

ePENJANA_MOG, OOPPA & M-Trend Participating Outlets

No.	Outlet	Outlet Address
1	MOG (Office)	No. 1-1 & 1-2, Jalan Kajang Indah 1, Taman Kajang Indah, Sg Chua, 43000 Kajang, Selangor
2	MOG (The Mines)	Lot L2-45 The Mines Jalan Dulang, Mines Resort City, 43300 Seri Kembangan, Selangor.
3	MOG (Cheras Leisure Mall)	L2-39 Level 2 Cheras Leisure Mall, Jalan Manis 6, Taman Segar, 56100 Cheras, Kuala Lumpur.
4	MOG (Summit USJ)	Lot LG47 The Summit Subang USJ, Persiaran Kewajipan USJ 1, 47600 Subang Jaya Selangor.
5	MOG (AEON Taman Equine)	Lot LG01, Lower Ground Floor, AEON Taman Equine Shopping Centre, No. 2 Jalan Equine, Taman Equine, Seri Kembangan, 43300 Selangor.
6	MOG (One Utama)	Lot F103A, First Floor, 1 Utama Shopping Centre, No.1, Lebuhraya Damansara, 47800 Petaling Jaya, Selangor.
7	MOG (Plaza Angsana)	Lot L2.34, Bangunan Plaza Angsana, Jalan Skudai, Pusat Bandar Tampoi, 81200 Johor Bahru, Johor.
8	MOG (IOI Puchong)	Lot G35, Ground Floor, IOI Mall, Batu 9, Jalan Puchong, Bandar Puchong Jaya, 47100 Puchong, Selangor.
9	MOG (Kuantan Parade)	Lot K5, Ground Floor, Kuantan Parade, Jalan Haji Abdul Rahman, 25000 Kuantan, Pahang.
10	M-TREND (Tesco Melaka)	Lot L-02, Ground Floor, Tesco Hypermarket Melaka, No.1 Jalan Tun Abd Razak, 75400 Peringgit, Melaka.
11	OOPPA (Mahkota Parade)	Lot KG3E & KG3F, Ground Floor, Mahkota Parade, No.1, Jalan Merdeka, 75000 Melaka.
12	MOG (AEON Bukit Tinggi)	Lot F-21, 1st Floor, AEON Bukit Tinggi Shopping Centre, No.1, Persiaran Batu Nilam 1/KS6, Bandar Bukit Tinggi 2, 41200 Klang, Selangor Darul Ehsan.
13	MOG (AEON Kinta City)	Lot F10, 1st Floor AEON Kinta City, Jalan Teh Lean Swee, Off Jalan Sultan Azlan Shah Utara, 31400 Ipoh, Perak.
14	MOG (AEON Tebrau City)	Lot F25, First Floor, AEON Tebrau City Shopping Centre, No.1, Jalan Desa Tebrau, Taman Desa Tebrau, 81000 Johor Bahru.
15	MOG (Plaza Gurney)	Lot No 170-01-43, Plaza Gurney, Persiaran Gurney, 10250 Penang, Pulau Pinang.
16	SUNGLASS ART (Aeon Melaka)	G78 Ground Floor, AEON Bandaraya Melaka Shopping Centre, No.2 Jalan Lagenda, Taman 1 Lagenda, 75400 Melaka.
17	OPTICAL ARTS (AEON Bukit Indah)	Lot F41 1st Floor, AEON Bukit Indah Shopping Centre, No.8 Jalan Indah 15/2, Bukit Indah, 81200 Johor Bahru.
18	LENS:ME (AEON Bukit Indah)	Lot F32, 1st Floor, AEON Bukit Indah Shopping Centre, No.8 Jalan Indah 15/2, Bukit Indah, 81200 Johor Bahru.
19	MOG (Sunway Pyramid)	LG1.55, Lower Ground One Floor, Sunway Pyramid Shopping Centre, No. 3, Jln PJS 11/15, Bandar Sunway, 46150 Petaling Jaya, Selangor.
20	MOG (Ampang Point)	Lot F27, First Floor, Ampang Point Shopping Centre, Jalan Mamanda 3 Ampang Point, 68000 Ampang, Selangor.
21	MOG (City Square)	Lot. M2-16, Level 02, Johor Bahru City Square, 106-108, Jalan Wong Ah Fook, 80000 Johor Bahru.
22	MOG (Tesco Puchong)	Lot No. 5, 1st Floor, TESCO Puchong, Jalan Bandar Puchong, Pusat Bandar Puchong, 47100 Puchong, Selangor.
23	M-TREND (KSL City)	Lot G20, Ground Floor, KSL City, No.33, Jalan Seladang, Taman Abad, 80250 Johor Bahru.
24	MOG (KSL City)	Lot G23, Ground Floor, KSL City, No.33, Jalan Seladang, Taman Abad, 80250 Johor Bahru.
25	OOPPA (AEON Ipoh Klebang)	F03, First Floor, AEON Ipoh Klebang, Lot 12080, Klebang Perdana, 31200 Chemor, Perak.
26	MOG (Sunway Velocity Mall)	Lot No 1-69, Sunway Velocity Mall, Lingkaran SV, Sunway Velocity Mall, 55100 Kuala Lumpur.
27	WATCH OUT (Design Village)	Lots G-86, Design Village Outlet Mall, 733, Jalan Cassia Barat 2, 14110 Bandar Cassia, Penang.
28	WATCH OUT (KSL City)	Lot G-P10-01, Ground Floor, KSL City, No.33, Jalan Seladang, Taman Abad, 80250 Johor Bahru.
29	MOG (Megamall)	Lot G49, Megamall Penang, No.2828 Complex Megamall Penang, Jalan Baru, Bandar Prai Jaya, 13700 Prai, Penang.
30	OPTICAL ARTS (AEON Prai Penang)	Lot F2.15&2.16, AEON Big Shopping Centre, Prai Penang 2929, Jalan Kelisa Emas 1, Seberang Jaya, 13700 Prai, Penang.
31	MOG (Queensbay Mall)	GF16 & GF17, Queensbay Mall, No.100, Persiaran Bayan Indah, 11900 Bayan Lepas, Pulau Pinang
32	OPTICAL ARTS (AEON AU2)	Lot G07 Ground Floor, AEON AU2 Shopping Centre, No.6 Taman Setiawangsa (Jalan 37/56) AU2, Bandar Baru Ampang, 54200 Kuala Lumpur.
33	MOG (Setapak Central)	Lot G08, Ground Floor, Setapak Central, No.67, Jalan Taman Ibu Kota, Taman Danau Kota, Setapak 53300 Kuala Lumpur.
34	OPTICAL ARTS (Sunway Pyramid)	LG2.139, Lower Ground Two, Sunway Pyramid Shopping Centre, No. 3, Jalan PJS 11/15, Bandar Sunway, 46150 Petaling Jaya, Selangor Darul Ehsan.
35	MOG (AEON Rawang)	Lot F08, First Floor, AEON Anggun Rawang Shopping Centre, No.1, Persiaran Anggun, Taman Anggun, 48000 Rawang, Selangor.
36	MOG (Ipoh Parade)	Unit G.42, Ground Floor, Ipoh Parade, 105 Jalan Sultan Abdul Jalil, Greentown, 30450 Ipoh Perak.
37	MOG EXPRESS (Metro Point)	No. 6, Jalan Jelok 6, Metro Point, 43000 Kajang, Selangor.
38	MOG EXPRESS (Mydin Semenyih)	Lot F.01, First Floor, Mydin Wholesale Hypermarket Semenyih, Lot 21452, Jalan Anggerik Perdana 1, Taman Anggerik Perdana, 43500 Semenyih
39	MOG (The Curve)	Lot G-120, Ground Floor, The Curve Mutiara Damansara, No.6 Jalan PJU 7/3, Mutiara Damansara, 47800 Petaling Jaya, Selangor.
40	MOG (AEON Bukit Mertajam)	Lot F48, First Floor, AEON Mall Bukit Mertajam, Jalan Rozhan, Alma, 14000, Bukit Mertajam, Pulau Pinang.
41	M-TREND (Central Square)	GF 24, Ground Floor, Central Square, No.23, Jalan Kampung Baru, 08000 Sungai Petani, Kedah Darul Aman
42	MOG (Sunway Putra Mall)	Lot 2-18, Second Floor, Sunway Putra Mall, No. 100, Jalan Putra, 50350 Kuala Lumpur.

No.	Outlet	Outlet Address
43	EYEZONE (Permaisuri)	No. 33, Ground Floor, Jalan Sri Permaisuri 9,Bandar Sri Permaisuri,56000 Kuala Lumpur.
44	MOG (IOI City Mall)	Lot No. L1-01, IOI City Mall,Lebuh IRC, IOI Resort City,62502 Putrajaya, Sepang, Selangor.
45	EYEZONE (Parkson IOI City Mall)	Lot No. L1-AT3-1, Level 1, Parkson IOI City Mall,IOI City Mall, Lebuh IRC, IOI Resort City,62502 Putrajaya, Sepang, Selangor.
46	SUNGLASS ART (Quill City Mall)	Lot G-41, Ground Floor, Quill City Mall,No. 1018, Jalan Sultan Ismail, 50250 Kuala Lumpur.
47	MOG (Aman Central)	Lot 1-K01, First Floor,No. 1, Aman Central, Lebuhraya Darul Aman, 05100 Alor Setar, Kedah.
48	MOG (AEON Kota Bahru)	Lot G30, Ground Floor, AEON Mall Kota Bahru,Lembah Sireh, 15050 Kota Bahru, Kelantan.
49	OOPPA (Wangsa Walk)	Wangsa Avenue, G-53A, Ground Floor, Wangsa Walk Mall, 9, Jalan Wangsa Perdana 1, Wangsa Maju, 53300 Kuala Lumpur.
50	OOPPA (City Square JB)	Lot M4-13 & M4-14, Level 04, Johor Bahru City Square,106-108, Jalan Wong Ah Fook,80000 Johor Bahru.
51	LENS:ME (City Square JB)	Lot No. J2-01, Level 2, Johor Bahru City Square,106-108, Jalan Wong Ah Fook,80000 Johor Bahru.
52	OOPPA (Plaza Shah Alam)	Lot G 19A & B , Ground Floor, Plaza Shah Alam, No 2, Jalan Tengku Ampuan Zabedah,E9/E, Seksyen 9, 40100 Shah Alam, Selangor .
53	MOG (Plaza Shah Alam)	Lot G22, Ground Floor, Plaza Shah Alam,No.2, Jalan Tengku Ampuan Zabedah E9/E,Section 9, 40100 Shah Alam, Selangor
54	M-TREND (Tropicana City Mall)	Lot G-03a, Ground Floor, Tropicana City Mall,No. 3, Jalan SS 20/27,47400 Petaling Jaya, Selangor
55	MOG (Sunway Carnival Mall)	Lot No UG-10, Upper Ground Floor, Sunway Carnival Mall, 3068 Jalan Todak, Pusat Bandar Seberang Jaya,13700 Seberang Jaya, Pulau Pinang.
56	OOPPA (Sunway Pyramid)	Lot LG1.128, Lower Ground 1, Sunway Pyramid Shopping Centre,No. 3, Jalan PJS 11/15, Bandar Sunway, 46150 Petaling Jaya, Selangor.
57	M-TREND (The Starling)	Lot B-002, Basement Floor, Pusat Perniagaan Starling @ Uptown,No. 6, Jalan SS 21/37, Damansara Utama 47400 Petaling Jaya, Selangor.
58	M-TREND (Giant Bandar Kinrara)	LOT G13, GIANT HYPERMARKET, BANDAR KINRARA PUCHONG,47100 PUCHONG, SELANGOR
59	MOG (MYTown)	Lot No. G-051, Ground Floor, MyTOWN Shopping Centre,No. 6, Jalan Cochrane,Seksyen 90, 55100 Kuala Lumpur.
60	M-TREND (Wetex Parade)	Lot G-12, Level G, Wetex Parade Shopping Centre,No. 69, Jalan Ali,84000 Muar, Johor.
61	M-TREND (KIP Mart Masai)	Lot S023, KIP Mart Masai, Jalan Persiaran Dahlia 2, Taman Bukit Dahlia,81700 Pasir Gudang, Johor.
62	M-TREND (KIP Mart Kota Tinggi)	S059-060, KIP Mart Kota Tinggi,No. 1, Jalan Maju,81900 Kota Tinggi, Johor.
63	MOG EXPRESS (KIP MART MASAI)	LOT S063A, KIP Mart Masai, Jalan Persiaran Dahlia 2, Taman Bukit Dahlia,81700 Pasir Gudang, Johor.
64	OOPPA (Ampang Point)	Lot G10, Ground Floor, Ampang Point Shopping Centre, Jalan Mamanda 3,68000 Ampang, Selangor.
65	MOG (Subang Parade)	Lot G24A, Ground Floor, Subang Parade,No. 5, Jalan SS16/1,47500 Subang Jaya,Selangor .
66	MOG (AEON Bandar Dato' Onn)	Lot G32, AEON Mall Bandar Dato' Onn,No. 3, Jalan Dato' Onn 3, Bandar Dato' Onn,81100 Johor Bahru.
67	MOG (Kuantan City Mall)	Lot LG-15, Lower Ground Floor, Kuantan City Mall, Jalan Putra Square 6/1, Putra Square,25300 Kuantan, Pahang Darul Makmur
68	OOPPA (Kuantan City Mall)	Lot GF-32, Ground Floor, Kuantan City Mall, Jalan Putra Square 6/1, Putra Square,25300 Kuantan, Pahang Darul Makmur.
69	M-TREND (East Coast Mall)	Unit L1-41, Level 1, East Coast Mall,Jalan Putra Square 6, Putra Square,25200 Kuantan, Pahang Darul Makmur.
70	MOG (Paradigm Mall JB)	Lot UG-68, Upper Ground Floor, Paradigm Mall Johor Bahru, Jalan Skudai, 81200 Johor Bahru.
71	M-TREND (Today's Market)	Lot No. 0-6A, Today's Market, PTD 174172,Jalan Suria 1, Bandar Seri Alam,81750 Masai, Johor.
72	OPTICAL ARTS (Today's Market)	Lot No. 0-1, Today's Market, PTD 174172,Jalan Suria 1, Bandar Seri Alam,81750 Masai, Johor.
73	OOPPA (EkoCheras)	M-LG-30, EkoCheras Mall, No.693, Batu 5, Jalan Cheras, 56000 Kuala Lumpur.
74	OPTICAL ARTS (Tesco Bukit Mertajam)	Unit G18, Ground Floor, Tesco Bukit Mertajam,No. 2323, Jalan Rozhan Pusat Perniagaan Seri Impian,14000 Bukit Mertajam, Penang.
75	MOG (R&F Mall)	R&F Mall, #01-086, 87, Mercu 1, Jalan Tanjung Puteri 1, R & F Tanjung Puteri, 80300 Johor Bahru, Johor.
76	OOPPA (R&F Mall)	R&F Mall, #02-053, Mercu 1, Jalan Tanjung Puteri 1, R & F Tanjung Puteri, 80300 Johor Bahru, Johor.
77	MOG EXPRESS (BMC Mall)	Lot G23L, Ground Floor, BMC Mall, Jalan Temenggung 21/9, Persiaran Mahkota Cheras 1,Bandar Mahkota Cheras, 43200 Cheras, Selangor.
78	MOG EXPRESS (Kip Mall Bangi)	Lot G-09, Ground Floor, No.1, Jalan Medan Bangi, Off Persiaran Kemajuan, Seksyen 6, 43650 Bandar Baru Bangi, Selangor.
79	MOG EXPRESS (KIP Mart Melaka)	L1-S076, KIP Mart Melaka, Jalan Tun Fatimah, 75250 Bachang, Melaka.
80	MOG (KIP Mart Tampoi)	S117, Kip Mart Tampoi,Taman Tampoi Indah,81200 Johor Bahru, Johor.
81	OOPPA (Mitsui KLIA)	G-57, Ground Floor, Mitsui Outlet Park Klia Sepang, Persiaran Komersial, 64000 Sepang, Selangor.
82	OPTICAL ARTS (Seksyen 32)	G09, No.2, Jalan Sg. Burung 32/68, Seksyen 32, 40460 Shah Alam, Selangor Darul Ehsan.
83	MOG (ATRIA MALL)	C27, Atria Mall Shopping Gallery, Atria Damansara, Jln SS22/23, 47400 Petaling Jaya, Selangor.
84	MOG (PARADIGM MALL)	Lot CF28,Concourse Floor,Paradigm Mall, No 1,Jln SS7/26A,Kelana Jaya, 47301 Petaling Jaya.