

PRUDENTIAL BSN
TAKAFUL

PruBSN LINK SERIES

TOTAL FLEXIBILITY IN YOUR HANDS –
SECURE THE BEST PROTECTION AND
INVESTMENT DEAL

PruBSN FirstLink

PruBSN SmartLink

PruBSN TakafullLink

Total flexibility in your hands – Secure the best protection and investment deal

Whether you are graduating, starting a family or planning for retirement, you should have a sound financial plan to support your goal as well as to prepare for uncertainties. With PruBSN Link Series, you can build your entire life plan that accommodates your changing requirements and priorities, ensuring you and your loved ones can move on comfortably in life, come what may.

These 3 simple steps will guide you in identifying the ideal level of protection and savings that you need for now and for the future. Furthermore, choose to enhance further your plan with our unique additional benefits, designed to complement your growing needs.

Step 1

Where are you now?

Step 2

What are Your Needs?

Young Adult

Young Family

Growing Family

Retirees

Step 3

Which Plan is Suitable for You?

- ✓ Build Investment Fund
- ✓ Income Protection
- ✓ Short Term Goals
- ✓ Basic Medical & Health

We recommend
PruBSN FirstLink

- ✓ Medical & Health Coverage
- ✓ Aggressive Investment
- ✓ Accidental Benefits

We recommend
PruBSN TakafulLink

- ✓ Parents:
 - Sufficient Medical & Health Coverage
 - Income Replacement
 - Balanced Investment
 - Family Benefits

AND

- ✓ Child:
 - Basic Medical & Health
 - Education Fund
 - Continuous Protection

We recommend
PruBSN TakafulLink

AND

- ✓ Comprehensive Medical & Health Coverage
- ✓ Secure Investment for Retirement Income

We recommend
PruBSN SmartLink

Fleksibiliti sepenuhnya di tangan anda – Dapatkan tawaran perlindungan dan pelaburan terbaik

Sama ada anda akan memperoleh ijazah anda, memulakan keluarga atau merancang untuk persaraan, anda perlu miliki sebuah pelan kewangan yang kukuh bagi menyokong matlamat anda serta menyediakan anda untuk sebarang ketidakpastian dalam kehidupan. Dengan PruBSN Link Series, anda boleh membina pelan keseluruhan hidup anda yang dapat menampung keperluan dan keutamaan anda yang berubah, supaya anda dan yang tersayang dapat meneruskan kehidupan dengan selesa, walaupun apa saja kemungkinan berlaku.

Tiga langkah mudah ini akan memberi panduan kepada anda dalam mengenal pasti aras perlindungan dan simpanan sesuai yang anda perlukan buat masa kini dan untuk masa hadapan. Tambahan lagi, anda boleh memilih untuk mempertingkatkan pelan anda dengan manfaat tambahan unik kami, yang direka untuk melengkapi keperluan anda yang meningkat.

Langkah 1
**Di manakah
anda sekarang?**

Langkah 2
Apakah keperluan anda?

- ✓ Bina Dana Pelaburan
- ✓ Perlindungan Pendapatan
- ✓ Matlamat Jangka Pendek
- ✓ Perlindungan Perubatan & Kesihatan Asas

Langkah 3
Pelan apakah yang sesuai untuk anda?

Kami mencadangkan
PruBSN FirstLink

Belia

- ✓ Perlindungan Perubatan & Kesihatan
- ✓ Pelaburan Agresif
- ✓ Manfaat Kemalangan

Kami mencadangkan
PruBSN TakafulLink

Baru Berkeluarga

- ✓ Ibu bapa:
 - Perlindungan Perubatan & Kesihatan yang Memadai
 - Penggantian Pendapatan
 - Pelaburan Seimbang
 - Manfaat Keluarga

Kami mencadangkan
PruBSN TakafulLink

DAN

- ✓ Anak:
 - Perlindungan Perubatan & Kesihatan Asas
 - Dana Pendidikan
 - Perlindungan Berterusan

DAN

Kami mencadangkan
PruBSN SmartLink

**Keluarga yang
berkembang**

- ✓ Perlindungan Perubatan & Kesihatan Komprehensif
- ✓ Pelaburan Terjamin untuk Pendapatan Persaraan

Kami mencadangkan
PruBSN TakafulLink

Pesara

PruBSN FirstLink

Begin First with the Ideal Plan

PruBSN FirstLink is a regular contribution investment-linked takaful plan that provides you the freedom to modify your plan to suit your lifestyle needs at every stage of your life. This plan also celebrates your life achievements through its unique feature, **AchieveFirst Bonus**.

PruBSN FirstLink is suitable if you are between 19 to 25 years old. With a minimum contribution of RM100 monthly, you may choose the plan to mature when you reach 80 or 100 years old.

PruBSN FirstLink

The following unique features are available only for you through **PruBSN FirstLink**.

Celebrate your life stage achievements	Accomplish one of the following events and we will CELEBRATE your achievement through AchieveFirst Bonus¹ . You will get RM500 if you complete the event before you reach 50 years old. You can only claim this benefit once. <ul style="list-style-type: none">• Buy your first house• Get married• When your child is born• Perform Hajj• Perform Umrah• Complete post graduate degree
Earn Loyalty Bonus ¹	Pay your contribution on a timely basis and we will give you 5% of your yearly protection contributions ² upon completion of the 10th certificate year and every 3 years after that.
Continuous coverage ¹ during difficult times	This plan ensures your coverage continues for up to six months if you are unable to pay your contributions due to loss of job.

How do I claim the AchieveFirst Bonus?

It is simple!

1. Ensure your contribution payment is up to date.
2. Make a certified true copy of the following documents:

Event	Document required
Buying your first house	Sales and Purchase Agreement
Get married	Marriage certificate
When your child is born	Birth certificate
Perform Hajj	Hajj visa
Perform Umrah	Umrah visa
Completed post graduate degree	Post graduate certificate

3. Submit the copy at any of our branches nationwide.
4. Once verified, we will give you a cheque for your achievement.

¹ Subject to terms and conditions.

² This is the contribution allocated into your Protection Unit Account (PUA).

You may increase your protection coverage with the following additional benefits³ to suit your financial needs.

Get medical and health coverage	<ul style="list-style-type: none">Our latest medical plan, Medic Essential, is an affordable medical plan that reimburses your medical bills for hospitalisation and surgical. Choose from any of its 5 plans to suit your needs.You may also add Hospital Benefit for additional hospitalisation income.
Provide income for your loved ones	<ul style="list-style-type: none">Select our comprehensive Family Income Benefit that will support you or your family by providing monthly income if you are diagnosed with a critical illness or become disabled or pass away.
Protect against mishaps	<ul style="list-style-type: none">Choose from our three essential accidental benefits, Accidental Death & Disablement, Accidental Medical Reimbursement and Weekly Indemnity.
Grow your savings fund	<ul style="list-style-type: none">Multiply your savings by investing with Takaful Saver in either Takafulink Dana Ekuiti or Takafulink Dana Ekuiti Dinasti. These aggressive funds complement you if you have a high tolerance for risk.

³ Attachment of additional benefits are subject to underwriting & additional contribution.

PruBSN FirstLink

Mulakan langkah Pertama dengan Pelan Ideal

PruBSN FirstLink adalah satu pelan sumbangan berkala berkaitan-pelaburan yang memberi anda kebebasan untuk mengubahsuai pelan anda bagi memenuhi keperluan gaya hidup anda pada setiap peringkat kehidupan anda. Pelan ini juga meraikan pencapaian dalam kehidupan anda melalui ciri uniknya, **Bonus AchieveFirst**.

PruBSN FirstLink adalah sesuai jika anda berumur di antara 19 hingga 25 tahun. Dengan sumbangan minimum berjumlah RM100 sebulan, anda boleh memilih supaya pelan anda matang apabila anda mencapai umur 80 atau 100 tahun.

Ciri-ciri unik berikut disediakan hanya untuk anda melalui **PruBSN FirstLink**.

Raikan pencapaian peringkat kehidupan anda	Sempurnakan salah satu daripada peristiwa-peristiwa berikut dan kami akan RAIKAN pencapaian anda melalui Bonus AchieveFirst ¹ . Anda akan menerima RM500 jika anda berjaya melakukan peristiwa tersebut sebelum anda mencapai umur 50 tahun. Anda boleh membuat tuntutan ini sekali sahaja . <ul style="list-style-type: none">• Membeli rumah pertama anda• Menunaikan ibadah Haji• Berkahwin• Menunaikan ibadah Umrah• Apabila anak anda dilahirkan• Memperoleh ijazah pasca siswazah
Peroleh Bonus Loyalti ¹	Bayar sumbangan anda secara konsisten dan kami akan memberi anda 5% daripada sumbangan ² perlindungan tahunan anda selepas lengkap tahun sijil ke-10 dan setiap 3 tahun selepas itu.
Perlindungan berterusan ¹ semasa tempoh sukar	Pelan ini memastikan bahawa perlindungan anda akan berterusan sehingga enam bulan jika anda tidak mampu membayar sumbangan akibat kehilangan pekerjaan.

Bagaimana saya boleh membuat tuntutan untuk Bonus AchieveFirst?

ia adalah mudah!

1. Pastikan bayaran sumbangan anda adalah terkini.
2. Buat satu salinan yang disahkan benar bagi dokumen-dokumen berikut:

Peristiwa	Dokumen yang diperlukan
Membeli rumah pertama anda	Perjanjian Jual Beli
Berkahwin	Sijil perkahwinan
Apabila anak anda dilahirkan	Sijil kelahiran
Menunaikan ibadah Haji	Visa Haji
Menunaikan ibadah Umrah	Visa Umrah
Memperoleh ijazah pasca siswazah	Sijil pasca siswazah

3. Serahkan salinan di mana-mana cawangan kami di seluruh negara.
4. Selepas ia disahkan, kami akan memberikan anda cek untuk pencapaian anda.

¹ Tertakluk kepada terma dan syarat.

² Ini adalah sumbangan yang diperuntukkan ke dalam Akaun Unit Perlindungan (PUA) anda.

Anda boleh meningkatkan taraf perlindungan anda dengan manfaat-manfaat³ tambahan berikut untuk memenuhi keperluan kewangan anda.

Dapatkan perlindungan perubatan dan kesihatan	<ul style="list-style-type: none"> • Pelan perubatan terkini kami, Medic Essential, adalah satu pelan perubatan yang berpatutan. Ianya membayar balik bil-bil perubatan untuk kemasukan ke hospital dan pembedahan. Pilih daripada 5 pelan yang disediakan mengikut keperluan anda. • Anda juga boleh mengambil Hospital Benefit untuk pendapatan tambahan bagi kemasukan ke hospital.
Sediakan pendapatan untuk yang tersayang	<ul style="list-style-type: none"> • Pilih Family Income Benefit komprehensif kami yang akan membantu anda atau keluarga anda dengan menyediakan pendapatan bulanan jika anda disahkan menghadapi penyakit kritikal atau hilang upaya atau meninggal dunia.
Perlindungan terhadap kemalangan	<ul style="list-style-type: none"> • Pilih daripada tiga manfaat kemalangan utama kami, iaitu Accidental Death & Disablement, Accidental Medical Reimbursement dan Weekly Indemnity.
Tingkatkan dana simpanan anda	<ul style="list-style-type: none"> • Gandakan simpanan anda melalui pelaburan dengan Takaful Saver sama ada dalam Takafulink Dana Ekuiti atau Takafulink Dana Ekuiti Dinasti. Dana-dana agresif ini bersesuaian dengan anda jika anda mempunyai toleransi risiko yang tinggi.

³ Penyertaan manfaat tambahan adalah tertakluk kepada pengunderitan dan sumbangan tambahan.

PruBSN SmartLink

Smart Plan for Your Child's Future

PruBSN SmartLink is a regular contribution investment-linked takaful plan designed to provide protection while building a secure education fund for your child. This plan also awards your child for his or her academic excellence through its unique benefit, **EduSmart Bonus**.

With a minimum contribution of RM50 monthly, this affordable plan is available for your child between 1 to 18 years old. **PruBSN SmartLink** is flexible as you can choose whether the plan matures when your child reaches 25 years old or you can plan two steps ahead so that it expires either at age of 80 or 100 years old.

Enjoy the following unique features that are available through **PruBSN SmartLink**.

Award academic excellence	Excel in your studies and we will AWARD you with EduSmart Bonus ¹ . The higher your contribution into the plan, the higher the award will be.			
Exam	Award	Payout*	Minimum Achievement	
UPSR	50% of Yearly Protection Contribution	RM600	5As	
PMR	100% of Yearly Protection Contribution	RM1,200	7As	
SPM	150% of Yearly Protection Contribution	RM1,800	8As	
STPM or STAM	150% of Yearly Protection Contribution	RM1,800	4As	
Diploma or Degree	200% of Yearly Protection Contribution	RM2,400	3.5 CGPA or 1 st class	
<i>* Payout example for yearly protection contribution² of RM1,200</i>				
Earn Loyalty Bonus¹	Pay your contribution on a timely basis and we will give you 5% of your yearly protection contributions ² upon completion of the 10th certificate year and every 3 years after that.			
Fund withdrawal options	You can withdraw your education fund to support your child's higher education expenses. This is inclusive of the Loyalty Bonus as well as No Claim Bonus that you have accumulated.			

How do I claim the EduSmart Bonus?

It is simple!

1. Ensure your contribution payment is up to date.
2. Make a certified true copy of your original exam certificate.
3. Submit the copy at any of our branches nationwide.
4. Once verified, we will give you a cheque for your achievement.

¹ Subject to terms and conditions.

² This is the contribution allocated into your Protection Unit Account (PUA).

To strengthen the plan, you may package the following additional benefits³ to gain extra coverage.

Secure medical and health coverage	<ul style="list-style-type: none">Take up our innovative Takaful Health2 for complete hospitalisation and surgical coverage that rewards you with No Claim Bonus (NCB) if you make no claims for the year.Enhance it further with either Hospital Benefit or Medical Cover for additional hospitalisation coverage.
Ensure continuous protection	<ul style="list-style-type: none">Choose from our range of contributor riders that will pay for your future contribution in the event of critical illness, disability or loss of life.Opt for our newly developed Joint Contributor that covers both you and your spouse to ensure that your child continues to be protected.
Build your child's education fund	<ul style="list-style-type: none">Build your child's education fund by attaching Takaful Saver and invest it in our managed fund, Takafulink Dana Urus.To secure it further, attach any of our Takaful Saver Contributor riders to ensure that your child's education fund continues to grow even if critical illness, disability or loss of life occurs.

³ Attachment of additional benefits are subject to underwriting & additional contribution.

PruBSN SmartLink

Pelan Bijak untuk Masa Hadapan Anak Anda

PruBSN SmartLink adalah satu pelan sumbangan berkala berkaitan-pelaburan yang direka untuk menyediakan perlindungan serta membina dana pendidikan yang kukuh untuk anak anda. Pelan ini juga menganugerahkan kecemerlangan akademik anak anda melalui manfaat uniknya, **Bonus EduSmart**.

Dengan sumbangan minimum berjumlah RM50 sebulan, pelan yang berpatutan ini disediakan untuk anak anda yang berumur di antara 1 hingga 18 tahun. **PruBSN SmartLink** adalah fleksibel di mana anda boleh memilih sama ada pelan tersebut matang apabila anak anda mencapai umur 25 tahun atau anda boleh melakukan perancangan masa hadapan supaya ia tamat tempoh pada umur 80 atau 100 tahun.

Nikmati ciri-ciri unik berikut yang disediakan melalui **PruBSN SmartLink**.

Anugerah kecemerlangan akademik	<p>Cemerlang dalam pembelajaran anda dan kami akan MENGANUGERAHKAN anda dengan Bonus EduSmart¹. Lebih tinggi sumbangan anda dalam pelan ini, lebih tinggi anugerahnya.</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="text-align: center;">Peperiksaan</th><th style="text-align: center;">Anugerah</th><th style="text-align: center;">Pembayaran*</th><th style="text-align: center;">Pencapaian Minimum</th></tr> </thead> <tbody> <tr> <td style="text-align: center;">UPSR</td><td style="text-align: center;">50% daripada Sumbangan Perlindungan Tahunan</td><td style="text-align: center;">RM600</td><td style="text-align: center;">5A</td></tr> <tr> <td style="text-align: center;">PMR</td><td style="text-align: center;">100% daripada Sumbangan Perlindungan Tahunan</td><td style="text-align: center;">RM1,200</td><td style="text-align: center;">7A</td></tr> <tr> <td style="text-align: center;">SPM</td><td style="text-align: center;">150% daripada Sumbangan Perlindungan Tahunan</td><td style="text-align: center;">RM1,800</td><td style="text-align: center;">8A</td></tr> <tr> <td style="text-align: center;">STPM atau STAM</td><td style="text-align: center;">150% daripada Sumbangan Perlindungan Tahunan</td><td style="text-align: center;">RM1,800</td><td style="text-align: center;">4A</td></tr> <tr> <td style="text-align: center;">Diploma atau Ijazah</td><td style="text-align: center;">200% daripada Sumbangan Perlindungan Tahunan</td><td style="text-align: center;">RM2,400</td><td style="text-align: center;">CGPA 3.5 atau Kelas Pertama</td></tr> </tbody> </table>				Peperiksaan	Anugerah	Pembayaran*	Pencapaian Minimum	UPSR	50% daripada Sumbangan Perlindungan Tahunan	RM600	5A	PMR	100% daripada Sumbangan Perlindungan Tahunan	RM1,200	7A	SPM	150% daripada Sumbangan Perlindungan Tahunan	RM1,800	8A	STPM atau STAM	150% daripada Sumbangan Perlindungan Tahunan	RM1,800	4A	Diploma atau Ijazah	200% daripada Sumbangan Perlindungan Tahunan	RM2,400	CGPA 3.5 atau Kelas Pertama
Peperiksaan	Anugerah	Pembayaran*	Pencapaian Minimum																									
UPSR	50% daripada Sumbangan Perlindungan Tahunan	RM600	5A																									
PMR	100% daripada Sumbangan Perlindungan Tahunan	RM1,200	7A																									
SPM	150% daripada Sumbangan Perlindungan Tahunan	RM1,800	8A																									
STPM atau STAM	150% daripada Sumbangan Perlindungan Tahunan	RM1,800	4A																									
Diploma atau Ijazah	200% daripada Sumbangan Perlindungan Tahunan	RM2,400	CGPA 3.5 atau Kelas Pertama																									
Peroleh Bonus Loyalti¹	<p>* Contoh pembayaran untuk sumbangan² perlindungan tahunan berjumlah RM1,200</p>																											
Pilihan pengeluaran dana	<p>Bayar sumbangan anda secara konsisten dan kami akan memberi anda 5% daripada sumbangan² perlindungan tahunan anda selepas lengkap tahun sijil ke-10 dan setiap 3 tahun selepas itu.</p> <p>Anda boleh membuat pengeluaran daripada dana pendidikan untuk menampung perbelanjaan pendidikan tinggi anak anda. Ini termasuk Bonus Loyalti dan Bonus bagi Tiada Tuntutan (NCB) yang telah dikumpulkan.</p>																											

Bagaimana saya boleh membuat tuntutan untuk EduSmart Bonus?

 ia adalah mudah!

1. Pastikan bayaran sumbangan anda adalah terkini.
2. Buat satu salinan yang disahkan benar bagi sijil peperiksaan asal anda.
3. Serahkan salinan di mana-mana cawangan kami di seluruh negara.
4. Selepas ia disahkan, kami akan memberikan anda cek untuk pencapaian anda.

¹ Tertakluk kepada terma dan syarat.

² Ini adalah sumbangan yang diperuntukkan ke dalam Akaun Unit Perlindungan (PUA) anda.

Untuk mengukuhkan lagi pelan, manfaat³ tambahan berikut boleh disertakan untuk mendapat perlindungan tambahan.

Dapatkan perlindungan perubatan dan kesihatan	<ul style="list-style-type: none"> • Sertai Takaful Health2 kami yang inovatif untuk perlindungan kemasukan ke hospital yang menyeluruh dan pembedahan yang memberi ganjaran Bonus bagi Tiada Tuntutan jika anda tidak membuat tuntutan untuk tahun tersebut. • Tingkatkannya lagi dengan Hospital Benefit atau Medical Cover untuk perlindungan tambahan bagi kemasukan ke hospital.
Memastikan perlindungan yang berterusan	<ul style="list-style-type: none"> • Pilih daripada pelbagai rider penyumbang yang akan membayar sumbangan masa hadapan anda jika anda disahkan menghidap penyakit kritikal, hilang upaya atau kehilangan nyawa. • Anda boleh memilih untuk mendapatkan Joint Contributor yang baru diperkenalkan yang melindungi anda dan pasangan anda bagi memastikan bahawa anak anda terus mendapat perlindungan.
Bina dana pendidikan anak anda	<ul style="list-style-type: none"> • Bina dana pendidikan anak anda dengan menyertakan Takaful Saver dan laburkannya dalam dana terurus kami, Takafulink Dana Urus. • Untuk mengukuhkannya lagi, sertakan mana-mana rider Takaful Saver Contributor kami bagi memastikan dana pendidikan anak anda terus meningkat walaupun anda disahkan menghidap penyakit kritikal, hilang upaya atau kehilangan nyawa.

³ Penyertaan manfaat tambahan adalah tertakluk kepada pengunderaitan dan sumbangan tambahan.

PruBSN TakafulLink

Link your Financial Goals for Total Financial Freedom

PruBSN TakafulLink is a regular contribution investment-linked takaful plan that matures when you reach age 80 or 100. With a wide range of additional benefits available, you will have a comprehensive takaful plan that helps you manage your changing needs.

PruBSN TakafulLink is for you if you are between 26 to 70 years old.

From as low as RM100 monthly, you will enjoy the benefit below for being our faithful customer.

Earn Loyalty Bonus¹	Pay your contribution on a timely basis and we will give you 5% of your yearly protection contributions ² upon completion of the 10th certificate year and every 3 years after that.
---------------------------------------	---

Complete your protection coverage with the following additional benefits³ to suit your financial needs.

Enhance your medical and health coverage	<ul style="list-style-type: none">• Only with Takaful Health2 you will get HIGHER Room & Board benefit and be REWarded through No Claim Bonus (NCB). You also have the flexibility of choosing either co-takaful or deductible options of RM3,000 or RM10,000.• Enhance your medical coverage with the following benefits<ul style="list-style-type: none">• TH Auto Upgrade – Your plan will be automatically upgraded to a higher plan on the 5th and 10th anniversary regardless of your health condition or any medical claims that you have made.• TH Annual Limit Waiver – Now TH Annual Limit Waiver is available with all Takaful Health2 plan. Attach it and you may claim up to the lifetime limit (subject to co-takaful) within a year.• TH Retirement – If you have chosen the deductible option for your Takaful Health2, this rider will convert it back to co-takaful when you reach age 55.• TH Overseas – Get overseas treatment in Singapore, Hong Kong, China and India for FIVE types of covered conditions – Surgery related to cancer, Neurosurgery, Coronary artery bypass surgery, Heart valve surgery and Organ transplant surgery.
Coverage for critical illness	Add in Crisis Shield or Crisis Cover Plus to get coverage for 36 critical illnesses.
Grow your savings fund	Grow your savings through our managed investment fund, Takafulink Dana Urus , or accelerate its growth by investing in equities through Takafulink Dana Ekuiti or Takafulink Dana Ekuiti Dinasti .
Preserve your savings fund	Preserve your savings for your golden years by investing in a more secure fund, Takafulink Dana Bon .

¹ Subject to terms and conditions.

² This is the contribution allocated into your Protection Unit Account (PUA).

³ Attachment of additional benefits are subject to underwriting & additional contribution.

PruBSN TakafulLink

Satukan Matlamat Kewangan anda untuk Kebebasan Kewangan Sepenuhnya

PruBSN TakafulLink adalah satu pelan sumbangan berkala berkaitan-pelaburan yang matang apabila anda mencapai umur 80 atau 100 tahun. Dengan pelbagai manfaat tambahan yang disediakan, anda dapat memiliki pelan takaful komprehensif yang dapat membantu anda menguruskan keperluan anda yang berubah-ubah.

PruBSN TakafulLink adalah untuk anda jika anda berumur di antara 26 hingga 70 tahun.

Daripada jumlah serendah RM100 sebulan, anda akan menikmati manfaat di bawah kerana menjadi pelanggan setia kami.

Peroleh Bonus Loyalti ¹	Bayar sumbangan anda secara konsisten dan kami akan memberi anda 5% daripada sumbangan ² perlindungan tahunan anda selepas lengkap tahun sijil ke-10 dan setiap 3 tahun selepas itu.
------------------------------------	---

Lengkapkan liputan perlindungan anda dengan manfaat-manfaat³ tambahan berikut untuk memenuhi keperluan kewangan anda.

Tingkatkan perlindungan perubatan dan kesihatan anda	<ul style="list-style-type: none"> • Hanya dengan Takaful Health2 anda boleh mendapat manfaat Bilik & Penginapan LEBIH TINGGI dan diberi GANJARAN melalui Bonus bagi Tiada Tuntutan (NCB). Anda juga mempunyai fleksibiliti untuk memilih opsyen ko-takaful atau deduktibel sebanyak RM3,000 atau RM10,000. • Tingkatkan perlindungan perubatan anda dengan manfaat-manfaat berikut: <ul style="list-style-type: none"> • TH Auto Upgrade – Pelan anda akan dipertingkatkan ke pelan lebih tinggi secara automatik pada ulang tahun ke-5 dan ke-10 tanpa mengira keadaan kesihatan atau sebarang tuntutan perubatan yang anda telah lakukan. • TH Annual Limit Waiver – Kini, TH Annual Limit Waiver disediakan untuk semua pelan Takaful Health2. Anda boleh sertakkannya dan membuat tuntutan sehingga had seumur hidup (tertakluk pada ko-takaful) dalam tempoh satu tahun. • TH Retirement – Jika anda memilih opsyen deduktibel untuk Takaful Health2 anda, rider ini akan ditukarkan semula kepada ko-takaful apabila anda mencapai umur 55 tahun. • TH Overseas – Dapatkan rawatan di luar negara iaitu di Singapura, Hong Kong, China dan India untuk LIMA jenis keadaan yang dilindungi – Pembedahan berkaitan dengan kanser, Pembedahan saraf, Pembedahan pintasan arteri koronari, Pembedahan injap jantung dan Pembedahan pemindahan organ.
Perlindungan untuk penyakit kritikal	Sertakan Crisis Shield atau Crisis Cover Plus untuk mendapat perlindungan bagi 36 jenis penyakit kritikal.
Tingkatkan dana simpanan anda	Tingkatkan simpanan anda melalui dana pelaburan terurus kami, Takafulink Dana Urus , atau cepatkan pertumbuhannya dengan melabur dalam ekuiti melalui Takafulink Dana Ekuiti atau Takafulink Dana Ekuiti Dinasti .
Pelihara dana simpanan anda	Kekalkan simpanan anda untuk hari kemudian dengan melabur dalam dana yang lebih terjamin, Takafulink Dana Bon .

¹ Tertakluk kepada terma dan syarat.

² Ini adalah sumbangan yang diperuntukkan ke dalam Akaun Unit Perlindungan (PUA) anda.

³ Penyertaan manfaat tambahan adalah tertakluk kepada pengunderitan dan sumbangan tambahan.

What are the common benefits of PruBSN Link Series?

Death	<p>Your nominee is entitled to:</p> <ol style="list-style-type: none"> the basic sum covered, and the value of units in the account <p>For PruBSN SmartLink plan, in the event of critical illness, disability or loss of life before age 5, the proportion of the basic sum covered paid is as below:</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="text-align: center; background-color: #0070C0; color: white; padding: 2px;">Age</th><th style="text-align: center; padding: 2px;">1</th><th style="text-align: center; padding: 2px;">2</th><th style="text-align: center; padding: 2px;">3</th><th style="text-align: center; padding: 2px;">4</th><th style="text-align: center; padding: 2px;">5 and above</th></tr> </thead> <tbody> <tr> <td style="text-align: center; padding: 2px;">% of Basic Sum Covered</td><td style="text-align: center; padding: 2px;">20%</td><td style="text-align: center; padding: 2px;">40%</td><td style="text-align: center; padding: 2px;">60%</td><td style="text-align: center; padding: 2px;">80%</td><td style="text-align: center; padding: 2px;">100%</td></tr> </tbody> </table>						Age	1	2	3	4	5 and above	% of Basic Sum Covered	20%	40%	60%	80%	100%
Age	1	2	3	4	5 and above													
% of Basic Sum Covered	20%	40%	60%	80%	100%													
Total and Permanent Disability (TPD) Subject to RM4 million per life on the sum covered	<p>Before reaching age 70, the sum covered is payable subject to a maximum lump sum of RM1 million. The balance of the sum covered will be paid upon the first anniversary of the disability. Upon earlier demise, the balance of any sum covered will be paid immediately together with the value of units in the account.</p>																	
Maturity	<p>Value of units in the account is payable upon maturity.</p>																	
Surrender	<p>Value of units in the account is payable to you when you surrender your certificate.</p>																	

How much do I contribute for this plan?

The minimum monthly protection contribution⁴ for **PruBSN SmartLink** is RM50 while for **PruBSN FirstLink** and **PruBSN TakafulLink** is RM100. However, your actual contribution amount shall depend on the following:

- your age
- your amount of coverage
- the maturity age you choose
- your health status
- your gender
- your occupation (if applicable)

Sample Contribution Table

Details	Aida	Daniel	Saiful
Age	23	5	35
Plan	PruBSN FirstLink	PruBSN SmartLink	PruBSN TakafulLink
Expiry Age	80	25	100
Health status	Non-smoker	Non-smoker	Smoker
Occupation	Executive	Child	Manager
Sum Covered ⁵	RM66,000	RM36,000	RM60,000
Payment frequency	Monthly	Monthly	Monthly
Contribution amount	RM100	RM50	RM100

⁴ This is the contribution allocated into your Protection Unit Account (PUA).

⁵ This is the minimum coverage according to your Protection Contribution.

How should I invest my fund?

We provide you the freedom to manage your investment fund according to your risk tolerance. You may invest on a regular basis through **Takaful Saver** or make a **Single Contribution Top-up** whenever you want to. Your investment will be channelled to the four investment funds below depending on your risk appetite.

All Takafulink funds are invested in Shariah-approved shares and securities.

Preserve Investment Fund

If you wish to preserve your savings, opt for **Takafulink Dana Bon** which provides medium to long term accumulation of capital by investing in selected Shariah-approved securities. It is the right choice of investment if you have a low to moderate risk tolerance level and a medium to long term investment horizon.

Build Investment Fund

Build your investment fund through **Takafulink Dana Urus**, a managed fund that seeks to maximise returns over the medium to long term. This is achieved by investing in Shariah-approved shares and securities through **Takafulink Dana Ekuiti** and **Takafulink Dana Bon** and in any other such Takafulink funds that may become available in the future. This fund is suitable if you intend to invest in moderate to high risk funds for a medium to long term investment horizon.

Grow Investment Fund

Takafulink Dana Ekuiti aims to maximise returns over the medium to long term by investing in high quality Shariah-approved shares listed on the Bursa Malaysia. Meanwhile, **Takafulink Dana Ekuiti Dinasti** is our global fund that aims to provide long term capital appreciation by investing in Shariah-compliant investments with exposure to the Greater China region.

Both funds are meant for you if you have a high risk tolerance level and have a medium to long term investment horizon. Both funds will aggressively accelerate the growth of your investment returns.

How does PruBSN Link Series work?

PruBSN Link Series is based on the Wakalah Bil Ajr model where we put your contribution into your account after we take a portion of it as a Wakalah charge. This is a fee for the services we provide. The takaful protection comes from your Tabarru' deduction that we put in the Tabarru' Fund.

What are the charges involved in PruBSN Link Series?

The details of the Wakalah and other charges are listed in the table below.

Charges type	Details of charges							
Upfront Wakalah charge	Certificate year	1	2	3	4	5 & 6	7 and above	
	Upfront Wakalah charge	60%	60%	50%	30%	20%	0%	
		For Takaful Saver, the upfront Wakalah charge is 5% throughout the certificate year.						
Service charge	There will be a service charge of RM6 a month for payments by cash or cheque while RM5 for other payment methods. This is for certificate servicing expenses.							
Asset management charge	We charge this annually on a daily basis from your investment account value for your investment management expenses. Takafulink Dana Bon 0.5% p.a. Takafulink Dana Urus 1.3% p.a. Takafulink Dana Ekuiti 1.5% p.a. Takafulink Dana Ekuiti Dinasti 1.5% p.a.							
Top-up charge	We charge 5% on every single contribution top-up. On top of that, for each top-up of less than RM5,000, there will be an additional charge of RM25.							
Fund switching charge	We provide four free switches every year. For any subsequent switches within the year, the switch charge is set at 1% of the amount switched (subject to maximum of RM50).							
Tabarru'	We deduct an amount monthly based on your age, gender, health status, occupation (if applicable), amount of coverage and the duration of the coverage.							

Would I receive any Surplus from this plan?

You are entitled to receive at least 50% of the surplus distributed (if any) on yearly basis. The balance of up to 50%⁸ is shared with us as an incentive for managing the Tabarru' Fund.

⁶ This is the charge for certificates with term of 20 years or more. For certificates with term less than 20 years, it will be reduced accordingly. Please refer to the plan illustration for more detailed information.

⁷ This is the contribution allocated into your Protection Unit Account (PUA).

⁸ The percentage will be decided by the Shariah Committee each year.

Important Notes

- This is a takaful product that is tied to the performance of the underlying assets, and it is not a pure investment product such as unit trusts.
- This brochure does not form a contract between you and Prudential BSN Takaful Berhad. Please refer to the certificate documents for more detailed information.
- This brochure is published for information only and does not have regard to the specific financial objectives, situation and needs of any specific person.
- In this brochure, Age refers to Age Next Birthday.
- For **PruBSN SmartLink**, you are entitled for an educational tax relief in respect of your contribution of up to RM3,000 a year until the child is 25 years old. Upon transferring of ownership, your child will be entitled for individual medical/life tax relief of up to RM6,000 which is similar to **PruBSN FirstLink** and **PruBSN TakafulLink**. Tax relief is subject to terms and conditions of Inland Revenue Board (IRB).
- The returns from your investment will be based on the actual performance of the fund and it is not guaranteed.
- The investment risk of your fund will be borne solely by you and the benefits may be less than the total contribution, contributed into the fund.
- You should continue paying your contributions regularly until the maturity of your plan to ensure that you or your child is fully protected under the plan at all times. Failing to do so may result in your coverage ending prematurely.
- **PruBSN Link Series** does not provide any benefit amount from Tabarru' Fund on termination, expiry or maturity of certificate.
- The plan may be cancelled by a written request to us within fifteen (15) days from the delivery date of the certificate documents, in which case we shall refund the contributions received from you less any medical fees incurred in assessing the risk under the certificate.
- Participating in an investment-linked takaful plan is a long-term commitment. An early termination of the certificate usually involves high costs and the surrender value payable may be less than the total contributions paid.
- Loyalty bonus is not guaranteed. It is paid purely at PruBSN's discretion and subject to terms and conditions that need to be fulfilled by participants in order to be eligible.

Exclusions

PruBSN Link Series does not cover the following situations. If any of these happens, the benefits offered under the plan will not be payable to you.

- If the loss of life occurs as a result of suicide within one year of the inception date of the certificate.
- If total and permanent disability occurs due to attempted suicide and self-inflicted injury.
- If the total and permanent disability occurs because you are involved in dangerous aerial activities (including parachuting and sky-diving) unless you are part of a flight crew or as a paying passenger on a licensed commercial flight operating on a regular and designated route.
- If you do not disclose important information such as pre-existing illness and so forth during your application for the plan.
- If the hospitalisation is caused by illness that started within 30 days from the certificate date.
- If symptoms of the critical illness started within 60 days prior to the certificate date for a heart attack, coronary artery heart disease that needs surgery, cancer or other serious coronary artery heart disease while 30 days for any other critical illness.

Terms and condition apply. Please refer to the certificate document for further information.

Apakah manfaat lazim PruBSN Link Series?

Kematian	<p>Penama anda berhak mendapat:</p> <ul style="list-style-type: none"> a. jumlah perlindungan asas, dan b. nilai unit dalam akaun <p>Untuk pelan PruBSN SmartLink, jika berlaku penyakit kritikal, hilang upaya atau kehilangan nyawa sebelum umur 5 tahun, kadar jumlah perlindungan asas yang akan dibayar adalah seperti berikut:</p> <table border="1" style="width: 100%; border-collapse: collapse; text-align: center;"> <thead> <tr> <th style="padding: 2px;">Umur</th><th style="padding: 2px;">1</th><th style="padding: 2px;">2</th><th style="padding: 2px;">3</th><th style="padding: 2px;">4</th><th style="padding: 2px;">5 dan ke atas</th></tr> </thead> <tbody> <tr> <td style="padding: 2px;">% Jumlah Perlindungan Asas</td><td style="padding: 2px;">20%</td><td style="padding: 2px;">40%</td><td style="padding: 2px;">60%</td><td style="padding: 2px;">80%</td><td style="padding: 2px;">100%</td></tr> </tbody> </table>	Umur	1	2	3	4	5 dan ke atas	% Jumlah Perlindungan Asas	20%	40%	60%	80%	100%
Umur	1	2	3	4	5 dan ke atas								
% Jumlah Perlindungan Asas	20%	40%	60%	80%	100%								
Hilang Upaya Kekal dan Menyeluruh (TPD) Tertakluk kepada RM4 juta seumur hidup atas jumlah perlindungan	Sebelum mencapai umur 70 tahun, jumlah perlindungan yang dibayar adalah tertakluk kepada jumlah sekali gus maksimum iaitu RM1 juta. Baki jumlah perlindungan akan dibayar pada ulang tahun pertama hilang upaya. Jika meninggal dunia lebih awal, baki sebarang jumlah perlindungan akan dibayar dengan serta-merta bersama dengan nilai unit dalam akaun.												
Kematangan	Nilai unit dalam akaun akan dibayar apabila pelan matang.												
Penyerahan	Nilai unit dalam akaun akan dibayar kepada anda apabila anda menyerahkan sijil anda.												

Berapakah bayaran sumbangan saya untuk pelan ini?

Sumbangan⁴ perlindungan bulanan minimum untuk **PruBSN SmartLink** ialah RM50 manakala untuk **PruBSN FirstLink** dan **PruBSN TakafulLink** ialah RM100. Walau bagaimanapun, amaun sumbangan sebenar anda akan bergantung kepada yang berikut:

- umur anda
- amaun perlindungan anda
- umur kematangan yang anda pilih
- status kesihatan anda
- jantina anda
- pekerjaan anda (jika berkenaan)

Contoh Jadual Sumbangan

Butiran	Aida	Daniel	Saiful
Umur	23	5	35
Pelan	PruBSN FirstLink	PruBSN SmartLink	PruBSN TakafulLink
Umur Tamat Tempoh	80	25	100
Status kesihatan	Bukan perokok	Bukan perokok	Perokok
Pekerjaan	Eksekutif	Kanak-kanak	Pengurus
Jumlah Perlindungan ⁵	RM66,000	RM36,000	RM60,000
Kekerapan pembayaran	Bulanan	Bulanan	Bulanan
Amaun sumbangan	RM100	RM50	RM100

⁴ Ini adalah sumbangan yang diperuntukkan ke dalam Akaun Unit Perlindungan (PUA) anda.

⁵ Ini adalah perlindungan minimum berdasarkan Sumbangan Perlindungan.

Bagaimanakah harus saya melaburkan dana saya?

Kami memberi anda kebebasan untuk menguruskan dana pelaburan anda mengikut toleransi risiko anda. Anda boleh melabur secara berkala melalui **Takaful Saver** atau melakukan **Penambahan Sumbangan Tunggal** pada bila-bila masa anda ingin berbuat demikian. Pelaburan anda akan disalurkan ke dalam empat dana pelaburan di bawah bergantung pada selera risiko anda.

Semua dana Takafulink dilaburkan dalam saham dan sekuriti yang diluluskan Syariah.

Memelihara Dana Pelaburan

Jika anda ingin memelihara simpanan anda, pilihlah **Takafulink Dana Bon** yang menyediakan pengumpulan modal jangka masa sederhana ke panjang dengan melabur dalam sekuriti terpilih yang diluluskan Syariah. Ini adalah pilihan pelaburan yang tepat jika anda mempunyai aras toleransi risiko yang rendah ke sederhana dan lingkungan pelaburan jangka masa sederhana ke panjang.

Membina Dana Pelaburan

Bina dana pelaburan anda melalui **Takafulink Dana Urus**, sebuah dana terurus yang bertujuan untuk memaksimumkan pulangan dalam jangka masa sederhana ke panjang. Ini dicapai dengan pelaburan dalam saham dan sekuriti yang diluluskan Syariah melalui **Takafulink Dana Ekuiti** dan **Takafulink Dana Bon** dan dalam mana-mana dana Takafulink lain yang mungkin disediakan pada masa hadapan. Dana ini sesuai jika anda bertujuan untuk melabur dalam dana berisiko sederhana ke tinggi untuk lingkungan pelaburan jangka masa sederhana ke panjang.

Mengembangkan Dana Pelaburan

Takafulink Dana Ekuiti bertujuan untuk memaksimumkan pulangan dalam jangka masa sederhana ke panjang melalui pelaburan dalam saham berkualiti tinggi diluluskan Syariah yang disenaraikan di Bursa Malaysia. Semantara itu, **Takafulink Dana Ekuiti Dinasti** adalah dana global kami yang bertujuan untuk memberi peningkatan modal jangka panjang dengan melabur dalam pelaburan diluluskan Shariah yang mempunyai pendedahan di Negara China dan wilayah sekitarnya.

Kedua-dua dana ditujukan kepada anda jika anda mempunyai aras toleransi risiko tinggi dan lingkungan pelaburan jangka masa sederhana ke panjang. Kedua-dua dana akan mempercepatkan pertumbuhan pulangan pelaburan anda dengan agresif.

Bagaimanakah PruBSN Link Series berfungsi?

PruBSN Link Series adalah berdasarkan model Wakalah Bil Ajr di mana anda menempatkan sumbangan anda ke dalam akaun anda selepas kami mengambil sebahagian daripadanya sebagai caj Wakalah. Ini adalah yuran untuk perkhidmatan yang kami sediakan. Perlindungan takaful adalah daripada potongan Tabarru' anda yang kami tempatkan dalam Dana Tabarru'.

Apakah caj-caj yang terlibat dalam PruBSN Link Series?

Butiran caj Wakalah dan caj-caj lain disenaraikan dalam jadual di bawah.

Jenis caj	Butiran caj						
Caj Wakalah pendahuluan	Caj ini terdiri daripada komisen dan perbelanjaan berkaitan pengagihan serta perbelanjaan pengurusan. Peratusan ⁶ di bawah adalah berdasarkan sumbangan ⁷ perlindungan anda.						
	Tahun sijil	1	2	3	4	5 & 6	7 dan ke atas
	Caj Wakalah pendahuluan	60%	60%	50%	30%	20%	0%
Untuk Takaful Saver, caj Wakalah pendahuluan ialah 5% sepanjang tahun sijil.							
Caj perkhidmatan	Caj perkhidmatan adalah RM6 sebulan untuk bayaran melalui tunai atau cek sementara caj untuk cara bayaran lain adalah RM5. Ini adalah untuk perbelanjaan perkhidmatan sijil.						
Caj pengurusan aset	Kami mengenakan caj ini secara tahunan pada dasar harian daripada nilai akaun pelaburan anda untuk perbelanjaan pengurusan pelaburan anda. Takafulink Dana Bon 0.5% setahun. Takafulink Dana Urus 1.3% setahun. Takafulink Dana Ekuiti 1.5% setahun. Takafulink Dana Ekuiti Dinasti 1.5% setahun.						
Caj penambahan	Kami mengenakan caj 5% untuk setiap penambahan sumbangan tunggal. Di samping itu, untuk setiap penambahan yang kurang daripada RM5,000, caj tambahan sebanyak RM25 akan dikenakan.						
Caj menukar ganti dana	Kami menyediakan empat tukar ganti percuma setiap tahun. Untuk sebarang tukar ganti lanjutan dalam tempoh tahun tersebut, caj tukar ganti ditetapkan pada 1% daripada amaun yang ditukar ganti (tertakluk kepada maksimum RM50).						
Tabarru'	Kami menolak suatu amaun setiap bulan berdasarkan umur, jantina, status kesihatan, pekerjaan (jika berkenaan), amaun perlindungan dan tempoh perlindungan.						

Adakah saya akan menerima sebarang Lebihan daripada pelan ini?

Anda layak menerima sekurang-kurangnya 50% daripada lebihan yang diagihkan (jika ada) pada setiap tahun. Baki sehingga 50%⁸ dikongsi bersama kami sebagai insentif untuk mengurus Dana Tabarru'.

⁶ Ini adalah caj untuk sijil yang bertempoh 20 tahun atau lebih. Untuk sijil yang mempunyai tempoh kurang daripada 20 tahun, ia akan dikurangkan sewajarnya. Sila rujuk kepada ilustrasi pelan untuk maklumat yang lebih terperinci.

⁷ Ini adalah sumbangan yang diperuntukkan ke dalam Akaun Unit Perlindungan (PUA) anda.

⁸ Peratusan akan diputuskan oleh Jawatankuasa Syariah setiap tahun.

Nota Penting

- Ini adalah satu produk takaful dan terikat pada prestasi aset-aset asas, dan ia bukan suatu produk pelaburan tulen seperti amanah saham.
- Risalah ini bukan merupakan satu kontrak di antara anda dan Prudential BSN Takaful Berhad. Sila rujuk kepada dokumen sijil untuk maklumat terperinci.
- Risalah ini diterbitkan hanya untuk maklumat dan tidak berkaitan dengan matlamat-matlamat kewangan, situasi dan keperluan mana-mana individu tertentu.
- Dalam risalah ini, Umur merujuk kepada Umur pada Tarikh Lahir akan Datang.
- Untuk **PruBSN SmartLink**, anda berhak menerima pelepasan cukai pendidikan berkaitan dengan sumbangan anda sehingga RM3,000 setahun sehingga anak anda berumur 25 tahun. Pada pemindahan pemilikan, anak anda akan berhak untuk menerima pelepasan cukai perubatan/hayat sehingga RM6,000 iaitu sama dengan **PruBSN FirstLink** dan **PruBSN TakafulLink**. pelepasan cukai adalah tertakluk kepada terma dan syarat Lembaga Hasil Dalam Negeri (LHDN).
- Pulangan daripada pelaburan anda adalah didasarkan pada prestasi sebenar dana dan ia tidak dijamin.
- Risiko pelaburan dana anda akan ditanggung sepenuhnya oleh anda dan manfaatnya mungkin kurang daripada jumlah sumbangan, yang dimasukkan ke dalam dana.
- Anda hendaklah terus membayar sumbangan anda secara tetap sehingga pelan anda matang bagi memastikan bahawa anda dan anak anda dilindungi sepenuhnya di bawah pelan ini pada setiap masa. Kegagalan untuk berbuat demikian mungkin menyebabkan perlindungan anda tamat sebelum masanya.
- **PruBSN Link Series** tidak menyediakan sebarang amaun manfaat dari Dana Tabarru' pada penamatian, tamat tempoh atau kematangan sijil.
- Pelan ini boleh dibatalkan melalui permohonan bertulis kepada kami dalam tempoh lima belas (15) hari daripada penghantaran dokumen sijil, yang mana kami akan membayar balik sumbangan yang diterima daripada anda selepas ditolak sebarang caj perubatan yang dikenakan semasa membuat penilaian risiko di bawah sijil.
- Mengambil bahagian di dalam pelan takaful berkaitan-pelaburan adalah satu komitmen jangka panjang. Penamatian awal sijil selalu melibatkan kos yang tinggi dan nilai serahan yang mungkin kurang daripada jumlah sumbangan yang dibayar.
- Bonus loyalti adalah tidak dijamin. Ia dibayar semata-mata pada budi bicara PruBSN dan tertakluk kepada terma dan syarat yang perlu dipenuhi oleh peserta untuk menjadi layak.

Pengecualian

PruBSN Link Series tidak melindungi situasi berikut. Sekiranya salah satu daripadanya berlaku, manfaat yang ditawarkan di bawah pelan tidak akan dibayar kepada anda.

- Jika berlaku kehilangan nyawa akibat bunuh diri dalam tempoh satu tahun dari tarikh permulaan sijil.
- Jika hilang upaya kekal dan menyeluruh berlaku akibat percubaan membunuh diri dan mencederakan diri sendiri.
- Jika hilang upaya kekal dan menyeluruh berlaku kerana anda terlibat di dalam aktiviti udara berbahaya (termasuk payung terjun dan penerjunan udara) melainkan anda adalah sebahagian daripada anak kapal atau penumpang yang membayar di dalam pesawat komersial berlesen yang beroperasi pada laluan biasa dan ditetapkan.
- Jika anda tidak mendedahkan maklumat penting seperti penyakit sedia ada dan sebagainya semasa anda memohon pelan ini.
- Jika kemasukan ke hospital disebabkan oleh penyakit yang bermula dalam tempoh 30 hari daripada tarikh sijil.
- Jika simptom penyakit kritikal bermula dalam tempoh 60 hari sebelum tarikh sijil untuk serangan jantung, penyakit jantung arteri koronari yang memerlukan pembedahan, kanser atau penyakit jantung arteri koronari serius yang lain sementara dalam tempoh 30 hari untuk mana-mana penyakit kritikal lain.

Tertakluk pada terma dan syarat. Sila rujuk kepada dokumen sijil untuk maklumat lanjut.

PRUDENTIAL BSN

TAKAFUL

PruBSN Link Series is a Shariah-compliant product.

Prudential BSN Takaful Berhad is a registered Takaful Operator under the Takaful Act 1984 and is regulated by Bank Negara Malaysia.

For more information/enquiries, please contact:

PRUDENTIAL BSN TAKAFUL BERHAD (740651-H)

Level 8A, Menara Prudential, No. 10, Jalan Sultan Ismail, 50250 Kuala Lumpur.
Tel (603) 2053 7188 Fax (603) 2072 6188 Email : customer@prubsn.com.my

SMS **PruBSN<space>Feedback<space>Your Feedback** and send to **33080**

You can also log on to WWW.prubsn.com.my

Important: You must ensure that you are satisfied that this product will best serve your needs and that the contribution payable under the certificate is an amount that you can afford.

*All information is correct at the time of print.
Printed 13 January 2012*