
With every beginning,
comes responsibility
that shapes your future.
Setiap permulaan diiringi
tanggungjawab yang
membentuk masa depan anda.

ABC PERSONAL ACCIDENT INSURANCE
INSURANS KEMALANGAN DIRI ABC

2

MSIG
ABC Personal
Accident 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

We understand that, no matter how optimistic you are when
starting out, the real world has many surprises in store for you.
That’s why we go above and beyond with MSIG ABC Personal
Accident Insurance. Simple and affordable, the plan comes
with 24-hour worldwide coverage to protect your financial
security in the event of an accident. At MSIG, helping you
focus on building a life with your loved ones is at the heart of
all we do.

Benefits at a glance
	

		 Limb Shortening

 • Covers shortening of arms and/or legs resulting from an accident.

	

		 Accidental Death and/or Permanent Disablement

 • Covers death and/or permanent disablement resulting from accidents that
 occur anywhere in the world.

		 Medical Expenses

 • Covers medical and hospital expenses incurred per person in respect of any
 one accident.

	

		 Major Burns Benefit

 • Covers third degree burns resulting from an accident upon certification by a
 registered medical practitioner.

 Funeral And Cremation Expenses

 • Reimbursement up to RM2,000 per person as a result of accidental death.

 Bereavement Allowance

 • Lump sum payment of RM500 per person in the event of an accident.

	

4

	

		 Coma

 • Covers unconsciousness resulting from an accident upon certification by a
 registered medical practitioner.

	
		 Ambulance Fees

 • Reimbursement up to RM500 in the event of an accident.

		 Hospital Income

 • Cash benefit up to RM50 per day for a maximum of 60 days due to an accident.

	

		 Facial or Dental Cosmetic Surgery

 • Reimbursement up to RM1,000 for expenses incurred for treatment or reconstructive
 surgery of facial/neck or damage to teeth resulting from an accident.

5

Unique feature
3 Double Indemnity Benefit

 • Payable up to RM140,000 for accidents occurring during nationwide Malaysian Public
 Holidays in any public or private transportation.

Your benefits

BENEFITS
PLAN 1

(RM)
PLAN 2

(RM)
PLAN 3

(RM)

Accidental Death and/or
Permanent Disablement

20,000 50,000 70,000

Limb Shortening
Percentage of Sum Insured as specified in the

Schedule of Disablement Benefits

Coma 20,000 50,000 70,000

Major Burns Benefit 10,000 25,000 35,000

Medical Expenses 1,000 1,250 1,500

Funeral and Cremation Expenses 2,000 2,000 2,000

Bereavement Allowance 500 500 500

Ambulance Fees 500 500 500

Hospital Income (per day up to 60 days) 50 50 50

Facial or Dental Cosmetic Surgery 1,000 1,000 1,000

Annual premium (Inclusive of 6% Service Tax)

PLAN TYPE
PLAN 1

(RM)
PLAN 2

(RM)
PLAN 3

(RM)

Individual Plan (Policyholder) 53.00 106.00 137.80

Family Plan (Policyholder, Spouse & up to
3 Children)

79.50 159.00 212.00

Additional RM10 Stamp Duty is payable for each policy.

6

Important notes

• Eligible Children: Between age of 15 days and 21 years old, unmarried, extendable
 to 24 years old if still on full-time higher education and who are not gainfully
 employed.

• If you purchase our Family Plan, your spouse will enjoy the same benefits as
 you, whereas your children will be entitled to 50% sum insured for Accidental
 Death, Permanent Disablement, Limb Shortening, Coma and Major Burns Benefit.

• The insurance shall not be effective unless the premium payable 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 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.

!

General exclusions

✘ War and related risks.

✘ Ionisation, radiation or contamination by radioactivity.

✘ Suicide, self-inflicted injury, unlawful act or wilful exposure to peril (other than in an attempt
 to save a human life).

✘ AIDS or AIDS-related complex (ARC).

✘ Pregnancy, childbirth, physical or mental defect or infirmity.

✘ Air travel except as a passenger in a fully licensed passenger carrying aircraft.

✘ The effect or influence (temporary or otherwise) of drugs, unless the drug is taken in accordance
 with an authorised medical prescription (but not for the treatment of drug addiction).

✘ Professional sports.

✘ Hazardous Activities including but not limited to mountaineering necessitating the use
 of ropes and other climbing equipment, offshore activities beyond 5km off any coastline
 and including rafting, canoeing and white water rapids, bungee jumping, all aerial activities,
 underwater activities involving the use of compressed air or gas to a depth of more than 18m,
 any form of martial arts, racing (other than on foot or swimming) or trial of speed or reliability.

Please refer to your policy document for the full list.

7

Answers to your frequently asked questions
1. Who is eligible to apply?
 All Malaysians, Permanent Residents, Work Permit/Employment Pass Holders or otherwise

legally employed in Malaysia between 18 to 75 years of age at the date of first enrolment may
apply and renew up to the maximum age of 100 years.

2. What is the definition for Coma?
 Coma shall mean a profound state of unconsciousness for at least 1 year which resulted

directly and independently from all other causes from a covered accident. Coma does not
mean any state of unconsciousness intentionally induced during the course of treatment of a
covered injury.

3. What is the definition for Third Degree Burns?
 Third Degree Burns is defined herein as the full thickness of skin destruction of at least

27% of the total body surface area.

4. How does the Double Indemnity Benefit apply?
 The Double Indemnity Benefit is payable for Accidental Death or Permanent Disablement due

to total paralysis of all limbs in an accident while you and/or your family members are travelling
in any mode of conveyance during nationwide Malaysian Public Holidays as gazetted by the
Malaysian government only. E.g. National Day or Labour Day.

5. If I already have other personal accident policy, will I be entitled for the similar benefits
under this policy in the event of an Accidental Death or Permanent Disablement?

 Yes, you will be paid on top of your other personal accident policies in the event of an Accidental
Death or Permanent Disablement.

6. 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. Any refund of premium is
based on the pro-rata on the unexpired period of cover and subject to the Company retaining
a minimum premium of RM50.00 and the prevailing Service Tax and whether any claims have
been made. The Company may cancel this cover or any Section by sending 7 days’ notice by
recorded delivery letter or registered letter to your last known address and the refund of
premium will depend on how long the cover has been in force and whether any claims have
been made.

7. How do I make a claim?
 Please provide a written notice to the Company with full details upon receiving notice of or

sustaining any injury arising from an accident that may give rise to a claim. 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.

8

8. How do I enrol for the policy?
 Just complete the attached proposal form and send it to us, or your insurance adviser.

9. 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 Ban k Negara Malaysia or Ombudsman for Financial Services (OFS), free of charge.

9

Product disclosure sheet Date: As Per Printing Date

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

1. What is this product about?

 MSIG’s ABC Personal Accident Insurance is a 24-hour worldwide plan that will compensate
 you for injuries, disability or death caused by accidental means.

 This product is available to all Malaysians, Permanent Residents, Work Permit/Employment
Pass Holders or otherwise legally employed in Malaysia and extended to include Policyholder’s
spouse and children. Maximum age limit of Policyholder and his/her spouse are 75 years at
the first enrolment, and is renewable up to 100 years, whereas for Policyholder’s children the
age limit will be between 15 days and 21 years or up to the age of 24 for those who are still
on full time higher education.

2. What are the covers/benefits provided?

BENEFITS
PLAN 1

(RM)
PLAN 2

(RM)
PLAN 3

(RM)

Accidental Death and/or
Permanent Disablement

20,000 50,000 70,000

Limb Shortening
Percentage of Sum Insured as specified in the

Schedule of Disablement Benefits

Coma 20,000 50,000 70,000

Major Burns Benefit 10,000 25,000 35,000

Medical Expenses 1,000 1,250 1,500

Funeral and Cremation Expenses 2,000 2,000 2,000

Bereavement Allowance 500 500 500

Ambulance Fees 500 500 500

Hospital Income
(per day up to 60 days)

50 50 50

Facial or Dental Cosmetic Surgery 1,000 1,000 1,000

10

 Note:
 ➢ The percentage of sum insured will be payable according to the compensation specified in

the policy contract if you and/or your family members suffer Permanent Disablement.
 ➢ Maximum indemnity payable under this policy will not exceed 100% of the sum insured

except for Double Indemnity benefit where the maximum payable is 200%.
 ➢ For Family Plan, benefits for your spouse are the same as yours, whereas your children

will be entitled to 50% sum insured for Accidental Death, Permanent Disablement, Limb
Shortening, Coma and Major Burns Benefit.

 ➢ Double Indemnity
 Payable if an accident occurs whilst you and/or your family members are travelling in any

mode of conveyance during a nationwide Public Holiday as gazetted by the Malaysian
government which directly results in Accidental Death or Permanent Disablement due to
total paralysis of all limbs.

 ➢ Please refer to policy contract for detailed information about ABC Personal Accident
Insurance Schedule of Benefits.

 Duration of cover is for 1 year. It may be renewed on each anniversary of the date of inception of
the policy by payment of the premium determined by the Company at the time of renewal.

3. How much premium do I have to pay?

 The total premium that you have to pay depends on the plan you selected and it may vary
depending on our underwriting requirements.

PLAN TYPE

PLAN 1
(RM)

PLAN 2
(RM)

PLAN 3
(RM)

PREMIUM 6% ST PREMIUM 6% ST PREMIUM 6% ST

Individual Plan
(Policyholder)

50.00 3.00 100.00 6.00 130.00 7.80

Family Plan
(Policyholder, Spouse &
up to 3 Children)

75.00 4.50 150.00 9.00 200.00 12.00

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

 Type Amount
 • Service Tax • 6% of premium
 • Commissions paid to the Insurance Adviser • 25% of premium
 • Stamp Duty • RM10.00

 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

5. 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 - This insurance shall not be effective unless the premium due has
been paid.

 ➢ Notice of Claim - Please provide a written notice to us with full details upon receiving notice
of or sustaining any injury arising from an accident that may give rise to a claim. You may
contact any MSIG Branch or your insurance adviser to obtain a copy of the claim form. Submit
the completed claim form to us together with all relevant documents as soon as possible.

 ➢ Unless renewed, the coverage will cease on expiry date.

 Note: This list is non-exhaustive. Please refer to the policy contract for the terms and conditions
under this policy.

6. What are the major exclusions under this policy?

 This policy does not cover death or injury caused by the following events:
 ➢ War and related risks.
	 	 ➢ Ionisation, radiation or contamination by radioactivity.
	 	 ➢ Suicide, self-inflicted injury, unlawful act or wilful exposure to peril (other than in an attempt

to save a human life).
 ➢ AIDS or AIDS-related complex (ARC).
 ➢ Pregnancy, childbirth, physical or mental defect or infirmity.
 ➢ Air travel except as a passenger in a fully licensed passenger carrying aircraft.
 ➢ The effect or influence (temporary or otherwise) of drugs, unless the drug is taken in

accordance with an authorised medical prescription (but not for the treatment of drug
addiction).

 ➢ Professional sports.
 ➢ Hazardous Activities including but not limited to mountaineering necessitating the use of

ropes and other climbing equipment, offshore activities beyond 5km off any coastline and
including rafting, canoeing and white water rapids, bungee jumping, all aerial activities,
underwater activities involving the use of compressed air or gas to a depth of more than 18m,
any form of martial arts, racing (other than on foot or swimming) or trial of speed or reliability.

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

12

7. Can I cancel my policy?

 You may cancel the cover at any time by notifying us in writing. Any refund of premium is
based on the pro-rata basis on the unexpired period of cover and subject to the Company
retaining a minimum premium of RM50.00 and the prevailing Service Tax. No refund is allowed
if there is any claim made during the period of cover.

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

 You must advise us in writing as soon as you are aware of any change in the employment,

occupation, duties or pursuits of any Insured Person, or any other change which may increase
the risk profile of this policy. You may be required to pay additional premium as a result of any
such change.

9. Where can I get further information?

 Should you require additional information about personal accident insurance, please refer to
the insuranceinfo booklet on ‘Personal Accident Insurance’, available at all our branches or you
can obtain a copy from your 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

10. Other types of personal accident insurance cover available:

 ➢ Family Plus Personal Accident Insurance
	 ➢ Generations Personal Accident Insurance

IMPORTANT NOTE: YOU ARE ADVISED TO NOTE THE SCALE OF BENEFITS FOR DEATH AND
DISABLEMENT IN YOUR INSURANCE POLICY. 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.

This information provided in the Product Disclosure Sheet is valid as at 1 September 2018.

13

MSIG
Insurans Kemalangan
Diri ABC

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

Kami memahami bahawa tidak kira betapa optimisnya anda
ketika bermula, dunia sebenar dipenuhi dengan kejutan
yang tidak dijangka. Oleh sebab itu, kami gigih berusaha
untuk menawarkan Insurans Kemalangan Diri ABC MSIG.
Mudah dan berpatutan, pelan ini dilengkapi perlindungan 24
jam seluruh dunia bagi melindungi jaminan kewangan anda
sekiranya berlaku kemalangan. Di MSIG, membantu anda
memberi tumpuan kepada membina kehidupan dengan orang
tersayang merupakan keutamaan kami.

Manfaat-manfaat secara ringkas
	

		 Pemendekan Anggota

 • Melindungi pemendekan lengan dan/atau kaki akibat kemalangan.

	

		 Kematian dan/atau Hilang Upaya Kekal Akibat Kemalangan

 • Melindungi kematian dan/atau hilang upaya kekal akibat kemalangan yang
 berlaku di mana-mana seluruh dunia.

		 Perbelanjaan Perubatan

 • Memberi perlindungan ke atas perbelanjaan perubatan dan hospital yang
 dikenakan bagi setiap orang bagi mana-mana satu kemalangan.

	

		 Manfaat Luka Terbakar Teruk

 • Melindungi luka terbakar darjah ketiga akibat kemalangan, seperti yang
 disahkan oleh pengamal perubatan berdaftar.

 Perbelanjaan Pengebumian dan Pembakaran

 • Pembayaran balik sehingga RM2,000 bagi setiap orang sekiranya berlaku
 kematian akibat kemalangan.

 Elaun Perkabungan

 • Pembayaran sekaligus RM500 bagi setiap orang apabila kemalangan berlaku.

	

15

	

		 Koma

 • Melindungi keadaan tidak sedar diri akibat kemalangan, seperti yang disahkan
 oleh pengamal perubatan berdaftar.

	
		 Bayaran Ambulans

 • Pembayaran balik RM500 sekiranya berlaku kemalangan.

		 Pendapatan Hospital

 • Manfaat tunai sehingga RM50 setiap hari, maksimum 60 hari sekiranya
 berlaku kemalangan.

		 Pembedahan Kosmetik Wajah atau Pergigian

 • Pembayaran balik sehingga RM1,000 bagi perbelanjaan untuk rawatan atau
 pembedahan rekonstruktif bagi kecacatan wajah/leher atau kerosakan pada
 gigi akibat kemalangan.

16

Ciri unik
3 Manfaat Indemniti Berganda
 • Bayaran sehingga RM140,000 bagi kemalangan yang berlaku semasa cuti umum seluruh
 Malaysia dengan mana-mana pengangkutan awam atau persendirian.

Manfaat-manfaat anda

MANFAAT-MANFAAT
PELAN 1

(RM)
PELAN 2

(RM)
PELAN 3

(RM)

Kematian dan/atau Hilang Upaya
Kekal Akibat Kemalangan

20,000 50,000 70,000

Pemendekan Anggota
Peratusan Jumlah Diinsuranskan seperti

yang dinyatakan dalam
Jadual Manfaat Hilang Upaya

Koma 20,000 50,000 70,000

Manfaat Luka Terbakar Teruk 10,000 25,000 35,000

Perbelanjaan Perubatan 1,000 1,250 1,500

Perbelanjaan Pengebumian dan
Pembakaran

2,000 2,000 2,000

Elaun Perkabungan 500 500 500

Bayaran Ambulans 500 500 500

Pendapatan Hospital
(setiap hari sehingga 60 hari)

50 50 50

Pembedahan Kosmetik Wajah
atau Pergigian

1,000 1,000 1,000

Premium tahunan (Termasuk Cukai Perkhidmatan 6%)

JENIS PELAN
PELAN 1

(RM)
PELAN 2

(RM)
PELAN 3

(RM)

Pelan Individu (Pemegang Polisi) 53.00 106.00 137.80

Pelan Keluarga (Pemegang Polisi, Pasangan
& maksimum 3 orang anak)

79.50 159.00 212.00

Duti Setem tambahan sebanyak RM10 dikenakan bagi setiap polisi.

17

Pengecualian am
✘ Peperangan atau risiko yang seumpamanya.

✘ Pengionan, radiasi atau pencemaran daripada radioaktif.

✘ Bunuh diri, kecederaan akibat perlakuan diri sendiri, tindakan melanggar undang-undang
 atau pendedahan kepada bahaya dengan sengaja (selain daripada usaha menyelamatkan
 nyawa manusia).

✘ AIDS atau penyakit kompleks berkaitan AIDS.

✘ Hamil, bersalin, kecacatan fizikal, penyakit mental atau keuzuran.

✘ Penerbangan kecuali sebagai penumpang dalam kapal terbang yang berlesen penuh untuk
membawa penumpang.

✘ Kesan atau pengaruh (sementara atau sebaliknya) dadah, melainkan dadah tersebut diambil
mengikut preskripsi perubatan yang dibenarkan (tetapi bukan untuk merawat ketagihan
dadah).

✘ Sukan-sukan profesional.

✘ Aktiviti-aktiviti Berbahaya termasuk tetapi tidak terhad kepada pendakian gunung
 yang memerlukan penggunaan tali dan alatan pendakian lain, aktiviti-aktiviti luar pesisir
 melebihi 5km dari pantai dan termasuk berakit atau berkanu melibatkan jeram deras,
 terjun bungee, semua aktiviti udara, aktiviti dalam air yang melibatkan penggunaan udara
 atau gas termampat untuk kedalaman melebihi 18m, sebarang bentuk seni mempertahankan
 diri, perlumbaan (selain daripada menggunakan kaki atau berenang) atau percubaan kelajuan
 atau keutuhan.

Sila rujuk kepada dokumen polisi untuk senarai penuh.

Nota-nota penting

• Anak-anak yang layak: Berumur di antara 15 hari sehingga 21 tahun, belum
 berkahwin, boleh dilanjutkan sehingga 24 tahun jika masih menuntut di
 peringkat tinggi pendidikan sepenuh masa dan masih belum bekerja dan
 memperolehi pendapatan.
• Jika anda membeli Pelan Keluarga kami, pasangan anda akan menikmati
 manfaat-manfaat yang sama seperti anda, manakala anak-anak anda akan
 layak menerima 50% daripada jumlah diinsuranskan untuk Kematian Akibat
 Kemalangan, Hilang Upaya Kekal, Pemendekan Anggota, Koma dan Manfaat
 Luka Terbakar Teruk.
• 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 di antara versi Bahasa

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

!

18

Jawapan kepada soalan-soalan yang kerap ditanya

1. Siapakah yang layak untuk memohon?
 Semua Warganegara Malaysia, Pemastautin Tetap, Pemegang Permit Kerja/Pas Pekerjaan atau

mereka yang bekerja secara sah di Malaysia dan berusia di antara umur 18 hingga 75 tahun pada
tarikh pendaftaran pertama dan boleh memperbaharui sehingga umur 100 tahun.

2. Apakah definisi Koma?
 Koma ditakrifkan keadaan tidak sedar diri secara mendalam sekurang-kurangnya 1 tahun yang

secara langsung dan bebas daripada semua sebab lain, dialami akibat daripada kemalangan yang
dilindungi. Koma tidak bermaksud sebarang keadaan tidak sedarkan diri yang disengajakan
semasa menjalani rawatan bagi keadaan yang dilindungi.

3. Apakah definisi Luka Terbakar Darjah Ketiga?
 Luka Terbakar Darjah Ketiga ditakrifkan di sini sebagai kecederaan kulit dengan ketebalan penuh

meliputi sekurang-kurangnya 27% daripada jumlah luas permukaan badan.

4. Bagaimanakah Manfaat Indemniti Berganda boleh diguna pakai?
 Manfaat Indemniti Berganda akan dibayar untuk Kematian Akibat Kemalangan atau Hilang Upaya

Kekal disebabkan oleh lumpuh keseluruhan pada semua anggota dalam suatu kemalangan ketika
anda dan/atau ahli keluarga anda sedang dalam perjalanan menaiki mana-mana kaedah
pengangkutan pada cuti umum seluruh negara seperti yang diwartakan oleh kerajaan Malaysia
sahaja. Contohnya, Hari Kebangsaan atau Hari Pekerja.

5. Jika saya mempunyai insurans kemalangan diri yang lain, adakah saya layak menerima
manfaat yang sama di bawah polisi ini sekiranya berlaku Kematian Akibat Kemalangan
atau Hilang Upaya Kekal?

 Ya, bayaran untuk polisi ini akan diberikan secara berasingan atas polisi anda yang lain, sekiranya
berlaku Kematian Akibat Kemalangan atau Hilang Upaya Kekal.

6. 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. Sebarang pembayaran balik premium adalah pada asas pro-rata bagi tempoh
perlindungan yang belum tamat dan tertakluk kepada premium minima sebanyak RM50.00 dan
Cukai Perkhidmatan yang berkenaan yang ditahan oleh Syarikat dan sama ada sebarang tuntutan
telah dibuat. Syarikat boleh membatalkan polisi ini atau sebarang Seksyen dengan memberi
notis kepada anda selama 7 hari melalui surat berdaftar yang dihantar kepada alamat anda yang
terakhir, dan pembayaran balik premium bergantung kepada berapa lama polisi ini berkuat kuasa
dan sama ada sebarang tuntutan telah dibuat.

19

7. Bagaimanakah saya membuat tuntutan?
 Sila beri notis bertulis kepada Syarikat bersama dengan butir-butir penuh selepas menerima

notis atau mengalami sebarang kecederaan akibat kemalangan yang mungkin menimbulkan
tuntutan. Anda boleh hubungi mana-mana cawangan MSIG atau penasihat insurans anda
untuk memperolehi borang tuntutan. Hantar borang tuntutan yang dilengkapi kepada Syarikat
bersama dokumen-dokumen berkenaan secepat mungkin.

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

penasihat insurans anda.

9. 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.

20

Helaian pendedahan produk Tarikh: Seperti Tarikh Cetakan

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

1. Apakah keterangan tentang produk ini?

 Insurans Kemalangan Diri ABC MSIG adalah pelan perlindungan 24 jam di seluruh dunia yang akan
memberi pampasan kepada anda bagi kecederaan, hilang upaya atau kematian yang disebabkan
oleh kemalangan.

 Produk ini adalah untuk semua Warganegara Malaysia, Pemastautin Tetap, Pemegang Permit
Kerja/Pas Pekerjaan atau yang bekerja secara sah di Malaysia dan dilanjutkan untuk melindungi
pasangan dan anak-anak Pemegang Polisi. Had umur maksimum bagi Pemegang Polisi dan
pasangannya ialah 75 tahun pada pendaftaran pertama, dan boleh diperbaharui sehingga umur
100 tahun, manakala bagi anak Pemegang Polisi, had umur di antara 15 hari dan 21 tahun atau
sehingga 24 tahun bagi mereka yang masih menuntut di pusat pengajian tinggi sepenuh masa.

2. Apa perlindungannya/manfaat yang disediakan?

MANFAAT-MANFAAT
PELAN 1

(RM)
PELAN 2

(RM)
PELAN 3

(RM)

Kematian dan/atau Hilang Upaya
Kekal Akibat Kemalangan

20,000 50,000 70,000

Pemendekan Anggota
Peratusan Jumlah Diinsuranskan seperti

yang dinyatakan dalam
Jadual Manfaat Hilang Upaya

Koma 20,000 50,000 70,000

Manfaat Luka Terbakar Teruk 10,000 25,000 35,000

Perbelanjaan Perubatan 1,000 1,250 1,500

Perbelanjaan Pengebumian dan
Pembakaran

2,000 2,000 2,000

Elaun Perkabungan 500 500 500

Bayaran Ambulans 500 500 500

Pendapatan Hospital
(setiap hari sehingga 60 hari)

50 50 50

Pembedahan Kosmetik Wajah
atau Pergigian

1,000 1,000 1,000

21

 Nota:
 ➢ Peratusan daripada jumlah yang diinsuranskan akan dibayar mengikut pampasan yang

dinyatakan dalam kontrak polisi jika anda dan/atau ahli keluarga anda menderita akibat
Hilang Upaya Kekal.

 ➢ Indemniti maksimum yang perlu dibayar di bawah polisi adalah tidak melebihi 100% daripada
jumlah diinsuranskan kecuali bagi manfaat Indemniti Berganda di mana jumlah maksimum
yang perlu dibayar ialah 200%.

 ➢ Bagi Pelan Keluarga, manfaat bagi pasangan anda adalah sama seperti anda manakala
anak-anak anda layak untuk menerima 50% daripada jumlah diinsuranskan bagi Manfaat
Kematian Akibat Kemalangan, Hilang Upaya Kekal, Pemendekan Anggota, Koma dan Manfaat
Luka Terbakar Teruk.

 ➢ Indemniti Berganda
 Boleh dibayar jika kemalangan berlaku semasa anda dan/atau ahli keluarga anda menaiki

mana-mana kaedah pengangkutan pada Cuti Umum seluruh negara seperti yang diwartakan
oleh kerajaan Malaysia, yang secara langsung menyebabkan Kematian Akibat Kemalangan
atau Hilang Upaya Kekal disebabkan oleh lumpuh keseluruhan pada semua anggota.

 ➢ Sila rujuk kepada kontrak polisi untuk maklumat lanjut berkenaan Jadual Manfaat Kemalangan
Diri ABC.

 Tempoh perlindungan adalah selama 1 tahun. Ia boleh diperbaharui pada setiap ulang tahun
tarikh bermulanya polisi dengan membuat bayaran premium yang ditentukan oleh Syarikat pada
hari pembaharuan.

3. Berapakah premium yang perlu saya bayar?

 Jumlah premium yang anda bayar tertakluk kepada pelan anda pilih dan ia mungkin berbeza
berdasarkan kepada keperluan taja jamin kami.

JENIS PELAN

PELAN 1
(RM)

PELAN 2
(RM)

PELAN 3
(RM)

PREMIUM CP 6% PREMIUM CP 6% PREMIUM CP 6%

Pelan Individu
(Pemegang Polisi)

50.00 3.00 100.00 6.00 130.00 7.80

Pelan Keluarga
(Pemegang Polisi,
Pasangan & maksimum
3 orang anak)

75.00 4.50 150.00 9.00 200.00 12.00

4. Apakah yuran dan bayaran yang perlu saya bayar?

 Jenis Amaun
 • Cukai Perkhidmatan • 6% daripada premium
 • Komisen yang dibayar kepada Penasihat Insurans • 25% daripada premium
 • Duti Setem • RM10.00

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).

22

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.

5. 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 serta 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
belum bayar telah pun dibayar.

 ➢ Notis Tuntutan – Anda perlu menyediakan notis bertulis kepada kami dengan maklumat
lengkap sebaik menerima notis bagi sebarang kecederaan akibat kemalangan yang
mungkin menimbulkan tuntutan. Anda boleh menghubungi mana-mana Cawangan MSIG
atau penasihat insurans anda untuk mendapatkan salinan borang tuntutan. Anda harus
menyerahkan borang tuntutan yang lengkap kepada kami berserta segala dokumen yang
berkaitan secepat yang mungkin.

 ➢ Perlindungan akan terhenti pada tarikh tamat tempoh.

 Nota: Maklumat ini tidak lengkap. Sila rujuk kepada kontrak polisi untuk terma-terma dan syarat-syarat di
dalam polisi ini.

6. Apakah pengecualian utama di bawah polisi ini?

 Polisi ini tidak melindungi kematian atau kecederaan disebabkan oleh kejadian berikut:
 ➢	 Peperangan atau risiko yang seumpamanya.
 ➢	 Pengionan, radiasi atau pencemaran daripada radioaktif.
 ➢	 Bunuh diri, kecederaan akibat perlakuan diri sendiri, tindakan melanggar undang-undang

atau pendedahan kepada bahaya dengan sengaja (selain daripada usaha menyelamatkan
nyawa manusia).

 ➢	 AIDS atau penyakit kompleks berkaitan AIDS.
 ➢	 Hamil, bersalin, kecacatan fizikal, penyakit mental atau keuzuran.
 ➢	 Penerbangan kecuali sebagai penumpang dalam kapal terbang yang berlesen penuh untuk

membawa penumpang.
 ➢	 Kesan atau pengaruh (sementara atau sebaliknya) dadah melainkan dadah tersebut diambil

mengikut preskripsi perubatan yang dibenarkan (tetapi bukan untuk merawat ketagihan
dadah).

 ➢	 Sukan-sukan professional.
 ➢	 Aktiviti-Aktiviti Berbahaya termasuk tetapi tidak terhad kepada pendakian gunung yang

memerlukan penggunaan tali dan alatan pendakian lain, aktiviti-aktiviti luar pesisir melebihi
5km dari pantai dan termasuk berakit atau berkanu melibatkan jeram deras, terjun bungee,
semua akitiviti udara, aktiviti dalam air yang melibatkan penggunaan udara atau gas
termampat untuk kedalaman melebihi 18m, sebarang bentuk seni mempertahankan diri,
perlumbaan (selain daripada menggunakan kaki atau berenang) atau percubaan kelajuan
ataupun keutuhan.

 Nota: Senarai ini tidak lengkap. Sila rujuk kontrak polisi untuk senarai penuh pengecualian di bawah
 polisi ini.

23

7. Bolehkah saya membuat pembatalan polisi saya?

 Anda boleh membuat pembatalan pada bila-bila masa dengan memberitahu kami secara bertulis.
Sebarang pembayaran balik premium adalah pada asas pro-rata bagi tempoh perlindungan yang
belum tamat dan tertakluk kepada premium minima sebanyak RM50.00 dan Cukai Perkhidmatan
yang berkenaan yang dikekalkan oleh pihak Syarikat. Tiada pembayaran balik dibuat sekiranya
sebarang tuntutan telah dibuat dalam jangka masa polisi.

8. Apakah yang perlu saya lakukan sekiranya terdapat perubahan dalam maklumat peribadi saya?

 Anda mesti memberitahu kami secara bertulis tentang sebarang perubahan dalam pengambilan

kerja, pekerjaan, tugas atau kegiatan oleh Orang Yang Diinsuranskan, atau sebarang perubahan
yang boleh meningkatkan kemungkinan sesuatu tuntutan di bawah polisi ini. Anda mungkin
dikehendaki untuk membayar premium tambahan akibat daripada perubahan sedemikian.

9. Di manakah boleh saya mendapatkan maklumat selanjutnya:

 Sekiranya anda memerlukan maklumat tambahan mengenai insurans kemalangan diri, sila
rujuk kepada buku panduan insuranceinfo ‘Insurans Kemalangan Diri’ yang boleh didapati di
mana-mana cawangan MSIG atau anda boleh mendapat salinan daripada penasihat insurans
atau lawati 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 Khidmat Pelanggan: 1800-88-MSIG (6744)
Emel: myMSIG@my.msig-asia.com

10. Lain-lain jenis perlindungan insurans kemalangan diri yang disediakan:

 ➢ Insurans Kemalangan Diri Family Plus
 ➢ Insurans Kemalangan Diri Generations

NOTA PENTING: ANDA DINASIHATKAN UNTUK MEMERHATIKAN SKALA MANFAAT-MANFAAT BAGI
KEMATIAN ATAU HILANG UPAYA DALAM POLISI INSURANS ANDA. ANDA PERLU MENCALONKAN
SEORANG PENAMA DAN MEMASTIKAN YANG PENAMA ANDA SEDAR POLISI KEMALANGAN DIRI
YANG PERNAH ANDA BELI. ANDA PERLU BACA DAN FAHAMI POLISI INSURANS DAN BERBINCANG
DENGAN PENASIHAT INSURANS ANDA ATAU HUBUNGI SYARIKAT INSURANS SECARA LANGSUNG
UNTUK MAKLUMAT SELANJUTNYA.

Maklumat yang disediakan dalam Helaian Pendedahan Produk ini adalah sah pada 1 September 2018.

F-
A

D
-B

3
6

-V
6

 (E
ff

ec
ti

ve
 1

 Ju
ly

 2
0

2
1

 /
 B

er
ku

at
 k

ua
sa

 1
 Ju

la
i 2

0
2

1
)

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

MSIG Insurance (Malaysia) Bhd 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
T (605) 255 1319, F (605) 253 7979

JOHOR BAHRU
Suite 21-01, Level 21, Menara JLand,
Johor Bahru City Centre (JBCC),
Jalan Tun Abdul Razak,
80000 Johor Bahru, Johor
T (607) 208 7800, F (607) 276 3800

KLANG
1st Floor, No. 1, Lorong Tiara 1B,
Bandar Baru Klang, 41150 Klang, Selangor
T (603) 3343 6691, F (603) 3342 2571

KLUANG
1st Floor, No. 7, Bangunan HLA,
Jalan Yayasan, 86000 Kluang, Johor
T (607) 772 6501/774 5701
F (607) 774 5702

KOTA BHARU
3826, 1st Floor, Jalan Hamzah,
15050 Kota Bharu, Kelantan
T (609) 748 1280, F (609) 748 3509

KUANTAN
No. A-43, A-45 & A-47,
Lorong Tun Ismail 12, Sri Dagangan 2,
25000 Kuantan, Pahang
T (609) 515 7501, F (609) 515 7502

MELAKA
1st & 2nd Floor,
No. 777, Jalan Hang Tuah, 75300 Melaka
T (606) 289 4333, F (606) 289 4222

PENANG
Level 15, Hunza Tower,
No. 163E, Jalan Kelawei, 10250 Penang
T (604) 219 0800, F (604) 219 0999

PETALING JAYA
Units 9-3 & 11-3, Block A, Jaya One,
No. 72A, Jalan Prof Diraja Ungku Aziz,
46200 Petaling Jaya, Selangor
T (603) 7954 4208, F (603) 7954 4202/3

SEREMBAN
No. 33, Ground Floor, Lorong Haruan 5/2,
Oakland Commerce Square,
70200 Seremban, Negeri Sembilan
T (606) 601 3501, F (606) 601 3503

SUNGAI PETANI
1st Floor, 9C, Jalan Kampung Baru,
08000 Sungai Petani, Kedah
T (604) 424 4180, F (604) 423 4513

KOTA KINABALU
Suite 6.02 & 6.03, Level 6, Plaza Shell,
No. 29, Jalan Tunku Abdul Rahman,
88000 Kota Kinabalu, Sabah
T (6088) 301 030, F (6088) 301 110

KUCHING
22 & 22A, Jalan Rubber,
Lots 344 & 345, Section 9,
93400 Kuching, Sarawak
T (6082) 255 901/259 204
F (6082) 427 612

MIRI
Unit No. D-2-17, Block D, Miri Times Square,
Marina ParkCity, Jalan Bendahara,
98000 Miri, Sarawak
T (6085) 434 890, F (6085) 419 002

SANDAKAN
1st Floor, Block 18,
Lots 1 & 2, Bandar Indah, Mile 4,
North Road, 90000 Sandakan, Sabah
T (6089) 217 388, F (6089) 215 388

SIBU
1st Floor, No. 65, Jalan Kampong Nyabor,
96000 Sibu, Sarawak
T (6084) 323 890/347 008
F (6084) 314 558

TAWAU
1st Floor, Block 42, TB 330A,
Fajar Complex, 91000 Tawau, Sabah
T (6089) 771 051, F (6089) 764 079

www.facebook.com/MSIGMY

Head Office: Customer Service Centre,
Level 15, Menara Hap Seng 2, Plaza Hap Seng,
No. 1, Jalan P. Ramlee,
50250 Kuala Lumpur
T (603) 2050 8228
F (603) 2026 8086
Customer Service Hotline 1-800-88-MSIG (6744)
E myMSIG@my.msig-asia.com
W 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
T (603) 2050 8228, F (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
T (604) 772 2266, F (604) 772 2255

BATU PAHAT
No. 31A & 32A, Jalan Kundang,
Taman Bukit Pasir,
83000 Batu Pahat, Johor
T (607) 433 6808, F (607) 433 7808

Registration No. 197901002705 (46983-W)

