

A Gift of Love

i-GREAT AMEEN

A Gift of Love
and Lasting
Deed

Takaful Concept

Takaful refers to a cooperation among a group of individuals to mutually guarantee and aid each other in order to meet certain needs as agreed amongst them, such as, providing compensation for a particular loss or any other kind of financial needs. Such cooperation involves contribution of money based on Tabarru' concept (voluntary contribution) by all takaful participants.

A Gift That Keeps On Giving

Under normal circumstances, when you think of getting your loved one a birthday present, you always look towards tangible gifts such as accessories, a birthday cake, flowers and others. You spend some money making the occasion a special one hoping that the memories will last for a long time. These expressions of love are of course appreciated, but only temporary.

Consider it as an enduring way to show the ones you love that you care by protecting their future. The reality is that most people would associate a protection plan with tragedy, but the truth is, it is all about LOVE.

What could this mean for your family? For starters, it could mean that they can continue to stay in their home which is full of memories, that they would not be in debt to make ends meet and that your child's dream of higher education may be realised.

Now that is a true gift of love.

That is **i-Great Ameen**.

Benefits at a glance

- Hassle free enrolment with no medical underwriting
- Affordable contribution as low as RM50 per month
- Coverage term up till age 85 years next birthday
- Badal Hajj Services
- Accidental Death Benefit
- Death Benefit

Note: Terms and conditions apply.

A Gift of Love and Lasting Deed

Death Benefit	In the event of death, your beneficiary will receive a lump sum amount as stated below:	
	Certificate Year	Death due to accidental cause
	Death due to non-accidental cause	
	1 and 2	100% of the Basic Sum Covered ¹ ; AND any amount available in Participant's Individual Account (PIA) ²
	3 and above	100% of Basic Sum Covered; AND any amount available in PIA.
Accidental Death Benefit (ADB)	In addition to Death Benefit, your beneficiary will receive up to 300% of the Basic Sum Covered in the event of accidental death.	
	Age next birthday of the Person Covered at the Certificate Anniversary preceding Death	ADB
	50 to 64	300% of the Basic Sum Covered
	65 to 75	150% of Basic Sum Covered
Affordable contribution	Decide the protection level according to your needs. For RM50.00 a month, you will receive 1 unit of takaful coverage. The maximum number of units you may have is 8.	
Maturity Benefit	Upon survival at maturity date, you will receive any amount available in PIA.	
Badal Hajj Service	In the event of death, a sum of RM3,000 (or depending on the actual cost of Badal Hajj as performed by TH Travel Sdn. Bhd.) shall be deducted from the Basic Sum Covered to perform Badal Hajj for you.	
	The Badal Hajj service is optional. You will need to fill up the <i>Hajj by proxy Service Form</i> to opt for the services.	
	* applicable to Muslims only and Basic Sum Covered upon death must be more than RM3,000.	

Note: Terms and conditions apply.

¹ Basic Sum Covered will be payable from the Tabarru' Fund. Tabarru' Fund refers to a pool of funds established for the purpose of solidarity and cooperation among the participants that is used to help all participants in the event of misfortunes.

² Participant's Individual Account (PIA) refers to the individual account into which the contribution and underwriting surplus (if any) and /or investment profit (if any) arising shall be allocated.

Short Scenario of i-Great Ameen

A 50-year-old father has decided to participate in **i-Great Ameen** thinking that he might leave some cash behind to help his family get by just in case the unexpected happens. Planning to contribute RM250 (RM50 X 5 units) a month, he is covered up to RM53,420 (RM10,684 X 5 units). He is happy knowing that his youngest son may be able to use that money to further his studies even when he is no longer around.

Entry Age Next Birthday	Basic Sum Covered (per unit)	
	Male	Female
50	10,684	16,129
55	8,681	13,369
60	7,163	11,013
65	5,834	8,913
70	4,771	7,331
75	3,858	6,017

Note: The above is used for illustration purposes only. Terms and conditions apply.

Rewards You with Underwriting Surplus and Investment Profit

With **i-Great Ameen**, any underwriting surplus from the Tabarru' Fund will be shared among the participants and the Takaful Operator in the ratio of 50:50. Your share of the surplus will be credited into your PIA.

100% of the investment profit or loss (if any) from the PIA will be credited into or debited from your PIA. Any investment profit deriving from the Tabarru' Fund will be credited into the PIA and any loss will be carried forward and accounted for before arriving at the underwriting surplus or deficit in the following year.

Note: The underwriting surplus and investment profits are determined yearly.

Enjoy Tax Relief

Benefits received from **i-Great Ameen** are generally non-taxable and contributions paid may qualify for tax relief.

Note: Tax benefits are subject to the Malaysian Income Tax Act 1967, and final decision of the Inland Revenue Board.

Frequently Asked Questions

Q: What is the minimum and maximum age at entry?

A: The minimum age at entry is 50 years age next birthday and the maximum age at entry is 75 years age next birthday.

Q: How do I make my contribution?

A: You may arrange to make your contribution by GIRO, FPX and credit card on an annually, half-yearly, quarterly or monthly basis. Cheque and cash are allowed for annual basis only.

Note: Terms and conditions apply

Q: What are the fees and charges?

A: **i. Upfront Charge (Wakalah Fee)**

Upfront Charge (as a % of contributions paid) is the unallocated contributions and is used to meet Takaful Operator's expenses and direct distribution cost.

Contribution due and paid (Year)	Upfront Charge (% of the basic contributions)
1	65
2	55
3	45
4	30
5	20
6	10
7	10
8 to 10	10
11 and above	10

Note: These Upfront Charges are for coverage terms of 20 years and above only. For other coverage terms, you may refer to the Benefit Illustration for details of the Upfront Charges.

ii Tabarru'

Tabarru' depends on the sum covered, age next birthday and gender. The Tabarru' will be deducted from the PIA monthly.

Note: The above fees and charges are subject to revision by the Takaful Operator providing you at least 3 months' written notice.

Q: What are the exclusions under the certificate?

A: Exclusion for the Death Benefit:

No benefit in the event of suicide, while sane or insane, within the first year of Takaful coverage.

Exclusions for the Accidental Death Benefit:

No benefit if the death of the Person Covered does not occur within ninety (90) days from the date of accident; and any Injury resulting in loss suffered, as a result of, including any of the following whether directly or indirectly:

- (a) suicide, attempted suicide or self-inflicted injuries, while sane or insane; or
- (b) bodily infirmity, or mental or functional disorder, or illness or disease of any kind, or any infections, other than infections occurring simultaneously with and in consequence of an accidental cut or wound; or
- (c) mosquito bite which leads to any illness including but not limited to dengue fever, malaria, viral encephalitis or worm infestations such as “Hookworms” and allergic reaction to insect bites; or
- (d) war or any act of war, declared or undeclared, criminal activities, active duty in any armed forces, direct participation in strike, riots and civil commotion or insurrection; or
- (e) from the action of any armed forces, or from Accident or violence arising by reason of the existence of a state of armed conflict; or
- (f) engaging in aerial flights other than as a crew member or as a fare-paying passenger of a licensed commercial airline operating on a regular scheduled route; or
- (g) as a result of the Person Covered committing, attempting or provoking an assault or a felony, or from any violation or attempted violation of law by the Person Covered or resistance to arrest; or
- (h) while under the influence of alcohol or drugs unless taken as prescribed by a Physician. For the avoidance of doubt, a person is considered as under the influence of alcohol if the breath, blood or urine test result is over the following limit:
 - i. 35 mcg of alcohol per 100ml of breath
 - ii. 80mg of alcohol per 100ml of blood
 - iii. 107 mg alcohol per 100ml of urine; or
- (i) Injury arising from racing of any kind (except for foot racing), hazardous sports or activities that involve speed, height, high level of physical exertion, highly specialized gear or spectacular stunts such as but not limited to bungee jumping, parachuting, scuba diving, sky-diving, water skiing, underwater activities requiring breathing apparatus, winter sports, Professional Sports and illegal activities. For the avoidance of doubt, “Professional Sports” means engaging in any physical activity in a professional capacity or where the Person Covered would or could earn income or remuneration from engaging in such activity; or
- (j) from childbirth, pregnancy and/or any complications thereof; or
- (k) ionising radiation or contamination by radioactivity from any nuclear fuel or nuclear waste from process of nuclear fission or from any nuclear weapons material; or
- (l) from the Person Covered engaging in commando or bomb disposal duties/training.

Note: The exclusion list is not exhaustive. For full list of exclusions, please refer to the certificate issued by the Takaful Operator.

Important Notices

1. **i-Great Ameen** is a regular contribution Family Takaful plan that matures at age 85 next birthday, that provides death protection due to accidental or non-accidental causes.
2. Contributions are payable until the age of 85 next birthday or upon death, whichever occurs first. The contribution must be paid regularly to ensure your PIA is sufficient to cover for your protection at all times.
3. You should be convinced that this plan will best serve your needs and that the contributions payable under the certificate are affordable by you.
4. A “free-look period” of 15 days from the **delivery date of the certificate** is given for you to review the suitability of the plan. If the certificate is returned to the Takaful Operator during this period, the Takaful Operator shall refund an amount equal to the amount of contributions paid.
5. You may receive the remaining amount in PIA upon termination or maturity of this plan, which may be less than the total allocated contribution into the PIA. No benefits will be payable from the Tabarru’ Fund.
6. The amount in PIA will be based on actual performance of the fund and is not guaranteed. The investment risk under this plan will be borne by You and the benefits may be less than the total contributions contributed to the fund.
7. If you surrender your certificate in the early years, you may get back less than the amount you have paid.
8. If you switch over your certificate from one Takaful Operator to another or if you exchange or replace your current certificate with another certificate within the same Takaful Operator, you may be required to submit an application where the acceptance of your proposal will be subject to the terms and conditions to be imposed at the time of switching or replacement.

The brochure provides general information only and it is not a contract of family takaful. You are advised to refer to the Benefit Illustration, Product Disclosure Sheet, and sample certificate for detailed features and benefits of the plan before participating in the plan.

i-Great Ameen is a Shariah-compliant product.

If there is any discrepancy between the English and Bahasa Malaysia versions of this brochure, the English version shall prevail.

This page is intentionally left blank.

i-Great Ameen
Pemberian Kasih Sayang dan
Amalan yang Berterusan

Konsep Takaful

Takaful merupakan permuafakatan sekumpulan individu untuk saling menjamin dan membantu antara satu sama lain bagi memenuhi keperluan tertentu yang dipersetujui dari kalangan mereka seperti pampasan bagi sesuatu musibah yang menimpa serta keperluan kewangan lain. Permuafakatan ini melibatkan sumbangan wang caruman berasaskan konsep Tabarru' (pemberian secara sukarela) oleh kesemua peserta takaful.

Pemberian Yang Berterusan

Apabila anda sedang merancang untuk mendapatkan hadiah hari jadi buat orang yang tersayang, anda sentiasa memikirkan benda yang boleh dizahirkan seperti hadiah aksesori, kek hari jadi, bunga dan lain-lain. Anda membelanjakan wang untuk memeriahkan majlis tersebut dengan harapan memori tersebut akan dikenang selamanya. Simbolik kasih sayang ini sudah tentu dihargai tetapi ia hanyalah sementara.

Anggaplah ianya sebagai satu cara yang penuh bermakna bagi membuktikan kasih sayang anda dengan melindungi masa hadapan mereka yang tersayang. Realitinya, kebanyakan orang akan mengaitkan pelan perlindungan dengan tragedi, tetapi pada hakikatnya, inilah erti **SAYANG** yang sebenarnya.

Apakah manfaatnya untuk keluarga anda? Sebagai permulaan, ia mungkin bermakna mereka boleh terus mendiami rumah mereka yang penuh dengan kenangan, mereka juga tidak akan berhutang untuk memenuhi keperluan mereka dan impian anak anda untuk melanjutkan pelajaran ke menara gading boleh direalisasikan.

Itulah dinamakan hadiah kasih sayang yang sebenarnya.

Ianya adalah **i-Great Ameen**.

Manfaat sepintas lalu

- Pendaftaran mudah tanpa pengunderaitan perubatan
- Caruman mampu bayar serendah RM50 sebulan
- Terma perlindungan sehingga usia 85 tahun pada hari lahir berikutnya
- Khidmat Badal Haji
- Manfaat Kematian akibat Kemalangan
- Manfaat Kematian

Nota: Tertakluk kepada terma dan syarat.

Pemberian Kasih Sayang dan Amalan yang Berterusan

Manfaat Kematian	Waris anda akan menerima sejumlah amaun sekaligus seperti yang tertera di bawah sekiranya berlaku kematian:															
Manfaat Kematian akibat Kemalangan (ADB)	<table border="1"> <thead> <tr> <th data-bbox="370 334 564 394">Tahun Sijil</th> <th data-bbox="564 334 798 394">Kematian akibat kemalangan</th> <th data-bbox="798 334 1025 394">Kematian bukan akibat kemalangan</th> </tr> </thead> <tbody> <tr> <td data-bbox="370 394 564 536">1 dan 2</td> <td data-bbox="564 394 798 536">100% daripada Jumlah Perlindungan Asas¹; DAN sebarang jumlah yang ada dalam Akaun Individu Peserta (PIA)²</td> <td data-bbox="798 394 1025 536">Pembayaran balik baki dalam PIA serta sebarang caj yang ditolak.</td> </tr> <tr> <td data-bbox="370 536 564 604">3 dan seterusnya</td> <td colspan="2" data-bbox="564 536 1025 604">100% dari Jumlah Perlindungan Asas; DAN sebarang jumlah yang ada dalam PIA</td> </tr> </tbody> </table> <p>Selain Manfaat Kematian, waris anda akan menerima sehingga 300% daripada jumlah perlindungan asas sekiranya kematian disebabkan oleh kemalangan.</p> <table border="1"> <thead> <tr> <th data-bbox="370 701 752 787">Umur Orang yang Dilindungi pada hari lahir berikutnya sewaktu Ulangtahun Sijil sebelum Kematian</th> <th data-bbox="752 701 1025 787">ADB</th> </tr> </thead> <tbody> <tr> <td data-bbox="370 787 752 847">50 hingga 64</td> <td data-bbox="752 787 1025 847">300% daripada Jumlah Perlindungan Asas</td> </tr> <tr> <td data-bbox="370 847 752 915">65 hingga 75</td> <td data-bbox="752 847 1025 915">150% daripada Jumlah Perlindungan Asas</td> </tr> </tbody> </table>	Tahun Sijil	Kematian akibat kemalangan	Kematian bukan akibat kemalangan	1 dan 2	100% daripada Jumlah Perlindungan Asas ¹ ; DAN sebarang jumlah yang ada dalam Akaun Individu Peserta (PIA) ²	Pembayaran balik baki dalam PIA serta sebarang caj yang ditolak.	3 dan seterusnya	100% dari Jumlah Perlindungan Asas; DAN sebarang jumlah yang ada dalam PIA		Umur Orang yang Dilindungi pada hari lahir berikutnya sewaktu Ulangtahun Sijil sebelum Kematian	ADB	50 hingga 64	300% daripada Jumlah Perlindungan Asas	65 hingga 75	150% daripada Jumlah Perlindungan Asas
Tahun Sijil	Kematian akibat kemalangan	Kematian bukan akibat kemalangan														
1 dan 2	100% daripada Jumlah Perlindungan Asas ¹ ; DAN sebarang jumlah yang ada dalam Akaun Individu Peserta (PIA) ²	Pembayaran balik baki dalam PIA serta sebarang caj yang ditolak.														
3 dan seterusnya	100% dari Jumlah Perlindungan Asas; DAN sebarang jumlah yang ada dalam PIA															
Umur Orang yang Dilindungi pada hari lahir berikutnya sewaktu Ulangtahun Sijil sebelum Kematian	ADB															
50 hingga 64	300% daripada Jumlah Perlindungan Asas															
65 hingga 75	150% daripada Jumlah Perlindungan Asas															
Caruman Mampu Bayar	Tetapkan tahap perlindungan yang bersesuaian dengan keperluan anda. Dengan RM50.00 sebulan, anda akan menerima 1 unit perlindungan takaful. Unit maksimum yang boleh anda miliki adalah 8.															
Manfaat Matang	Pada tarikh kematangan sijil, anda akan menerima sebarang jumlah yang ada dalam PIA.															
Khidmat Badal Haji	Sekiranya berlaku kematian, sejumlah RM3,000 (atau bergantung kepada kos sebenar Badal Haji yang dilakukan oleh TH Travel Sdn. Bhd.) daripada Jumlah Perlindungan Asas akan digunakan untuk melaksanakan Badal Haji bagi pihak anda. Badal Haji adalah pilihan tambahan. Anda harus mengisi <i>Borang Perkhidmatan Badal Haji</i> untuk memilih perkhidmatan ini. * <i>terhad kepada orang Islam sahaja dan Jumlah Perlindungan Asas sewaktu kematian mesti melebihi RM3,000</i>															

Nota: Tertakluk kepada terma dan syarat.

¹ Jumlah Perlindungan Asas akan dibayar daripada Dana Tabarru'. Dana Tabarru' merujuk kepada kumpulan dana yang diwujudkan bagi tujuan perpaduan dan kerjasama antara peserta yang digunakan untuk membantu semua peserta seandainya berlaku perkara yang tidak diingini.

² Akaun Individu Peserta (PIA) merujuk kepada akaun individu yang mana caruman dan lebihan pengunderaitan (jika ada) dan/atau keuntungan pelaburan (jika ada) yang terhasil akan diperuntukkan.

Senario Ringkas mengenai i-Great Ameen

Seorang ayah yang berusia 50 tahun membuat keputusan untuk menyertai pelan **i-Great Ameen** dan merancang untuk meninggalkan sedikit wang keperluan untuk membantu keluarganya sekiranya kejadian yang tidak diingini berlaku. Beliau bercadang untuk mencarum sebanyak RM250 (RM50 x 5 unit) sebulan yang mempunyai jumlah perlindungan sebanyak RM53,420 (RM10,684 X 5 unit). Dia berasa senang hati kerana anak lelaki bongsunya dapat menggunakan wang tersebut untuk melanjutkan pelajaran walaupun dia sudah tiada lagi.

Umur Kemasukan (Hari Lahir Berikutnya)	Jumlah Perlindungan Asas (Seunit)	
	Lelaki	Perempuan
50	10,684	16,129
55	8,681	13,369
60	7,163	11,013
65	5,834	8,913
70	4,771	7,331
75	3,858	6,017

Nota: Jadual di atas digunakan untuk ilustrasi semata-mata. Tertakluk kepada terma dan syarat.

Dapatkan Ganjaran dengan Lebihan Pengunderaitan dan Keuntungan Pelaburan

Dengan **i-Great Ameen**, sebarang lebihan pengunderaitan daripada Dana Tabarru' akan dikongsi antara semua peserta dan Pengendali Takaful dengan nisbah 50:50. Bahagian anda daripada lebihan tersebut akan dikreditkan semula ke dalam PIA.

100% daripada keuntungan pelaburan dan kerugian pelaburan (jika ada) daripada PIA akan dikreditkan ke dalam atau didebitkan daripada PIA. Sebarang keuntungan pelaburan daripada Dana Tabarru' akan dikreditkan ke dalam PIA dan sebarang kerugian akan di bawa ke hadapan dan akan diambilkira sebelum dimasukkan dalam pengiraan lebihan pengunderaitan atau defisit pada tahun seterusnya.

Nota: Lebihan pengunderaitan dan keuntungan pelaburan akan dikira secara tahunan.

Nikmati Pelepasan Cukai

Manfaat yang diterima daripada **i-Great Ameen** secara umumnya tidak dikenakan cukai dan caruman yang dibayar mungkin layak mendapat pelepasan cukai.

Nota: Pelepasan Cukai tertakluk kepada Akta Cukai Pendapatan Malaysia 1967, dan keputusan muktamad Lembaga Hasil Dalam Negeri.

Soalan Lazim

S: Berapakah umur kemasukan minimum dan maksimum?

J: Umur kemasukan minimum ialah 50 tahun pada hari lahir berikutnya dan umur kemasukan maksimum ialah 75 tahun pada hari lahir berikutnya.

S: Bagaimanakah saya boleh membuat caruman?

J: Anda boleh membuat caruman melalui GIRO, FPX dan kad kredit secara tahunan, separuh tahunan, suku tahunan atau bulanan. Cek dan tunai hanya dibenarkan bagi caruman tahunan sahaja.

Nota: Tertakluk kepada terma dan syarat

S Apakah yuran dan caj yang dikenakan?

J: i. Caj Pendahuluan (Yuran Wakalah)

Caj Pendahuluan (sebagai % daripada caruman yang dibayar) adalah caruman yang tidak diperuntukkan dan digunakan untuk memenuhi perbelanjaan Pengendali Takaful dan kos pengagihan terus.

Caruman yang perlu dibayar (Tahun)	Caj Pendahuluan (% daripada caruman keseluruhan)
1	65
2	55
3	45
4	30
5	20
6	10
7	10
8 hingga 10	10
11 dan seterusnya	10

Nota: Caj-caj Pendahuluan ini adalah bagi tempoh sijil 20 tahun dan lebih sahaja. Bagi tempoh sijil yang lain, anda boleh rujuk kepada Ilustrasi Manfaat bagi mendapatkan maklumat terperinci berkenaan Caj Pendahuluan.

ii Tabarru'

Tabarru' bergantung kepada jumlah perlindungan, umur hari lahir berikutnya dan jantina. Kadar Tabarru' akan ditolak secara bulanan daripada PIA.

Nota: Caj-caj di atas tertakluk kepada semakan semula dari semasa ke semasa dengan Pengendali Takaful memberi notis bertulis sekurang-kurangnya 3 bulan kepada anda.

S: Apakah pengecualian-pengecualian bagi sijil ini?

J: Pengecualian untuk Manfaat Kematian:

Tiada sebarang manfaat sekiranya kematian disebabkan bunuh diri, ketika waras atau tidak waras, dalam tahun pertama Perlindungan Takaful

Pengecualian untuk Manfaat Kematian akibat Kemalangan:

Tiada manfaat sekiranya kematian Orang yang Dilindungi tidak berlaku dalam tempoh sembilan puluh (90) hari daripada tarikh kemalangan; dan sebarang Kecederaan yang mengakibatkan kerugian yang dialami, akibat, termasuk mana-mana yang berikut sama ada secara langsung atau tidak langsung:

- (a) bunuh diri, percubaan bunuh diri atau kecederaan yang dilakukan sendiri secara sengaja, ketika waras atau tidak waras; atau
- (b) penyakit badan atau gangguan mental atau fungsian atau sebarang jenis sakit atau penyakit, atau sebarang jangkitan, selain daripada jangkitan yang berlaku serentak dengan dan akibatnya belahan atau luka kemalangan; atau
- (c) gigitan nyamuk yang membawa kepada sebarang penyakit termasuk tetapi tidak terhad kepada demam denggi, malaria, virus ensefalitis atau serangan cacing seperti "Cacing Kerawit" dan reaksi alahan terhadap gigitan serangga; atau
- (d) peperangan atau sebarang tindakan perang, sama ada diisytiharkan atau tidak, aktiviti jenayah atau pengganas, bertugas secara aktif dalam mana-mana angkatan bersenjata, penglibatan langsung dalam mogok, rusuhan dan kekacauan awam atau pemberontakan; atau
- (e) daripada tindakan sebarang angkatan bersenjata, atau daripada Kemalangan atau keganasan yang berlaku kerana kewujudan keadaan konflik bersenjata; atau
- (f) penglibatan dalam pesawat udara selain daripada sebagai anak kapal atau sebagai penumpang yang membayar tambang dari sebuah operasi penerbangan berlesen komersil dalam syarikat penerbangan komersil berlesen yang beroperasi pada laluan berjadual yang biasa; atau
- (g) disebabkan Orang yang Dilindungi melakukan, mencuba atau membangkitkan keganasan atau feloni atau sebarang pelanggaran undang-undang atau percubaan melanggar undang-undang oleh Orang yang Dilindungi atau mengelak daripada ditangkap; atau
- (h) di bawah pengaruh alkohol atau dadah melainkan atas arahan oleh Pakar Perubatan. Bagi mengelakkan keraguan, seseorang itu dianggap di bawah pengaruh alkohol jika keputusan ujian pernafasan, darah atau air kencing melebihi had berikut:
 - i. 35 mcg alkohol per 100ml nafas
 - ii. 80mg alkohol per 100ml darah
 - iii. 107 mg alkohol per 100ml air kencing; atau

- (i) Kecederaan akibat daripada sebarang perlumbaan (kecuali perlumbaan dengan kaki), aktiviti atau sukan berbahaya yang melibatkan kelajuan, ketinggian, penggunaan tenaga fizikal yang tinggi, menggunakan kelengkapan khas atau lagak ngeri yang tidak terhad kepada terjun lelabah, payung terjun, selam skuba, terjun udara, luncur air, aktiviti dalam air yang memerlukan kelengkapan pernafasan, sukan musim sejuk, Sukan Profesional dan aktiviti haram. Bagi mengelakkan keraguan, "Sukan Profesional" bermaksud terlibat dalam sebarang aktiviti fizikal secara profesional atau apabila Orang yang Dilindungi akan atau boleh menjana pendapatan atau ganjaran daripada penglibatan dalam aktiviti tersebut; atau
- (j) daripada kelahiran anak, kehamilan dan/atau sebarang komplikasi daripadanya; atau
- (k) radiasi pengionan atau pencemaran melalui radioaktif daripada sebarang bahan bakar nuklear atau sisa nuklear daripada proses pembelahan nuklear atau daripada sebarang bahan senjata nuklear; atau
- (l) daripada penglibatan Orang yang Dilindungi dalam komando atau tugas/latihan pemusnahan bom.

Nota: Senarai pengecualian adalah tidak menyeluruh. Untuk senarai penuh pengecualian, sila rujuk sijil yang dikeluarkan oleh Pengendali Takaful.

1. **i-Great Ameen** adalah pelan Takaful Keluarga bertempoh dengan caruman berkala yang matang pada umur 85 tahun hari lahir berikutnya beserta manfaat kematian akibat kemalangan ataupun bukan kemalangan.
2. Caruman dibayar sehingga umur 85 tahun hari lahir berikutnya ataupun sehingga kematian, yang mana terdahulu. Caruman hendaklah dibayar secara berkala bagi memastikan PIA anda adalah cukup untuk menampung perlindungan anda pada setiap masa.
3. Anda seharusnya berpuas hati bahawa pelan ini akan memenuhi keperluan anda dengan sebaiknya dan caruman yang dibayar di bawah sijil ini adalah jumlah yang anda mampu bayar.
4. 'Tempoh rujukan percuma' selama 15 hari daripada **tarikh penghantaran sijil** diberi kepada anda untuk meneliti kesesuaian pelan. Jika sijil ini dikembalikan kepada Pengendali Takaful dalam tempoh ini, Pengendali Takaful akan mengembalikan suatu jumlah yang bersamaan dengan jumlah caruman yang dibayar.
5. Anda boleh menerima baki nilai jumlah dalam PIA apabila pelan ditamatkan atau telah matang, yang mungkin akan kurang daripada jumlah caruman yang diperuntukkan ke dalam PIA. Tiada manfaat akan dibayar dari Dana Tabarru'.
6. Jumlah di dalam PIA adalah berdasarkan prestasi sebenar dana dan tidak dijamin. Risiko pelaburan di bawah pelan ini akan ditanggung oleh anda dan manfaat yang diterima mungkin kurang daripada jumlah caruman yang dicarum ke dalam dana.
7. Jika anda menyerahkan sijil anda pada tahun yang awal, anda mungkin mendapat kurang daripada jumlah yang anda telah bayar.
8. Jika anda beralih sijil anda daripada satu Pengendali Takaful kepada yang lain atau anda mengganti sijil semasa anda dengan sijil lain dalam Pengendali Takaful yang sama, anda mungkin perlu menghantar permohonan di mana penerimaan cadangan anda adalah tertakluk kepada terma dan syarat yang ditetapkan pada masa penukaran atau penggantian.

Risalah ini adalah untuk maklumat am sahaja dan bukanlah satu kontrak takaful keluarga. Anda dinasihatkan untuk merujuk Ilustrasi Manfaat, Risalah Pemberitahuan Produk dan contoh sijil bagi mendapatkan maklumat terperinci berkenaan ciri penting dan manfaat pelan sebelum menyertai pelan ini.

i-Great Ameen merupakan produk yang patuh Syariah.

Jika terdapat percanggahan antara versi Bahasa Inggeris dan Bahasa Malaysia untuk risalah ini, versi Bahasa Inggeris akan digunakan.

Mukasurat ini sengaja dikosongkan.

This plan is underwritten by/Pelan ini ditajajamin oleh:

Great Eastern Takaful Berhad. (916257-H)

Level 3, Menara Great Eastern
303 Jalan Ampang, 50450 Kuala Lumpur.

T (603) 4259 8338

F (603) 4259 8808

C 1 300 13 8338

i-greatcare@i-great.com.my

www.i-great.com

About Great Eastern Takaful

Great Eastern Takaful Berhad is a Takaful Operator providing coverage for Family Takaful and medical & health takaful plans. The Takaful Operator was established in December 2010 and is registered under the Islamic Financial Services Act 2013 and regulated by Bank Negara Malaysia. It is backed by 2 major institutions in Malaysia, Great Eastern Group, which is the largest and oldest insurance group in Malaysia with over 100 years of experience, and Koperasi Angkatan Tentera Malaysia Berhad, one of the largest co-operative societies in Malaysia with more than 140,000 members.

Mengenai Great Eastern Takaful

Great Eastern Takaful Berhad merupakan Pengendali Takaful yang menyediakan perlindungan bagi pelan Takaful Keluarga dan pelan perubatan & kesihatan. Pengendali Takaful ini telah ditubuhkan pada Disember 2010 dan didaftarkan di bawah Akta Perkhidmatan Kewangan Islam 2013 dan dikawal selia oleh Bank Negara Malaysia. Ianya disokong oleh 2 institusi utama di Malaysia, Kumpulan Great Eastern, yang merupakan kumpulan insurans terbesar dan tertua di Malaysia dengan pengalaman melebihi 100 tahun, dan Koperasi Angkatan Tentera Malaysia Berhad, salah satu syarikat koperasi yang terbesar di Malaysia dan mempunyai lebih daripada 140,000 ahli.

MEMBER

Great Eastern Takaful Berhad is a member of Perbadanan Insurans Deposit Malaysia (PIDM). As a member of PIDM, some of the benefits insured under the takaful certificates offered by Great Eastern Takaful Berhad are protected against loss of part or all of takaful or insurance benefits by PIDM, in the unlikely event of an insurer member failure. For further details of the protection limits and the scope of coverage, please obtain a PIDM information brochure from Great Eastern Takaful Berhad or visit PIDM website (www.pidm.gov.my) or call PIDM toll free line (1-800-88-1266).

Great Eastern Takaful Berhad ialah ahli Perbadanan Insurans Deposit Malaysia (PIDM). Sebagai ahli PIDM, sebahagian daripada manfaat yang diinsuranskan di bawah sijil takaful yang ditawarkan oleh Great Eastern Takaful Berhad dilindungi daripada kehilangan sebahagian atau kesemua manfaat takaful atau insurans oleh PIDM, sekiranya berlaku kegagalan ahli penginsurans. Untuk maklumat lanjut mengenai had dan skop perlindungan ini, sila dapatkan risalah maklumat PIDM daripada Great Eastern Takaful Berhad atau layari laman web PIDM (www.pidm.gov.my) atau hubungi talian bebas tol PIDM (1-800-88-1266).

