

[image:]

[image:]

Migration of Bulk meter water supply account to Individual meter water supply account
F.A.Q
PARCEL METER
Every parcel owner of high-rise residential building or Gated community shall apply for a parcel meter to a water distribution licensee and open a parcel meter account with the water distribution licensee through the Management.
The existing parcel owner whose water supply had been read and charged through a bulk meter based on the appropriate rates for water supply services, shall apply for parcel meter to a water distribution licensee and open a parcel meter account with the water distribution licensee through the Management who shall submit the application to Migration Section, Pengurusan Air Selangor which based at Headquarters.
Effective 1 February 2014, the Migration of Bulk meter to Individual meter water supply account has been made mandatory by the Federal Government in accordance to the Rules of Water Services Industry (Water Reticulation and Plumbing) 2014.
Any person who fails to comply with the rules “Water Services Industry (Water Reticulation and Plumbing) Rules 2014” is committing an offence and shall, upon conviction, be fined not exceeding ten thousand ringgits.
For further information, please visit SPAN’s website at www.span.gov.my

2. APPLICABLE WATER TARIFF CODES BEFORE AND AFTER MIGRATION
[image: https://www.syabas.com.my/uploads/images/migrasi%20chart%20rgb.jpg]
3. FREQUENTLY ASKED QUESTIONS (FAQs)
a) What is the benefit of this meter migration program?
· Consumers can enjoy the 3-tiered residential (domestic) rates of water charge code 10 (RM0.57 for first 20 Cubic meters) similar to landed properties as compared to the bulk meters, i.e. code 17 for Condominium / Apartment (RM1.38 per Cubic meter), Code 18 for Low Cost Flats (RM0.80 per cubic meter) and Code 21, for Government Quarters (RM1.00 per cubic meter)

· Through meter migration program, residents of high-rise buildings will be able to pay directly to Air Selangor and will not be penalized if their neighbors in the same building failed to make payment. However, after migration the water supply subjected to supply disconnection if JMB/MC fails to make payment for bulk meter water bills.

b) At present, the Internal Water Distribution System (“IWDS”) which includes the pump house, the storage tank and the distribution pipis up to the individual meters is being operated and maintained by Management Corporation (MC) or Joint Management Body (JMB) or Government Agencies. After the Migration process will Pengurusan Air Selangor be responsible towards the operation and maintenance if the IWDS?
· No. Pengurusan Air Selangor is only responsible to read the meter, bill and deliver the bill to its individual account holders. The operations and maintenance of IWDS remains with the Bulk meter Water supply Account Holder i.e., Joint Management Body (JMB) / Management Corporation (MC).

c) If after the migration, there is water supply disruption to the individual consumer the apartment/condominium due to the internal pipe leakage or problems with the water tank, who is responsible to remedy the situation?
· The bulk meter water supply account holder (JMB/MC) solely responsible for the maintenance of the internal Water Distribution System. Accordingly, it is the responsibility of the JMB/MC to rectify any pipe leakage or main water tank problems and to restore the water supply to the individual units.

d) Who is responsible for the payment of water bill for water supplied to the common area (Swimming pool, garden tap, refuse chamber, club house, etc.)?
· The bulk meter Water Supply Account Holder (JMB/MC) is responsible for the payment of water supplied to the common areas including the hydrant. This is the way of billing the difference between the bulk meter reading and all the individual meter reading to the JMB/MC.
Normally the JMB/MC settled the all their bills from the maintenance charges collected from their parcel owners.

e) If the Joint Management Body (JMB) / Management Corporation (MC) fails to settle the water bill for Bulk meter and common areas, will the bulk meter supplying water to the condominium be disconnected? If so, will the water supply the individual unit owner be affected?
· With the migration program, the water bill to the Management Corporation (MC) / Joint Management Body (JMB) is expected to reduce substantially since JMB/MC billed for the difference between the bulk meter reading and the individual meter reading. Hence the JMB/MC is expected to settle the water bills promptly. However, the bulk meter will be subjected to disconnection of water supply if water meter bills are not paid by JMB/MC. The account holder of the individual meter (condominium unit occupant) has been made aware of this in the terms and conditions for water supply to individual meters through Bulk meters, that the individual meters will be affected if bulk meter water supply is disconnected.

f) Can the individual unit owner of an apartment/condominium apply for individual water supply account without going through the Bulk meter Account Holder?
· No, all applications for individual water supply account must be applied through the Bulk meter Water Supply Account Holder (JMB/MC).b

g) Can the current arrears of the Bulk meter account be transferred to the new Bulk meter account that will be opened upon approval for the application for "migration"?
· According to the Water Services Industry, Rules 2014, the JMB/MC is required to pay any outstanding amount of any existing bulk meter in full or instalments as agreed. However, settlement of any outstanding amounts can be discussed on a case to case basis prior to giving approval on migration.

h) The individual unit owners have paid the water meter deposit to the Bulk meter Water Supply Account Holder previously. Can the deposit for new individual water supply account be off set against the existing Bulk meter Water Supply Account deposit?
· Each individual application must have its own deposit payment. The deposit at the bulk meter account holder shall be refund back once the Migration process take place.

i) If there is a leakage in one of the individual units, who is responsible to repair?
· If the leakage is in any of the individual unit, the unit owner is responsible to rectify it. If the leakage is not being rectified, the unit owner will be receiving high water bill.

j) If an apartment consists of 100 units and only 90 units applied for individual meters, what happens to the balance 10 units?
· The non-applicant is subjected to enforcement measures by the authority for failing to abide by the Water Services Industry (Water Reticulation and Plumbing) Rules 2014.
· They may submit their applications after the apartment is migrated, but consumers are required to submit application forms with relevant documents to Pengurusan Air Selangor through JMB/MC.

k) What is the submission procedure of the migration application for Warden / Penghulu / Ketua of Government Quarters upon the completion of the Migration Request Form (AIS/M1/1) and meter information cum Checklist Form (AIS/M2/1)?
· The same procedures apply where the bulk meter account holder shall be responsible for the submission of application.

l) What is the cost involved for the application?
· There are two type of cost involve in the process of meter migration.
a) The cost of modification work of the meter stand according to Pengurusan Air Selangor technical specification.
· According to Water Services Industry (Water Reticulation and Plumbing) Rules 2014, the costs of the modification work shall be borne by the Management.
a) The cost to open an account with Pengurusan Air Selangor – Deposit, New Connection Fee, Stamping Fee and Processing Fee.

The following table shows the rates to be paid for the meter Migration Application: -
	Type
	Deposit
	New Connection Fee
	Stamping Fee
	Processing Cost
	Total

	
	RM
	RM
	RM
	RM
	RM

	Condominium /
Apartment
(Code 17)
Individual rate
	70.00
	40.00
	20.00
	2.08
	132.10

	Low Cost
Apartment
(Code 18)
Individual rate
	50.00
	40 .00
	20.00
	2.08
	112.10

	Bulk Meter
	2,000.00
	-
	20.00
	2.08
	2,022.10

	Hydrant
	200.00
	-
	20.00
	2.08
	222.10

	Common Area
[bookmark: _GoBack](Include Shop lots)
	200.00
	40.00
	20.00
	2.08
	262.10

	Swimming Pool
	750.00
	40.00
	20.00
	2.08
	812.10

	Surau / Religious Premise
	100.00
	40.00
	20.00
	2.08
	162.10

	Community Hall / Centre
	100.00
	40.00
	20.00
	2.08
	162.10

	Water Kiosk
	750.00
	40.00
	20.00
	2.08
	812.10

Migration as One Stop Centre can be contacted at: -

Pejabat Seksyen Migrasi, Ibu Pejabat Pengurusan Air Selangor,
Suite C-17-1 Tower C, Wisma Goshen,
Plaza Pantai, No. 5 Jalan 4/83A, Off Jalan Pantai Baharu,
59200 Kuala Lumpur
Tel: 03-20885238 Fax: 03-20885623

Seksyen Migrasi, Jabatan Perkhidmatan Pengebilan Pelanggan

1. Migration Section Head

Tel: 012-2963076/03-20885260

Email: krishna.ramamurti@airselangor.com

2. Technical Unit

Tel: 019-2839872/03-20885159

Email: firdaus.jahaya@airselangor.com

3. Region : Petaling, Klang, Kuala Langat, Hulu Selangor & Sepang

Tel : 011-29065527/03-20885400 Ext – 3093
Email : kartikai.shamugam@airselangor.com

4. Region : Gombak, Kuala Lumpur, Hulu Langat, Kuala Selangor
Tel : 019-6690626/ 03-20885238
Email : asril.djoharnis@airselangor.com

	
	

	
	
	

image1.jpeg
LOWER WATER TARIFF AFTER MIGRATION

BEFORE MIGRATION

Tariff Code Flat Tariff Code

Code 17 (condominium/apartment) RM 1.38/m?

Code 21 (government quarters) : RM 1.00 /m3

AFTER MIGRATION
Tariff Code Usage Tariff Rate

Residential’s Individual 0-20m3 RM 0.57 /m?3
Metre: v 20 B

Code 10
35 m3 and above
Minimum charge

Bulk Metre JMB/MC:

Code 17 Each cubic metre RM1.38/m?3
Code 18 Each cubic metre RMO0.80/m?
Code 21 Each cubic metre RM1.00 /m3

image2.jpg
‘ Air Selangor

® wwwairselangor.com

image3.jpeg
‘ Air Selangor

Pengurusan Air Selangor Sdn. Bhd. (201401006213
Head Office, Jalan Pantai Baharu, 59200 Kuala Lumpur @ wecare@airselangor.com @& www.airselangor.com

®15300 B:‘L."",.z’.::'.. 0o
T

