

Proposal Form/Borang Cadangan

Tokio Marine PremierUltra PA

TOKIO MARINE
INSURANCE GROUP

 Agent's Code _____ Cover Note No. _____ Policy No. _____
 Kod Ejen _____ No. Nota Perlindungan _____ No. Polisi _____

 Information collected in this proposal form shall be used in connection with the Company's purposes and course of business only.
 Maklumat yang diperolehi di dalam borang cadangan hanya boleh digunakan dengan tujuan dan untuk urusan perniagaan Syarikat sahaja.

 Please write in block letters and tick (✓) in the appropriate boxes. Kindly attach separate sheet if space is insufficient.
 Sila tulis dalam huruf besar dan tandakan (✓) pada petak yang sesuai. Sila lampirkan kertas berasingan sekiranya kekurangan ruang.

Particulars of Persons to be insured/ Butir-butir Orang yang hendak diinsuranskan

 Name of Proposer _____ Gender Male Female
 Nama Pemohon _____ Jantina Lelaki Perempuan
 NRIC _____ Date of Birth _____ Age _____
 No Kad Pengenalan _____ Tarikh Lahir _____ Umur _____
 Nationality _____ Race _____ Marital Status Single Married Divorced Widowed
 Warganegara _____ Bangsa _____ Status Perkahwinan Bujang Berkahwin Bercerai Duda/Janda
 Correspondence Address _____ Postcode _____
 Alamat Surat-menyurat _____ Poskod _____
 Telephone No.: Home _____ Office _____ Mobile _____
 No. Telefon: Rumah _____ Pejabat _____ Telefon Bimbit: _____
 E-mail: _____
 E-mel: _____

 Occupation/Profession _____ Class _____
 Pekerjaan/Profesien _____ Kelas _____

 Bank Name & A/C No. (for e-payment purpose) _____
 Nama Bank & No. Akaun (untuk tujuan e-pembayaran) _____

Period of insurance (both dates inclusive) / Tempoh insurans (termasuk kedua-dua tarikh)

 From _____ To _____
 Dari _____ Hingga _____
D D M M Y Y Y Y D D M M Y Y Y Y

 Plan Type Individual Family
 Jenis Pelan Individu Keluarga

Name of Insured Person Nama Orang Yang Diinsuranskan	Gender Jantina	NRIC No. KP	Date of Birth Tarikh Lahir	Relationship Hubungan	Occupation Pekerjaan	Plan/Pelan		Premium (RM) Premium (RM)
						Weekly Mingguan	Without Weekly Tanpa Mingguan	
8% Service Tax Cukai Perkhidmatan 8%								
Stamp Duty/Duti Setem								10.00
Total Premium/Jumlah Premium								

Tokio Marine Insurans (Malaysia) Berhad

198601000381 (149520-U)

Level 20, Menara Hap Seng 3, Plaza Hap Seng, No. 1, Jalan P. Ramlee, 50250 Kuala Lumpur, Malaysia.

T: (03) 2027 8200 / 2789 8800 F: (03) 2022 2295 Customer Service Hotline: 1800 88 0812

tokiomarine.com

 A member of the
Tokio Marine Group

- Cash Before Cover (Applicable to Individual Proposer only) / Tunai Sebelum Perlindungan (Untuk Individu Pemohon sahaja)**
 Please refer to the Cash Before Cover Endorsement attached to the Policy. It is fundamental and absolute special condition of this contract of insurance that the premium due must be paid and received by the Company before cover commences. If this condition is not complied with then the insurance Policy is automatically null and void.
Sila rujuk kepada Endorsmen Tunai Sebelum Perlindungan yang dilampirkan pada Polisi. Adalah menjadi syarat khas dan mutlak kontrak insurans ini bahawa premium yang perlu dibayar mestilah dibayar dan diterima oleh Syarikat sebelum perlindungan bermula. Sekiranya syarat ini tidak dipenuhi, maka insurans ini akan terbatal dan tidak sah secara automatik.
- Premium Warranty (Applicable to Corporate Proposer only) / Waranti Premium (Untuk Korporat Pemohon sahaja)**
 By this warranty, the Insurance Policy is automatically cancelled unless the full premium is paid to the insurer within 60 days from the commencement date of cover.
Dengan waranti ini, Polisi Insurans ini akan dibatalkan secara automatik melainkan premium penuh dibayar kepada penanggung insurans dalam tempoh 60 hari dari tarikh bermulanya perlindungan.
- We may ask you additional questions if required.
Kami mungkin meminta anda menjawab soalan tambahan jika diperlukan.
- The questions on this proposal form and any other details we specifically request relate to facts which we consider material to underwriting this insurance. However, because no list of questions can be exhaustive, please consider whether there is any other material information which is known to you which could influence our assessment and acceptance of the risk.
Soalan-soalan di dalam borang cadangan ini dan maklumat lain yang kami minta adalah berkait dengan fakta yang kami anggap penting kepada pengunderaitan insurans ini. Walaubagaimanapun, sila pertimbangkan jika ada maklumat penting lain yang anda tahu yang boleh mempengaruhi penilaian dan penerimaan risiko kami.

General Information / Maklumat Am

Has any insured person ever made a claim on a Personal Accident Policy? If yes, please provide claim details & amount.
Pernahkah mana-mana orang yang diinsuranskan membuat tuntutan ke atas Polisi Kemalangan Diri? Jika ya, sila berikan butiran tuntutan & jumlah tuntutan.

- Yes / Ya
 No / Tidak

Does the insured person at present possess any Personal Accident and/or Annual Travel Policy with Tokio Marine Insurans Malaysia? If yes, please provide policy no. & sum insured cover.
Adakah orang yang diinsuranskan kini memiliki sebarang Insurans Kemalangan Diri dan/atau Insurans Kembara Tahunan dengan Tokio Marine Insurans Malaysia? Jika ya, sila berikan butiran nombor polisi & jumlah perlindungan yang diinsuranskan.

- Yes / Ya
 No / Tidak

Does the insured person at present possess any Personal Accident Insurance with other insurance company? If yes, please provide name of insurance company & sum insured cover.
Adakah orang yang diinsuranskan kini memiliki sebarang Insurans Kemalangan Diri dengan lain-lain syarikat insurans? Jika ya, sila berikan nama syarikat insurans & jumlah perlindungan yang diinsuranskan.

- Yes / Ya
 No / Tidak

Has the insured person Personal Accident policy ever been declined, refused renewal, cancelled or subject to any special terms and/or conditions by any insurance company including Tokio Marine Insurans Malaysia? If yes, please provide details.
Pernahkah permohonan orang yang diinsuranskan untuk Insurans Kemalangan Diri ditolak, pembaharuan tidak dibenarkan, dibatalkan atau dikenakan syarat-syarat khas oleh lain-lain syarikat insurans termasuk Tokio Marine Insurans Malaysia? Jika ya, sila berikan butir-butirannya.

- Yes / Ya
 No / Tidak

Nomination / Penamaan

Policy No. / No. Polisi _____

I hereby nominate the following as nominee(s) for the above insurance policy and revoke all existing nominees (if any) named earlier (if no trustee has been nominated).

Saya menamakan orang yang berikut sebagai penama bagi polisi insurans di atas dan membatalkan semua penama yang sedia ada (jika ada) yang dinamakan sebelum ini (jika tiada pemegang amanah telah dinamakan).

Name of Nominee Nama Penama	NRIC / Birth Cert. / Passport No. No.KP. / Sijil Kelahiran / Pasport	Date of Birth Tarikh Lahir	Address / Alamat	Relationship Hubungan	Share (%) Pembahagian (%)

Important Notices / Notis Penting

- Pursuant to Paragraph 5 of Schedule 9 of the Financial Services Act 2013, if you are applying for this Insurance wholly for purposes unrelated to your trade, business or profession, you have a duty to take reasonable care not to make a misrepresentation in answering the questions in the Proposal Form (or when you apply for this insurance). You must answer the questions fully and accurately. / Menurut Perenggan 5 daripada Jadual 9 Akta Perkhidmatan Kewangan 2013, jika anda memohon Insurans ini sepenuhnya untuk tujuan yang tidak berkaitan perdagangan, perniagaan atau profesion anda, anda mempunyai kewajipan untuk mengambil langkah yang munasabah untuk tidak salah nyata dalam menjawab soalan-soalan di dalam Borang Cadangan (atau semasa memohon insurans ini). Anda dikehendaki menjawab soalan-soalan dalam Borang Cadangan ini dengan lengkap dan tepat.
- Failure to take reasonable care in answering the questions may result in avoidance of your contract of insurance, refusal or reduction of your claim(s), change of terms or termination of your contract of insurance. / Kegagalan untuk mengambil langkah yang munasabah dalam menjawab soalan-soalan, mungkin mengakibatkan pembatalan kontrak insurans anda, keengganan atau pengurangan gantirugi, perubahan terma atau penamatan kontrak insurans anda.
- The above duty of disclosure shall continue until the time your contract of insurance is entered into, varied or renewed with us. / Kewajipan pendedahan di atas hendaklah diteruskan sehingga kontrak insurans anda dimeterai, diubah atau diperbaharui dengan kami.
- In addition to answering the questions in the Proposal Form (or when you apply for this insurance), you are required to disclose any other matter that you know to be relevant to our decision in accepting the risks and determining the rates and terms to be applied. / Sebagai tambahan kepada soalan-soalan di dalam Borang Cadangan (atau semasa memohon insurans ini), anda dikehendaki untuk mendedahkan apa-apa perkara lain yang anda tahu akan mempengaruhi keputusan kami dalam menerima risiko dan menentukan kadar dan terma yang dikenakan.
- You also have a duty to tell us immediately if at any time after your contract of insurance has been entered into, varied or renewed with us any of the information given in the Proposal Form (or when you applied for this insurance) is inaccurate or has changed. / Anda juga mempunyai kewajipan untuk memberitahu kami dengan serta-merta jika pada bila-bila masa selepas kontrak insurans anda ditandatangani, diubah atau diperbaharui dengan kami (atau semasa permohonan insurans ini), apa-apa maklumat yang dinyatakan dalam Borang Cadangan tidak tepat atau sudah berubah.

Acknowledgement & Declaration / Perakuan & Pengisytiharan

Personal Data Protection Act 2010 (PDPA) Notice/Notis Akta Perlindungan Data Peribadi 2010

I/We acknowledge and consent that the personal data, including any sensitive personal data, collected herein be used, processed and disclosed for the purpose of this proposal to reinsurers; individuals or organizations associated with Tokio Marine Group, or any selected third party (within or outside Malaysia). I/We acknowledge that I/we am/are obligated to provide the above personal data failing which my/our proposal could not be processed and that I/we am/are entitled to obtain access to, request for correction of or limit the processing of my/our personal data; and

Saya/Kami mengakui dan bersetuju bahawa data peribadi, termasuk apa-apa data peribadi yang sensitif, yang dikumpulkan di sini digunakan, diproses dan dizahirkan untuk tujuan cadangan ini kepada penanggung insurans semula; individu atau organisasi yang berkaitan dengan Kumpulan Tokio Marine, atau sebarang pihak ketiga (di dalam atau di luar Malaysia). Saya/Kami mengakui bahawa saya/kami perlu memberikan data peribadi di atas, dan jika gagal berbuat demikian, cadangan saya/kami tidak dapat diproses dan saya/kami berhak untuk mendapatkan akses kepada, meminta pembetulan atau mengehadakan pemprosesan data peribadi saya/kami; dan

I/We further agree that you may disclose and share my/our information with individuals or organizations associated with Tokio Marine Group, strategic partners and other third parties (within or outside Malaysia) as the Company deems fit for the purpose of cross-selling, promoting and marketing financial products and services offered by you and the other entities.

Saya/Kami juga bersetuju bahawa anda boleh mendedahkan dan berkongsi maklumat saya/kami dengan individu atau organisasi yang berkaitan dengan Kumpulan Tokio Marine, rakan strategik dan pihak ketiga lain (di dalam atau di luar Malaysia) yang difikirkan patut untuk tujuan jualan silang, promosi dan pemasaran produk dan perkhidmatan kewangan yang ditawarkan anda dan entiti-entiti lain.

Protection of your privacy is very important to us. Please visit our website at "www.tokiomarine.com" to view our Privacy Statement.

Perlindungan privasi anda adalah sangat penting bagi kami. Sila layari laman web kami di "www.tokiomarine.com" untuk melihat Penyata Privasi kami.

Declaration/Pengisytiharan

I/We understand that it is my/our duty to take reasonable care not to make a misrepresentation in answering the questions in this Proposal Form and I/we hereby declare that I/we have fully and accurately answered the questions above.

Saya/Kami faham bahawa menjadi tanggungjawab saya/kami untuk mengambil langkah yang munasabah untuk tidak salah nyata semasa menjawab soalan-soalan dalam Borang Cadangan ini dan saya/kami dengan ini mengaku bahawa saya/kami telah menjawab dengan sepenuhnya dan dengan tepat soalan di atas.

Signature of Proposer

Tandatangan Pemohon Insurans

Date / Tarikh

D D M M Y Y Y Y

Verification of Applicant's Identification / Pengesahan Identiti Pemohon

To be completed by Insurance Agents, Insurance Brokers or Staff of TMIM.

Untuk dilengkapkan oleh Ejen Insurans, Broker Insurans atau Kakitangan TMIM.

1. In compliance with the Anti-Money Laundering, Anti-Terrorism Financing and Proceeds of Unlawful Activities Act 2001, I hereby certify that the Applicant's original NRIC/Passport/Business Registration Certificate* was verified and authenticated by me at the point of sales.

Selaras dengan Akta Pencegahan Pengubahan Wang Haram, Pencegahan Pembiayaan Keganasan dan Hasil daripada Aktiviti Haram 2001, saya dengan ini mengesahkan bahawa Kad Pengenalan/Pasport/Sijil Pendaftaran Perniagaan* asal Pemohon telah disemak dan disahkan oleh saya semasa urusniaga dijalankan.

2. Photocopy of the Applicant's original NRIC/Passport/Business Registration Certificate* is attached to this proposal form, which premium exceeds RM50,000 per transaction for single policy or exceeds RM100,000 per transaction for group policy.

Salinan Kad Pengenalan/Pasport/Sijil Pendaftaran Perniagaan* asal Pemohon disertakan bersama borang cadangan ini, di mana premium polisi tunggal melebihi RM50,000 setiap transaksi atau premium polisi kumpulan melebihi RM100,000 setiap transaksi.

*Please delete where not applicable/Sila potong mana yang tidak berkenaan

Signature/Tandatangan

Name>Nama:

IC No./No. Kad Pengenalan

Date/Tarikh:

D D M M Y Y Y Y

Applicable for Purchase of Group Insurance Policy / Digunakan untuk Pembelian Polisi Insurans Kumpulan

I/We (who purchase the group insurance policy) hereby confirm that I/we have sighted the original copy of the NRIC/Passport/Business Registration Certificate* and verified the details of the persons covered under the group policy.

Saya/Kami (yang membeli polisi insurans kumpulan) dengan ini mengesahkan bahawa saya/kami telah menyemak Kad Pengenalan/Pasport/Sijil Pendaftaran Perniagaan yang asal dan mengesahkan butiran orang yang dilindungi di bawah polisi kumpulan.*

*Please delete where not applicable/Sila potong mana yang tidak berkenaan

Signature/Tandatangan

Name>Nama: _____

IC No./No. Kad Pengenalan _____

Date/Tarikh: | | | | | | | |
D D M M Y Y Y Y

Tokio Marine Insurans (Malaysia) Berhad is licensed under the Financial Services Act 2013 and regulated by Bank Negara Malaysia.
Tokio Marine Insurans (Malaysia) Berhad dilesenkan di bawah Akta Perkhidmatan Kewangan 2013 dan dikawalselia oleh Bank Negara Malaysia.