

Takaful

Sun Wealth Protect-i

An affordable 6-in-1 term plan as your financial safety net

Pelan bertempoh 6-dalam-1 yang berpatutan sebagai jaringan keselamatan kewangan anda

Sun Life Malaysia Takaful Berhad

Registration No: 200501012215 (689263-M)

Level 11, 338 Jalan Tuanku Abdul Rahman, 50100 Kuala Lumpur, Malaysia
Telephone (603) 2612 3600 Client Careline 1300-88-5055 wecare@sunlifemalaysia.com
sunlifemalaysia.com [@SunLifeMalaysia](https://www.facebook.com/SunLifeMalaysia) [sunlifemalaysia_my](https://www.instagram.com/sunlifemalaysia_my) [Sun Life Malaysia](https://www.youtube.com/SunLifeMalaysia)

A joint venture between Sun Life Assurance Company of Canada and Renggis Ventures Sdn Bhd

June 21

Life is full of surprises. Sometimes good, sometimes unpleasant. Enjoy the good ones. For the rest, worry not with Sun Wealth Protect-i.

Comprehensive and affordable, Sun Wealth Protect-i, a surplus sharing takaful plan, offers 6-in-1 coverage with up to triple protection for death or total and permanent disability (TPD). With 5 different plans that cover you up to age 70, you can choose the right amount of protection to best suit your needs.

Get Sun Wealth Protect-i now and start enjoying a worry-free life with your loved ones.

Benefits at a glance

6-in-1 coverage

This plan provides the following coverage as shown in the table below:

Benefit	Sum Covered (RM)				
	Plan 1	Plan 2	Plan 3	Plan 4	Plan 5
Death					
Total and permanent disability (TPD)	100,000	200,000	300,000	400,000	500,000
Critical illness					
Accidental death/TPD					
Death/TPD due to specified infectious diseases (SID) ¹	Additional 100,000	Additional 200,000	Additional 300,000	Additional 400,000	Additional 500,000
Accidental death ² /TPD ³ while in public conveyance, elevator or burning public building	Additional 100,000	Additional 200,000	Additional 300,000	Additional 400,000	Additional 500,000

Peace of Mind

This plan helps you or your loved ones achieve your savings/investment goals in the event of death, TPD or upon diagnosis of any of the 36 covered critical illnesses.

Leaving a legacy

A simple nomination process that ensures your loved ones will receive what is due to them.

Affordable contribution⁴

The contribution starts from as low as RM1.40 per day.

Payment frequency	Contribution (RM)				
	Plan 1	Plan 2	Plan 3	Plan 4	Plan 5
Annual	512.00	1,024.00	1,536.00	2,048.00	2,560.00
Half-Yearly	261.15	522.25	783.40	1,044.50	1,305.60
Quarterly	133.15	266.25	399.40	532.50	665.60
Monthly	45.10	90.15	135.20	180.25	225.30

Easy and hassle free enrolment

Start to enjoy coverage by answering just 4 health questions.

Income tax relief

The contribution paid may qualify you for tax relief, subject to the Inland Revenue Board's final decision.

¹ SID includes Avian Influenza, Chikunguya Fever, Dengue Fever, Japanese Encephalitis, Malaria and Zika or Zika Virus Infection.

² The benefit payable under accidental death while in public conveyance, elevator or burning public building is an additional benefit payable on top of the accidental death benefit.

³ The benefit payable under accidental TPD while in public conveyance, elevator or burning public building is an additional benefit payable on top of the accidental TPD benefit.

⁴ Wakalah fee, which consists of commission and management expense, is 30% of the contribution paid.

Terms and conditions apply.

Important notes

1. The minimum entry age is 18 years old and the maximum entry age is 64 years old.
2. This plan covers up to age 70. However, the coverage for TPD, accidental death/TPD, TPD due to SID and accidental death/TPD while in public conveyance, elevator or burning public building benefit is up to age 65.
3. You should be satisfied that this plan will best serve your needs and that the contribution payable under this contract is an amount you can afford.
4. A free-look period of 15 days is given for you to review the suitability of the plan. If you cancel the certificate within this period, we will refund the total contributions paid.
5. Contribution can be made annually, half-yearly, quarterly or monthly.
6. The contributions are not guaranteed and may be revised by giving you at least 90 days written notice. As a result of any change of contribution, the wakalah fee amount will change accordingly.
7. This plan does not have any cash value. If you do not pay the contribution within 30 days of the grace period, this plan will lapse.
8. This leaflet contains only a brief description of the product and is not exhaustive. You are advised to refer to the Product Disclosure Sheet before participating in this plan. For a detailed explanation of its benefits, exclusions, fees and charges and terms and conditions, please refer to the master contract.
9. The contribution paid under this plan is eligible for income tax relief, subject to the Inland Revenue Board's approval.
10. The information provided in this leaflet is valid at the time of printing.
11. This plan is managed by Sun Life Malaysia Takaful Berhad <Registration Number: 200501012215 (689263-M)>, a takaful operator registered with Bank Negara Malaysia under the Islamic Financial Services Act 2013.
12. This plan is distributed by:

Kehidupan penuh dengan kejutan. Adakalanya baik dan adakalanya tidak. Nikmatilah yang baik. Jika sebaliknya, anda tidak perlu lagi risau dengan Sun Wealth Protect-i.

Komprensif dan berpatutan, Sun Wealth Protect-i, satu pelan takaful dengan perkongsian lebihan, menawarkan perlindungan 6-dalam-1 dengan manfaat perlindungan sehingga 3 kali ganda untuk kematian atau hilang upaya menyeluruh dan kekal (TPD). Dengan 5 pilihan pelan berbeza bagi melindungi anda sehingga umur 70 tahun, anda boleh memilih amaun perlindungan yang sesuai untuk memenuhi keperluan anda.

Dapatkan Sun Wealth Protect-i sekarang dan mula menikmati kehidupan dengan tenang bersama orang tersayang anda.

Manfaat sepintas lalu

Perlindungan 6-dalam-1

Pelan ini menyediakan perlindungan berikut seperti yang ditunjukkan dalam jadual di bawah:

Manfaat	Jumlah yang dilindungi (RM)				
	Pelan 1	Pelan 2	Pelan 3	Pelan 4	Pelan 5
Kematian					
Hilang upaya menyeluruh dan kekal (TPD)	100,000	200,000	300,000	400,000	500,000
Penyakit kritikal					
Kematian/TPD akibat kemalangan					
Kematian/TPD akibat penyakit-penyakit berjangkit tertentu (SID) ¹	Tambahan 100,000	Tambahan 200,000	Tambahan 300,000	Tambahan 400,000	Tambahan 500,000
Kematian ² /TPD ³ akibat kemalangan dalam pengangkutan awam, elevator atau bangunan awam yang terbakar	Tambahan 100,000	Tambahan 200,000	Tambahan 300,000	Tambahan 400,000	Tambahan 500,000

¹ SID merangkumi Selsema Avian, Demam Chikungunya, Demam Denggi, Ensefalitis Jepun, Malaria dan Zika atau Jangkitan Virus Zika.

² Manfaat yang dibayar di bawah kematian akibat kemalangan dalam pengangkutan awam, elevator atau bangunan awam yang terbakar adalah manfaat tambahan yang dibayar selain daripada manfaat kematian akibat kemalangan.

³ Manfaat yang dibayar di bawah TPD akibat kemalangan dalam pengangkutan awam, elevator atau bangunan awam yang terbakar adalah manfaat tambahan yang dibayar selain daripada manfaat TPD akibat kemalangan.

Ketenangan fikiran

Pelan ini membantu anda atau orang tersayang anda mencapai matlamat simpanan/pelaburan anda sekiranya berlaku kematian, TPD atau apabila didiagnos dan disahkan menghidap mana-mana 36 penyakit kritikal yang dilindungi.

Meninggalkan harta

Proses penamaan yang mudah bagi memastikan orang tersayang anda menerima apa yang disediakan untuk mereka.

Sumbangan berpatutan⁴

Sumbangan bermula dari serendah RM1.40 sehari.

Kekerapan pembayaran	Sumbangan (RM)				
	Pelan 1	Pelan 2	Pelan 3	Pelan 4	Pelan 5
Tahunan	512.00	1,024.00	1,536.00	2,048.00	2,560.00
Setengah tahunan	261.15	522.25	783.40	1,044.50	1,305.60
Suku tahunan	133.15	266.25	399.40	532.50	665.60
Bulanan	45.10	90.15	135.20	180.25	225.30

Pendaftaran yang mudah

Mula menikmati perlindungan hanya dengan menjawab 4 soalan kesihatan.

Pelepasan cukai pendapatan

Sumbangan yang dibayar mungkin melayakkan anda untuk pelepasan cukai, tertakluk kepada keputusan muktamad Lembaga Hasil Dalam Negeri.

⁴ Yuran wakalah, yang terdiri daripada komisen dan perbelanjaan pengurusan, adalah 30% daripada sumbangan yang dibayar.

Tertakluk kepada terma-terma dan syarat-syarat.

Nota-nota penting

1. Umur penyertaan minimum ialah 18 tahun dan umur penyertaan maksimum ialah 64 tahun.
2. Pelan ini menyediakan perlindungan sehingga umur 70 tahun. Walau bagaimanapun, perlindungan untuk TPD, kematian/TPD akibat kemalangan, TPD akibat SID dan kematian/TPD akibat kemalangan dalam pengangkutan awam, elevator atau bangunan awam yang terbakar adalah sehingga umur 65 tahun.
3. Anda seharusnya berpuas hati bahawa pelan ini memenuhi keperluan anda dan sumbangan yang perlu dibayar di bawah kontrak adalah jumlah yang mengikut kemampuan anda.
4. Tempoh semakan percuma selama 15 hari diberikan untuk anda menyemak kesesuaian pelan. Sekiranya anda membatalkan sijil dalam tempoh ini, kami akan membayar balik jumlah sumbangan yang telah dibayar.
5. Sumbangan boleh dibayar secara tahunan, setengah tahunan, suku tahunan atau bulanan.
6. Pelan ini tidak mempunyai sebarang nilai tunai. Sekiranya anda tidak membayar sumbangan dalam tempoh tenggang 30 hari, pelan ini akan luput.
7. Sumbangan adalah tidak terjamin dan mungkin akan disemak semula dengan memberi notis bertulis kepada anda sekurang-kurangnya 90 hari. Hasil daripada apa-apa pertukaran sumbangan, amaun yuran wakalah akan berubah dengan sewajarnya.
8. Risalah ini hanya mengandungi keterangan ringkas produk dan tidak lengkap. Anda dinasihatkan merujuk kepada Lembaran Pendedahan Produk sebelum menyertai pelan ini. Untuk penjelasan terperinci mengenai manfaat, pengecualian, yuran dan caj-caj dan terma-terma dan syarat-syarat, sila rujuk kepada kontrak induk.
9. Sumbangan yang dibayar di bawah pelan ini layak untuk pelepasan cukai pendapatan, tertakluk kepada kelulusan Lembaga Hasil Dalam Negeri.
10. Maklumat yang terkandung dalam risalah ini adalah sah pada masa percetakan.
11. Pelan ini diuruskan oleh Sun Life Malaysia Takaful Berhad <Nombor Pendaftaran: 200501012215 (689263-M)>, pengendali takaful yang berdaftar dengan Bank Negara Malaysia di bawah Akta Perkhidmatan Kewangan Islam 2013.
12. Pelan ini diedarkan oleh:

