

 www.timetric.com

Non-Life Insurance in Malaysia,

Key Trends and Opportunities to

2017

Market Intelligence Report

Reference code: IS0413MR

Published: October 2013

www.timetric.com

Timetric

John Carpenter House

7 Carmelite Street

London EC4Y 0BS

United Kingdom

Tel: +44 (0)20 7936 6400

Fax: +44 (0)20 7336 6813

http://www.timetric.com/

EXECUTIVE SUMMARY

Non-Life Insurance in Malaysia, Key Trends and Opportunities to 2017 Page 2

© Timetric. This product is licensed and is not to be photocopied Published: October 2013

1 Executive Summary

The expansion of the Malaysian non-life insurance segment was strongly influenced by the country’s

GDP growth and the increased insurance industry penetration rate. Supported by these factors, the non-

life insurance segment’s value increased from MYR9.5 billion (US$2.9 billion) in 2008 to MYR12.7 billion

(US$4.1 billion) in 2012, at a CAGR of 7.4%. The segment is expected to record a forecast-period CAGR

of 6.5% to reach MYR17.3 billion (US$5.9 billion) in 2017, supported by the country’s GDP growth at a

forecast-period CAGR of 5.2%. The growth of the industry is also expected to be driven by increased risk

awareness among the Malaysian population. The growth of the country’s property and automobile

industries, rising employment levels and anticipated industrial growth over the forecast period are also

expected to drive the growth of the non-life insurance segment.

Motor and property insurance categories expected to drive growth

In 2012, the motor insurance category accounted for the largest proportion of the Malaysian non-life

segment, with a 54.0% share, followed by property insurance with a 29.0% share. Despite the global

financial crisis, motor insurance registered a CAGR of 8.7% during the review period, driven by the

growth of the Malaysian economy, and is expected to register a CAGR of 7.3% over the forecast period

to reach a projected value of MYR9.7 billion (US$3.3 billion) in 2017. Property insurance, the second-

largest category in the non-life segment, is expected to record a healthy forecast-period CAGR of 5.5%,

supported by increasing disposable income and the expanding middle-class population. Growth in both

these categories is expected to drive the growth of the non-life segment over the forecast period.

Increasing awareness of insurance against natural disasters to drive growth

Malaysia is prone to flooding, especially after heavy rainfall. During the review period the country faced

severe floods in northern Malaysia in November 2010, in southern Malaysia in January 2011, and the

worst in decades on the east coast peninsula in December 2012, causing large-scale loss of life and

property damage. These incidents expected to encourage the country’s property and casualty insurers to

improve and develop their products, making them more effective and reducing their cost. As more people

seek to reduce the risk of natural disasters affecting their property, more non-life insurance schemes will

be purchased over the forecast period.

Expected rise in per capita annual disposable income to support non-life insurance

In terms of gross written premium, the non-life segment is the second-largest in the Malaysian insurance

industry. During the review period, industrial growth fuelled Malaysia’s GDP growth, which further

increased consumer PCADI. This is also expected to lead to increased savings, with the anticipated

increase in risk awareness projected to grow sales of non-life insurance. This growth is expected to

further expand Malaysia’s middle-class population, and increase property and automobile sales in the

country, driving the growth of the non-life segment.

TABLE OF CONTENTS

Non-Life Insurance in Malaysia, Key Trends and Opportunities to 2017 Page 3

© Timetric. This product is licensed and is not to be photocopied Published: October 2013

TABLE OF CONTENTS

1 Executive Summary .. 2

2 Introduction ... 15

2.1 What is this Report About? .. 15

2.2 Definitions ... 15

2.3 Methodology ... 17

3 Malaysian Insurance Industry Attractiveness ... 19

3.1 Insurance Industry Size, 2008–2017 ... 20

3.2 Key Industry Trends and Drivers ... 24

4 Non-Life Insurance Outlook ... 26

4.1 Non-Life Insurance Growth Prospects by Category ... 27

4.1.1 Property insurance .. 58

4.1.2 Fire and allied perils insurance ... 63

4.1.3 Engineering insurance .. 67

4.1.4 Other property insurance .. 71

4.2 Motor Insurance .. 75

4.2.1 Motor hull Insurance ... 80

4.2.2 Motor third-party Insurance... 84

4.3 General Third-Party Insurance .. 88

4.4 Marine, Aviation and Transit Insurance ... 94

4.4.1 Marine insurance .. 99

4.4.2 Marine hull insurance .. 102

4.4.3 Marine third-party insurance ... 106

4.4.4 Aviation insurance .. 110

4.4.5 Transit insurance .. 114

5 Analysis by Distribution Channels .. 118

5.1 Direct Marketing .. 120

5.2 Bancassurance ... 128

5.3 Agencies ... 136

5.4 E-Commerce ... 144

5.5 Brokers ... 152

5.6 Other Channels ... 160

6 Porter’s Five Forces Analysis – Malaysian Non-Life Insurance Market 168

6.1 Bargaining Power of Supplier: Low.. 168

6.2 Bargaining Power of Buyer: Medium ... 169

6.3 Barriers to Entry: Low .. 169

6.4 Intensity of Rivalry: Medium to High .. 169

6.5 Threat of Substitutes: Low ... 169

TABLE OF CONTENTS

Non-Life Insurance in Malaysia, Key Trends and Opportunities to 2017 Page 4

© Timetric. This product is licensed and is not to be photocopied Published: October 2013

7 Reinsurance Growth Dynamics and Challenges .. 170

7.1 Reinsurance segment size, 2008–2017 .. 171

7.2 Reinsurance segment size by type of insurance, 2008–2017 .. 175

8 Governance, Risk and Compliance ... 180

8.1 Legislation Overview and Historical Evolution ... 181

8.2 Regulations by Type of Insurance ... 183

8.2.1 Life insurance regulations ... 183

8.2.2 Property insurance regulations ... 185

8.2.3 Motor insurance regulations ... 187

8.2.4 Marine, aviation and transit insurance regulations ... 189

8.2.5 Personal accident and health insurance regulations .. 189

8.3 Compulsory Insurance .. 190

8.3.1 Motor third-party liability insurance ... 190

8.3.2 Workmen’s compensation insurance .. 191

8.3.3 Travel insurance ... 191

8.3.4 Insurance against liability for pollution .. 192

8.4 Supervision and Control .. 193

8.4.1 International Association of Insurance Supervisors ... 193

8.4.2 Central Bank of Malaysia or Bank Negara Malaysia (BNM) ... 194

8.5 Non-Admitted Insurance Regulations .. 195

8.5.1 Overview ... 195

8.5.2 Intermediaries ... 195

8.5.3 Market practices ... 196

8.5.4 Fines and penalties ... 196

8.6 Company Registration and Operations .. 197

8.6.1 Types of insurance organization ... 198

8.6.2 Establishing a local company ... 198

8.6.3 Foreign ownership .. 199

8.6.4 Types of license .. 200

8.6.5 Capital requirements ... 201

8.6.6 Solvency margins ... 202

8.6.7 Reserve requirements .. 203

8.6.8 Investment regulations .. 204

8.6.9 Statutory return requirements ... 204

8.6.10 Fee structure ... 205

8.7 Taxation .. 206

8.7.1 Insurance premium or policy taxation ... 206

8.7.2 Corporate tax .. 206

8.7.3 VAT ... 207

8.7.4 Captives .. 207

8.8 Legal System .. 208

TABLE OF CONTENTS

Non-Life Insurance in Malaysia, Key Trends and Opportunities to 2017 Page 5

© Timetric. This product is licensed and is not to be photocopied Published: October 2013

8.8.1 Introduction ... 208

8.8.2 Access to court ... 208

8.8.3 Alternative dispute resolution (ADR) .. 210

9 Competitive Landscape and Strategic Insigh ... 211

9.1 Overview ... 211

9.2 Leading Companies in the Malaysian Non-Life Insurance Segment 214

9.3 Comparison of Top Five Insurers .. 216

9.3.1 Gross written premium .. 216

9.3.2 Net earned premium ... 217

9.3.3 Paid claims ... 218

9.3.4 Loss ratio .. 219

9.3.5 Total assets .. 220

9.4 Allianz General Insurance Company (Malaysia) Bhd – Company Overview 221

9.4.1 Allianz General Insurance Company (Malaysia) Bhd – key facts... 221

9.4.2 Allianz General Insurance Company (Malaysia) Bhd – key financials ... 222

9.5 MSIG Insurance (Malaysia) Bhd – Company Overview ... 223

9.5.1 MSIG Insurance (Malaysia) Bhd – key facts .. 223

9.5.2 MSIG Insurance (Malaysia) Bhd – key financials ... 224

9.6 Kurnia Insurans (Malaysia) Bhd – Company Overview .. 225

9.6.1 Kurnia Insurans (Malaysia) Bhd – key facts ... 225

9.6.2 Kurnia Insurans (Malaysia) Bhd – key financials .. 226

9.7 Lonpac Insurance Bhd – Company Overview .. 227

9.7.1 Lonpac Insurance Bhd – key facts ... 227

9.7.2 Lonpac Insurance Bhd – key financials .. 228

9.8 Tokio Marine Insurans (Malaysia) Bhd – Company Overview .. 229

9.8.1 Tokio Marine Insurans (Malaysia) Bhd – key facts ... 229

9.8.2 Tokio Marine Insurans (Malaysia) Bhd – key financials ... 230

9.9 AmG Insurance Bhd – Company Overview ... 231

9.9.1 AmG Insurance Bhd– key facts .. 231

9.9.2 AmG Insurance Bhd – key financials .. 232

9.10 Axa Affin General Insurance Bhd – Company Overview .. 233

9.10.1 Axa Affin General Insurance Bhd – key facts ... 233

9.10.2 Axa Affin General Insurance Bhd – key financials ... 234

9.11 Pacific & Orient Bhd – Company Overview ... 235

9.11.1 Pacific & Orient Bhd – key facts ... 235

9.11.2 Pacific & Orient Bhd – key financials .. 236

9.12 Etiqa Insurance Bhd – Company Overview ... 237

9.12.1 Etiqa Insurance Bhd – key facts ... 237

9.12.2 Etiqa Insurance Bhd – key financials .. 238

9.13 ACE Jerneh Insurance Bhd – Company Overview .. 239

9.13.1 ACE Jerneh Insurance Bhd – key facts .. 239

TABLE OF CONTENTS

Non-Life Insurance in Malaysia, Key Trends and Opportunities to 2017 Page 6

© Timetric. This product is licensed and is not to be photocopied Published: October 2013

9.13.2 ACE Jerneh Insurance Bhd – key financials .. 240

10 Business Environment and Country Risk ... 241

10.1 Business Confidence .. 241

10.1.1 Market capitalization trend – Bursa Malaysia, Malaysia ... 241

10.2 Economic Performance ... 242

10.2.1 Net foreign direct investment .. 242

10.2.2 GDP at constant prices (US$) .. 243

10.2.3 GDP per capita at constant prices (US dollar) ... 244

10.2.4 GDP at current prices (US dollar) ... 245

10.2.5 GDP per capita at current prices (US dollar) .. 246

10.2.6 GDP by key segments .. 247

10.2.7 Agriculture, hunting, forestry and fishing net output at current prices (US dollar) 248

10.2.8 Agriculture, hunting, forestry and fishing net output at current prices as a percentage of GDP 249

10.2.9 Manufacturing net output at current prices (US$) .. 250

10.2.10 Manufacturing net output at current prices as a percentage of GDP ... 251

10.2.11 Mining, manufacturing and utilities at current prices (US$) .. 252

10.2.12 Mining, manufacturing and utilities at current prices as percentage of GDP 253

10.2.13 Construction net output at current prices (US$) ... 254

10.2.14 Construction net output at current prices as a percentage of GDP .. 255

10.2.15 Inflation rate .. 256

10.2.16 Current account balance as a percentage of GDP ... 257

10.2.17 Exports as a percentage of GDP .. 258

10.2.18 Imports as a percentage of GDP .. 259

10.2.19 Exports growth .. 260

10.2.20 Imports growth .. 261

10.2.21 External debt as a percentage of GDP ... 262

10.2.22 Annual average exchange rate US$–MYR... 263

10.2.23 International tourist receipts ... 264

10.2.24 Total length of roads and railways .. 265

10.3 Infrastructure Quality and Availability .. 266

10.3.1 Commercial vehicles imports total value .. 266

10.3.2 Commercial vehicles exports total value .. 267

10.3.3 Automotive exports total value ... 268

10.3.4 Automotive imports total value ... 269

10.3.5 Life expectancy ... 270

10.3.6 Total internet subscribers ... 271

10.4 Labor Force ... 272

10.4.1 Labor force .. 272

10.4.2 Unemployment rate .. 273

10.5 Demographics ... 274

10.5.1 Household consumption expenditure (US$) ... 274

10.5.2 Gross national disposable income .. 275

TABLE OF CONTENTS

Non-Life Insurance in Malaysia, Key Trends and Opportunities to 2017 Page 7

© Timetric. This product is licensed and is not to be photocopied Published: October 2013

10.5.3 Total population .. 276

10.5.4 Urban and rural populations ... 277

10.5.5 Female percentage of the population ... 278

10.5.6 Male percentage of the population ... 279

10.5.7 Median age of the population ... 280

10.5.8 Age distribution of the total population ... 281

10.5.9 Number of households.. 282

11 Appendix .. 283

11.1 Methodology ... 283

11.2 Contact Timetric .. 283

11.3 About Timetric ... 283

11.4 Timetric’s Services .. 284

11.5 Disclaimer ... 285

TABLE OF CONTENTS

Non-Life Insurance in Malaysia, Key Trends and Opportunities to 2017 Page 8

© Timetric. This product is licensed and is not to be photocopied Published: October 2013

LIST OF FIGURES

Figure 1: Malaysian Insurance – Overall Written Premium by Segment (MYR Billion), 2008–2017 .. 22
Figure 2: Malaysian Insurance – Dynamics by Segment (%), 2008–2017 .. 23
Figure 3: Malaysian GDP and Non-Life Gross Written Premium – Growth Comparison (%), 2008–2012 ... 24
Figure 4: Malaysian Non-Life Insurance – Written Premium by Category (MYR Billion), 2008–2017 .. 29
Figure 5: Malaysian Non-Life Insurance – Written Premium by Category (% Share), 2012 and 2017 ... 29
Figure 6: Malaysian Non-Life Insurance – Dynamics by Category (%), 2008–2017 ... 30
Figure 7: Malaysian Non-Life Insurance – Earned Premium (MYR Billion), 2008–2012 ... 31
Figure 8: Malaysian Non-Life Insurance – Earned Premium (MYR Billion), 2012–2017 ... 32
Figure 9: Malaysian Non-Life Insurance – Paid Claims by Category (MYR Billion), 2008–2017 ... 35
Figure 10: Malaysian Non-Life Insurance – Incurred Loss by Category (MYR Billion), 2008–2017... 38
Figure 11: Malaysian Non-Life Insurance – Loss Ratio (%), 2008–2012 .. 39
Figure 12: Malaysian Non-Life Insurance – Loss Ratio (%), 2012–2017 .. 40
Figure 13: Malaysian Non-Life Insurance – Commission and Expenses (MYR Billion), 2008–2012 ... 41
Figure 14: Malaysian Non-Life Insurance – Commission and Expenses (MYR Billion), 2012–2017 ... 42
Figure 15: Malaysian Non-Life Insurance – Combined Ratio (%), 2008–2012.. 43
Figure 16: Malaysian Non-Life Insurance – Combined Ratio (%), 2012–2017.. 44
Figure 17: Malaysian Non-Life Insurance – Frauds and Crimes (MYR Billion), 2008–2012 .. 45
Figure 18: Malaysian Non-Life Insurance – Frauds and Crimes (MYR Billion), 2012–2017 .. 46
Figure 19: Malaysian Non-Life Insurance – Total Assets (MYR Billion), 2008–2012 .. 47
Figure 20: Malaysian Non-Life Insurance – Total Assets (MYR Billion), 2012–2017 .. 48
Figure 21: Malaysian Non-Life Insurance – Total Investment Income (MYR Billion), 2008–2012 ... 49
Figure 22: Malaysian Non-Life Insurance – Total Investment Income (MYR Billion), 2012–2017 ... 50
Figure 23: Malaysian Non-Life Insurance – Retentions (MYR Billion), 2008–2012 ... 51
Figure 24: Malaysian Non-Life Insurance – Retentions (MYR Billion), 2012–2017 ... 52
Figure 25: Malaysian Non-Life Insurance – Investment Portfolio (MYR Billion), 2008–2012 ... 53
Figure 26: Malaysian Non-Life Insurance – Investment Portfolio (% Share), 2008 and 2012 ... 53
Figure 27: Malaysian Non-Life Insurance – Penetration (% of GDP), 2008–2012 .. 54
Figure 28: Malaysian Non-Life Insurance – Number of Policies Sold (Thousand), 2008–2012 ... 55
Figure 29: Malaysian Non-Life Insurance – Number of Policies Sold (Thousand), 2012–2017 ... 56
Figure 30: Malaysian Non-Life Insurance – Premium Per Capita (MYR), 2008–2012 .. 57
Figure 31: Malaysian Property Insurance – Written Premium by Sub-Category (MYR Billion), 2008–2017 .. 60
Figure 32: Malaysian Property Insurance – Dynamics by Sub-Category (%), 2008–2017 .. 60
Figure 33: Malaysian Property Insurance – Loss Ratio (%), 2008–2012 .. 61
Figure 34: Malaysian Property Insurance – Loss Ratio (%), 2012–2017 .. 62
Figure 35: Malaysian Fire and Allied Perils Insurance – Number of Policies Sold (Thousand), 2008–2012 .. 63
Figure 36: Malaysian Fire and Allied Perils Insurance – Number of Policies Sold (Thousand), 2012–2017 .. 64
Figure 37: Malaysian Fire and Allied Perils Insurance – Written Premium (MYR Billion), 2008–2012 ... 65
Figure 38: Malaysian Fire and Allied Perils Insurance – Written Premium (MYR Billion), 2012–2017 ... 66
Figure 39: Malaysian Engineering Insurance – Number of Policies Sold (Thousand), 2008–2012 ... 67
Figure 40: Malaysian Engineering Insurance – Number of Policies Sold (Thousand), 2012–2017 ... 68
Figure 41: Malaysian Engineering Insurance – Written Premium (MYR Billion), 2008–2012 .. 69
Figure 42: Malaysian Engineering Insurance – Written Premium (MYR Billion), 2012–2017 .. 70
Figure 43: Malaysian Other Property Insurance – Number of Policies Sold (Thousand), 2008–2012 ... 71
Figure 44: Malaysian Other Property Insurance – Number of Policies Sold (Thousand), 2012–2017 ... 72
Figure 45: Malaysian Other Property Insurance – Written Premium (MYR Billion), 2008–2012 .. 73
Figure 46: Malaysian Other Property Insurance – Written Premium (MYR Billion), 2012–2017 .. 74
Figure 47: Malaysian Motor Insurance – Written Premium by Sub-Category (MYR Billion), 2008–2017 .. 77
Figure 48: Malaysian Motor Insurance – Dynamics by Sub-Category, 2008–2017 ... 77
Figure 49: Malaysian Motor Insurance – Loss Ratio (%), 2008–2012 .. 78
Figure 50: Malaysian Motor Insurance – Loss Ratio (%), 2012–2017 .. 79
Figure 51: Malaysian Motor Hull Insurance – Number of Policies Sold (Thousand), 2008–2012 .. 80
Figure 52: Malaysian Motor Hull Insurance – Number of Policies Sold (Thousand), 2012–2017 .. 81
Figure 53: Malaysian Motor Hull Insurance – Written Premium (MYR Billion), 2008–2012 ... 82
Figure 54: Malaysian Motor Hull Insurance – Written Premium (MYR Billion), 2012–2017 ... 83
Figure 55: Malaysian Motor Third-Party Insurance – Number of Policies Sold (Thousand), 2008–2012 ... 84
Figure 56: Malaysian Motor Third-Party Insurance – Number of Policies Sold (Thousand), 2012–2017 ... 85
Figure 57: Malaysian Motor Third-Party Insurance – Written Premium (MYR Billion), 2008–2012.. 86
Figure 58: Malaysian Motor Third-Party Insurance – Written Premium (MYR Billion), 2012–2017.. 87
Figure 59: Malaysian General Third-Party Insurance – Number of Policies Sold (Thousand), 2008–2012 ... 88
Figure 60: Malaysian General Third-Party Insurance – Number of Policies Sold (Thousand), 2012–2017 ... 89
Figure 61: Malaysian General Third-Party Insurance – Written Premium (MYR Billion), 2008–2012 .. 90

TABLE OF CONTENTS

Non-Life Insurance in Malaysia, Key Trends and Opportunities to 2017 Page 9

© Timetric. This product is licensed and is not to be photocopied Published: October 2013

Figure 62: Malaysian General Third-Party Insurance – Written Premium (MYR Billion), 2012–2017 .. 91
Figure 63: Malaysian General Third-Party Insurance – Loss Ratio (%), 2008–2012 ... 92
Figure 64: Malaysian General Third-Party Insurance – Loss Ratio (%), 2012–2017 ... 93
Figure 65: Malaysian Marine, Aviation and Transit Insurance – Written Premium by Sub-Category (MYR Billion), 2008–2017 96
Figure 66: Malaysian Marine, Aviation and Transit Insurance – Dynamics by Sub-Category (%), 2008–2017.. 96
Figure 67: Malaysian Marine, Aviation and Transit Insurance – Loss Ratio (%), 2008–2012 .. 97
Figure 68: Malaysian Marine, Aviation and Transit Insurance – Loss Ratio (%), 2012–2017 .. 98
Figure 69: Malaysian Marine Insurance – Written Premium by Policy (MYR Billion), 2008–2017 ... 101
Figure 70: Malaysian Marine Insurance – Dynamics by Policy (%), 2008–2017 ... 101
Figure 71: Malaysian Marine Hull Insurance – Number of Policies Sold (Thousand), 2008–2012 .. 102
Figure 72: Malaysian Marine Hull Insurance – Number of Policies Sold (Thousand), 2012–2017 .. 103
Figure 73: Malaysian Marine Hull Insurance – Written Premium (MYR Billion), 2008–2012 ... 104
Figure 74: Malaysian Marine Hull Insurance – Written Premium (MYR Billion), 2012–2017 ... 105
Figure 75: Malaysian Marine Third-Party Insurance – Number of Policies Sold (Thousand), 2008–2012 ... 106
Figure 76: Malaysian Marine Third-Party Insurance – Number of Policies Sold (Thousand), 2012–2017 ... 107
Figure 77: Malaysian Marine Third-Party Insurance – Written Premium (MYR Billion), 2008–2012 .. 108
Figure 78: Malaysian Marine Third-Party Insurance – Written Premium (MYR Billion), 2012–2017 .. 109
Figure 79: Malaysian Aviation Insurance – Number of Policies Sold (Thousand), 2008–2012.. 110
Figure 80: Malaysian Aviation Insurance – Number of Policies Sold (Thousand), 2012–2017.. 111
Figure 81: Malaysian Aviation Insurance – Written Premium (MYR Billion), 2008–2012 .. 112
Figure 82: Malaysian Aviation Insurance – Written Premium (MYR Billion), 2012–2017 .. 113
Figure 83: Malaysian Transit Insurance – Number of Policies Sold (Thousand), 2008–2012 ... 114
Figure 84: Malaysian Transit Insurance – Number of Policies Sold (Thousand), 2012–2017 ... 115
Figure 85: Malaysian Transit Insurance – Written Premium (MYR Billion), 2008–2012 .. 116
Figure 86: Malaysian Transit Insurance – Written Premium (MYR Billion), 2012–2017 .. 117
Figure 87: Malaysian Non-Life Insurance – Written Premium by Distribution Channel (% Share), 2012 and 2017 119
Figure 88: Malaysian Non-Life Insurance – Direct Marketing Commission Paid (MYR Billion), 2008–2012 .. 120
Figure 89: Malaysian Non-Life Insurance – Direct Marketing Commission Paid (MYR Billion), 2012–2017 .. 121
Figure 90: Malaysian Non-Life Insurance – Written Premium Through Direct Marketing (MYR Billion), 2008–2012 122
Figure 91: Malaysian Non-Life Insurance – Written Premium Through Direct Marketing (MYR Billion), 2012–2017 123
Figure 92: Malaysian Non-Life Insurance – Policies Sold Through Direct Marketing (Thousand), 2008–2012 .. 124
Figure 93: Malaysian Non-Life Insurance – Policies Sold Through Direct Marketing (Thousand), 2012–2017 .. 125
Figure 94: Malaysian Non-Life Insurance – Number of Direct Marketing Distributors, 2008–2012 ... 126
Figure 95: Malaysian Non-Life Insurance – Number of Direct Marketing Distributors, 2012–2017 ... 127
Figure 96: Malaysian Non-Life Insurance – Bancassurance Commission Paid (MYR Million), 2008–2012 ... 128
Figure 97: Malaysian Non-Life Insurance – Bancassurance Commission Paid (MYR Million), 2012–2017 ... 129
Figure 98: Malaysian Non-Life Insurance – Written Premium Through Bancassurance (MYR Billion), 2008–2012 130
Figure 99: Malaysian Non-Life Insurance – Written Premium Through Bancassurance (MYR Billion), 2012–2017 131
Figure 100: Malaysian Non-Life Insurance – Policies Sold Through Bancassurance (Thousand), 2008–2012 ... 132
Figure 101: Malaysian Non-Life Insurance – Policies Sold Through Bancassurance (Thousand), 2012–2017 ... 133
Figure 102: Malaysian Non-Life Insurance – Number of Bancassurance Distributors, 2008–2012 ... 134
Figure 103: Malaysian Non-Life Insurance – Number of Bancassurance Distributors, 2012–2017 ... 135
Figure 104: Malaysian Non-Life Insurance – Commission Paid to Agencies (MYR Billion), 2008–2012 ... 136
Figure 105: Malaysian Non-Life Insurance – Commission Paid to Agencies (MYR Billion), 2012–2017 ... 137
Figure 106: Malaysian Non-Life Insurance – Written Premium Through Agencies (MYR Billion), 2008–2012 .. 138
Figure 107: Malaysian Non-Life Insurance – Written Premium Through Agencies (MYR Billion), 2012–2017 .. 139
Figure 108: Malaysian Non-Life Insurance – Policies Sold Through Agencies (Thousand), 2008–2012 ... 140
Figure 109: Malaysian Non-Life Insurance – Policies Sold Through Agencies (Thousand), 2012–2017 ... 141
Figure 110: Malaysian Non-Life Insurance – Number of Agencies, 2008–2012 ... 142
Figure 111: Malaysian Non-Life Insurance – Number of Agencies, 2012–2017 ... 143
Figure 112: Malaysian Non-Life Insurance – E-Commerce Commission Paid (MYR Million), 2008–2012 .. 144
Figure 113: Malaysian Non-Life Insurance – E-Commerce Commission Paid (MYR Million), 2012–2017 .. 145
Figure 114: Malaysian Non-Life Insurance – Written Premium Through E-Commerce (MYR Billion), 2008–2012 146
Figure 115: Malaysian Non-Life Insurance – Written Premium Through E-Commerce (MYR Billion), 2012–2017 147
Figure 116: Malaysian Non-Life Insurance – Policies Sold Through E-Commerce (Thousand), 2008–2012 .. 148
Figure 117: Malaysian Non-Life Insurance – Policies Sold Through E-Commerce (Thousand), 2012–2017 .. 149
Figure 118: Malaysian Non-Life Insurance – Number of E-Commerce Distributors, 2008–2012 .. 150
Figure 119: Malaysian Non-Life Insurance – Number of E-Commerce Distributors, 2012–2017 .. 151
Figure 120: Malaysian Non-Life Insurance – Commission Paid to Brokers (MYR Billion), 2008–2012 ... 152
Figure 121: Malaysian Non-Life Insurance – Commission Paid to Brokers (MYR Billion), 2012–2017 ... 153
Figure 122: Malaysian Non-Life Insurance – Written Premium Through Brokers (MYR Billion), 2008–2012... 154
Figure 123: Malaysian Non-Life Insurance – Written Premium Through Brokers (MYR Billion), 2012–2017... 155
Figure 124: Malaysian Non-Life Insurance – Policies Sold Through Brokers (Thousand), 2008–2012 ... 156
Figure 125: Malaysian Non-Life Insurance – Policies Sold Through Brokers (Thousand), 2012–2017 ... 157

TABLE OF CONTENTS

Non-Life Insurance in Malaysia, Key Trends and Opportunities to 2017 Page 10

© Timetric. This product is licensed and is not to be photocopied Published: October 2013

Figure 126: Malaysian Non-Life Insurance – Number of Brokers, 2008–2012 .. 158
Figure 127: Malaysian Non-Life Insurance – Number of Brokers, 2012–2017 .. 159
Figure 128: Malaysian Non-Life Insurance – Commission Paid to Other Channels (MYR Million), 2008–2012 .. 160
Figure 129: Malaysian Non-Life Insurance – Commission Paid to Other Channels (MYR Million), 2012–2017 .. 161
Figure 130: Malaysian Non-Life Insurance – Written Premium Through Other Channels (MYR Billion), 2008–2012 162
Figure 131: Malaysian Non-Life Insurance – Written Premium Through Other Channels (MYR Billion), 2012–2017 163
Figure 132: Malaysian Non-Life Insurance – Policies Sold Through Other Channels (Thousand), 2008–2012 ... 164
Figure 133: Malaysian Non-Life Insurance – Policies Sold Through Other Channels (Thousand), 2012–2017 ... 165
Figure 134: Malaysian Non-Life Insurance – Number of Distributors in Other Channels, 2008–2012 ... 166
Figure 135: Malaysian Non-Life Insurance – Number of Distributors in Other Channels, 2012–2017 ... 167
Figure 136: Malaysian Non-Life Insurance – Five Forces Analysis .. 168
Figure 137: Malaysian Premium Ceded to Reinsurance by Category (MYR Billion), 2008–2017 ... 173
Figure 138: Malaysian Premium Ceded to Reinsurance by Category (% Share), 2012 and 2017 .. 173
Figure 139: Malaysian Reinsurance – Dynamics by Category (%), 2008–2017 ... 174
Figure 140: Malaysian Premium Ceded to Reinsurance by Type of Insurance (MYR Billion), 2008–2017 .. 177
Figure 141: Malaysian Reinsurance – Dynamics by Type of Insurance (%), 2008–2017.. 177
Figure 142: Malaysian Non-Life Insurance – Percentage of Reinsurance Ceded, 2008–2012 ... 178
Figure 143: Malaysian Non-Life Insurance – Percentage of Reinsurance Ceded, 2012–2017 ... 179
Figure 144: Malaysia – Insurance Regulatory Framework ... 180
Figure 145: Malaysia – Insurance Supervision and Control at Various Levels.. 193
Figure 146: Malaysia – Insurance Regulatory Frameworks for Company Registration and Operation .. 197
Figure 147: Shares of Key Insurers in the Malaysian Non-Life Insurance Segment (%), 2012 ... 215
Figure 148: Gross Written Premium – Top Five Malaysian Non-Life Insurers, 2012 ... 216
Figure 149: Net Earned Premium –Top Five Malaysian Non-Life Insurers, 2012 ... 217
Figure 150: Paid Claims –Top Five Malaysian Non-Life Insurers, 2012 ... 218
Figure 151: Loss Ratio –Top Five Malaysian Non-Life Insurers, 2012 ... 219
Figure 152: Total Assets –Top Five Malaysian Non-Life Insurers, 2012 .. 220
Figure 153: Malaysian Stock Exchange Market Capitalization (US$ Billion), 2008–2012 ... 241
Figure 154: Malaysian Net Foreign Direct Investment (US$ Billion), 2007–2011 .. 242
Figure 155: Malaysian GDP at Constant Prices (US$ Billion), 2008–2012 ... 243
Figure 156: Malaysian GDP Per Capita at Constant Prices (US$), 2008–2012 .. 244
Figure 157: Malaysian GDP at Current Prices (US$ Billion), 2008–2012 ... 245
Figure 158: Malaysian GDP Per Capita at Current Prices (US$), 2008–2012 .. 246
Figure 159: Malaysian GDP by Key Segments (%) 2007 and 2011 ... 247
Figure 160: Malaysian Agriculture, Hunting, Forestry and Fishing Net Output at Current Prices (US$ Billion), 2007–2011 248
Figure 161: Malaysian Agriculture, Hunting, Forestry and Fishing Net Output at Current Prices as a Percentage of GDP (%), 2007–2011 249
Figure 162: Malaysian Manufacturing Net Output at Current Prices (US$ Billion), 2007–2011 ... 250
Figure 163: Malaysian Manufacturing Net Output at Current Prices as a Percentage of GDP (%), 2007–2011 .. 251
Figure 164: Malaysian Mining, Manufacturing and Utilities Net Output at Current Prices (US$ Billion), 2007–2011 252
Figure 165: Malaysian Mining, Manufacturing and Utilities Net Output at Current Prices as a Percentage of GDP (%), 2007–2011 253
Figure 166: Malaysian Construction Net Output at Current Prices (US$ Billion), 2007–2011 ... 254
Figure 167: Malaysian Construction Output at Current Prices as a Percentage of GDP (%), 2007–2011 ... 255
Figure 168: Malaysian Inflation Rate (%), 2008–2012 .. 256
Figure 169: Malaysian Current Account Balance as a Percentage of GDP (%), 2007–2011 .. 257
Figure 170: Malaysian Exports as a Percentage of GDP (%), 2007–2011 ... 258
Figure 171: Malaysian Imports as a Percentage of GDP (%), 2008–2011 .. 259
Figure 172: Malaysian Exports Growth (%), 2008–2011 .. 260
Figure 173: Malaysian Imports Growth (%), 2007–2011 .. 261
Figure 174: Malaysian External Debt as a Percentage of GDP (%), 2007–2010 .. 262
Figure 175: Malaysian Annual Average Exchange Rate US$–MYR, 2008–2012 ... 263
Figure 176: Malaysian International Tourist Receipts (US$ Million), 2008–2012 .. 264
Figure 177: Total Length of Malaysian Roads and Railways (km), 2007–2011 .. 265
Figure 178: Malaysian Commercial Vehicles Imports Total Value (US$ Million), 2007–2011 ... 266
Figure 179: Malaysian Commercial Vehicles Exports Total Value (US$ Million), 2007–2011 ... 267
Figure 180: Malaysian Automotive Exports Total Value (US$ Million), 2007–2011... 268
Figure 181: Malaysian Automotive Imports Total Value (US$ Million), 2007–2011 ... 269
Figure 182: Malaysian Life Expectancy (Years), 2008–2012 ... 270
Figure 183: Malaysian Internet Subscriptions (Millions), 2007–2011 .. 271
Figure 184: Malaysian Size of Labor Force (Million), 2007–2011 ... 272
Figure 185: Malaysian Unemployment Rate (%), 2008–2012 .. 273
Figure 186: Malaysian Household Consumption Expenditure (US$ Billion), 2007–2011 .. 274
Figure 187: Malaysian Gross National Disposable Income (US$ Billion), 2007–2011 .. 275
Figure 188: Malaysian Total Population (Million), 2008–2012 .. 276
Figure 189: Malaysian Urban and Rural Populations (%), 2008–2012 ... 277

TABLE OF CONTENTS

Non-Life Insurance in Malaysia, Key Trends and Opportunities to 2017 Page 11

© Timetric. This product is licensed and is not to be photocopied Published: October 2013

Figure 190: Malaysian Female Percentage of the Population (%), 2008–2012 .. 278
Figure 191: Malaysian Male Percentage of the Population (%), 2008–2012 .. 279
Figure 192: Malaysian Median Age of the Population (Years), 2008–2012 .. 280
Figure 193: Malaysian Population Distribution by Age (%), 2008–2012 ... 281
Figure 194: Malaysian Number of Households (Million), 2008–2012 .. 282

TABLE OF CONTENTS

Non-Life Insurance in Malaysia, Key Trends and Opportunities to 2017 Page 12

© Timetric. This product is licensed and is not to be photocopied Published: October 2013

LIST OF TABLES

Table 1: Insurance Industry Definitions .. 15
Table 2: Malaysian Insurance – Overall Written Premium by Segment (MYR Billion), 2008–2012 ... 20
Table 3: Malaysian Insurance – Overall Written Premium by Segment (US$ Billion), 2008–2012 .. 20
Table 4: Malaysian Insurance – Overall Written Premium by Segment (MYR Billion), 2012–2017 ... 21
Table 5: Malaysian Insurance – Overall Written Premium by Segment (US$ Billion), 2012–2017 .. 21
Table 6: Malaysian Insurance – Segmentation (% Share), 2008–2017 .. 23
Table 7: Malaysian Non-Life Insurance – Written Premium by Category (MYR Billion), 2008–2012 ... 27
Table 8: Malaysian Non-Life Insurance – Written Premium by Category (US$ Billion), 2008–2012 .. 27
Table 9: Malaysian Non-Life Insurance – Written Premium by Category (MYR Billion), 2012–2017 ... 28
Table 10: Malaysian Non-Life Insurance – Written Premium by Category (US$ Billion), 2012–2017 .. 28
Table 11: Malaysian Non-Life Insurance – Earned Premium (MYR Billion), 2008–2012 .. 31
Table 12: Malaysian Non-Life Insurance – Earned Premium (MYR Billion), 2012–2017 .. 32
Table 13: Malaysian Non-Life Insurance – Paid Claims by Category (MYR Billion), 2008–2012 .. 33
Table 14: Malaysian Non-Life Insurance – Paid Claims by Category (US$ Billion), 2008–2012 ... 33
Table 15: Malaysian Non-Life Insurance – Paid Claims by Category (MYR Billion), 2012–2017 .. 34
Table 16: Malaysian Non-Life Insurance – Paid Claims by Category (US$ Billion), 2012–2017 ... 34
Table 17: Malaysian Non-Life Insurance – Incurred Loss by Category (MYR Billion), 2008–2012 .. 36
Table 18: Malaysian Non-Life Insurance – Incurred Loss by Category (US$ Billion), 2008–2012 ... 36
Table 19: Malaysian Non-Life Insurance – Incurred Loss by Category (MYR Billion), 2012–2017 .. 37
Table 20: Malaysian Non-Life Insurance – Incurred Loss by Category (US$ Billion), 2012–2017 ... 37
Table 21: Malaysian Non-Life Insurance – Loss Ratio (%), 2008–2012 ... 39
Table 22: Malaysian Non-Life Insurance – Loss Ratio (%), 2012–2017 ... 40
Table 23: Malaysian Non-Life Insurance – Commission and Expenses (MYR Billion), 2008–2012 .. 41
Table 24: Malaysian Non-Life Insurance – Commission and Expenses (MYR Billion), 2012–2017 .. 42
Table 25: Malaysian Non-Life Insurance – Combined Ratio (%), 2008–2012 ... 43
Table 26: Malaysian Non-Life Insurance – Combined Ratio (%), 2012–2017 ... 44
Table 27: Malaysian Non-Life Insurance – Frauds and Crimes (MYR Billion), 2008–2012 ... 45
Table 28: Malaysian Non-Life Insurance – Frauds and Crimes (MYR Billion), 2012–2017 ... 46
Table 29: Malaysian Non-Life Insurance – Total Assets (MYR Billion), 2008–2012.. 47
Table 30: Malaysian Non-Life Insurance – Total Assets (MYR Billion), 2012–2017.. 48
Table 31: Malaysian Non-Life Insurance – Total Investment Income (MYR Billion), 2008–2012 .. 49
Table 32: Malaysian Non-Life Insurance – Total Investment Income (MYR Billion), 2012–2017 .. 50
Table 33: Malaysian Non-Life Insurance – Retentions (MYR Billion), 2008–2012 .. 51
Table 34: Malaysian Non-Life Insurance – Retentions (MYR Billion), 2012–2017 .. 52
Table 35: Malaysian Property Insurance – Written Premium by Sub-Category (MYR Billion), 2008–2012 ... 58
Table 36: Malaysian Property Insurance – Written Premium by Sub-Category (US$ Billion), 2008–2012 .. 58
Table 37: Malaysian Property Insurance – Written Premium by Sub-Category (MYR Billion), 2012–2017 ... 59
Table 38: Malaysian Property Insurance – Written Premium by Sub-Category (US$ Billion), 2012–2017 .. 59
Table 39: Malaysian Property Insurance – Loss Ratio (%), 2008–2012 ... 61
Table 40: Malaysian Property Insurance – Loss Ratio (%), 2012–2017 ... 62
Table 41: Malaysian Fire and Allied Perils Insurance – Number of Policies Sold (Thousand), 2008–2012 ... 63
Table 42: Malaysian Fire and Allied Perils Insurance – Number of Policies Sold (Thousand), 2012–2017 ... 64
Table 43: Malaysian Fire and Allied Perils Insurance – Written Premium (MYR Billion), 2008–2012 .. 65
Table 44: Malaysian Fire and Allied Perils Insurance – Written Premium (MYR Billion), 2012–2017 .. 66
Table 45: Malaysian Engineering Insurance – Number of Policies Sold (Thousand), 2008–2012 .. 67
Table 46: Malaysian Engineering Insurance – Number of Policies Sold (Thousand), 2012–2017 .. 68
Table 47: Malaysian Engineering Insurance – Written Premium (MYR Billion), 2008–2012 ... 69
Table 48: Malaysian Engineering Insurance – Written Premium (MYR Billion), 2012–2017 ... 70
Table 49: Malaysian Other Property Insurance – Number of Policies Sold (Thousand), 2008–2012 .. 71
Table 50: Malaysian Other Property Insurance – Number of Policies Sold (Thousand), 2012–2017 .. 72
Table 51: Malaysian Other Property Insurance – Written Premium (MYR Billion), 2008–2012 ... 73
Table 52: Malaysian Other Property Insurance – Written Premium (MYR Billion), 2012–2017 ... 74
Table 53: Malaysian Motor Insurance – Written Premium by Sub-Category (MYR Billion), 2008–2012 .. 75
Table 54: Malaysian Motor Insurance – Written Premium by Sub-Category (US$ Billion), 2008–2012 ... 75
Table 55: Malaysian Motor Insurance – Written Premium by Sub-Category (MYR Billion), 2012–2017 .. 76
Table 56: Malaysian Motor Insurance – Written Premium by Sub-Category (US$ Billion), 2012–2017 ... 76
Table 57: Malaysian Motor Insurance – Loss Ratio (%), 2008–2012 .. 78
Table 58: Malaysian Motor Insurance – Loss Ratio (%), 2012–2017 .. 79
Table 59: Malaysian Motor Hull Insurance – Number of Policies Sold (Thousand), 2008–2012 ... 80
Table 60: Malaysian Motor Hull Insurance – Number of Policies Sold (Thousand), 2012–2017 ... 81
Table 61: Malaysian Motor Hull Insurance – Written Premium (MYR Billion), 2008–2012 .. 82

TABLE OF CONTENTS

Non-Life Insurance in Malaysia, Key Trends and Opportunities to 2017 Page 13

© Timetric. This product is licensed and is not to be photocopied Published: October 2013

Table 62: Motor Hull Insurance – Written Premium (MYR Billion), 2012–2017 ... 83
Table 63: Malaysian Motor Third-Party Insurance – Number of Policies Sold (Thousand), 2008–2012 .. 84
Table 64: Malaysian Motor Third-Party Insurance – Number of Policies Sold (Thousand), 2012–2017 .. 85
Table 65: Malaysian Motor Third-Party Insurance – Written Premium (MYR Billion), 2008–2012 ... 86
Table 66: Malaysian Motor Third-Party Insurance – Written Premium (MYR Billion), 2012–2017 ... 87
Table 67: Malaysian General Third-Party Insurance – Number of Policies Sold (Thousand), 2008–2012 .. 88
Table 68: Malaysian General Third-Party Insurance – Number of Policies Sold (Thousand), 2012–2017 .. 89
Table 69: Malaysian General Third-Party Insurance – Written Premium (MYR Billion), 2008–2012 ... 90
Table 70: Malaysian General Third-Party Insurance – Written Premium (MYR Billion), 2012–2017 ... 91
Table 71: Malaysian General Third-Party Insurance – Loss Ratio (%), 2008–2012 .. 92
Table 72: Malaysian General Third-Party Insurance – Loss Ratio (%), 2012–2017 .. 93
Table 73: Malaysian Marine, Aviation and Transit Insurance – Written Premium by Sub-Category (MYR Billion), 2008–2012 94
Table 74: Malaysian Marine, Aviation and Transit Insurance – Written Premium by Sub-Category (US$ Billion), 2008–2012 94
Table 75: Malaysian Marine, Aviation and Transit Insurance – Written Premium by Sub-Category (MYR Billion), 2012–2017 95
Table 76: Malaysian Marine, Aviation and Transit Insurance – Written Premium by Sub-Category (US$ Billion), 2012–2017 95
Table 77: Malaysian Marine, Aviation and Transit Insurance – Loss Ratio (%), 2008–2012 ... 97
Table 78: Malaysian Marine, Aviation and Transit Insurance – Loss Ratio (%), 2012–2017 ... 98
Table 79: Malaysian Marine Insurance – Written Premium by Policy (MYR Billion), 2008–2012 .. 99
Table 80: Malaysian Marine Insurance – Written Premium by Policy (US$ Billion), 2008–2012 ... 99
Table 81: Malaysian Marine Insurance – Written Premium by Policy (MYR Billion), 2012–2017 .. 100
Table 82: Malaysian Marine Insurance – Written Premium by Policy (US$ Billion), 2012–2017 ... 100
Table 83: Malaysian Marine Hull Insurance – Number of Policies Sold (Thousand), 2008–2012 ... 102
Table 84: Malaysian Marine Hull Insurance – Number of Policies Sold (Thousand), 2012–2017 ... 103
Table 85: Malaysian Marine Hull Insurance – Written Premium (MYR Billion), 2008–2012 .. 104
Table 86: Marine Hull Insurance – Written Premium (MYR Billion), 2012–2017 ... 105
Table 87: Malaysian Marine Third-Party Insurance – Number of Policies Sold (Thousand), 2008–2012 .. 106
Table 88: Malaysian Marine Third-Party Insurance – Number of Policies Sold (Thousand), 2012–2017 .. 107
Table 89: Malaysian Marine Third-Party Insurance – Written Premium (MYR Billion), 2008–2012 ... 108
Table 90: Malaysian Marine Third-Party Insurance – Written Premium (MYR Billion), 2012–2017 ... 109
Table 91: Malaysian Aviation Insurance – Number of Policies Sold (Thousand), 2008–2012 ... 110
Table 92: Malaysian Aviation Insurance – Number of Policies Sold (Thousand), 2012–2017 ... 111
Table 93: Malaysian Aviation Insurance – Written Premium (MYR Billion), 2008–2012.. 112
Table 94: Malaysian Aviation Insurance – Written Premium (MYR Billion), 2012–2017.. 113
Table 95: Malaysian Transit Insurance – Number of Policies Sold (Thousand), 2008–2012 .. 114
Table 96: Malaysian Transit Insurance – Number of Policies Sold (Thousand), 2012–2017 .. 115
Table 97: Malaysian Transit Insurance – Written Premium (MYR Billion), 2008–2012 ... 116
Table 98: Transit Insurance – Written Premium (MYR Billion), 2012–2017 .. 117
Table 99: Malaysian Non-Life Insurance – Direct Marketing Commission Paid (MYR Billion), 2008–2012 ... 120
Table 100: Malaysian Non-Life Insurance – Direct Marketing Commission Paid (MYR Billion), 2012–2017 ... 121
Table 101: Malaysian Non-Life Insurance – Written Premium Through Direct Marketing (MYR Billion), 2008–2012 122
Table 102: Malaysian Non-Life Insurance – Written Premium Through Direct Marketing (MYR Billion), 2012–2017 123
Table 103: Malaysian Non-Life Insurance – Policies Sold Through Direct Marketing (Thousand), 2008–2012 ... 124
Table 104: Malaysian Non-Life Insurance – Policies Sold Through Direct Marketing (Thousand), 2012–2017 ... 125
Table 105: Malaysian Non-Life Insurance – Number of Direct Marketing Distributors, 2008–2012 ... 126
Table 106: Malaysian Non-Life Insurance – Number of Direct Marketing Distributors, 2012–2017 ... 127
Table 107: Malaysian Non-Life Insurance – Bancassurance Commission Paid (MYR Million), 2008–2012 .. 128
Table 108: Malaysian Non-Life Insurance – Bancassurance Commission Paid (MYR Million), 2012–2017 .. 129
Table 109: Malaysian Non-Life Insurance – Written Premium Through Bancassurance (MYR Billion), 2008–2012.................................... 130
Table 110: Malaysian Non-Life Insurance – Written Premium Through Bancassurance (MYR Billion), 2012–2017.................................... 131
Table 111: Malaysian Non-Life Insurance – Policies Sold Through Bancassurance (Thousand), 2008–2012 .. 132
Table 112: Malaysian Non-Life Insurance – Policies Sold Through Bancassurance (Thousand), 2012–2017 .. 133
Table 113: Malaysian Non-Life Insurance – Number of Bancassurance Distributors, 2008–2012 .. 134
Table 114: Malaysian Non-Life Insurance – Number of Bancassurance Distributors, 2012–2017 .. 135
Table 115: Malaysian Non-Life Insurance – Commission Paid to Agencies (MYR Billion), 2008–2012 .. 136
Table 116: Malaysian Non-Life Insurance – Commission Paid to Agencies (MYR Billion), 2012–2017 .. 137
Table 117: Malaysian Non-Life Insurance – Written Premium Through Agencies (MYR Billion), 2008–2012 ... 138
Table 118: Malaysian Non-Life Insurance – Written Premium Through Agencies (MYR Billion), 2012–2017 ... 139
Table 119: Malaysian Non-Life Insurance – Policies Sold Through Agencies (Thousand), 2008–2012 .. 140
Table 120: Malaysian Non-Life Insurance – Policies Sold Through Agencies (Thousand), 2012–2017 .. 141
Table 121: Malaysian Non-Life Insurance – Number of Agencies, 2008–2012... 142
Table 122: Malaysian Non-Life Insurance – Number of Agencies, 2012–2017... 143
Table 123: Malaysian Non-Life Insurance – E-Commerce Commission Paid (MYR Million), 2008–2012 ... 144
Table 124: Malaysian Non-Life Insurance – E-Commerce Commission Paid (MYR Million), 2012–2017 ... 145
Table 125: Malaysian Non-Life Insurance – Written Premium Through E-Commerce (MYR Billion), 2008–2012 146

TABLE OF CONTENTS

Non-Life Insurance in Malaysia, Key Trends and Opportunities to 2017 Page 14

© Timetric. This product is licensed and is not to be photocopied Published: October 2013

Table 126: Malaysian Non-Life Insurance – Written Premium Through E-Commerce (MYR Billion), 2012–2017 147
Table 127: Malaysian Non-Life Insurance – Policies Sold Through E-Commerce (Thousand), 2008–2012 .. 148
Table 128: Malaysian Non-Life Insurance – Policies Sold Through E-Commerce (Thousand), 2012–2017 .. 149
Table 129: Malaysian Non-Life Insurance – Number of E-Commerce Distributors, 2008–2012 .. 150
Table 130: Malaysian Non-Life Insurance – Number of E-Commerce Distributors, 2012–2017 .. 151
Table 131: Malaysian Non-Life Insurance – Commission Paid to Brokers (MYR Billion), 2008–2012 ... 152
Table 132: Malaysian Non-Life Insurance – Commission Paid to Brokers (MYR Billion), 2012–2017 ... 153
Table 133: Malaysian Non-Life Insurance – Written Premium Through Brokers (MYR Billion), 2008–2012 .. 154
Table 134: Malaysian Non-Life Insurance – Written Premium Through Brokers (MYR Billion), 2012–2017 .. 155
Table 135: Malaysian Non-Life Insurance – Policies Sold Through Brokers (Thousand), 2008–2012 .. 156
Table 136: Malaysian Non-Life Insurance – Policies Sold Through Brokers (Thousand), 2012–2017 .. 157
Table 137: Malaysian Non-Life Insurance – Number of Brokers, 2008–2012 ... 158
Table 138: Malaysian Non-Life Insurance – Number of Brokers, 2012–2017 ... 159
Table 139: Malaysian Non-Life Insurance – Commission Paid to Other Channels (MYR Million), 2008–2012.. 160
Table 140: Malaysian Non-Life Insurance – Commission Paid to Other Channels (MYR Million), 2012–2017.. 161
Table 141: Malaysian Non-Life Insurance – Written Premium Through Other Channels (MYR Billion), 2008–2012 162
Table 142: Malaysian Non-Life Insurance – Written Premium Through Other Channels (MYR Billion), 2012–2017 163
Table 143: Malaysian Non-Life Insurance – Policies Sold Through Other Channels (Thousand), 2008–2012 .. 164
Table 144: Malaysian Non-Life Insurance – Policies Sold Through Other Channels (Thousand), 2012–2017 .. 165
Table 145: Malaysian Non-Life Insurance – Number of Distributors in Other Channels, 2008–2012 .. 166
Table 146: Malaysian Non-Life Insurance – Number of Distributors in Other Channels, 2012–2017 .. 167
Table 147: Reinsurance in Malaysia by Category (MYR Billion), 2008–2012 ... 171
Table 148: Reinsurance in Malaysia by Category (US$ Billion), 2008–2012 .. 171
Table 149: Reinsurance in Malaysia by Category (MYR Billion), 2012–2017 .. 172
Table 150: Reinsurance in Malaysia by Category (US$ Billion), 2012–2017 .. 172
Table 151: Malaysian Premium Ceded to Reinsurance by Type of Insurance (MYR Billion), 2008–2012 ... 175
Table 152: Malaysian Premium Ceded to Reinsurance by Type of Insurance (US$ Billion), 2008–2012 .. 175
Table 153: Malaysian Premium Ceded to Reinsurance by Type of Insurance (MYR Billion), 2012–2017 ... 176
Table 154: Malaysian Premium Ceded to Reinsurance by Type of Insurance (US$ Billion), 2012–2017 .. 176
Table 155: Malaysian Non-Life Insurance – Percentage of Reinsurance Ceded, 2008–2012 .. 178
Table 156: Malaysian Non-Life Insurance – Percentage of Reinsurance Ceded, 2012–2017 .. 179
Table 157: Malaysia – Life Insurance Regulatory Framework .. 183
Table 158: Malaysia – Property Insurance Regulatory Framework .. 185
Table 159: Malaysia – Motor Insurance Regulatory Framework ... 187
Table 160: Malaysia – Licensing Fee Structure for Insurers and Intermediaries ... 205
Table 161: Malaysia – Annual Fee Structure for Licensed Insurers.. 205
Table 162: Malaysia – Corporate Tax Rates for the Financial Year 2013 ... 207
Table 163: Distribution Network of Malaysian Insurance Industry, 2009–2012 ... 212
Table 164: Shares of Key Insurers in the Malaysian Non-Life Insurance Segment (%), 2012 .. 214
Table 165: Allianz General Insurance Company (Malaysia) Bhd, Key Facts .. 221
Table 166: Allianz General Insurance Company (Malaysia) Bhd – Key Financials (MYR Million), 2008–2012 ... 222
Table 167: MSIG Insurance (Malaysia) Bhd, Key Facts ... 223
Table 168: MSIG Insurance (Malaysia) Bhd, Key Financials (MYR Million), 2008–2012 .. 224
Table 169: Kurnia Insurans (Malaysia) Bhd, Key Facts .. 225
Table 170: Kurnia Insurans (Malaysia) Bhd, Key Financials (MYR Million), 2008–2012 ... 226
Table 171: Lonpac Insurance Bhd, Key Facts.. 227
Table 172: Lonpac Insurance Bhd, Key Financials (MYR Million), 2008–2012 ... 228
Table 173: Tokio Marine Insurans (Malaysia) Bhd, Key Facts.. 229
Table 174: Tokio Marine Insurans (Malaysia) Bhd, Key Financials (MYR Million), 2008–2012 ... 230
Table 175: AmG Insurance Bhd, Key Facts ... 231
Table 176: AmG Insurance Bhd, Key Financials (MYR Million), 2008–2012 .. 232
Table 177: Axa Affin General Insurance Bhd, Key Facts.. 233
Table 178: Great Eastern Life Assurance (Malaysia) Bhd, Key Financials (MYR Million), 2008–2012 ... 234
Table 179: Pacific & Orient Bhd, Key Facts ... 235
Table 180: Pacific & Orient Bhd, Key Financials (MYR Million), 2008–2012 .. 236
Table 181: Etiqa Insurance Bhd, Key Facts ... 237
Table 182: Etiqa Insurance Bhd, Key Financials (MYR Million), 2008–2012 .. 238
Table 183: ACE Jerneh Insurance Bhd, Key Facts .. 239
Table 184: ACE Jerneh Insurance Bhd, Key Financials (MYR Million), 2008–2012 ... 240

INTRODUCTION

Non-Life Insurance in Malaysia, Key Trends and Opportunities to 2017 Page 15

© Timetric. This product is licensed and is not to be photocopied Published: October 2013

2 Introduction

2.1 What is this Report About?

This report is the result of extensive research into the non-life insurance segment in Malaysia, covering

its dynamics and competitive landscape. It provides insights on the size of and forecast for the overall

non-life segment, and categories such as property, motor, general liability, and marine, aviation and

transit insurance. It also provides details on sub-categories and product types. The report also provides

an overview of the leading companies in the non-life segment, along with details of strategic initiatives

undertaken.

2.2 Definitions

All data is collected in local currency. Conversions into US dollars (US$) of current and forecast data are

made at the 2012 average annual conversion rate. Most values are displayed to one decimal place. As

such, growth rates may appear inconsistent with absolute values due to rounding. For the purposes of

this report, the review period is 2008–2012 and the forecast period is 2012–2017.

The key insurance industry terms covered in the report are defined below:

Table 1: Insurance Industry Definitions

Term Definition

Ceding company A primary insurer that transfers some of its insurance risk by ceding a proportion of its total written
premium through a reinsurance contract.

Incurred loss The sum of claims paid by an insurance company and the change in the provision for outstanding
claims irrespective of whether or not they have been reported.

Claim ratio Claims payable as a percentage of premium income.

Commission and
expenses

The sum of acquisition cost and administrative cost. The acquisition cost is the percentage of a
premium produced that is retained as compensation by insurance agents and brokers.

Comprehensive loss
ratio

The ratio of claims incurred to net premium earned.

Earned premium The amount of money considered to have been earned on a policy by an insurer. It is calculated by
multiplying the original premium by the percentage of the policy’s term which has expired without a
claim being made.

Endowment policy A scheme in which the term of the policy is defined for a specified period, such as 15, 25 or 30 years.
The insurer pays the claim to the family of the assured in an event of his or her death within the policy's
term or in an event of the assured surviving the policy's term.

Facultative
reinsurance

An arrangement for separate reinsurance for each risk that the primary insurer underwrites. The
reinsurer can accept or reject any risk presented by the primary insurer seeking reinsurance.

Gross claim The amount payable by an insurance company before allowances is made for credits that may be due
in the form of reinsurance, subrogation or salvage.

Gross written premium The total amount of premiums (before deduction of reinsurance costs) customers are required to pay
for insurance policies written during the year.

INTRODUCTION

Non-Life Insurance in Malaysia, Key Trends and Opportunities to 2017 Page 16

© Timetric. This product is licensed and is not to be photocopied Published: October 2013

Table 1: Insurance Industry Definitions

Term Definition

Group annuity A life insurance scheme providing annuities at retirement to a group of people under a single contract. It
is usually bought by an employer for the benefit of its employees.

Insurance penetration The percentage of total written premium to the country’s GDP.

Insurance fraud Any act committed with the intent to obtain payment from an insurer through fraudulent means.

Lapsed policy A policy that is terminated due to the non-payment of the premium.

Loss ratio The ratio of total losses paid out in the form of claims plus adjustment expenses divided by the total
earned premium.

Liability insurance A type of insurance that covers legal claims by third parties against the insured.

Loss reserve The estimated amount of claims incurred but not yet settled.

Maturity claim The payment made to a policyholder at the end of the stipulated term of a term life insurance policy.

Per capita premium The ratio of the total written premium to the country’s total population.

Premium ceded The share of premiums transferred to a reinsurance company by a primary insurer.

Single-premium life
insurance policy

A life insurance scheme in which a lump sum is paid into the policy in return for an assured sum of
money in the event of the policyholder’s death.

Term insurance A life insurance scheme that provides protection for a specified period, usually between five and 20
years. The policy expires without value if the insured survives the stated period.

Treaty reinsurance A reinsurance agreement applying to the reinsurance of a class or some classes of business, instead of
an individual risk.

Direct marketing Direct Marketing channels for insurance policies include insurance companies’ sales forces,
telemarketing, postal mail, e-mail, call centers and mobile phones.

E-commerce The distribution of insurance policies online through a company or third-party website.

Agencies Individuals and corporate agencies which are licensed to sell insurance for one or more specific
insurance companies.

Insurance brokers Individuals or businesses which sell insurance policies, and advise and represent the policyholder.
They differ from insurance agents, which act on the behalf of an insurance company.

Bancassurance The partnership between a bank and an insurance company in which the insurance company uses the
bank’s sales channel to sell insurance.

Other distribution
channels

Other distribution channels include post offices, convenience stores, multi-level marketing, any channel
other than agencies, direct marketing, bancassurance and the above-mentioned channels.

Source: Timetric analysis © Timetric

INTRODUCTION

Non-Life Insurance in Malaysia, Key Trends and Opportunities to 2017 Page 17

© Timetric. This product is licensed and is not to be photocopied Published: October 2013

2.3 Methodology

All Timetric insurance reports are created by following a comprehensive, four-stage methodology. This

includes market study, research, analysis and quality control.

1) Market Study

A. Standardization

 Definitions are specified using recognized industry classifications. The same definition is

used for every country.

 Annual average currency exchange rates are used for the latest completed year. These are

then applied across both the historical and forecast data to remove exchange rate

fluctuations.

B. Internal audit

 Review of in-house databases to gather existing data:

­ Historic market databases and reports

­ Company database

C. Trend monitoring

 Review of the latest insurance companies and industry trends

2) Research

A. Sources

 Collection of the latest market-specific data from a wide variety of industry sources:

­ Government statistics

­ Industry associations

­ Company filings

­ International organizations

­ Insurance regulatory agencies

B. Expert opinion

 Collation of opinion taken from leading insurance industry experts

 Analysis of third-party opinion and forecasts:

­ Broker reports

­ Media

­ Official government sources

C. Data consolidation and verification

 Consolidation of data and opinion to create historical datasets

 Creation of models to benchmark data across sectors and regions

INTRODUCTION

Non-Life Insurance in Malaysia, Key Trends and Opportunities to 2017 Page 18

© Timetric. This product is licensed and is not to be photocopied Published: October 2013

3) Analysis

A. Market forecasts

 Feeding forecast data into market models:

­ Macroeconomic indicators

­ Industry-specific drivers

 Analysis of insurance industry database to identify trends:

­ Latest insurance trends

­ Key drivers of the insurance industry

B. Report writing

 Analysis of market data

 Discussion of company and industry trends and issues

 Review of financial deals and insurance trends

4) Quality Control

 Templates

 Detailed process manuals

 Standardized report templates and accompanying style guides

 Complex forecasting tools to ensure that forecast methodologies are consistently applied

 Quality-control checklists

 Quality-control process

 Peer review

 Senior-level QC

 Random spot checks on data integrity

 Benchmark checks across databases

 Market data cross-checked for consistency with accumulated data from:

­ Company filings

­ Government sources

APPENDIX

Non-Life Insurance in Malaysia, Key Trends and Opportunities to 2017 Page 19

© Timetric. This product is licensed and is not to be photocopied Published: October 2013

3 Appendix

3.1 Methodology

Timetric’s dedicated research and analysis teams consist of experienced professionals with an industry

background in marketing, market research, consulting and advanced statistical expertise.

Timetric adheres to the Codes of Practice of the Market Research Society (www.mrs.org.uk) and the

Society of Competitive Intelligence Professionals (www.scip.org).

All Timetric databases are continuously updated and revised.

3.2 Contact Timetric

If you have any queries about this report, or would like any further information, please contact

info@timetric.com.

3.3 About Timetric

Timetric is a leading provider of online data, analysis and advisory services on key financial and industry

sectors. It provides integrated information services covering risk assessments, forecasts, industry

analysis, market intelligence, news and comment.

Timetric helps over 1,500 financial services institutions and their partner companies around the world

benefit from better, timelier decisions.

Timetric provides:

 High-quality data including proprietary, specialized industry data, survey-based research, social

media monitoring, macroeconomic data and forecasts

 Expert analysis from experienced economists and analysts, who use robust proprietary models,

indices and forecasts

 Powerful proprietary visualization and workflow technologies developed over years of extensive

investment

Timetric has office locations in London, New York, San Francisco, Hyderabad, Seoul, Singapore and

Sydney. It employs 500 people, including 150 analysts and economists, and 200 professional

researchers.

http://www.scip.org/
mailto:info@timetric.com

APPENDIX

Non-Life Insurance in Malaysia, Key Trends and Opportunities to 2017 Page 20

© Timetric. This product is licensed and is not to be photocopied Published: October 2013

3.4 Timetric’s Services

Intelligence Centers

Timetric’s industry intelligence centers are premium web-based services that provide access to

interactive tools, comprehensive research and expert analysis in key sectors. They provide invaluable

decision support presented in an easily digestible format and grounded in deep research.

Timetric offers Intelligence Centers covering the following industries:

 Banking

 Insurance

 Wealth

 Construction

 Travel and Tourism

Briefing Services

Timetric offers a range of briefing services, which offer cutting-edge thought leadership and expert

commentary on and for the financial services industries. Driven by influential and respected editorial

teams with years of experience in their respective fields, these services deliver need-to-know insight and

analysis to decision makers across the financial services value chain.

Timetric offers briefing services covering the following financial sectors:

 Accountancy

 Asset Finance

 Banking

 Cards and Payments

 Insurance

Consultancy

Timetric specializes in the development and delivery of innovative research solutions that are designed to

provide competitive advantage and profitability to clients.

Dedicated industry analysts and economists provide expert advice and actionable recommendations

underpinned by Timetric’s market and country knowledge, experience and proprietary databases, panels

and research infrastructure.

For projects requiring quantitative data, Timetric undertakes special research projects using its in-house

panels and survey technology. These provide ready access to an extensive source of specialist business

executives and consumers.

APPENDIX

Non-Life Insurance in Malaysia, Key Trends and Opportunities to 2017 Page 21

© Timetric. This product is licensed and is not to be photocopied Published: October 2013

Core capabilities include:

Economic Research and Consulting

Highly experienced economists provide a number of bespoke research services covering subjects

ranging from macroeconomic forecasting to sector outlooks, business presentations and workshops.

Industry Analysis and Consulting

Information analysis, independent expert opinion and advice, facilitated decision or strategic support, are

provided by Timetric’s extensive body of proprietary data and analysis models. It provides expertise-

based consulting to deliver solutions that best suit its clients’ requirements.

Quantitative Research

Timetric connects with thousands of potential customers for various markets every day. Using

sophisticated, interactive and highly engaging graphical surveys, research speed is increased and costs

reduced, while ensuring that respondents deliver the insight needed.

Qualitative Research

Timetric’s Qualitative Research service helps customers understand the emotional and cultural behaviors

of a target audience. Timetric provides unique access through market-leading publications and

information services to decision makers specifically brought together to discuss topics that are important

to the client.

Technology Solutions

Timetric has built a unique technological platform to collect and visualize data, and employs some of the

world’s leading experts on data collection and visualization. Through technology and software consulting

services, Timetric can provide clients with the means to gather and visualize the data the client has, or

wants to collect.

3.5 Disclaimer

All rights reserved.

No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form by

any means, electronic, mechanical, photocopying, recording or otherwise, without the prior permission of

the publisher, Timetric.

The facts of this report are believed to be correct at the time of publication but cannot be guaranteed.

Please note that the findings, conclusions and recommendations that Timetric delivers will be based on

information gathered in good faith from both primary and secondary sources, the accuracy of which

Timetric is not always in a position to guarantee. Timetric will accept no liability whatsoever for actions

taken based on any information that may subsequently prove to be incorrect.

