

NEWSLETTER MARCH 2020

pph 324/10/2012(031059) - 121/20

We wish to update our tenants and owners following the Prime Minister's announcement on the Movement Control Order effective 18 March 2020 in connection with recent COVID-19 cases within Malaysia. To show our solidarity with the Government in preserving the public health and safety, Centre Point Sabah Shopping Mall will be temporarily closed until further notice. However, as per guidelines issued by the Government, selected shops will remain in operation to provide essential items/services to the community, such as supermarket, pharmacies, convenience stores, restaurants, and bank etc. However, business hours have been limited to open from 10:00AM until 6:00PM only. For businesses offering F&B, they are not allowed to provide any dine-in services but for delivery and take-away only.

Staffs for mall management office have been arranged to work from home where possible. To ensure the mall premises are always in a good condition, we have implemented 'split team' work arrangements for operation staffs working for essential services such as securities, carpark, cleaners and technicians. If you have any concerns regarding operations, please call 088-246900. If you need to contact management office staffs, you may contact them via email, or at their handphone number.

Currently, we are making every effort to curb the spread of the virus by increasing the frequency of cleaning routines to disinfect the mall's common area and facilities, for the safety and health of the community. In this opportunity, the management seek cooperation from tenants and owners to combat the virus from spreading as this is everyone's responsibility. We encourage all business operators to focus on proper sanitation and hygiene practices to fight the threat, including regularly sanitizing shop's high-touch areas such as door handles, food prep equipments and customer area surface sanitation. Kindly make sure your staffs wear a mask if they come to the mall and stay at home if they are sick. Please wash your hands often with soap diligently for at-least 20 seconds.

In the meantime, do follow our social media platform (Facebook & Instagram) for more mall updates during this period. Stay vigilant, and stay safe!

100 HOTEL/RESORT VOUCHERS GIVEAWAY

14th March - 15th March 2020

Following the reduction rate of the parking fee, Centre Point Sabah is moving on to their next initiative of giving back to the community by giving away 100 luxurious hotel and resort vouchers.

In support of domestic tourism, the management made a lucky draw on March 14 and 15 at 4th Floor, Palm Square. With registrations limited between 1:00 pm to 3:00 pm, Sabahans with a valid MyKad are welcomed to participate in the lucky draw for free (without any purchase).

In line with the the COVID-19 outbreak, the management had taken a precaution measures for the public and the staff . For the public, they will need to go several checkpoint before register for the lucky draw. Starting from body temperature checking, lining up by keeping a distance of 1-metre among each other and sanitized their hands before reaching the registration counter.

Whilst for the staff, they need to wear face mask and glove while registering the public's name for the lucky draw.

Deputy General Manager, Miss Megan Liu, said that the 100 vouchers are inclusive of breakfast for two (2) adults, at the selected four (4)-star hotels, which include Nexus Resort and Spa Karambunai, Promenade Hotel Kota Kinabalu, and Mercure Hotel.

She asserted that the vouchers giveaway aims to give back to the community for their endless support towards the mall for the past 30 years, apart from stimulating the local tourism industry. She further emphasized that the revenue of the hotels and resorts not only could increase tourism growth but also enable their

employees to sustain employment, and drive business opportunities for the hospitality industry.

The local tourism industry is highly affected by the COVID-19 outbreak. Hence Centre Point Sabah responded to the government's economic stimulus package by introducing several initiatives to stimulate the state's economy.

Besides the hotel vouchers giveaway, there are also other tourism booths from Borneo Beach Villa, Nexus Karambunai, Promenade Hotel, Mercure Hotel, Ming Garden Ho-

tel, Sunbear Travel & Tours Sdn Bhd and Hyatt Regency promoting their best offers to the public. There was also a health talk by Miss Elle regarding the awareness of COVID-19 and ways to take care of oneself in order to avoid the higher chances of being affected. The event went well and everyone was giving their co-operation by complying with the rules and regulations.

MUSHI MUSHI FAIR

10th - 17th March 2020

Mushi-Mushi Fair once again held at E3, Ground Floor, Event Hall. The fair started from 10th until 17th March 2020 in a total of 8 days. During the above-mentioned date, many interesting products were on offers and discounted up to 50% such as women accessories, toys, house decorations and so on. Mushi Mushi outlet is located at 3rd Floor, Centre Point Sabah.

Celcom Roadshow

13th - 15th March 2020

Teraz Global is organising a Celcom Roadshow at Half PF2B, 4th Floor, Palm Square. The roadshow started from 13th until 15th March 2020 for a total of 3 days. During the roadshow, they were promoting their telecommunications plan for the shoppers.

APRIL 2020 UPCOMING PROGRAM

GROUND FLOOR

1st - 8th	E-Noveal Promotion
1st - 12th	Top Ten Promotion
1st - 5th	Xing Wang Promotion
10th - 19th	J&B Promotion
14th - 26th	Xing Wang Promotion
21st - 27th	Phoenix Wave Consumer Fair
21st - 29th	Beauty Wonderland

PALM SQUARE

3rd - 19th
Sorella Promotion

2nd - 5th
Skiva Promotion

**REMARKS:

All the Promotion Fairs on April are cancelled following the government's announcement of Movement Control Order (MCO).

TIPS TO KEEP YOU SAFE

CentrePOINT Sabah

WHEN YOU ENTER OUR MALL
PLEASE KEEP YOUR
“SOCIAL DISTANCING”

1M

THIS IS BECAUSE THE VIRUS CAN
TRAVEL ONE (1) METRE WHEN
YOU SNEEZING OR COUGHING

CentrePOINT Sabah

WHEN YOU ENTER OUR MALL
“WEAR FACE MASK”

USE FACE MASK WHENEVER
BEING IN PUBLIC OR CLOSE
CONTACT WITH PEOPLE

CentrePOINT Sabah

WHEN YOU ENTER OUR MALL
ALWAYS MAINTAIN GOOD PERSONAL
“HYGIENE & CLEANLINESS”

SANITIZE & WASH YOUR HANDS REGULARLY,
VIRUS CAN EASILY SPREAD ON :

STAIRCASE
OR ESCALATOR
HANDRAIL

LIFT
BUTTON

TROLLEY
OR CART

DOOR
KNOB

ATM
BUTTON

Sources by: Ministry Of Health Malaysia

CentrePOINT Sabah

■ HOW TO WASH
■ YOUR HANDS
■ CORRECTLY

1. APPLY SOAP ON WET HANDS
2. RUB PALM TO PALM
3. NOW, FOCUS ON THE BACK OF YOUR HANDS
4. INTERLACE YOUR FINGERS
5. CLEAN THUMBS
6. RUB NAILS AND FINGERTIPS AGAINST YOUR PALMS
7. RINSE YOUR HANDS
8. DRY WITH A PAPER TOWEL

CentrePOINT Sabah

THANK YOU
FRONTLINERS

“Mereka bekerja supaya anda
selamat di rumah”

#SABAHANFIRST

PUBLIC ANNOUNCEMENT

Parking Rate reduce to RM1.00 (For first 3 hours)

The management is taking the initiative to reduce parking rate for the month of March in order to give back to our community amidst the impact of Covid-19 outbreak which coincides with the tourism off-season period.

ENCROACHMENT OF COMMON AREA

Please be reminded that Centre Point Sabah is implementing the policy of non-encroachment for common area in our building to avoid obstructing the fire escape way. Please do not display your goods along your shop front obstructing the passage way and causing inconvenience to member of the public.

KIND REMINDER

If you lost any item while shopping in our mall, please check to see if it has been passed over to your contact details, so that it is easier for us to reach and return the found item to you. On the other hand, if you have found any item while shopping in our mall, please deliver it to the security or information counter as soon as possible. Your fellow shoppers will appreciate your courtesy and consideration.

During the Movement Control Order (MCO), our securities, cleaners and maintenance staff will be working as usual in ensuring the mall premises are always in a good condition, as well as providing mall's operation support to patrons/shoppers.

MAINTENANCE

MAINTAIN REPAIR AND MAINTENANCE SERVICE AT SHOPPING MALL AND OFFICE CPS TOWER

Please be informed that during the Movement Control Order period, our repair and maintenance department are still continue to do the repair and maintenance service on this building.

Should you require any further assistance, please do not hesitate to contact our M&E section at 088-246900 Ext:139.

REPLACEMENT LIGHTING OF COMMON AREA AT CITY PARADE

Replacement defected lighting of common area at City Parade recently was done by our repair and maintenance team.

SECURITY

MAINTAIN SECURITY SERVICE AT SHOPPING MALL AND OFFICE CPS TOWER

Please be informed that during the Movement Control Order period, our security department still continue to provide security service at shopping mall and office CPS Tower. Should you require any further assistance, please do not hesitate to contact our security section at 088-246900 Ext:138 or our HOTLINE number at 088-538100.

CLEANING

MAINTAIN HYGIENE & CLEANLINESS AT THE MALL AREA

Please be informed that during the Movement Control Order period, our cleaning department still continue to provide cleaning service at the shopping mall area. We have increased the frequency of cleaning every common area and facilities of the shopping mall using the Stabilized Hypochlorous (HClO) Acid Water in order to ensure the safety of our shoppers/patron when coming to the mall.

COLLECTION ANNOUNCEMENT

The invoices of Rental and Service Charges for March 2020 have already been issued on 1st March 2020. We seek co-operation from all purchasers and tenants to settle their accounts promptly.

MS.LO
014-354 8776

MAINTENANCE

MR.CHONG
012-8021599

COMPLAINTS & SUGGESTIONS

Kindly fill in the appropriate form located at our information counter.

MR.RANDY
019-5522619
randy.ramli@centrepoinSabah.com

SECURITY HOTLINE
088-538100

MR.JULY
011-33716695

PUBLISHER