
With every turn of the wheels,
we are there to protect you.

Di sebalik setiap putaran roda,
kami sentiasa di sisi untuk melindungi anda.

MOTOR INSURANCE
INSURANS MOTOR

• MSIG Motor Plus

• Comprehensive Cover

• Third Party, Fire and Theft Cover

• Thirty Party Cover (Tariff)

AVAILABLE!NOW

MSIG
MOTOR PLUS

MSIG
Motor Insurance

MSIG Malaysia is part of the Mitsui
Sumitomo Insurance Co., Ltd. network
in Japan. The group has received strong
financial ratings from leading ratings
agencies, including Standard & Poor’s and
Moody’s, and operates in over 42 global markets
of which 14 are in Asia. With a nationwide network
of 20 branches, we are one of the largest general
insurers in Malaysia.

We know that everything you hold dear has your heart in
it. That’s why we make every effort to be active, confident,
efficient and sincere. We go above and beyond to bring you
a wide range of high-quality products and services backed by
financial stability, a commitment to service excellence,
and global expertise with local knowledge.

A member of MS&AD Insurance Group, MSIG is a licensed
general insurer under the Financial Services Act 2013 and
regulated by Bank Negara Malaysia.

More details at www.msig.com.my

2

3

Hassle-free
NCD Transfer

We understand that your car is one of your most prized
possessions. More than just transportation, it is an extension
of yourself. That’s why we go above and beyond with MSIG
Motor Insurance. Besides covering accidents and theft, it
offers optional add-ons* for loss or damage of your smart
car key, damages from flood, storm, or other convulsions of
nature or Personal Accident Plan for you, the driver and your
passengers. At MSIG, your car and everyone who rides in it
are at the heart of all we do.

MSIG Motor Assist – Free With MSIG Motor Policy*

3		 24-hour MSIG Motor Assist: 1-300-880-833 or request for assistance through MSIG 	
	 Motor Assist App, now available on App Store and Google Play

3		 Nationwide network of panel workshops

3		 6 months’ warranty on repairs by MSIG panel
		 workshops

3		 Transmission of Emergency Information to your
		 immediate family during a emergency

*For MSIG Motor Plus and Comprehensive Private Car only.

Only available on corporate website.

4

Choice of motor policies

3		 Third Party Cover (Tariff)

	 •	� Insures you against claims for bodily injuries or deaths caused to other persons (known as
the third party), as well as loss or damage to third party property caused by your vehicle.

3		 Third Party, Fire and Theft Cover

	 •	� Provides you with Third Party Cover and also loss or damage to your own vehicle due to
accidental fire or theft.

3		 Comprehensive Cover

	 •	 Provides you cover as in Third Party, Fire and Theft Cover plus physical damage to your	
		 vehicle due to accidental collision or overturning.

3		 MSIG Motor Plus

		 •	 This policy provides the widest coverage with the following added benefits.

				 Driver’s Personal Accident
			 •	 Provides cover for the driver and passenger travelling in the insured car
				 against death or permanent disablement due to road accident.

				 Full Special Perils
			 •	 Provides cover for loss or damage due to flood, typhoon, hurricane, storm,
				 tempest, volcanic eruption, earthquake, landslide, landslip, subsidence,	
				 or sinking of the soil/earth or other convulsions of nature.

				 Legal Liability to Passengers
			 •	 Provides cover against legal liabilities sought by your passengers against you	
				 in the event of an accident due to your negligence.

				 Legal Liability of Passengers
			 •	 Provides cover against legal liabilities sought by third parties against you for	
				 the actions of your passengers.

				 Waiver of Compulsory Excess
			 •	 Waiver of the compulsory excess of RM400 if policyholder/you or the person	
				 driving your car:
				 ➢	 is under 21 years old;
				 ➢	 holds a Provisional (P) or Learners (L) driver’s license; or
				 ➢	 is not named in the Schedule as a named driver.

NEW

5

		 	 		 	 				

				 Strike, Riot and Civil Commotion
			 •	 Provides cover for loss or damage due to strike, riot and civil commotion.

				 24-Hour Unlimited Towing Service
			 •	 MSIG Motor Assist will tow the car for an unlimited distance to the workshop/	
				 home at no additional cost.
				 The territorial limits are as follows:
				 ➢	 No limit for anywhere in Malaysia including the islands of Penang,	
				 Langkawi, Labuan, Pangkor and Redang;
				 ➢	 No limit for Singapore;
				 ➢	 130km (round trip) for Thailand;
				 ➢	 130km (round trip) for Brunei.

Optional motor add-on with additional premium
Please contact MSIG Insurance Adviser for additional protection for your vehicle.

General exclusions

✘	 Your own death or bodily injury due to a motor accident.*

✘	 Your liability against claims from passengers in your vehicle.*

✘	 Loss/damage arising from an act of nature, e.g. flood, landslide and landslip.*

✘	 Consequential loss, depreciation, wear and tear, mechanical or electrical breakdown failures 	
	 or breakages.

✘	 War and related risks.

Please refer to your policy document for the full list.

* These may be insured separately for additional premiums or covered under MSIG Motor Plus.

UNLIMITED
24HRS

RIOT

6

Important points to consider when buying motor insurance
policies

Insured Value/Sum Insured

If you are buying a policy against loss/damage to your vehicle, you must ensure that your vehicle
is adequately insured as it will affect the amount you can claim in the event of loss/damage. For
a new vehicle, the insured value will be the purchase price while for other vehicles, the insured
value is the market value of the vehicle at the point you apply for the insurance policy.

•	� Under–insurance – If you insure your vehicle at a lower sum than its market value, you will
be deemed as self-insured for the difference, i.e. in the event of loss/damage, you
will only be partially compensated (up to the proportion of insurance) by your insurance
company.

•	� Over–insurance – Should you insure your vehicle at a higher sum than its market value, the
maximum compensation you will receive is the market value of the vehicle as the policy
owner cannot ‘profit’ from a motor insurance claim.

Premium
The premium you pay for your motor insurance will be based on risk characteristics. The greater
the potential risk, the higher the premium. The lower the potential risk, the lower the premium.
However, the premium for Third Party Cover is in accordance with the Motor Tariff.

No-Claim-Discount
The premium payable may be reduced if you have No-Claim-Discount (NCD) entitlement. NCD
is a ‘reward’ scheme for you if no claim was made against your policy during the preceding
12 months of policy. Different NCD rates are applicable for different classes of vehicles. For a
private car, the scale of NCD ranges from 25% to 55% as provided in the policy.

Excess
Also known as a ‘deductible’. This is the amount of loss you have to bear before we will pay
for the balance of your vehicle damage claim. The amount is determined by us based upon
underwriting considerations.

Compulsory Excess of RM400
If your vehicle is driven with your consent by a person not named in your policy or a person
named in your policy who is under the age of 21 years old or the holder of a Provisional (P) or
Learner (L) driver’s license.

7

Answers to your frequently asked questions
1.		� What are the procedures for me to cancel my policy? What if the Company decides to

cancel my policy?
		� You may cancel the cover at any time by notifying us in writing. Within 7 days of the

cancellation, you must surrender to us the certificate of insurance or alternatively provide us
with a statutory declaration. We may also cancel this cover by giving you 14 days' notice by
registered post to your last known address. Details of the refund of premium are stated in the
Policy, Cancellation Condition No. 3.

2.		� How do I make a claim?
		� Please provide a written notice to the Company with full details within 7 days upon receiving

notice of or sustaining any accident, loss or damage. You may contact any MSIG Branch or your
Insurance Adviser to obtain a copy of the claim form. Submit the completed claim form to the
Company together with all relevant documents as soon as possible.

3.		� How do I enrol for the policy?
		� Just complete the attached proposal form and send it to us, or your Insurance Adviser.

4.		� How do I lodge a complaint if I am unhappy with the product or services?
		� If you have a complaint about our product or services, or you are not satisfied with the rejection

or offer of any settlement of a claim, you should first try to resolve the complaint with our
Customer Service Centre.

		� If you are still not satisfied with the decision, you can write either to the Customer Services
Bureau of Bank Negara Malaysia or the Ombudsman for Financial Services (OFS), free of charge.

				

Important notes

•	� The insurance shall not be effective unless the premium due has been paid.
•	� The descriptions of cover are a brief summary for quick and easy reference.	

The precise terms and conditions that apply are in the Policy Document.
•	� You can request to view the actual insurance policy before you sign up.
	 Kindly contact MSIG Customer Service staff for assistance.
•	 Please be informed that a 6% Service Tax will be charged with effect from
	 1 September 2018 for all taxable general insurance policies with period of	
	 insurance commencing on or after 1 September 2018 or policies spanning across	
	 1 September 2018 (pro-rated charge).
	 You are obligated to pay any applicable taxes (which include but not limited to	
	 service tax and stamp duty) imposed by the Malaysian tax authorities in relation	
	 to your Policy.
•	� In the event of a conflict between the English and the translated versions of this

brochure, the English version shall prevail.

!

8

Product disclosure sheet	 Date: As Per Printing Date

(Read this Product Disclosure Sheet before you decide to take out the Motor Insurance. Be sure to also
read the general terms and conditions.)

1.	 What is this product about?

		� This policy provides insurance against liabilities to other parties for injury or death, damage to
other parties’ property, and accidental or fire damage to your vehicle or theft of your vehicles.

2.	 What are the covers/optional add-ons provided?

Insured has the option to choose from:
		 •	 Third Party Cover;
		 •	 Third Party, Fire and Theft Cover;
		 •	 Comprehensive Cover; or
		 •	 MSIG Motor Plus Insurance.

		 Below is a comparison of add-ons available under MSIG Motor Plus Insurance and comprehensive
		 private motor policy.

PRODUCT MSIG MOTOR PLUS
INSURANCE COMPREHENSIVE COVER

Coverage

• Third Party bodily injury or death;
• Third Party property loss or damage; and
• Loss or damage to your own vehicle due to accidental fire,

theft or accident.

Add-ons

Driver’s Personal Accident*

Motor Plus Add-Ons

Optional add-ons
that you may wish
to select by paying
additional premium

Full Special Perils*

Legal Liability to Passengers

Legal Liability of Passengers

Waiver of Compulsory Excess*

Strike, Riot and Civil Commotion*

24-Hour Unlimited Towing
Service*

Windscreen*

Optional add-ons that you
may wish to select by paying

additional premium

Cover for Accessories fixed to
Your Car*

Current Year NCD Relief*

Compensation for Assessed
Repair Time (CART)*

Smart Key Shield*

NEW

9

		� This list is non-exhaustive. Please refer to the motor add-on leaflet for all the optional motor
add-ons available under this policy.

		� Note: It is an offence under the laws of the Republic of Singapore to enter the country without extending
passenger liability cover to your motor insurance.

		 *For Comprehensive Private Car only.

		 Motorcycles:
		 ➢		 Legal Liability to Passenger – Motorcycles
		 ➢		 Motorcycle All Riders Coverage

		 Duration of cover is for 1 year. You need to renew the insurance cover annually.

3.	 What are the differences between MSIG Motor Plus Insurance and Comprehensive Private Car Policy?

		 A comparison of coverage and example premium between MSIG Motor Plus Insurance and
		 standard comprehensive private motor policy is illustrated in the table below:

Vehicle Information
•	 Year of Manufacture	 :	 2014
•	 Model	 : 	 Perodua Myvi 1.3L Automatic
•	 Sum Insured	 :	 RM48,000
•	 No Claim Discount 	 : 	 55%

PRODUCT MSIG MOTOR PLUS
INSURANCE

MSIG COMPREHENSIVE
PRIVATE CAR

Coverage
•	Third party bodily injury or death;
•	Third party property loss or damage; and
•	Loss or damage due to accidental fire, theft or accident.

ESTIMATED BASIC PREMIUM RM 695.74

ADDITIONAL COVERAGE COVERED UNDER THIS
POLICY

WITH ADDITIONAL
PREMIUM

1.	 Driver's Personal Accident

RM 265.60

RM 60.00

2.	 Full Special Perils RM 96.00

3.	 Legal Liability to Passengers RM 30.15

4.	 Legal Liability of Passengers RM 7.50

5.	 Waiver of Compulsory Excess RM 25.00

6.	 Strike, Riot and Civil Commotion RM 144.00

7.	 24-Hour Unlimited Towing RM 30.00

ESTIMATED TOTAL PREMIUM RM 961.34 RM 1088.39

NEW

10

4.	 How much premium do I have to pay?

		 With the phased motor liberalization, the premium you may need to pay is based on risk
		 characteristic**. The greater the potential risk, the higher the premium. The lower the potential
		 risk, the lower the premium.

		 Example:
					 RM
		 Basic Premium 	 XXX
		 Less NCD (if any) 	 (XXX)
		 Plus Optional Add-on 	 XXX
		 Plus Service Tax 	 XXX
		 Plus Stamp Duty	 10.00
		 Total Payable 	 XXX

		 **Except for Third Party Cover

		 The sum insured is based on current market value of the vehicle based on the reference to	
		 ISM-ABI vehicle valuation database system.

		� No Claim Discount – The premium payable may be reduced if you have No Claim Discount
(NCD) entitlement. NCD is a ‘reward’ scheme for you if no claim was made against your policy
during the preceding 12 months of policy. Different NCD rates are applicable for different
classes of vehicles:

 PERIOD OF INSURANCE PRIVATE CAR - NCD MOTORCYCLES - NCD

• After the 1st year of insurance

• After the 2nd year of insurance

• After the 3rd year of insurance

• After the 4th year of insurance

• After 5 or more years of insurance

• 25%
• 30%
• 38.33%
• 45%
• 55%

• 15%
• 20%
• 25% (After 3 or more
 years)

5.	 What are the fees and charges that I have to pay?

					 Type				 Amount
		 •	 Commissions paid to the Insurance Adviser		 •	 10% of premium
		 •	 Stamp Duty		 •	 RM10.00
		 •	 Service Tax		 •	 6% of premium

		 Please be informed that a 6% Service Tax will be charged with effect from 1 September 2018
		 for all taxable general insurance policies with period of insurance commencing on or after
		 1 September 2018 or policies spanning across 1 September 2018 (pro-rated charge).

		 You are obligated to pay any applicable taxes (which include but not limited to service tax and
		 stamp duty) imposed by the Malaysian tax authorities in relation to your Policy.

11

6.	 What are some of the key terms and conditions that I should be aware of?

		 ➢		 �Importance of Disclosure - You must take reasonable care not to misrepresent when
answering questions in the proposal form or in any request made by MSIG Insurance
(Malaysia) Bhd (“Company") and check the information you have provided is complete
and accurate. You should also disclose all relevant information which may influence the
Company in the acceptance of this insurance, decide the terms and the premium you will
pay. If you do not take reasonable care and the information provided by you is incomplete
or inaccurate, this may affect your claim. Your responsibility to provide complete and
accurate information when requested by the Company shall continue until the time of
you entering into, making changes to or renewing your insurance.

		 ➢		� Cash Before Cover - The insurance shall not be effective unless the premium due has
been paid.

		 ➢		 You must ensure that your vehicle is insured at the appropriate amount.
		 ➢		� Compulsory Excess RM400 for Private Car policy, this is the amount of loss you have to

bear if your vehicle is driven by a person not named in your policy or a person named
in your policy who is under the age of 21 years old or the holder of a Provisional (P) or
Learner (L) driver’s license.*

		 ➢		� Other Excess, this is the amount of loss you have to bear before we pay for the balance
of your vehicle damage claim. This amount is determined by us based upon underwriting
considerations.

		 * Not applicable for MSIG Motor Plus Insurance.

7.	 What are the major exclusions under this policy?

		 The policy does not cover losses, such as:
		 ➢		 Your own death or bodily injury due to a motor accident.***
		 ➢		 Your liability against claims from passengers in your vehicle.***
		 ➢		 Loss/damage arising from an act of nature, e.g. flood, landslide and landslip.***
		 ➢		 Consequential loss, depreciation, wear and tear, mechanical or electrical breakdown failures
				 or breakages.
		 ➢		 War and related risks.

		 Note: This list is non-exhaustive. Please refer to the sample policy contract for the full list of exclusions 	
		 under this policy.

		 ***These may be insured separately for additional premiums or covered under MSIG Motor Plus.

12

8.	 Can I cancel my policy?

	� You may cancel your policy at any time by giving written notice to the insurance company.
Upon cancellation, you are entitled to a refund of the premium based on short-period rates
as below, where any minimum premium paid under the policy is not refundable:

 PERIOD OF INSURANCE REFUND OF PREMIUM %

• Not exceeding 1 week

• Not exceeding 1 month

• Not exceeding 2 months

• Not exceeding 3 months

• Not exceeding 4 months

• Not exceeding 6 months

• Not exceeding 8 months

• Exceeding 8 months

• 87.5% of the total premium

• 75.0% of the total premium

• 62.5% of the total premium

• 50.0% of the total premium

• 37.5% of the total premium

• 25.0% of the total premium

• 12.5% of the total premium

• No refund of premium allowed

9.	 What do I need to do if there are changes to my contact/personal details?

	� It is important that you inform us of any change in your contact details to ensure that all
correspondences reach you in a timely manner.

10.	 Where can I get further information?

	� Should you require additional information about Motor Insurance, please refer to the
insuranceinfo booklet on ‘Motor Insurance’, available at our branches or you can obtain a copy
from an insurance adviser or visit www.insuranceinfo.com.my.

	 If you have any enquiries, please contact us at:

	� MSIG Insurance (Malaysia) Bhd (46983-W)
Customer Service Centre:
Level 15, Menara Hap Seng 2, Plaza Hap Seng
No. 1, Jalan P. Ramlee
50250 Kuala Lumpur
Tel: (603) 2050 8228
Fax: (603) 2026 8086
Customer Service Hotline: 1800-88-MSIG (6744)
Email: myMSIG@my.msig-asia.com

11.	 Other types of motor insurance cover available:

	 ➢	 Third Party Cover (Tariff)	 ➢ MSIG Motor Plus Insurance
	 ➢	 Third Party, Fire and Theft Cover

IMPORTANT NOTE: YOU MUST ENSURE THAT YOUR VEHICLE IS INSURED AT THE APPROPRIATE AMOUNT
AS IT WILL AFFECT THE AMOUNT YOU CAN CLAIM. YOU MUST NOMINATE A NOMINEE AND ENSURE
THAT YOUR NOMINEE IS AWARE OF THE PERSONAL ACCIDENT POLICY THAT YOU HAVE PURCHASED.
YOU SHOULD READ AND UNDERSTAND THE INSURANCE POLICY AND DISCUSS WITH YOUR INSURANCE
ADVISER OR CONTACT THE INSURANCE COMPANY DIRECTLY FOR MORE INFORMATION.

The information provided in this Product Disclosure Sheet is valid as at 1 April 2019.

13

MSIG
Insurans Motor

MSIG Malaysia merupakan sebahagian
daripada syarikat Mitsui Sumitomo
Insurance Co., Ltd. yang berangkaian di Jepun.
Kumpulan ini telah menerima pengiktirafan
kewangan yang kukuh daripada beberapa agensi
bertauliah yang terkenal termasuk Standard &
Poor’s dan Moody’s dan beroperasi di lebih 42
pasaran antarabangsa dan 14 antaranya adalah di Asia.
Mempunyai rangkaian sebanyak 20 cawangan di seluruh
negara, kami merupakan salah satu syarikat insurans am
terbesar di Malaysia.

Kami tahu kami perlu mengenal pasti jiwa dalam setiap yang
berharga buat diri anda. Oleh kerana itu, kami gigih berusaha
untuk sentiasa aktif, yakin, cekap dan ikhlas untuk kekal cemerlang.
Kami gigih berusaha untuk menawarkan anda rangkaian produk
dan perkhidmatan yang luas serta berkualiti tinggi bersandarkan
kewangan yang kukuh, iltizam terhadap perkhidmatan cemerlang
serta gabungan kepakaran global dengan pengetahuan tempatan.

MSIG merupakan ahli kumpulan insurans MS&AD, dan
penanggung insurans am berlesen di bawah Akta
Perkhidmatan Kewangan 2013 dan dikawal selia oleh
Bank Negara Malaysia.

Sebarang maklumat lanjut, sila layari
www.msig.com.my

14

Pemindahan
NCD Tanpa
Kerumitan

Kami memahami bahawa kereta adalah antara pemilikan
anda yang paling berharga. Ia bukanlah sekadar medium
pengangkutan, tetapi sebahagian daripada diri anda. Oleh
sebab itu, kami gigih berusaha untuk menawarkan Insurans
Motor MSIG. Di samping melindungi kerugian akibat
kemalangan dan kecurian, ia juga menawarkan pilihan
perlindungan tambahan* untuk kehilangan atau kerosakan
pada kunci kereta pintar anda, kerosakan akibat banjir, ribut,
atau malapetaka alam yang lain atau Pelan Kemalangan Diri
untuk anda, pemandu dan penumpang. Di MSIG, kereta anda
dan semua penumpang merupakan keutamaan kami.

MSIG Motor Assist – Percuma Dengan Polisi Motor MSIG*

3		 �MSIG Motor Assist 24 jam: 1-300-880-833 atau dapatkan bantuan melalui aplikasi
MSIG Motor Assist yang kini terdapat di App Store dan Google Play

3		 Rangkaian bengkel panel di seluruh negara

3		� Jaminan/warranti selama 6 bulan bagi
		 pembaikan oleh bengkel-bengkel panel MSIG

3		 Pemberitahuan Maklumat Kecemasan kepada
		 ahli keluarga anda yang terdekat pada

	 waktu kecemasan

*Untuk MSIG Motor Plus dan Kereta Persendirian Komprehensif
	 sahaja.

Hanya didapati di laman web korporat.

15

Pilihan untuk polisi-polisi motor

3		 Perlindungan Pihak Ketiga (Tarif)

		 •	� Melindungi anda daripada tuntutan untuk kecederaan atau kematian pihak ketiga, dan
juga kerugian atau kerosakan kepada harta benda pihak ketiga yang disebabkan oleh
kenderaan anda.

3		 Perlindungan Pihak Ketiga, Kebakaran dan Kecurian

		 •	� Memberikan anda Perlindungan Pihak Ketiga dan juga melindungi anda daripada kerugian
atau kerosakan kepada kenderaan anda akibat kebakaran atau kecurian.

3		 Perlindungan Komprehensif

		 •	� Memberi anda Perlindungan Pihak Ketiga, Kebakaran dan Kecurian serta melindungi
anda daripada kerosakan fizikal kepada kenderaan anda akibat kemalangan yang
melibatkan perlanggaran atau kenderaan terbalik.

3		 MSIG Motor Plus

		 •	 Polisi ini menyediakan perlindungan yang luas dengan manfaat tambahan berikut.

				 Kemalangan Diri Pemandu
		 •	 Menyediakan perlindungan untuk pemandu dan penumpang yang turut
			 bersama dalam perjalanan di dalam kereta yang diinsuranskan terhadap	

		 kematian atau hilang upaya kekal akibat kemalangan jalan raya.

				 Bencana Khas Penuh
				 •	 Menyediakan perlindungan untuk kerugian atau kerosakan akibat banjir,
					 taufan, hurikan, ribut, ribut kencang, letusan gunung berapi, gempa bumi,
					 tanah runtuh, gelinciran tanah, penenggelaman, atau penenggelaman
					 tanah/bumi atau malapetaka alam semula jadi yang lain.

				 Liabiliti Undang-undang terhadap Penumpang
				 •	 Menyediakan perlindungan terhadap tindakan liabiliti undang-undang yang
					 dituntut oleh penumpang anda terhadap anda apabila berlaku kemalangan
					 akibat kecuaian anda.

				 Liabiliti Undang-undang untuk Penumpang
				 •	 Menyediakan perlindungan terhadap tindakan liabiliti undang-undang yang
					 dituntut oleh pihak ketiga terhadap anda disebabkan oleh tindakan
					 penumpang anda.

			 Pengecualian untuk Ekses Wajib
			 •	 Pengecualian ekses wajib sebanyak RM400 jika pemegang polisi/anda	

					 atau orang yang memandu kereta anda:
				 ➢ 	di bawah 21 tahun;
				 ➢ 	memegang lesen pemandu Sementara (P) atau Percubaan (L);
				 ➢ 	tidak dinamakan dalam Jadual sebagai pemandu dinamakan.

BAHARU

16

				 Mogok, Rusuhan dan Kekecohan Awam
				 •	 Menyediakan perlindungan untuk kerugian atau kerosakan akibat mogok,
					 rusuhan dan kekecohan awam.

		 Perkhidmatan Tundaan 24-Jam Tanpa Had
		 •	 MSIG Motor Assist akan menunda kereta untuk jarak yang tidak terhad ke
			 bengkel/rumah tanpa kos tambahan.
			 Had wilayah adalah seperti berikut:
			 ➢ 	 Tiada had untuk mana-mana sahaja di Malaysia termasuk Pulau Pinang,	

			 Langkawi, Labuan, Pangkor dan Pulau Redang;
			 ➢	 Tiada had untuk Singapura;
			 ➢	 130 km (pergi dan balik) untuk Thailand;
			 ➢	 130 km (pergi dan balik) untuk Brunei.

Pilihan perlindungan tambahan motor dengan premium
tambahan
Sila hubungi Penasihat Insurans MSIG untuk perlindungan tambahan bagi kenderaan anda.

Pengecualian

✘				 Kematian atau kecederaan anggota diri sendiri akibat kemalangan motor.*

✘				 	Liabiliti terhadap tuntutan daripada penumpang-penumpang dalam kenderaan anda.*

✘				 Kerugian, kerosakan atau liabiliti akibat kejadian semulajadi seperti banjir, ribut dan tanah runtuh.*

✘				 Kerugian turutan, susut nilai, haus dan lusuh, kerosakan mekanikal atau elektronik atau
				 pemecahan.

✘				 Peperangan dan risiko yang seumpamanya.

Sila rujuk kepada dokumen polisi anda untuk senarai penuh.

*Pengecualian ini boleh diinsuranskan dengan premium tambahan atau dilindungi di bawah Insurans
MSIG Motor Plus.

UNLIMITED
24HRS

RIOT

17

Perkara-perkara penting yang harus dipertimbangkan
bila membeli polisi insurans motor

Jumlah Diinsuranskan
Sekiranya anda membeli polisi untuk melindungi kerugian/kerosakan kenderaan anda, anda
hendaklah memastikan jumlah yang diinsuranskan adalah mencukupi kerana jumlah pampasan
kerugian/kerosakan bergantung kepadanya. Bagi kenderaan baharu, jumlah diinsuranskan
adalah harga pembelian kenderaan manakala bagi kenderaan lain, jumlah diinsuranskan adalah
harga pasaran kenderaan semasa anda memohon untuk polisi insurans.
•	� Jumlah diinsuranskan bawah harga pasaran – Jika kenderaan anda diinsuranskan pada jumlah

bawah harga pasaran, perbezaan itu akan dianggap diinsuranskan oleh anda sendiri, iaitu
apabila berlaku kerugian/kerosakan, anda akan menerima pampasan setakat jumlah yang
diinsuranskan sahaja.

•	�� Jumlah diinsuranskan melebihi harga pasaran – Jika kenderaan anda diinsuranskan pada
jumlah yang melebihi harga pasaran, pampasan maksimum yang akan diterima oleh anda
adalah harga pasaran kenderaan sahaja kerana pemegang polisi tidak boleh mengambil
untung daripada tuntutan insurans motor.

Premium
Premium yang anda bayar untuk insurans motor akan berdasarkan ciri-ciri risiko. Semakin
tinggi potensi risiko, semakin tinggi premium. Semakin rendah potensi risiko, semakin rendah
premium. Walaubagaimanapun, kadar premium bagi Perlindungan Pihak Ketiga adalah menurut
Tarif Motor.

Diskaun Tanpa Tuntutan
Premium yang dibayar boleh dikurangkan jika anda layak untuk Diskaun Tanpa Tuntutan
(No-Claim-Discount, NCD). NCD merupakan ganjaran kepada anda kerana tidak membuat
tuntutan ke atas polisi anda sepanjang 12 bulan lalu. Kadar NCD yang berbeza disediakan untuk
kelas kenderaan yang berbeza. Bagi kereta persendirian, kadar NCD adalah antara 25% hingga
55% sebagaimana yang dinyatakan di dalam polisi.

Lebihan (Ekses)
Juga dikenali sebagai ‘deduktibel’. Ini merupakan jumlah kerugian yang mesti ditanggung oleh
anda sebelum kami membuat pampasan ke atas tuntutan kerosakan kenderaan anda. Jumlah
ekses ditentukan oleh kami bergantung kepada keadaan taja jamin.

Ekses Wajib Sebanyak RM400
Jika kenderaan anda dipandu oleh orang yang tidak dinamakan di dalam polisi atau orang
yang dinamakan di dalam polisi tetapi bawah umur 21 tahun atau pemegang lesen pemandu
Sementara (P) atau Percubaan (L).

18

Jawapan kepada soalan-soalan yang kerap ditanya
1.		� Apakah prosedur untuk membatalkan polisi saya? Bagaimana jika Syarikat mengambil

keputusan untuk membatalkan polisi saya?
		� Anda boleh membatalkan polisi anda pada bila-bila masa dengan memberitahu kami secara

bertulis. Dalam masa 7 hari selepas pembatalan, anda mesti kembalikan sijil insurans kepada
kami atau memberikan kami satu pengakuan berkanun. Kami juga boleh membatalkan polisi
ini dengan memberi notis kepada anda selama 14 hari melalui surat berdaftar yang dihantar
kepada alamat anda yang terakhir. Butir lanjut mengenai pembayaran balik premium dinyatakan
di Syarat Pembatalan No. 3 di dalam Polisi.

2.		� Bagaimanakah saya membuat tuntutan?
		� Sila beri notis bertulis kepada syarikat bersama dengan butir-butir penuh dalam masa

7 hari selepas menerima notis atau mengalami sebarang kemalangan, kerugian atau
kerosakan. Anda boleh hubungi mana-mana cawangan MSIG atau Penasihat Insurans anda
untuk memperolehi borang tuntutan. Hantar borang tuntutan yang dilengkapkan kepada
Syarikat bersama dokumen-dokumen berkenaan secepat mungkin.

3.		� Bagaimanakah saya membuat permohonan untuk polisi ini?
		� Hanya lengkapkan borang permohonan yang disertakan dan hantarkannya kepada kami atau

Penasihat Insurans anda.

4.		� Bagaimanakah saya mengemukakan aduan kalau saya tidak berpuas hati dengan produk
atau perkhidmatan?

		� Jika anda ingin mengadu tentang produk atau perkhidmatan kami, atau anda tidak berpuas hati
dengan tawaran atau keputusan Syarikat ke atas tuntutan, anda boleh mendapatkan bantuan
daripada Pusat Perkhidmatan Pelanggan kami.

		� Kalau anda masih tidak berpuas hati dengan keputusannya, anda boleh menulis kepada Biro
Perkhidmatan Pelanggan Bank Negara Malaysia atau Ombudsman Perkhidmatan Kewangan
(OPK) untuk mendapatkan bantuan secara percuma.

Nota-nota penting
				

•	� Insurans ini tidak akan berkuat kuasa kecuali premium yang mesti dibayar telah dibayar.
•	� Keterangan perlindungan ini hanyalah ringkasan untuk rujukan cepat dan mudah.

Syarat dan peraturan yang tepat ada terkandung dalam Dokumen Polisi.
•	� Anda boleh meminta untuk melihat polisi insurans sebenar sebelum anda membeli

insurans ini. Sila hubungi Perkhidmatan Pelanggan MSIG untuk bantuan.
•	� Dimaklumkan bahawa Cukai Perkhidmatan 6% akan dikenakan bermula 1 September 2018

untuk semua polisi insurans am bercukai bagi tempoh insurans bermula pada / selepas
1 September 2018 atau sekiranya tempoh polisi bermula sebelum dan berakhir selepas
1 September 2018, amaun Cukai Perkhidmatan ke atas premium akan dikira secara
pro-rata mulai 1 September 2018 (caj pro-rata).

	 Anda dikehendaki membayar sebarang cukai berkaitan (termasuk tetapi tidak terhad 	
	 kepada cukai perkhidmatan dan duti setem) yang dikenakan oleh Penguatkuasa Cukai 	
	 Malaysia berhubung polisi ini.
•	� Jika terdapat sebarang konflik mengenai kandungan antara versi Bahasa Inggeris dengan

terjemahannya dalam risalah ini, versi Bahasa Inggeris adalah sah di sisi undang-undang.

!

19

Helaian pendedahan produk	 Tarikh: Seperti Tarikh Cetakan

(Sila baca Helaian Pendedahan Produk ini sebelum anda membuat keputusan untuk mengambil Insurans
Motor. Pastikan juga anda membaca terma-terma dan syarat-syarat am.)

1.	 Apakah keterangan tentang produk ini?

		� Polisi ini memberikan perlindungan ke atas liabiliti terhadap kecederaan atau kematian pihak
lain, kerosakan harta pihak lain, dan kerosakan akibat kebakaran atau kemalangan terhadap
kenderaan anda atau kecurian terhadap kenderaan anda.

2.	 Apakah perlindungan/pilihan tambahan yang disediakan?

		 Pelanggan mempunyai pilihan untuk memilih daripada:

		 •	 Perlindungan Pihak Ketiga;

		 •	 Perlindungan Pihak Ketiga, Kebakaran dan Kecurian;

		 •	 Perlindungan Komprehensif; atau

		 •	 Insurans MSIG Motor Plus.

		 Berikut merupakan perbandingan bagi perlindungan tambahan yang terdapat di bawah Insurans 	

	 MSIG Motor Plus dan polisi motor persendirian komprehensif.

PRODUK INSURANS MSIG
MOTOR PLUS

PERLINDUNGAN
KOMPREHENSIF

Perlindungan

•	Kecederaan atau kematian terhadap pihak ketiga;
•	Kerugian atau kerosakan harta benda terhadap pihak ketiga; dan
•	Kerugian atau kerosakan kenderaan anda akibat kebakaran,

kecurian atau kemalangan.

Perlindungan Tambahan

Kemalangan Diri Pemandu*

Perlindungan
Tambahan Motor Plus

Pilihan perlindungan
tambahan yang anda boleh

pertimbangkan dengan
membayar premium tambahan

Bencana Khas Penuh*

Liabiliti Undang-undang
terhadap Penumpang

Liabiliti Undang-undang untuk
Penumpang

Pengecualian untuk Ekses Wajib*

Mogok, Rusuhan dan Kekecohan
Awam*

Perkhidmatan Tundaan
24-JamTanpa Had*

Perlindungan Cermin Kereta*

Pilihan perlindungan
tambahan yang anda boleh

pertimbangkan dengan
membayar premium tambahan

Perlindungan bagi Aksesori yang
dipasang pada Kereta Anda*

Pampasan NCD Tahun Semasa*

Pampasan untuk Tempoh Pembaikan
yang Dianggarkan (CART)*

Perlindungan Kunci Pintar*

BAHARU

20

		 Senarai ini adalah tidak menyeluruh. Sila rujuk kepada risalah perlindungan tambahan motor	
		 untuk semua pilihan tambahan motor yang ada di bawah polisi ini.

		 Nota: Adalah satu kesalahan di bawah undang-undang Republik Singapura untuk memasuki Negara	
		 tersebut tanpa perlindungan liabiliti penumpang di dalam insurans kenderaan anda.

		 *Untuk Kereta Persendirian Komprehensif sahaja.

		 Motosikal:
	 	 ➢		 Liabiliti Undang-undang kepada Penumpang
	 	 ➢		 Perlindungan Semua Penunggang Motosikal

		 Tempoh Perlindungan adalah untuk setahun. Anda perlu membuat pembaharuan tahunan insurans.

3.	 Apakah perbezaan antara Insurans MSIG Motor Plus dan Kereta Persendirian Komprehensif
 	 MSIG?

		 Perbandingan perlindungan dan contoh premium antara Insurans MSIG Motor Plus dan polisi
		 motor persendirian komprehensif standard ditunjukkan dalam jadual di bawah:

Maklumat Kenderaan
•	 Tahun Pembuatan	 :	 2014
•	 Model	 :	 Perodua Myvi 1.3L Automatik
•	 Jumlah Diinsuranskan	 :	 RM48,000
•	 Diskaun Tanpa Tuntutan	 :	 55%

PRODUK INSURANS MSIG
MOTOR PLUS

KERETA PERSENDIRIAN
KOMPREHENSIF MSIG

Perlindungan

•	Kecederaaan atau kematian terhadap pihak ketiga;
•	Kerugian atau kerosakan harta benda terhadap pihak

ketiga; dan
•	Kerugian atau kerosakan kenderaan anda akibat

kebakaran, kecurian atau kemalangan.

ANGGARAN PREMIUM ASAS RM 695.74

PERLINDUNGAN TAMBAHAN TERMASUK DALAM
POLISI INI

DENGAN PREMIUM
TAMBAHAN

1.	Kemalangan Diri Pemandu

RM 265.60

RM 60.00

2.	 Bencana Khas Penuh RM 96.00

3.	Liabiliti Undang-undang terhadap
	 Penumpang RM 30.15

4.	 Liabiliti Undang-undang untuk
	 Penumpang RM 7.50

5.	Pengecualian untuk Ekses Wajib RM 25.00

6.	Mogok, Rusuhan dan Kekecohan
	 Awam RM144.00

7.	Perkhidmatan Tundaan 24-Jam
	 Tanpa Had RM 30.00

ANGGARAN JUMLAH PREMIUM RM 961.34 RM 1088.39

BAHARU

21

4.	 Berapakah premium yang perlu saya bayar?

		 Pada fasa pertama liberalisasi motor, premium yang perlu anda bayar akan berdasarkan ciri-ciri
		 risiko**. Semakin tinggi potensi risiko, semakin tinggi premium. Semakin rendah potensi risiko,	
		 semakin rendah premium.

		 Sebagai contoh:
					 RM
		 Premium Asas	 XXX
		 Tolak NCD (jika ada)	 (XXX)
		 Tambah Pilihan Perlindungan Tambahan	 XXX
		 Tambah Cukai Perkhidmatan	 XXX
		 Tambah Duti Setem	 10.00

		 Jumlah perlu dibayar 	 XXX
		
		 **Kecuali Perlindungan Pihak Ketiga

		 �Jumlah yang diinsuranskan adalah berdasarkan nilai pasaran semasa kenderaan merujuk kepada
pangkalan data sistem penilaian kenderan ISM-ABI.

		� Diskaun Tiada Tuntutan - Premium yang dibayar boleh dikurangkan jika anda layak untuk
Diskaun Tiada Tuntutan (No-Claim-Discount, NCD). NCD merupakan ganjaran kepada anda
kerana tidak membuat tuntutan ke atas polisi anda sepanjang 12 bulan lalu. Kadar NCD yang
berbeza disediakan untuk kelas kenderaan yang berbeza:

 TEMPOH INSURANS KERETA PERSENDIRIAN - NCD MOTORSIKAL - NCD

• Selepas tahun pertama insurans
• Selepas tahun kedua insurans
• Selepas tahun ketiga insurans
• Selepas tahun keempat insurans
• Selepas lima tahun atau lebih insurans

• 25%
• 30%
• 38.33%
• 45%
• 55%

• 15%
• 20%
• 25% (Selepas tiga tahun
 atau lebih insurans)

5.	 Apakah yuran dan bayaran yang perlu saya bayar?

 	 Jenis			 Amaun
		 •	 Komisen yang dibayar kepada Penasihat Insurans	 •	 10% daripada premium
		 •	 Duti Setem		 •	 RM10.00
		 •	 Cukai Perkhidmatan		 •	 6% daripada premium

		 Dimaklumkan bahawa Cukai Perkhidmatan 6% akan dikenakan bermula 1 September 2018
		 untuk semua polisi insurans am bercukai bagi tempoh insurans bermula pada / selepas	
		 1 September 2018 atau sekiranya tempoh polisi bermula sebelum dan berakhir selepas
		 1 September 2018 amaun Cukai Perkhidmatan ke atas premium akan dikira secara pro-rata	
		 mulai 1 September 2018 (caj pro-rata).

		 Anda dikehendaki membayar sebarang cukai berkaitan (termasuk tetapi tidak terhad kepada
		 cukai perkhidmatan dan duti setem) yang dikenakan oleh Penguatkuasa Cukai Malaysia	
		 berhubung polisi ini.

22

6.	 Apakah antara terma-terma dan syarat-syarat utama yang perlu saya ketahui?

	 	 ➢		� Kepentingan Pendedahan – Anda mesti mengambil penjagaan munasabah untuk tidak
salah nyata semasa menjawab soalan di dalam borang cadangan atau di dalam apa-apa
permintaan yang dibuat oleh MSIG Insurance (Malaysia) Bhd (“Syarikat") dan memeriksa
maklumat yang anda berikan adalah lengkap dan tepat. Anda juga perlu mendedahkan
semua maklumat yang relevan yang boleh mempengaruhi Syarikat bagi penerimaan
insurans ini, memutuskan terma dan premium yang anda akan bayar. Jika anda tidak
mengambil penjagaan munasabah dan maklumat yang diberikan oleh anda adalah tidak
lengkap atau tidak tepat, ini boleh menjejaskan tuntutan anda. Tanggungjawab anda
untuk menyediakan maklumat lengkap dan tepat apabila diminta oleh Syarikat hendaklah
berterusan sehingga ke masa insurans itu dibuat oleh anda, membuat perubahan kepada
atau memperbaharui insurans anda.

	 	 ➢		� Pembayaran Sebelum Perlindungan – Insurans ini tidak akan berkuat kuasa kecuali premium
telah dibayar.

	 	 ➢		� Anda perlu memastikan bahawa kenderaan anda telah diinsuranskan kepada jumlah yang
berpatutan.

	 	 ➢		� Ekses wajib sebanyak RM400.00 kepada Polisi Kereta Persendirian, ini adalah jumlah
kerugian yang perlu anda tanggung jika kenderaan anda dipandu oleh seseorang yang
bukan dinamakan di dalam polisi atau seseorang yang dinamakan di dalam polisi tetapi
bawah umur 21 tahun atau pemegang lesen memandu Sementara (P) atau Percubaan (L).*

	 	 ➢		� Ekses lain, ini adalah jumlah kerugian yang mesti ditanggung oleh anda sebelum kami
membuat pampasan ke atas tuntutan kerosakan kenderaan anda. Jumlah ini ditentukan
oleh kami bergantung kepada keadaan taja jamin.

		 * Tidak terpakai untuk Insurans MSIG Motor Plus.

7.	 Apakah pengecualian utama di bawah polisi ini?

		 Polisi ini tidak melindungi kerugian seperti:
	 	 ➢		 Kematian atau kecederaan anggota diri sendiri akibat kemalangan motor.***
	 	 ➢		 Liabiliti terhadap tuntutan daripada penumpang-penumpang dalam kenderaan anda.***
	 	 ➢		 Kerugian, kerosakan atau liabiliti akibat kejadian semulajadi seperti banjir, ribut dan tanah	
				 runtuh.***
	 	 ➢		 Kerugian turutan, susut nilai, haus dan lusuh, kerosakan mekanikal atau elektronik atau	
				 pemecahan.
	 	 ➢		 Peperangan dan risiko yang seumpamanya.

		� Nota: Senarai ini adalah tidak menyeluruh. Sila rujuk kepada contoh kontrak polisi untuk senarai penuh
pengecualian di bawah polisi ini.

		 ***Pengecualian ini boleh diinsuranskan dengan premium tambahan atau dilindungi di bawah Insurans MSIG
		 Motor Plus.

8.	 Bolehkah saya membuat pembatalan polisi saya?

		� Anda boleh membatalkan polisi ini pada bila-bila masa dengan memberitahu kami secara bertulis.
Selepas pembatalan, anda layak mendapat pemulangan premium berdasarkan kadar jangka
pendek biasa seperti berikut, tiada bayaran balik premium sekiranya premium yang dikenakan
adalah premium minimum.

23

 TEMPOH INSURANS KADAR BAYARAN BALIK PREMIUM %

• Tidak melebihi 1 minggu

• Tidak melebihi 1 bulan

• Tidak melebihi 2 bulan

• Tidak melebihi 3 bulan

• Tidak melebihi 4 bulan

• Tidak melebihi 6 bulan

• Tidak melebihi 8 bulan

• Melebihi 8 bulan

• 87.5% daripada premium tahunan

• 75.0% daripada premium tahunan

• 62.5% daripada premium tahunan

• 50.0% daripada premium tahunan

• 37.5% daripada premium tahunan

• 25.0% daripada premium tahunan

• 12.5% daripada premium tahunan

• Tiada bayaran balik premium dibenarkan

9.	 Apakah yang harus saya lakukan jika terdapat perubahan dalam maklumat saya?

	� Adalah penting bagi anda untuk memaklumkan pihak kami tentang sebarang perubahan
mengenai maklumat anda bagi memastikan semua surat-menyurat dapat disampaikan kepada
anda tepat pada masanya.

10.	 Di manakah boleh saya mendapatkan maklumat selanjutnya?

	� Sekiranya anda memerlukan informasi tambahan mengenai Insurans Motor, sila rujuk kepada
buku panduan insuranceinfo mengenai ‘Insurans Motor’ yang boleh didapati dari semua
cawangan kami atau dapatkan satu salinan daripada penasihat insurans anda atau layari
laman web www.insuranceinfo.com.my.

	 Jika anda mempunyai sebarang pertanyaan, sila hubungi kami di:

	 MSIG Insurance (Malaysia) Bhd (46983-W)
	 Pusat Khidmat Pelanggan:
	 Tingkat 15, Menara Hap Seng 2, Plaza Hap Seng
	 No. 1, Jalan P. Ramlee
	 50250 Kuala Lumpur
	 Tel: (603) 2050 8228
	 Faks: (603) 2026 8086
	 Talian Perkhidmatan Pelanggan: 1800-88-MSIG (6744)
	 Emel: myMSIG@my.msig-asia.com

11.	 Lain-lain jenis perlindungan insurans motor yang disediakan:

	 ➢	 Perlindungan Pihak Ketiga (Tarif)	 ➢	 Insurans MSIG Motor Plus
	 ➢	 Perlindungan Pihak Ketiga, Kebakaran dan Kecurian

NOTA PENTING: ANDA PERLU MEMASTIKAN BAHAWA KENDERAAN ANDA TELAH DIINSURANSKAN
SECUKUPNYA KERANA INI AKAN MEMBERI KESAN KE ATAS JUMLAH YANG ANDA BOLEH TUNTUT.
ANDA PERLU MENCALONKAN SEORANG PENAMA DAN MEMASTIKAN YANG PENAMA ANDA
SEDAR AKAN POLISI KEMALANGAN DIRI YANG PERNAH ANDA BELI. ANDA HARUS MEMBACA
DAN MEMAHAMI POLISI INSURANS DAN BERBINCANG DENGAN PENASIHAT INSURANS ANDA ATAU
HUBUNGI TERUS SYARIKAT INSURANS UNTUK KETERANGAN LANJUT.

Maklumat yang disediakan dalam Helaian Pendedahan ini adalah sah pada 1 April 2019.

F-
A

D
-B

1
5

-V
2

3
 (E

ff
ec

ti
ve

 1
 A

pr
il

2
0

1
9

 /
 B

er
ku

at
 k

ua
sa

 1
 A

pr
il

2
0

1
9

)

For more information, please call MSIG
or contact your Insurance Adviser at:

www.facebook.com/MSIGMalaysia

MSIG Insurance (Malaysia) Bhd (46983-W)

Head Office: Customer Service Centre,
Level 15, Menara Hap Seng 2,
Plaza Hap Seng,
No. 1, Jalan P. Ramlee,
50250 Kuala Lumpur
Tel +603 2050 8228, Fax +603 2026 8086
Customer Service Hotline 1-800-88-MSIG (6744)
Email myMSIG@my.msig-asia.com
Website www.msig.com.my

KUALA LUMPUR
Customer Service Centre,
Level 15, Menara Hap Seng 2,
Plaza Hap Seng,
No. 1, Jalan P. Ramlee,
50250 Kuala Lumpur
Tel +603 2050 8228, Fax +603 2026 8086

ALOR SETAR
1st Floor, No. 169,
Susuran Sultan Abdul Hamid 11,
Kompleks Perniagaan Sultan Abdul
Hamid Fasa 2, 05050 Alor Setar, Kedah
Tel +604 772 2266, Fax +604 772 2255

BATU PAHAT
No. 31A & 32A, Jalan Kundang,
Taman Bukit Pasir,
83000 Batu Pahat, Johor
Tel +607 433 6808, Fax +607 433 7808

IPOH
Lots A-01-10, A-01-12, A-01-14 & A-01-16,
1st Floor, Wisma MFCB,
Greentown Business Centre, No. 1,
Persiaran Greentown 2, 30450 Ipoh, Perak
Tel +605 255 1319, Fax +605 253 7979

JOHOR BAHRU
Suite 12A & 12B, Level 12,
Menara Ansar, No. 65, Jalan Trus,
80000 Johor Bahru, Johor
Tel +607 208 7800, Fax +607 276 3800

KLANG
3rd Floor, No. 1, Lorong Tiara 1B,
Bandar Baru Klang, 41150 Klang, Selangor
Tel +603 3343 6691, Fax +603 3342 2571

KLUANG
1st Floor, No. 7, Bangunan HLA,
Jalan Yayasan, 86000 Kluang, Johor
Tel +607 772 6501/774 5701
Fax +607 774 5702

KOTA BHARU
3826, 1st Floor, Jalan Hamzah,
15050 Kota Bharu, Kelantan
Tel +609 748 1280, Fax +609 748 3509

KUANTAN
No. A-43, A-45 & A-47,
Lorong Tun Ismail 12, Sri Dagangan 2,
25000 Kuantan, Pahang
Tel +609 515 7501, Fax +609 515 7502

MELAKA
1st & 2nd Floor,
No. 777, Jalan Hang Tuah, 75300 Melaka
Tel + 606 289 4333, Fax +606 289 4222

PENANG
Level 15, Hunza Tower,
No. 163E, Jalan Kelawei, 10250 Penang
Tel +604 219 0800, Fax +604 219 0999

PETALING JAYA
Units 9-3 & 11-3, Block A, Jaya One,
No. 72A, Jalan Universiti,
46200 Petaling Jaya, Selangor
Tel +603 7954 4208, Fax +603 7954 4202/3

SEREMBAN
No. 33, Ground Floor, Lorong Haruan 5/2,
Oakland Commerce Square,
70200 Seremban, Negeri Sembilan
Tel +606 601 3501, Fax +606 601 3503

SUNGAI PETANI
1st Floor, 9C, Jalan Kampung Baru,
08000 Sungai Petani, Kedah
Tel +604 424 4180, Fax +604 423 4513

KOTA KINABALU
Suite 6.02 & 6.03, Level 6, Plaza Shell,
No. 29, Jalan Tunku Abdul Rahman,
88000 Kota Kinabalu, Sabah
Tel +6088 301 030, Fax +6088 301 110

KUCHING
22 & 22A, Jalan Rubber,
Lots 344 & 345, Section 9,
93400 Kuching, Sarawak
Tel +6082 255 901/259 204
Fax +6082 427 612

MIRI
Unit No. D-2-17, Block D, Miri Times Square,
Marina ParkCity, Jalan Bendahara,
98000 Miri, Sarawak
Tel +6085 434 890, Fax +6085 419 002

SANDAKAN
1st Floor, Block 18,
Lots 1 & 2, Bandar Indah, Mile 4,
North Road, 90000 Sandakan, Sabah
Tel +6089 217 388, Fax +6089 215 388

SIBU
1st Floor, No. 65, Jalan Kampong Nyabor,
96000 Sibu, Sarawak
Tel +6084 323 890/347 008
Fax +6084 314 558

TAWAU
1st Floor, Block 42, TB 330A,
Fajar Complex, 91000 Tawau, Sabah
Tel +6089 771 051, Fax +6089 764 079

