

i-GREAT MEDIHARAPAN

LIMITED OFFER

A Medical Protection Plan with You and Your Family in Mind

**UNLIMITED
Overall Lifetime
Limit**

**Coverage up to
age 100**

**5% Family
Discount**

**Great
Eastern**
TAKAFUL

HOSPITAL

A medical plan helps you to pay hospital bills for medical or accidental causes.

WHY Medical Card ?

In the event of emergency or hospitalisation, these are some of the costs that the patient or family members have to bear.

Estimated medical costs in private hospitals for common diseases:

- Dengue: up to RM3,000
- Appendicitis: up to RM20,000
- Kidney stone: up to RM40,000
- Heart bypass: up to RM80,000
- Breast cancer: up to RM395,000

Source: <https://howtofinancemoney.com/cost-medical-procedures-2015>

Hospital Room & Board

Hospital Supplies & Services

Surgical Fees

In-Hospital Physician Visit

Post-Hospitalisation Treatment

Emergency Accidental Outpatient Treatment

Ambulance Fees

Murshidi enjoys 5% family discount when he signs up i-Great MediHarapan for his wife and children.

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

Ask Your Takaful Advisor Before You Participate In This Plan:

1

What type of coverage do I need ?

2

How much coverage would I need?

3

What are the benefits/ services offered in this plan?

4

Will the contribution increase as I get older?

5

Can I upgrade my plan in the future?
(Add more riders, top-up, upgrade package)

6

What is not covered in this plan?

7

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?

8

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

9

Can I afford the contribution?

10

What is the best method of payment so that I don't forget to pay my contribution?

Benefits and Features at a Glance

Note: Terms and conditions apply

Benefits & Features

Medical Coverage Up to Age 100 Years

Get medical coverage and benefits until you reach 100 years age next birthday.

RM200,000 Overall Annual Limit

Enjoy RM200,000 overall annual limit for only RM3.50 daily*.

Deductible of RM300 per Disability

Pay only RM300 of your hospital bill per disability for selected covered benefits only, and we will take care of the rest.

Unlimited Overall Lifetime Limit

There is no overall lifetime limit for this plan. Only annual limit is applicable.

5% Family Discount

Enjoy 5% family discount when you participate in **i-Great MediHarapan** with your spouse and family members.

Medical Coverage Benefits

Item	Covered Benefits	Covered Amount (RM) with Deductible per disability RM300 (applicable for Items (1) to (7))
1	Hospital Room and Board (Limit per day, subject to a maximum of 180 days per Certificate year for Items (1) and (2) in aggregate)	200
		As charged, subject to the limit stated above.
2	Intensive Care Unit (Subject to a maximum of 180 days per Certificate year for Items (1) and (2) in aggregate)	As charged.

Medical Coverage Benefits

Item	Covered Benefits	Covered Amount (RM) with Deductible per disability RM300 (applicable for Items (1) to (7))	
3	Hospital Supplies and Services	<p>As charged.</p> <p>Reimbursement of Reasonable and Customary Charges which is consistent with those usually charged to a ward or room and board accommodation which is approximate to and within the daily limit of the amount stated in Hospital Room and Board benefit under the plan covered.</p>	
4	Surgical Fees		
5	Operating Theatre		
6	Anaesthetist Fees		
7	In-Hospital Physician Visit (2 visits per day)		
8	Pre-Hospitalisation Diagnostic Tests (Within 60 days before hospitalisation)		
9	Pre-Hospitalisation Specialist Consultation (Within 60 days before hospitalisation)		
10	Post-Hospitalisation Treatment (Within 90 days after hospital discharge)		
11	Organ Transplant (Limit to once per lifetime as receiver)		
12	Ambulance Fees		
13	Day Surgery		
14	Outpatient Cancer Treatment		<p>As charged.</p> <p>(Including the cost of consultation, examination tests and take home drugs)</p>
15	Outpatient Kidney Dialysis Treatment		

Medical Coverage Benefits

Item	Covered Benefits	Covered Amount (RM) with Deductible per disability RM300 (applicable for Items (1) to (7))
16	Emergency Accidental Outpatient Treatment (Limit per Certificate year, subject to a maximum of 30 days from the date of accident)	5,000 As charged, subject to the limit stated above.
17	Daily Cash Allowance at Malaysian Government Hospital (Per day, subject to a maximum of 120 days in a Certificate year)	100
18	Intraocular Lens	Up to 1,000 per eye and maximum of 2,000 per lifetime.
19	Overall Annual Limit for Items (1) to (18) (Based on paid amount)	200,000
20	Overall Lifetime Limit for Items (1) to (18) (Based on paid amount)	No limit
21	Supreme Assist (Emergency Medical Assistance Services)	In accordance with the benefit provisions in Supreme Assist agreement.
22	Executive Second Opinion	In accordance with benefit provisions in Executive Second Opinion.
23	Malaysian Tax	Service tax and/or other tax(es) incurred on Covered Benefits, for which a claim is payable; not subject to Overall Annual Limit.

Note: Terms and conditions apply

*How it Works

HOSPITAL

i-Great MediHarapan

Name Of Person Covered:
Murshidi

Age Next Birthday:
35 years old

Smoking Status:
Non-smoker

Gender:
Male

Monthly Contribution:
RM106 (RM3.50 daily)

3 months later, Murshidi was hospitalised due to Appendicitis.

Total hospital bill	RM 18,000
Deductible paid by Murshidi	- 300
Payable from i-Great MediHarapan	<u>17,700</u>

Murshidi decides to take i-Great **MediHarapan** for his 33 year old wife, Nora (non-smoker).
Sample calculation for monthly contribution with 5% family discount

	Murshidi	Nora
Before discount	RM106.00	RM98.00
After discount	RM100.70	RM93.10

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

Annual Contribution Rates (RM)

Attained Age Next Birthday	Occupation Class 1 & 2		Occupation Class 3		Occupation Class 4	
	Room & Board RM200					
	Male	Female	Male	Female	Male	Female
1 – 5	1,956	1,956	2,436	2,436	2,928	2,928
6 – 10	1,068	984	1,332	1,236	1,596	1,476
11 – 15	1,032	948	1,284	1,188	1,536	1,428
16 – 20	1,080	996	1,344	1,248	1,620	1,500
21 – 25	1,116	1,032	1,392	1,296	1,668	1,548
26 – 30	1,236	1,152	1,536	1,440	1,848	1,716
31 – 35	1,272	1,176	1,584	1,476	1,896	1,776
36 – 40	1,284	1,368	1,608	1,716	1,920	2,052
41 – 45	1,632	1,752	2,028	2,184	2,436	2,616
46 – 50	2,052	2,196	2,568	2,748	3,072	3,300
51 – 55	2,532	2,712	3,168	3,384	3,804	4,068
56 – 60	3,312	3,120	4,140	3,900	4,968	4,680
61 – 65	5,208	4,572	6,504	5,712	7,800	6,852
66 – 70	7,944	7,860	9,924	9,828	11,904	11,784
71 – 75	11,376	11,388	14,208	14,232	17,052	17,076
76 – 80	14,148	13,644	17,676	17,052	21,216	20,460
81 – 85	17,592	16,968	21,984	21,204	26,388	25,452
86 – 90	20,832	20,100	26,040	25,116	31,248	30,144
91 – 95	23,880	23,040	29,856	28,800	35,820	34,548
96 – 99	27,024	26,076	33,780	32,592	40,536	39,108

Note: The above rates will be charged as long as your plan is in force and it may vary according to your age at renewal, gender, occupation class and health condition.

The contribution rates are not guaranteed and subject to revision on certificate anniversary by us giving at least 30 days' advance notice.

Rewards You with Underwriting Surplus and Investment Profit

With **i-Great MediHarapan**, 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 us in the ratio of 50:50. Your share of the surplus will be credited into your bank account.

Any investment profit which derives from the Tabarru' Fund will be shared among the Participants and us in the ratio of 50:50 and will be credited into your bank account. 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 profit are determined yearly.

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.

Enjoy Tax Relief

Benefits received from **i-Great MediHarapan** 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 14 days attained age and the maximum age at entry is 70 years age next birthday.

Q How much is the contribution?

A Contribution amount depends on the age, gender and occupation class of the Person Covered. The contribution for this plan may increase based on attained age next birthday. Any changes in the contribution amount will be made on certificate anniversary by us giving you at least 30 days advance written notice. Please refer to the Product Disclosure Sheet for the amount of contribution payable.

Q How do I make my contribution?

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

Q What are the fees and charges?

i. Upfront Charge (Wakalah Fee)

Upfront Charge (unallocated contributions) is deducted according to the percentage of contribution paid (less Service Tax and/or other taxes), to pay for distribution related expenses including agent's commission and management expenses including stamp duty of RM 10.

Certificate Year	Without Family Discount	With Family Discount
ALL	36.00%	32.00%

ii. Tabarru'

Tabarru' (the remaining contribution paid after upfront charge), will be channeled to Tabarru' Fund based on the mode of payment selected at the beginning of each contribution due.

Note: The above fees and charges are subject to revision by us providing you at least 30 days advance written notice. For further information on the fees and charges, please refer to the Product Disclosure Sheet, Benefit Illustration and Certificate issued by us.

Q

What are the exclusions under the Certificate?

A

We will not pay any benefit under **i-Great MediHarapan** as a result of, including of any of the following whether directly or indirectly;

- i. pre-existing illness;
- ii. specified illnesses occurring within the first 120 days from the Plan Effective Date;
- iii. any medical or physical conditions arising within the Waiting Period except for Injury;
- iv. plastic/cosmetic surgery, circumcision, eye examination, glasses, lens and refraction or surgical correction of nearsightedness and farsightedness (Radial Keratotomy or Lasik) and the use or acquisition of external prosthetic appliances or devices such as artificial limbs, hearing aids, implanted pacemakers and prescriptions thereof;
- v. dental conditions including dental treatment or oral Surgery, except as necessitated by Injury to sound natural teeth occurring in any Certificate Year and performed by Dentist;
- vi. private nursing, rest cures or sanatoria care, illegal drugs, intoxication (including but not limited to alcohol and drugs), sterilization, venereal disease and its sequelae, AIDS (Acquired Immune Deficiency Syndrome) or ARC (AIDS Related Complex) and HIV related diseases, and any communicable diseases required quarantine by law;
- vii. any treatment or surgical operation for congenital conditions or deformities including hereditary conditions;
- viii. pregnancy and its complications, childbirth (including surgical delivery), miscarriage, abortion and prenatal or postnatal care and surgical, mechanical or chemical contraceptive methods of birth control or treatment pertaining to infertility. Erectile dysfunction and tests or treatment related to impotence or sterilization;
- ix. hospitalisation primarily for investigatory purposes, diagnosis, x-ray examination, general physical or medical examinations, not incidental to treatment or diagnosis of a covered disability or any treatment which is not medically necessary and any preventive treatments, preventive medicines or examinations carried out by a physician, and treatments specifically for weight reduction or gain;
- x. suicide, attempted suicide or intentionally self-inflicted injury while sane or insane.

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

IMPORTANT NOTICES

1. **i-Great MediHarapan** is a yearly renewable stand-alone Medical and Health Takaful plan with step-up contribution that provides coverage for Hospitalisation and/or Surgical Treatment due to accident or illness up to age 100 years next birthday.
2. Age refers to age next birthday.
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. If you do not pay within grace period of 30 days, your Certificate may lapse immediately which may result in loss of coverage.
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 us during this period, we shall refund an amount equal to the amount of contributions paid minus the expenses incurred for medical examination (if any).
5. Upon surrender, you should not expect to receive any value from the Certificate. Nevertheless, the unexpired Tabarru’ from the Tabarru’ fund and the unearned unallocated contribution from the Takaful Operator’s fund (other than the first year Unallocated Contribution) less actual medical expenses incurred (if any) will be payable to you.
6. Upon termination of the Certificate, 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.
8. The Takaful Operator may vary the benefits on certificate anniversary by giving at least 30 days advance written notice to you.

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. You may also refer to the consumer education booklet on Medical & Health Takaful issued under the Consumer Education Programme for more information.

i-Great MediHarapan is a Shariah-compliant product.

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

HOSPITAL

Pelan perubatan membantu anda membayar bil hospital yang disebabkan oleh sakit atau kemalangan.

Mengapa Kad Perubatan?

Sekiranya berlaku kecemasan atau penghospitalan, kos-kos ini adalah sebahagian daripada kos yang akan ditanggung oleh pesakit atau ahli keluarganya.

Anggaran kos perubatan di hospital swasta bagi penyakit-penyakit lazim:

- Denggi: sehingga RM3,000
- Apendiks: sehingga RM20,000
- Batu karang: sehingga RM40,000
- Pintasan jantung: sehingga RM80,000
- Kanser payudara: sehingga RM395,000

Bilik & Penginapan Hospital

Bekalan & Khidmat Hospital

Bayaran Pembedahan

Lawatan Pakar Perubatan Dalam Hospital

Rawatan Selepas Kemasukan Hospital

Rawatan Kemalangan Kecemasan Pesakit Luar

Bayaran Ambulans

Sumber: <https://howtofinancemoney.com/cost-medical-procedures-2015>

Murshidi mendapat 5% diskaun keluarga apabila dia menyertai i-Great MediHarapan untuk isteri dan anak-anaknya.

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

Tanya Perunding Takaful Anda Sebelum Menyertai Pelan Ini:

1

Apakah jenis perlindungan yang saya perlukan?

2

Berapakah jumlah perlindungan yang saya perlukan?

3

Apakah manfaat/ perkhidmatan yang diberikan oleh pelan ini?

4

Adakah caruman saya meningkat seiring dengan umur saya?

5

Bolehkah saya tingkatkan pelan saya di masa hadapan?
(Tambahan rider, penambahan sumbangan, naik taraf pakej)?

6

Apakah yang tidak dilindungi di dalam pelan ini?

7

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?

8

Berapa lamakah perlu saya tunggu sebelum perlindungan saya bermula?

9

Adakah saya mampu untuk membayar caruman ini?

10

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

Manfaat dan Ciri-Ciri Sepintas Lalu

Nota: Tertakluk kepada terma dan syarat.

Manfaat & Ciri-ciri

Perlindungan Perubatan Sehingga Umur 100 Tahun

Dapatkan perlindungan dan manfaat perubatan sehingga anda mencapai 100 tahun hari lahir berikutnya.

RM200,000 Had Keseluruhan Tahunan

Nikmati RM200,000 had keseluruhan tahunan dengan hanya RM3.50 sehari*.

Deduktibel Sebanyak RM300 untuk Setiap Ketidakupayaan

Bayar hanya RM300 daripada jumlah bil hospital anda untuk setiap ketidakupayaan bagi manfaat tertentu yang dilindungi sahaja, dan kami akan tanggung selebihnya.

Tiada Had Keseluruhan Seumur Hidup

Tiada had keseluruhan seumur hidup untuk pelan ini. Hanya had tahunan yang terpakai.

5% Diskaun Keluarga

Nikmati diskaun sebanyak 5% apabila anda menyertai **i-Great MediHarapan** dengan pasangan dan ahli keluarga anda.

Manfaat Perlindungan Perubatan

Perkara	Manfaat yang Dilindungi	Amaun Perlindungan (RM) dengan Deduktibel setiap keupayaan RM300 (dikenakan untuk Perkara (1) sehingga (7))
1	Bilik dan Penginapan Hospital (Had harian, tertakluk kepada maksimum 180 hari bagi setiap tahun Sijil untuk Perkara (1) dan (2) dalam agregat)	200 Seperti yang dicaj, tertakluk kepada had yang dinyatakan di atas.
2	Unit Rawatan Rapi (Tertakluk kepada maksimum 180 hari bagi setiap tahun Sijil untuk Perkara (1) dan (2) dalam agregat)	Seperti yang dicaj.

Manfaat Perlindungan Perubatan

Perkara	Manfaat yang Dilindungi	Amaun Perlindungan (RM) dengan Deduktibel setiap keupayaan RM300 (dikenakan untuk Perkara (1) sehingga (7))
3	Bekalan dan Khidmat Hospital	<p>Seperti yang dicaj. Pembayaran balik Caj Biasa dan Munasabah yang selaras dengan caj yang biasanya dikenakan ke atas bilik wad atau bilik dan penginapan yang bersamaan dengan amaun had harian yang dinyatakan dalam manfaat Bilik Hospital dan Penginapan di bawah pelan yang dilindungi.</p>
4	Bayaran Pembedahan	
5	Dewan Bedah	
6	Bayaran Pakar Bius	
7	Lawatan Pakar Perubatan dalam Hospital (2 lawatan sehari)	
8	Ujian Diagnosis Sebelum Kemasukan Hospital (Dalam tempoh 60 hari sebelum kemasukan hospital)	
9	Rundingan Pakar Sebelum Kemasukan Hospital (Dalam tempoh 60 hari sebelum kemasukan hospital)	
10	Rawatan Selepas Kemasukan Hospital (Dalam tempoh 90 hari selepas keluar hospital)	
11	Pemindahan Organ (Terhad untuk sekali seumur hidup sebagai penerima)	
12	Bayaran Ambulans	
13	Pembedahan Harian	<p>Seperti yang dicaj. (Termasuk kos konsultasi, ujian pemeriksaan dan ubat-ubatan di rumah)</p>
14	Rawatan Kanser Pesakit Luar	
15	Rawatan Dialisis Buah Pinggang Pesakit Luar	

Manfaat Perlindungan Perubatan

Perkara	Manfaat yang Dilindungi	Amaun Perlindungan (RM) dengan Deduktibel setiap keupayaan RM300 (dikenakan untuk Perkara (1) sehingga (7))
16	Rawatan Kemalangan Kecemasan Pesakit Luar (Had setiap tahun Sijil, tertakluk kepada maksimum 30 hari daripada tarikh kemalangan)	5,000 Seperti yang dicaj, tertakluk kepada had yang dinyatakan di atas.
17	Elaun Tunai Harian di Hospital Kerajaan Malaysia (Sehari, tertakluk kepada maksimum 120 hari bagi setiap tahun Sijil)	100
18	Kanta Intraokular	Sehingga 1,000 setiap mata dan 2,000 maksimum seumur hidup.
19	Had Tahunan Keseluruhan bagi Perkara (1) hingga (18) (Berdasarkan jumlah yang dibayar)	200,000
20	Had Seumur Hidup Keseluruhan bagi perkara (1) sehingga (18) (Berdasarkan jumlah yang dibayar)	Tiada had
21	Supreme Assist (Khidmat Bantuan Perubatan Kecemasan)	Selaras dengan peruntukan manfaat dalam perjanjian <i>Supreme Assist</i> .
22	Pendapat Kedua Eksekutif	Selaras dengan peruntukan manfaat dalam Pendapat Kedua Eksekutif.
23	Cukai Malaysia	Cukai perkhidmatan dan/ atau cukai-cukai lain yang dikenakan ke atas Manfaat Dilindungi, yang mana tuntutan itu perlu dibayar; tidak tertakluk kepada Had Tahunan Keseluruhan.

Nota: Tertakluk kepada terma dan syarat

*Bagaimanakah ia berfungsi

i-Great MediHarapan

Nama Orang yang Dilindungi:
Murshidi

Hari Lahir Berikutnya:
35 tahun

Status Perokok:
Bukan Perokok

Jantina:
Lelaki

Caruman bulanan:
RM106 (RM3.50 sehari)

3 bulan kemudian, Murshidi dimasukkan ke hospital disebabkan Apendiks.

Jumlah bil hospital	RM
	18,000
Deduktibel yang dibayar oleh Murshidi	- 300
Dibayar oleh i-Great MediHarapan	<u>17,700</u>

Murshidi mengambil keputusan untuk mendapatkan i-Great **MediHarapan** untuk Nora (Bukan perokok), isterinya yang berumur 33 tahun.

Contoh kiraan caruman bulanan untuk diskaun keluarga 5%

	Murshidi	Nora
Sebelum diskaun	RM106.00	RM98.00
Selepas diskaun	RM100.70	RM93.10

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

Jadual Caruman Tahunan (RM)

Umur Pada Hari Lahir Berikutnya	Pekerjaan Kelas 1 & 2		Pekerjaan Kelas 3		Pekerjaan Kelas 4	
	Bilik & Penginapan RM200					
	Lelaki	Perempuan	Lelaki	Perempuan	Lelaki	Perempuan
1 – 5	1,956	1,956	2,436	2,436	2,928	2,928
6 – 10	1,068	984	1,332	1,236	1,596	1,476
11 – 15	1,032	948	1,284	1,188	1,536	1,428
16 – 20	1,080	996	1,344	1,248	1,620	1,500
21 – 25	1,116	1,032	1,392	1,296	1,668	1,548
26 – 30	1,236	1,152	1,536	1,440	1,848	1,716
31 – 35	1,272	1,176	1,584	1,476	1,896	1,776
36 – 40	1,284	1,368	1,608	1,716	1,920	2,052
41 – 45	1,632	1,752	2,028	2,184	2,436	2,616
46 – 50	2,052	2,196	2,568	2,748	3,072	3,300
51 – 55	2,532	2,712	3,168	3,384	3,804	4,068
56 – 60	3,312	3,120	4,140	3,900	4,968	4,680
61 – 65	5,208	4,572	6,504	5,712	7,800	6,852
66 – 70	7,944	7,860	9,924	9,828	11,904	11,784
71 – 75	11,376	11,388	14,208	14,232	17,052	17,076
76 – 80	14,148	13,644	17,676	17,052	21,216	20,460
81 – 85	17,592	16,968	21,984	21,204	26,388	25,452
86 – 90	20,832	20,100	26,040	25,116	31,248	30,144
91 – 95	23,880	23,040	29,856	28,800	35,820	34,548
96 – 99	27,024	26,076	33,780	32,592	40,536	39,108

Nota: Kadar di atas akan dikenakan selagi pelan anda berkuatkuasa dan ianya mungkin berubah mengikut umur semasa pembaharuan, jantina, kelas pekerjaan dan status kesihatan.

Nota: Kadar caruman adalah tidak dijamin dan tertakluk kepada semakan. Yuran dan caj di atas adalah tertakluk kepada semakan oleh kami dengan memberi notis bertulis tiga puluh (30) hari terlebih dahulu.

Dapatkan Ganjaran dengan Lebih Pengunderaitan dan Keuntungan Pelaburan

Dengan **i-Great MediHarapan**, lebih pengunderaitan (jika ada) daripada Dana Tabarru', setelah melakukan penyelarasan yang sesuai untuk tujuan kecemasan, akan dikongsi antara semua peserta dan kami dengan nisbah 50:50. Bahagian anda daripada lebih tersebut akan dikreditkan ke dalam akaun bank anda.

Sebarang keuntungan pelaburan yang terhasil daripada Dana Tabarru' akan dikongsi antara semua peserta dan kami dengan nisbah 50:50 dan akan dikreditkan ke dalam akaun bank anda. Sebarang kerugian akan dibawa ke hadapan dan akan diambil kira sebelum dimasukkan dalam pengiraan lebih pengunderaitan atau defisit pada tahun seterusnya.

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

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.

Nikmati Pelepasan Cukai

Manfaat yang diterima daripada **i-Great MediHarapan** 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 14 hari umur yang dicapai dan umur maksimum ialah 70 tahun hari lahir berikutnya.

S Berapakah jumlah caruman yang perlu saya bayar?

J Jumlah caruman bergantung kepada umur, jantina dan kelas pekerjaan Orang Yang Dilindungi. Caruman untuk pelan ini mungkin meningkat berdasarkan umur hari lahir berikutnya. Sebarang perubahan dalam jumlah caruman akan dibuat pada ulangtahun sijil dengan memberi anda notis bertulis sekurang-kurangnya 30 hari terlebih dahulu. Sila rujuk kepada Risalah Pemberitahuan Produk untuk jumlah caruman yang perlu dibayar.

S Bagaimanakah saya boleh membuat caruman?

J Anda boleh membuat caruman melalui GIRO/Autodebit, DDA, Bank Order, Kad Kredit dan Kad Debit secara tahunan, separuh tahunan, suku tahunan atau bulanan. Cek dan tunai hanya dibenarkan bagi caruman tahunan.

S Apakah yuran dan caj yang dikenakan?

J i. **Caj Pendahuluan (Yuran Wakalah)**

Caj Pendahuluan (caruman yang tidak diperuntukkan) akan ditolak berdasarkan peratusan caruman yang dibayar (ditolak Cukai Perkhidmatan dan/atau cukai-cukai lain), untuk membayar perbelanjaan berkaitan pengagihan termasuk komisen ejen dan perbelanjaan pengurusan yang merangkumi duti setem sebanyak RM10.

Tahun Sijil	Tanpa Diskaun Keluarga	Dengan Diskaun Keluarga
SEMUA	36.00%	32.00%

ii. **Tabarru'**

Tabarru' (baki caruman yang dibayar selepas Caj Pendahuluan), akan disalurkan ke Dana Tabarru' berdasarkan mod pembayaran yang dipilih pada permulaan setiap caruman.

Nota: Yuran dan caj di atas adalah tertakluk kepada semakan semula oleh kami dengan memberikan anda notis bertulis sekurang-kurangnya 30 hari terlebih dahulu. Untuk maklumat lanjut mengenai yuran dan caj, sila rujuk kepada Risalah Pemberitahuan Produk, Ilustrasi Manfaat dan Sijil yang dikeluarkan oleh kami.

S

Apakah pengecualian yang terdapat di dalam Sijil ini?

J

Kami tidak akan membayar sebarang manfaat di bawah **i-Great MediHarapan** disebabkan dan termasuk mana-mana perkara berikut, secara langsung atau tidak langsung:

- i. sakit sedia ada;
- ii. penyakit tertentu yang berlaku dalam tempoh 120 hari pertama daripada Tarikh Berkuatkuasa Pelan;
- iii. sebarang keadaan perubatan atau fizikal yang berlaku dalam Tempoh Menunggu kecuali untuk kecederaan;
- iv. pembedahan plastik/kosmetik, berkhatan, pemeriksaan mata, bercermin mata, kanta lekap dan pembetulan penglihatan dekat serta jauh melalui pembiasan atau pembedahan (Keratotomi Radial atau Lasik) dan penggunaan atau pemerolehan peralatan atau alatan luaran palsu seperti anggota palsu, alat pendengaran, implan merangsang denyutan jantung dan preskripsinya;
- v. keadaan gigi termasuk rawatan pergigian atau pembedahan mulut kecuali yang diperlukan kerana kecederaan kepada gigi semula jadi yang sihat yang berlaku dalam mana-mana tahun sijil dan dilakukan oleh seorang doktor gigi;
- vi. jagaan peribadi, pemulihan rehat atau penjagaan sanatorium, dadah haram, kemabukan (termasuk tetapi tidak terhad kepada alkohol dan dadah), pensterilan, penyakit kelamin dan sekuelanya, AIDS (Sindrom Kurang Daya Tahan Penyakit) atau ARC (Kompleks Berkaitan AIDS) dan penyakit berkaitan HIV serta sebarang penyakit berjangkit yang memerlukan kuarantin di sisi undang-undang;
- vii. sebarang rawatan atau operasi pembedahan untuk keadaan kongenital atau kecacatan termasuk penyakit keturunan;
- viii. kehamilan dan komplikasinya, kelahiran anak (termasuk kelahiran secara pembedahan), keguguran, pengguguran dan penjagaan serta pembedahan sebelum atau selepas kelahiran, kaedah pencegahan kehamilan kontraseptif mekanikal atau kimia atau rawatan mengenai ketidaksuburan. Ketidakfungsian erektil dan ujian atau rawatan yang berkaitan dengan mati pucuk atau pensterilan;
- ix. kemasukan hospital terutamanya untuk tujuan pemeriksaan, diagnosis, pemeriksaan sinar-x, pemeriksaan fizikal atau perubatan am, yang tidak berkaitan dengan rawatan atau diagnosis hilang upaya yang dilindungi atau sebarang rawatan yang tidak perlu dari segi perubatan dan sebarang rawatan pencegahan, ubat atau pemeriksaan pencegahan yang dijalankan oleh seorang pakar perubatan, dan rawatan khususnya untuk mengurangkan atau menambah berat badan;
- x. bunuh diri, percubaan bunuh diri atau kecederaan yang dilakukan sendiri secara sengaja, ketika waras atau tidak waras.

Nota: Pengecualian dan had manfaat yang dinyatakan di atas adalah tidak menyeluruh. Maklumat penuh dinyatakan dalam Sijil yang dikeluarkan oleh kami.

Notis Penting

1. **i-Great MediHarapan** adalah pelan Takaful Perubatan dan Kesihatan sendiri dengan pembaharuan tahunan dengan caruman yang meningkat yang menyediakan perlindungan untuk Penghospitalan dan/atau Rawatan Surgeri akibat kemalangan atau penyakit sehingga umur 100 tahun hari lahir berikutnya.
2. Umur merujuk kepada Umur Hari Lahir Berikutnya.
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. Sekiranya anda tidak membayar caruman anda dalam tempoh tenggang selama 30 hari, Sijil anda mungkin luput serta-merta dan akan mengakibatkan anda kehilangan perlindungan.
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 Takful dalam tempoh ini, kami akan mengembalikan suatu jumlah yang bersamaan dengan jumlah caruman yang dibayar ditolak yuran perubatan yang dikenakan, jika ada, untuk pemeriksaan perubatan.
5. Jika berlaku penyerahan, anda tidak sepatutnya menjangkakan untuk menerima sebarang nilai daripada Sijil. Walau bagaimanapun, Tabarru’ yang belum luput daripada Dana Tabarru’ dan caruman yang tidak diperuntukkan yang belum diperolehi daripada dana Pengendali Takaful (selain daripada Caruman Tidak Diperuntukkan tahun pertama) ditolak perbelanjaan perubatan sebenar yang ditanggung (jika ada) akan dibayar kepada anda.
6. Sekiranya Sijil anda diberhentikan, 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 mengantar permohonan di mana penerimaan cadangan anda adalah tertakluk pada terma dan syarat yang ditetapkan pada masa penukaran atau penggantian.
8. Pengendali Takaful mungkin mengubah manfaat-manfaat pada ulangtahun sijil dengan memberikan anda notis bertulis 30 hari terlebih dahulu.

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. Anda juga boleh merujuk kepada risalah pendidikan pengguna mengenai Takaful Perubatan & Kesihatan yang dikeluarkan di bawah Program Pendidikan Pengguna untuk maklumat lanjut.

i-Great MediHarapan merupakan produk yang patuh Syariah.

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

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.

 greatesterntakaful.com

 [greatesterntakaful](https://www.facebook.com/greatesterntakaful)

 [greatesterntakaful](https://www.instagram.com/greatesterntakaful)

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.

MEMBER 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).

AHLI 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).