
OCBC Independence Gold Coin Contest_version 3/ENG 11/Nov/2014

Page 1

1. The Contest
1.1 OCBC Bank (Malaysia) Berhad (“OCBC”) and OCBC Al-Amin Bank Berhad (“OABB”) present the OCBC

Independence Gold Coin Contest (“Contest”), which offers eligible customers (defined in eligibility clause) a
chance to win one (1) 916 Gold Coin (“Prize”) by participating in the Contest.

1.2 The Contest shall be valid from 7 October 2014 until 30 November 2014 (both dates inclusive, “Contest
Period”), or such other date(s) as may be determined at the sole and absolute discretion of OCBC and
OABB respectively.

1.3 The Contest is available at all OCBC and OABB branches in Malaysia. Please note that OABB Products are
also available at OCBC branches, non-Islamic banking products and/or services are only available at OCBC
branches.

2 Eligibility
2.1 Customers must perform a one-time registration to participate in the Contest by way of:

2.1.1 SMS to 66300 by typing: OCBCFB<space>Full Name<space>12-digit New IC number
(e.g. OCBCFB Lim Bee Lian 800819145566) or
Standard SMS charges by respective mobile operators apply.

2.1.2 Complete the online form providing Full Name, Date of Birth and Mobile Number.
2.2 The Contest is open only to individual Malaysia residents, Permanent Residents and non-residents except

the following:
2.2.1 Permanent and/or contract employee of OCBC, OABB (including their respective related

companies within the meaning of Section 6 of the Companies Act 1965) and their immediate
family members (spouse, children and parents)

2.3 Customers shall be and shall remain in good standing according to OCBC’s and OABB’s absolute discretion,
to be eligible for participation or continued participation in this Contest. Customers whose accounts with
OCBC and/or OABB have been suspended or terminated or who have breached any other agreements with
OCBC and/or OABB any time within the Contest Period are not eligible to participate, or to continue to
participate, in this Contest.

2.4 Customers who are eligible to participate in this Contest shall be referred to as “Eligible Participant”.
3 Contest Prizes

3.1 The Prizes to be given away under this Contest are one (1) 916 Gold Coin (10.15 gram worth RM1,500) per
winner.

3.2 There are ten (10) Prizes to be given away to ten (10) winners.
3.3 Each Eligible Participant stands to win one (1) Prize only.
3.4 OCBC and OABB reserve full right to add/remove and to substitute any prize(s) with items of similar retail

value with prior notice to the winners.
4 Contest Mechanics and conditions

4.1 Qualifying Entries for the Contest:
4.1.1 Produce the SMS notification to OCBC sales staff before placement is made as proof.
4.1.2 To be in the running to win the Prize, Eligible Participant must participate in OCBC Independence

Deals as stated in Table (1):
 Table (1)

Promotions
Fixed

Deposit

Commodity
Murabah
General

Investment
Account-i

Tenures
Promotional

Interest/
Profit Rate

Board
Rates*

Min.
Amount

(RM)

Max.
Amount

(RM)
Special Condition

Save to
Freedom

Deal
 N/A 3-month 4.50%p.a.

3.00%p.
a.

RM5,000 in
Current/
Savings
Account
(“CASA”)

RM5,000 in

Fixed
Deposit
(“FD”)

Equivalent
amount of

CASA
deposit or

RM5 million
per account;
whichever is

lower

Placement of the FD
under this

Promotion shall be
made concurrently

with the deposit into
the selected CASA.

Fresh
Deposit
Deals

N/A 

3-month 3.55% p.a. 3.00% p.a.
RM 5,000

per account
RM5 million
per account

Fresh funds
required as

explained in clause
7.3 below 12-month 3.80% p.a. 3.25% p.a.

OCBC Independence Gold Coin Contest (“Contest”)
Terms and Conditions

OCBC Independence Gold Coin Contest_version 3/ENG 11/Nov/2014

Page 2

Super Deals  N/A

3-month 3.80% p.a. 3.00% p.a.
RM 5,000

per account
RM5 million
per account

Fresh funds
required as

explained in clause
7.3 below

12-month 4.10% p.a. 3.25% p.a.

Super Deals available starting 11 November 2014.

Express
Deal

 N/A

First 3
month

(90 Days)

3.60%
p.a.^

3.05%p.a
RM 5,000

per account
RM5 million
per account Subsequent

3 month
(90 Days)

4.10%
p.a.^

Step-Up
Deal

 N/A

First 12
month

(365 Days)

3.80%
p.a.^^

3.25%p.a.
RM 5,000

per account
RM5 million
per account Subsequent

12 month
(365 Days)

4.20%
p.a.^^

* For illustration only. The board and declared rates as at 1 October 2014 are used to show the difference between the board rates
and the promotional rates.

 ^ The effective annual yield for the above promotion over the 6 months tenure is 3.85% p.a.
^^ The effective annual yield for the above promotion over the 24 months tenure is 4.00% p.a.

5. Selection of Winners and Prize Collection

5.1 Within fourteen (14) days after the end of the Contest Period, ten (10) potential winners will be shortlisted
from the pool of Eligible Participants (“Shortlisted Eligible Participant”). Selection is carried out by a system
driven random selection.

5.2 Eligible Participant will be contacted via telephone within two (2) weeks from the selection date, via their
respective telephone numbers in the Bank’s record.

5.3 If the first attempt to call a Shortlisted Eligible Participant is unsuccessful, another two (2) attempts will be
made within the same day each after one hour interval of the earlier attempt. If the third attempt is
unsuccessful, the Shortlisted Eligible Participant will be returned to the pool of Eligible Participant, as if he or
she has not been shortlisted.

5.4 Shortlisted Eligible Participants who are successfully contacted (“Contact Date”) must correctly answer a
question posed to them over the telephone to be declared a Winner. A Shortlisted Eligible Participant who is
unable to correctly answer a question posed to them over the telephone will be disqualified from the
Contest.

5.5 The process outlined under Clauses 5.1, 5.2, 5.3 and 5.4 will be repeated until there are ten (10) Winners
for the ten (10) Prizes.

5.6 Selected Eligible Participants who shall answer the one (1) question asked of him/her correctly upon being
contacted in the manner provided in clause 5.5, shall be eligible to receive the Prize (“Winner”).

6. Prize Redemption
6.1 Winners must redeem the Prize from the OCBC/OABB branch where deposit placement for Independence

Deals was made within fourteen (14) days from the Contact Date.
6.2 No extension is permitted and Prizes that are not claimed within the stipulated period shall be forfeited. The

Prizes are non-exchangeable for cash, credit or any such other kind.
7 Other terms and conditions

7.1 All the existing Accounts and Services – Main Terms and Conditions as well as the terms and conditions
governing the OCBC Independence Deals referred to in these Terms and Conditions shall continue to apply.
In the event of any inconsistencies or discrepancies, these Terms and Conditions shall prevail only insofar
as they are relevant and applicable to the Contest.

7.2 The selection of products for this Contest is at OCBC/OABB’s absolute discretion.
7.3 Fresh funds are defined as funds from a third party bank (which means any licensed bank in Malaysia,

other than OCBC and OABB), which are deposited or transferred into an Eligible Participant’s account with
OCBC or OABB not more than 3 days from the date of participation in Independence Deals.

7.4 OCBC/OABB may, at their sole and absolute discretion respectively, vary or add to these Terms and
Conditions; or vary, suspend or terminate the Contest with notice to the customers. Variations or additions
to these Terms and Conditions or the variation, suspension or termination of the Contest may be made by
placing a general notice in any one issue of a daily national newspaper or by posting a general notice in any
OCBC/OABB branch or their websites respectively or by incorporating the notice into OCBC’s/OABB’s
statement sent to the customers periodically and the notice will take effect from the date set out in the
notice and, if no date is stated, will take effect from the date the notice is sent.

OCBC Independence Gold Coin Contest_version 3/ENG 11/Nov/2014

Page 3

7.5 By participating in this Contest, Eligible Participants and/or parties related herein agree to be bound by
these Terms and Conditions including decisions of OCBC/OABB which are final, binding and conclusive.
No correspondence appeal will be entertained.

7.6 The Bank reserves the right to use any information, names and photographs or any Winners for publishing
in any mass media or marketing materials for advertising or publicity purposes.

OCBC Independence Gold Coin Contest_version 3/BM 11/Nov/2014

Page 1

1. Peraduan
1.1 OCBC Bank (Malaysia) Berhad (“OCBC”) dan OCBC Al-Amin Bank Berhad (“OABB”) membawakan

Peraduan Menangi Syiling Emas Independence (“Peraduan”), menawarkan pelanggan yang layak
(ditakrifkan dalam Fasal kelayakan) menyertai Peraduan ini peluang untuk memenangi satu (1) Syiling
Emas 916 (“Hadiah”).

1.2 Peraduan ini sah mulai 7 October 2014 hingga 30 November 2014 (termasuk kedua-dua tarikh,“Tempoh
Peraduan”) atau tarikh(-tarikh) lain yang mungkin ditentukan atas budi bicara mutlak dan diberitahu kepada
pelanggan layak masing-masing oleh OCBC dan OABB.

1.3 Peraduan ini boleh didapati di semua cawangan OCBC dan OABB di Malaysia. Sila maklum bahawa
produk OABB juga boleh didapati di cawangan OCBC, manakala produk dan perkhidmatan bukan
perbankan Islam hanya boleh didapati di cawangan OCBC sahaja.

2 Kelayakan
2.1 Pelanggan perlu membuat pendaftaran sekali untuk menyertai Peraduan ini dengan cara:

2.1.1 SMS ke 66300 dengan menaip: OCBCFB <jarak> Nama Penuh <jarak> Nombor KP Baru 12
angka (cth: OCBCFB Lim Bee Lian 800819145566) atau
Caj SMS standard daripada operator mudah alih berkaitan akan dikenakan.

2.1.2 Lengkapkan borang online dengan memberikan Nama Penuh, Tarikh Lahir dan Nombor
Telefon.

2.2 Promosi ini hanya terbuka kepada individu pemastautin Malaysia, Pemastautin Tetap dan bukan
pemastautin kecuali yang berikut:

2.2.1 Pekerja tetap dan/atau kontrak OCBC, OABB (termasuk anak syarikat dan syarikat yang berkaitan
seperti yang dinyatakan dalam Seksyen 6 Akta Syarikat 1965) dan ahli keluarga terdekat mereka
(pasangan, anak dan ibu bapa)

2.3 Pelanggan mesti mempunyai rekod yang baik mengikut budi bicara mutlak OCBC dan OABB untuk layak
menyertai atau meneruskan penyertaan di dalam Peraduan ini. Pelanggan dengan akaun OCBC dan/atau
OABB yang telah digantung atau ditamatkan atau yang telah melanggar mana-mana perjanjian lain dengan
OCBC dan/atau OABB pada bila-bila masa dalam Tempoh Peraduan, tidak layak untuk menyertai atau
meneruskan penyertaan dalam Peraduan ini.

2.4 Pelanggan yang layak untuk menyertai Peraduan ini akan dirujuk sebagai “Peserta Layak”.
3 Hadiah Peraduan

3.1 Hadiah bagi Peraduan ini adalah satu (1) Syiling Emas 916 (10.15 gram bernilai RM1,500) untuk setiap
pemenang.

3.2 Terdapat sepuluh (10) Hadiah untuk diberikan kepada sepuluh (10) pemenang terpilih.
3.3 Setiap Peserta Layak hanya boleh memenangi satu (1) Hadiah sahaja.
3.4 OCBC dan OABB berhak sepenuhnya untuk menambah/membuang dan menggantikan mana-mana hadiah

dengan barangan yang sama nilainya dengan memberi notis terlebih dahulu kepada pemenang.
4 Mekanik dan Syarat-Syarat Peraduan

4.1 Penyertaan Layak untuk Peraduan:
4.1.1 Tunjukkan SMS kepada kakitangan cawangan OCBC sebelum peletakan dilakukan sebagai

bukti.
4.1.2 Bagi merebut peluang untuk memenangi Hadiah, Peserta Layak harus mengambil bahagian

dalam Promosi OCBC Independence Deals seperti yang dinyatakan dalam Jadual (1):

 Jadual (1)

Promosi
Simpanan

Tetap
(“ST”)

Akaun
Pelaburan Am

Komoditi
Murabahah-i

Tempoh

Kadar
Faedah/

Keuntunga
n

Promosi

Kadar
Lazim*

Jumlah
peletakan
minimum

Jumlah
peletakan

maksimum

Syarat
Khas**

Tawaran
Save to

Freedom
 - 3-bulan

4.50%
setahun

3.00%
setahun

Jumlah
peletakan
minimum
sebanyak
RM5,000

masing masing
didalam

Akaun Semasa
atau Akaun
Simpanan

(“ASAS”) dan ST

Peletakan
maksimum
bersamaan

dengan
jumlah
Deposit

ASAS atau
RM5 juta

mana yang
lebih rendah

Peletakan
mestilah

dilaksanakan
secara

serentak
dalam

Tempoh
Promosi:

Peraduan Menangi Syiling Emas Independence OCBC (“Peraduan”)
Terma dan Syarat

OCBC Independence Gold Coin Contest_version 3/BM 11/Nov/2014

Page 2

Tawaran
Fresh

- 

3-bulan
3.55%

setahun
3.00%
setahun RM5,000

bagi setiap
akaun

RM5 juta
bagi setiap

akaun

Dana baru
diperlukan

seperti yang
dijelaskan

dalam Fasal
7.3 di bawah

12-bulan
3.80%

setahun
3.25%
setahun

Tawaran
Super

 -

3-bulan
3.80%

setahun
3.00%
setahun RM5,000

bagi setiap
akaun

RM5 juta
bagi setiap

akaun 12-bulan
4.10%

setahun
3.25%
setahun

Tawaran Super bermula pada 11 November 2014.

Tawaran
Express

 -

3 bulan
pertama
(90 hari)

3.60%
setahun

^ 3.05%
setahun

RM5,000
bagi setiap

akaun

RM5 juta
bagi setiap

akaun
3 bulan

seterusnya
(90 hari)

4.10%
setahun

^

Tawaran
Step-Up

 -

12 bulan
pertama

(365 hari)

3.80%
setahun

^^ 3.25%
setahun

RM5,000
bagi setiap

akaun

RM5 juta
bagi setiap

akaun
12 bulan
seterusnya
(365 hari)

4.20%
setahun

^^

* Untuk ilustrasi sahaja. Kadar lazim seperti pada 1 October 2014 diguna untuk tujuan ilustrasi bagi menunjukkan perbezaan di antara
kadar lazim dan kadar promosi.
 ^ Kadar faedah efektif untuk promosi ini sepanjang 6-bulan ialah 3.85% setahun.
 ^^ Kadar faedah efektif untuk promosi ini sepanjang 24-bulan ialah 4.00% setahun.

5 Pemilihan Pemenang dan Pengambilan Hadiah

5.1 Dalam tempoh empat belas (14) hari selepas Tempoh Peraduan berakhir, sepuluh (10) bakal pemenang
akan dipilih daripada kelompok Peserta Layak. Pemilihan dibuat oleh sistem pemilihan secara rawak.\

5.2 Peserta Layak akan dihubungi melalui telefon dalam tempoh dua (2) minggu dari tarikh pemilihan,
berdasarkan maklumat perhubungan Peserta Layak dalam rekod Bank.

5.3 Sekiranya cubaan pertama untuk menghubungi Peserta Layak gagal atas apa jua sebab seperti tiada
jawapan, nombor telefon tiada dalam perkhidmatan, tiada sambungan, atau apa jua sebab yang lain, dua (2)
cubaan seterusnya akan dibuat dalam masa satu (1) jam selepas cubaan pertama dibuat. Sekiranya
Peserta Layak yang terpilih masih tidak dapat dihubungi pada cubaan ketiga, Peserta Layak terpilih itu akan
dikembalikan ke dalam kelompok Peserta Layak seolah-olah tidak pernah disenarai pendekkan.

5.4 Peserta Layak terpilih yang dapat menjawab satu (1) soalan yang ditanya kepadanya dengan betul semasa
dihubungi melalui cara yang dinyatakan layak untuk memenangi Hadiah. Sekiranya soalan tidak dapat
dijawab dengan betul, Peserta Layak akan dilucutkan kelayakannya.

5.5 Proses seperti yang dinyatakan di Fasal 5.1, 5.2, 5.3 dan 5.4 akan diulang sehingga terdapat sepuluh (10)
Pemenang untuk sepuluh (10) Hadiah.

5.6 Peserta Layak terpilih hendaklah menjawab satu (1) soalan yang ditanyakan kepadanya dengan betul
apabila dihubungi mengikut cara yang diperuntukkan dalam Fasal 5.5, dan adalah layak untuk menerima
Hadiah ("Pemenang").

6 Penebusan Hadiah
6.1 Pemenang mesti menebus Hadiah dalam tempoh empat belas (14) hari selepas tarikh dihubungi dari

cawangan OCBC/OABB dimana peletakan deposit untuk Tawaran Independence dilakukan,
6.2 Tiada lanjutan dibenarkan dan Hadiah yang tidak dituntut dalam tempoh yang ditetapkan akan dibatalkan.

Hadiah tidak boleh ditukar dengan wang tunai, kredit atau mana-mana jenis lain.
7 Other terms and conditions

7.1 Semua Terma dan Syarat Utama Akaun dan Perkhidmatan OCBC sedia ada serta terma dan syarat yang
mengawal OCBC Independence Deals yang disebut dalam Terma dan Syarat ini akan terus diguna pakai.
Sekiranya timbul sebarang ketidakseragaman atau percanggahan, maka Terma dan Syarat yang
terkandung di sini akan diguna pakai hanya setakat yang berkaitan dan boleh diaplikasi dengan Peraduan
ini.

7.2 Pemilihan produk untuk Peraduan ini adalah mengikut budi bicara mutlak OCBC/OABB.
7.3 Dana baru bermaksud dana-dana dari bank pihak ketiga (iaitu daripada bank berlesen lain di Malaysia

selain daripada OCBC dan OABB) yang didepositkan atau dipindah ke dalam akaun Peserta Layak untuk
tempoh masa tidak lebih 3 hari dari tarikh penyertaan Promosi Independence Deals ini.

7.4 OCBC/OABB boleh, atas budi bicara mutlaknya, mengubah atau menambah kepada Terma dan Syarat ini;
atau mengubah, menggantung atau menamatkan Peraduan ini dengan memberi notis kepada pelanggan.
Pengubahan atau penambahan kepada Terma dan Syarat atau pengubahan, penggantungan atau
penamatan Peraduan boleh dilakukan dengan meletakkan notis am dalam mana-mana keluaran surat

OCBC Independence Gold Coin Contest_version 3/BM 11/Nov/2014

Page 3

khabar nasional harian atau dengan meletakkan notis am di mana-mana cawangan OCBC/OABB atau di
laman webnya atau dengan memasukkan notis tersebut ke dalam penyata OCBC/OABB yang dihantar
kepada pelanggan secara berkala dan notis tersebut akan berkuatkuasa mulai tarikh yang terdapat dalam
notis tersebut dan, jika tiada tarikh diberikan, akan berkuatkuasa mulai tarikh notis tersebut dihantar.

7.5 Dengan menyertai Peraduan ini, Peserta Layak dan/atau pihak-pihak berkaitan bersetuju untuk terikat
dengan Terma dan Syarat termasuk sebarang keputusan OCBC/OABB di mana ia adalah muktamad dan
tidak boleh dipertikaikan. Sebarang rayuan melalui surat-menyurat tidak akan dilayan.

7.6 Pihak Bank berhak untuk menggunakan mana-mana maklumat, nama dan gambar mana-mana Pemenang
untuk diterbitkan dalam mana-mana media atau bahan pemasaran untuk tujuan pengiklanan atau publisiti.

