
TAKAFUL HEALTH2
IT PAYS TO STAY HEALTHY AND NOW GET MORE
VALUE FROM YOUR MEDICAL PLAN

1

WE REWARD AND OFFER
MORE BENEFITS FOR YOUR
HEALTHCARE

We were there for you when you needed us and
rewarded you for staying healthy. That’s the
promise we kept. Now, we are extending the
benefits to offer you more value for your medical
plan. Taking into consideration that medical cost
keeps escalating due to advanced treatments and
upgraded facilities, we have created an innovative
plan that will enable you to receive the best
medical care you need from the finest facility.

With Takaful Health2, enjoy both the reward and the
choice to get the most comprehensive coverage
for your healthcare.

When it comes to your well-being, we provide you
with only the best.

2

The medical plan for you – HIGHER and BETTER

Continue to enjoy NO CLAIM BONUS
We give you annual bonuses1 of up to RM500 if you do not make any claim for the year2. Stay healthy
and you will get more benefits for your effort.

COMPREHENSIVE coverage for hospitalisation and surgical bills
Takaful Health2 gives you complete peace of mind. It provides you with comprehensive medical
coverage in the event of hospitalisation, surgery or outpatient treatment.

HIGHER Room & Board Benefit
Enjoy higher daily room & board benefit with Takaful Health2. Now, our benefit1 starts from RM150
daily for an Overall Annual Limit of RM50,000.

Choice of CO-TAKAFUL or DEDUCTIBLES
Apart from co-takaful, Takaful Health2 now comes with two additional options of deductibles.
Choose between deductibles of RM3,000 or RM10,000 to suit your individual medical plan. Include
this with TH Retirement3 and it will automatically switch the deductible amount to co-takaful when
you reach 55 years old. Not only will it make your plan more affordable, it also gives you additional
protection when you need it the most – during your retirement.

EXTENDED coverage up to AGE 100
This comprehensive Takaful medical plan covers you up to age4 25, 70, 80 or 100.

We give you MORE

OVERSEAS treatment
With TH Overseas3, you have the option to obtain medical treatment for five types of covered conditions
in Singapore, Hong Kong, China and India.

Option to WAIVE annual claim limits FOR ALL PLANS
Our TH Annual Limit Waiver3 is now open to all Takaful Health2 plans. By taking this option, you don’t
have to worry if your annual medical bills exceed your annual claims limit5.

AUTO UPGRADE to a higher plan
We will automatically upgrade your Takaful Health2 plan twice6 regardless of your health
condition and any previous medical claims you may have made when you attach TH Auto Upgrade3.
This upgrade will follow the terms and conditions at the start of or as and when it is attached to your
Takaful Health2 plan.

1 	 Amount depends on type of plan chosen.
2 	 Refers to certificate year.
3 	 Attachment of additional benefits is subject to underwriting & additional contribution.
4 	 The expiry age of Takaful Health2 cannot be higher than your PruBSN Link Series plan.
5 	 Total benefits payable cannot exceed your Lifetime Limit.
6 	 On the 5th and 10th rider anniversary to the next benefit level.

3

MORE choice and AFFORDABLE selections

Choose from five different Takaful Health2 plans to suit your needs and budget. From as low as
RM1007 a month, you can be sure that you are well protected.

Plan
TH2

Plan150
(RM)

TH2
Plan200

(RM)

TH2
Plan250

(RM)

TH2
Plan300

(RM)

TH2
Plan400

(RM)

TH2
Plan5008

(RM)

TH2
Plan6008

(RM)

ANNUAL NO CLAIM
BONUS

100 150 300 400 500 600 700

Hospital and Surgical

150 200 250 300 400 500 600Hospital Daily Room &
Board Benefit
(120 days per year)

Intensive Care Unit
(30 days per year)

As charged, subject to co-takaful or deductibleSurgical Benefit

In-hospital & Related
Service Benefit

Outpatient Treatment

As charged, subject to co-takaful or deductible

Pre-hospitalisation
Treatment Benefit
(within 30 days before
hospitalisation)

Post-hospitalisation
Treatment Benefit
(within 90 days after
hospital discharge)

Home Nursing Care Benefit
(180 days per lifetime)

Day Surgery Benefit

Cancer Treatment

Kidney Dialysis Treatments

Emergency Treatment
for Accidental Injury
(Annual Limit) 1,000 1,500 2,000 3,000 4,000 5,000 6,000

Overall Annual Limit 50,000 62,500 75,000 100,000 150,000 200,000 250,000

Lifetime Limit 500,000 625,000 750,000 1,000,000 1,500,000 2,000,000 2,500,000

Emergency Medical
Assistance Yes

4

Note:

•	 Co-takaful is a cost-sharing arrangement under which the certificate holder pays a specified
percentage of the cost of an eligible benefit. If co-takaful is selected, certificate holder will have to
pay 10% of the cost of an eligible benefit, subject to minimum co-takaful amount of RM300 and
maximum co-takaful amount of RM1,000 for Hospital & Surgical Benefit, and maximum co-takaful
amount of RM2,000 for Outpatient Treatment Benefit. The remaining balance is paid by PruBSN up
to the Overall Annual Limit.

•	 Deductible is a fixed amount the certificate holder must pay first regardless of the total cost of an
eligible benefit (excluding cost of daily room & board) for any one disability during a 90-day period. If
deductible of RM3,000 or RM10,000 is selected, certificate holder will have to pay the first RM3,000
or RM10,000 of the total cost of an eligible benefit (excluding cost of daily room & board). The
remaining balance is paid by the PruBSN up to Overall Annual Limit.

The total benefits payable in a year are subject to the Overall Annual Limit. The total benefits payable
during the lifetime are subject to the Lifetime Limit. Cover begins immediately on acceptance for
hospitalisation due to accidents and 30 days after acceptance for any other causes. For specified
illnesses, there is a waiting period of 120 days.

Participation in Takaful Health2 will provide you with our Takaful Health2 medical card. It gives you
access to Emergency Medical Assistance, our 24-hour hotline (operated by International SOS) reachable
from anywhere in the world at any time; on reverse charge.

The Takaful Health2 card can be used 90 days after your plan is accepted by PruBSN. Just present the
Takaful Health2 card during hospital admission at any of our designated network of hospitals.

7	 Amount depends on type of plan chosen and age at entry.
8	 TH2 Plan500 & TH2 Plan600 are only available when TH Auto Upgrade is attached to TH2 Plan300

& TH2 Plan400. This benefit cannot co-exist with TH Annual Limit Waiver.

5

Takaful Health2 is all that you NEED

1.	 What is Takaful Health2?

Takaful Health2 is a regular contribution medical rider plan that reimburses major medical expenses
incurred in the event of hospitalisation, surgery or outpatient treatment. This plan also rewards
certificate holders with No Claim Bonus (NCB) for those who do not make any claims for the year.
You may choose between co-takaful or deductibles of RM3,000 or RM10,000.

2. 	Who is entitled for Takaful Health2?

This plan is available to individuals aged 1 to 709 years old who participate in any of our
PruBSN Link Series plan.

3.	 I’m healthy. Why should I take Takaful Health2?

That’s why it pays to stay healthy. With Takaful Health2, we will reward you with an NCB if you do
not make any claims for the year. The NCB will be used to buy additional units for your Investment
Unit Account (IUA). The higher the plan that you choose the bigger the NCB that awaits you.

Below is an example of the NCB calculation for a 30-year old male certificate holder under
TH2 Plan250 expiring at age 70 years old with an annual contribution of RM1,187:

Year

Annual
Contribution

(RM)
Any Claims

Made? Qualify for NCB?

Amount of
NCB for the

certificate year
(RM)

1 1,187 No Yes 300

2 1,187 Yes No –

3 1,187 No Yes 300

4 1,187 No Yes 300

5 1,187 Yes No –

9 	 Entry age depends on your choice of expiry age.

6

4.	 Medical costs are increasing. How can Takaful Health2 assist me?

Why limit the amount that you can claim within a year? Attach10 TH Annual Limit Waiver to any of
your Takaful Health2 plan and we will waive the annual limit. Now, you don’t have to worry about
any unexpected large medical payments.

When you attach TH Annual Limit Waiver, claim amounts exceeding the annual limit will be
subjected to a co-takaful amount of 10%.

We also provide you with another option. Attach10 TH Auto Upgrade and your Takaful Health2 plan
will automatically upgrade on the 5th and 10th rider anniversary.

Certificate Year Plan

Year 11 onwards
TH2
Plan250

TH2
Plan300

TH2
Plan400

TH2
Plan500

TH2
Plan600

Year 6 to 10
TH2
Plan200

TH2
Plan250

TH2
Plan300

TH2
Plan400

TH2
Plan500

Year 1 to 5
TH2
Plan150

TH2
Plan200

TH2
Plan250

TH2
Plan300

TH2
Plan400

5.	 Can I seek treatment overseas?

If you receive medical treatment overseas under your Takaful Health2 plan, the benefits are paid
according to the costs of treatment that would be reasonably charged by a hospital in Malaysia. No
benefit will be paid if you reside overseas for more than 90 days per trip.

However, the 90 days restriction on overseas residence will not be applicable to TH Overseas
when attach10 to your Takaful Health2 plan. With this rider, you have the option to seek medical
treatment or advice in Singapore, Hong Kong, China or India. Reimbursement of medical expenses
shall also be based on the reasonable and customary charges of that country. We only cover the
following conditions:
•	 Surgery related to cancer
•	 Neurosurgery
•	 Coronary artery bypass surgery
•	 Heart valve surgery
•	 Organ transplant (kidney, lung, liver, heart, pancreas and bone marrow transplant)

In the event of a covered condition, if you choose to be hospitalised and undergo surgery in Malaysia
instead of overseas, a Well-Being Benefit will be payable per admission for every surgery. Certificate
holders who claim Well-Being Benefit are no longer eligible to reimburse claims for Hospital &
Surgical Benefits and Out-patient Treatment Benefits for that particular covered condition under
the TH Overseas benefit. You may claim Well-Being Benefit for multiple admissions for surgery on
covered conditions in Malaysia, and claim for local medical treatment under Takaful Health2 is
based on reasonable and customary charges.

10 	 Attachment of additional benefits is subject to underwriting and additional contribution.

7

Below is the table of benefits for TH Overseas:

Plan THO Gold THO Platinum

A.	 Hospital and Surgical
•	 Hospital Daily Room & Board Benefit

(120 days per year)
•	 Intensive Care Unit

(30 days per year)
•	 Surgical Benefit
•	 In-hospital & Related Service Benefit

As charged

B. Outpatient Treatment
•	 Pre-hospitalisation Treatment Benefit

(within 30 days before hospitalisation)
•	 Post-hospitalisation Treatment Benefit

(within 90 days after hospital discharge)
•	 Home Nursing Care Benefit

(180 days per lifetime)
•	 Day Surgery Benefit
•	 Cancer Treatment

As charged

Well-Being Benefit RM5,000 RM10,000

Overall Annual Limit RM200,000 RM400,000

Lifetime Limit RM2,000,000 RM4,000,000

6.	 How much contribution do I need to pay?

The contribution that you pay for your Takaful Health2 plan is determined by your age, occupation
class and plan type, subject to underwriting. The contributions are payable throughout the duration
of the plan. (See Appendix for Contribution Rates)

8

How does Takaful Health2 work?

Takaful Health2 is a rider attached to PruBSN Link Series. It 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. We will deduct Tabarru’ from your account into the Tabarru’ Fund
and use it to support other participants in times of need.

What are the charges involved in Takaful Health2?

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

Charges type Details of charges

Upfront Wakalah charge This charge consists of commission and distribution related
expenses as well as management expenses. The percentage11
below is based on your protection contribution12.

Certificate year 1 2 3 4 5 & 6
7 and
above

Upfront Wakalah
charge

60% 60% 50% 30% 20% 0%

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%13 of the surplus distributed (if any) on a yearly basis. The balance
of up to 50%13 is shared with us as an incentive for managing the Tabarru’ Fund.

11	 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.

12	 This is the contribution allocated into your Protection Unit Account (PUA).
13	 The percentage will be decided by the Shariah Committee each year.

9

Important Notes

•	 This brochure provides a brief description and is published for information only. It does not have
regard to the specific financial objectives, situation and needs of any specific person. You are
advised to refer to the Product Disclosure Sheet and Plan Illustration before participating in the
plan. You are also advised to refer to the terms and conditions in the certificate document for details
of the important features of the plan.

•	 In this brochure, Age refers to Age Next Birthday.

•	 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.

•	 You must inform PruBSN of any change in your occupation, avocation or sports activities because it
may affect the contributions, terms, conditions and benefits.

•	 Takaful Health2 is guaranteed renewable but the contribution rates and/or Tabarru’ are not
guaranteed. The Company reserves the right to revise the contribution rates and/or Tabarru’ by
giving a 90-day notice if the actual claims experience is worse than expected for Takaful Health2,
TH Overseas, TH Auto Upgrade, TH Retirement and TH Annual Limit Waiver. Any changes in
contributions and benefits will only take effect from the certificate anniversary.

•	 Coverage to expiry age is subject to the PUA being sufficient for deduction of Tabarru’ and applicable
charges. 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.

•	 Takaful Health2 does not provide any benefit amount from Tabarru’ Fund on termination, expiry or
maturity of certificate.

10

Exclusions

Takaful Health2 does not cover any hospitalisation, surgery or charges caused directly or indirectly,
wholly or partly, by any one (1) of the following occurrences:

1.	 Pre-existing condition if such condition was not disclosed in the proposal form or any other forms
in relation to your health status after the certificate is in-force.

2.	 Specified Illnesses occurring during the first one hundred and twenty (120) days of continuous
cover for:
a.	 Hypertension, diabetes mellitus and cardiovascular disease
b.	 All tumours, cancers, cysts, nodules, polyps, stones of the urinary system and biliary system
c.	 All ear, nose (including sinuses) and throat conditions
d.	 Hernias, haemorrhoids, fistulae, hydrocele, varicocele
e.	 Endometriosis including disease of the reproduction system
f.	 Vertebro-spinal disorders (including disc) and knee conditions

3.	 Any medical or physical conditions arising within the first 30 days of the Covered Person’s cover or
date of revival whichever is the latest except for accidental injuries.

4.	 Plastic/Cosmetic surgery (unless necessitated by injury or illness), circumcision, eye examination,
glasses, lens and refraction or surgical correction of nearsightedness and farsightedness (Radial
Keratotomy) and the use or acquisition of external prosthetic appliances or devices such as artificial
limbs, hearing aids, cochlear apparatus, implanted pacemakers and prescriptions thereof.

5.	 Dental conditions including dental treatment or oral surgery except as necessitated by Accidental
Injuries to sound natural teeth occurring wholly during the Period of coverage. Expenses arising
from placement of denture, root canal treatment and prosthetic services such as bridges, implants
and crown or their replacement will not be payable.

6.	 Private nursing (save and except for Home Nursing Care Benefit), rest cures or sanitaria care, illegal
drugs, intoxication, (including but not limited to alcohol and drugs), sterilisation, venereal disease
and its sequelae, AIDS (Acquired Immune Deficiency Syndrome) or ARC (AIDS Related Complex) and
HIV related diseases, and any communicable diseases required quarantine by law.

7.	 Any treatment or surgical operation for congenital abnormalities or deformities including hereditary
conditions.

8.	 Pregnancy, current and previous pregnancies (and related complications), child birth (including
surgical delivery and any surgical or non surgical procedure of the female reproductive system
during surgical delivery), miscarriage, abortion and prenatal or postnatal care and surgical,
mechanical or chemical contraceptive methods of birth control or treatment pertaining to infertility.
Erectile dysfunction and tests or treatment related to impotence or sterilisation.

9.	 Hospitalisation primarily for investigatory purposes, diagnosis, X-ray examination, general physical
or medical examinations, not incidental to treatment or diagnosis of a covered Disability or any
treatment which is not Medically Necessary and any preventive treatments, preventive medicines
or examinations carried out by a Physician, and treatments specifically for weight reduction or gain.

10.	Suicide, attempted suicide or intentionally self-inflicted injury while sane or insane.

11

11.	War or any act of war, declared or undeclared, criminal or terrorist activities, active duty in any
armed forces, direct participation in strikes, riots and civil commotion or insurrection.

12.	Ionising radiation or contamination by radioactivity from any nuclear fuel or nuclear waste from
process of nuclear fission or from any nuclear weapons material.

13.	Expenses incurred for donation of any body organ by a Covered Person and costs of acquisition of
the organ including all costs incurred by the donor during organ transplant and its complications.

14.	Investigation and treatment of sleep and snoring disorders, hyperhidrosis treatment, hormone
replacement therapy, stem cells therapy (other than for haemopoeitic blood disorder), hyperbaric
oxygen therapy and alternative therapy such as treatment, medical service or supplies, including but
not limited to chiropractic services, acupuncture, acupressure, reflexology, bone setting, herbalist
treatment, massage or aroma therapy or other alternative treatment.

15.	Care or treatment for which payment is not required or to the extent which is payable by any
other insurance/Takaful Operator or indemnity covering the Covered Person and Disabilities arising
out of duties of employment or profession that is covered under a Workman’s Compensation
Insurance Contract.

16.	Psychotic, mental or nervous disorders (including any neuroses and their physiological or
psychosomatic manifestations).

17.	Costs/expenses of services of a non-medical nature, such as television, telephones, telex services,
broadband services, electricity bills, radios or similar facilities, admission kit/pack and other
ineligible nonmedical items.

18.	Sickness or Injury arising from racing of any kind (except foot racing), hazardous sports such as
but not limited to parachuting, skydiving, water skiing, underwater activities requiring breathing
apparatus, winter sports, professional sports and illegal activities.

19.	Private flying other than as a fare-paying passenger in any commercial scheduled airlines licensed
to carry passengers over established routes.

20.	Expenses incurred for sex changes.

21.	Any insect bite including mosquito bites and worm infestation during the Waiting Period.

22.	Charges which are not Reasonable and Customary Charges, or any surgery or treatment which
is not Medically Necessary, or charges in excess of Reasonable and Customary Charges, or
charges which are incurred for Hospitalisation, pre-hospitalisation and/or post-hospitalisation after
the Expiry Date.

The exclusion and limitations above are not exhaustive and you should refer to the certificate document
for further information.

12

Appendix

Annual Contribution Rates for Takaful Health2 with co-takaful
(Occupation Class 1 & 2)

Entry Age

Expiry Age 25 or 70

TH2 Plan150 TH2 Plan200 TH2 Plan250 TH2 Plan300 TH2 Plan400

RM RM RM RM RM

1 – 15 692 765 950 1,202 1,475

16 – 20 756 848 1,048 1,296 1,652

21 – 25 818 930 1,142 1,421 1,812

26 – 30 881 976 1,187 1,515 1,915

31 – 35 990 1,151 1,420 1,789 2,224

36 – 40 1,132 1,305 1,518 2,031 2,510

41 – 45 1,351 1,531 1,800 2,313 3,119

46 – 50 1,650 1,918 2,168 2,846 3,886

51 – 55 2,011 2,367 2,674 3,509 4,811

56 – 60 2,397 2,816 3,177 4,183 5,724

Entry Age

Expiry Age 80

TH2 Plan150 TH2 Plan200 TH2 Plan250 TH2 Plan300 TH2 Plan400

RM RM RM RM RM

1 – 15 920 1,007 1,198 1,539 1,864

16 – 20 1,019 1,116 1,314 1,699 2,069

21 – 25 1,140 1,245 1,452 1,889 2,313

26 – 30 1,291 1,413 1,633 2,138 2,630

31 – 35 1,487 1,630 1,864 2,461 3,041

36 – 40 1,737 1,906 2,161 2,874 3,565

41 – 45 2,044 2,248 2,552 3,392 4,345

46 – 50 2,429 2,681 3,043 4,033 5,310

51 – 55 2,938 3,259 3,686 4,858 6,461

56 – 60 3,660 4,074 4,590 5,991 8,061

61 – 65 4,287 4,910 5,586 7,609 10,129

66 – 70 6,756 7,775 8,635 11,269 14,736

13

Entry Age

Expiry Age 100

TH2 Plan150 TH2 Plan200 TH2 Plan250 TH2 Plan300 TH2 Plan400

RM RM RM RM RM

1 – 15 1,445 1,641 1,887 2,381 2,991

16 – 20 1,638 1,856 2,134 2,693 3,398

21 – 25 1,867 2,113 2,430 3,062 3,882

26 – 30 2,183 2,468 2,796 3,520 4,478

31 – 35 2,498 2,823 3,246 4,102 5,270

36 – 40 2,985 3,361 3,797 4,952 6,418

41 – 45 3,502 3,951 4,464 5,771 7,558

46 – 50 4,200 4,700 5,269 6,942 8,950

51 – 55 4,888 5,548 6,255 8,218 10,652

56 – 60 5,840 6,646 7,481 9,791 12,764

61 – 65 7,040 8,053 9,046 11,821 15,470

66 – 70 8,435 9,571 10,902 14,276 18,765

Contribution rates for Occupation Class 3 & 4 are 1.25 & 1.5 times respectively of the contribution for
Occupation Class 1 & 2. Contribution rates are based on standard risk and are subject to underwriting.

For contribution rates on Takaful Health2 with deductible and additional benefits attachable to
your Takaful Health2 plan, please refer to the plan illustration or log on to www.prubsn.com.my for
further details.

TH2 Plan500 & TH2 Plan600 are only available when TH Auto Upgrade is attached to TH2 Plan300 &
TH2 Plan400.

14

15

KAMI BERIKAN GANJARAN DAN
KINI LEBIH MANFAAT UNTUK
PENJAGAAN KESIHATAN ANDA

Kami berada di sisi anda apabila anda memerlukan
kami dan memberi ganjaran apabila anda kekal sihat.
Itu adalah janji yang telah kami tunaikan. Kini, kami
memberi tambahan kepada manfaat sedia ada untuk
menawarkan pelan perubatan yang lebih berbaloi untuk
anda. Memandangkan perbelanjaan perubatan yang
semakin meningkat disebabkan rawatan yang lebih maju
dan kemudahan-kemudahan yang dinaik taraf, kami
telah mereka satu pelan inovatif yang membolehkan
anda menerima rawatan perubatan yang terbaik daripada
kemudahan yang bertaraf tinggi.

Dengan Takaful Health2, nikmati ganjaran dan pilihan
untuk mendapatkan pelan penjagaan kesihatan yang
paling komprehensif.

Kerana kami hanya berikan yang terbaik untuk perihal
kesihatan anda.

16

Pelan perubatan untuk anda – Nilai lebih TINGGI dan lebih BAIK

Terus nikmati BONUS bagi TIADA TUNTUTAN
Kami memberi anda bonus1 tahunan sehingga RM500 sekiranya anda tidak membuat sebarang
tuntutan bagi tahun tersebut2. Kekalkan kesihatan dan anda akan menerima ganjarannya.

Perlindungan KOMPREHENSIF untuk bil hospital dan pembedahan
Takaful Health2 memberikan anda ketenangan minda sepenuhnya. Ianya menyediakan perlindungan
perubatan komprehensif sekiranya anda dimasukkan ke hospital, memerlukan pembedahan atau
mendapat rawatan pesakit luar.

Manfaat Bilik dan Penginapan yang bernilai lebih TINGGI
Nikmati manfaat bilik & penginapan yang bernilai lebih tinggi dengan Takaful Health2.
Kini, manfaat1 kami bermula dari RM150 harian untuk Had Tahunan Keseluruhan bernilai RM50,000.

Pilihan KO-TAKAFUL atau DEDUKTIBEL
Selain ko-takaful, Takaful Health2 kini ada dua pilihan tambahan deduktibel. Pilih antara deduktibel
bernilai RM3,000 atau RM10,000, yang mana memenuhi keperluan pelan perubatan anda. Sertakan
bersama TH Retirement3 dan secara automatik ianya akan menukarkan amaun deduktibel kepada
ko-takaful apabila anda mencapai usia 55 tahun. Bukan sahaja pilihan ini menjadikan pelan anda
jadi lebih berpatutan, ianya juga memberi anda perlindungan tambahan di waktu anda paling
memerlukannnya – semasa zaman persaraan anda.

Perlindungan TAMBAHAN sehingga UMUR 100
Pelan perubatan Takaful yang komprehensif ini memberi perlindungan sehingga anda mencapai usia4
25, 70, 80 atau 100.

Kami beri LEBIH lagi

Rawatan LUAR NEGARA
Dengan TH Overseas3, anda mempunyai pilihan untuk mendapatkan rawatan perubatan bagi lima
jenis kondisi yang dilindungi di Singapura, Hong Kong, China dan India.

Pilihan untuk MENGETEPIKAN had tuntutan tahunan UNTUK KESEMUA PELAN
TH Annual Limit Waiver3 kini dibuka kepada kesemua pelan Takaful Health2. Dengan mengambil
pilihan ini, anda tidak perlu bimbang jika bil perubatan tahunan anda melebihi had tuntutan tahunan5
anda.

NAIK TARAF AUTOMATIK ke pelan bernilai lebih tinggi
Kami akan menaik taraf secara automatik pelan Takaful Health2 anda dua kali ganda6 tidak
mengambil kira keadaan kesihatan anda dan sebarang tuntutan perubatan sebelumnya yang
telah dibuat jika anda sertakan TH Auto Upgrade3. Naik taraf ini akan mengikut terma dan syarat pada
permulaan atau apabila ianya disertakan bersama pelan Takaful Health2 anda.

1	 Amaun bergantung kepada jenis pelan yang dipilih.
2 	 Merujuk kepada tahun sijil.
3	 Penyertaan manfaat-manfaat tambahan adalah tertakluk kepada pengunderaitan & sumbangan

tambahan.
4	 Umur tamat tempoh untuk Takaful Health2 tidak boleh melebihi umur tamat tempoh pelan

PruBSN Link Series anda.
5	 Jumlah manfaat dibayar tidak boleh melebihi Had Seumur Hidup anda.
6	 Pada tahun ke 5 dan ke 10 ulang tahun rider ke manfaat seterusnya.

17

LEBIH pilihan dan lebih BERPATUTAN

Pilih dari lima pelan Takaful Health2 mengikut keperluan dan bajet anda. Dari serendah RM1007
sebulan, anda pasti dilindungi secukupnya.

Pelan
TH2

Pelan150
(RM)

TH2
Pelan200

(RM)

TH2
Pelan250

(RM)

TH2
Pelan300

(RM)

TH2
Pelan400

(RM)

TH2
Pelan5008

(RM)

TH2
Pelan6008

(RM)

BONUS BAGI TIADA
TUNTUTAN TAHUNAN 100 150 300 400 500 600 700

Hospital dan
Pembedahan

150 200 250 300 400 500 600Manfaat Bilik &
Penginapan Hospital Harian
(120 hari setahun)

Unit Rawatan Rapi
(30 hari setahun)

Seperti yang dikenakan, tertakluk kepada ko-takaful atau deduktibelManfaat Pembedahan

Perkhidmatan Hospital dan
yang berkaitan

Rawatan Pesakit Luar

Seperti yang dikenakan, tertakluk kepada ko-takaful atau deduktibel

Manfaat Rawatan sebelum
masuk Hospital
(dalam tempoh 30 hari
sebelum masuk)

Manfaat Rawatan selepas
keluar Hospital
(dalam tempoh
90 hari selepas keluar)

Manfaat Penjagaan
Jururawat di Rumah
(180 hari bagi seumur
hidup)

Pembedahan Bilik Hari

Rawatan Kanser

Rawatan Dialisis Buah
Pinggang

Rawatan Kecemasan
untuk Kecederaan
akibat Kemalangan
(Had Tahunan) 1,000 1,500 2,000 3,000 4,000 5,000 6,000

Had Tahunan
Keseluruhan 50,000 62,500 75,000 100,000 150,000 200,000 250,000

Had Seumur Hidup 500,000 625,000 750,000 1,000,000 1,500,000 2,000,000 2,500,000

Bantuan Perubatan
Kecemasan Ya

18

Nota:

•	 Ko-takaful adalah persetujuan perkongsian kos di mana pemegang sijil akan membayar jumlah
peratusan yang ditetapkan bagi satu kelayakan manfaat. Jika ko-takaful dipilih, pemegang sijil
perlu membayar 10% daripada kos kelayakan manfaat, tertakluk kepada ko-takaful minimum
sebanyak RM300 dan ko-takaful maksimum sebanyak RM1,000 untuk Manfaat Hospital dan
Pembedahan, dan ko-takaful maksimum sebanyak RM2,000 untuk Manfaat Rawatan Pesakit Luar.
Baki kos akan dibayar oleh PruBSN sehingga Had Tahunan Keseluruhan.

•	 Deduktibel ialah amaun tetap yang perlu dibayar dahulu oleh pemegang sijil tidak kira jumlah kos
manfaat kelayakan (kecuali kos bilik & penginapan harian) untuk sebarang hilang upaya dalam
tempoh 90 hari. Jika deduktibel sebanyak RM3,000 atau RM10,000 dipilih, pemegang sijil perlu
membayar RM3,000 atau RM10,000 pertama daripada jumlah kos manfaat kelayakan (kecuali kos
bilik & penginapan harian). Baki kos akan dibayar oleh PruBSN sehingga Had Tahunan Keseluruhan.

Jumlah manfaat yang dibayar untuk setahun adalah tertakluk kepada Had Tahunan Keseluruhan. Jumlah
manfaat yang dibayar sepanjang hayat adalah tertakluk kepada Had Seumur Hidup. Untuk kemasukan
ke hospital akibat kemalangan, perlindungan bermula serta merta sebaik sahaja pelan anda diterima,
manakala tempoh menunggu adalah selama 30 hari bagi akibat-akibat lain. Bagaimanapun, untuk
penyakit-penyakit tertentu, tempoh menunggu selama 120 hari dikenakan.

Dengan penyertaan Takaful Health2, anda akan menerima kad perubatan Takaful Health2. Ianya
memberikan akses kepada Bantuan Perubatan Kecemasan iaitu talian hotline 24-jam (dikendalikan
oleh International SOS) yang boleh dipanggil dari mana-mana tempat di seluruh dunia pada bila-bila
masa pada panggilan caj balik.

Kad Takaful Health2 boleh digunakan 90 hari selepas pelan anda diterima oleh PruBSN. Anda hanya
perlu mengemukakan kad tersebut semasa dimasukkan ke mana-mana hospital dalam rangkaian
hospital kami.

7	 Amaun bergantung kepada jenis pelan yang dipilih dan umur kelayakan.
8	 TH2 Pelan500 & TH2 Pelan600 hanya ditawarkan apabila TH Auto Upgrade disertakan bersama

TH2 Pelan300 & TH2 Pelan400. Manfaat ini tidak boleh di ambil bersama TH Annual Limit Waiver.

19

Takaful Health2 adalah semua yang anda PERLUKAN

1.	 Apakah Takaful Health2?

Takaful Health2 adalah satu pelan rider perubatan melalui sumbangan berkala yang membayar
balik perbelanjaan perubatan utama sekiranya anda dimasukkan ke hospital, melakukan
pembedahan atau menerima rawatan pesakit luar. Pelan ini juga memberi ganjaran Bonus bagi
Tiada Tuntutan (NCB) jika tiada sebarang tuntutan dibuat bagi tahun tersebut. Anda boleh pilih
sama ada ko-takaful atau deduktibel sebanyak RM3,000 atau RM10,000.

2.	 Siapakah yang layak menyertai pelan Takaful Health2?

Pelan ini dibuka kepada individu yang berumur 1 ke 709 tahun yang menyertai mana-mana pelan
PruBSN Link Series.

3.	 Saya seorang yang sihat. Kenapa saya perlu mengambil Takaful Health2?

Ianya berbaloi untuk kekal sihat! Dengan Takaful Health2, kami akan memberi ganjaran NCB
jika anda tidak membuat sebarang tuntutan pada tahun tersebut. NCB ini akan digunakan untuk
membeli unit tambahan untuk Akaun Unit Pelaburan (IUA) anda. Sekiranya anda memilih pelan yang
lebih tinggi, NCB yang menanti anda adalah lebih tinggi juga.

Di bawah adalah contoh pengiraan NCB untuk seorang pemegang sijil lelaki berusia 30 tahun yang
telah menyertai Pelan TH2 Pelan250 yang tamat pada usia 70 tahun dengan sumbangan tahunan
sebanyak RM1,187:

Tahun

Sumbangan
Tahunan

(RM)
Adakah tuntutan

dibuat?
Layak untuk

NCB?

Amaun NCB
diterima untuk
tahun berikut

(RM)

1 1,187 Tidak Ya 300

2 1,187 Ya Tidak –

3 1,187 Tidak Ya 300

4 1,187 Tidak Ya 300

5 1,187 Ya Tidak –

9 	 Umur kelayakan bergantung kepada pilihan umur tamat tempoh.

20

4.	 Kos perubatan kian meningkat. Bagaimanakah Takaful Health2 dapat
membantu saya?

Kenapa anda ingin menghadkan amaun tuntutan dalam satu tahun? Sertakan10 TH Annual Limit
Waiver pada mana-mana pelan Takaful Health2 dan kami akan mengetepikan had tahunan. Kini,
anda tidak perlu bimbang tentang jumlah tuntutan perubatan tinggi yang tidak diduga.

Apabila TH Annual Limit Waiver disertakan, amaun tuntutan yang melebihi had tahunan akan
tertakluk kepada amaun ko-takaful sebanyak 10%.

Kami juga akan menyediakan satu lagi pilihan. Sertakan10 TH Auto Upgrade dan pelan
Takaful Health2 anda akan naik taraf secara automatik pada ulang tahun ke 5 dan ke 10.

Tahun Sijil Pelan

Tahun ke 11 dan
seterusnya

TH2
Pelan250

TH2
Pelan300

TH2
Pelan400

TH2
Pelan500

TH2
Pelan600

Tahun ke 6 ke
tahun ke 10

TH2
Pelan200

TH2
Pelan250

TH2
Pelan300

TH2
Pelan400

TH2
Pelan500

Tahun Pertama
ke tahun ke 5

TH2
Pelan150

TH2
Pelan200

TH2
Pelan250

TH2
Pelan300

TH2
Pelan400

5.	 Bolehkah saya mendapatkan rawatan di luar negara?

Jika anda menerima rawatan di luar negara di bawah pelan Takaful Health2 anda, manfaat-
manfaat dibayar mengikut kos-kos rawatan yang berpatutan dikenakan oleh hospital di Malaysia.
Manfaat tidak akan dibayar jika anda tinggal di luar negara melebihi 90 hari.

Walau bagaimanapun, batasan menetap di luar negara selama 90 hari tidak dikenakan apabila
anda sertakan10 TH Overseas kepada pelan Takaful Health2 anda. Dengan rider ini, anda
mempunyai pilihan untuk mendapatkan rawatan perubatan atau nasihat di Singapura, Hong Kong,
China atau India. Pembayaran balik perbelanjaan perubatan adalah berdasarkan kepada caj-caj
yang berpatutan dan kebiasaan negara tersebut. Kami hanya memberi perlindungan untuk kondisi-
kondisi berikut:
•	 Pembedahan berkaitan dengan kanser
•	 Neurosurgeri
•	 Pembedahan pintasan arteri koronari
•	 Pembedahan injap jantung
•	 Pemindahan organ (Pemindahan buah pinggang, paru-paru, hati, jantung, pankreas dan

sumsum tulang)

10 	 Penyertaan manfaat-manfaat tambahan adalah tertakluk kepada pengunderaitan dan sumbangan
tambahan.

21

Untuk kondisi yang dilindungi, jika anda memilih untuk dimasukkan ke hospital dan melakukan
pembedahan di Malaysia dan bukan di luar negara, Manfaat Kebajikan akan dibayar untuk setiap
kemasukan bagi setiap pembedahan. Pemegang sijil yang membuat tuntutan Manfaat Kebajikan
tidak layak lagi untuk dibayar balik bagi Manfaat Hospital & Surgeri dan Manfaat Rawatan Pesakit
Luar untuk kondisi yang dilindungi tersebut di bawah manfaat TH Overseas. Anda boleh membuat
tuntutan Manfaat Kebajikan untuk kemasukan berkali-kali bagi pembedahan kondisi yang dilindungi
di Malaysia, dan membuat tuntutan untuk rawatan perubatan tempatan di bawah Takaful Health2
berdasarkan caj-caj yang berpatutan dan kebiasaan.

Di bawah adalah jadual manfaat-manfaat untuk TH Overseas:

Pelan THO Gold THO Platinum

A.	 Hospital dan Pembedahan
•	 Manfaat Bilik & Penginapan Hospital Harian

(120 hari setiap tahun)
•	 Unit Rawatan Rapi

(30 hari setiap tahun)
•	 Manfaat Pembedahan

Perkhidmatan dalam Hospital dan yang berkaitan

Seperti yang dikenakan

B.	 Rawatan Pesakit Luar
•	 Manfaat Rawatan sebelum masuk Hospital

(dalam tempoh 30 hari sebelum masuk)
•	 Manfaat Rawatan selepas keluar Hospital

(dalam tempoh 90 hari selepas keluar)
•	 Manfaat Penjagaan Jururawat di rumah

(180 hari bagi seumur hidup)
•	 Manfaat Pembedahan Hari
•	 Rawatan Kanser

Seperti yang dikenakan

Manfaat Kebajikan RM5,000 RM10,000

Had Tahunan Keseluruhan RM200,000 RM400,000

Had Seumur Hidup RM2,000,000 RM4,000,000

6.	 Berapakah sumbangan yang perlu saya bayar?

Sumbangan yang anda perlu bayar untuk pelan Takaful Health2 ditetapkan berdasarkan umur,
kelas pekerjaan dan jenis pelan tertakluk kepada pengunderaitan. Sumbangan perlu dibayar
sepanjang tempoh pelan. (Sila rujuk kepada Lampiran untuk Kadar Sumbangan)

22

Bagaimanakah Takaful Health2 berfungsi?

Takaful Health2 ialah rider yang disertakan bersama PruBSN Link Series. Ianya 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’ dan digunakan untuk membantu peserta-peserta lain yang memerlukannya.

Apakah caj-caj yang dikenakan dalam Takaful Health2?

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. Peratusan11 di bawah
adalah berdasarkan sumbangan12 perlindungan anda .

Tahun sijil 1 2 3 4 5 & 6

7 dan
ke

atas

Caj Wakalah
pendahuluan

60% 60% 50% 30% 20% 0%

Tabarru’ Kami menolak suatu amaun setiap bulan berdasarkan umur,
jantina, status kesihatan, pekerjaan (jika berkenaan), amaun
perlindungan dan tempoh perlindungan.

Adakah saya akan menerima Lebihan daripada pelan ini?

Anda layak menerima sekurang-kurangnya 50% daripada lebihan yang diagihkan (jika ada) pada setiap
tahun. Baki sehingga 50%13 dikongsi bersama kami sebagai insentif untuk mengurus Dana Tabarru’.

11	 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.

12 	 Ini adalah sumbangan yang diperuntukkan ke dalam Akaun Unit Perlindungan (PUA) anda.
13 	 Peratusan akan diputuskan oleh Jawatankuasa Syariah setiap tahun.

23

Nota-nota Penting

•	 Risalah ini hanya memberi penerangan ringkas dan diterbitkan hanya untuk maklumat sahaja.
Ianya tidak mempunyai kaitan dengan matlamat-matlamat kewangan, situasi dan keperluan
individu tertentu. Anda dinasihatkan supaya merujuk kepada Lampiran Pendedahan Produk dan
Ilustrasi Pelan sebelum menyertai pelan ini. Anda juga dinasihatkan supaya merujuk kepada terma
dan syarat-syarat di dalam dokumen sijil untuk butiran ciri-ciri penting pelan.

•	 Dalam risalah ini, Umur merujuk kepada Umur pada Tarikh Lahir akan Datang.

•	 Penyertaan di dalam pelan takaful berkaitan pelaburan merupakan komitmen jangka panjang.
Penamatan awal sijil selalunya melibatkan kos yang tinggi dan nilai penyerahan dibayar mungkin
lebih rendah daripada jumlah sumbangan dibayar.

•	 Anda mesti memaklumkan PruBSN sekiranya terdapat sebarang perubahan dalam pekerjaan, hobi
atau aktiviti sukan anda kerana ia mungkin memberi kesan kepada sumbangan, terma, syarat-
syarat dan manfaat.

•	 Takaful Health2 adalah dijamin untuk diperbaharui tetapi kadar sumbangan dan/atau Tabarru’
adalah tidak terjamin. Pengendali Takaful mempunyai hak untuk menukar kadar sumbangan dan/
atau Tabarru’ dengan memberi notis 90 hari jika pengalaman tuntutan sebenar adalah lebih teruk
dari yang dijangkakan bagi Takaful Health2, TH Overseas, TH Auto Upgrade, TH Retirement
dan TH Annual Limit Waiver. Sebarang penukaran dalam sumbangan dan manfaat hanya akan
bermula pada ulang tahun sijil.

•	 Perlindungan hingga tempoh matang adalah tertakluk kepada PUA yang mencukupi untuk
menampung Tabarru’ dan caj-caj berkaitan. 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.

•	 Takaful Health2 tidak menyediakan sebarang amaun manfaat dari Dana Tabarru’ pada penamatan,
tamat tempoh atau kematangan sijil.

24

Pengecualian

Takaful Health2 tidak melindungi sebarang kemasukan hospital, pembedahan atau caj-caj berkaitan
yang disebabkan secara langsung atau tidak langsung, keseluruhannya atau sebahagiannya, dari
mana-mana satu (1) kejadian berikut:

1.	 Penyakit sedia ada jika penyakit tersebut tidak dinyatakan di dalam borang cadangan atau apa jua
borang lain yang berkaitan dengan keadaan kesihatan anda selepas sijil ini berkuatkuasa.

2.	 Penyakit spesifik yang berlaku dalam tempoh seratus dua puluh (120) hari yang pertama bagi
perlindungan berterusan.
a.	 Tekanan darah tinggi, kencing manis dan penyakit kardiovaskular
b.	 Semua tumor, kanser, sista, nodul, polip, batu dalam sistem kencing dan sistem biliari
c.	 Semua penyakit telinga, hidung (termasuk sinus) dan tekak
d.	 Hernia, hemoroid, fistula, hidrosele, varikosele
e.	 Endometriosis termasuk penyakit melibatkan sistem Pembiakan
f.	 Gangguan spina vertebro (termasuk diska) dan penyakit lutut

3.	 Apa-apa keadaan perubatan atau fizikal yang berlaku dalam tempoh tiga puluh (30) hari yang
pertama dari tarikh perlindungan atau tarikh penguatkuasaan semula bagi Orang yang Dilindungi,
yang mana terkemudian, kecuali untuk kecederaan akibat kemalangan.

4.	 Pembedahan plastik/kosmetik, khatan, pemeriksaan mata, cermin mata dan pembetulan penglihatan
dekat melalui pembiasan atau pembedahan (Keratotomi radial atau Lasik) dan penggunaan atau
pemerolehan perkakas atau alat prostetik luaran seperti anggota tiruan, alat pendengaran, perentak
yang diimplankan (perentak luaran) dan preskripsinya.

5.	 Penyakit pergigian termasuk rawatan pergigian atau pembedahan oral kecuali diperlukan kerana
Kecederaan akibat Kemalangan pada gigi asli yang sihat yang berlaku sepenuhnya dalam Tempoh
Takaful. Perbelanjaan yang timbul dari pemakaian gigi palsu, rawatan kanal akar, perkhidmatan
prostetik seperti titian, implan dan korona atau penggantiannya tidak akan dibayar.

6.	 Penjagaan peribadi (melainkan dan kecuali Manfaat Penjagaan Jururawat Di Rumah), rehat pulih
atau jagaan kebersihan, dadah yang tidak dibenarkan, intoksikasi, pensterilan, penyakit venereal
dan sekuelanya, AIDS (Sindrom Kurang Daya Tahan Penyakit) atau ARC (Kompleks Berkaitan AIDS)
dan penyakit berkaitan HIV, dan apa-apa penyakit berjangkit yang memerlukan kuarantin oleh
undang-undang.

7.	 Apa-apa rawatan atau pembedahan dijalankan untuk keabnormalan atau kecacatan kongenital
termasuk penyakit keturunan.

8.	 Kehamilan (dan komplikasi berkaitan), melahirkan anak (termasuk kelahiran secara pembedahan),
keguguran, menggugurkan kandungan dan jagaan serta pembedahan pranatal atau postnatum,
kaedah kawalan kelahiran kontraseptif mekanikal atau kimia, rawatan berkaitan ketaksuburan
termasuk disfungsi erektil dan ujian atau rawatan berkaitan impoten atau pensterilan.

9.	 Kemasukan ke Hospital terutamanya untuk tujuan siasatan, diagnosis, pemeriksaan sinar-X,
pemeriksaan fizikal atau perubatan am, tidak berkaitan dengan rawatan atau diagnosis sesuatu
Hilang Upaya yang dilindungi atau apa-apa rawatan yang dianggap tidak perlu dari segi perubatan
dan apa-apa rawatan pencegahan, ubat atau pemeriksaan pencegahan yang dijalankan oleh
seorang Pakar Perubatan, dan rawatan-rawatan khusus untuk mengurangkan atau menaikkan
berat badan.

10.	Bunuh diri, percubaan membunuh diri atau kecederaan diri sendiri yang disengajakan ketika
siuman atau tidak siuman.

25

11.	Perang atau apa-apa tindakan perang, diisytiharkan atau tidak diisytiharkan, aktiviti jenayah atau
pengganas, bergiat cergas dalam mana-mana angkatan bersenjata, penyertaan secara langsung
dalam mogok, rusuhan dan kekecohan awam atau pemberontakan.

12.	Radiasi pengionan atau pencemaran oleh radioaktiviti daripada mana-mana bahan api nuklear atau
sisa nuklear daripada proses pembelahan nuklear atau daripada apa-apa bahan senjata nuklear.

13.	Belanja yang ditanggung untuk menderma mana-mana organ tubuh oleh Orang yang Dilindungi dan
kos pemerolehan organ termasuk semua kos yang ditanggung oleh penderma ketika pemindahan
organ dan komplikasinya.

14.	Siasatan dan rawatan gangguan tidur dan dengkur, terapi penggantian hormon, terapi oksigen
hiperbarik dan terapi pilihan seperti rawatan, khidmat atau bekalan perubatan, termasuk tetapi
tidak terhad kepada khidmat kiropraktik, akupunktur, akutekanan, refleksologi, pengikatan tulang,
rawatan pakar herba, urut atau terapi aroma atau rawatan pilihan yang lain.

15.	Jagaan atau rawatan yang mana bayaran tidak diperlukan atau setakat yang dibayar oleh mana-
mana Pengendali Takaful lain atau tanggung rugi yang melindungi Orang yang Dilindungi dan Hilang
Upaya yang diakibatkan oleh tugas-tugas dalam pekerjaan atau kerjaya yang dilindungi di bawah
Kontrak Takaful Pampasan Pekerja.

16.	Psikotik, gangguan mental atau saraf dan keadaan yang disebabkan oleh penyakit nyanyuk
(termasuk apa-apa neurosis dan manifestasi fisiologi atau psikosomatiknya).

17.	Kos/perbelanjaan bagi khidmat yang bersifat bukan perubatan, seperti televisyen, telefon, khidmat
teleks, radio atau kemudahan yang serupa, kit/pek kemasukan dan barang bukan-perubatan lain
yang tidak layak.

18.	Sakit atau Kecederaan yang timbul daripada apa-apa jenis perlumbaan (kecuali perlumbaan jalan
kaki), sukan berbahaya seperti tetapi tidak terhad kepada terjun udara, luncur air, aktiviti dalam air
yang memerlukan alat pernafasan, sukan musim sejuk, sukan profesional dan aktiviti-aktiviti yang
melanggar undang-undang.

19.	Penerbangan peribadi selain sebagai penumpang yang membayar tambang dalam mana-mana
penerbangan komersil berjadual untuk mengangkut penumpang melalui laluan yang ditetapkan.

20.	Perbelanjaan yang ditanggung untuk menukar jantina.

21.	Sebarang gigitan serangga termasuk gigitan nyamuk dan kecacingan semasa Tempoh Menunggu.

22.	Caj-caj yang tidak Berpatutan dan Biasa Diamalkan, atau apa-apa pembedahan atau rawatan
yang tidak Perlu Dari Segi Perubatan, atau caj-caj yang melebihi Caj yang Berpatutan dan Biasa
Diamalkan, atau caj-caj yang ditanggung kerana Dimasukkan ke Hospital, pra-kemasukan ke
Hospital dan/atau selepas kemasukan ke hospital selepas Tarikh Tamat Tempoh.

Pengecualian dan had adalah tidak hanya terhad kepada yang tertera di atas dan anda perlu merujuk
kepada dokumen sijil untuk maklumat lanjut.

26

Lampiran

Kadar Sumbangan Tahunan untuk Takaful Health2 dengan ko-takaful
(Kelas Pekerjaan 1 & 2)

Umur
Kelayakan

Tempoh Tamat Umur 25 atau 70 Tahun

TH2 Pelan150 TH2 Pelan200 TH2 Pelan250 TH2 Pelan300 TH2 Pelan400

RM RM RM RM RM

1 – 15 692 765 950 1,202 1,475

16 – 20 756 848 1,048 1,296 1,652

21 – 25 818 930 1,142 1,421 1,812

26 – 30 881 976 1,187 1,515 1,915

31 – 35 990 1,151 1,420 1,789 2,224

36 – 40 1,132 1,305 1,518 2,031 2,510

41 – 45 1,351 1,531 1,800 2,313 3,119

46 – 50 1,650 1,918 2,168 2,846 3,886

51 – 55 2,011 2,367 2,674 3,509 4,811

56 – 60 2,397 2,816 3,177 4,183 5,724

Umur
Kelayakan

Tempoh Tamat Umur 80 Tahun

TH2 Pelan150 TH2 Pelan200 TH2 Pelan250 TH2 Pelan300 TH2 Pelan400

RM RM RM RM RM

1 – 15 920 1,007 1,198 1,539 1,864

16 – 20 1,019 1,116 1,314 1,699 2,069

21 – 25 1,140 1,245 1,452 1,889 2,313

26 – 30 1,291 1,413 1,633 2,138 2,630

31 – 35 1,487 1,630 1,864 2,461 3,041

36 – 40 1,737 1,906 2,161 2,874 3,565

41 – 45 2,044 2,248 2,552 3,392 4,345

46 – 50 2,429 2,681 3,043 4,033 5,310

51 – 55 2,938 3,259 3,686 4,858 6,461

56 – 60 3,660 4,074 4,590 5,991 8,061

61 – 65 4,287 4,910 5,586 7,609 10,129

66 – 70 6,756 7,775 8,635 11,269 14,736

27

Umur
Kelayakan

Tempoh Tamat Umur 100 Tahun

TH2 Pelan150 TH2 Pelan200 TH2 Pelan250 TH2 Pelan300 TH2 Pelan400

RM RM RM RM RM

1 – 15 1,445 1,641 1,887 2,381 2,991

16 – 20 1,638 1,856 2,134 2,693 3,398

21 – 25 1,867 2,113 2,430 3,062 3,882

26 – 30 2,183 2,468 2,796 3,520 4,478

31 – 35 2,498 2,823 3,246 4,102 5,270

36 – 40 2,985 3,361 3,797 4,952 6,418

41 – 45 3,502 3,951 4,464 5,771 7,558

46 – 50 4,200 4,700 5,269 6,942 8,950

51 – 55 4,888 5,548 6,255 8,218 10,652

56 – 60 5,840 6,646 7,481 9,791 12,764

61 – 65 7,040 8,053 9,046 11,821 15,470

66 – 70 8,435 9,571 10,902 14,276 18,765

Kadar sumbangan untuk Kelas Pekerjaan 3 & 4 adalah masing-masing 1.25 & 1.5 kali daripada kadar
sumbangan untuk Kelas Pekerjaan 1 & 2. Kadar sumbangan adalah berdasarkan risiko biasa dan
tertakluk kepada pengunderaitan.

Untuk kadar sumbangan Takaful Health2 dengan deduktibel dan manfaat-manfaat tambahan
yang disertakan bersama pelan Takaful Health2 anda, sila rujuk kepada ilustrasi pelan atau layari
www.prubsn.com.my untuk butiran lanjut.

TH2 Pelan500 & TH2 Pelan600 hanya ditawarkan apabila TH Auto Upgrade disertakan bersama
TH2 Pelan300 & TH2 Pelan400.

This page is intentionally left blank.

Takaful Health2 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

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

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.

