

Z-Travel Takaful (International)

PRODUCT DISCLOSURE SHEET

(Please read this Product Disclosure Sheet before you decide to participate the Z-Travel Takaful (International) product. Be sure to also read the certificate wording terms and conditions.)

1. What is this product about?

This product provides compensation in the event of injuries, disability or death caused by accident, medical expenses incurred as a result of accident or illness, travel inconvenience and travel assistance for your overseas journey. This product also provides optional compensations in the event you are infected with Covid-19.

There are four (4) different levels of cover types for you to choose from:

1. Type of trip – Single Trip, One Way Trip or Annual Trip;
2. Type of cover – Individual Cover, Individual & Spouse Cover, Family Cover or Senior Cover;
3. Type of plan – Silver, Gold or Diamond; and
4. Area of travel – Area 1, Area 2 or Area 3.

2. What are the applicable Shariah concepts?

- **Takaful:** An arrangement based on mutual assistance under which takaful participants agree to contribute to a common fund providing for mutual financial benefits payable to the takaful participants or their beneficiaries on the occurrence of pre-agreed events.
- **Wakalah:** Agency contract where the participant appoints the takaful operator to manage Takaful contributions by charging an agreed Wakalah Fee for their services.
- **Tabarru':** It is a contribution from the participants to the General Risk Investment Account (**GRIA**) which the participants agree to relinquish all or a portion of their contribution to pay the takaful benefits.
- **Hibah:** A gift. In Takaful, contract of Hibah is also applicable in other transactions such as in surplus sharing, whereas Takaful benefit shall be given to the nominated recipient based on Conditional Hibah.
- **Ju'alah:** It is a commission (reward) for good performance in managing the General Risk Investment Account (**GRIA**) where the takaful operator shall be entitled to an incentive equal to 50% of any surplus sharing from the General Risk Investment Account (**GRIA**) after the end of each financial year.
- **Qard:** An interest free loan which provided by the takaful operator in the event of deficit in the General Risk Investment Account (**GRIA**).

3. What are the covers / benefits provided?

There are seven (7) benefit sections in this Z-Travel Takaful (International) product. Please refer to the Schedule of Benefits below.

Schedule of Benefits:

Benefit	Benefit Description	Silver Plan	Gold Plan	Diamond Plan
		Maximum Sum Covered (RM)		
Section A – Unlimited Cover & Medical Related Covers				
1	Medical Expenses			
1A	Overseas Medical Expenses	300,000	500,000	Unlimited
1B	Overseas Dental Expenses	Included in 1A	Included in 1A	Included in 1A
1C	Follow up Treatment in Malaysia	50,000	50,000	50,000
1D	Alternative Medicine	500	500	1,000
1E	Outpatient Treatment in Malaysia	Included in 1C	Included in 1C	Included in 1C
2	Overseas Hospital Income (RM250 per day)	15,000	15,000	30,000
3	Child Care Benefit	7,000	10,000	15,000
4	Compassionate Visit	7,000	10,000	15,000
5	Emergency Medical Evacuation	Unlimited	Unlimited	Unlimited
6	Medical Repatriation	Unlimited	Unlimited	Unlimited
7	Repatriation of Mortal Remains	Unlimited	Unlimited	Unlimited
Section B – Travel Inconvenience Covers				
8	Travel Cancellation			
8A	Travel Cancellation	20,000	25,000	30,000
8B	Travel Alteration	20,000	25,000	30,000
9	Travel Curtailment	20,000	25,000	30,000
10	Travel Interruption	1,000	1,500	3,000
11	Travel Delay - more than 6 consecutive hours (RM150 for every 6 consecutive hours)	Overseas 3,600 within Malaysia 450	Overseas 3,600 within Malaysia 450	Overseas 7,200 within Malaysia 900
12	Travel Misconnection - more than 6 consecutive hour (RM200 for every 6 consecutive hours)	400	600	1,200
13	Travel Reroute - more than 6 consecutive hour (RM200 for every 6 consecutive hours)	400	600	1,200

14	Baggage Delay - more than 6 consecutive hour (RM200 for every 6 consecutive hours)	Overseas 800 within Malaysia 200	Overseas 800 within Malaysia 200	Overseas 2,000 within Malaysia 800
15	Baggage & Personal Effects <i>Sub-limit for Benefit 15:</i> (i) Any one (1) items or Pair or Set of Items (ii) Portable Personal Computers (iii) Baggage	5,000 500 1,000 250	7,000 500 1,500 250	10,000 500 2,000 250
16	Personal Money	1,000	2,000	3,000
17	Travel Documents	5,000	6,000	8,000
18	Personal Credit Card Theft	1,000	1,500	3,000
Section C – Personal Accident & Liability Covers				
19	Accidental Death and Permanent Disablement (i) 30 days to 17 years old (ii) 18 years old to 85 years old	75,000 300,000	75,000 300,000	125,000 500,000
20	Personal Liability	1,000,000	1,000,000	1,000,000
Section D – Urban Traveler’s Covers				
21	Home Care Benefits	2,000	3,000	5,000
22	Pet Care Benefits	1,000	1,000	1,000
23	Rental Car Excess	2,000	3,000	5,000
23A	Car Excess	Included in 23A	Included in 23A	Included in 23A
23B	Car Return	Included in 23A	Included in 23A	Included in 23A
24	Emergency Telephone and Internet Usage	100	200	500
25	Special Coverage (i) 30 days to 17 years old (ii) 18 years old to 85 years old	75,000 300,000	75,000 300,000	125,000 500,000
Section E – Additional Benefits				
26	Badal Haji (only applicable to Muslim)	3,000	3,000	3,000
27	Wakaf (only applicable to Muslim)	1,000	1,000	1,000
28	Qurban (only applicable to Muslim)	1,000	1,000	1,000
29	Emergency Cash (only applicable to non-Muslim)	5,000	5,000	5,000
Section F - Travel Assistance Benefits				
30	Travel Assist	Included	Included	Included
Section G – Covid-19 Benefits (optional)				
31	Travel Cancellation due to Covid-19			
31A	Travel Cancellation due to Covid-19	20,000	25,000	30,000
31B	Travel Alteration due to Covid-19	10,000	10,000	10,000
32	Overseas Medical Expenses due to Covid-19	100,000	300,000	500,000
33	Hospital Allowance due to Covid-19 (RM150 per day)	9,000	9,000	9,000
34	Child Care Benefit due to Covid-19	10,000	10,000	10,000
35	Death due to Covid-19	10,000	10,000	10,000

Note: Please refer to the certificate wording for full description of benefits, terms, conditions and exclusions under this product.

4. How much contribution do I need to make?

The contribution that you have to make varies depending on your travel duration and selection of cover types. Please refer to the “Z-Travel Takaful (International) Contribution Table Sheet”.

5. What are the fees and charges that I have to make?

<u>Type</u>	<u>Amount</u>
i. Wakalah Fees	: 43.5% of contribution of which:
- Commission	: - 25% of contribution
- Management Expenses	: - 18.5% of contribution
ii. Stamp Duty (if applicable)	: RM 10.00

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

- **Importance of disclosure** - You must disclose all material facts such as your personal pursuits including your travel details which would affect the risk profile and number of travel certificate that you have participate from other takaful operators.
- **Contribution Method** - Contribution can be made by Cash, Cheque, Debit Card, Credit Card or Online Payment (whichever applicable) to us.
- **Importance of receipt keeping and Other Key Terms & Conditions: Please refer to this link**
<https://zurich.com.my/en/services/corporate/key-terms-and-conditions>
- **Consumer Takaful Contract** - Pursuant to Paragraph 5 of Schedule 9 of the Islamic Financial Services Act 2013, if you are applying for this takaful wholly for purposes unrelated to your trade, business or profession, you have a duty to take reasonable care not to make a misrepresentation in answering the questions in the Proposal Form (or when you apply for this takaful). You must answer the questions fully and accurately. Failure to take reasonable care in answering the questions may result in avoidance of your contract of takaful, refusal or reduction of your claim(s), change of terms or termination of your contract of takaful. The above duty of disclosure shall continue until the time your contract of takaful is entered into, varied or renewed with us. In addition to answering the questions in

the Proposal Form (or when you apply for this takaful), you are required to disclose any other matter that you know to be relevant to our decision in accepting the risks and determining the rates and terms to be applied. You also have a duty to tell us immediately if at any time after your contract of takaful has been entered into, varied or renewed with us any of the information given in the Proposal Form (or when you applied for this takaful) is inaccurate or has changed.

- **Non-Consumer Takaful Contract** - Pursuant to Paragraph 4(1) of Schedule 9 of the Islamic Financial Services Act 2013, if you are applying for this takaful for a purpose related to your trade, business or profession, you have a duty to disclose any matter that you know to be relevant to our decision in accepting the risks and determining the rates and terms to be applied and any matter a reasonable person in the circumstances could be expected to know to be relevant, otherwise it may result in avoidance of your contract of takaful, refusal or reduction of your claim(s), change of terms or termination of your contract of takaful. The above duty of disclosure shall continue until the time your contract of takaful is entered into, varied or renewed with us. You also have a duty to tell us immediately if at any time after your contract of takaful has been entered into, varied or renewed with us any of the information given in the Proposal Form (or when you applied for this takaful) is inaccurate or has changed.
- **Cash Before Cover** - It is fundamental and absolute special condition of this contract of takaful that the contribution due must be made and received by us before takaful cover is effective.
- **Claim Procedure** - Notification through a web notification: <https://egms.zurich.com.my/claims> or written notice must be given within 14 days after the incident occurs.
- **Maximum Sum Covered** - The amount stated in the Schedule of Benefit is the maximum limit and sub-limit we will pay or reimburse in accordance to your cover type for each Person Covered.

If you have selected for:

- i. Individual and Spouse Cover, we will, in total for all Persons Covered, pay or reimburse up to a maximum of two hundred percent (200%) of the limit and sub-limit stated in the Schedule of Benefit for each benefit, except for the following benefits, the limits remain as per person limit; and
- ii. Family Cover, we will, in total for all Persons Covered, pay or reimburse up to a maximum of three hundred percent (300%) of the limit and sub-limit stated in the Schedule of Benefit for each benefit, except for the following benefits, the limits remain as per person limit.

BENEFIT 2 - Overseas Hospital Income

BENEFIT 19 - Accidental Death and Permanent Disablement

BENEFIT 25 - Special Coverage

BENEFIT 26 – Badal Haji

BENEFIT 27 - Wakaf

BENEFIT 28 – Qurban

BENEFIT 29 – Emergency Cash

BENEFIT 33 - Hospital Allowance due to Covid-19

BENEFIT 35 – Death due to Covid-19

- **Maximum Travel Duration**
 - i. Single Trip – Each journey shall not exceed two hundred (200) consecutive days; and
 - ii. Annual Trip - Each journey shall not exceed one hundred (100) consecutive days.
- **Overall Aggregate Limit** - Our maximum aggregate liability under this certificate in respect of all Persons Covered travelling in the same conveyance (by land, water or air) shall not exceed RM 10,000,000. In the event the aggregate exceeds the said amount, We shall pay the claims to the Certificate Holder on a proportionate basis. This is only applicable to group certificate and master certificate.
- **Eligibility** - The following conditions must be satisfied in order for You to be qualified for coverage under this product:
 1. at the time of arranging the journey and/or participating this takaful, you must be medically fit to travel and none of you are aware of any circumstances which are likely to lead to any claims under your certificate;
 2. at the time of participating this takaful, none of you have already left Malaysia for any journeys meant to be covered by your certificate;
 3. the journey must be solely arranged for leisure and business travel purposes. However, if you have selected for Annual Trip, we shall exclude any journeys where you travel daily or more than four (4) times per month to the same neighboring country for employment or business purposes;
 4. at the time of participating this takaful and during the journey, you must be a Malaysian, or non-Malaysian who has a permanent resident status, valid work permit, valid student permit or Malaysia My Second Home (MM2H) status;
 5. the journey must commence from Malaysia;
 6. You must return to Malaysia at the end of your journey (not applicable to One-Way Trip); and
 7. age limits (all ages refer to the age of Your next birthday):
 - i. If you are covered under Individual Cover, Individual and Spouse Cover or Family Cover, you must be between thirty (30) days old to seventy (70) years old;
 - ii. If you are covered under Senior Cover, you must be between seventy-one (71) to eighty-five (85) years old;
 - iii. If you are the Child covered under Family Cover, you must be between thirty (30) days old to seventeen (17) years old, or twenty-three (23) years old if studying as a full-time student at the commencement of the journey; and
 - iv. If you are covered under Annual Trip, you must be between thirty (30) days old to seventy (70) years old. For Annual Trip, your certificate can be renewed up to eighty-five (85) years old.
- **Treatment of Small Amount** – Small Amount shall mean any amount below Ringgit Malaysia Ten (RM10) arises from maturity, contribution excess, surrender, surplus distribution or claims that are to be made other than by way of electronic payment. The Small Amount shall be channeled to donation. However, if you decide otherwise, you are required to submit a formal request to us. We may review the applicability of the above stated small amount and any change to the amount will be subjected to our Shariah Committee approval.

Note: This list is non-exhaustive. Please refer to the certificate wording for full list of terms and conditions under this product.

7. What are the major exclusions under this product?

This product does not cover:

- War or any act of War, declared or not;
- Your direct participation in strikes, riots and civil commotion or insurrection;
- You, your travel companion's, family member's provoked murder or assault, intentional self-injury, suicide or attempted suicide while sane or insane;
- You, your travel companion's, family member's deliberate exposure to exceptional danger (except in an attempt to save human life);
- If one (1) of the reasons of your journey is to obtain overseas medical treatment, vaccination, medical check-up, care or advice

- regardless of whether this is the sole or main purpose of your journey;
 - Pre-existing condition (not applicable to Benefit 7);
 - Epidemic and/or pandemic (not applicable to Section G – Covid-19 Benefits);
 - Act of terrorism (not applicable to Benefits 8, 9, 10, 11 and 25);
 - An incident or circumstance of which you were aware of or could reasonably be expected to be aware of at the time of participating this takaful or booked your travel (whichever occurs last) and which could reasonably be expected to lead to a claim under your certificate;
 - You do not take precaution to avoid a claim after there was a warning in the mass media of a strike, riot, bad weather or other circumstances;
 - any circumstances that already existed or are known to the public before you book your travel; and
 - mountaineering or any activity above three thousand (3,000) meters height (not applicable to Benefit 25);
- Note: This list is non-exhaustive. Please refer to the certificate wording for full list of exclusions under this product.

8. Can I cancel my certificate?

- Single Trip and One-Way Trip - no cancellation is allowed once the Certificate Schedule has been issued.
- Annual Trip - the Certificate Holder may, at any time cancel the Certificate, in which case we will retain the customary short period rates for the time the Certificate has been in force, provided no claim has been or will be submitted by the Certificate Holder (please refer to the certificate wording for the short period rates).

9. What do I need to do if there are changes to my contact details?

It is important that you inform us of any change in your contact detail/life profile including nomination and travel details which would affect your risk profile. You can write to us at the address below or email us at: callcentre@zurich.com.my.

10. Where can I get further information?

Should you require additional information about the product, please refer to the takaful info booklet that are available at all our branches or you can obtain a copy from the agent.

If you have any enquiries, please contact us at:

Zurich General Takaful Malaysia Berhad
 Level 23A, Mercu 3, No. 3, Jalan Bangsar,
 KL Eco City, 59200 Kuala Lumpur,
 Malaysia.
 Tel: 03-2109 6000 Fax: 03-2109 6888
 Email: callcentre@zurich.com.my

11. Other types of Travel Takaful available:

Please ask your agent / intermediary for other similar type of products offered by us

IMPORTANT NOTE:

YOU ARE ADVISED TO NOTE THE SCALE OF BENEFITS FOR DEATH AND DISABLEMENT IN YOUR TAKAFUL CERTIFICATE. YOU MUST NOMINATE A NOMINEE AND ENSURE THAT YOUR NOMINEE IS AWARE OF THE TRAVEL CERTIFICATE THAT YOU HAVE PARTICIPATED. YOU SHOULD READ AND UNDERSTAND THE TAKAFUL CERTIFICATE AND DISCUSS WITH THE AGENT OR CONTACT THE TAKAFUL OPERATOR DIRECTLY FOR MORE INFORMATION.

Zurich General Takaful Malaysia Berhad is licensed under the Islamic Financial Services Act 2013 and regulated by Bank Negara Malaysia.

The information provided in this disclosure sheet is valid from 01 March 2024 until a revision is issued.

The benefit(s) payable under eligible product is protected by PIDM up to limits. Please refer to PIDM's TIPS Brochure or contact Zurich General Takaful Malaysia Berhad or PIDM (visit www.pidm.gov.my).

Note: In the event of discrepancy, ambiguity and conflict in interpreting any term or condition, the English version shall prevail and supersede the Bahasa Malaysia version.

Zurich General Takaful Malaysia Berhad

Registration No. 201701045981(1260157-U)
 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

Z-Travel Takaful (International)

LEMBARAN PENDEDAHAN PRODUK

(Sila baca Lembaran Pendedahan Produk ini sebelum anda membuat keputusan untuk menyertai Z-Travel Takaful (International). Pastikan anda juga membaca terma dan syarat am kontrak sijil.)

1. Apakah produk ini?

Produk ini memberikan pampasan sekiranya berlaku kecederaan, hilang upaya atau kematian yang disebabkan oleh kemalangan, perbelanjaan perubatan yang ditanggung akibat kemalangan atau penyakit, kesulitan perjalanan dan bantuan perjalanan bagi perjalanan luar negara anda. Produk ini juga menyediakan pilihan untuk pampasan sekiranya anda dijangkiti Covid-19.

Terdapat (4) tahap perlindungan yang berbeza yang boleh anda pilih:

- Jenis perjalanan – Perjalanan Tunggal, Perjalanan Sehala atau Perjalanan Tahunan;
- Jenis perlindungan – Perlindungan Individu, Perlindungan Individu & Pasangan, Perlindungan Keluarga atau Perlindungan Warga Emas;
- Jenis pelan – Perak, Emas atau Berlian; dan
- Kawasan perjalanan – Kawasan 1, Kawasan 2 atau Kawasan 3.

2. Apakah konsep Syariah yang digunakan?

- Takaful:** Suatu persepakatan yang berdasarkan konsep saling bantu membantu di mana para peserta takaful saling bersetuju untuk memberi caruman kepada satu dana yang sama untuk menyediakan manfaat kewangan bersama yang dibayar kepada peserta takaful atau waris-waris mereka apabila berlaku peristiwa yang telah dipersetujui.
- Wakalah:** Kontrak perwakilan di mana peserta melantik pengendali takaful untuk menguruskan caruman Takaful dengan mengenakan Yuran Wakalah untuk khidmat mereka.
- Tabarru':** Ia adalah caruman daripada peserta kepada Akaun Pelaburan Risiko Am (**GRIA**) di mana Peserta bersetuju untuk melepaskan semua atau sebahagian daripada caruman tersebut untuk membayar manfaat-manfaat takaful.
- Hibah:** Adalah hadiah. Dalam Takaful, kontrak Hibah juga boleh diguna pakai dalam transaksi lain seperti perkongsian lebihan, di mana manfaat Takaful akan diberikan kepada penama berasaskan Hibah Bersyarat.
- Ju'alah:** Ia bermaksud komisen (ganjaran) bagi prestasi yang baik dalam menguruskan Akaun Pelaburan Risiko Am (**GRIA**) di mana pengendali takaful akan menerima insentif bersamaan dengan 50% daripada perkongsian Akaun Pelaburan Risiko Am (**GRIA**) pada akhir setiap tahun kewangan.
- Qard:** Pinjaman tanpa faedah yang disediakan oleh pengendali takaful jika berlakunya defisit Akaun Pelaburan Risiko Am (**GRIA**).

3. Apakah perlindungan / manfaat yang disediakan?

Terdapat tujuh (7) seksyen manfaat dalam produk Z-Travel Takaful (International). Sila rujuk kepada Jadual Manfaat di bawah.

Jadual Manfaat:

Manfaat	Keterangan Manfaat	Pelan Perak	Pelan Emas	Pelan Berlian
		Jumlah Maksimum Yang Dilindungi (RM)		
Seksyen A – Perlindungan Tiada Had & Perlindungan Berkaitan Perubatan				
1	Perbelanjaan Perubatan			
1A	Perbelanjaan Perubatan Luar Negara	300,000	500,000	Tiada Had
1B	Perbelanjaan Pergigian Luar Negara	Termasuk dalam 1A	Termasuk dalam 1A	Termasuk dalam 1A
1C	Rawatan Susulan di Malaysia	50,000	50,000	50,000
1D	Perubatan Alternatif	500	500	1,000
1E	Rawatan Pesakit Luar di Malaysia	Termasuk dalam 1C	Termasuk dalam 1C	Termasuk dalam 1C
2	Pendapatan Hospital Luar Negara (RM250 sehari)	15,000	15,000	30,000
3	Manfaat Penjagaan Kanak-kanak	7,000	10,000	15,000
4	Lawatan Ihsan	7,000	10,000	15,000
5	Pemindahan Perubatan Kecemasan	Tiada Had	Tiada Had	Tiada Had
6	Pengantaran Balik Perubatan	Tiada Had	Tiada Had	Tiada Had
7	Pengantaran Balik Jenazah	Tiada Had	Tiada Had	Tiada Had
Seksyen B – Perlindungan Kesulitan Perjalanan				
8	Pembatalan Perjalanan			
8A	Pembatalan Perjalanan	20,000	25,000	30,000
8B	Perubahan Perjalanan	20,000	25,000	30,000
9	Pemendekan Perjalanan	20,000	25,000	30,000
10	Gangguan Perjalanan	1,000	1,500	3,000
11	Kelewatan Perjalanan – lebih daripada 6 jam berturut-turut (RM150 bagi setiap 6 jam berturut-turut)	Luar negara 3,600 dalam Malaysia 450	Luar negara 3,600 dalam Malaysia 450	Luar negara 7,200 dalam Malaysia 900
12	Terlepas Sambungan Perjalanan – lebih daripada 6 jam berturut-turut (RM200 bagi setiap 6 jam berturut-turut)	400	600	1,200
13	Perubahan Laluan Perjalanan – lebih daripada 6 jam berturut-turut (RM200 bagi setiap 6 jam berturut-turut)	400	600	1,200
14	Kelewatan Bagasi – lebih daripada 6 jam berturut-turut (RM200 bagi setiap 6 jam berturut-turut)	Luar negara 800 dalam Malaysia 200	Luar negara 800 dalam Malaysia 200	Luar negara 2,000 dalam Malaysia 800

15	Bagasi & Barangan Peribadi <i>Sub-had bagi Manfaat 15:</i> <i>(i) Mana-mana satu (1) barangan atau Pasangan atau Set Barangan</i> <i>(ii) Komputer Peribadi Mudah Alih</i> <i>(iii) Bagasi</i>	5,000 500 1,000 250	7,000 500 1,500 250	10,000 500 2,000 250
16	Wang Peribadi	1,000	2,000	3,000
17	Dokumen Perjalanan	5,000	6,000	8,000
18	Kecurian Kad Kredit Peribadi	1,000	1,500	3,000
Seksyen C – Perlindungan Kemalangan Diri & Tanggungan Peribadi				
19	Kematian dan Hilang Upaya Kekal Akibat Kemalangan <i>(i) berumur 30 hari hingga 17 tahun</i> <i>(ii) berumur 18 tahun hingga 85 tahun</i>	75,000 300,000	75,000 300,000	125,000 500,000
20	Tanggungan Peribadi	1,000,000	1,000,000	1,000,000
Seksyen D – Perlindungan Perjalanan Urban				
21	Manfaat Penjagaan Rumah	2,000	3,000	5,000
22	Manfaat Penjagaan Haiwan Peliharaan	1,000	1,000	1,000
23	Lebih Sewa Kereta	2,000	3,000	5,000
23A	Lebih Kereta			
23B	Pemulangan Kereta	Termasuk dalam 23A	Termasuk dalam 23A	Termasuk dalam 23A
24	Penggunaan Telefon dan Internet Kecemasan	100	200	500
25	Perlindungan Khas <i>(i) berumur 30 hari hingga 17 tahun</i> <i>(ii) berumur 18 tahun hingga 85 tahun</i>	75,000 300,000	75,000 300,000	125,000 500,000
Seksyen E – Manfaat Tambahan				
26	Badal Haji (hanya untuk Orang Islam)	3,000	3,000	3,000
27	Wakaf (hanya untuk Orang Islam)	1,000	1,000	1,000
28	Korban (hanya untuk Orang Islam)	1,000	1,000	1,000
29	Wang Kecemasan (hanya untuk Orang bukan Islam)	5,000	5,000	5,000
Seksyen F – Manfaat Bantuan Perjalanan				
30	Bantuan Perjalanan	Termasuk	Termasuk	Termasuk
Seksyen G – Manfaat Covid-19 (pilihan)				
31	Pembatalan Perjalanan akibat Covid-19			
31A	Pembatalan Perjalanan akibat Covid-19	20,000	25,000	30,000
31B	Perubahan Perjalanan akibat Covid-19	10,000	10,000	10,000
32	Perbelanjaan Perubatan Luar Negara akibat Covid-19	100,000	300,000	500,000
33	Elaun Hospital akibat Covid-19 (RM150 sehari)	9,000	9,000	9,000
34	Manfaat Penjagaan Kanak-kanak akibat Covid-19	10,000	10,000	10,000
35	Kematian akibat Covid-19	10,000	10,000	10,000

Nota: Sila rujuk kepada kontrak sijil untuk keterangan penuh atas manfaat, terma, syarat dan pengecualian yang terdapat di dalam produk ini.

4. Berapakah caruman yang perlu saya buat?

Caruman yang perlu anda buat berlainan dan bergantung kepada tempoh perjalanan dan jenis perlindungan. Sila rujuk kepada Helaian Jadual Caruman Z-Travel Takaful (International).

5. Apakah yuran dan caj yang perlu saya buat?

Jenis	Jumlah
i. Yuran Wakalah	43.5% daripada caruman
- Komisen	- 25% daripada caruman
- Perbelanjaan Pengurusan	- 18.5% daripada caruman
ii. Duti Setem (jika berkenaan)	RM 10.00

6. Apakah terma dan syarat utama yang perlu saya berikan perhatian?

- **Keperluan pendedahan** – anda mesti mendedahkan semua fakta penting seperti kegiatan peribadi anda termasuk maklumat perjalanan anda yang boleh mempengaruhi profil risiko dan bilangan sijil perjalanan yang anda sertai daripada pengendali takaful lain.
- **Kaedah Caruman** - Caruman boleh dibuat secara Tunai, Cek, Kad Debit, Kad Kredit atau Pembayaran Dalam Talian (yang mana berkenaan) kepada kami.
- **Keperluan penyimpanan resit dan Terma & Syarat Penting Lain:** Sila rujuk pautan ini: <https://zurich.com.my/en/services/corporate/key-terms-and-conditions>
- **Kontrak Takaful Pengguna** - Menurut Perenggan 5 Jadual 9 Akta Perkhidmatan Kewangan Islam 2013, jika anda memohon takaful ini sepenuhnya untuk tujuan yang tidak berkaitan perdagangan, perniagaan atau profesion anda, anda mempunyai kewajipan untuk mengambil langkah yang munasabah untuk tidak salah nyata dalam menjawab soalan-soalan di dalam Borang Cadangan (atau semasa anda memohon takaful ini). Anda dikehendaki menjawab soalan-soalan dalam Borang Cadangan ini dengan lengkap dan tepat. Kegagalan untuk mengambil langkah yang munasabah dalam menjawab soalan-soalan, mungkin mengakibatkan pembatalan kontrak takaful anda, keengganan atau pengurangan ganti rugi, perubahan terma atau penamatan kontrak takaful anda. Kewajipan pendedahan di atas hendaklah diteruskan sehingga kontrak takaful anda dimeterai, diubah atau diperbaharui dengan kami. Sebagai tambahan kepada soalan-soalan di dalam Borang Cadangan (atau semasa anda memohon takaful ini), anda dikehendaki untuk

mendedahkan apa-apa perkara lain yang anda tahu akan mempengaruhi keputusan kami dalam menerima risiko dan menentukan kadar dan terma yang dikenakan. Anda juga mempunyai kewajipan untuk memberitahu kami dengan serta-merta jika pada bila-bila masa selepas kontrak takaful anda ditandatangani, diubah atau diperbaharui dengan kami (atau semasa anda memohon takaful ini), apa-apa maklumat yang dinyatakan dalam Borang Cadangan tidak tepat atau sudah berubah.

- **Kontrak Takaful Bukan Pengguna** - Menurut Perenggan 4(1) Jadual 9 Akta Perkhidmatan Kewangan Islam 2013, jika anda memohon takaful ini untuk tujuan yang berkaitan dengan perdagangan, perniagaan atau profesion anda, anda berkewajipan untuk mendedahkan apa-apa perkara yang anda tahu akan mempengaruhi keputusan kami dalam menerima risiko dan menentukan kadar dan terma yang dikenakan dan apa-apa perkara yang munasabah yang boleh dijangka, jika tidak ia boleh menyebabkan pembatalan kontrak takaful keengganan atau pengurangan ganti rugi, perubahan terma atau penamatan kontrak takaful anda. Kewajipan pendedahan diatas hendaklah diteruskan sehingga kontrak takaful anda dimeterai, diubah atau diperbaharui dengan kami. Anda juga mempunyai kewajipan untuk memberitahu kami dengan serta-merta jika pada bila-bila masa selepas kontrak takaful anda ditandatangani, diubah atau diperbaharui dengan kami (atau semasa anda memohon takaful ini), apa-apa maklumat yang dinyatakan dalam Borang Cadangan tidak tepat atau sudah berubah.
- **Tunai Sebelum Perlindungan** – Sebagai syarat khas asas dan mutlak kontrak takaful ini, caruman yang perlu dibuat mestilah dibuat dan diterima oleh pihak kami sebelum perlindungan takaful berkuat kuasa.
- **Prosedur Tuntutan** – Pemberitahuan melalui pemberitahuan web: <https://egms.zurich.com.my/claims> atau notis bertulis hendaklah diberikan dalam tempoh 14 hari selepas kejadian berlaku.
- **Jumlah Maksimum Yang Dilindungi** – Jumlah yang dinyatakan di dalam Jadual Manfaat ialah had dan sub-had maksimum yang akan

kami bayar atau bayar balik mengikut jenis perlindungan anda bagi setiap Orang Yang Dilindungi. Jika anda telah memilih:

- i. Perlindungan Individu dan Pasangan, kami akan, secara keseluruhan untuk semua Orang Yang Dilindungi, membayar atau membayar balik sehingga maksimum dua ratus peratus (200%) daripada had dan sub-had yang dinyatakan di dalam Jadual Manfaat bagi setiap manfaat, kecuali bagi manfaat berikut, had hendaklah dikekalkan sebagai had bagi setiap seorang; dan
- ii. Perlindungan Keluarga, kami akan, secara keseluruhan untuk semua Orang Yang Dilindungi, membayar atau membayar balik sehingga maksimum tiga ratus peratus (300%) daripada had dan sub-had yang dinyatakan di dalam Jadual Manfaat untuk setiap manfaat, kecuali bagi manfaat berikut, had hendaklah dikekalkan sebagai had bagi setiap seorang.

MANFAAT 2 – Pendapatan Hospital Luar Negara

MANFAAT 19 – Kematian dan Hilang Upaya Kekal Akibat Kemalangan

MANFAAT 25 – Perlindungan Khas

MANFAAT 26 – Badal Haji

MANFAAT 27 – Wakaf

MANFAAT 28 – Korban

MANFAAT 29 – Wang Kecemasan

MANFAAT 33 - Elaun Hospital akibat Covid-19

MANFAAT 35 – Kematian akibat Covid-19

- **Tempoh Perjalanan Maksimum**

- i. Perjalanan Tunggal – Setiap perjalanan hendaklah tidak melebihi dua ratus (200) hari berturut-turut; dan
 - ii. Perjalanan Tahunan – Setiap perjalanan hendaklah tidak melebihi seratus (100) hari berturut-turut.
- **Had Agregat Keseluruhan** – Tanggungan agregat maksimum Kami di bawah sijil ini berkenaan dengan semua Orang Yang Dilindungi yang melakukan perjalanan dalam pengangkutan sama (dengan tanah, air atau udara) hendaklah tidak melebihi RM 10,000,000. Sekiranya agregat melebihi amaun tersebut, Kami akan membayar tuntutan tersebut kepada Pemilik Sijil berdasarkan nisbah yang sewajarnya. Ini hanya terpakai kepada sijil berkelompok dan sijil induk.
 - **Kelayakan** – Syarat-syarat berikut mestilah dipenuhi supaya Anda layak bagi perlindungan di dalam produk ini.
 - 1 pada masa mengatur perjalanan dan/atau menyertai takaful ini, anda mestilah sihat dari segi perubatan dan tiada seoranganpun daripada anda menyedari keadaan yang mungkin menimbulkan tuntutan di dalam sijil anda;
 - 2 pada masa penyertaan takaful, tiada seorang pun daripada anda sudah meninggalkan Malaysia untuk sebarang perjalanan yang akan dilindungi oleh sijil anda;
 3. perjalanan anda mestilah diatur semata-mata untuk tujuan riadah dan perniagaan. Bagaimanapun, jika anda telah memilih Perjalanan Tahunan, kami akan mengecualikan sebarang perjalanan di mana anda melakukan perjalanan setiap hari atau selama lebih daripada empat kali (4) sebulan ke negara jiran yang sama untuk tujuan pekerjaan atau perniagaan;
 4. pada masa penyertaan takaful ini dan ketika dalam perjalanan, anda mestilah warga Malaysia, atau bukan warga Malaysia yang mempunyai status pemastautin tetap, permit kerja yang sah, permit pelajar yang sah atau status Malaysia Rumah Keduaku (MM2H);
 5. perjalanan mestilah bermula dari Malaysia;
 6. anda mestilah balik ke Malaysia pada akhir perjalanan anda (tidak berkenaan dengan Perjalanan Sehalu); dan
 7. had umur (semua umur merujuk kepada umur pada hari lahir anda berikutnya):
 - i. jika anda dilindungi di bawah Perlindungan Individu, Perlindungan Individu dan Pasangan atau Perlindungan Keluarga, anda mestilah berumur tiga puluh (30) hari hingga tujuh puluh (70) tahun;
 - ii. jika anda dilindungi di bawah Perlindungan Warga Emas, anda mestilah berumur antara tujuh puluh satu (71) hingga lapan puluh lima (85) tahun;
 - iii. jika anda merupakan Anak yang dilindungi di bawah Perlindungan Keluarga, anda mestilah berumur tiga puluh (30) hari hingga tujuh belas (17) tahun atau dua puluh tiga (23) tahun jika masih belajar sebagai pelajar sepenuh masa pada permulaan perjalanan; dan
 - iv. jika anda dilindungi di bawah Perjalanan Tahunan, anda mestilah berumur tiga puluh (30) hari hingga tujuh puluh (70) tahun. Untuk Perjalanan Tahunan, sijil anda boleh diperbaharui hingga lapan puluh lima (85) tahun.
 - **Pengurusan Jumlah Kecil** – Jumlah Kecil bermaksud sebarang jumlah kurang daripada Sepuluh Ringgit Malaysia (RM10) yang timbul dari tempoh matang, lebih caruman, penyerahan, perkongsian lebihan atau tuntutan yang akan dibuat selain melalui pembayaran elektronik. Jumlah Kecil akan disalurkan kepada pendermaan. Bagaimanapun, jika anda membuat keputusan sebaliknya, anda perlu mengemukakan permohonan formal kepada kami. Kami mungkin akan mengkaji semula kebolehlaksanaan jumlah kecil yang dinyatakan di atas dan sebarang pertukaran kepada jumlah tersebut akan tertakluk kepada kelulusan Jawatankuasa Syariah kami.

Nota: Senarai ini tidak lengkap. Sila rujuk kepada kontrak sijil untuk senarai penuh terma dan syarat yang terdapat di dalam produk ini.

7. Apakah pengecualian utama di dalam produk ini?

Produk ini tidak melindungi:

- Peperangan atau tindakan Peperangan, sama ada diisytiharkan atau tidak;
- Penyertaan langsung anda dalam mogok, rusuhan dan kekacauan atau kebangkitan awam;
- Pembunuhan atau serangan disebabkan provokasi anda, rakan perjalanan anda atau ahli keluarga anda, kecederaan disengajakan, bunuh diri atau percubaan membunuh diri sama ada dalam keadaan siaman atau tidak siaman;
- Pendedahan anda, rakan perjalanan atau ahli keluarga anda kepada bahaya luar biasa (kecuali dalam usaha menyelamatkan nyawa manusia);
- Jika satu (1) daripada sebab bagi perjalanan anda adalah mendapatkan rawatan perubatan di luar negara, pemvaksinan, pemeriksaan, penjagaan atau nasihat perubatan tidak kira sama ada ini merupakan tujuan tunggal atau utama perjalanan anda;
- Keadaan sedia ada (tidak berkenaan dengan Manfaat 7);
- Epidemik dan/atau pandemik (tidak berkenaan dengan Seksyen G – Manfaat Covid-19);
- Tindakan keganasan (tidak berkenaan dengan Manfaat 8, 9, 10, 11 dan 25);
- Kejadian atau keadaan di mana anda sedar atau sewajarnya sedar semasa penyertaan takaful atau menempah perjalanan anda (yang mana berlaku kemudian) yang boleh dijangkakan dengan sewajarnya akan menyebabkan tuntutan di bawah sijil ini;
- Anda tidak mengambil langkah berjaga-jaga untuk mengelakkan tuntutan selepas terdapat amaran media massa tentang mogok, rusuhan, cuaca buruk atau keadaan lain;
- Sebarang keadaan yang sedia ada atau diketahui kepada orang ramai sebelum anda menempah perjalanan; dan
- Mendaki gunung atau sebarang aktiviti di paras melebihi tiga ribu (3,000) meter (tidak berkenaan dengan Manfaat 25);

Nota: Senarai ini tidak lengkap. Sila rujuk kepada kontrak sijil untuk senarai penuh pengecualian yang terdapat di dalam produk ini.

8. Bolehkah saya membatalkan sijil saya?

- Perjalanan Tunggal dan Perjalanan Sehala – pembatalan tidak dibenarkan setelah Jadual Sijil dikeluarkan.
- Perjalanan Tahunan – Pemilik Sijil boleh, pada bila-bila masa, membatalkan Sijil, dan oleh itu kami akan mengekalkan skala kadar tempoh singkat sepanjang Sijil berkuat kuasa, dengan syarat tiada tuntutan telah atau akan dikemukakan oleh pihak Pemilik Sijil (sila rujuk kepada kontrak sijil untuk skala kadar tempoh singkat).

9. Apakah yang perlu saya lakukan jika terdapat perubahan dalam butiran maklumat/peribadi saya?

Anda hendaklah memaklumkan kepada kami tentang sebarang perubahan dalam butiran maklumat/peribadi termasuk penamaan dan butiran perjalanan yang akan mempengaruhi profil risiko. Anda boleh menulis kepada kami menerusi alamat di bawah atau emel kepada kami di callcentre@zurich.com.my.

10. Di mana saya boleh mendapatkan maklumat lanjut?

Jika anda memerlukan maklumat lanjut tentang produk ini, sila rujuk kepada risalah maklumat takaful yang boleh didapati di semua cawangan kami atau anda boleh mendapatkan satu salinan daripada ejen.

Sekiranya anda mempunyai sebarang pertanyaan, sila hubungi kami di:

Zurich General Takaful Malaysia Berhad
 Aras 23A, Mercu 3,
 No. 3, Jalan Bangsar,
 KL Eco City, 59200 Kuala Lumpur,
 Malaysia.
 Tel: 603-2109 6000 Faks : 603-2109 6888
 Emel: callcentre@zurich.com.my

11. Jenis Perlindungan Perjalanan lain yang disediakan:

Sila rujuk kepada ejen / perunding anda untuk jenis produk yang sama yang ditawarkan oleh kami.

NOTA PENTING:

ANDA DINASIHATKAN UNTUK MEMBERI PERHATIAN BERKENAAN SKALA MANFAAT BAGI KEMATIAN DAN HILANG UPAYA DALAM SIJIL TAKAFUL ANDA. ANDA MESTI MENCALONKAN PENAMA DAN PASTIKAN PENAMA ANDA TAHU BERKENAAN SIJIL PERJALANAN YANG TELAH ANDA SERTAI. ANDA PERLU MEMBACA DAN MEMAHAMI SIJIL TAKAFUL DAN BERBINCANG DENGAN EJEN ATAU HUBUNGI PENGENDALI TAKAFUL SECARA TERUS UNTUK MENDAPATKAN MAKLUMAT LANJUT.

Zurich General Takaful Malaysia Berhad adalah dilesenkan di bawah Akta Perkhidmatan Kewangan Islam 2013 dan dikawal selia oleh Bank Negara Malaysia.

Maklumat yang terkandung di dalam lembaran pendedahan ini sah mulai 01 Mac 2024 sehingga ulang kaji dikeluarkan.

Manfaat-manfaat yang dibayar di bawah produk yang layak adalah dilindungi oleh PIDM sehingga had perlindungan. Sila rujuk Brosur Sistem Perlindungan Manfaat Takaful dan Insurans PIDM atau hubungi Zurich General Takaful Malaysia Berhad atau PIDM ([layari www.pidm.gov.my](http://www.pidm.gov.my)).

Nota: Sekiranya terdapat percanggahan, kekaburan dan konflik dalam mentafsirkan sebarang terma atau syarat, versi Bahasa Inggeris akan diguna pakai dan menggantikan versi Bahasa Malaysia.

Zurich General Takaful Malaysia Berhad

No. Pendaftaran 201701045981 (1260157-U)
 Aras 23A, Mercu 3, No. 3, Jalan Bangsar, KL Eco City, 59200 Kuala Lumpur, Malaysia
 Tel: 03-2109 6000 Faks: 03-2109 6888 Pusat Panggilan: 1-300-888-622
www.zurich.com.my

