
8

Family Takaful

i-GR8
HARAPAN
Higher coverage for both your needs and loved ones

RM2 Daily for Sum
Covered up to
RM1 million*

Coverage of
up to 4 times
Sum Covered

No Medical
Examination

LIMITED OFFER

Rule of thumb to ensure adequate protection is Sum Covered
= 10 times of your annual salary

Current Protection Plan
Eg. IL plan with medical coverage + MRTT

= RM470,000

How do you know your current
protection plan is enough?

Sum Covered required

RM6,000
x 12 months
x 10 years =

RM720,000

Monthly Family
Expenses RM144,000

(at least 2 years)

Investment To
Grow Savings

RM96,000

BILLS
$$$

With RM2 only per day for Death
and Total & Permanent Disability

(TPD) coverage of RM250,000
and up to RM1 million for
accidental death coverage

A father, 35 years old,
married with 2 kids,
works as Manager:
Salary of RM6,000
monthly

Sum
Covered Required

Current
Protection Plan Protection Gap

RM720,000 RM470,000 RM250,000=-

??RM720,000RM720,000
In the event of death,
these are the financial
commitments that the
family members need

to settle

House Financing
RM400,000

Car Financing
RM80,000

WHYWHY

The above infographic is for
illustration purposes only.
Terms and conditions apply.

With RM2 only per day for Death
and Total & Permanent Disability

(TPD) coverage of RM250,000
and up to RM1 million for
accidental death coverage

What are the benefits/

services offered in this plan besides

Death and Total Permanent

 Disability coverage?

Can I upgrade my plan
in the future?

(Add more riders, top-up,
upgrade package)

What are the documents/

reports I need to have to apply

for this plan?

(e.g. Medical report or a copy of IC).

 Do I bear the cost for these

documents/reports?

Can I afford the monthly
contribution?

What is the best method of
payment so that I don’t forget

to pay my monthly contribution?

How long do I have to wait
before my coverage starts?

What is not covered in
this plan?

Will the monthly contribution

increase as I get older?

How much coverage
would I need?

Ask Your Takaful Advisor Before
You Participate In This Plan:

3

5

7

9

2

4

6

8

10

What type of coverage
do I need ?

1

2

Higher coverage for both your needs and loved ones

Life can go from simple to complex in the blink of an eye. It’s not just “you” who you
need to look after. When you’re starting a family, you will face perhaps the most
daunting financial pressures you have ever encountered. With a spouse and children,
you’re not the only one who depends on your income to make ends meet.

Expenses like rent or a mortgage, school fees, childcare and just everyday living
expenses weigh heavily, and you’re likely still early in your career, far from your peak
earning potential. At the same time, you need to begin saving for the future –
education for the kids and a nest egg for your spouse in case anything unfortunate
happens to you. How can you address all of these obligations at once?

With i-Gr8 Harapan, rest assured that your family wouldn’t be left short financially if
you were no longer around. Offering high coverage of up to RM2 million sum covered
with a very affordable monthly contribution, i-Gr8 Harapan is your family’s next hope
of living.

i-GR8
HARAPAN

Benefits
At A Glance

4

Death
Benefit

Basic Sum
Covered up to

RM500,000

Total & Permanent
Disability (TPD)

Benefit

Note: Terms and conditions apply

Accidental Death
Benefit up to 4 times

of Sum Covered

4X
i-GR8

HARAPAN

Affordable
contribution at

RM2 daily

Badal Hajj/
 Waqaf

Low contribution
with High Coverage

High Sum Covered

Sum Covered starts from RM100,000 up to RM500,000.

Get protected for only RM2 daily with Sum Covered of up to
RM1 million.

Benefits

In the event of TPD prior to the certificate anniversary of 70
years age next birthday due to all causes, Basic Sum Covered1
(BSC) shall be payable.

Payment of the TPD is made payable to the Person Covered
which subsequently terminates the certificate.

Total and Permanent
Disability (TPD) Benefit

In addition to the Death Benefit, your next of kin will receive up to
300% of the BSC1. In the event of accidental death prior to the certificate
anniversary of 70 years age next birthday if the accident happens:

Accidental Death Benefit

in Malaysia Additional 100% of
Death Benefit

in Malaysia caused by the following events:-
(i) while traveling as a passenger in a Public Conveyance; or
(ii) riding as a passenger in an elevator or electric lift (elevator or electric

lift in mines or in a building under construction is excluded); or
(iii) in consequence of the burning of any hotel or other public buildings

(except theatre or cinema) in which the Person Covered shall be
present at the time of commencement of the fire.

Additional 200% of
Death Benefit

outside of Malaysia Additional 300% of
Death Benefit

4X
i-GR8

HARAPAN

6

Death Benefit

In the event of death prior to the certificate maturity, the BSC1 shall be
payable. In the event that the total contribution paid is higher than the
BSC upon death, the total contribution paid shall be payable.

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 misfortune.

Additional Services

Badal Hajj Service
In the event of your passing, we will ensure that your Hajj obligation is fulfilled by an able
body or an organisation. This is an optional service and you will need to fill in the Hajj by
Proxy Service Form.

Applicable to Muslims only and the amount of benefit received upon death must be sufficient to deduct the service.

Waqaf Service
In the event of your passing, an amount as previously agreed by you, where applicable, will
be channelled to a waqaf body appointed by Great Eastern Takaful for this purpose. This is
an optional service and you will need to fill in the Waqaf Services Form.

Child Lien

Child Lien is applicable to TPD, Death and Accidental Death Benefit. In the event of TPD or
death due to accidental or non-accidental causes prior to the certificate anniversary on
which the Person Covered attains age 5 years next birthday, the following percentage of BSC
are payable:

Note: Full cover will be given from age 5 next birthday.

Age Next Birthday on effective date
preceding Death/TPD

Basic Sum Covered after Lien

1

2

3

4

20% of the Basic Sum Covered

40% of the Basic Sum Covered

60% of the Basic Sum Covered

80% of the Basic Sum Covered

The above infographic is for illustration purposes only.
Terms and conditions apply.

*How it Works

8

Name Of Person
Covered:

Murshidi

Age Next Birthday:

35 years old

Gender:

Male

Monthly Contribution:

RM57.50 (≤ RM2 daily)

Basic Sum Covered: RM250,000

TPD or Death Benefit:

RM250,000
Accidental Death Benefit:

Up to RM1 million

Smoking Status:

Non-smoker

Product:

i-Gr8 Harapan

Enjoy Tax Relief
Benefits received from i-Gr8 Harapan 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.

With i-Gr8 Harapan, any underwriting
surplus (if any) from the Tabarru’ Fund
after a suitable amount is held back for
contingency purposes will be shared
among the Participants and the Takaful Operator in the ratio of 50:50. Your share of the
surplus will be payable to you via any medium that the Takaful Operator deems fit.

Any investment profit which derives from the Tabarru’ Fund will be shared among the
Participants and the Takaful Operator in the ratio of 50:50 and payable via any medium
that the Takaful Operator deems fit. Any losses 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.

Rewards You
with Underwriting
Surplus and
Investment Profit

TAX
INCOME

%

10

Frequently
Asked
Questions

What is the minimum and maximum age at entry?Q

The minimum age at entry is 30 days (attained age) and the maximum age at entry is 70 years
(age next birthday).

A

How much is the contribution that I need to pay?Q

Contribution amount depends on the sum covered chosen, age, gender and smoking status of
the Person Covered.

A

What is the minimum and maximum sum covered?Q

The minimum sum covered is RM100,000 and the maximum sum covered is RM500,000.A

How do I make my contribution?Q

You may arrange to make your contribution by GIRO, DDA, Banker’s Order or credit card on
an annually, half-yearly, quarterly or monthly basis. Cheque and cash are allowed for yearly,
half-yearly and quarterly basis only.

A

Tabarru’:
Tabarru’ varies by attained age next birthday, gender and smoking status of the Person
Covered. Tabarru' amount equals to the remaining contribution paid after Unallocated
Contribution.

What are the fees and charges?Q

Upfront Charge (Wakalah Fee)
Upfront Charge is the unallocated contributions and used to meet Takaful Operator’s
expenses and direct distribution cost, including the commissions payable to the agent.

A

10
44.5%
29.5%
22.5%
17.0%
12.0%
12.0%
7.0%
7.0%
7.0%
7.0%
0%
0%
0%
0%
0%
0%
0%
0%
0%
0%

11
47.3%
31.3%
23.5%
18.0%
12.5%
12.5%
7.0%
7.0%
7.0%
7.0%
7.0%
0%
0%
0%
0%
0%
0%
0%
0%
0%

12
50.0%
33.0%
24.6%
19.0%
13.0%
13.0%
7.0%
7.0%
7.0%
7.0%
7.0%
7.0%
0%
0%
0%
0%
0%
0%
0%
0%

13
52.8%
34.8%
25.6%
20.0%
13.5%
13.5%
7.0%
7.0%
7.0%
7.0%
7.0%
7.0%
7.0%
0%
0%
0%
0%
0%
0%
0%

14
55.5%
36.5%
26.7%
21.0%
14.0%
14.0%
7.0%
7.0%
7.0%
7.0%
7.0%
7.0%
7.0%
7.0%
0%
0%
0%
0%
0%
0%

15
58.3%
38.3%
27.7%
22.0%
14.5%
14.5%
7.0%
7.0%
7.0%
7.0%
7.0%
7.0%
7.0%
7.0%
7.0%
0%
0%
0%
0%
0%

16
61.0%
40.0%
28.8%
23.0%
15.0%
15.0%
7.0%
7.0%
7.0%
7.0%
7.0%
7.0%
7.0%
7.0%
7.0%
7.0%
0%
0%
0%
0%

17
63.8%
41.8%
29.8%
24.0%
15.5%
15.5%
7.0%
7.0%
7.0%
7.0%
7.0%
7.0%
7.0%
7.0%
7.0%
7.0%
7.0%
0%
0%
0%

18
66.5%
43.5%
30.9%
25.0%
16.0%
16.0%
7.0%
7.0%
7.0%
7.0%
7.0%
7.0%
7.0%
7.0%
7.0%
7.0%
7.0%
7.0%
0%
0%

19
69.3%
45.3%
31.9%
26.0%
16.5%
16.5%
7.0%
7.0%
7.0%
7.0%
7.0%
7.0%
7.0%
7.0%
7.0%
7.0%
7.0%
7.0%
7.0%
0%

>=20
72.0%
47.0%
33.0%
27.0%
17.0%
17.0%
7.0%
7.0%
7.0%
7.0%
7.0%
7.0%
7.0%
7.0%
7.0%
7.0%
7.0%
7.0%
7.0%
7.0%

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19

>=20

Certificate
Year Coverage Term

Note: The above fees and charges are subject to revision by us providing you at least 3 months written
notice. For further information on the fees and charges, please refer to the Product Disclosure Sheet,
Benefit Illustration and certificates issued by the Takaful Operator.

12

What are the exclusions under the certificate?Q

Some of the exclusions under i-Gr8 Harapan include:
a. Death during the first certificate year as a result of suicide, while sane or insane; and
b. Total and Permanent Disability
i. Existed prior to effective date or reinstatement date, whichever is later;
ii. Resulting from self-inflicted injuries, while sane or insane; or
iii. Resulting from parachuting, skydiving or 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

iv. Resulting from the Person Covered committing, attempting or provoking an assault or
a felony or from any violation of law by Person Covered

v. Resulting from war, whether declared or undeclared

Note: The exclusions and limitations of benefits highlighted above may not be exhaustive. Full details
are in the certificate issued by the Takaful Operator.

A

1. i-Gr8 Harapan is a regular contribution Family Takaful Term Plan that matures up to age 80 years next birthday
with the benefit of family takaful protection.

2. Contributions are payable until the end of your coverage term or death or TPD, whichever occurs first.

3. You should be convinced that this plan will best serve your needs and that the contributions payable under the
certificate are affordable to 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 minus medical expenses (if any).

5. Participating in a family takaful plan is a long-term financial commitment. If you do not pay your contributions
within the grace period of 30 days, your certificate will lapse. Upon surrender, the following will be refunded:

 - The unearned Unallocated Contribution (other than the first year Unallocated Contribution) less actual
expenses incurred will be refunded; and

 - The unexpired Tabarru from the Tabarru Fund will be refunded.

6. Upon termination or maturity or expiry, no benefit will be payable from Tabarru' Fund.

7. If you switch your certificate from one Takaful Operator to another or if you 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.

This brochure merely provides general information only and 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-Gr8 Harapan is a Shariah-compliant product.

If there is a discrepancy between the English and Malay versions of this brochure, the English version shall prevail.

IMPORTANT NOTICES

Pelan Perlindungan Sedia Ada
Cth: Pelan berkaitan pelaburan dengan

perlindungan perubatan + MRTT
= RM470,000

Jumlah Perlindungan
yang diperlukan

RM6,000
x 12 bulan

x 10 tahun =

RM720,000

Perbelanjaan Bulanan
Keluarga RM144,000

(sekurang-kurangnya 2 tahun)

Pelaburan untuk
Simpanan Masa Depan

RM96,000

BILLS
$$$

Seorang bapa, 35 tahun,
berkahwin dan mempunyai
2 orang anak, bekerja
sebagai Pengurus dengan
gaji RM6,000 sebulan

Jumlah Perlindungan
Diperlukan

Pelan Perlindungan
Sedia Ada

Jurang
Perlindungan

RM720,000 RM470,000 RM250,000=-

??RM720,000RM720,000
MengapaMengapa

Sekiranya berlaku
kematian, ini adalah
komitmen kewangan

yang perlu ditanggung
oleh ahli keluarga.

Pembiayaan perumahan
RM400,000

Pembiayaan kereta
RM80,000

Secara prinsipnya, Jumlah Perlindungan yang mencukupi ialah
= 10 kali gaji tahunan anda

Bagaimana anda memastikan
perlindungan sedia ada anda

mencukupi?

Infografik di atas adalah untuk
tujuan ilustrasi sahaja.
Tertakluk kepada terma dan syarat.

Hanya RM2 sehari untuk perlindungan
kematian & Hilang Upaya Penuh dan

Kekal sebanyak RM250,000 dan
sehingga RM1 juta perlindungan

kematian akibat kemalangan.

Hanya RM2 sehari untuk perlindungan
kematian & Hilang Upaya Penuh dan

Kekal sebanyak RM250,000 dan
sehingga RM1 juta perlindungan

kematian akibat kemalangan.

Tanya Perunding Takaful Anda
Sebelum Menyertai Pelan Ini:

3

5

7

9

2

4

6

8

10

1
Apakah manfaat/ perkhidmatan

yang diberikan oleh pelan ini selain

daripada manfaat Kematian dan

Hilang Upaya Penuh & Kekal?

Apakah jenis dokumen/ laporan yang

saya perlu ada untuk menyertai

pelan ini? (cth: laporan perubatan

atau salinan Kad Pengenalan)

Adakah caj yang dikenakan untuk

mendapatkan laporan tersebut

dibiayai oleh saya sendiri?

Bolehkah saya tingkatkan pelan

saya di masa hadapan?

(Tambahan rider, penambahan

sumbangan, naik taraf pakej)?

Apakah jenis
perlindungan yang

saya perlukan?

Apakah yang tidak
dilindungi di dalam

pelan ini?

Apakah kaedah bayaran yang paling berkesan supaya saya tidak lupa membayar caruman
bulanan saya?

Berapa lamakah perlu saya
tunggu sebelum

perlindungan saya bermula?

Adakah saya mampu
untuk membayar

caruman bulanan ini?

Adakah caruman bulanan

saya meningkat seiring

dengan umur saya?

Berapakah jumlah perlindungan yang saya
perlukan?

2

Perlindungan yang Tinggi untuk Keperluan Anda dan Yang Tersayang

Kehidupan senang boleh berubah menjadi sukar dalam sekelip mata sahaja. Bukan
sahaja diri anda sendiri yang perlu anda jaga. Apabila anda memulakan kehidupan
berkeluarga, anda barangkali bakal menghadapi tekanan kewangan yang paling
sukar anda pernah hadapi selama ini. Bukan lagi anda seorang, malah pasangan dan
anak-anak juga kini bergantung kepada pendapatan anda untuk memenuhi keperluan
kehidupan.

Perbelanjaan seperti sewa atau pembiayaan perumahan, yuran persekolahan,
penjagaan anak-anak dan perbelanjaan seharian sememangnya memakan belanja
yang besar, dan anda pula mungkin masih awal lagi dalam kerjaya anda, jauh dari
potensi menjana pendapatan tinggi. Pada masa yang sama, anda perlu mula
menabung untuk masa hadapan – pendidikan untuk anak-anak dan juga tempat
berteduh untuk pasangan anda sekiranya sesuatu yang tidak diingini berlaku kepada
anda. Bagaimanakah anda menggalas kesemua tanggungjawab ini sekaligus?

Dengan i-Gr8 Harapan, yakinlah bahawa keluarga anda tidak akan ditinggalkan
dengan beban kewangan jika anda sudah tiada. Menawarkan perlindungan yang
tinggi sehingga RM2 juta jumlah perlindungan dengan caruman bulanan yang amat
berpatutan, i-Gr8 Harapan adalah harapan kehidupan masa depan keluarga anda.

i-GR8
HARAPAN

4

Jumlah
Perlindungan

Asas RM500,000

Caruman
berpatutan
RM2 sehari

Manfaat Kematian
Akibat Kemalangan
sehingga 4X Jumlah

Perlindungan

Nota: Tertakluk kepada terma dan syarat

Manfaat
Sepintas Lalu

Manfaat
Hilang Upaya

Penuh dan Kekal
(HUPK)

Badal Hajj/
 Waqaf

4X
i-GR8

HARAPAN

Manfaat
Kematian

Caruman Rendah dengan
Perlindungan yang Tinggi

Sekiranya berlaku HUPK kerana apa sahaja akibat sebelum
tempoh ulang tahun sijil sebelum umur 70 tahun hari lahir
berikutnya, Jumlah Perlindungan Asas1 akan dibayar.

Pembayaran HUPK akan dibayar kepada Orang Yang Dilindungi seterusnya membatalkan
kontrak sijil tersebut.

Manfaat Hilang Upaya
Penuh dan Kekal (HUPK)

Jumlah Perlindungan yang Tinggi

Jumlah perlindungan bermula dari RM100,000 hingga RM500,000.

Dapatkan perlindungan dengan hanya RM2 sehari bagi
Jumlah Perlindungan sehingga RM1 juta.

Manfaat

6

4X
i-GR8

HARAPAN

di Malaysia Tambahan 100% daripada
manfaat kematian

di Malaysia akibat kejadian-kejadian berikut:-
(i) ketika mengembara sebagai seorang penumpang

pengangkutan awam; atau
(ii) ketika berada di dalam lif penumpang atau lif elektrik (tidak

termasuk lif penumpang atau lif elektrik di kawasan
perlombongan atau di dalam bangunan yang sedang dalam
pembinaan); or

(iii) akibat kebakaran mana-mana hotel atau bangunan awam
(kecuali teater atau pawagam) di mana Orang Yang Dilindungi
berada ketika kebakaran bermula.

Tambahan 200% daripada
manfaat kematian

di luar Malaysia Tambahan 300% daripada
manfaat kematian

Selain Manfaat Kematian, waris anda akan menerima sehingga 300%
daripada Jumlah Perlindungan Asas1 sekiranya berlaku kematian akibat
kemalangan sebelum tempoh matang sijil sebelum umur 70 tahun hari
lahir berikutnya, jika kemalangan berlaku:

Nota: Tertakluk kepada terma dan syarat
1 Jumlah Perlindungan Asas 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.

Manfaat Kematian

Sekiranya berlaku kematian sebelum tempoh matang sijil, Jumlah
Perlindungan Asas1 akan dibayar. Sekiranya jumlah caruman yang
dibayar adalah lebih tinggi daripada Jumlah Perlindungan Asas1
ketika kematian berlaku, jumlah caruman akan dibayar.

Manfaat Kematian Akibat Kemalangan

Lien Kanak-Kanak

Sekiranya berlaku HUPK atau kematian disebabkan oleh kemalangan atau bukan disebabkan
oleh kemalangan sebelum ulang tahun sijil sebelum Orang yang Dilindungi mencapai umur 5
tahun hari lahir berikutnya, peratusan Jumlah Perlindungan Asas akan dibayar seperti berikut:

Khidmat Tambahan

Khidmat Badal Haji
Sekiranya anda meninggal dunia, kami akan memastikan kewajipan Haji anda akan ditunaikan
oleh badan atau organisasi berkaitan. Khidmat ini adalah pilihan tambahan dan anda harus
mengisi Borang Perkhidmatan Badal Haji untuk memilih perkhidmatan ini.

Terhad kepada orang Islam sahaja dan Jumlah Perlindungan Asas mestilah mencukupi untuk pemotongan bagi
perkhidmatan ini.

Khidmat Waqaf
Sekiranya anda meninggal dunia, julmah daripada Manfaat Kematian yang telah dipersetujui
oleh anda akan disalurkan kepada badan waqaf yang dilantik oleh kami untuk perkhidmatan
ini. Khidmat ini adalah pilihan tambahan dan anda harus mengisi Borang Perkhidmatan Waqaf.

Umur Hari Lahir Berikutnya pada tarikh
kuatkuasa sebelum Kematian/HUPK

Jumlah Perlindungan Asas Selepas Lien

1

2

3

4

20% daripada Jumlah Perlindungan Asas

40% daripada Jumlah Perlindungan Asas

60% daripada Jumlah Perlindungan Asas

80% daripada Jumlah Perlindungan Asas

Nota: Perlindungan penuh akan diberikan dari umur 5 tahun hari lahir seterusnya.

Infografik di atas adalah untuk tujuan ilustrasi sahaja.
Tertakluk kepada terma dan syarat.

*Bagaimanakah ia
Berfungsi?

Nama Orang Yang
Dilindungi:

Murshidi

Hari Lahir
Berikutnya:

35 years old

Jantina:

Male

Caruman Bulanan:

RM57.50 (≤ RM2 sehari)

Jumlah Perlindungan Asas: RM250,000

HUPK atau Manfaat Kematian:

RM250,000
Manfaat Kematian Akibat Kemalangan:

Sehingga RM1 juta

Status Perokok:

Tidak merokok

Produk:

i-Gr8 Harapan

8

Nikmati Pelepasan Cukai
Manfaat yang diterima daripada i-Gr8 Harapan 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.

Dengan i-Gr8 Harapan, sebarang
lebihan pengunderaitan daripada Dana
Tabarru’, setelah melakukan
penyelarasan yang sesuai untuk tujuan
kecemasan, akan dikongsi antara semua peserta dan Pengendali Takaful dengan nisbah
50:50. Bahagian anda daripada lebihan tersebut akan dibayar kepada anda melalui
mana-mana perantara yang dianggap sesuai oleh Pengendali Takaful.

Sebarang keuntungan pelaburan yang terhasil daripada Dana Tabarru’ akan dikongsi
antara semua peserta dan Pengendali Takaful dengan nisbah 50:50 dan dibayar kepada
anda melalui mana-mana perantara yang dianggap sesuai oleh Pengendali Takaful.
Sebarang kerugian akan dibawa ke hadapan dan akan diambil kira sebelum dimasukkan
dalam pengiraan lebihan pengunderaitan atau defisit pada tahun seterusnya.

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

Dapatkan Ganjaran
dengan Lebihan
Pengunderaitan dan
Keuntungan Pelaburan

CUKAI
PENDAPATAN%

Soalan
Lazim

Berapakah umur kemasukan minimum dan maksimum?Q

Umur kemasukan minimum ialah 30 hari (umur hari lahir berikutnya) dan maksimum ialah 70
tahun (umur hari lahir berikutnya).

A

Berapakah amaun caruman yang perlu saya bayar?Q

Amaun caruman bergantung kepada jumlah perlindungan yang dipilih, umur, jantina dan status
perokok Orang Yang Dilindungi.

A

Berapakah jumlah perlindungan minimum dan maksimum?Q

Jumlah perlindungan minimum ialah RM10,000 dan jumlah perlindungan maksimum adalah
RM500,000.

A

Bagaimanakah saya boleh membuat caruman?Q

Anda boleh membuat caruman melalui GIRO, DDA, Bank Order atau kad kredit secara
tahunan, separuh tahunan, suku tahunan atau bulanan. Cek dan tunai hanya dibenarkan bagi
caruman tahunan, separa tahunan atau suku tahunan sahaja.

A

10

Tabarru’:
Tabarru’ berbeza mengikut umur yang dicapai, jantina dan status perokok Orang Yang
Dilindungi. Kadar Tabarru' bersamaan dengan baki caruman dibayar selepas Caruman Tidak
Diperuntukkan.

Apakah yuran dan caj yang dikenakan?Q

Caj Pendahuluan (Yuran Wakalah)
Caj pendahuluan adalah caruman yang tidak diperuntukkan dan digunakan untuk memenuhi
perbelanjaan Pengendali Takaful dan kos pengagihan terus, termasuk komisen yang dibayar
kepada ejen.

A

Tahun
Caruman Caj Pendahuluan (% daripada Caruman)

Nota: Yuran dan caj di atas adalah tertakluk kepada semakan semula oleh kami dengan memberikan
anda notis bertulis sekurang-kurangnya 3 bulan. Untuk maklumat lanjut mengenai yuran dan caj, sila
rujuk kepada Risalah Pemberitahuan Produk, Ilustrasi Manfaat dan sijil yang dikeluarkan oleh Pengendali
Takaful.

10
44.5%
29.5%
22.5%
17.0%
12.0%
12.0%
7.0%
7.0%
7.0%
7.0%
0%
0%
0%
0%
0%
0%
0%
0%
0%
0%

11
47.3%
31.3%
23.5%
18.0%
12.5%
12.5%
7.0%
7.0%
7.0%
7.0%
7.0%
0%
0%
0%
0%
0%
0%
0%
0%
0%

12
50.0%
33.0%
24.6%
19.0%
13.0%
13.0%
7.0%
7.0%
7.0%
7.0%
7.0%
7.0%
0%
0%
0%
0%
0%
0%
0%
0%

13
52.8%
34.8%
25.6%
20.0%
13.5%
13.5%
7.0%
7.0%
7.0%
7.0%
7.0%
7.0%
7.0%
0%
0%
0%
0%
0%
0%
0%

14
55.5%
36.5%
26.7%
21.0%
14.0%
14.0%
7.0%
7.0%
7.0%
7.0%
7.0%
7.0%
7.0%
7.0%
0%
0%
0%
0%
0%
0%

15
58.3%
38.3%
27.7%
22.0%
14.5%
14.5%
7.0%
7.0%
7.0%
7.0%
7.0%
7.0%
7.0%
7.0%
7.0%
0%
0%
0%
0%
0%

16
61.0%
40.0%
28.8%
23.0%
15.0%
15.0%
7.0%
7.0%
7.0%
7.0%
7.0%
7.0%
7.0%
7.0%
7.0%
7.0%
0%
0%
0%
0%

17
63.8%
41.8%
29.8%
24.0%
15.5%
15.5%
7.0%
7.0%
7.0%
7.0%
7.0%
7.0%
7.0%
7.0%
7.0%
7.0%
7.0%
0%
0%
0%

18
66.5%
43.5%
30.9%
25.0%
16.0%
16.0%
7.0%
7.0%
7.0%
7.0%
7.0%
7.0%
7.0%
7.0%
7.0%
7.0%
7.0%
7.0%
0%
0%

19
69.3%
45.3%
31.9%
26.0%
16.5%
16.5%
7.0%
7.0%
7.0%
7.0%
7.0%
7.0%
7.0%
7.0%
7.0%
7.0%
7.0%
7.0%
7.0%
0%

>=20
72.0%
47.0%
33.0%
27.0%
17.0%
17.0%
7.0%
7.0%
7.0%
7.0%
7.0%
7.0%
7.0%
7.0%
7.0%
7.0%
7.0%
7.0%
7.0%
7.0%

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19

>=20

12

Apakah pengecualian yang terdapat di dalam sijil ini?Q

Beberapa pengecualian di bawah i-Gr8 Harapan termasuklah:
a. Kematian pada tahun pertama akibat bunuh diri, ketika waras atau tidak waras; dan
b. Hilang upaya penuh dan kekal
i. Wujud sebelum tarikh berkuatkuasa atau tarikh berkuatkuasa semula, yang mana

terkemudian;
ii. Akibat kecederaan yang dilakukan sendiri, ketika waras atau tidak waras; atau
iii. Akibat kecederaan badan yang dialami akibat payung terjun, terjun udara, atau

penglibatan dalam pesawat udara selain daripada anak kapal atau sebagai penumpang
yang membayar tambang dalam syarikat penerbangan komersil berlesen yang
beroperasi pada laluan berjadual yang biasa; atau

iv. Akibat kelakuan, cubaan atau provokasi serangan atau jenayah atau sebarang salah
laku undang-undang oleh Orang Yang Dilindungi; atau

v. Akibat daripada peperangan, sama ada diisytiharkan atau tidak.

Nota: Pengecualian dan had manfaat yang dinyatakan di atas adalah tidak menyeluruh. Maklumat
penuh dinyatakan dalam sijil yang dikeluarkan oleh Pengendali Takaful.

A

1. i-Gr8 Harapan adalah Pelan Takaful Keluarga Bertempoh dengan caruman berkala yang matang sehingga umur
80 tahun hari lahir berikutnya beserta manfaat perlindungan takaful keluarga.

2. Caruman dibayar sehingga tempoh perlindungan tamat atau kematian atau HUPK, mana yang terdahulu.

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 anda menerima sijil diberikan 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 sebarang caruman yang tidak
diperuntukkan.

5. Menyertai sebuah pelan takaful keluarga adalah satu komitmen kewangan yang berjangka panjang. Sekiranya
anda tidak membayar caruman anda di dalam tempoh tenggang selama 30 hari, sijil anda mungkin luput. Berikut
akan dikembalikan sewaktu penyerahan sijil:

 - Caruman Tidak Diperuntukkan yang belum diperolehi (selain daripada Caruman Tidak Diperuntukkan tahun
pertama) tolak perbelanjaan sebenar yang ditanggung; dan

 - Tabarru' yang belum tamat tempoh daripada Dana Tabarru'.

6. Sekiranya sijil anda diberhentikan atau matang atau ditamatkan, tiada manfaat akan dibayar daripada Dana
Tabarru'.

7. Jika sijil anda beralih daripada satu Pengendali Takaful kepada yang lain atau anda mengganti sijil semasa anda
dengan sijil lain dengan Pengendali Takaful yang sama, anda mungkin perlu menghantar permohonan di mana
penerimaan cadangan anda adalah tertakluk pada 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-Gr8 Harapan merupakan produk yang patuh Syariah.

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

Notis Penting

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.

Start a conversation with your Great Eastern Takaful Advisor today.

 greateasterntakaful.com
 greateasterntakaful

Great Eastern Takaful Berhad is a member of Perbadanan Insurans Deposit Malaysia (PIDM). As a member of PIDM, some of the
benefits covered under the takaful certificates offered by Great Eastern Takaful Berhad are protected against loss of part or all
of takaful benefits by PIDM, in the unlikely event of the failure of the Takaful Operator. 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 dilindungi di bawah sijil takaful yang ditawarkan oleh Great Eastern Takaful Berhad dilindungi daripada kehilangan
sebahagian atau kesemua manfaat takaful oleh PIDM, sekiranya berlaku kegagalan Pengendali Takaful. 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).

About Great Eastern Takaful Berhad
Great Eastern Takaful Berhad is a Takaful Operator providing coverage for Family Takaful, 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 Berhad
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.

Printed 1 Sep 2018

