above amounts, being the greatest of the losses, will be paid for injuries resulting from any one accident.

ADVANCING YOUR INVESTMENTS

Top Up Options

A little extra can go a long way, especially when it comes to investments for the future. Top up your Investment Account regularly, or anytime you want to, with T-Saver or Irregular Top-up options.

Investment Diversification

Takaful ProInvest offers a wide range of diversified local and foreign funds, so you may better optimise your savings and investments with professional assistance.

Fund Name	Description	Fund Manager / Underlying Fund's Manager
Zurich Takaful Shariah Edge Fund	<ul style="list-style-type: none"> The fund aims to achieve consistent capital appreciation over the long term by primarily investing in Shariah-compliant securities with good growth prospects – companies with higher earnings growth than the market average. Suitable for participants with a high level of risk tolerance. 	Kenanga Investors Berhad
Zurich Takaful Shariah Global Edge Fund	<ul style="list-style-type: none"> Long-term capital growth via an Exchange Traded Fund (ETF) that tracks the performance of the MSCI World Islamic Index. Consists of Shariah-compliant companies from developed countries. Suitable for participants with a high level of risk tolerance. 	BlackRock Asset Management Ireland
Zurich Takaful Shariah Growth Fund	<ul style="list-style-type: none"> A medium to long-term investment of capital growth. Suitable for participants with a high level of risk tolerance. 	Principal Asset Management Berhad
Zurich Takaful Shariah Income Fund	<ul style="list-style-type: none"> Provides a stable level of income. Suitable for participants with a low-to-moderate level of risk tolerance. 	Principal Islamic Asset Management Sdn Bhd
Zurich Takaful Shariah Balanced Fund	<ul style="list-style-type: none"> Providing a stable income with potential capital appreciation over a medium to long-term investment horizon. Suitable for participants with a moderate-to-high level of risk tolerance. 	Principal Asset Management Berhad

Fund Name	Description	Fund Manager / Underlying Fund's Manager
Zurich Takaful Shariah Flexi Fund	<ul style="list-style-type: none"> Generates potential capital appreciation with its flexible asset allocation over a medium to long-term investment horizon Suitable for participants with a moderate-to-high level of risk tolerance. 	Principal Islamic Asset Management Sdn Bhd
Zurich Takaful Shariah Growth 2	<ul style="list-style-type: none"> Provides capital growth over a medium to long-term investment horizon. Suitable for participants with a high level of risk tolerance. 	Zurich Life Insurance Malaysia Berhad
Zurich Takaful Shariah Income 2	<ul style="list-style-type: none"> Provides a stable level of income. Suitable for participants with low-to-moderate level of risk tolerance. 	Zurich Life Insurance Malaysia Berhad
Zurich Takaful Shariah Balanced 2	<ul style="list-style-type: none"> Provides a stable level of income and capital appreciation over the medium to long-term investment horizon. Suitable for participants with moderate to high level of risk tolerance. 	Zurich Life Insurance Malaysia Berhad
Zurich Takaful Shariah Flexi 2	<ul style="list-style-type: none"> Generate potential capital appreciation with its flexible asset allocation over the medium to long-term investment horizon. Suitable for participants with moderate to high risk tolerance level. 	Zurich Life Insurance Malaysia Berhad

Note: For further details about fund objectives and asset allocation, please refer to newspaper publications or visit www.zurich.com.my/FT/funds

HOW TAKAFUL PROINVEST WORKS

Takaful ProInvest RM200,000.

Basic Sum Covered (BSC)

ADAM
40 Years old

Up to 4 of his legal spouses and children are eligible to be registered under the Family Care Privilege where they can sign up for a new Zurich family takaful plan with RM50,000 BSC each without medical underwriting if he passes away.

Adam is also covered with Accidental Indemnity (AI) Benefit with a maximum of

RM100,000

He opts for the coverage term of up to age 80.

Adam enhances his coverage plan with the addition of the **Family Benefit rider to the plan.**

The rider will pay **RM2,000 for each person**, comprised of 1 legal spouse and 4 children, should they pass away.

Adam has his pick among the diversified local and foreign funds to optimise his investment returns.

Should Adam pass away while travelling overseas, his family will receive 300% of BSC amounting to **RM600,000** and Participant Investment Account (PIA) value from the Overseas Accidental Death Benefit.

He is covered with a variety of benefits such as death, Total and Permanent Disability (TPD) and Golden Age Disability (GAD).

In the event where Adam is met with an accident before age 75, the AI benefit provides him with:

- Weekly Indemnity of RM1,000 for up to 8 weeks if he suffers a temporary total disability.
- Permanent Disability Indemnity of RM10,000 yearly for 10 years if he suffers total and permanent disability.
- Double Indemnity of RM200,000 if he passes on from a fire accident at a hotel.

Upon maturity at age 80, Adam has agreed and continue to enjoy his coverage up to age 100 without medical underwriting as the coverage term is auto-extended. His PIA value will be carried forward upon extension. Should Adam opt out from auto-extension, he may receive PIA value as a maturity benefit.

WAKALAH MODEL

Zurich Takaful Malaysia Berhad operates under the Wakalah model, where we act as an agent to the Participant for managing the operations of the Takaful business. A Wakalah fee will be charged up front from the contributions made. Tabarru¹ (donation) will be deducted to the Participant Risk Investment Account (PRIA)², where it will be used for mutual aid and assistance, based on the concept of Takaful. The benefits are paid from the PRIA only upon a covered event, and not upon maturity or surrender of the certificate. At the end of financial year, if there is a net surplus in PRIA, 50% of the surplus shall be paid to Zurich Takaful Malaysia Berhad based on the contract of Ju'alah, and the remaining 50% of the surplus will be shared amongst the Participants as a Hibah (gift) from the PRIA, provided that the Participants have not incurred any claims / or not received any benefits payable under each type of cover in this Certificate whilst it is in force. The investment profit generated in the PIA is NOT GUARANTEED and depends on the actual performance of the investment. The investment profit earned in the PIA belongs to the Participants and Zurich Takaful Malaysia Berhad does not participate in these returns.

¹ Tabarru' means donation and is the amount that the Participant agrees to relinquish to assist the person participating in the Takaful Plan and to pay for the Takaful Coverage.

² Participant Risk Investment Account (PRIA) is a participant's holding account where the Tabarru' (donation) will be credited and used to help other Participants in times of misfortune.

Wakalah Fee & Contribution Allocation

Certificate Year	Wakalah Fee (% of Basic Regular Contribution)	Contribution Allocation Rate (% of Basic Regular Contribution)
1 - 3	40	60
4 - 6	20	80
7 - 10	5	95
11 & onwards	0	100

The allocated contribution will be used to purchase units in the professionally managed funds of your choice. Wakalah Fee shall mean the fee charged by a Takaful Operator who is appointed as a manager to the Participant for managing the operations of the Takaful business.

FREQUENTLY ASKED QUESTIONS (FAQ)

What is Takaful ProInvest?

Takaful ProInvest is a regular contribution investment-linked plan that provides death, Total and Permanent Disability (TPD), Golden Age Disability (GAD), Accident Indemnity as well as maturity benefit. You may choose your preferred coverage term ranging from 20 or 30 years, or up to age 70, 80 or 100.

Who is eligible for Takaful ProInvest?

The minimum entry age for this plan is 16 years old and maximum entry age is subject to your chosen coverage term.

What is the contribution mode available for Takaful ProInvest?

Contribution can be made annually, semi-annually, quarterly or monthly.

What are the top-up options available under Takaful ProInvest?

The following top-up options are available for you to increase the value of your Participant Investment Account (PIA):

- T-Saver – Regular top-up from as low as RM10 per month
- Irregular Top-up – Anytime with a minimum lump sum of RM500

How does Family Care Privilege work?

In the event of death of the Person Covered, up to 4 legal spouses and/or children are eligible to participate in a new Zurich family takaful plan with up to 25% of Basic Sum Covered, subject to RM300,000 per life, without medical underwriting. Subject to terms and conditions.

Does Takaful ProInvest offer maturity benefit?

Yes. Upon maturity at the end of initial coverage term or age 100, PIA value will be paid as maturity benefit.

FREQUENTLY ASKED QUESTIONS (FAQ)

How does auto-extension work?

Your coverage term will be auto-extended up to age 100 upon expiry of the initial coverage term (20 or 30 years, or up to age 70 or 80) without medical underwriting. We will notify you of the auto-extension, any additional contribution required for the extended period and action to be taken by giving at least 90 days' notice prior to the auto-extension. If you do not wish to proceed with the auto-extension, you may inform us in writing prior to maturity. Please refer to the example below with various initial coverage terms:

Should Adam (aged 30, male, non-smoker, invested in Zurich Takaful Shariah Growth Fund) sign up for Takaful ProInvest with a Basic Sum Covered of RM200,000:

Chosen Initial Coverage Term	Initial Annual Contribution (RM)	Annual Contribution After Auto-Extension until Age 100 (RM)
20 years	2,400	8,300
30 years	2,700	11,550
Up to age 70	3,000	17,200
Up to age 80	4,500	18,200
Up to age 100	6,000	Not Applicable

The contribution amount indicated in the comparison table are not guaranteed and may be different depending on sustainability projections, which will be calculated based on estimates of future outcomes at point of calculation. The contribution required to be paid during the extended period may change from time to time and will be indicated in the annual statement at least once every 5 years.

The attaching riders (if any) will also be extended automatically to the respective maximum term available without medical underwriting, unless otherwise terminated earlier on or prior to the maturity. For full details of the auto-extension, please refer to Product Disclosure Sheet.

What are the fees and charges?	Description	Fees and Charges
	Wakalah Fee	This fee allows us to pay for the expenses of managing the Takaful business, including remunerations to our Wealth Planner.
	Monthly Tabarru' (Donation)	Tabarru' rates are not level and are based on Person Covered's attained age, gender, smoker status, Sum Covered and underwriting requirement.
	Administration Fee	RM12 per month
	Surrender Charge	1 st Certificate Year: 10% of total collected Basic Regular Contribution 2 nd Certificate Year: 5% of total collected Basic Regular Contribution 3 rd Certificate Year onwards: Not applicable
	Wakalah Bi Al-Istithmar Charge (Fund Management Charge)	1% - 1.5% per annum on the net asset value of the fund, depending on your choice of funds.
Is fund switching allowed? Is there any fund switching fee?		Yes, fund switching is allowed. To suit your risk tolerance level, you may switch your fund anytime and the fund switching fee is waived.
Is the contribution made for Takaful ProInvest eligible for income tax relief?		Yes. The contribution made are eligible for income tax relief in addition to your other family takaful or life insurance plans, subject to the final decision of the Inland Revenue Board of Malaysia (IRB).

What is not covered by Takaful ProInvest?

Some of the events not covered under Takaful ProInvest are listed below. Please note that this list is not exhaustive and reference should be made to the comprehensive list in the Product Disclosure Sheet and Takaful Certificate.

Death Benefit

Death Benefit shall not be payable for Death from suicide within 1 year from this Principal Certificate Commencement Date or Reinstatement Date, whichever is later, whether the Person Covered is sane or insane. Our liability shall be limited to the Participant Investment Account (PIA) value on the date of death.

Total and Permanent Disability Benefit and Golden Age Disability Benefit

This Certificate shall not cover any disability caused directly or indirectly, wholly or partly, by and of the following occurrences:

- a. Any self-inflicted injuries while sane or insane; or
- b. Travel or flight in or on any type of aircraft except on a regular scheduled passenger flight of a commercial aircraft.

Balik Kampung, Overseas Accidental Death Benefit and Accident Indemnity Benefit

This Certificate does not cover any accidental death or injuries arising directly or indirectly, wholly or partly, by any one of the following occurrences:

- a. Violation or attempted violation of the law or resistance to arrest; or
- b. Hernia, ptomaines or bacterial infection (except pyogenic infection which shall occur with and through an accidental cut or wound).

IMPORTANT NOTES

- Zurich Takaful Malaysia Berhad is licensed under the Islamic Financial Services Act (IFSA) 2013 and regulated by Bank Negara Malaysia. Zurich Takaful Malaysia Berhad is required to strictly comply with Shariah and Regulatory requirements.
- This is a Takaful product and it is designed in line with Shariah principles.
- **This plan is an investment-linked Takaful plan and is tied to the performance of underlying asset, and it is not a pure investment product such as unit trust.**
- Before investing into the Investment-Linked Fund(s), it is important to select a combination of funds that suits your financial goals and risk profile.
- The investment risk of the Participant Investment Account (PIA) fund will be borne solely by the Participant and the benefits may be less than the total contributions made to the investment fund.
- The benefits of the investment fund will be based on the actual performance of the fund and it is not guaranteed. The fund values which in turn your PIA values are dependent on prevailing market values and the underlying investment performance of the respective funds. Past performance may not be a reliable guide to future performance, which may be different.

- The certificate will not provide any benefit from the Participant Risk Investment Account (PRIA) in the event of surrender or maturity of the certificate.
- The Asset Allocation on each of the Zurich Takaful Shariah Funds may vary depending on the fund manager's outlook and in the event of unfavourable market conditions, which will be positioned to benefit from potential capital growth and preserving the unit holder's investment returns.
- For more information on daily fund price, fund objectives and asset allocation, please refer newspaper publication or visit www.zurich.com.my/FT/funds
- If the certificate is cancelled within the free-look period of 15 days from the date of delivery of your certificate document, Zurich Takaful Malaysia Berhad shall refund:
 - i. Wakalah Fee; and
 - ii. Participant Investment Account (if any) calculated by reference to the unit price on the next Valuation Date immediately after the notice is received by Zurich Takaful Malaysia Berhad; and
 - iii. Any Tabarru', taxes (if any) and administration fee that have been deducted, less any expenses which may have been incurred for the medical examination of the Person Covered.
- You should satisfy yourself that this plan can best serve your needs and that the contributions made under this certificate is an amount that you can afford.
- Participating in a Takaful plan is a long-term commitment and it is not advisable to hold the certificate for a short period of time in view of the high initial costs.
- Contribution holiday is not allowed for the first 4 certificate years. After the first 4 certificate years, if you do not make your contributions in a timely manner, it may lead to the possibility of the certificate to lapse if the Tabarru' charged is higher than the PIA value.
- You are given 31 days from the due date to be covered for the loss occurred. During this period, your coverage remains in-force.
- Partial withdrawal is not allowed for the first 4 certificate years.
- If you terminate the certificate in the early years, you may get back less than the amount that you have contributed.
- This brochure contains only a brief description of the product and is not exhaustive. It is recommended that you read this together with Marketing Illustration and Product Disclosure Sheet to know more about the product. For a detailed explanation of its benefits, exclusions, terms and conditions, please refer to the Takaful Certificate. Alternatively, you may contact one of our Wealth Planners for more information.
- If a Wealth Planner discontinues operating under Zurich Takaful Malaysia Berhad, Zurich Takaful Malaysia Berhad will appoint a new Wealth Planner to ensure continuous service is provided to you.
- All fees and charges including Tabarru' for this plan is not guaranteed and Zurich Takaful Malaysia Berhad reserves the right to revise the fees and charges by giving the Participant 3 months prior written notice.
- All contribution and fees shown in this document may be subject to tax or other government levies.
- The information contained in this brochure may be changed without prior notice.
- English version shall prevail in the event of any dispute or ambiguity arising out of the translation to Bahasa Malaysia.