

Maybank One – Personal Saver and Flexi Saver Plan

Terms and Conditions

Personal Saver

1. Personal Saver is a savings account that allows customers to have a maximum of 3 sub accounts also known as Flexi Saver Plan.
2. These Flexi Saver Plans are designed to help customers to reach their goal within a specific period of time by saving regularly through monthly contributions.
3. Personal Saver is eligible to Malaysians and permanent residents aged 18 years and above.
4. Personal Saver can only be opened by individuals. Joint-account is not allowed.
5. Customers are allowed to open Personal Saver with no initial deposit. Once the personal Saver is opened, initial deposit is to be deposited by customer via the Cash Deposit Machine or debiting of account via ATM or online transaction.
6. The minimum initial deposit to Personal Saver is RM10.00 and the minimum balance to maintain in the Personal Saver is RM1.00.
7. Personal Saver can be opened at Maybank branches and kiosks.
8. For eligible existing Maybank customers who wish to open a Personal Saver, they have the option to convert Kawanku Savings Account.
9. There will be no passbook issued for this account as customers can view their statement via the M2U secured site portal.
10. Customers will be issued the Visa Debit Card when they open this account.
11. For existing customers who currently have the Visa Debit Card, they are allowed to retain the card. However, for customers who currently have the Maybankard Bankcard (black & yellow), this card will be converted/replaced with a Visa Debit Card.
12. An annual fee of RM8.00 is imposed on customers who do not take up any other Maybank One product.
13. Interest is computed daily and will be credited every half yearly i.e. on 30th June & 31st December.

Flexi Saver Plan

1. Customers can have up to a maximum of 3 Flexi Saver Plans at any one time.
2. The Flexi Saver Plan can only be applied at Kiosks, ATMs and M2U.
3. Customers can select any of the following as the purpose of a Flexi Saver Plan:-
 - a) 01 – Education
 - b) 02 – Business
 - c) 03 – Wedding
 - d) 04 – Vehicle
 - e) 05 – Household Goods
 - f) 06 – Holiday
 - g) 07 – Investment
 - h) 99 – Others
4. The monthly contribution amount for the Flexi Saver Plan starts from a minimum of RM50.00 to a maximum of RM300.00 for each Flexi Saver Plan.
5. All contributions must be multiples of RM10.00.
6. Instruction for automated monthly fund transfers (Standing Instruction) from Personal Saver to Flexi Saver Plan is a mandatory feature of Personal Saver.
7. For each Flexi Saver Plan, customers would need to select one of the following maturity periods :-
 - a) 12 months
 - b) 24 months
 - c) 36 months
 - d) 48 months
 - e) 60 months
8. Upon maturity, the Flexi Saver Plan will be auto-closed and the balance which is the principal plus interest will be transferred to the Personal Saver.
9. Customers would need to open new Flexi Saver Plan should they intend to continue savings.
10. Customers are allowed a maximum 2 lapses per annum. Should there be more than 2 lapsed payments, the respective Flexi Saver Plan will be closed and the balance will be transferred to the Personal Saver.

11. Customers are allowed to withdraw up to 2 times per calendar year and each time the amount withdrawn shall not exceed 20% of the outstanding balance of the Flexi Saver Plan at the point of request.
12. Interest is computed daily and will be credited on every 31st December.
13. No interest will be paid if the Flexi Saver Plan is closed before the maturity for the calendar year.
14. Maybank reserves the right to amend the Terms and Conditions contained herein, wholly or in part at any time. Maybank shall notify the customers via its internet portal Maybank2u.com.my of any amendments to the Terms & Conditions, fourteen (14) days prior to the incorporation of the said amendments
15. By subscribing to this product, the Customers hereby duly agree to be bound by the Terms and Conditions herein set forth including its amendments.
16. The Customer hereby gives their consent to and authorizes Maybank to disclose their particulars for the purpose of this Campaign and the consent hereby given shall be deemed to be consent for the purposes of the Personal Data Protection Act 2010 when it comes into force.
17. These Terms & Conditions shall be supplemental to the existing Terms and Conditions governing Banking Accounts. These Terms and Conditions shall prevail over any provisions or representations contained in any promotional materials (including without limitation printed posters or leaflets) advertising this Campaign.
18. Maybank shall not be responsible and / or liable nor shall it accept any form of liability whatsoever nature and howsoever arising or suffered by Customers resulting directly or indirectly from the Customers' participation in the Campaign or otherwise. Furthermore, Maybank shall not be liable for any default of its obligation under the Campaign due to any force majeure event which include but not limited to act of God, war, riot, lockout, industrial action, fire, flood, drought, storm or any event beyond the reasonable control of Maybank.
19. These Terms and Conditions shall be governed by the Laws of Malaysia and subject to the exclusive jurisdiction of the Malaysian Courts.

Maybank One- Pelan Personal Saver dan Flexi Saver

Terma dan Syarat

Personal Saver

1. Personal Saver ialah akaun simpanan yang membenarkan pelanggan untuk memiliki maksimum sehingga 3 subakaun yang juga dikenali sebagai Flexi Saver Plan.
2. Pelan Flexi Saver direka untuk membantu pelanggan untuk mencapai matlamat mereka dalam jangka masa tertentu dengan simpanan berkala melalui caruman bulanan.
3. Personal Saver terbuka kepada rakyat Malaysia dan penduduk tetap yang berumur 18 tahun dan ke atas.
4. Personal Saver hanya boleh dibuka oleh individu. Akaun bersama adalah tidak dibenarkan.
5. Pelanggan dibenarkan membuka Personal Saver tanpa deposit awal. Selepas pembukaan Personal Saver, deposit awal mestilah didepositkan oleh pelanggan melalui mesin Deposit Tunai atau memasukkannya ke dalam akaun melalui ATM atau transaksi dalam talian.
6. Minimum deposit awal bagi Personal Saver ialah RM10.00 dan baki minimum yang perlu dikekalkan dalam Personal Saver ialah RM1.00.
7. Personal Saver boleh dibuka di cawangan dan kiosk Maybank.
8. Untuk pelanggan sedia ada Maybank yang layak dan ingin membuka Personal Saver, mereka mempunyai pilihan untuk menukarkan Akaun Simpanan Kawanku mereka yang sedia ada.
9. Tiada buku pas diberikan untuk akaun ini kerana pelanggan boleh menyemak penyata mereka melalui portal laman M2U yang terjamin.
10. Pelanggan akan diberikan Kad Visa Debit apabila mereka membuka akaun ini.
11. Untuk pelanggan sedia ada Maybank yang memiliki Kad Visa Dbit, mereka dibenarkan untuk menyimpan kad tersebut. Walau bagaimanapun, untuk pelanggan yang mempunyai Maybankard Bankcard (hitam & kuning), kad ini akan ditukar/diganti dengan kad Visa Debit.

12. Yuran tahunan sebanyak RM8.00 dikenakan ke atas pelanggan yang tidak membeli mana-mana produk Maybank One yang lain.
13. Faedah dihitung secara harian dan akan dikreditkan setiap enam bulan iaitu pada 30 Jun & 31 Disember.

Pelan Flexi Saver

1. Pelanggan boleh memiliki maksimum sehingga 3 Pelan Flexi Saver pada satu-satu masa.
2. Pelan Flexi Saver boleh dimohon di Kiosks, ATM dan M2U.
3. Pelanggan boleh memilih mana-mana satu daripada berikut untuk tujuan Pelan Flexi Saver :-
 - a) 01 – Pendidikan
 - b) 02 – Perniagaan
 - c) 03 – Perkahwinan
 - d) 04 – Kenderaan
 - e) 05 – Barangan rumah
 - f) 06 – Percutian
 - g) 07 – Pelaburan
 - h) 99 – Lain-lain
4. Amaun caruman bulanan untuk Pelan Flexi Saver bermula dari minimum RM50.00 ke maksimum RM300.00 bagi setiap Pelan Flexi Saver.
5. Semua caruman mestilah dalam gandaan RM0.00
6. Arahan untuk pindahan dana bulanan automatic (Arahan Tetap) daripada Personal Saver kepada Pelan Flexi Saver adalah ciri wajib di dalam Personal Saver.
7. Untuk setiap Pelan Flexi Saver, Pelanggan perlu memilih satu daripada tempoh matang berikut:
 - a) 12 bulan
 - b) 24 bulan
 - c) 36 bulan
 - d) 48 bulan
 - e) 60 bulan

8. Apabila matang, Pelan Flexi Saver akan ditutup secara automatic dan bakinya iaitu prinsipal serta faedah akan dipindahkan ke dalam Personal Saver.
9. Pelanggan perlu membuka Pelan Flexi Saver yang baru sekiranya mereka ingin terus menyimpan.
10. Pelanggan dibenarkan sehingga 2 kali bayaran luput maksimum dalam setahun. Jika terdapat lebih daripada 2 bayaran luput, Pelan Flexi Saver tersebut akan ditutup dan bakinya akan dipindahkan ke Personal Saver.
11. Pelanggan dibenarkan membuat pengeluaran sehingga 2 kali setiap tahun calendar dan amaun setiap pengeluaran mestilah tidak melebihi 20% daripada baki tertunggak Pelan Flexi Saver pada masa permohonan.
12. Faedah untuk Pelan Flexi Saver adalah dihitung secara harian dan akan dikreditkan pada setiap 31 Disember.
13. Tiada faedah akan dibayar jika Pelan Flexi Saver ditutup sebelum tarikh matang untuk tahun kalendar tersebut.
14. Maybank berhak meminda Terma dan Syarat yang terkandung di sini, secara keseluruhan ataupun sebahagian, pada bila-bila masa. Maybank akan memaklumkan kepada pelanggan melalui portal internetnya, Maybank2u.com.my mengenai sebarang pindaan pada Terma dan Syarat, empat belas (14) hari sebelum pelaksanaan pindaan tersebut.
15. Dengan membeli produk ini, Pelanggan dengan ini bersetuju untuk terikat oleh Terma dan Syarat yang terkandung di sini termasuk pindaannya.
16. Pelanggan dengan ini memberi kebenaran dan membenarkan Maybank untuk mendedahkan butiran mereka untuk tujuan Kempen ini dan dengan ini kebenaran yang diberikan dianggap sebagai kebenaran untuk tujuan Akta Perlindungan Data Peribadi 2010 apabila ia berkuat kuasa.
17. Terma dan Syarat ini adalah tambahan kepada Terma dan Syarat yang mentadbir Akaun Perbankan. Terma dan Syarat ini akan diutamakan berbanding mana-mana peruntukan atau perwakilan lain yang terkandung di dalam mana-mana bahan promosi (termasuk tanpa terhad kepada poster atau risalah bercetak) mengiklankan kempen ini.
18. Maybank tidak bertanggungjawab dan/atau dipertanggungjawabkan atau menerima tanggungan dalam apa jua bentuk dan atas apa jua sebab atau ditanggung oleh Pelanggan akibat penyertaan Pelanggan secara langsung atau tidak langsung dalam Kempen ini atau sebaliknya. Tambahan pula,

Maybank tidak akan bertanggungjawab atas sebarang kemungkiran kewajipannya di bawah Kempen disebabkan oleh kejadian situasi yang tidak terduga yang termasuk tetapi tidak terhad kepada bencana alam, peperangan, rusuhan, sekat masuk, tindakan industri, kebakaran, banjir, kemarau, rebut atau sebarang kejadian di luar kawalan munasabah Maybank.

19. Terma dan Syarat ini adalah tertakluk kepada Undang- Undang Malaysia dan di bawah bidang kuasa eksklusif Mahkamah Malaysia.