

KFH DEBIT CARD-i - PRODUCT DISCLOSURE SHEET

(Please read this Product Disclosure Sheet before you decide to take up the **KFH DEBIT CARD-i**. Be sure you also read the general terms and conditions.)

Kuwait Finance House (Malaysia) Berhad (KFH Malaysia)
KFH DEBIT CARD-i

Date: 26 December 2017

1. What is this product about?

The KFH Debit Card-i is a payment instrument which allows you to pay for goods and services from your deposit account at participating retail and service outlets. You are required to maintain a deposit account (i.e. Designated Account) with us of which, to be linked to your KFH Debit Card-i. If you close your Designated Account maintained with us, your KFH Debit Card-i will be cancelled.

2. What is the applicable Shariah concept?

The product is structured based on the concept of Wakalah and Ujrah. Under this structure, both concepts refer to payment of a service fee in exchange for services rendered where KFH Malaysia will charge fees on the Card services. The fees that are chargeable under this Card are inclusive of annual fee, replacement card fee, cash withdrawal fee and other administration fees.

Some of the services, benefits and privileges of the Card are as follows:

- To facilitate the purchase of halal goods and services from authorized merchants; and/or
- To facilitate cash withdrawals at various ATMs; and/or
- To facilitate the operation of the Designated Account.

3. What are the features of this product?

- Principal Cardmembers to advise and determine the daily spend limit of their young Supplementary Cardmembers (if applicable), to inculcate good spend habits)
- No annual fees for both Principal and Supplementary Cards
- Enjoy 10% cashback on first retail spend for Principal Cardmember (capped at RM20) and first Supplementary Cardmember (capped at RM10)
- Continue to enjoy 0.5% cashback on all subsequent retail spend (credited into the designated account)
- Convenience of cashless payments on goods or services at any authorised merchant's outlets that carry the VISA logo worldwide and MyDebit logo nationwide
- Seamless cash withdrawal from ATMs displaying the MEPs and VISA Plus logo
- Continue to enjoy prevailing profit rate on any profit bearing accounts
- Continue to enjoy exclusive shopping deals at any participating merchants with our loyalty program
- Contactless feature that allows you to wave and tap for transactions below RM250*
- Options are available on transaction limit increase / reduction or to turn off / on the contactless functionality / overseas transaction / online transaction.
- Secured Chip & PIN technology embedded to protects your account details for better peace of mind
- Receive instant FREE SMS transaction details to help you monitor your account activity and safeguard yourself against unauthorised transactions.
- 3D Secured Online Shopping experience using One-Time Password (OTP) Authentication via SMS at participating Verified by Visa merchants.

* Subject to any other limit that may be permitted from time to time

4. What are the fees and charges I have to pay?

Item	Debit Card-i	Supplementary Debit Card-i
Annual Fee	No annual fee	
Cash Withdrawal	<ul style="list-style-type: none">No charge at all KFH Malaysia ATMsRM1.06 per withdrawal for other MEPS ATMSRM12.72 per withdrawal at all other ATMS via Visa network	
Overseas Transaction Conversion Fee	The conversion rate as determined by VISA International plus an administration fee of up to 1%.	
Card Replacement Fee	RM15	RM10
Sales Draft Retrieval Fee	Service fee of RM21.20	
Additional Statement Request Fee	RM2.12 per page	

All fees and charges stated above are inclusive of Goods and Services Tax (GST), where applicable.

5. What are the key terms and conditions?

Pre-authorisation for payment using KFH Debit Card-i

Pre-authorisation minimum amount of RM200 will be charged to your Designated Account when you purchase petrol using your KFH Debit Card-i at any automated fuel dispenser (outdoor pump/island). KFH Malaysia will only post the exact amount of petrol purchase and to release any extra amount of money being held from your Designated Account up to three (3) working days after the transaction date.

6. What if I fail to fulfill my obligation?

- You will be liable for PIN-based unauthorised transactions if you have:
 - acted fraudulently;
 - delayed in notifying the Bank as soon as reasonably practicable after having discovered the loss or unauthorised use of your KFH Debit Card-i;
 - voluntarily disclosed your PIN to another person; or
 - recorded your PIN on the KFH Debit Card-i, or on anything kept in close proximity with your debit card-i.
- You will be liable for unauthorised transactions with the usage of contactless card, if you have:
 - acted fraudulently;
 - delayed in notifying us as soon as reasonably practicable after having discovered the loss or unauthorised use of your debit card-i;
 - left your KFH Debit Card-i or an item containing your KFH Debit Card-i unattended in places visible and accessible to others; or
 - voluntarily allowed another person to use your KFH Debit Card-i.

The cardmember shall at all times ensure that there is sufficient balance in the Designated Account to pay for any fees and/or charges due to KFH Malaysia in order to continue to enjoy the usage of the Card. The cardmember agrees that any fees and/or charges due from the cardmember shall be debited to the Designated Account and will be reflected in the statement. Any fees and/or charges paid by the cardmember is not be refundable under any circumstances.

7. What are the risks involved?

The risk of your card being stolen or lost. You should notify us immediately after having discovered the loss or unauthorized use of your KFH Debit Card-i.

8. What should I do if there are changes to my contact details?

It is important that you inform us of any changes in your contact details to ensure that all correspondences reach you in a timely manner.

9. Where can I get further information?

If you have any enquiries, please contact us at:

Kuwait Finance House (Malaysia) Berhad Level 8, Menara Prestige No.1, Jalan Pinang 50450 Kuala Lumpur Malaysia	General Line : +603 21680000 General Fax : +603 2168 0001 Contact Centre : 1300 888 534 Website : kfh.com.my
--	---

10. Other Debit Card packaged available

- Not applicable

The information provided at this disclosure sheet is valid as at 26/12//2017.

KFH KAD DEBIT-i - LAMPIRAN PENDEDAHAN PRODUK

(Sila baca Lampiran Pendedahan Produk ini sebelum anda membuat keputusan untuk mengambil **KFH KAD DEBIT-i**. Pastikan anda juga membaca terma dan syarat am produk ini.)

Kuwait Finance House (Malaysia) Berhad (KFH Malaysia)
KFH KAD DEBIT-i

Tarikh: 26 December 2017

1. Apakah produk ini?

KFH Kad Debit-i ialah instrument pembayaran yang membolehkan pembayaran barangan dan/atau perkhidmatan di kedai runcit dan institusi perkhidmatan daripada akaun deposit anda. Anda dikehendaki untuk membuka satu akaun deposit (iaitu Akaun Tentuan) dengan kami, yang akan dikaitkan dengan KFHD Kad Debit-i anda. Jika anda menutup akaun deposit anda dengan kami, KFHD Kad Debit-i anda akan dibatalkan.

2. Apakah konsep Shariah produk ini?

Produk ini berdasarkan konsep Wakalah dan Ujrah. Di bawah konsep ini, kedua-duanya merujuk kepada bayaran yuran perkhidmatan sebagai pertukaran untuk perkhidmatan yang diberikan di mana KFHD Malaysia akan mengenakan caj yuran pada perkhidmatan Kad anda. Yuran yang dikenakan di bawah Kad ini termasuk yuran tahunan, yuran kad gantian, yuran pengeluaran tunai dan yuran pentadbiran lain.

Antara perkhidmatan, faedah dan keistimewaan Kad ini adalah seperti berikut:

- Untuk memudahkan pembelian barangan dan perkhidmatan halal daripada peniaga yang sah dan/atau
- Untuk memudahkan pengeluaran wang tunai di pelbagai ATM dan/atau
- Untuk memudahkan operasi Akaun Tentuan.

3. Apakah ciri-ciri produk ini?

- Ahli Kad Prinsipal boleh menentukan had perbelanjaan harian Ahli Kad Tambahan yang masih muda, untuk memupuk amalan bijak berbelanja
- Tiada fi tahunan bagi kad prinsipal dan kad tambahan pertama.
- Nikmati 10% pulangan tunai untuk pembelian runcit yang pertama untuk Ahli Kad Prinsipal (dihadkan pada RM20) dan Ahli Kad Tambahan pertama (dihadkan pada RM10).
- Berterusan menikmati 0.5% pulangan tunai untuk semua pembelian runcit (dikreditkan ke dalam akaun tentuan).
- Kemudahan untuk pembayaran barangan dan servis tanpa tunai di cawangan-cawangan peniagaan di seluruh dunia yang mempamerkan logo Visa dan logo MyDebit di dalam Malaysia.
- Transaksi pengeluaran wang tunai dari mesin-mesin ATM yang memaparkan logo MEPs dan VISA Plus.
- Menikmati kadar keuntungan semasa bagi mana-mana Akaun Tentuan yang menawarkan kadar keuntungan.
- Berterusan menikmati tawaran membeli-belah eksklusif di mana-mana cawangan peniagaan yang terbabit dengan program kesetiaan kami.
- Ciri transaksi tanpa sentuh yang membolehkan anda untuk melayangkan KFHD Kad Debit-i anda pada pembaca terminal kad tanpa sentuh untuk transaksi berjumlah RM250* ke bawah.
- Terdapat pilihan untuk mengurangkan / menambahkan had transaksi atau menghentikan / mengaktifkan fungsi tanpa sentuh/ transaksi luar negara / transaksi dalam talian

- Chip & PIN teknologi yang terdapat pada KFH Kad Debit-i melindungi maklumat akaun dan wang untuk kemudahan anda
- Menerima makluman SMS dengan segera pada setiap transaksi KFH Kad Debit-i anda untuk membantu anda memantau aktiviti akaun dan melindungi diri anda daripada transaksi yang tidak dibenarkan.
- Pengalaman Membeli-belah Dalam Talian melalui laman 3D Secure Verified-by-Visa dengan menggunakan Pengesahan Satu-Masa-Kata Laluan (OTP) melalui SMS di peniaga yang mengambil bahagian dalam 3D Secure.

*Tertakluk kepada had-had lain yang dibenarkan dari semasa ke semasa.

4. Apakah fi dan caj yang perlu saya bayar?

Perkara	KFH Kad Debit-i	Kad Debit-i Tambahan
Fi Tahunan	Tiada fi tahunan	
Pengeluaran Wang	<ul style="list-style-type: none"> • Tiada caj di semua ATM KFH Malaysia. • RM1.06 setiap pengeluaran dari MEPS ATM lain. • RM12.72 setiap pengeluaran dari semua ATM lain melalui rangkaian VISA. 	
Fi Tukaran Bagi Transaksi Luar Negara	Kadar pertukaran mata wang asing yang ditentukan oleh Visa International berserta dengan bayaran perkhidmatan sebanyak 1%.	
Fi Kad Gantian	RM15	RM10
Fi Cetak Semula Deraf Jualan	Fi servis sebanyak RM21.20	
Fi Percetakan Semula Penyata Tambahan	RM2.12 setiap muka surat	

Semua fi dan caj yang dinyatakan di atas adalah termasuk Cukai Barangan dan Perkhidmatan (GST), di mana berkenaan.

5. Apakah terma dan syarat yang penting?

Jumlah pra-sah guna bagi KFH Kad Debit-i

Jumlah pra-sah guna RM200 akan dicajkan ke Akaun Tentuan apabila anda membuat pembelian petrol menggunakan KFH Kad Debit-i anda di mana-mana pam automatik di luar stesen. KFH Malaysia hanya akan pos amaun sebenar pembelian petrol dan mengembalikan amaun wang berlebihan yang ditahan dari akaun deposit anda dalam tempoh tiga (3) hari bekerja dari tarikh transaksi.

6. Bagaimana jika saya gagal memenuhi obligasi saya?

- Anda akan bertanggungjawab ke atas urus niaga tanpa kebenaran yang berasaskan PIN jika anda telah:
 - melakukan penipuan;
 - lambat memberitahu Bank secepat yang dapat dilaksanakan selepas mengetahui tentang kehilangan atau penggunaan tanpa kebenaran KFH Kad Debit-i anda;
 - secara sukarela mendedahkan PIN anda kepada orang lain; atau
 - merekodkan PIN pada KFH Kad Debit-i anda, atau pada apa-apa yang disimpan berdekatan dengan KFH Kad Debit-i anda.

- Anda akan bertanggungjawab ke atas urus niaga tanpa kebenaran dengan kad tanpa sentuh jika anda telah:
 - melakukan penipuan;
 - lambat memberitahu Bank secepat yang dapat dilaksanakan selepas mengetahui tentang kehilangan atau penggunaan tanpa kebenaran KFH Kad Debit-i anda;
 - meninggalkan KFH Kad Debit-i anda atau item yang mengandungi kad debit-i tanpa jagaan di tempat-tempat yang boleh dilihat dan diakses oleh orang lain; atau
 - secara sukarela membenarkan orang lain menggunakan KFH Kad Debit-i anda.

Ahli Kad hendaklah pada setiap masa memastikan bahawa terdapat baki yang mencukupi di dalam Akaun Tentuan untuk membayar apa-apa yuran dan/atau caj yang kena dibayar kepada KFH Malaysia untuk terus menikmati penggunaan Kad. Ahli Kad bersetuju bahawa apa-apa yuran dan/atau caj yang kena dibayar oleh Ahli Kad akan didebitkan kepada Akaun Tentuan dan akan dipaparkan dalam kenyataan itu. Apa-apa yuran dan/atau caj yang dibayar oleh ahli kad tidak boleh dibayar balik dalam apa jua keadaan.

7. Apakah risiko utama?

Risiko kad anda dicuri atau hilang. Anda perlu memaklumkan kepada Bank dengan serta merta selepas mengetahui tentang kehilangan atau penggunaan tanpa kebenaran KFH Kad Debit-i anda.

8. Apakah perlu saya lakukan jika terdapat perubahan dalam butiran saya?

Anda perlu memaklumkan kami tentang apa-apa perubahan terhadap butiran anda untuk memastikan semua surat-menyurat sampai kepada anda tepat pada masanya.

9. Di manakah saya boleh mendapatkan maklumat lanjut?

Jika anda mempunyai sebarang pertanyaan, sila hubungi kami di:

Kuwait Finance House (Malaysia) Berhad Tingkat 8, Menara Prestige No.1, Jalan Pinang 50450 Kuala Lumpur Malaysia	Tel	: +603 21680000
	Faks	: +603 2168 0001
	Khidmat Pelanggan	: 1300 888 534
	Laman Web	: kfh.com.my

10. Pakej kad debit-i lain yang disediakan

- Tidak berkenaan

Maklumat yang disediakan dalam lampiran pendedahan ini adalah sah setakat 26/12/2017.