


HEAD OFFICE/
IBU PEJABAT:

Syarikat Takaful Malaysia Am Berhad (1246486-D)
14th Floor, Annexe Block, Menara Takaful Malaysia,
No 4, Jalan Sultan Sulaiman, 50000 Kuala Lumpur,
P.O Box 11483, 50746 Kuala Lumpur

W takaful-malaysia.com.my
T 1-300 88 252 385
F 603-22740237
E csu@takaful-malaysia.com.my

FOR OFFICE USE

CLAIM FORM NO. :

DATE RECEIVED:

OFFICER IN-CHARGE:

SERVICING BRANCH:

NOTIFICATION NO.:

The issuance and acceptance of this claim form is not an admission of liability by the Company and if false statements or declarations be made in support of this claim, this claim shall be null and void. Please complete this claim form in full in CAPITAL LETTERS and cross [x] the boxes as appropriate. /

Pengeluaran dan penerimaan borang tuntutan ini bukan pengakuan liabiliti oleh pihak Syarikat dan sekiranya kenyataan dan pengisytiharan palsu dibuat untuk menyokong tuntutan ini, maka tuntutan ini adalah dianggap batal dan tidak sah. Sila lengkapkan borang tuntutan ini sepenuhnya dengan HURUF BESAR dan pangkah [x] pada kotak-kotak di mana perlu.

PERSONAL ACCIDENT TAKAFUL CLAIM FORM / BORANG TUNTUTAN TAKAFUL KEMALANGAN DIRI

Part 1 : Details of Participant / Bahagian 1 : Butir-butir Peserta

1. Takaful Certificate No / No Sijil Takaful

2. Name / Nama

3. New NRIC No / No KP Baru - - Old IC No/Passport No/Company Registration No / No KP Lama/No Pasport/No Pendaftaran Syarikat

4. Occupation / Pekerjaan

5. Correspondence Address / Alamat Surat-menyurat Postcode / Poskod

6. Telephone / Telefon - Handphone / Telefon Bimbit - Facsimile No / No Faksimili -

7. E-mail Address / Alamat E-mel

Part 2 : Type of Claims / Bahagian 2 : Jenis Tuntutan

Death due to accident / Kematian akibat kemalangan Permanent disability due to accident / Keilatan kekal akibat kemalangan Temporary disability due to accident / Keilatan sementara akibat kemalangan Medical expenses / Perbelanjaan perubatan Hospital Allowance/ Elaun Hospital Others, please specify / Lain-lain, sila nyatakan

Part 3 : Details of the Injured Person / Bahagian 3 : Butir-butir Pihak Yang Mengalami Kecederaan

1. Name / Nama

2. New NRIC No / No KP Baru - - Old IC No/Birth Certificate No/Passport No / No KP Lama/No Sijil Kelahiran/No Pasport

3. Occupation / Pekerjaan

4. If this person is not the participant/member/employee of the participant, please state his/her relationship to the participant/member/employee of the participant / Sekiranya pihak yang mengalami kecederaan bukanlah peserta/ahli/kakitangan peserta, sila nyatakan perhubungan beliau dengan peserta/ahli/kakitangan peserta

5. Details of the injuries and disabilities as confirmed by the attending physician / Butir-butir kecederaan dan keilatan sebagaimana yang disahkan oleh pegawai perubatan yang merawat

6. Name of attending physician, hospital and address/ Nama pegawai perubatan yang merawat, hospital dan alamat

Part 4 : Details of the Accident / Bahagian 4 : Butir-butir Kemalangan

1. Date of accident (DD/MM/YYYY) / Tarikh kemalangan (HH/BB/TTTT) / / Time / Masa : AM / PM

2. Please describe in your own words the nature and extent of the injuries suffered due to this accident and medical treatment received. Please do not state "Please refer to the Police Report" or "Please refer to the Medical Report" / Dengan perkataan anda sendiri, terangkan kecederaan yang telah dialami akibat kemalangan tersebut serta nyatakan rawatan yang telah diterima. Sila jangan nyatakan "Sila rujuk kepada Laporan Polis" atau "Sila rujuk kepada Laporan Perubatan" di dalam penerangan anda.

3. Did the injured person suffer any injuries or disabilities or illness prior to this accident? If YES, please describe the nature of the injuries or disabilities or illness and the date it was first diagnosed. / Adakah pihak yang mengalami kecederaan juga telah mengalami sebarang kecederaan atau keilatan atau mengidap sebarang penyakit sebelum kemalangan tersebut berlaku? Jika YA, terangkan dengan jelas jenis kecederaan atau keilatan atau penyakit yang dialami dan tarikh ianya mula diketahui.

Part 5 : Other Takaful/Insurance Covers / Bahagian 5 : Perlindungan Takaful/Insurans Lain

1. Is the injuries/disabilities/loss aspect of which you are making claims are covered by other takaful operator or insurance company against all or any of the risks covered by this certificate? / Adakah kecederaan/keilatan/kehilangan yang menjadi asas tuntutan anda juga dilindungi oleh pengendali takaful lain atau syarikat insurans bagi semua atau mana-mana risiko yang dilindungi oleh sijil ini?

Yes, please specify details/ Ya, sila nyatakan maklumat lengkap No / Tidak

Part 6 : Details of Medical Treatment / Bahagian 6 : Butir-butir Rawatan PerubatanPlease state summary of medical treatment received related to the injuries and disabilities/ *Sila nyatakan maklumat rawatan perubatan yang diterima berkaitan kecederaan dan keilatan yang dialami*

Hospital's name and location / Nama hospital dan lokasi	Date of admission / Tarikh dimasukkan ke hospital	Date of discharged / Tarikh keluar dari hospital	Full description of diagnosis / Diagnosa yang sepenuhnya

Part 7 : Details of Medical Leave / Bahagian 7 : Butir-butir Cuti Sakit

- Dates of medical leave /
Senaraikan tarikh-tarikh anda diberikan cuti sakit _____
- Dates of light duty leave /
Senaraikan tarikh-tarikh anda diberikan cuti kerja ringan _____
- Date when the employment was terminated (DD/MM/YYYY), if applicable /
Tarikh ditamatkan perkhidmatan (HH/BB/TTTT), sekiranya berkenaan / /

Part 8 : Details of Claimant / Bahagian 8 : Butir-butir Pihak Yang MenuntutPlease complete the following details if the Claimant is other than the Participant / *Sila lengkapkan butir-butir berikut sekiranya Pihak Yang Menuntut selain daripada Peserta*

- Name / Nama
- New NRIC No / No KP Baru - - Old IC No/Passport No/Company Registration No /
No KP Lama/No Pasport/No Pendaftaran Syarikat
- Relationship to the Injured Person /
Hubungan dengan Pihak Yang Mengalami Kecederaan _____

Part 9 : Medical Information Authorisation / Bahagian 9 : Kebenaran Maklumat Perubatan

I/We, hereby authorise any physician, nurse, medical staff, hospital, clinic, organization, institution or individual that has any records or knowledge of me /us to disclose all information pertaining to my health/medical history/claims and to provide copies of all medical records/certifications, including any earlier medical history to Syarikat Takaful Malaysia Am Berhad in order to process my/our claims. Syarikat Takaful Malaysia Am Berhad may use the above medical information for any and all purposes pertaining to or arising out of the claim by the undersigned. This authorisation shall remain valid until the above referenced claim has been finalised, but in no event longer than 7 years from the date below. I/We understand that I/We have the right to receive a copy of this authorisation. Photocopies of this authorisation shall be considered as valid as the original. /
Saya / Kami dengan ini memberi kuasa kepada mana-mana doktor, jururawat, kakitangan perubatan, hospital, klinik, organisasi, institusi atau individu yang mempunyai sebarang rekod atau pengetahuan Saya / Kami untuk mendedahkan semua maklumat yang berkaitan dengan sejarah kesihatan / tuntutan perubatan / semua rekod perubatan / pensijilan, termasuk sebarang sejarah perubatan terdahulu kepada Syarikat Takaful Malaysia Am Berhad untuk memproses tuntutan Saya / Kami. Syarikat Takaful Malaysia Am Berhad boleh menggunakan maklumat perubatan di atas untuk sebarang dan semua tujuan yang berkaitan dengan atau yang timbul daripada tuntutan oleh yang bertandatangan di bawah ini. Kebenaran ini akan kekal sah sehingga tuntutan dirujuk di atas telah dimuktamadkan, tetapi tidak lebih daripada 7 tahun dari tarikh di bawah. Saya / Kami faham bahawa Saya / Kami berhak menerima salinan kebenaran ini. Salinan kebenaran ini dianggap sebagai sah seperti yang asal.

 / / Date (DD/MM/YYYY) /
*Tarikh (HH/BB/TTTT)*Signature of the Injured Person or his/her guardian
*Tandatangan Pihak Yang Mengalami Kecederaan atau penjaganya***Part 10 : Declaration by Participant and/or Claimant / Bahagian 10 : Perakuan Peserta dan/atau Pihak yang Menuntut**

I/We hereby declare that, to the best of my/our knowledge, the above statements and facts are true and I/we did not falsify or provide any false statements to support this claim. /
Bahawasanya dengan ini adalah saya/kami sepanjang pengetahuan saya/kami mengesahkan pernyataan-pernyataan yang terkandung di atas adalah benar dan betul dan saya/kami tidak memalsukan atau memberikan pernyataan yang tidak benar bagi menyokong tuntutan tersebut.

If this form was completed by someone else, I/we hereby declare that all statements provided by them to be considered as statements provided by me/us and I/we shall be fully responsible for those statements. /
Sekiranya borang ini diisi oleh orang lain bagi pihak saya/kami maka saya/kami mengaku bahawa apa-apa pernyataan yang dibuat oleh mereka adalah disifatkan sebagai pernyataan saya/kami sendiri dan saya/kami mengaku bertanggungjawab ke atas pernyataan-pernyataan tersebut.

I/We also declare that we shall fully cooperate with the Company and any other parties representing the Company in relation to this claim. /
Saya/Kami seterusnya mengaku akan memberi kerjasama yang penuh dan sepatutnya kepada pihak Syarikat serta mana-mana pihak lain yang mewakili pihak Syarikat bersabit dengan tuntutan ini.

 / / Date (DD/MM/YYYY) /
*Tarikh (HH/BB/TTTT)*Participant's Signature / *Tandatangan Peserta*
*(Please affix Official Seal, if applicable) / (Sila letakkan Cop Rasmi, jika berkenaan)*Claimant's Signature / *Tandatangan Pihak Yang Menuntut***Part 11 : Verification of Identity / Bahagian 11 : Pengesahan Pengenalan**

I hereby certify that the participant's and claimant's original NRIC / Company Registration Certificate was verified and authenticated by me at the point of claim submission. / *Saya dengan ini mengesahkan bahawa salinan asal kad pengenalan (KP) / Sijil Pendaftaran Syarikat peserta dan pihak yang menuntut telah disahkan ketulenannya ketika permohonan tuntutan dibuat.*

Third Party Verification / *Pengesahan Pihak Ketiga:*

Signature / *Tandatangan* _____ New NRIC No / No KP Baru - -

Name / *Nama* _____ Date (DD/MM/YYYY) /
Tarikh (HH/BB/TTTT) / /

"Third Party" means takaful agents, takaful brokers or staff of the Company. / *"Pihak Ketiga" bermaksud ejen takaful, broker takaful atau kakitangan pihak Syarikat.***Important Notice / Notis Penting**Please submit the following documents to support your claim / *Sila sertakan dokumen-dokumen di bawah untuk menyokong tuntutan anda:*

- Personal Accident Takaful Claim Form duly completed / *Borang Tuntutan Takaful Kemalangan Diri yang lengkap diisi*
- Copy of Identity Card/Company Registration Certificate / *Salinan Kad Pengenalan/Sijil Pendaftaran Syarikat*
- Copy of Police Report / *Salinan Laporan Polis*
- Copy of Medical Report, if any / *Salinan Laporan Perubatan, sekiranya ada*
- Copy of Medical Specialist Report, if any / *Salinan Laporan Perubatan Pakar, sekiranya ada*
- Copy of Death Certificate (for fatal accident only) / *Salinan Sijil Kematian (untuk kemalangan maut sahaja)*
- Copy of Post Mortem report, if any / *Salinan Laporan Bedah Siasat, sekiranya ada*

Please note that the Company may require additional supporting documents to be submitted after the claim has been registered / *Sila ambil maklum bahawa pihak Syarikat mungkin memerlukan dokumen-dokumen tambahan lain untuk diserahkan setelah tuntutan ini didaftarkan.*

Direct Credit Instruction / Arahan Pindahan Terus

Important Note : The account holder name and claimant must be the same person / **Nota Penting :** Nama Pemegang Akaun dan penandatanganan arahan kredit mestilah sama dengan penuntut pada borang tuntutan.
 E-Payment (Individual) / E-Pembayaran (Individu)

Name of Account Holder / Nama Pemegang Akaun	
IC / Passport No. / No. MyKad / Pasport	
Correspondence Address / Alamat Surat Menyurat	
E-mail Address / Alamat E-mel	
Telephone No. / No. Telefon	
Bank Name / Nama Bank	
Bank Account No. / No. Akaun Bank	
Signature / Tandatangan	Date / Tankh

Terms and Conditions / Terma-terma dan syarat-syarat

- Direct Credit facility is only applicable for bank accounts maintained in Malaysia. For overseas customers, we will assess and allow overseas accounts on a case to case basis.
Kemudahan Kredit Terus hanya boleh digunakan bagi akaun bank yang diselenggara di Malaysia sahaja. Bagi pelanggan luar negara, kami akan menilai setiap kes sebelum membenarkan kemudahan Kredit Terus ini.
- Direct Credit facility is applicable for Participant's / Certificate Owner's bank account only. Payment to other beneficiaries is to be considered on case by case basis.
Kemudahan Kredit Terus Boleh digunakan untuk akaun bank Peserta / Pemilik Sijil sahaja. Pembayaran kepada penerima lain akan dipertimbangkan berdasarkan setiap kes.
- Participant / Certificate Owner is to furnish a copy of the bank passbook or bank statement and the IC no. / Passport no. that was used to open the bank account for verification purpose.
Peserta / Pemilik Sijil perlu mengemukakan satu salinan buku simpanan bank atau penyata bank dan No. Kad Pengenalan / No. Pasport yang digunakan bagi membuka akaun bank untuk tujuan pengesahan.
- If the copy of bank passbook or bank statement is not provided, the Participant / Certificate Owner is deemed to have confirmed the account details provided in this form as valid and accurate.
 * In the event of any invalid / inaccurate account details provided by Participant / Certificate Owner results in payment being credited into a third party bank account, the payment made thereto is still deemed as full payment for Refund / Surrender/ Partial Withdrawal / Claims /Cancellation/ Others and STMAB shall be released and fully discharged from all existing and future liabilities, claims and demands in relation to such Refund / Surrender / Partial Withdrawal / Claims / Cancellation / Others.
*Jika salinan buku simpanan bank atau penyata bank tidak dikemukakan, Peserta / Pemilik Sijil dianggap telah mengesahkan bahawa butir-butir akaun di dalam borang ini adalah sah dan tepat.
 * Sekiranya butir-butir yang diberikan oleh Peserta / Pemilik Sijil tidak sah atau tidak tepat, mengakibatkan pembayaran Kredit Terus ke dalam akaun bank pihak ketiga, pembayaran dibuat itu masih dianggap pembayaran penuh bagi tujuan Bayaran Balik / Serahan / Pengeluaran Sebahagian / Tuntutan / Pembatalan / Lain-lain dan STMAB tidak akan bertanggungjawab atas segala liabiliti, dakwaan dan permintaan pada masa kini dan juga pada masa hadapan yang berkaitan dengan Bayaran Balik / Serahan / Pengeluaran Sebahagian / Tuntutan / Pembatalan / Lain-lain.*

MEDICAL CERTIFICATION FOR INJURIES AND DISABILITIES

THE FOLLOWING INFORMATION MUST BE COMPLETED BY ATTENDING PHYSICIAN. Please use separate sheet of paper if additional space is required.

A. DIAGNOSIS			
1. Date and time of the accident, and to your knowledge how was the accident happened?			
2. Full details of the injuries			
3. Are these injuries consistent with the circumstances of the accident as described to you?			
4. Is there any previous medical history or disablement which might have contributed to the occurrence of the accident, or which way retard/prolong the recovery?			
5. To your knowledge, was the patient suffering from any disease or injuries or disabilities at the time of the accident?			
6. Was the patient being referred to you from another clinic/hospital? If YES, please state the referring hospital/clinic's address and telephone number.			
7. Has the patient suffered any previous episodes of this condition or any condition leading to it or relating to it? If YES, please provide the details.	Date	Symptoms	Diagnosis Treatment
8. Has the patient undergone any surgical procedures for this condition or any condition leading to it or relating to it? If YES, please provide the details.	Date	Hospital	Diagnosis Surgical Procedures
B. INJURIES AND DISABILITIES			
1. What is the extent and severity of the patient's condition (eg. Is he/she able to commute by himself/herself? Is he/she able to concentrate on and complete the task by himself/herself, if so, for how long?)			
2. Is the patient's condition improving, stable or deteriorating?			

3. Is the patient's condition permanent? If YES, please provide the estimated percentage of permanent disability against the 100% ability of its original function.	
4. What is the extent of the patient's expected recovery from this condition?	
5. When would the recovery be expected?	
6. To what extent would the patient's current condition affect his/her ability to perform his/her usual occupation?	
7. To what extent would the patient's ability to perform his/her usual occupation be affected after his/her expected recovery?	
8. To what extent would the patient's current condition affect his/her ability to perform any other occupation?	
9. To what extent would the patient's ability to perform any other occupation be affected after his/her expected recovery?	
10. Is the patient capable of practising current occupation on a full-time or part-time basis?	
11. Is the patient capable of practising other occupation? If yes, please describe type of work?	

THE FOLLOWING INFORMATION MUST BE COMPLETED BY ATTENDING PHYSICIAN. Please use separate sheet of paper if additional space is required.

C. ACTIVITIES OF DAILY LIVING: Please comment on whether the patient is able to perform the following activities of daily living		
Washing, bathing Ability to wash or bath or shower on by other means to maintain personal cleanliness	<input type="checkbox"/> YES <input type="checkbox"/> NO	Comments:
Dressing Ability to dress and undress and to put on and take off any medical appliances usually worn	<input type="checkbox"/> YES <input type="checkbox"/> NO	Comments:
Toileting Ability to do all of the following: to get to and from the lavatory, to get on and off the lavatory, to maintain adequate level of personal hygiene	<input type="checkbox"/> YES <input type="checkbox"/> NO	Comments:
Continence Ability to voluntarily control bowel and bladder function with or without the use of catheters, incontinence or other artificial aids	<input type="checkbox"/> YES <input type="checkbox"/> NO	Comments:
Feeding Ability to take any form of nourishment once it had been prepared and made available	<input type="checkbox"/> YES <input type="checkbox"/> NO	Comments:
Mobility Ability to move in and out of a chair or bed	<input type="checkbox"/> YES <input type="checkbox"/> NO	Comments:
Restriction in movement or lifestyle? If so, please give details	<input type="checkbox"/> YES <input type="checkbox"/> NO	Comments:

D. CERTIFICATION OF DISABILITIES	
Temporary Partial Disablement I hereby certify that the patient has suffered temporary partial disablement due to the above condition and has been able to perform only light duties of his usual duties or jobs during the following periods:	From: <input type="text"/> / <input type="text"/> / <input type="text"/> To: <input type="text"/> / <input type="text"/> / <input type="text"/>
Temporary Total Disablement I hereby certify that the patient has suffered temporary total disablement due to the above condition and has not been able to perform any of his usual duties or jobs during the following periods:	From: <input type="text"/> / <input type="text"/> / <input type="text"/> To: <input type="text"/> / <input type="text"/> / <input type="text"/>
Permanent Partial Disablement I hereby certify that the patient has suffered permanent partial disablement due to the above condition and the details are as follows:	Percentage of disability: <input type="text"/> % Please state which limbs and details of its disablement _____ _____

Permanent Total Disablement

I hereby certify that the patient has suffered permanent total disablement due to the above condition and the details are as follows:

Please state which limbs and details of its disablement

Please provide additional information, if any:

E. DECLARATION BY THE ATTENDING PHYSICIAN

To the best of my knowledge, I hereby declare that all the information given above are true and accurate.

Name of patient: _____

NRIC/BC/Passport No: _____ MRN: _____

Signature of Attending Physician: _____ Professional Qualifications: _____

Name: _____

Address: _____

Date / Tarikh :

--	--

 /

--	--

 /

--	--	--	--

DD

MM

YYYY