

Terms & Conditions

Important Note: Malayan Banking Berhad and its parents, affiliates and subsidiaries are not responsible for the promotion, administration or execution of this contest.

- 1) The Malaysia Airports Holdings Berhad “Licence to Win” Shopping Campaign (Campaign) starts from 1st July 2018 and ends on 31st December 2018 (Campaign Period) both dates inclusive or such other period(s) as may be determined at the sole and absolute discretion of Malaysia Airports Holdings Berhad (The Organiser) without prior notice. The Organiser may terminate or suspend the Campaign at any time at its absolute discretion in which case, the Organiser may elect not to award any prize. Any claim by the Participants in the event of such termination or suspension will not be entertained. If the Organiser resumes the Campaign, the Participants shall abide by the Organiser’s decision regarding resumption of the Campaign and disposition of the Prizes.
- 2) This Campaign organized by Malaysia Airports Holdings Berhad (MAHB) is opened to all individuals aged 18 and above.
- 3) The following categories of persons shall NOT be eligible to participate in this Campaign:
 - a) Permanent, contract and/or temporary staff or employees of MAHB (including its subsidiaries and related companies and their immediate family members (i.e. spouses, children, parents, brothers and sisters); and
 - b) Representative of its promotion, advertising and PR agencies, their subsidiaries, associate companies and participating retailers at the participating International Airports mentioned in the paragraph below.
- 4) The Campaign involves 5 International Airports in Malaysia, i.e. Kuala Lumpur International Airport /Kuala Lumpur International Airport 2 (klia2 Terminal), Penang International Airport (PIA), Langkawi International Airport (LIA), Kota Kinabalu International Airport (KKIA) and Kuching International Airport (KIA).
- 5) Subject to the Terms and Conditions herein, the following prizes shall be available for the Campaign (“Prizes”):

Grand Prize

One Aston Martin DB11, Two Malaysia Airlines Business Class return tickets to London with an exclusive tour of the Aston Martin factory in Gaydon and an Aston Martin Performance Driving Course in Millbrook.

1st Prize

A Private Jet getaway to Langkawi Island with 5-Star accommodation package in Langkawi Island.

2nd Prize

A Private Yacht cruise in the Andaman Sea with 5-Star accommodation in Langkawi Island.

3rd Prize

5-Star accommodation package in Langkawi Island.

Monthly Prizes

Two Malaysia Airlines Business Class return tickets monthly to Brisbane, Auckland, Bombay, Chongqing, Surabaya and Hong Kong respectively from July 2018 to December 2018.

Instant Reward

RM20 Astro Go Shop Vouchers with RM250 spend in a single receipt at retail outlets

- 6) Subject to the Terms and Conditions herein, the Eligible Participant(s) may **earn an entry or entries** (“Entry” or “Entries” as the case may be) to win the Prizes (stated in Paragraph 5 herein) in the following manner:-

Step 1: Spend a minimum of RM250 in a single receipt or in the accumulation of three (3) maximum receipts in one single day at any participating retail or F&B outlets located at the five (5) participating Malaysia International Airports to be entitled for **one (1) entry**.

Alternatively, each RM250 spend on any participating retail or F&B outlets in a single receipt or maximum accumulation of three (3) receipts in one single day at any retail outlets located at the 5 participating international Airports via **Boost App** or **Maybank Credit Card** or **flying with Malaysia Airlines during the Campaign Period** is entitled for **ten (10) entries**.

Alternatively, applicable starting August 2018, each RM250 spend with the purchase of **Malaysia Airports Merchandise** in a single or maximum accumulation of three (3) receipts in one single day is entitled for **twenty (20) entries**.

Step 2: Collect the contest form from the respective outlet or Contest Drop Box/Boxes fill the contest form and attach the receipts to the form and submit at the Contest Form Drop Box/Boxes available in the participating international airports.

Alternatively, eligible Participant(s) may also submit the entries in the **Campaign** microsite starting 1 July 2018. Microsite URL: www.licencetowin.com.my

- 7) All of the fields on the **Contest Form** must be filled in for the eligible Participant(s) to be eligible for the Contest.
- 8) Entry can be submitted via the **Contest Form Drop Boxes** set up in various locations in and around the participating International Airports.
- 9) The Contest Form Drop Box are, as follows: -
- a) Kuala Lumpur International Airport, KLIA
 - Kuala Lumpur Departure Public Concourse, MTB Level 5 - 1 unit
 - Satellite Building - 4 units
 - Domestic Departure / Arrival - 1 unit
 - International Arrival - 1 unit
 - Contact Pier International - 1 unit
 - b) International Airport, klia2 Terminal
 - Main Terminal Building, Departure Public Concourse - 1 unit
 - Satellite Building, International Departure Level 3 - 2 unit
 - Satellite Building, International Departure Level 2 - 1 unit
 - Domestic Departure / Arrival Concourse - 1 unit
 - Domestic Departure, Gate J - 1 Unit
 - International Arrival - 1 unit
 - Gate L, International Departure - 1 unit
 - Gate P, International Departure - 2 unit
 - Gate Q, International Departure - 2 unit
 - c) Penang International Airport
 - International Departure - 1 unit
 - International Arrival - 1 unit
 - Domestic Departure /Arrival - 1 unit
 - d) Langkawi International Airport
 - Departure Public Concourse - 1 unit

- e) Kuching International Airport
 - Domestic Departure/Arrival Concourse - 1 unit
 - International Arrival - 1 unit
 - Departure Public Concourse - 1 unit
- f) Kota Kinabalu International Airport
 - International Departure/Arrival - 1 unit
 - Departure Public Concourse - 1 unit
 - Domestic Departure / Arrival - 1 unit

10) The Campaign is giving away: One Aston Martin DB11, Two Malaysia Airlines Business Class return tickets to London with an exclusive tour of the Aston Martin factory in Gaydon and an Aston Martin Performance Driving Course in Millbrook; Private Jet getaway to Langkawi Island and a 5-Star accommodation package; Private yacht cruise in the Andaman Sea with 5-Star accommodation package; 5-Star accommodation package; Two Malaysia Airlines business class return tickets monthly to Brisbane, Auckland, Bombay, Chongqing, Surabaya and Hong Kong respectively from July 2018 to December 2018; And up to RM20,000,000 worth of RM20 Astro Go Shop Vouchers with RM250 spend in a single receipt at the participating retail or F&B outlets.

Prizes are as follows: -

- i) **Grand Prize**
 - a) Grand prize winner will be entitled to **One (1) Aston Martin DB11 and Two (2) Malaysia Airlines Business Class return tickets to London with an exclusive tour of the Aston Martin factory in Gaydon and an Aston Martin Performance Driving Course in Millbrook. One Aston Martin DB11:**
 - b) The Grand Prize winner shall be fully responsible for the payment of all road taxes, registration fee, number plate fee, car insurance, and/or any other miscellaneous charges relating to the Aston Martin DB11 Grand Prize, including the cost of transporting the Aston Martin DB11 Grand Prize.
 - c) The Organiser will not be responsible to bear the cost for the road tax, car insurance, cost of transporting the vehicle to the Grand Prize Winner and/or any other incidental cost.
 - d) Visual(s) of the Grand Prize shown in any advertisement, promotional, publicity and other materials relating to or in connection with the Campaign is/are solely for illustration purposes only and may not depict the actual colour of the Prize and does not include any optional accessories.
 - e) The Grand Prize is given on an "As Is" basis, which is non-transferable and non-exchangeable for cash or other kinds, whether in part or in full.
 - f) In the event the Organiser's merchant(s)/supplier(s) is unable to supply the same model as described herein to the Organiser due to the reasons which include, but are not limited to manufacturer(s) recall or damage/lost/stolen during storage and delivery, the Organiser reserves the right to substitute the Aston Martin DB11 with another model of like or similar value at its sole discretion. **Two Malaysia Airlines Business Class return tickets to London with an exclusive tour of the Aston Martin factory in Gaydon and an Aston Martin Performance Driving Course in Millbrook:**
 - g) The Grand Prize winner will be entitled to two (2) two-way airplane transports to London, an exclusive tour of the Aston Martin factory in Gaydon, an Aston Martin Performance Driving Course and transport for all of the arranged activities.
 - h) Exact travel dates and itinerary will be subject to change at the discretion of the Organiser.
 - i) This package only includes the above-mentioned activities and does not include meals and transport (other than those expressly provided), spending money, excess baggage allowances and all other ancillary costs and expenses shall be borne by the Winner and his or her companion.
 - j) Winner and companion shall be responsible for securing travel documents (passport, visas, travel insurance, etc.) required by government authorities. Winner and companion shall

bear the applicable government taxes, fees and charges and all other costs and expenses in redeeming and using the Private Jet travel package.

- k) For any dispute in relation to quality or warranty of the Grand Prize or any Terms and Conditions in respect thereof, the Winner shall directly deal with the authorized dealer/supplier without any recourse to the Organiser. The Organiser shall not be held responsible or liable for any breach of quality or warranty of the Grand Prize or any other Terms and Conditions in respect thereof.

ii) **First Prize**

A Private Jet getaway to Langkawi Island with 5-Star accommodation package.

- a) Winner of the First Prize will be entitled to a **two-way Private Jet to Langkawi Island with a 5-Star accommodation package**, dining experience, and transport for all arranged activities.
- b) The itinerary and exact travel date is subject to change at the discretion of the Organiser.
- c) This package only includes the above-mentioned activities and does not include meals and transport (other than those expressly provided), spending money, excess baggage allowances and all other ancillary costs and expenses shall be borne by the Winner and his or her companion.
- d) Winner and companion shall be responsible for securing travel documents (passport, visas, travel insurance, etc.) required by government authorities. Winner and companion shall bear the applicable government taxes, fees and charges and all other costs and expenses in redeeming and using the Private Jet travel package.

iii) **2nd Prize**

A Private Yacht cruise in the Andaman Sea with 5-Star accommodation package in Langkawi Island.

- a) Winner of the Second Prize will be entitled to a **private yacht cruise in the Andaman Sea with 5-Star accommodation package in Langkawi Island**, two-way airplane transport and transport for all arranged activities (if any).
- b) The itinerary and exact travel date is subject to change at the discretion of the Organiser.
- c) This package only includes the above-mentioned activities and does not include meals and transport (other than those expressly provided), spending money, excess baggage allowances and all other ancillary costs and expenses shall be borne by the Winner and his or her companion.
- d) Winner and companion shall be responsible for securing travel documents (passport, visas, travel insurance, etc.) required by government authorities. Winner and companion shall bear the applicable government taxes, fees and charges and all other costs and expenses in redeeming and using the Private Jet travel package.

iv) **3rd Prize**

5-Star accommodation package in Langkawi Island

- a) Winner of the Third Prize will be entitled to a **5-Star accommodation package in Langkawi Island**, two-way airplane transport and transport for all arranged activities.
- b) The itinerary and exact travel date is subject to change at the discretion of the Organiser.
- c) This package only includes the above-mentioned activities and does not include meals and transport (other than those expressly provided), spending money, excess baggage allowances and all other ancillary costs and expenses shall be borne by the Winner and his or her companion.
- d) Winner and companion shall be responsible for securing travel documents (passport, visas, travel insurance, etc.) required by government authorities. Winner and companion shall bear the applicable government taxes, fees and charges and all other costs and expenses in redeeming and using the Private Jet travel package.

v) **Monthly Prizes**

Two Malaysia Airlines Business Class return tickets monthly to respectively from July 2018 to December 2018

- Brisbane, Australia
 - Auckland, New Zealand
 - Bombay, India
 - Chongqing, China
 - Surabaya, Indonesia
 - Hong Kong
- a) There will one winner for each month in the campaign duration to total to six (6) winners in six (6) months.
- b) Each Monthly Prize winner will be entitled to two (2) Malaysia Airlines Business Class return tickets monthly to the selected destination, two-way airplane transport and transport for all arranged activities.
- c) The itinerary and exact travel date is subject to change at the discretion of the Organiser.
- d) This package only includes the above-mentioned activities and does not include meals and transport (other than those expressly provided), spending money, excess baggage allowances and all other ancillary costs and expenses shall be borne by the Winner and his or her companion.
- e) Winner and companion shall be responsible for securing travel documents (passport, visas, travel insurance, etc.) required by government authorities. Winner and companion shall bear the applicable government taxes, fees and charges and all other costs and expenses in redeeming and using the Private Jet travel package.

vi) **Instant Reward**

RM20 Astro Go Shop Vouchers

- a) The Promotion is organized, conducted and managed by Malaysia Airports Holdings Berhad and is open to all travellers at the Kuala Lumpur International.
- b) Airport ("KLIA"), klia2, the Penang International Airport ("PIA"), the Langkawi International Airport ("LIA"), the Kota Kinabalu International Airport ("KKIA") and the Kuching International Airport ("KIA") (which airports are hereinafter collectively referred to as the "Participating Airports") in Malaysia during the Promotion Period.
- c) Travelers need to spend a minimum of RM250.00 in a single transaction or a maximum of three (3) transactions on the same day, at any participating retail
- d) and food & beverage outlets within the six (6) Participating Airports ("Eligible Participants" or each, an "Eligible Participant") during the Promotion Period.
- e) The Eligible Participant is entitled to receive a RM20.00 Go Shop discount voucher which entitles the Eligible Participants to an instant RM20.00 discount
- f) off the purchase of any one product or products from Go Shop (subject to the terms and conditions on the use of the Go Shop voucher), ("Go Shop vouchers" or each, a "Go Shop voucher") from Malaysia Airports Holdings Berhad. Eligible Participants must register as a Go Shop customer first prior to using any Go Shop voucher.
- g) Commencing from 1 July 2018 and expiring on 31 December 2018 ("Promotion Period") save that the redemption period for the Go Shop vouchers as hereinafter defined shall be from 1 July 2018 until 21 January 2019 ("Redemption Period").
- h) Each flyer, guest or visitor who spend RM250 in a single receipt at participating Malaysia Airports is entitled to receive one (1) RM20 Astro Go Shop Voucher while stocks last.
- i) Eligible flyer, guest or visitor are required to claim their Instant Reward from the respective participating outlet at the all 5 Malaysia International Airports where they have spent RM250 in a single receipt.
- 11) Subject to the Terms and Conditions herein, the Eligible Participant shall earn and accumulate entries starting from the first day of the Campaign until the end of the Campaign Period, i.e. 1 July 2018 until 31 December 2018.

- 12) Each entry must be accompanied with proof of purchase (i.e. receipt of purchased products at all participating international airports in this Campaign).
- 13) Image of the packaging is not accepted as the proof of purchase. Submissions without the receipt(s) as proof of purchase, will be forfeited.
- 14) Winners must produce original receipts to claim prizes, failing which Winners can be disqualified.
- 15) The Campaign Period starts on 1 July 2018 and ends on 31 December 2018. Any submissions later than the specified end date and end time will be automatically disqualified.
- 16) At the end of the Campaign Period, Winner selections will be randomly generated using a computer generated programme from the qualified entries submitted throughout the Campaign Period. The Winners' list will be posted at www.licencetowin.com.my.
- 17) Potential Winners may be required to answer qualifying questions posed by the Organiser prior to claiming the prizes. The Organiser reserves the sole and absolute right to award the prizes based on the answer to the questions.
- 18) The Organiser reserves the right to arbitrate the selection of Winners.
- 19) The monthly prize Winners will be selected every second week of the month starting from August 2018. Winner's details will be announced at www.licencetowin.com.my and Malaysia Airports social media.
- 20) The Grand Prize, First Prize and Second Prize Winners will be selected after the Campaign has ended, that is before 15 January 2019.
- 21) A Grand Finale session will be taking place in January 2019 in Malaysia. 10 finalists will be selected for the grand finale. All finalists will be required to participate in a series of activities to determine the Winners, and also the activities at the Grand Finale session. Winners for the prizes will be announced during the grand finale session.
- 22) Potential Winner(s) for all the respective prizes will be contacted via telephone and/or email by the Organiser within fourteen (14) working days after Winner selection is completed. Calls will be made to the first name on the list of selected potential Winners to determine the Grand Prize Winner followed by calls to be made to the second name on the list of selected potential Winners to determine the 1st Prize Winner followed by calls to be made to the third name on the list of selected potential Winners to determine the 2nd Prize Winner and so forth. If the first attempt to call the Potential Winner fails, i.e. due to reasons such as no answer, telephone number not in service, no connection or any other reasons, another two (2) attempts will be made to call them. Where the third attempt is unsuccessful, such Potential Winner will be disqualified and will not be entitled to win the Prizes and the next Potential Prize Winner on the List will be contacted.
- 23) The Organiser has the sole discretion to fix any date and time to make the telephone calls to the Potential Grand Prize Winner, Potential First Prize Winner, Potential Second Prize Winner, Potential Third Prize Winner and Potential Monthly Winners. The Organiser shall not be held responsible for the attempted calls made to the said potential Winners which are not connected or not reachable or not responded due to any reasons whatsoever.
- 24) Qualifying Transactions shall include retail purchases transacted within KLIA, klia2, Penang International Airport, Langkawi International Airport, Kuching International Airport and Kota Kinabalu International Airport, including retail purchases at participating outlets that are transacted through Boost Application. Retail transactions shall mean transactions for purchase of goods and services incurred for personal consumption and shall not include betting or gaming transactions.

- 25) Any transactions which are subsequently cancelled or refunded, disputed, unauthorized or classified as fraudulent transactions will not be eligible as a contest entry.
- 26) Eligible Participants who are declared as Winners in this Campaign further agree and acknowledge that they may be required to attend a Grand Finale session. If the Winners fail to attend such ceremony and/or other publicity programs without any valid reasons, he/she will be disqualified and the Organiser reserves its rights to select a new Winner.
- 27) All Winners are required to submit the following documents to the Organiser, which must be received within two (2) working days, after notification by telephone. "Working day" shall mean a day (other than Saturday, Sunday and public holiday) on which commercial banks are open for business in the state of Selangor, Malaysia. If Winners fail to submit the documents within the time stipulated, entries are automatically disqualified and will be replaced with the next participant on the list.
 - a) **A clear legible photocopy of his/her IC (Malaysian)/Passport (Non-Malaysian)**
 - b) **A clear legible photo of him/herself in JPEG format**
- 28) Monthly Winners (who won Business Class return tickets to tourism destinations) are required to share their experiences at the destinations by uploading pictures, recommendations or comments on their experiences at www.flyklia.com and to their respective social medias, i.e. Facebook or Instagram, or both. Monthly Winners will hashtag their contribution to #LicenceToWin #Malaysiaairports and give full access for Malaysia Airports to use their uploaded contents.
- 29) Participants may submit as many entries as they wish. Only entries with the scanned original purchase receipt(s), clear and legible photograph/digital image of the original purchase receipts (for online application) and receipts of payment-by-card transactions made by the same cardholder during the Campaign Period from retailers and F&B outlets in the participating international airports will be accepted. Sales memo, sales order and/or photocopied receipts will be disqualified. Once an entry is submitted, additional receipt(s) cannot be attached to the earlier submission in any manner to increase the value of receipts.
- 30) Prizes are not exchangeable for cash, are not transferable, and will only be given to Winners who are able to satisfy the requirements for the claiming of prizes set out herein.
- 31) Winners shall agree to indemnify and keep the Organiser, and its subsidiary, associated and related companies relating to this Campaign whether in contract, tort or otherwise, sufficiently indemnified against any failure to remit the tax payable to the relevant authorities.
- 32) For the avoidance of doubt, the Organiser hereby disclaims all warranties (implied or express) of the Prizes in relation to its safety. All risks associated with the use of the Prizes shall be assumed by the Winners.
- 33) All Winners and companions' (if any) point of departure to their winning destinations is Kuala Lumpur International Airport (KLIA or klia2 terminals).
- 34) Any costs to redeem the prizes shall be borne by the Winner. The Organiser will not cover the expenses incurred prior to travel and after travel.
- 35) The Organiser shall not be responsible for any tax implications that may arise from the Prizes or the use thereof. Any tax filing obligation or any tax payment imposed by any authority as a result of receipt or usage of the Prizes shall remain the sole responsibility of the Winners of this Campaign. It is the responsibility of each Eligible Participant to seek independent advice on the possible tax implications under this Campaign.

- 36) Any changes on the date of travel which will result in any additional surcharges relevant to the holiday packages booked will be the sole responsibility of the Winners.
- 37) Certain blocked out dates and restriction applies. Where applicable, it is each Winner's and his/her nominated guests' responsibility to ensure that they have valid visas and a passport valid for at least six (6) months from the date of departure. A minimum of fourteen (14) days in advance tour reservation is required.
- 38) The Organiser, all its business partners, and other parties related to this Campaign shall not be held responsible for deportation or refusal of entry by immigration authorities to Winner and/or his/her nominated guest resulting from the possession of unlawful items or holding improper travel document or other causes of whose behavior and activities are considered as subversive by the foreign government concerned. No refund will be given to Winner and/or his/her nominated guest who has been refused entry. Further Terms and Conditions from the appointed travel agent apply.
- 39) The Organiser reserves the right, at its sole discretion, to provide an alternative prize of an equivalent value, to amend the number of days allocated for the holiday, and / or to change the holiday destination(s) based on availability, without prior notice. The Organiser shall not be liable for the prizes that are lost, damaged or stolen during or after the course of collection and/or delivery.
- 40) All Prizes must be collected within the Collection Period and at such Collection Venue as set out in the Terms and Conditions and as notified by the Organiser. Failure to claim Prizes shall result in the Prizes being forfeited by the Winners. The Organiser, its agents, sponsors and representatives shall have no liability for the Winners in any respect whatsoever.
- 41) In the event of unforeseen circumstances or circumstances outside the reasonable control of the Organiser and/or the sponsor, the Organiser and/or sponsor reserves the right to offer alternative destination of approximately similar value. No cash alternative will be offered.
- 42) The Organiser reserves the right at its sole and absolute discretion to vary, delete, add or amend any of the Terms and Conditions set out herein from time to time without prior notice.
- 43) The Organiser reserves the absolute right to disqualify participation of eligible participants for the purpose of this Campaign without having to notify or alert the Participants based on the following: a) Entries are received before and after the stipulated Campaign Period. b) Inaccurate or incomplete registration details and questions.
- 44) By participating in this Campaign, each Participant fully and unconditionally acknowledges that he/she has read, understood and agreed that he/she is bound by the Terms and Conditions herein and agrees that any and all decision(s) made by the Organiser in relation to every aspect of this Campaign shall be final and conclusive provided always that any and all decision(s) is/are fairly and reasonably made.
- 45) The Organiser's decisions on all matters relating to the Campaign, including the determination of the eligible Participants, will be final and binding, and no further correspondences or attempts to dispute such decisions will be entertained.
- 46) The Organiser reserves the right to cancel, terminate or suspend this Campaign by giving notice of fourteen (14) calendar days to the Eligible Participants. For the avoidance of doubt, the cancellation, termination or suspension by the Organiser of this Campaign shall not entitle the Eligible Participant or any other person whatsoever to any claim or compensation against The Organiser for any losses or damages suffered or incurred as a direct or indirect result of the act of the cancellation, termination or suspension.

- 47) The Organiser may at its sole and absolute discretion disqualify and/or reject any Eligible Participants that it determines to be tampering with the process or the operation of this Campaign or to be acting in breach or potential breach of the Terms and Conditions herein.
- 48) The Organiser shall not be liable for any Eligible Participants or any party for any loss or damage of whatsoever nature suffered (including but not limited to, loss of income, profits or goodwill, direct or indirect, incidental, consequential, exemplary, punitive or special damages of any party) howsoever arising, in relation to the participation or non-participation in this Campaign.
- 49) By participating in this Campaign, each Participant undertakes that he/she shall not bring any claims, actions or proceedings against the Organiser or its subsidiary, associated and related companies relating to this Campaign whether in contract, tort or otherwise.
- 50) The Organiser shall not be liable or held responsible for any default in respect to this Campaign due to any act of God, war, riot, strike, lockout, industrial action, fire, flood, drought, storm or any event beyond the reasonable control of the Organiser.
- 51) The Winners of this Campaign agree and authorize the Organiser to disclose the Winners' details (including but not limited to name, NRIC number, Passport number, telephone number, e-mail address, gender, address and other relevant information provided by the Participants during or after the Contest) to the Organiser's distributor/agent, who would then contact the Winners regarding the delivery or redemption or collection of the Prizes. The Winners are responsible to make the necessary arrangements with the Organiser and/or its distributor/agent to collect or redeem their Prize(s). The Organiser will not bear any accommodation and/or transport and/or other cost that the Winners may incur or have to incur in the course of redeeming or collecting or using the Prizes.
- 52) The Organiser collects the Participants' Personal Data for purposes including but not limited to:-
- a) To establish the Participants' and/or the award Winners' identity and background.
 - b) For communications with the Participants and/or the award Winners on any matter pertaining to the Competition, including but not limited to queries on the entry form details on the award ceremony and notification to the Winners on the awards and prizes.
 - c) To contact the Participants and/or the award Winners to discuss any future exhibitions.
 - d) To meet the disclosure requirements of any law binding on the Organiser; for any other purposes that are required or permitted by any law, regulations, guidelines and/or relevant regulatory authorities.
- 53) The Participants' Personal Data will be collected from the information the Participants have provided to the Organiser in the entry form and any other documents provided in relation to the Contest. The participants need to provide the Organiser with Personal Data which are requested by the Organiser, failing which the Organiser may refuse to accept the Participants' registration/entry in the Campaign.
- 54) By participating in the Campaign, each Participant agrees and consents to the Organiser's collection, use and retention of his/her personal information (without compensation to the Participant) for all purposes related to this Campaign including but not limited to:-
- a) Processing and administering entries
 - b) Communicating with and awarding prizes to the Winners
 - c) Issuing publicity and announcements regarding the Winners
 - d) Advertising, promoting and publicising this Campaign. Any entry or request made by a Participant which seeks to limit the foregoing will result in the automatic disqualification of the Participant.

- 55) It shall be the Participants' responsibility to ensure that the correspondence addresses and mobile/telephone numbers provided and maintained in the Organiser's records are current and updated. The Organiser reserves the right to forfeit the Prizes for the Participants in the event the Eligible Participants' mobile/telephone numbers which are maintained the Organiser's record are invalid and/or not updated. The Organiser further reserves the right to record the telephone conversations made with the Eligible Participants for verification and record purposes.
- 56) The Participants and the Winners agree and gives consent to the Organiser to transfer their Personal Data outside of Malaysia.
- 57) The Organiser agrees to take reasonable steps and measures to secure the safety of the Personal Data collected from the Participants.