

Lifestyle Protection

GREAT SHIELD HOME

Shelters your home against the unexpected

Great Eastern General Insurance (Malaysia) Berhad (102249-P)

Shelters your home against the unexpected

Home is where love and memories reside, a place that belongs to you and your loved ones. Given such importance, it is therefore essential to secure it and its content beforehand.

Great Shield Home is a yearly renewable plan that provides coverage for your properties against different types of hazards, and grants you financial aid when unanticipated damages occur to your house and your household. We designed this product to lend you a helping hand whenever such losses happen to you, to alleviate your burden when an unexpected event happens.

Benefits at a glance

- Loss or Damage to Buildings
- Mortgage Discharged Costs
- Mortgage Protection for Uninhabitable House
- Mortgage Protection for Death or Total Permanent Disablement
- Loss or Damage to Contents
- Property Temporarily Removed
- Damage to Mirrors
- Death Compensation
- Servants' Property
- Thirty (30) Days' Purchase Protection
- Machinery Breakdown
- Rent Insurance
- Liability to the Public

Note: Terms and conditions apply.

Loss or Damage to Buildings

We will indemnify you against loss or damage caused by any of the perils to the buildings of the private dwelling.

Note: Terms and conditions apply.

Mortgage Discharged Costs

We will cover any legal costs associated with the discharge of any mortgage you have left owing (provided the total loss is covered under insured perils).

Note: Terms and conditions apply.

Mortgage Protection for Uninhabitable House

In the event that the private dwelling is deemed temporarily uninhabitable and necessary to be reinstated, we will cover your monthly loan amount, subject to a maximum of RM3,000 per month, up to 6 months.

Note: Terms and conditions apply.

Mortgage Protection for Death or Total Permanent Disablement (TPD)

In the event that accidental death or TPD occurs within the private dwelling, we will cover the mortgage you have left owing, up to ten (10) percent of the total sum insured or RM250,000, whichever is lower.

Note: Terms and conditions apply.

Loss or Damage to Contents

Reimbursement will be made to you for the loss or damage caused by any of the perils to the household goods and personal effects belonging to you or your family in the private dwelling.

Note: Terms and conditions apply.

Property Temporarily Removed

We will pay you up to fifteen (15) percent of the total sum insured on contents when the contents are temporarily removed from your private dwelling for sale, exhibition or to furniture depositories, given that the contents are remaining within Malaysia and not insured under other policy.

Note: Terms and conditions apply.

Damage to Mirrors

We will indemnify you against breakage of mirrors (except hand mirrors) whilst in the private dwelling, up to RM500 per piece on any one incident.

Note: Terms and conditions apply.

Death Compensation

In the event of death that happens within three (3) months after fatal injury occurring in the private dwelling due to outward and visible violence by thieves or fire, we will pay the sum up to RM50,000 or half (1/2) of the total sum insured on contents, whichever is lower.

Note: Terms and conditions apply.

Servants' Property

We will indemnify you loss or damage caused by any of the perils to clothing and personal belongings of your domestic servants.

Note: Terms and conditions apply.

Thirty (30) Days' Purchase Protection

We will reimburse you and your family for loss or damage of any household goods or personal effects that you purchased within thirty (30) days caused by any of the perils within your private dwelling, in the form of cash, replacement, or repair (upon our option), subject to a maximum of five (5) percent of the total sum insured or RM5,000, whichever is lower.

Note: Terms and conditions apply.

Machinery Breakdown

We will pay you for any unforeseen and physical loss or damage to the home appliances/equipment items stated in the Schedule, whilst on the private dwelling, necessitating repair or replacement, up to ten (10) percent of the total sum insured subject to the maximum limit of RM50,000, whichever is lower in any one year of insurance for each item and not exceeding the total sum insured.

Note: Terms and conditions apply.

Rent Insurance

In the event of your private dwelling being deemed uninhabitable, we will cover you up to aggregate ten (10) percent of the sum insured or up to the limit of the total sum insured on your buildings and/or contents (whichever is lower), for:

- a) as the owner but not occupier of the private dwelling, your loss of rent; and/or
- b) as the occupier of the private dwelling, reasonable additional expense necessarily incurred by you at a hotel, lodging house or boarding house.

Note: Terms and conditions apply.

Liability to the Public

We will indemnify you or your spouse against all sums you may be held legally liable to the public, in respect of accidents to another person who is not in your household, or any legal costs and expenses incurred by you, subject to a maximum of RM50,000 per accident. In the event of your death, we will indemnify your personal representative in respect of such liability.

Note: Terms and conditions apply.

Schedule of Benefits

No.	Benefit	Limit of Indemnity
1.	On Building	Sum insured determined by customer
2.	Mortgage Discharge Costs	Any legal costs associated with the discharge of any mortgage the customer has left owing
3.	Mortgage Protection for Uninhabitable House (per month)	Up to RM3,000 (up to 6 months)
4.	Mortgage Protection for Death or Disablement	Up to 10% of the sum insured or RM250,000 (whichever is lower)
5.	Loss or Damage to Contents	Sum insured determined by customer
6.	Property Temporarily Removed	Up to 15% of the total sum insured on contents
7.	Damage to Mirrors (per piece for each incident)	Up to RM500
8.	Compensation to Insured's Death	Up to the RM50,000 or half (1/2) of the total sum insured on contents (whichever is lower)
9.	Servants' Property	As per the limit stated in the Schedule

No.	Benefit	Limit of Indemnity
10.	Thirty (30) Days' Purchase Protection	Up to 5% of the sum insured or RM5,000 (whichever is lower)
11.	Machinery Breakdown	Up to 10% of the sum insured or RM50,000 (whichever is lower)
12.	Rent Insurance	Up to aggregate 10% of sum insured on buildings and/or contents (whichever is lower)
13.	Liability to the Public (per accident)	Up to RM50,000

Note: Terms and conditions apply.

Premium Rating

The basic premium is calculated based on the type of building (detached, non-detached, flats or apartment) and construction classification of the building. The premium is subject to RM10.00 Stamp Duty and Government Tax.

Insured Perils

- Fire, lightning, thunderbolt, subterranean fire
- Explosion
- Aircraft
- Impact with any of the buildings by any road vehicle or animals not belonging to you or any of your family
- Bursting or overflowing of domestic water tanks
- Theft
- Hurricane, cyclone, typhoon, windstorm
- Earthquake, volcanic eruption
- Flood

General Exclusions

- Radioactive contamination
- War
- Terrorism
- Acts of authorities
- Asbestos exclusion
- Consequential loss

Note: This list is non-exhaustive. Please refer to the Policy Contract for the full list of exclusions.

Important Notices

This brochure is for general information only. It is not a contract of insurance. You are advised to refer to the Product Disclosure Sheet for detailed important features and benefits of the plan before purchasing the plan. For further information, reference shall be made to the terms and conditions specified in the Policy Contract issued by GEGM.

The terms “GEGM” and “We” shall refer to Great Eastern General Insurance (Malaysia) Berhad.

Great Eastern General Insurance (Malaysia) Berhad (102249-P) is licensed under the Financial Services Act 2013 and is regulated by Bank Negara Malaysia.

In the event of any ambiguity, discrepancy or omission between the English text and other translated text, the English text shall prevail.

For more information, please contact your Great Eastern General Insurance Agent or Customer Service Careline at 1300-1300 88.

Melindungi rumah anda daripada kejadian yang tidak diduga

Rumah merupakan sebuah tempat yang mana cinta dan kenangan menetapi, dan juga sebuah tempat yang dimiliki oleh anda dan orang tersayang anda. Oleh sebab itu, persediaan melindungi rumah dan isinya adalah penting.

Great Shield Home ialah sebuah pelan tahunan yang menyediakan perlindungan untuk rumah anda terhadap pelbagai jenis kejadian bahaya, dan memberikan bantuan kewangan kepada anda sekiranya berlaku kemalangan ke atas rumah dan isi kandungan rumah anda. Kami mencipta produk ini untuk bersedia meringankan beban anda semasa berlakunya kejadian di luar jangkaan.

Manfaat sekilas pandang

- Kerugian atau Kerosakan terhadap Bangunan
- Kos Pelepasan Gadai Janji
- Perlindungan Gadai Janji untuk Rumah yang Tidak Dapat Dihuni
- Perlindungan Gadai Janji untuk Kematian atau Hilang Upaya Total dan Kekal
- Kerugian atau Kerosakan kepada Isi Kandungan Rumah
- Harta yang Dipindahkan Sementara
- Kerosakan kepada Cermin Kaca
- Pampasan untuk Kematian
- Harta Orang Gaji
- Perlindungan Pembelian Tiga Puluh (30) Hari
- Kerosakan Jentera
- Insurans Sewa
- Liabiliti kepada Awam

Nota: Tertakluk pada terma dan syarat.

Kerugian atau Kerosakan terhadap Bangunan

Kami akan membayar anda bagi kerugian atau kerosakan yang disebabkan oleh mana-mana peril terhadap bangunan kediaman persendirian.

Nota: Tertakluk pada terma dan syarat.

Kos Pelepasan Gadai Janji

Kami akan membayar sebarang kos perundangan berkenaan dengan pelepasan gadai janji yang masih anda terhutang (dengan syarat bahawa kerugian total itu dilindungi di bawah peril yang diinsuranskan).

Nota: Tertakluk pada terma dan syarat.

Perlindungan Gadai Janji untuk Rumah yang Tidak Dapat Dihuni

Sekiranya kediaman persendirian dianggap sebagai tidak dapat dihuni sementara dan perlu dibaik pulihkan, kami akan membayar amaun pinjaman bulanan anda, sehingga maksimum RM3,000 setiap bulan, sehingga sepanjang 6 bulan.

Nota: Tertakluk pada terma dan syarat.

Perlindungan Gadai Janji untuk Kematian atau Hilang Upaya Total dan Kekal (TPD)

Sekiranya berlaku kematian akibat kemalangan atau TPD di dalam kediaman persendirian, kami akan membayar gadai janji yang masih anda terhutang, sehingga sepuluh (10) peratus daripada keseluruhan jumlah yang diinsuranskan atau RM250,000, bergantung pada mana yang lebih rendah.

Nota: Tertakluk pada terma dan syarat.

Kerugian atau Kerosakan kepada Isi Kandungan Rumah

Kami akan membayar balik bagi kerugian atau kerosakan yang disebabkan oleh mana-mana peril kepada barangan rumah dan barangan peribadi yang dipunyai anda atau mana-mana ahli keluarga anda, yang terkandung di dalam kediaman persendirian.

Nota: Tertakluk pada terma dan syarat.

Harta yang Dipindahkan Sementara

Kami akan membayar kepada anda lima belas (15) peratus daripada keseluruhan jumlah yang diinsuranskan pada isi kandungan apabila isi kandungan rumah dipindahkan sementara daripada kediaman persendirian untuk jualan, pameran, atau ke tempat simpanan perabot, tetapi masih berada dalam Malaysia dan tidak dilindungi di bawah polisi insurans lain.

Nota: Tertakluk pada terma dan syarat.

Kerosakan kepada Cermin Kaca

Kami akan membayar balik untuk kepecahan kepada cermin (kecuali cermin bimbit) ketika di dalam kediaman persendirian, sehingga RM500 sekeping setiap kemalangan.

Nota: Tertakluk pada terma dan syarat.

Pampasan untuk Kematian

Sekiranya berlaku kematian yang terjadi dalam tempoh tiga (3) bulan kalendar selepas kecederaan maut yang berlaku di dalam kediaman persendirian akibat keganasan luaran dan nyata yang disebabkan oleh pencuri atau kebakaran, kami akan membayar jumlah sebanyak RM50,000 atau satu per dua (1/2) daripada keseluruhan jumlah yang diinsuranskan pada isi kandungan, bergantung pada mana yang lebih rendah.

Nota: Tertakluk pada terma dan syarat.

Harta Orang Gaji

Kami akan membayar balik bagi kerugian atau kerosakan yang disebabkan oleh mana-mana peril terhadap pakaian dan barangan peribadi kepunyaan orang gaji domestik anda.

Nota: Tertakluk pada terma dan syarat.

Perlindungan Pembelian Tiga Puluh (30) Hari

Sekiranya berlaku kerugian atau kerosakan barangan rumah atau barangan peribadi yang anda beli dalam tempoh tiga puluh (30) hari yang disebabkan oleh mana-mana peril di dalam kediaman persendirian, kami akan membayar balik dalam bentuk wang tunai, penggantian, atau pembaikan (mengikut pilihan kami), terhadap maksimum lima (5) peratus daripada keseluruhan jumlah yang diinsuranskan atau RM5,000, bergantung pada mana yang lebih rendah.

Nota: Tertakluk pada terma dan syarat.

Kerosakan Jentera

Untuk sebarang kerugian atau kerosakan fizikal yang terjadi secara mengejut atau tidak diduga atas perkakas/peralatan rumah yang dinyatakan di dalam Jadual, dan selanjutnya perlu diperbaiki atau digantikan semasa berada di dalam kediaman persendirian, kami akan membayar sehingga sepuluh (10) peratus daripada keseluruhan jumlah yang diinsuranskan, terhadap maksimum RM50,000, bergantung pada mana yang lebih rendah dalam mana-mana satu tahun insurans bagi setiap barang serta tidak melebihi keseluruhan jumlah yang diinsuranskan.

Nota: Tertakluk pada terma dan syarat.

Insurans Sewa

Sekiranya berlaku kejadian yang mana kediaman persendirian anda tidak boleh dihuni, kami akan membayar kepada anda sehingga agregat sepuluh (10) peratus daripada jumlah yang diinsuranskan atau sehingga had keseluruhan jumlah yang diinsuranskan atas bangunan dan/atau isi kandungan rumah anda (bergantung pada mana yang lebih rendah), bagi:

- a) sebagai pemilik, tetapi bukan penghuni kediaman persendirian, kerugian sewa anda; dan/atau
- b) sebagai penghuni kediaman persendirian, perbelanjaan tambahan yang munasabah yang perlu ditanggung oleh anda semasa di sesebuah hotel, rumah tumpangan atau rumah penginapan.

Nota: Tertakluk pada terma dan syarat.

Liabiliti kepada Awam

Kami akan mengganti rugi anda atau pasangan anda terhadap liabiliti undang-undang di mana anda mungkin dipertanggungjawabkan berhubung dengan kemalangan pada mana-mana orang yang bukan merupakan ahli keluarga, penghuni rumah atau yang berkhidmat dengan anda, atau sebarang kos perundangan dan perbelanjaan yang ditanggung oleh anda, terhad pada maksimum RM50,000 setiap kemalangan. Sekiranya berlaku kematian anda, kami akan membayar ganti rugi kepada wakil sah peribadi anda berhubung dengan liabiliti tersebut.

Nota: Tertakluk pada terma dan syarat.

Jadual Manfaat

No.	Manfaat	Had Indemniti
1.	Terhadap Bangunan	Jumlah yang diinsuranskan ditentukan oleh pelanggan
2.	Kos Pelepasan Gadai Janji	Sebarang kos perundangan berkenaan dengan pelepasan gadai janji yang masih terhutang oleh pelanggan
3.	Perlindungan Gadai Janji untuk Rumah yang Tidak Dapat Dihuni (setiap bulan)	Sehingga RM3,000 (sehingga 6 bulan)
4.	Perlindungan Gadai Janji untuk Kematian atau Hilang Upaya	Sehingga 10% daripada jumlah yang diinsuranskan atau RM250,000 (bergantung pada mana yang lebih rendah)
5.	Kerugian atau Kerosakan kepada Isi Kandungan Rumah	Jumlah yang diinsuranskan ditentukan oleh pelanggan
6.	Harta yang Dipindahkan Sementara	Sehingga 15% daripada keseluruhan jumlah yang diinsuranskan pada isi kandungan rumah
7.	Kerosakan kepada Cermin Kaca (sekeping setiap kemalangan)	Sehingga RM500
8.	Pampasan untuk Kematian	Sehingga RM50,000 atau satu per dua (1/2) daripada keseluruhan jumlah yang diinsuranskan pada isi kandungan rumah (bergantung pada mana yang lebih rendah)
9.	Harta Orang Gaji	Seperti had yang dinyatakan dalam Jadual

No.	Manfaat	Had Indemniti
10.	Perlindungan Pembelian Tiga Puluh (30) Hari	Sehingga 5% daripada jumlah yang diinsuranskan atau RM5,000 (bergantung pada mana yang lebih rendah)
11.	Kerosakan Jentera	Sehingga 10% daripada jumlah yang diinsuranskan atau RM50,000 (bergantung pada mana yang lebih rendah)
12.	Insurans Sewa	Sehingga agregat 10% daripada jumlah yang diinsuranskan atas bangunan dan/atau isi kandungan rumah (bergantung pada mana yang lebih rendah)
13.	Liabiliti kepada Awam (setiap kemalangan)	Sehingga RM50,000

Nota: Tertakluk pada terma dan syarat.

Penilaian Premium

Premium asas adalah dikira berdasarkan jenis bangunan (rumah terpisah, tidak terpisah, rumah pangsa atau pangsapuri) dan klasifikasi pembinaan bangunan. Premium adalah tertakluk pada Duti Setem RM10.00 dan Cukai Kerajaan.

Peril yang Diinsuranskan

- Kebakaran, kilat, petir, kebakaran bawah tanah
- Letupan
- Pesawat
- Hentaman terhadap mana-mana bangunan oleh sebarang kenderaan jalan raya atau binatang bukan kepunyaan atau di bawah kawalan anda atau ahli keluarga anda
- Pecahnya atau melimpahnya tangki, peralatan atau paip air rumah
- Kecurian
- Hurikan, siklon, taufan, ribut angin
- Gempa bumi, letupan gunung berapi
- Banjir

Pengecualian Am

- Pencemaran radioaktif
- Peperangan
- Keganasan
- Tindakan pihak berkuasa
- Penghindaran asbestos
- Kerugian turutan

Nota: Senarai ini tidak menyeluruh. Sila rujuk kepada Kontrak Polisi untuk senarai penuh pengecualian.

Notis Penting

Risalah ini adalah untuk maklumat am sahaja. Ia bukan kontrak insurans. Anda dinasihatkan supaya merujuk kepada Lembaran Pendedahan Produk untuk ciri dan manfaat terperinci sebelum membeli pelan ini. Untuk maklumat lanjut, rujukan hendaklah dibuat kepada terma dan syarat yang dinyatakan dalam Jadual Polisi yang dikeluarkan GEGM.

Istilah “GEGM” dan “Kami” adalah merujuk kepada Great Eastern General Insurance (Malaysia) Berhad.

Great Eastern General Insurance (Malaysia) Berhad (102249-P) dilesenkan di bawah Akta Perkhidmatan Kewangan 2013 dan dikawal selia oleh Bank Negara Malaysia.

Sekiranya berlaku kekeliruan, percanggahan atau peninggalan antara teks Bahasa Inggeris dengan teks terjemahan lain, teks Bahasa Inggeris akan diguna pakai.

Untuk maklumat lanjut, sila hubungi Ejen Insurans Great Eastern General anda atau Customer Service Careline di 1300-1300 88.

保障您的家居安乐

家是我们聚集爱与回忆的地方，是一个属于您与挚爱的小天地。就此重要性，为您的家居预先准备保障计划是必须的。

Great Shield Home是一份年度更新保单，在种种意外带来破坏时，保障您的家居及财物，并且提供您财务援助，解决您的担忧。我们特别为您设置了这项计划，以便在意外发生时，能够有效地缓解您的负担。

利益概括列表

- 建筑物损失或损毁
- 贷款解除费用
- 居所不宜居住的贷款保障
- 死亡或完全及永久性残疾的贷款保障
- 家居财物损失或损毁
- 财物临时搬离
- 镜子损毁
- 死亡赔偿
- 家佣财物
- 三十 (30) 天购物保障
- 机械故障
- 租房保障
- 个人责任

注：须符合规则与条款。

建筑物损失或损毁

若私人居所之建筑物因任何危险事故承受损失或损毁，我们将作出赔偿。

注：须符合规则与条款。

贷款解除费用

我们将赔偿您任何与解除剩余贷款有关的法律费（若该完全损失于被承保的危险事故下受保）。

注：须符合规则与条款。

居所不宜居住的贷款保障

若您的私人居所被认为不宜居住且必需被修复，我们将补偿您每月的贷款额，高达每月RM3,000，长达6个月。

注：须符合规则与条款。

死亡或完全及永久性残疾的贷款保障

若于私人居所内发生死亡或完全及永久性残疾，我们将赔偿您剩余的贷款额，高达保险总额的十 (10) 巴仙或至RM250,000，视何者为低。

注：须符合规则与条款。

家居财物损失或损毁

若因任何危险事故造成家居财物，或您及您家属的私人物品的损失或损毁，我们将作出赔偿。

注：须符合规则与条款。

财物临时搬离

若您的家居财物因拍卖或展览、或因寄存于家具仓库，临时搬离您的私人住所，我们将赔偿您保险总额的十五（15）巴仙（鉴于该家居财物尚处于马来西亚境内，且不在其他保单下受保）。

注：须符合规则与条款。

镜子损毁

若于您的私人住所内的镜子（手镜除外）有所损毁，我们将作出赔偿，高达每片RM500（每宗意外）。

注：须符合规则与条款。

死亡赔偿

若因盗窃或火灾所致的外来及可见的暴力而受伤，且在三（3）个月内不幸蒙受死亡，我们将赔偿高达RM50,000或二分之一（1/2）保障家居财物的保险总额，视何者为低。

注：须符合规则与条款。

家用财物

若您的家庭佣工因危险事故蒙受衣物及私人物品上的损失，我们将作出赔偿。

注：须符合规则与条款。

三十（30）天购物保障

任何于三十（30）天内购买的家居财物或私人物品，因危险事故而蒙受损失或损毁，我们将以现金、替换或修理（根据我们的选择）的形式，赔偿高达保险总额的五（5）巴仙或RM5,000，视何者为低。

注：须符合规则与条款。

机械故障

若于列表内列明的家居器具/设备（在您的私人居所内），因不能预见的物理性损失或损毁，而需被修复或替换，我们将赔偿您高达保险总额的十（10）巴仙，或至RM50,000，视于任何一年的保单年度内何者为低（每项物品），且不得超过该保险总额。

注：须符合规则与条款。

租房保障

若您的私人居所被认为不宜居住，我们将赔偿您保险总额的十（10）巴仙，或高达您保障建筑物与 / 或家居财物的保险总额（视何者为低），以补偿：

- a) （身为该居所的业主但非租客）您的租金损失；与 / 或
- b) （身为该居所的租客）租住酒店或宿舍（供膳 / 不供膳）的合理额外费用。

注：须符合规则与条款。

个人责任

若您因疏忽而导致第三者（非您的家属成员）身体受伤或财物受损，我们将偿付您或您的配偶有关的赔偿数额，或任何有关的法律费用及开销，高达每宗意外RM50,000。若您不幸死亡，我们将就此个人责任而言，赔偿你的个人代表。

注：须符合规则与条款。

利益列表

项目	利益	赔偿限额
1.	建筑物	保险总额依据顾客决定
2.	贷款解除费用	任何与解除剩余贷款有关的法律费用
3.	居所不宜居住的贷款保障 (每月)	高达RM3,000 (长达6个月)
4.	死亡或残疾的贷款保障	高达保险总额的10%或至RM250,000 (视何者为低)
5.	家居财物损失或损毁	保险总额依据顾客决定
6.	财物临时搬离	高达保障家居财物的保险总额的15%
7.	镜子损毁 (每片, 每宗意外)	高达RM500
8.	受保人死亡赔偿	高达RM50,000或二分之一(1/2)保障家居财物的保险总额(视何者为低)
9.	家佣财物	依据列表所限
10.	三十(30)天购物保障	高达保险总额的5%或至RM5,000(视何者为低)
11.	机械故障	高达保险总额的10%或至RM50,000(视何者为低)
12.	租房保障	高达保障建筑物与/或家居财物的保险总额的10%(视何者为低)
13.	个人责任 (每宗意外)	高达RM50,000

注：须符合规则与条款。

保费评级

基本保费将依据建筑物的类型（独立型、非独立型、寓所或公寓）与结构类别计算。保费将受制于印花税RM10和政府税。

承保危险事故

- 火灾、电击、雷击、地下火
- 爆炸
- 飞机损毁
- 因任何不属于或不在受保人及其他任何通常同住的家属成员控制下的汽车或动物的撞击破坏
- 水箱爆裂或满溢
- 盗窃
- 飓风、气旋、台风、风暴
- 地震、火山爆发
- 洪水

不受保范围

- 辐射污染
- 战争
- 恐怖分子活动
- 当权者的活动
- 石棉移除
- 财务损失

注意：以上的目录并不完整。请参阅保险单内的不受保范围完整列表。

重要注解

此手册仅供一般资讯参考而已。它不是保单合同。于此建议您
在购买此计划前参阅产品披露表以获取计划的详细重要特点与利
益。若欲获取更多资料，请参阅GEGM保单合同里指定的条件与
条款。

此册子内提及的“GEGM”和“我们”之处皆指Great Eastern
General Insurance (Malaysia) Berhad。

Great Eastern General Insurance (Malaysia) Berhad (102249-P) 在
2013年金融服务法令下获得执照并由马来西亚国家银行管制。

倘若英文与其他版本有差异，应以英文版本为标准。

**欲知更多详情，请联络您友善的Great Eastern General保险代理
或致电客户服务专线1300-1300 88。**

BRANCH OFFICES / PEJABAT CAWANGAN / 分行地址

Kuala Lumpur

Level 18, Menara Great Eastern,
303 Jalan Ampang,
50450 Kuala Lumpur
Tel: +603 4259 8888
Fax: +603 4813 0088

Alor Setar

69 & 70, 1st Floor,
Jalan Teluk Wanjah,
05200 Alor Setar, Kedah
Tel: +604 734 6515
Fax: +604 734 6516

Kuantan

1st Floor, No. A25,
Jalan Dato' Lim Hoe Lek,
25200 Kuantan, Pahang
Tel: +609 516 2849
Fax: +609 516 2848

Kota Bharu

No. S25/5252-S, Tingkat 1,
Jalan Sultan Yahya Petra,
15200 Kota Bharu, Kelantan
Tel: +609 748 2698
Fax: +609 744 8533

Sibu

2nd Floor, No. 10 A-F,
Wisma Great Eastern,
Persiaran Brooke,
96000 Sibu, Sarawak
Tel: +6084 328 392
Fax: +6084 326 392

Penang

Suite 2-3, Level 2,
No. 25, Lebuhr Light,
10200 Pulau Pinang
Tel: +604 261 9361
Fax: +604 261 9058

Klang

3rd Floor, No. 10,
Jalan Tiara 2A,
Bandar Baru Klang,
41150 Klang, Selangor
Tel: +603 3345 1027
Fax: +603 3345 1029

Seremban

103-2, Jalan Yam Tuan,
70000 Seremban, Negeri Sembilan
Tel: +606 764 9082
Fax: +606 761 6178

Kuching

No. 51, Level 3,
Wisma Great Eastern,
Lot 435, Section 54 KTLD,
Travilion Commercial Centre,
Jalan Padungan,
93100 Kuching, Sarawak
Tel: +6082 420 197
Fax: +6082 248 072

Ipoh

2nd Floor, Wisma Great Eastern,
No. 16 Persiaran Tugu,
Greentown Avenue,
30450 Ipoh, Perak
Tel: +605 253 6649
Fax: +605 255 3066

Melaka

2-23, Jalan PM15,
Plaza Mahkota,
75000 Melaka
Tel: +606 284 3297
Fax: +606 283 5478

Johor Bahru

Wisma Great Eastern, 03-01, Blok A,
Komersil Southkey Mozek, Persiaran
Southkey 1, Kota Southkey, 80150
Johor Bahru, Johor
Tel: +607 336 9899
Fax: +607 336 9869

Kota Kinabalu

Suite 6.3, Level 6,
Wisma Great Eastern,
No. 65, Jalan Gaya,
88000 Kota Kinabalu, Sabah
Tel: +6088 235 636
Fax: +6088 248 879

SERVICING OFFICES / PEJABAT PERKHIDMATAN / 服务办公室

Sandakan

1st Floor, Lot 5 & 6, Block 40,
Lorong Indah 15,
Bandar Indah, Phase 7,
Mile 4, North Road,
90000 Sandakan, Sabah
Tel: +6089 228 769
Fax: +6089 228 372

Tawau

3rd Floor, Wisma Great Eastern,
Jalan Billian,
91008 Tawau, Sabah
Tel: +6089 755 882
Fax: +6089 767 013

Miri

3rd Floor, Lots 1260 & 1261,
Block 10 M.C.L.D. Jalan Melayu,
98000 Miri, Sarawak
Tel: +6085 421 299
Fax: +6085 433 276

Batu Pahat

4th Floor, 109, Jalan Rahmat,
83000 Batu Pahat, Johor
Tel: +607 432 2357
Fax: +607 432 2359

Mentakab

No. 60, 1st Floor, Jalan Okid,
28400 Mentakab, Pahang
Tel: +609 270 9358
Fax: +609 270 9359

Lifestyle Protection

GREAT SHIELD HOME

Melindungi rumah anda daripada kejadian yang tidak diduga
保障您的家居安乐

Great Eastern General Insurance (Malaysia) Berhad (102249-P)