

TELEKOM BILL

Customer Name : AHMED JAMA AHMED

Credit Limit: RM 447.00

Account No

Bill Date

Payment Due Date

Bill No

Deposit (RM)

1001971728

28 JAN 2015

18 FEB 2015

000677296949

0.00

ACCOUNT SUMMARY

Previous Charge	RM	Current Charge	RM
Previous Balance	145.05	Recurring Charges	149.00
Payment -Thank You	-145.05		
Total Amount Outstanding	0.00	Total Current Charges	149.00
		Total Amount	149.00
		Rounding Amount	0.00
		Total Amount to be Paid	149.00

Starting from 11 SEPTEMBER 2014, the bill payment period has been changed to 21 days. For more details, refer to announcement page.

For the current charges, kindly remit them before or on the due date stated on your bill.

In accordance with GST implementation, GST will be charged at 6% on taxable supplies effective 1 April 2015 billing.

For payment via post, please attach this slip with crossed cheque payable to 'Telekom Malaysia Berhad' and state account no with total payment at the back of the cheque.

PAYMENT SLIP

AHMED JAMA AHMED
3-48B FLR 3
-
JLN P/P 5F
TAMAN PUTRA PERDANA
47130 CYBERJAYA
SELANGOR

Account No	1001971728
Bill No	000677296949
Bill Date	28 JAN 2015
Revenue Code	751
Total Amount Due	RM 149.00
Paid Amount	RM
Bank/Cheque No	

R10 10
OFF

BT:CP

BILL PAYMENT

Bills should be paid promptly by the stipulated date as to avoid unnecessary interruption/disconnection. Late payment will result in temporary service disconnection and a fee of **RM10.00** will be charged for reconnection for each service.

PAYMENT METHODS**INTERNET**

- myUniFi <https://occ.unifi.my>
- Ambank <https://ambank.ambank.com.my>
- CIMB www.cimbclicks.com.my
- Maybank www.maybank2u.com.my
- Public Bank www.pbebank.com.my
- MyTM <https://mytm.tm.com.my>
- Bank Muamalat www.i-muamalat.com.my
- Hong Leong Bank www.hlb.com.my
- MBF Cards www.mbfcards.com
- RHB www.rhb.com.my
- Alliance Bank www.alliancebank.com.my
- Bank Rakyat www.irakyat.com.my
- HSBC www.hsbc.com.my
- Pos Malaysia www.posonline.com.my
- UOB <https://payonline.uob.com.my>

AUTOPAY

- Credit Card (Visa and MasterCard) *Note: Locally Issued
- Charge Card (AMEX and Diners Club)
- Register at <https://occ.unifi.my>

COUNTER

- TMpoint
 - Cash, Kiosk, Credit Card or selected Debit Card
 - Cheque, Bank Draft or Money Order (payable to Telekom Malaysia Berhad).
- TM Authorised Dealer (TAD)
 - Cash or Credit Card
- POS Malaysia
 - Cash or Cheque (payable to POS Malaysia Berhad) at selected Pos outlet only (payment at POS mini is not applicable)
- Banks (Ambank, Bank Simpanan Nasional, Bank Rakyat, RHB - Sabah and Sarawak only)
 - Cash, Credit Card or selected Debit Card

ATM

- Ambank
- Hong Leong Bank
- RHB
- Bank Rakyat
- Maybank
- Bank Simpanan Nasional
- Public Bank

PHONE BANKING

- Hong Leong Bank
- RHB
- Maybank
- MBF

MOBILE

- Ambank
- RHB

TERMINAL

- CIMB M1
- Epay

MAIL

Mail a crossed cheque made payable to "Telekom Malaysia Berhad" enclosed with the payment slip. Do not mail any cash payment. No receipt will be issued. Proof of postage is not proof of receipt. Payment should be addressed to:

PENINSULAR MALAYSIA

TELEKOM MALAYSIA BERHAD
Peti Surat 13232
50804 Kuala Lumpur

SABAH (Including WP Labuan)

TMpoint Sadong Jaya
Telekom Sales & Services Sdn Bhd
88672 Kota Kinabalu
Sabah

SARAWAK

TMpoint Batu Lintang
Telekom Sales & Services Sdn Bhd
Jalan Batu Lintang
93200 Kuching, Sarawak

ATTENTION

1. This bill is final and authorised by Finance Division, TM as the total amount due.
2. For any billing enquiries/disputes, kindly contact TM UniFi Centre at 1-300-88-1221 before the due date of this bill.
3. Only payment made before the stipulated date will be credited in this bill. Otherwise, it will be credited in the next bill.

ENQUIRY / CHANGE OF BILLING ADDRESS

Contact us at our TM UniFi Centre:

1. Product and Service Enquiries 1-300-88-1222: Operating hours Monday-Friday (9AM - 9PM), Saturday (10AM-6:30PM)
2. Account Management & Billing 1-300-88-1221: Operating hours Monday-Sunday (9:00AM-10:30PM)
3. Technical Enquiries 1-300-88-1221: Operating hours 24/7. Or you may e-mail us at: unifi@tm.com.my

ACCOUNT DETAIL

PAYMENTS

Date	Description	Amount (RM)
19/01/2015	Payment#0 - P.POS PUCHONG	-145.05
TOTAL		-145.05

RECURRING CHARGES STATEMENT

Description	Gross (RM)	Discount (RM)	Amount (RM)
Residential High Speed Internet : gardan2153@unifi	149.00	0.00	149.00
TOTAL	149.00	0.00	149.00

SERVICE DETAIL

Residential High Speed Internet
SERVICE NO. : **gardan2153@unifi**

RECURRING CHARGES

Item	Start Date	End Date	Gross (RM)	Discount (RM)	Amount (RM)
VIP5 (24 Months Contract) Monthly Fee	28/01/2015	27/02/2015	149.00	0.00	149.00
TOTAL			149.00	0.00	149.00

SERVICE TOTAL **149.00**

Residential Voice
SERVICE NO. : **03-83222181**

SERVICE TOTAL **0.00**

ANNOUNCEMENT**PENYATAAN PRIVASI TM**

Dalam usaha memastikan pematuhan kepada Akta Perlindungan Data Peribadi 2010 (APDP), TM telah mewujudkan satu dasar perlindungan data peribadi yang akan mengawal penggunaan dan perlindungan data peribadi anda sebagai pelanggan TM. Untuk mengetahui dasar tersebut secara terperinci, sila rujuk Penyataan Privasi TM di <http://www.tm.com.my>, yang mana tertakluk kepada perubahan dari masa ke semasa oleh TM.

TM'S PRIVACY STATEMENT

In its effort to ensure compliance to the Personal Data Protection Act 2010 (PDPA), TM has put in place a personal data protection policy which shall govern the use and protection of your personal data as TM's customer. For details of the policy, please refer to TM's Privacy Statement at <http://www.tm.com.my>, which may be reviewed by TM from time to time.

RESET PASSWORD

Dear Valued Customer,

We wish to highlight that TM UniFi customers also get to enjoy TM WiFi, UniFi e-mail, UniFi Infoblast, Online Guard Plus, iShield Plus services. We would like to advise customers to regularly reset their passwords to protect their accounts against password security threats. For further assistance, please do not hesitate to email unifi@tm.com.my.

FIND OUT MORE ABOUT UniFi

For more information on UniFi and how it can benefit you, feel free to browse the TM UniFi website at www.tm.com.my, visit your nearest TMpoint, call the TM UniFi Centre at 1-300-88-1222 or drop us an email at unifi@tm.com.my.

ENJOY YOUR UniFi PACKAGE!

For Residential Customers

- Download large data files in seconds or a matter of minutes!
- Watch your favourite programmes anytime at your own convenience and put the TV back in your control!
- FREE! unlimited calls to TM fixed lines nationwide, 24x7!

For Business Customers

- Unlimited uploads and downloads at high speeds!
- Faster connectivity with your customers locally and globally!
- Increase profitability with enhanced business productivity and lowered costs!

New IVR system for UniFi Contact Centre

We will be launching its new IVR system for UniFi Contact Centre soon to serve you better. You will only need to key in your UniFi phone to experience our self-service assistance. Should you still need further assistance, our customer service representative will be glad to assist.

Change of Bill Payment Period

Dear Valued Customer,

We wish to inform you that effective **11 SEPTEMBER 2014**, the payment period between Bill Date and Payment Due Date in UniFi monthly bill for all UniFi customers will be changed to 21 days. Therefore, in order to ensure that you continue to enjoy uninterrupted services, we would like to advise our customers to observe this change and proceed with the necessary payment. Should you have any query or need further clarification on this matter, please visit the nearest TMpoint or call our TM UniFi Centre at 1300-88-1221.