

HONG LEONG CREDIT CARD “2.88% FLEXI PAYMENT PLAN CAMPAIGN”

Campaign Period

1. The Hong Leong Bank’s (“HLB”) “2.88% Flexi Payment Plan (“FPP”) campaign (“Campaign”) commences on 1 January 2017 and ends on 15th March 2017, both dates inclusive (“Campaign Period”), unless notified otherwise.

TERMS & CONDITIONS

The following sets out the terms and conditions applicable to the Campaign (“T&Cs”):

Eligibility

2. The Campaign is open to selected existing individual Principal HLB Credit Cardholders who receive an invitation to participate in this Campaign via Short Message Service (“SMS”), electronic direct mail (“EDM”) and/or promotional leaflets during the Campaign Period (“Selected Cardholders”).
3. Selected Cardholders whose credit card accounts are in good standing (not in default) are eligible to participate in this Campaign.

Campaign Mechanics

4. Selected Cardholders may during the Campaign Period apply to HLB to convert their Eligible Retail Transactions (as defined in section 7 below) into FPP at a Special FPP Flat Interest Rate of 2.88% at a tenure of 18,24 or 36 months (“FPP Instalment Period”) subject to a current outstanding due and owing to HLB and shall be at a Minimum Eligible Retail Transaction Amount as set out below (“Eligible Cardholders”)

FPP Tenure (months)	Special FPP Flat Interest Rate (p.a.)	Special FPP Effective Interest Rate (“EIR”) (p.a.)	Minimum Eligible Retail Transaction Amount (RM)
18	2.88%	5.39%	1,000
24	2.88%	5.44%	1,000
36	2.88%	5.46%	1,000

5. FPP allows an Eligible Cardholder to repay outstanding Eligible Retail Transactions with a prescribed Minimum Retail Transaction Amount (as defined in section 4 above) and which have already been debited to the Eligible Cardholder’s credit card account and/or recorded in the current credit card statement by way of monthly instalments over a prescribed FPP Instalment Period (“FPP Monthly Instalment”) as agreed between the Eligible Cardholder and the Bank.
6. The Eligible Retail Transactions must not have passed its payment due date at the point of the FPP conversion.
7. For the purpose of this Campaign, FPP is applicable to all retail transactions save and except for cash advance, instalment amount payable under other programmes of HLB such as Balance Transfer, Balance Transfer Plus, Extended Payment Plan, Cash-on-Call, Call-for-Cash, Call-for-Cash Plus, Annual Fees, card forward balances and other charges imposed by the Bank as provided in the Cardholder Agreement (“Eligible Retail Transactions”).
8. The FPP conversion is not entitled to any reward points and/or cash rebates unless notified otherwise by the Bank.

9. The FPP Monthly instalment is calculated by dividing the combined sums of the Total FPP Interest Amount (i.e. at flat rate of 2.88% p.a.) and FPP Amount approved by HLB with the FPP Instalment Period and shall be billed to the Eligible Cardholder's Credit Card Account on monthly basis until the FPP Instalment Period is completed and is illustrated as follows:

$$\text{FPP Monthly Instalment} = (\text{Total FPP Interest Amount} + \text{FPP Amount approved}) \div \text{FPP Instalment Period (in months)}$$

Example of FPP Monthly Instalment calculation for 18 months tenure based on monthly reducing balance repayment method:

Cardholder applies for a FPP amount of RM 10,000 for 18 months tenure with a corresponding effective interest rate of 5.39% p.a. Based on this example; the FPP Monthly Instalment payable over 18 months will be RM 579.56

Illustration on the monthly principal deduction as well as monthly interest charged in the instalment is as follows:

Month	Original Principal (RM) (A)	Monthly Principal (RM) (B)	Monthly Interest (RM) (C)	Monthly Instalment (RM) D = (B + C)	Balance Principal (RM) E = (A - B)
1	10,000.00	534.66	44.90	579.56	9,465.34
2	9,465.34	537.06	42.50	579.56	8,928.28
3	8,928.28	539.47	40.09	579.56	8,388.81
4	8,388.81	541.89	37.67	579.56	7,846.92
5	7,846.92	544.32	35.24	579.56	7,302.60
6	7,302.60	546.77	32.79	579.56	6,755.83
7	6,755.83	549.22	30.34	579.56	6,206.61
8	6,206.61	551.69	27.87	579.56	5,654.92
9	5,654.92	554.17	25.39	579.56	5,100.75
10	5,100.75	556.66	22.90	579.56	4,544.09
11	4,544.09	559.16	20.40	579.56	3,984.93
12	3,984.93	561.67	17.89	579.56	3,423.26
13	3,423.26	564.19	15.37	579.56	2,859.07
14	2,859.07	566.72	12.84	579.56	2,292.35
15	2,292.35	569.27	10.29	579.56	1,723.08
16	1,723.08	571.82	7.74	579.56	1,151.26
17	1,151.26	574.39	5.17	579.56	576.87
18	576.87	576.87	2.59	579.56	0.00

10. The Eligible Cardholders must pay the full FPP Monthly Instalment amount in addition to the 5% monthly minimum payment due on the rest of the credit card outstanding balance. In the event this payment is not received by HLB in full on or before the payment due date as specified in the monthly card statement, the prevailing finance charges and late payment fee shall be charged on the combined sum consisting of the FPP Monthly Instalment plus the 5% minimum payment, in accordance with the terms and conditions of the Cardholder Agreement.
11. The Eligible Cardholders shall forthwith settle all FPP outstanding balances including fee and interest if:
- they are in default of any of the T&Cs herein or any of the terms under the Cardholder Agreement;
 - they are in default of payment of the FPP Monthly Instalment and/or any sums due;

- c) the FPP is cancelled or terminated due to any reason whatsoever; or
- d) in the event the credit card account is in default for 90 days, or is cancelled or terminated.

Otherwise, the prevailing finance charges including late payment fee (if any) shall be levied on the said FPP outstanding balances until full settlement of all FPP outstanding balance.

FPP Application Channel

- 12. Selected Cardholders may apply the FPP through by:
 - a) Calling 03-7626 8899 and clearly state/give the Eligible Retail Transaction(s), amount and the tenure intended for the FPP conversion; OR
 - b) By replying to the SMS received sent out by HLB through 66600.
- 13. The approval of the Eligible Cardholder's application for FPP will be subject to: -
 - a) the current standing of the Eligible Cardholder's credit card account;
 - b) the Eligible Cardholder's available instalment credit limit at the point of FPP conversion application;
 - c) the Eligible Cardholder's credit card account is not in default at the time of FPP application; and
 - d) in any other case, at the Bank's sole and absolute discretion.
- 14. The Eligible Cardholder will be notified of approval or rejection of his/her FPP's conversion application in writing via post within ten (10) business days from the date the Bank receives the Eligible Cardholder's FPP conversion application. The Bank reserves the right to reject the FPP conversion application without giving any reason thereof. In the event the Eligible Cardholder does not receive any notification from the Bank after ten (10) business days from the date of HLB's receipt of the application for FPP conversion, the Eligible Cardholder is required to contact HLB's Contact Centre at 03-76268899 for clarification.

General

- 15. By participating in this Campaign, the Eligible Cardholders agree :
 - a) to be bound by the T&Cs of the Campaign;
 - b) that HLB's decision on all matters relating to the Campaign shall be final, conclusive and binding on all Eligible Cardholder and no further correspondence and/or appeal to dispute HLB's decision shall be entertained; and
 - c) to access the HLB's Website at www.hlb.com.my (HLB's Website") regular time intervals to view the T&Cs to be kept up-to-date on any change or variation to the T&Cs.
- 16. HLB reserves the right to:
 - a) disqualify any Eligible Cardholders for any reason whatsoever as HLB may in its absolute discretion deem fit from participating in the Campaign; and
 - b) add, delete, suspend or vary the T&Cs contained herein, either wholly or in part or to suspend or terminate this Campaign at HLB's sole discretion by way of posting on HLB's Website, or in any manner deem practical, in order to give prior notice to the Eligible Cardholders on such addition, deletion or amendment of the said T&Cs or suspension or termination of this Campaign.
- 17. These T&Cs shall be read together as an entire agreement with the Cardholder Agreement, which regulates the provision of credit card facility by the Bank to the Eligible Cardholders. In the event of inconsistencies of any of the T&Cs herein and the Cardholder Agreement, the T&Cs herein shall prevail to the extent of such inconsistencies.
- 18. The T&Cs herein shall be governed by and construed in accordance with the laws of Malaysia and the Eligible Cardholders agree to submit to the jurisdiction of the Courts of Malaysia.

“KEMPEN PELAN PEMBAYARAN FLEXI 2.88%” KAD KREDIT HONG LEONG

Tempoh Kempen

1. “Kempen Pelan Pembayaran Flexi 2.88%”(“FPP”) (“Kempen”) Hong Leong Bank (“HLB”) bermula pada 1 Januari 2017 dan berakhir pada 15 Mac 2017, termasuk kedua-dua tarikh (“Tempoh Kempen”), melainkan diberitahu sebaliknya

TERMA & SYARAT

Berikut adalah terma dan syarat Kempen (“T&S”):-

Kelayakan

2. Kempen ini terbuka kepada Individu Pemegang Kad Kredit Utama HLB sedia ada yang terpilih dan menerima jemputan untuk mengambil bahagian dalam Kempen ini melalui Khidmat Pesanan Ringkas (“SMS”), emel (“EDM”) dan/atau risalah promosi semasa Tempoh Kempen (“Pemegang Kad Terpilih”).
3. Pemegang Kad Terpilih yang akaun kad kreditnya yang berada dalam keadaan yang baik (tidak ingkar) adalah layak untuk menyertai Kempen ini.

Mekanisma Kempen

4. Pemegang Kad Terpilih boleh memohon kepada HLB semasa Tempoh Kempen untuk menukar Transaksi Runcit Layak (seperti yang dinyatakan dalam bahagian 7 di bawah) kepada FPP pada Kadar Faedah Rata Istimewa FPP 2.88% untuk tempoh 18, 24 atau 36 bulan (“Tempoh Ansuran FPP”) tertakluk kepada jumlah tertunggak yang perlu dibayar dan terhutang kepada HLB dan hendaklah pada Jumlah Transaksi Runcit Layak minimum seperti yang dinyatakan di bawah (“Pemegang Kad Layak”)

Tempoh FPP (bulan)	Kadar Faedah Rata Istimewa FPP (setahun)	Kadar Faedah Efektif Istimewa FPP (“EIR”) (setahun)	Jumlah Transaksi Runcit Layak Minimum (RM)
18	2.88%	5.39%	1,000
24	2.88%	5.44%	1,000
36	2.88%	5.46%	1,000

5. FPP membolehkan Pemegang Kad Layak untuk membayar balik baki Transaksi Runcit Layak dengan Jumlah Transaksi Runcit Minimum yang ditetapkan (seperti yang dinyatakan dalam bahagian 4 di atas) dan telah didebitkan ke akaun kad kredit Pemegang Kad Layak dan/atau direkodkan dalam penyata kad kredit semasa secara ansuran bulanan sepanjang tempoh ansuran FPP yang ditetapkan (“Ansuran Bulanan FPP”) sebagaimana yang dipersetujui antara Pemegang Kad Layak dan Bank.
6. Transaksi Runcit Layak mesti tidak melepasi tarikh akhir bayaran pada masa penukaran kepada FPP.
7. Bagi tujuan kempen FPP ini, semua transaksi runcit layak untuk menukar kepada FPP kecuali pendahuluan tunai, jumlah ansuran yang perlu dibayar di bawah program lain HLB seperti ‘*Balance Transfer, Balance Transfer Plus, Cash-on-Call, Call-for-Cash, Call-for-Cash Plus*’, Pelan Bayaran Lanjutan, Yuran Tahunan, baki kad ke hadapan dan lain-lain caj yang dikenakan oleh Bank sebagaimana yang diperuntukkan dalam Perjanjian Pemegang Kad (“Transaksi Runcit Layak”).
8. Penukaran FPP tidak layak menerima sebarang mata ganjaran dan/atau rebat tunai kecuali dimaklumkan sebaliknya oleh Bank.

9. Ansuran Bulanan FPP dihitung dengan membahagikan jumlah yang terdiri daripada gabungan Keseluruhan Jumlah Faedah FPP (iaitu pada kadar rata sebanyak 2.88% setahun) dan Jumlah FPP diluluskan oleh HLB dengan Tempoh Ansuran FPP dan akan dibilkan kepada Akaun Kad Kredit Pemegang Kad Layak pada setiap bulan sehingga Tempoh Ansuran FPP selesai dan ditunjukkan seperti berikut:

$$\text{Ansuran Bulanan FPP} = (\text{Keseluruhan Jumlah Faedah FPP} + \text{Jumlah FPP yang diluluskan}) \div \text{Tempoh Ansuran FPP (dalam bulan)}$$

Contoh perhitungan Ansuran Bulanan FPP untuk tempoh 18 bulan berdasarkan pembayaran balik baki pengurangan bulanan:

Pemegang Kad yang memohon jumlah FPP sebanyak RM 10,000 untuk tempoh 18 bulan dengan kadar faedah efektif sepadan dengan 5.39% setahun. Berdasarkan contoh ini; Ansuran Bulanan FPP perlu dibayar sepanjang 18 bulan adalah RM 579.56

Ilustrasi potongan prinsipal bulanan serta faedah bulanan yang dikenakan dalam ansuran adalah seperti berikut:

Bulan	Prinsipal Asal (RM) (A)	Prinsipal Bulanan (RM) (B)	Faedah Bulanan (RM) (C)	Ansuran Bulanan (RM) D = (B + C)	Baki Prinsipal (RM) E = (A - B)
1	10,000.00	534.66	44.90	579.56	9,465.34
2	9,465.34	537.06	42.50	579.56	8,928.28
3	8,928.28	539.47	40.09	579.56	8,388.81
4	8,388.81	541.89	37.67	579.56	7,846.92
5	7,846.92	544.32	35.24	579.56	7,302.60
6	7,302.60	546.77	32.79	579.56	6,755.83
7	6,755.83	549.22	30.34	579.56	6,206.61
8	6,206.61	551.69	27.87	579.56	5,654.92
9	5,654.92	554.17	25.39	579.56	5,100.75
10	5,100.75	556.66	22.90	579.56	4,544.09
11	4,544.09	559.16	20.40	579.56	3,984.93
12	3,984.93	561.67	17.89	579.56	3,423.26
13	3,423.26	564.19	15.37	579.56	2,859.07
14	2,859.07	566.72	12.84	579.56	2,292.35
15	2,292.35	569.27	10.29	579.56	1,723.08
16	1,723.08	571.82	7.74	579.56	1,151.26
17	1,151.26	574.39	5.17	579.56	576.87
18	576.87	576.87	2.59	579.56	0.00

10. Pemegang Kad Layak perlu membayar jumlah Ansuran Bulanan FPP sepenuhnya selain daripada bayaran minimum bulanan 5% yang perlu dibayar ke atas baki kad kredit. Sekiranya pembayaran tidak diterima oleh HLB sepenuhnya pada atau sebelum tarikh perlu bayar yang dinyatakan dalam penyata bulanan kad, caj kewangan semasa dan yuran bayaran lewat akan dikenakan ke atas jumlah gabungan yang terdiri daripada Ansuran Bulanan FPP serta bayaran minimum 5%, selaras dengan terma dan syarat Perjanjian Pemegang Kad.
11. Pemegang Kad Layak dikendaki menjelaskan keseluruhan semua baki tunggakan FPP termasuk yuran dan faedah jika:
- mereka ingkar ke atas mana-mana T&S yang terkandung di sini atau mana-mana terma di bawah Perjanjian Pemegang Kad;
 - mereka ingkar membayar Ansuran Bulanan FPP dan/atau apa-apa jumlah yang perlu dibayar;
 - FPP dibatalkan atau ditamatkan kerana apa jua sebab; atau

d) akaun kad kredit tertungak selama 90 hari, atau dibatalkan atau ditamatkan.

Jika tidak, caj kewangan semasa termasuk yuran bayaran lewat (jika ada) akan dikenakan ke atas baki tertunggak FPP sehingga penyelesaian penuh semua baki tertunggak FPP.

Saluran Permohonan FPP

12. Pemegang Kad Terpilih boleh memohon FPP dengan:
 - a) Menghubungi 03-7626 8899 dan nyatakan/berikan dengan jelas Transaksi Runcit Layak, jumlah dan tempoh yang diinginkan untuk penukaran FPP; ATAU
 - b) Membalas SMS yang diterima yang dihantar oleh HLB melalui 66600.
13. Kelulusan permohonan Pemegang Kad Layak untuk FPP tertakluk kepada:-
 - a) kedudukan semasa akaun kad kredit Pemegang Kad Layak;
 - b) baki had kredit ansuran tersedia Pemegang Kad Layak ketika membuat permohonan penukaran FPP;
 - c) akaun kad kredit Pemegang Kad Layak tidak ingkar pada masa permohonan FPP; dan
 - d) dalam perkara lain, atas budi bicara mutlak Bank.
14. Pemegang Kad Layak akan dimaklumkan mengenai kelulusan atau penolakan permohonan penukaran FPP beliau secara bertulis melalui pos dalam tempoh sepuluh (10) hari perniagaan dari tarikh Bank menerima permohonan penukaran FPP Pemegang Kad Layak. Bank berhak untuk menolak permohonan penukaran FPP tanpa memberikan apa-apa alasan. Sekiranya, Pemegang Kad Layak tidak menerima sebarang pemberitahuan daripada Bank selepas sepuluh (10) hari perniagaan dari tarikh permohonan yang diterima oleh HLB untuk penukaran FPP, Pemegang Kad Layak dikendaki menghubungi Pusat Panggilan HLB di 03-76268899 untuk mendapatkan penjelasan.

Umum

15. Dengan menyertai Kempen ini, Pemegang Kad Layak bersetuju:
 - a) untuk mematuhi T&S Kempen ini;
 - b) bahawa keputusan HLB mengenai semua perkara yang berkaitan Kempen adalah muktamad, konklusif dan tertakluk ke atas semua Pemegang Kad Layak dan tiada surat-menyurat dan/atau rayuan selanjutnya untuk mempertikaikan keputusan Bank akan dilayan; dan
 - c) untuk mengakses Laman Web HLB di www.hlb.com.my ("Laman Web HLB") dari semasa ke semasa untuk menyemak T&S dan memastikan sentiasa mengikuti sebarang perubahan atau pindaan kepada T&S yang terkandung di sini.
16. HLB berhak untuk:
 - a) membatalkan mana-mana Pemegang Kad Layak bagi apa-apa sebab sekali pun yang HLB mengikut budi bicara mutlaknya menganggap sesuai untuk mengambil bahagian dalam kempen ini; dan
 - b) menambah, menggugurkan atau meminda T&S yang terkandung di sini, sama ada keseluruhan atau sebahagian, atau untuk menggantung atau menamatkan Kempen ini mengikut budi bicara mutlak HLB, dengan cara menyiarkannya dalam Laman Web HLB, atau dengan apa apa cara lain yang dianggap wajar oleh HLB, untuk memberi notis awal kepada Pemegang Kad Layak tentang penambahan, pengguguran atau pindaan T&S atau penggantungan atau penamatan Kempen ini.
17. T&S ini hendaklah dibaca bersama sebagai keseluruhan perjanjian dengan Perjanjian Pemegang Kad, yang mengawal peruntukan kemudahan kad kredit oleh Bank kepada Pemegang Kad Layak. Sekiranya terdapat percanggahan mana-mana T&S yang terkandung di sini dan Perjanjian Pemegang Kad, T&S yang terkandung di sini akan diguna pakai setakat ketidakseragaman tersebut.
18. T&S yang terkandung di sini adalah tertakluk di bawah dan dibentuk selaras dengan undang-undang Malaysia dan Pemegang Kad Layak bersetuju untuk berserah kepada bidang kuasa Mahkamah Malaysia.