

BANKATAKAFUL

M-Tiara Linked

Perlindungan Masa Depan Anda

AHU

PIDM

Layak untuk dilindungi oleh PIDM

www.muamalat.com.my

1-300-88-8787

Bank Muamalat Malaysia Berhad (6175-W)

Abdi Kumpulan

DRB-HICOM

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 memberi pampasan bagi sesuatu musibah yang menimpa serta keperluan kewangan lain. Permuafakatan ini melibatkan sumbangan wang caruman berdasarkan konsep Tabarru' (pemberian secara sukarela) oleh kesemua peserta takaful.

Rancang Sekarang!

Hari demi hari, kita menghadapi tekanan untuk memastikan kita mampu menampung keperluan kita apabila umur semakin meningkat. Kita berusaha memperoleh jawatan yang tinggi, menjana pendapatan yang lumayan, tetapi adakah usaha menabung kita memadai? Pastikan usaha mulia anda berbaloi dan mampu memberi kesenangan di akhir kelak.

Dapatkan M-Tiara Linked

Memperkenalkan M-Tiara Linked, pelan Takaful Keluarga berkaitan pelaburan yang menawarkan anda perlindungan takaful sekiranya anda menghadapi situasi yang tak diduga. Dengan hanya serendah RM100 sebulan, M-Tiara Linked akan melindungi mereka yang anda sayangi dari masalah kewangan sekiranya anda meninggal dunia atau Hilang Upaya Penuh dan Kekal (HUPK).

Kami menawarkan rangkaian manfaat tambahan* untuk melengkapkan kesinambungan kewangan anda pada masa hadapan. Manfaat-manfaat sepintas lalu:

- Manfaat Pengurusan Pengebumian sebagai tambahan kepada Manfaat Kematian
- Ganjaran dengan Lebihan Pengunderitan dan Keuntungan Pelaburan
- Perolehan ganjaran apabila Sijil Matang
- Tingkatkan Perlindungan anda dengan Manfaat Tambahan
- Fleksibiliti untuk Memilih Perlindungan dan Tahap Caruman
- Nikmati Pelepasan Cukai

Nota: Tertakluk kepada terma dan syarat.

* Sila rujuk 'Adakah Anda Melindungi Keperluan Anda?' untuk maklumat lanjut berkaitan manfaat tambahan.

Caruman adalah diperuntukkan kepada Akaun Unit Peserta¹ (PUA) untuk membeli unit-unit daripada Dana Unit pada kadar seperti berikut:

Caruman yang Perlu Dibayar	Tahun Pertama	Tahun ke-2 dan ke-3	Tahun ke-4 hingga ke-10	Tahun ke-11 dan seterusnya
Kadar Peruntukan Caruman	50%	70%	90%	100%

Apakah yang Akan Berlaku Sekiranya Anda dan Mereka yang Anda Sayangi Dilanda Kesusahan? Ambil Tindakan!

M-Tiara Linked direka untuk melindungi anda dan mereka yang disayangi daripada kejadian yang tidak diduga. Sekiranya berlaku kematian, jumlah perlindungan asas dari Dana Tabarru'² dan jumlah nilai dana unit dari PUA (jika ada) akan dibayar sepenuhnya, meringankan beban kewangan orang yang anda sayangi.

Sekiranya anda menghadapi HUPK sebelum berusia 70 tahun hari lahir berikutnya, mudah-mudahan anda akan berasa tenang kerana anda akan menerima perlindungan kewangan selaras dengan peruntukan HUPK di dalam sijil.

Nota: Tertakluk kepada terma dan syarat.

¹ Akaun Unit Peserta (PUA) adalah akaun bagi unit yang diperuntukkan, bergantung kepada jumlah caruman yang dibayar.

² Dana Tabarru' merujuk kepada kumpulan dana wang sumbangan. Ia diwujudkan bagi tujuan perpaduan dan kerjasama antara peserta yang digunakan untuk membantu semua peserta seandainya berlaku perkara

Adakah Anda Melindungi Keperluan Anda?

Anda boleh tingkatkan pelan dengan pilihan perlindungan tambahan:

Rider Manfaat Penyakit Kritikal (IB CIBR)

Sekiranya anda menghidapi salah satu daripada penyakit kritikal yang dilindungi, anda akan menerima jumlah perlindungan pelan.

Rider Pembayaran Awal Penyakit Kritikal (IB EPCC)

Anda juga berhak menerima pampasan sewaktu diagnosis awal penyakit kritikal yang terpilih (tertakluk kepada terma dan syarat) kerana rider ini adalah rider pelengkap manfaat IB-CIBR. Pampasan ini akan mengurangkan jumlah perlindungan di bawah IB CIBR.

Rider Manfaat Penghospitalan (IB HB)

Anda akan menerima manfaat wang tunai harian sekiranya anda dimasukkan ke hospital akibat penyakit atau kemalangan.

Rider Manfaat Penyumbang (IB CB) & Rider Manfaat Penyumbang Tambahan (IB CBP)

Sekiranya anda meninggal dunia, atau mengalami Hilang Upaya Penuh & Kekal (HUPK) atau penyakit kritikal (bergantung kepada pilihan rider anda), semua caruman akan datang sehingga tamat tempoh perlindungan diterima daripada Dana Tabarru'.

Menyertai terlalu banyak rider atau memilih tahap perlindungan yang tinggi boleh mengurangkan nilai dana anda dan mungkin memberi kesan kepada objektif kewangan anda pada tempoh tamat.

Nota: Tertakluk kepada terma dan syarat. Untuk maklumat lanjut tentang rider-rider ini, sila rujuk kepada Risalah Pemberitahuan Produk dan sijil yang dikeluarkan oleh Pengendali Takaful.

Adakah Anda Bekerja Untuk Wang atau Wang itu Bekerja Untuk Anda?

Kami mempunyai tiga jenis dana yang boleh anda pilih. Pilih salah satu atau gabungan dana-dana tersebut untuk mencapai objektif dan selera risiko anda.

Dana i-Makmur

Dana yang dilaburkan dalam sekuriti pendapatan tetap Islam, contohnya sukuk kerajaan dan korporat (kadar dari 40% hingga 100%) serta deposit Islam. Dana ini bertujuan untuk memberi pulangan yang konsisten dengan tahap mudah ubah yang rendah. Walaupun dana dilaburkan terutamanya di Malaysia, sebahagiannya boleh dilaburkan dalam sekuriti pendapatan tetap luar negara yang diluluskan Syariah (sehingga 50%) untuk memperbaiki pulangan dana.

Dana i-Mekar

Dana di mana 80% sehingga 100% daripada pelaburan adalah dalam ekuiti yang berlandaskan Syariah, yang mudah ubah dalam jangka pendek. Dana ini berupaya mencapai peningkatan modal jangka pertengahan hingga jangka panjang. Walaupun dana dilaburkan terutamanya di Malaysia (80%-100%), sebahagiannya boleh dilaburkan di Singapura (sehingga 25%) dan Hong Kong (sehingga 25%), sekiranya dan apabila diperlukan, untuk memperbaiki pulangan dana.

Dana i-Majmuk

Dana yang dilaburkan dalam campuran ekuiti yang berlandaskan Syariah, sekuriti pendapatan tetap Islam dan deposit Islam. Terdapat fleksibiliti dalam peruntukan asset memandangkan dana ini boleh dilaburkan hanya dalam sekuriti pendapatan tetap Islam atau ekuiti yang berlandaskan Syariah. Dana ini bertujuan untuk menyediakan kenaikan nilai modal jangka pertengahan hingga jangka panjang, dengan tahap mudah ubah sederhana.

Anda boleh mengubah pilihan dana anda tanpa sebarang had dan caj. Anda mempunyai pilihan untuk menukar dana anda bergantung kepada pandangan anda terhadap pasaran semasa. Semua dana dilaburkan dalam sekuriti patuh Syariah.

Manfaat Pengurusan Pengebumian bagi Perlindungan Tambahan Anda

Sekiranya anda meninggal dunia, keluarga anda akan menerima RM2,000 sekaligus sebagai Manfaat Pengurusan Pengebumian. Manfaat ini adalah untuk membantu meringankan beban kos perbelanjaan pengebumian.

Perolehi Ganjaran Apabila Sijil Matang

Apabila sijil matang, 100% daripada keseluruhan jumlah dana unit dari PUA (jika ada), akan dibayar sekaligus.

Kami Lindungi Setiap Pergerakan Anda

Penentuan jumlah perlindungan dan caruman bergantung sepenuhnya kepada anda. Anda boleh bermula dengan jumlah caruman yang rendah dan menambah caruman anda untuk seiring dengan perubahan keperluan dan matlamat anda. Penambahan caruman tunggal hanya RM1,000 minimum di mana 95% daripada caruman itu akan diperuntukkan kepada dana unit. Baki 5% akan digunakan untuk memenuhi perbelanjaan Pengendali Takaful dan kos pengagihan terus, termasuk komisen yang dibayar kepada bank.

Dapatkan Ganjaran Dengan Lebihan Pengunderaitan dan Keuntungan Pelaburan

Dengan M-Tiara Linked, sebarang lebihan pengunderaitan, setelah melakukan penyelarasan yang sesuai untuk tujuan kecemasan, ianya akan dikongsi antara semua peserta dan Pengendali Takaful dengan nisbah 55:45. Bahagian anda daripada lebihan tersebut akan dikreditkan semula ke dalam PUA.

Semua Keuntungan Pelaburan (jika ada) daripada Dana Tabarru' dan PUA akan dikreditkan semula ke dalam PUA. 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.

Nikmati Pelepasan Cukai

Manfaat yang diterima daripada M-Tiara Linked 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 30 hari (19 tahun hari lahir berikutnya untuk menjadi pemilik sijil) dan maksimum ialah 55 tahun pada hari lahir berikutnya.

S: Berapakah caruman minimum?

J: Jumlah caruman minimum bagi pelan ini ialah RM100 sebulan atau RM1,200 setahun. Tiada caruman tambahan diperlukan untuk menikmati perlindungan sekiranya PUA mencukupi untuk menampung Tabarru' bulanan dan caj perkhidmatan. Namun, sekiranya PUA tidak lagi mencukupi, anda hendaklah menambah caruman tunggal kepada PUA untuk mengelakkan sijil anda menjadi luput.

S: Bagaimakah saya boleh membuat caruman?

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

S: Apakah yang boleh menyebabkan M-Tiara Linked ditamatkan?

J: M-Tiara Linked akan ditamatkan apabila kematian Orang yang Dilindungi, atau pada ulang tahun sijil apabila Orang yang Dilindungi berumur 75 tahun hari lahir berikutnya atau apabila jumlah perlindungan bagi pelan ini telah dibayar sepenuhnya, atau semasa sijil luput, diserahkan atau ditamatkan, mana-mana yang terdahulu.

S: Berapakah yuran dan caj yang dikenakan?

J: i. Tabarru'

Tabarru' bergantung kepada jumlah perlindungan, umur, jantina, status merokok, pekerjaan dan keadaan kesihatan (mana yang berkenaan). Tabarru' akan ditolak secara bulanan daripada PUA dan akan diperuntukkan ke dalam Dana Tabarru'.

ii. Caj Pengurusan Dana

Nama Dana	Caj Pengurusan Dana
Dana i-Makmur	0.50% setahun
Dana i-Mekar	1.45% setahun
Dana i-Majmuk	1.25% setahun

iii. Caj Perkhidmatan

Caj Pengurusan sebanyak RM6.36 akan ditolak secara bulanan daripada PUA. Caj Perkhidmatan termasuk Cukai Barang dan Perkhidmatan (CBP).

iv. Kadar Peruntukan Caruman dan Komisen

Berikut adalah ilustrasi M-Tiara Linked untuk Orang yang Dilindungi, lelaki berumur 25 tahun hari berikutnya dengan Jumlah Perlindungan sebanyak RM70,000.00 serta caruman tahunan sebanyak RM1,200.00.

Tahun Sijil	Caruman yang Dibayar (RM)	Bahagian Caruman yang Dibayar (%)	Amaun Sebenar (RM)	Komisen yang dibayar (bahagian Caj Pendahuluan/ Caruman yang Tidak Diperuntukkan) (RM)	Peruntukan Caruman Sebenar untuk Pemilik Sijil (Bahagian caruman yang digunakan untuk membeli unit pelaburan)		Caj Pendahuluan/Jumlah Caruman yang Tidak Diperuntukkan (Jumlah caruman yang digunakan untuk bayaran komisen dan perbelanjaan lain)
					Bahagian Caruman yang Tidak Diperuntukkan (%)	Bahagian Caruman yang Dibayar (%)	
1	1,200.00	50	600.00	240.00	50	50	600.00
2	1,200.00	70	840.00	60.00	30	30	360.00
3	1,200.00	70	840.00	60.00	30	30	360.00
4	1,200.00	90	1,080.00	60.00	10	10	120.00
5	1,200.00	90	1,080.00	60.00	10	10	120.00
6	1,200.00	90	1,080.00	60.00	10	10	120.00
7	1,200.00	90	1,080.00	60.00	10	10	120.00

8	1,200.00	90	1,080.00	60.00	10
9	1,200.00	90	1,080.00	60.00	10
10	1,200.00	90	1,080.00	60.00	10
11 – 20	1,200.00	100	1,200.00	–	–
Jumlah	24,000.00	–	21,840.00	780.00	–
					2,160.00

* Ilustrasi ini berdasarkan tempoh peruntukan selama 20 tahun.

Bahagian peruntukan caruman digunakan untuk membeli unit pelaburan. Jika anda menyerahkan sijil pada tahun ke-20, anda akan menerima hasil pelaburan berdasarkan caruman yang dilaburkan sebanyak RM21,840.00 selepas ditolak caj dan bukan ke atas caruman keseluruhan yang dibayar sebanyak RM24,000.00. Namun, anda akan menerima manfaat perlindungan takaful kerana sebahagian caj yang ditolak akan digunakan untuk memberi pelan perlindungan takaful semasa tempoh sijil.

Contoh caj ini termasuklah caj perkhidmatan dan caj tabarru' yang perlu ditolak daripada caruman yang diperuntukkan sebelum membeli unit pelaburan. Caj ini dinyatakan dalam ilustrasi jualan dan sijil.

³ Perbelanjaan operasi sesebuah Pengendali Takaful termasuklah perbelanjaan pejabat, kos pemasaran dan kos agihan.

Anda dinasihatkan untuk membaca dan memahami ilustrasi jualan serta sijil bagi produk takaful berkaitan pelaburan yang bakal disertai, terutamanya struktur pelan, manfaat yang disediakan, kadar caruman dan caj berkaitan dengan produk takaful.

Bonus Pengeluaran (5% daripada caruman tahun pertama) dan Bonus Berterusan (10% daripada caruman tahun ke-2 dan ke-3 masing-masing) dibayar kepada Bank Muamalat Malaysia Berhad dan ditanggung oleh Pemilik Sijil serta ditolak daripada caj pendahuluan. Bonus ini bukan daripada sebahagian daripada komisen yang dibayar di atas.

Nota: Bayaran dan caj di atas tertakluk kepada semakan semula dengan pemberitahuan 3 bulan terlebih dahulu.

S. Apakah pengecualian-pengecualian bagi sijil ini?

J. Pengecualian untuk Manfaat Kematian:

Anda tidak akan menerima sebarang manfaat sekiranya kematian disebabkan bunuh diri, ketika waras atau tidak waras, dalam tahun pertama Perlindungan Takaful.

Pengecualian untuk Manfaat HUPK:

Pengendali Takaful tidak akan membayar sebarang manfaat HUPK sekiranya Orang yang Dilindungi:

- a. wujud sebelum Tarikh Berkukuasa atau tarikh berkuakuasa semula, yang mana terkemudian; atau
- b. akibat kecederaan yang dilakukan sendiri ketika waras atau tidak waras; atau
- c. kecederaan badan yang timbul dari aktiviti payung terjun, terjun udara atau penglibatan dalam pesawat udara selain daripada sebagai anak kapal atau sebagai penumpang berbayar dari sebuah operasi penerbangan berlesen komersil pada laluan berjadual yang biasa; atau
- d. akibat aktiviti jenayah atau pengganas atau penglibatan langsung dalam kekacauan awam atau pemberontakan yang dilakukan oleh Orang yang Dilindungi; atau
- e. akibat perang, sama ada diisytiharkan atau tidak.

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

Notis Penting

1. M-Tiara Linked ialah pelan Takaful Keluarga berkaitan pelaburan dengan caruman berkala yang matang pada umur 75 tahun hari lahir berikutnya beserta manfaat perlindungan takaful keluarga.
2. **Pelan ini merupakan produk Takaful Keluarga dengan berlandaskan prestasi yang mendasari aset dan bukan suatu produk pelaburan sebenar seperti unit amanah.**
3. Caruman dibayar sehingga tamat perlindungan Takaful, atau sehingga kematian atau HUPK, yang mana terdahulu.
4. 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.
5. "Tempoh rujukan percuma" selama 15 hari daripada tarikh penghantaran sijil diberi kepada anda untuk meneliti kesesuaian pelan. Jika sijil dikembalikan kepada Pengendali Takaful dalam tempoh ini, Pengendali Takaful akan mengembalikan suatu jumlah yang bersamaan dengan jumlah:
 - (i) jumlah nilai PUA berdasarkan Nilai Aset Bersih pada tarikh penilaian yang berikutnya;
 - (ii) nilai pelaburan unit yang telah dibatalkan untuk membayar Tabarru' dan Caj Perkhidmatan;
 - (iii) jumlah caruman yang belum diperuntukkan; ditolak dengan perbelanjaan yang ditanggung untuk pemeriksaan perubatan, (jika ada).
6. Anda boleh menerima baki nilai PUA apabila pelan ditamatkan atau telah matang. Tiada manfaat akan dibayar dari Dana Tabarru'
7. Anda boleh berhenti membayar caruman dan masih menikmati perlindungan selagi terdapat jumlah yang mencukupi di dalam PUA untuk membayar Tabarru' dan caj perkhidmatan, mana-mana yang berkenaan. Namun terdapat kemungkinan sijil menjadi luput apabila caj yang dikenakan, termasuk Tabarru', melebihi jumlah nilai yang ada di dalam PUA.
8. Nilai dalam PUA akan bergantung kepada prestasi sebenar dana yang dipilih dan tidak dijamin. Risiko pelaburan di bawah pelan ini akan ditanggung sepenuhnya oleh pemilik sijil dan nilai di dalam PUA mungkin kurang daripada jumlah caruman yang dicarum untuk dana.
9. Jumlah pampasan daripada IB CIBR ataupun IB EPCC akan mengurangkan jumlah perlindungan pelan asas. Jumlah yang sama turut ditolak daripada rider-rider yang berkenaan.

Penafian

M-Tiara Linked adalah pelan Takaful Keluarga Berkaitan Pelaburan dengan caruman berkala oleh Great Eastern Takaful Berhad (916257-H) dan Bank Muamalat Malaysia Berhad (6175-W) hanyalah pengedar produk ini. Produk takaful keluarga ini bukan suatu deposit bank atau kewajipan atau dijamin atau dilindungi oleh Bank Muamalat Malaysia Berhad. Produk takaful keluarga ini merupakan kewajipan Pengendali Takaful, Great Eastern Takaful. Semua pertanyaan berkenaan tuntutan dan liabiliti yang timbul daripada sijil ini hendaklah dibuat kepada Great Eastern Takaful. Bank Muamalat menafikan liabiliti yang timbul atas apa jua yang berkaitan dengan produk takaful keluarga ini.

Istilah "Great Eastern Takaful" dan "Pengendali Takaful" merujuk kepada Great Eastern Takaful Berhad.

Istilah "Bank Muamalat" merujuk kepada Bank Muamalat Malaysia Berhad.

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

Mukasurat ini sengaja dikosongkan.

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

Semua dana dilaburkan dalam sekuriti patuh Syariah.

M-Tiara Linked merupakan produk yang patuh Syariah.

Pelan ini diedarkan oleh:

Bank Muamalat Malaysia Berhad

Menara Bumiputra, Jalan Melaka
55100 Kuala Lumpur

Untuk menyertai, sila hubungi **1 300 88 8787**, lawati mana-mana cawangan Bank Muamalat atau layari www.muamalat.com.my untuk keterangan lanjut, terma dan syarat.

Pelan ini ditaja jamin oleh Great Eastern Takaful Berhad.

Mengenai Great Eastern Takaful

Great Eastern Takaful Berhad merupakan Pengendali Takaful yang menyediakan perlindungan bagi pelan Takaful Keluarga dan pelan perubatan dan 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.

Ibu Pejabat:

GREAT EASTERN TAKAFUL BERHAD (916257-H)

Tingkat 3, Menara Great Eastern
303 Jalan Ampang, 50450 Kuala Lumpur.
Tel: (603) 4259 8338 Fax: (603) 4259 8808
Careline: 1300 13 8338
Emel: i-greatcare@i-great.com.my
Laman Web: www.i-great.com

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 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).

BANCATAKAFUL

M-Tiara Linked

Protect Your Future

Eligible for protection by PIDM

www.muamalat.com.my

1-300-88-8787

Bank Muamalat Malaysia Berhad (6175-W)

A Member of

DRB-HICOM

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.

Plan Now!

Such is the pressure on us right now to ensure we accommodate our needs as we grow older. We strive to climb the corporate ladder, securing higher income but are we really saving enough? Make all that hard work you do now pay off handsomely later.

Get M-Tiara Linked

Introducing M-Tiara Linked, an affordable investment-linked family takaful plan that provides you with takaful protection should the unexpected happen. With a minimum of just RM100 per month, M-Tiara Linked will protect your loved ones against financial difficulty upon your death or Total and Permanent Disability (TPD).

We have range of supplementary benefits* to complement your future financial undertaking. Benefits at a glance:

- Bereavement Benefit on top of Death Benefit
- Rewards you with Underwriting Surplus and Investment Profit
- Pays you upon Maturity
- Enhance your Protection with the Supplementary Benefits
- Flexibility to Decide on Protection and Contribution Levels
- Enjoy Tax Relief

The contributions are allocated to the Participant's Unit Account¹ (PUA) to purchase units in the Unit Fund at the following rates:

Contribution Due and Paid	1st Year	2nd and 3rd Year	4th until 10th Year	11th and subsequent years
Contribution Allocation Rate	50%	70%	90%	100%

Note: Terms and conditions apply.

* Please refer to 'Are You Protecting All Your Needs?' for details of supplementary benefits.

¹ Participant's Unit Account (PUA) is an account where units are allocated depending on the amount of contributions paid.

What Would Happen If No One is there for You and Your Loved Ones? Take Action!

M-Tiara Linked is designed on a foundation of protection to protect you and your loved ones against unexpected events. In the event of death, the basic sum covered from the Tabarru' Fund² and total values of the unit fund from the PUA (if any) will be paid out in full, easing financial burden of your loved ones.

Should you be afflicted with TPD before the age of 70 next birthday, you can be certain with a peace of mind that you will receive the financial protection in accordance with the TPD provisions of the certificate.

Note: Terms and conditions apply.

Are You Protecting All Your Needs?

You may elect to get extra protection with these add-ons:

i-Critical Illness Benefit Rider (IB CIBR)

You will be paid the amount you are covered in the event of contracting any one of the covered critical illnesses. This claim will then reduce your sum covered of the basic plan.

i-Early Payout CriticalCare Rider (IB EPCC)

You are entitled to claim upon early diagnosis of selected critical illnesses (subject to terms and conditions) as this rider complements the benefits of IB CIBR. However, this claim will reduce your sum covered under IB CIBR.

i-Hospitalisation Benefits Rider (IB HB)

You will receive daily cash benefit in the event of you being hospitalised due to illness or accident.

i-Contributor Benefit Rider (IB CB) & i-Contributor Benefit Plus Rider (IB CBP)

In the event of your passing, or should you suffer from TPD or critical illness (based on the rider you have selected), all of your future contributions until the end of the coverage term is received from Tabarru' Fund.

² 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.

Participating in too many riders or choosing high protection levels may deplete your fund value and may impact your financial objective at the end of the term.

Note: Terms and conditions apply. For further information on the riders, please refer to Product Disclosure Sheet and certificate issued by the Takaful Operator.

Are You Working For Money or Making Money Work For You?

We have three different funds for you to choose from. Choose one or a combination of them to meet your objectives and risk appetite.

Dana i-Makmur

A fund which invests in Islamic fixed income securities, for example government and corporate sukuk (ranging from 40% to 100%) as well as Islamic deposits. This fund seeks to provide consistent return at low levels of volatility. Although the fund invests mainly in Malaysia, it may also partially invest in foreign Shariah approved fixed income securities (up to 50%) to enhance the fund's returns.

Dana i-Mekar

A fund where 80% to 100% of the investments are in Shariah-compliant equities, which may be volatile in the short term. This fund seeks to achieve medium to long term capital appreciation. Although the fund invests mainly in Malaysia (80% – 100%), it may partially invests in Singapore (up to 25%) and Hong Kong (up to 25%), if and when necessary, to enhance the fund's returns.

Dana i-Majmuk

A fund which invests in a mixture of Shariah-compliant equities, Islamic fixed income securities and Islamic deposits. There is flexibility in asset allocation as this fund may invest solely in Islamic fixed income securities or Shariah-compliant equities. This fund seeks to provide medium to long-term capital appreciation, with a moderate level of volatility.

There is no limit and charge to the number of fund switching you can make. You have the option to switch funds depending on your views of the current market. All funds are invested in Shariah-compliant investment instruments.

Bereavement Benefit for Your Extra Coverage

In the event of your death, your family will receive a lump sum payment of RM2,000 as a Bereavement Benefit. This benefit helps to alleviate the financial burden relating to the funeral.

Pays You Upon Maturity

Upon maturity, you will receive 100% of the total values of the PUA (if any) in one lump sum.

We Cover Your Every Move

Deciding on the amount of protection and contribution levels is entirely up to you. You can start with a small amount of contribution and top-up your contribution to match your needs and goals as they change. A minimum single contribution top-up is RM1,000 with 95% of the contribution added to unit fund. The remaining 5% is used to meet Takaful Operator's expenses and direct distribution cost, including the commissions received by the bank.

Rewards You with Underwriting Surplus and Investment Profit

With M-Tiara Linked, any underwriting surplus, after a suitable amount is held back for contingency purposes, will be shared among participants and the Takaful Operator in the ratio of 55:45. Your share of surplus will be credited back into the PUA.

All of the Investment Profit (if any) from the Tabarru' Fund and PUA will be credited into PUA. Any losses will be carried forward and accounted for before arriving at underwriting surplus or deficit in the following year.

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

Enjoy Tax Relief

Benefits received from M-Tiara Linked are generally non-taxable and contributions paid may qualify for tax relief.

Note: Tax Relief 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 30 days old (19 years next birthday for certificate ownership) and the maximum is 55 years next birthday.

Q: What is the minimum contribution?

A: The minimum contribution for this plan is RM100 a month or RM1,200 per year. No additional contribution is required to enjoy the coverage subject to the condition that the PUA is sufficient to cover the monthly Tabarru' and service charge. Should the PUA be no longer sufficient, you are required to top-up your PUA by making a single contribution top-up to avoid the certificate being lapsed.

Q: How do I make my contribution?

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

Q: Under what circumstances will M-Tiara Linked be terminated?

A: M-Tiara Linked will be terminated on the death of the Person Covered, or on the certificate anniversary on which the Person Covered's age is 75 years next birthday or once the sum covered for this plan is fully paid out, or when the certificate is lapsed, surrendered or terminated, whichever comes first.

Q: What are the fees and charges?

A: i. Tabarru'

Tabarru' depends on the sum covered, age, gender, smoking status, occupation and health condition (where applicable). The Tabarru' will be deducted from the PUA monthly, and will be allocated into the Tabarru' fund.

ii. Fund Management Charge

Fund Name	Fund Management Charge
Dana i-Makmur	0.50% per annum
Dana i-Mekar	1.45% per annum
Dana i-Majmuk	1.25% per annum

iii. Service Charge

An administration charge of RM6.36 will be deducted monthly from the PUA. Service charge is inclusive of Goods and Services Tax (GST).

iv. Contribution Allocation Rates and Commissions

Below is M-Tiara Linked illustration of a male Person Covered at age 25 next birthday with sum covered RM70,000.00 and annual contribution of RM 1,200.00.

Certificate Year	Contribution Paid (RM)	Proportion of Contribution Paid (%)	Actual Amount (RM)	Actual Allocated Contribution to Certificate Owner (Portion of Contribution to be Utilised to purchase units of investment)	Commission paid (a portion of Upfront Charge/Unallocated Contribution) (RM)	Upfront Charge/Total Unallocated Contribution (Total contribution to be utilised for payment of commission and other expenses ³)	
						Proportion of Contribution Paid (%)	Actual Amount (RM)
1	1,200.00	50	600.00		240.00	50	600.00
2	1,200.00	70	840.00		60.00	30	360.00
3	1,200.00	70	840.00		60.00	30	360.00
4	1,200.00	90	1,080.00		60.00	10	120.00
5	1,200.00	90	1,080.00		60.00	10	120.00
6	1,200.00	90	1,080.00		60.00	10	120.00
7	1,200.00	90	1,080.00		60.00	10	120.00

8	1,200.00	90	1,080.00	60.00	10	120.00
9	1,200.00	90	1,080.00	60.00	10	120.00
10	1,200.00	90	1,080.00	60.00	10	120.00
11 – 20	1,200.00	100	1,200.00	–	–	–
Total	24,000.00	–	21,840.00	780.00	–	2,160.00

* This illustration is based on a 20-year allocation period.

The allocated contribution portion is used to purchase units of investment. If you were to surrender your certificate on the 20th year, you will receive your investment proceeds based on the RM21,840.00 contribution invested after deduction of charges and not on the takaful contribution paid of RM24,000.00. However you will benefit from having a takaful coverage as part of the charges deducted is used to provide you with a family takaful protection plan during the period of the certificate.

Examples of these charges include service charge and tabarru' charges that need to be deducted from the allocated contribution before units of investment can be purchased. The charges are stipulated in the Benefit Illustration and certificate.

3 Operating expenses of the Takaful Operator including office expenses, marketing and distribution costs.

You are advised to read and understand the Benefit Illustration and certificate of the investment-linked takaful product that you are participating in, particularly the structure of the plan, the benefits provided, the contribution rates and all charges associated with the takaful product.

Production Bonus (5% of the 1st year of contribution) and Persistency Bonuses (10% of the 2nd and 3rd year contribution respectively) are received by Bank Muamalat Malaysia Berhad and borne by you and deducted from the upfront charge. These bonuses are not part of the commission paid above.

Note: The above fees and charges are subject to revision by giving at least 3 months' notice.

Q: What are the exclusions of this certificate?

A: Exclusion for the Death Benefit:

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

Exclusions for the TPD Benefit:

Takaful Operator will not be liable to pay any benefit if TPD of the Person Covered:

- a. has existed prior to or on the effective date or on the date of any reinstatement, whichever is later; or
- b. is caused directly or indirectly by self-inflicted injuries, while sane or insane; or
- c. is caused by bodily injury sustained as a result of parachuting or skydiving, or engaging in aerial flights other than as a crew member or as a fare-paying passenger of a licensed commercial operating on a regular scheduled route; or
- d. is resulted from committing, attempting or provoking an assault or a felony or from any violation of law; or
- e. is resulted from war, whether declared or undeclared.

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

Important Notices

1. M-Tiara Linked is a regular contribution Investment-Linked Family Takaful plan that matures at age 75 years next birthday with the benefit of family takaful protection.
2. **This plan is a Family Takaful product that is tied to the performance of the underlying assets, and is not a pure investment product such as unit trust.**
3. Contributions are received until end of Takaful coverage, or until death or TPD, whichever comes first.
4. You should be convinced that this plan will best serve your needs and that the contributions received under the certificate are affordable to you.
5. 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 sum of:
 - (i) total values of the PUA based on the Next Asset Value at the next valuation date;
 - (ii) the investment values of the units which have been cancelled to pay for Tabarru' and Service Charge; and
 - (iii) the amount of contributions that have not been allocated;minus the expenses incurred for the medical examination (if any).
6. You may receive the remaining values of PUA upon termination or maturity of this plan. No benefits will be payable from the Tabarru' Fund.
7. You may stop paying contributions and still enjoy protection as long as there are sufficient value in the PUA to pay for the Tabarru' and service charge, where applicable. However, there is a possibility of certificate lapsing when the required charges, including Tabarru' exceed the total value of the PUA available.
8. The value of the PUA will be based on the actual performance of the fund and is not guaranteed. The investment risk under this plan will be borne solely by you and the value of the PUA may be less than the total contributions contributed to the fund.
9. The claims payout for IB CIBR or IB EPCC will reduce the sum covered of the basic plan. The same amount of claim will also be deducted from both corresponding riders.

Disclaimer

M-Tiara Linked is a regular contribution Investment-Linked Family Takaful plan by Great Eastern Takaful Berhad (916257-H) and Bank Muamalat Malaysia Berhad (6175-W) is merely the distributor of this product. This family takaful product is not a bank deposit and is not an obligation of or guaranteed or covered by Bank Muamalat Malaysia Berhad. The family takaful product is the obligation of the Takaful Operator, Great Eastern Takaful. All enquiries related to claims and liabilities arising from the certificates should be made to Great Eastern Takaful. Bank Muamalat disclaims liability for any loss or damage howsoever arising in connection with this family takaful product.

The terms “Great Eastern Takaful” and “the Takaful Operator” shall refer to Great Eastern Takaful Berhad.

The term “Bank Muamalat” shall refer to Bank Muamalat Malaysia Berhad.

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.

This page is intentionally left blank.

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

All monies are invested in Shariah-compliant securities.

M-Tiara Linked is a Shariah-compliant product.

This plan is distributed by:

Bank Muamalat Malaysia Berhad

Menara Bumiputra, Jalan Melaka

55100 Kuala Lumpur

To sign up, call **1 300 88 8787**, visit any Bank Muamalat branch or log on to **www.muamalat.com.my** for more details, terms and conditions.

This plan is underwritten by Great Eastern Takaful Berhad

About Great Eastern Takaful

Great Eastern Takaful Berhad is a Takaful Operator which provides coverage for Family Takaful and medical and 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 two 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.

Head Office:

GREAT EASTERN TAKAFUL BERHAD (916257-H)

Level 3, Menara Great Eastern

303 Jalan Ampang, 50450 Kuala Lumpur.

Tel: (603) 4259 8338 • Fax: (603) 4259 8808

Careline: 1300 13 8338

Email: i-greatcare@i-great.com.my

Website: www.i-great.com

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 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).