
2024
Academic
Calendar

Version 1.0

THIS IS MII
Malaysian Insurance Institute (MII) is the foremost
professional organisation for insurance
professionals in Malaysia. We are dedicated to
uphold the highest standards of professionalism,
ethical conduct, and expertise within the
insurance industry.

We are committed to help you develop the
necessary knowledge and skills to flourish in your
career through MII's membership offerings. We
focus on enhancing your knowledge and expertise
through our comprehensive insurance
qualifications while equipping you with the
essential skills required to thrive in a competitive
industry.

Whether you aspire to attain a prestigious
designation in insurance, expand your professional
network, or advance your career within the
insurance sector, MII empowers you to excel by
providing the guidance and resources necessary
to pave your way to success.

Insurance
Short Courses

Certification
Programmes

TABLE OF CONTENTS

01
Life & General Insurance
Short Courses

Quarter 1 | January – March

Programme Date Level
Member Non-Member

Early Bird Normal Group of 3
& Above Early Bird Normal Group of 3

& Above

ESG & the Insurance Industry 11 Jan Intermediate RM 1,080
USD 250

RM 1,180
USD 272

RM 1,030
USD 240

RM 1,180
USD 272

RM 1,280
USD 300

RM 1,080
USD 250

Foundation Course in Fire Insurance 15 & 16 Jan Foundation RM 880
USD 205

RM 980
USD 230

RM 830
USD 195

RM 980
USD 230

RM 1,080
USD 250

RM 930
USD 218

How to Minimise Third Party Losses in
Construction All Risks Policy Exposures 22 & 23 Jan Advance RM 1,620

USD 345
RM 1,560

USD 330
RM 1,640

USD 350
RM 1,850

USD 395
RM 1,910
USD 405

RM 1,850
USD 395

Significance of Disability, Evaluation, Calculation &
Scrutiny of Disability Claims 14 Feb Foundation RM 500

USD 118
RM 600
USD 142

RM 450
USD 108

RM 550
USD 130

RM 650
USD 152

RM 500
USD 118

Foundation in Motor Insurance 19 & 20 Feb Foundation RM 880
USD 205

RM 980
USD 230

RM 830
USD 195

RM 980
USD 230

RM 1,080
USD 250

RM 930
USD 218

Foundation in Marine Cargo Insurance 21 & 22 Feb Foundation RM 980
USD 230

RM 1,080
USD 250

RM 930
USD 218

RM 1,080
USD 250

RM 1,180
USD 272

RM 1,030
USD 240

Essentials for New Recruits In Insurance Industry
Life and Family Takaful 26 & 27 Feb Intermediate RM 1,080

USD 250
RM 1,180
USD 272

RM 1,030
USD 240

RM 1,180
USD 272

RM 1,280
USD 300

RM 1,080
USD 250

Intermediate Fire Clauses – How to Apply the Right
Clauses for Maximum Protection 4 & 5 Mar Intermediate RM 1,080

USD 250
RM 1,180
USD 272

RM 1,030
USD 240

RM 1,180
USD 272

RM 1,280
USD 300

RM 1,080
USD 250

Foundation Course in General Overview of Life
Insurance Operations 13 & 14 Mar Foundation RM 980

USD 230
RM 1,080

USD 250
RM 930
USD 218

RM 1,080
USD 250

RM 1,180
USD 272

RM 1,030
USD 240

An In-Depth Understanding of Machinery
Breakdown (MB) & Machinery Breakdown Loss of
Profits (MBLOP) Insurance

18 & 19 Mar Intermediate RM 1,080
USD 250

RM 1,180
USD 272

RM 1,030
USD 240

RM 1,180
USD 272

RM 1,280
USD 300

RM 1,080
USD 250

Quarter 2 | April – June

Programme Date Level
Member Non-Member

Early Bird Normal Group of 3
& Above Early Bird Normal Group of 3

& Above

Foundation in Personal Accident 22 & 23 Apr Foundation RM 980
USD230

RM 1,080
USD 250

RM 930
USD 218

RM 1,080
USD 250

RM 1,180
USD 272

RM 1,030
USD 240

Foundation in Regulatory Framework &
Compliance 24 & 25 Apr Foundation RM 980

USD 230
RM 1,080

USD 250
RM 930
USD 218

RM 1,080
USD 250

RM 1,180
USD 272

RM 1,030
USD 240

Foundation in General Insurance 29 & 30 Apr Foundation RM 880
USD 205

RM 980
USD 230

RM 830
USD 195

RM 980
USD 230

RM 1,080
USD 250

RM 930
USD 218

Foundation in Risk Management 6 & 7 May Foundation RM 980
USD 230

RM 1,080
USD 250

RM 930
USD 218

RM ,1080
USD 250

RM 1,180
USD 272

RM 1,030
USD 240

Evaluating Early Death Claims in Life Insurance 8 May Foundation RM 500
USD 118

RM 600
USD 142

RM 450
USD 108

RM 550
USD 130

RM 650
USD 152

RM 500
USD 118

Significance of Disability, Evaluation, Calculation, &
Scrutiny of Disability Claims 8 & 9 May Intermediate RM 1,080

USD 250
RM 1,180
USD 272

RM 1,030
USD 240

RM 1,180
USD 272

RM 1,280
USD 300

RM 1,080
USD 250

Intermediate Motor Insurance - Claims Handling
and Loss Assessment 13 & 14 May Intermediate RM 990

USD 230
RM 1,090

USD 250
RM 940
USD 220

RM 1,090
USD 250

RM 1,190
USD 275

RM 1,040
USD 242

Climate Risk Policy Document: How it Affects the
Financial Industry 15 & 16 May Intermediate RM 1,080

USD 250
RM 1,180
USD 272

RM 1,030
USD 240

RM 1,180
USD 272

RM 1,280
USD 300

RM 1,080
USD 250

A Technical Comparison between the C.A.R. and
Professional Indemnity (P.I.) Insurance Coverage
for Project Risk

23 & 24 May Advance RM 1,620
USD 345

RM 1,560
USD 330

RM 1,640
USD 350

RM1,850
USD 395

RM 1,910
USD 405

RM 1,850
USD 395

A Practical Perspective of Marine Cargo Insurance 24 & 25 May Intermediate RM 1,080
USD 250

RM 1,180
USD 272

RM 1,030
USD 240

RM 1,180
USD 272

RM 1,280
USD 300

RM 1,080
USD 250

Insights into Fire Insurance Claims 27 & 28 May Intermediate RM 1,080
USD 250

RM 1,180
USD 272

RM 1,030
USD 240

RM 1,180
USD 272

RM 1,280
USD 300

RM 1,080
USD 250

Intermediate Motor Insurance: Bodily Injury / Fatal
Claims 29 & 30 May Intermediate RM 990

USD 230
RM 1,090

USD 250
RM 940
USD 220

RM 1,090
USD 250

RM 1,190
USD 275

RM 1,040
USD 242

Customising Business Interruption Insurance for
SMEs & Strategy Dialogue and Discourse with their
Accountants

3 & 4 Jun Intermediate RM 990
USD 230

RM 1,090
USD 250

RM 940
USD 220

RM 1,090
USD 250

RM 1,190
USD 275

RM 1,040
USD 242

Foundation in Liability Insurance 5 & 6 Jun Foundation RM 880
USD 205

RM 980
USD 230

RM 830
USD 195

RM 980
USD 230

RM 1,080
USD 250

RM 930
USD 218

Best Practices in Arranging C.E.C.R. Policy Cover for
your Completed Infrastructure Risk 10 & 11 Jun Advance RM 1,620

USD 345
RM 1,560

USD 330
RM 1,640

USD 350
RM 1,850

USD 395
RM 1,910
USD 405

RM 1,850
USD 395

Intermediate Motor Liability Claims (Third-Party
Property Damage & Third-Party Bodily Injury) 12 & 13 Jun Intermediate RM 1,080

USD 250
RM 1,180
USD 272

RM 1,030
USD 240

RM 1,180
USD 272

RM 1,280
USD 300

RM 1,080
USD 250

Foundation in Life Underwriting 19 & 20 Jun Foundation RM 980
USD 230

RM 1,080
USD 250

RM 930
USD 218

RM 1,080
USD 250

RM 1,180
USD 272

RM 1,030
USD 240

Medical & Health Insurance: Medical Aspects of
Hospital & Surgical Insurance 24 & 25 Jun Intermediate RM 1,080

USD 250
RM 1,180
USD 272

RM 1,030
USD 240

RM 1,180
USD 272

RM 1,280
USD 300

RM 1,080
USD 250

Quarter 3 | July – September

Programme Date Level
Member Non-Member

Early Bird Normal Group of 3
& Above Early Bird Normal Group of 3

& Above

Foundation in Life Insurance Products 1 & 2 July Foundation RM 980
USD 230

RM 1,080
USD 250

RM 930
USD 218

RM 1,080
USD 250

RM 1,180
USD 272

RM 1,030
USD 240

Foundation in Cyber Insurance 10 & 11 July Foundation RM 880
USD 205

RM 980
USD 230

RM 830
USD 195

RM 980
USD 230

RM 1,080
USD 250

RM 930
USD 218

Foundation in Machinery Breakdown (MB) &
Machinery Breakdown Loss of Profits (MBLOP)
Insurance

15 & 16 July Foundation RM 980
USD 230

RM 1,080
USD 250

RM 930
USD 218

RM 1,080
USD 250

RM 1,180
USD 272

RM 1,030
USD 240

Intermediate Technical Reinsurance Accounting 22 & 23 July Intermediate RM 1,080
USD 250

RM 1,180
USD 272

RM 1,030
USD 240

RM 1,180
USD 272

RM 1,280
USD 300

RM 1,080
USD 250

Effective Compliance Audit Process for Insurers 24 & 25 July Intermediate RM 1,080
USD 250

RM 1,180
USD 272

RM 1,030
USD 240

RM 1,180
USD 272

RM 1,280
USD 300

RM 1,080
USD 250

Intermediate Treaty Reinsurance Contract
Wordings 5 & 6 Aug Intermediate RM 1,080

USD 250
RM 1,180
USD 272

RM 1,030
USD 240

RM 1,180
USD 272

RM 1,280
USD 300

RM 1,080
USD 250

Foundation Course in Significance of Disability,
Evaluation, Calculation, & Scrutiny of Disability
Claims

7 Aug Foundation RM 500
USD 118

RM 600
USD 142

RM 450
USD 108

RM 550
USD 130

RM 650
USD 152

RM 500
USD 118

Foundation in Construction All Risks (CAR) &
Erection All Risks (EAR) Insurance 12 & 13 Aug Foundation RM 980

USD 230
RM 1,080

USD 250
RM 930
USD 218

RM 1,080
USD 250

RM 1,180
USD 272

RM 1,030
USD 240

Foundation in InsurTech 14 & 15 Aug Foundation RM 880
USD 205

RM 980
USD 230

RM 830
USD 195

RM 980
USD 230

RM 1,080
USD 250

RM 930
USD 218

Foundation in Reinsurance 19 & 20 Aug Foundation RM 980
USD 230

RM 1,080
USD 250

RM 930
USD 218

RM 1,080
USD 250

RM 1,180
USD 272

RM 1,030
USD 240

An In-Depth Understanding of Professional
Indemnity / Financial Lines Insurance 4 & 5 Sep Intermediate RM 990

USD 230
RM 1,090

USD 250
RM 940
USD 220

RM 1,090
USD 250

RM 1,190
USD 275

RM 1,040
USD 242

Your Intermediate Journey in Understanding
Contract Working Workshop 9 & 10 Sep Advance RM 1,080

USD 250
RM 1,180
USD 272

RM 1,030
USD 240

RM 1,180
USD 272

RM 1,280
USD 300

RM 1,080
USD 250

Foundation in Insurance Fraud Management 11 & 12 Sep Foundation RM 980
USD 230

RM 1,080
USD 250

RM 930
USD 218

RM 1,080
USD 250

RM 1,180
USD 272

RM 1,030
USD 240

Data Science and AI in Insurance 18 & 19 Sep Foundation RM 880
USD 205

RM 980
USD 230

RM 830
USD 195

RM 980
USD 230

RM 1,080
USD 250

RM 930
USD 218

Medical Claims & Cost Containment 23 & 24 Sep Intermediate RM 1,080
USD 250

RM 1,180
USD 272

RM 1,030
USD 240

RM 1,180
USD 272

RM 1,280
USD 300

RM 1,080
USD 250

Quarter 4 | October – December

Programme Date Level
Member Non-Member

Early Bird Normal Group of 3
& Above Early Bird Normal Group of 3

& Above

An In-Depth Understanding of Casualty/General
Liability Insurance 2 & 3 Oct Intermediate RM 990

USD 230
RM 1,090

USD 250
RM 940
USD 220

RM 1,090
USD 250

RM 1,190
USD 275

RM 1,040
USD 242

Appreciating the Machinery Breakdown Policy:
Coverage Claim, & Risk Management Aspects (with
site visit)

24 & 25 Oct Advance RM 1,620
USD 345

RM 1,560
USD 330

RM 1,640
USD 350

RM1,850
USD 395

RM 1,910
USD 405

RM 1,850
USD 395

Evaluation of Emergency Hospitalisation in Health
Insurance (Fraud Abuse Wastage) 6 Nov Foundation RM 500

USD 118
RM 600
USD 142

RM 450
USD 108

RM 550
USD 130

RM 650
USD 152

RM 500
USD 118

Medical & Health Insurance: Non-Medical Aspects
of Claims 11 & 12 Nov Intermediate RM 1,080

USD 250
RM 1,180
USD 272

RM 1,030
USD 240

RM 1,180
USD 272

RM 1,280
USD 300

RM 1,080
USD 250

02
Certification
Programmes

Certification Programmes

Programme Category Duration Q1 Q2 Q3 Q4

Basic Certificate Course in Insurance Loss Adjusting
(BCCILA) Loss Adjusters 14 hours TBA TBA TBA TBA

Basic Certificate in Insurance & Takaful Broking
(BCCITB) Insurance Brokers 42 hours

4 - 6 Mar
&

11 - 23 Mar

6 - 8 May
&

13 - 15 May

15 - 17 Jul
&

22 - 24 Jul

1 - 3 Oct
&

7 - 9 Oct

Basic Agency Management Train the Trainer Course
(BAMC TTT) Train the Trainer 21 hours 10 - 12 Jun

PITA Registered Financial Planner Module 2 Train the
Trainer (RFP Module 2 TTT)

Insurance
Takaful Agents 14 hours 26 & 27 Feb 22 & 23 Jul

PITA Registered Financial Planner Shariah Module 2
Train the Trainer (RFP Shariah Module 2 TTT)

Insurance
Takaful Agents 14 hours 28 & 29 Feb 24 & 25 Jul

PITA Registered Financial Planner Module 2 (RFP
Module 2) Train the Trainer 16 hours

4, 6, 11, & 13
Mar

15, 17, 22, & 24
Jul

PITA Registered Financial Planner Shariah Module 2
(RFP Shariah Module 2) Train the Trainer 16 hours

5, 7, 12 & 14
Mar

16, 18, 23, & 25
Jul

Onward, by Knowing

Dr. Heong Chee Mei

Vice President
Business Development
+603 2712 8879
+6012 225 8844
dr.may@mii.org.my

Connect with Us

Mithran Marcus

Asst. Vice President
Business Development
+603 2712 8846
+6016 318 3547
marcus@mii.org.my

Santhi Mogan

Senior Executive
Business Development
+603 2712 8858
+6012 652 3934
santhi@mii.org.my

Azean Ariffin

Executive
Business Development
+603 2712 8859
+6017 649 2510
azean@mii.org.my

Ashraff Rasol

Executive
Business Development
+603 2712 8860
+6012 210 0465
ashraff.rasol@mii.org.my

Thank You
www.mii.org.my

@miiorgmy

