

LETTER OF INDEMNITY

The Registrar of Companies
Malaysia

Dear Sir,

Re: Application Under Section 556 Companies Act 2016 To Execute A Memorandum Of Transfer On Behalf Of A Dissolved Company

Applicants :

Company :

Property :

In consideration for you agreeing at our request to execute the Memorandum of Transfer (MOT) of the above said title on behalf of the now dissolved company, company name (co number), as the registered owner of the property in favour of myself/ourselves, I/we name and ic number hereby agree and undertake to indemnify you against:

- (a) all actions, suits, claims or demands, proceedings, losses, damages, compensation, cost (including legal cost), charges and expenses whatsoever to which the Registrar shall or may be or become liable in respect of or arising out of acts done by the Registrar in the performance of this Memorandum of Transfer;
- (b) any amount cost of interest accrued arising from the full purchase price under the Sale and Purchase agreement dated In which case it shall be paid by the Applicant in the event of any demand made, which in no way shall the Registrar be liable to pay; and
- (c) any other matters deemed appropriate and reasonable.

We acknowledge that you are executing the said Memorandum of Transfer in strict reliance on the documents provided by us, and are not presumed to have any other knowledge in relation to any matters beyond that contained in the said documents.

Dated this:.....

.....
Applicant Name
(IC Number)

.....
Applicant Name
(IC Number)

*Witnessed by:

.....
Name:
NRIC:
*A Commissioner For Oath