

INTRODUCTION

Activating your account means to become a verified user in SSM4U portal. Once user activate their account, user will be able to access all system in SSM4U portal, such as:

- MBRS
- MYLLP
- ezBiz
- MyCoID
- ezBiz
- XCESS
- DCTC Reader & Checker
- e-Search
- e-Compound
- e-Query
- Striking Off

There are **two (2) methods** to activate SSM4U account such as below:

NO.	METHODS	DESCRIPTIONS
1.	Physically come the nearest SSM counter	<ul style="list-style-type: none">• Users with MyKAD, MyPR, MyKAS and MyTentera are encouraged to use this method of activation account• User must bring along their identification card for thumbprint verification purposes
2.	Online activation account	<ul style="list-style-type: none">• Users with Foreigner National ID are encouraged to activate their account by online• Users with MyKAD, MyPR, MyKAS and MyTentera also can activate their account using online activation account• Refer below for more info on documents required for SSM4U online activation account

DOCUMENTS REQUIRED FOR **SSM4U ONLINE ACTIVATION ACCOUNT**

- 1) Attach copy of identification card (MyKAD, MyTentera, MyPR, MyKAS, National ID or Passport) front and back (The size of the attachment must not exceed 3mb, JPEG, PDF)
- 2) The account owner must take a picture with the identity card held at neck level, such as image below (The size of the attachment must not exceed 3mb, JPEG, PDF):

(Please ensure the picture is high resolution so that the details on the identity card are clear)

- 3) Supporting document that has name / picture of the account owner. For example, driving license, telephone bill, electricity bill or any official document (The size of the attachment must not exceed 3mb, JPEG, PDF)