

PRS

PUBLIC MUTUAL
Skim Persaraan Swasta

CARUMAN PERSARAAN UNTUK KESENANGAN MASA DEPAN

SKIM PERSARAAN SWASTA – SIRI BERLANDASKAN SYARIAH

PUBLIC MUTUAL
ANAK SYARIKAT MILIK PENUH PUBLIC BANK

**Jangan terburu-buru
bersara daripada pekerjaan;
bersaralah apabila memiliki
wang yang cukup.**

- Harry Emerson Fosdick

Apakah Skim Persaraan Swasta (PRS)?

- Skim caruman sukarela
- Platform untuk mengumpul simpanan bagi tempoh persaraan
- Melengkapkan caruman yang dibuat terhadap Kumpulan Wang Simpanan Pekerja (KWSP)

Mengapa Perlu Mencarum dengan PRS?

Aliran Pendapatan Tambahan semasa Tempoh Persaraan

- Selain KWSP, PRS turut bertindak sebagai aliran pendapatan tambahan untuk mengumpul simpanan persaraan agar ia mencukupi

Fleksibel dan Berpatutan

- Jumlah caruman yang fleksibel mengikut kemampuan anda
- Caruman permulaan sebanyak RM1,000 dan jumlah minimum untuk caruman seterusnya adalah sebanyak RM100

Wang dalam PRS Dilindungi daripada Pemiutang

- Wang dalam PRS dilindungi daripada pemiutang seperti yang dinyatakan dalam Seksyen 139ZA Akta Pasaran Modal dan Perkhidmatan 2007 (CMSA)

Insentif Cukai

- Anda boleh menikmati pelepasan cukai peribadi¹ sehingga RM3,000

¹ Termasuk pelepasan cukai untuk anuiti tertunda.

Bagaimana Skim ini Berfungsi?

Apabila anda membuat caruman, anda boleh memilih antara:

• Pilihan Tersedia

Caruman akan diuntukkan secara automatik ke dana teras yang sesuai dengan kumpulan umur seperti yang telah ditetapkan²

ATAU

• Pilihan Tidak Tersedia

Anda boleh memilih satu atau lebih dana daripada dana teras dan bukan teras tanpa mengira umur anda

Caruman anda akan dikekalkan dalam dua sub-akaun yang berasingan:

- Boleh membuat pengeluaran sekali setahun, tertakluk pada 8% penalti cukai⁴

Pengeluaran penuh (daripada kedua-dua sub-akaun A dan B) boleh dibuat apabila:

- Mencapai umur persaraan³
- Meninggal dunia
- Penghijrahan kekal dari Malaysia

Anda boleh membuat pengeluaran pra-persaraan untuk tujuan-tujuan berikut (tanpa dikenakan penalti cukai 8%)⁴

- Bagi tujuan perumahan (**Daripada sub-akaun B**)
- Bagi tujuan penjagaan kesihatan (**Daripada sub-akaun B**)
- Hilang Upaya Keseluruhan Kekal (PTD)/ Penyakit Kritikal (SD) / Ketidakupayaan Mental (MD) (**Daripada sub-akaun A dan B**)

² Kumpulan umur mungkin tertakluk pada perubahan seperti yang ditentukan oleh pihak berkuasa berkaitan dari masa ke masa.

³ Anda layak untuk membuat pengeluaran penuh apabila mencapai umur 55 tahun. Suruhanjaya Sekuriti Malaysia boleh menentukan kelayakan umur lain dari masa ke masa.

⁴ Tertakluk pada terma dan syarat.

Public Mutual PRS – Siri Berlandaskan Syariah

Dana Teras	Kumpulan Umur ² (Di bawah Pilihan Tersedia)
Public Mutual Dana PRS Tumbuh Islamik (PRS-IGRF)	Bawah umur 45
Public Mutual Dana PRS Sederhana Islamik (PRS-IMDF)	Umur 45 sehingga bawah 55
Public Mutual Dana PRS Konservatif Islamik (PRS-ICVF)	Umur 55 dan ke atas
Dana Bukan Teras	
Public Mutual Dana PRS Ekuiti Strategik Islamik (PRS-ISEQF)	

Untuk maklumat lanjut mengenai dana PRS, sila rujuk Dokumen Pendedahan dan Helaian Penting Produk dana berkenaan.

Kenapa pilih PRS Public Mutual?

Nikmati Manfaat Tambahan

- Perlindungan Takaful percuma⁵
- Nikmati keistimewaan dan manfaat sebagai ahli Mutual Gold/Mutual Gold Elite/Mutual Platinum apabila anda telah mengumpulkan Poin Kelayakan Mutual Gold (MGQP) yang diperlukan

Kemudahan Urus Niaga

- Public Mutual Online (PMO) menyediakan cara untuk melabur dengan mudah dan pantas, melaksanakan urus niaga serta memantau pelaburan dengan mudah pada bila-bila masa dan di mana sahaja

Mencarum dengan Minda yang Tenang

- No. 1⁶ dalam unit amanah dan Skim Persaraan Swasta (PRS)
- Dipercayai oleh lebih daripada 4 juta pemegang akaun di seluruh negara
- Mempunyai lebih dari 35 tahun pengalaman dalam pengurusan dana
- Anak syarikat milik penuh Public Bank

⁵ Untuk pencarum PRS Public Mutual sahaja, tertakluk pada terma dan syarat. Untuk maklumat lanjut mengenai Takaful percuma, sila rujuk brosur.

⁶ Dari segi jumlah saiz dana runcit yang diuruskan antara syarikat unit amanah swasta dan penyedia Skim Persaraan Swasta (PRS) di Malaysia. Sumber: The Edge-Lipper, 11 Januari 2021.

Hubungi Kami

Perunding PRS

Cawangan/Pusat Khidmat Pelanggan Public Mutual

03-2022 5000

www.publicmutual.com.my

Pencarum dinasihatkan supaya membaca dan memahami isi kandungan Dokumen Pendedahan untuk Skim Persaraan Swasta Public Mutual - Siri Berlandaskan Syariah yang bertarikh 24 Februari 2021 dan Helaian Penting Produk dana sebelum mencarum.

Pencarum seharusnya memahami risiko-risiko dana, membandingkan dan mempertimbangkan bayaran, caj dan kos yang terlibat apabila mencarum dalam dana PRS. Salinan Dokumen Pendedahan dan Helaian Penting Produk boleh didapati melalui laman web kami www.publicmutual.com.my. Pencarum seharusnya membuat penilaian sendiri terhadap merit dan risiko pelaburan. Sekiranya terdapat keraguan, pelabur harus mendapatkan nasihat profesional.

Untuk penafian pelaburan kami, sila rujuk www.publicmutual.com.my.

Cawangan/Pusat Khidmat Pelanggan

SEMENANJUNG MALAYSIA

Customer Service Centre

Tel: 03-2022 5000

Mutual Gold Centre

Tel: 03-2022 5000

1 Utama Shopping Centre

Tel: 03-2022 5000

Alor Setar

Tel: 04-7366 500 Faks: 04-7364 655

E-mel: aor@publicmutual.com.my

Bangsar

Tel: 03-2022 5000 Faks: 03-2283 5739

E-mel: klsl@publicmutual.com.my

Batu Pahat

Tel: 07-4363 500 Faks: 07-4326 588

E-mel: bpt@publicmutual.com.my

Cheras

Tel: 03-2022 5000 Faks: 03-9132 1022

E-mel: chr@publicmutual.com.my

Damansara Perdana

Tel: 03-2022 5000 Faks: 03-7722 2475

E-mel: dsp@publicmutual.com.my

Ipoh

Tel: 05-2462 500 Faks: 05-2559 859

E-mel: iph@publicmutual.com.my

Johor Bahru

Tel: 07-3607 500 Faks: 07-3548 600

E-mel: jhb@publicmutual.com.my

Klang

Tel: 03-2022 5000 Faks: 03-3323 5632

E-mel: kel@publicmutual.com.my

Kluang

Tel: 07-7391 500 Faks: 07-7736 195

E-mel: klg@publicmutual.com.my

Kota Bharu

Tel: 09-7263 500 Faks: 09-7476 026

E-mel: kbr@publicmutual.com.my

Kuala Terengganu

Tel: 09-6321 500 Faks: 09-6317 030

E-mel: ktg@publicmutual.com.my

Kuantan

Tel: 09-5118 500 Faks: 09-5161 223

E-mel: ktn@publicmutual.com.my

Melaka

Tel: 06-2855 500 Faks: 06-2837 354

E-mel: mlk@publicmutual.com.my

Muar

Tel: 06-9562 500 Faks: 06-9536 830

E-mel: mua@publicmutual.com.my

Penang

Tel: 04-2196 500 Faks: 04-2295 171

E-mel: pen@publicmutual.com.my

Puchong

Tel: 03-2022 5000 Faks: 03-8065 3010

E-mel: pch@publicmutual.com.my

Seberang Perai

Tel: 04-5407 500 Faks: 04-5050 005

E-mel: sbp@publicmutual.com.my

Seremban

Tel: 06-6372 500 Faks: 06-7644 237

E-mel: sbm@publicmutual.com.my

Shah Alam

Tel: 03-2022 5000 Faks: 03-5513 9288

E-mel: sal@publicmutual.com.my

Sungai Petani

Tel: 04-4558 500 Faks: 04-4230 663

E-mel: sgp@publicmutual.com.my

Temerloh

Tel: 09-2955 500 Faks: 09-2968 060

E-mel: tml@publicmutual.com.my

SABAH & SARAWAK

Bintulu

Tel: 086-859 500 Faks: 086-330 221

E-mel: btu@publicmutual.com.my

Kota Kinabalu

Tel: 088-327 500 Faks: 088-238 389

E-mel: bki@publicmutual.com.my

Kuching

Tel: 082-226 500 Faks: 082-239 825

E-mel: kch@publicmutual.com.my

Miri

Tel: 085-323 500 Faks: 085-416 195

E-mel: mri@publicmutual.com.my

Sandakan

Tel: 089-231 500 Faks: 089-222 889

E-mel: sdk@publicmutual.com.my

Sibu

Tel: 084-363 500 Faks: 084-330 269

E-mel: sbw@publicmutual.com.my

Tawau

Tel: 089-982 500 Faks: 089-765 326

E-mel: twu@publicmutual.com.my

IBU PEJABAT

Menara Public Bank 2,
No. 78, Jalan Raja Chulan,
50200 Kuala Lumpur.

TELEFON

03-2022 6800

FAKSIMILE

03-2022 6900

LAMAN WEB

www.publicmutual.com.my

TALIAN KHIDMAT PELANGGAN

03-2022 5000

Ikuti kami