


INCIDENT

STEP 01

- Take Photos
- Preserve Evidence
- Mitigate Losses
- Details of witnesses
- Do not admit liability


STEP 02


Submit
"Report A Claim"
via www.e-tgcinsure.com

STEP 03

Notify Insurer


STEP 04


1. Site Visit by Loss Adjuster (for claim for > RM5k)
2. Discussion with Site Personnel
3. Circumstances
4. Nature & extent of damage
5. Cause
6. Estimated Claim Amount

STEP 05

Collation of Documents


STEP 06


Submission of Full Documents

STEP 07

Finalization and Offer/Rejection by Insurer


STEP 08


Insured to Sign Discharge voucher and fill in banking details

STEP 09

Payment by Insurer


DOCUMENTS REQUIRED

- Consignment note or Bill of Lading or Airway bill
- Photos of damages
- Commercial invoice
- Packing list
- Police report if theft involved
- Delivery order
- Any other documents related to the incident