

Terms and Conditions for SmartTAG

1.0 Definitions

- 1.1 **“Date of Issue”** means the date of issuance of SmartTAG or deemed to have been issued.
- 1.2 **“Deposit”** means the sum, if any, specified by TNGSB from time to time as a condition for the issuance of the SmartTAG and is refundable at any point of time subject to compliance of the applicable Terms and Conditions of this Agreement.
- 1.3 **“GST”** means the Goods and Services Tax. The Goods and Services Tax (“GST”) shall only apply upon the enactment of the Goods and Services Tax Act 2014 and upon the implementation date of the said GST law in Malaysia.
- 1.4 **“Issuer”** means TNGSB or any other financial institution duly authorized by TNGSB. The list of the authorized financial institutions can be found in the website of TNGSB at <http://www.touchngo.com.my>.
- 1.5 **“Point-Of-Sale”** means a facility where the SmartTAG is sold and other customer support and services are rendered. The list of authorized Points of Sales is listed in the website of TNGSB at <http://www.touchngo.com.my>.
- 1.6 **“Purchase Price”** means the sum, if any, specified by TNGSB from time to time as a condition for the purchase of the SmartTAG and is not refundable.
- 1.7 **“Registration Form”** means the form prescribed and designed by TNGSB filled by You.
- 1.8 **“Related Corporations”** means the related corporations as defined under the Companies Act, 1965 and include their respective directors and employees.
- 1.9 **“Service Provider”** means a merchant, a seller or an organization, which has agreed to accept payments through the use of the SmartTAG for goods and / or services sold and / or provided. The lists of authorized Service Providers are listed in the website of TNGSB at <http://www.touchngo.com.my>.
- 1.10 **“Services”** means the Touch ‘n Go services and supplemental or additional services in relation thereto to be facilitated and/or provided by TNGSB.
- 1.11 **“SmartTAG”** means a vehicle on-board unit that works in combination with the Touch ‘n Go Card which enables users to pay toll with drive-through convenience.
- 1.12 **“Terms and Conditions”** means these Terms and Conditions and the terms of services, policies and procedures as may be varied or modified from time to time at TNGSB's sole discretion.
- 1.13 **“TNGSB”** means Touch ‘n Go Sdn Bhd (Company No. 406400-X), a company incorporated in Malaysia and having its operational office at Tower 6, Avenue 5, Bangsar South, No. 8, Jalan Kerinchi, 59200 Kuala Lumpur.

- 1.14 “**You**” or “**Your**” means you as the person to whom the SmartTAG has been issued for the purpose of using the Services in accordance with these Terms and Conditions.

2.0 Terms and Conditions

2.1 Definitions

- 2.1.1 Refer Item 1

2.2 Agreement

- 2.2.1 The Services are provided on "as is" and "as available" basis and TNGSB shall not be liable for and makes no express or implied representations or warranties of any kind in relation to the Services including but not limited to availability, accessibility and uninterrupted use of the Services.

2.3 Use of the SmartTAG

2.4 Replacement SmartTAG

- 2.4.1 If a SmartTAG becomes faulty or damaged, You are required to bring the SmartTAG and complete a Complaint (AP) Form available at Touch ‘n Go Hubs, POS or Sales Counters at selected highways and light rail, monorail and/or KTM railway or commuter stations, in order to obtain a replacement SmartTAG. Touch ‘n Go may increase the locations of such Counters at its sole discretion.
- 2.4.2 Free-of-charge replacement within seven (7) days from date of purchase, free repair within 1 year, a chargeable fee of RM53.00 for repair services and replacement after one (1) year. Please keep Your receipt as a proof of purchase.

2.5 Indemnity

- 2.5.1 TNGSB and/or its Related Corporations shall not be liable for, and You agree to indemnify TNGSB and/or its Related Corporations against all claims, losses, liabilities, proceedings, demands, costs and expenses (including legal fees) which may result or which TNGSB and/or its Related Corporations may sustain in connection with or arising from the provision of the Services to You due to Your negligence.

2.6 Liability

- 2.6.1 TNGSB, its officers, employees, agents and/or its Related Corporations shall not be liable to You or any third party authorized by or claiming through You for any loss or damage, whether direct, indirect, special or consequential, or for loss of business, revenue or profits or of any nature suffered by You or any person authorized by You, or any loss, damage or injury caused to or suffered by a person or damage to property arising from or occasioned by:-

- i. the use or inability to use by You or any persons authorized by You, of the Services or any part thereof;
- ii. any malfunction, unauthorized use, cloning of or defect in the Services/ SmartTAG or any part thereof for whatever reasons;
- iii. any act, omission, error, default or delay by TNGSB, its officers, employees and agents and/or its Related Corporations in relation to the Services;
- iv. in respect of any representation or implication that may arise as a result of:-
 - a. any suspension or restriction imposed by TNGSB on the use of the SmartTAG;
 - b. circulation of the particulars of Invalidated SmartTAG to Service Providers;
 - c. withdrawal of any benefits or privileges conferred on You under the SmartTAG,
- v. arising from any act or omission of any Service Providers, howsoever caused;
- vi. due to any retention of the SmartTAG and/or refusal by any Service Providers to honor the SmartTAG;
- vii. in respect of any statement, representation or communication made by any Service Providers;
- viii. as a result of defect or deficiency in goods purchased or services rendered by any Service Providers; or
- ix. due to any act /omission beyond the reasonable control of TNGSB.

2.6.2 Without limiting the generality of Clause 2.6.1, TNGSB, its officers, employees, agents and/or its Related Corporations shall not be liable to You or any third party authorized by or claiming through You for :-

- i. any claim for libel, slander, infringement of any intellectual property rights arising from the transmission and receipt of material in connection with the Services and any claims arising out of any act or omission on Your part in relation to the Services or any part thereof;
- ii. any loss or damage caused to You as a result of the suspension/ termination of the Services and the interruption/loss of the Services or any part thereof from any cause;
- iii. any loss, distortion or corruption of data arising from the use of the Services any unlawful or unauthorized access to Your SmartTAG data; or
- iv. interruption or unavailability of the Services as a result of including but not limited to software issues, equipment failure or congestion in the Related Corporations' network.

2.7 Disclosure of Information

2.7.1 TNGSB shall maintain Your personal details provided in the Application Form as private and confidential unless such information is necessary to disclose to third parties if required for the purpose of provisions of Services to You and unless You expressly consent to it.

2.7.2 Notwithstanding Clause 2.7.1 , TNGSB may use and/or disclose the information :-

- i. TNGSB's shareholders, Related Corporations and affiliated companies for purposes of providing the Services to You;

- ii. to regulatory bodies or other authorities in compliance with requirements under law or towards the detection or prevention of crime and/or fraud;
- iii. to any party involved in or related to a legal proceeding for purposes in connection with the Services;
- iv. to TNGSB's professional advisors on a need to know basis; and
- v. in order to comply with any legal obligations to which TNGSB is subject to.

2.8 **Term**

- 2.8.1 TNGSB reserves the right at its absolute discretion, from time to time, to vary, add to or otherwise amend these Terms and Conditions or any part thereof including without limitation the Services.
- 2.8.2 TNGSB shall furnish You with the notice on the variations, additions or otherwise amendments to the Terms and Conditions either in writing, via electronic means, displayed at our business premises, announced on our official website or published in national daily newspapers in the main language no less than twenty one (21) days prior to the effective date of the said variation, addition or amendment to the Terms and Conditions, as the case may be.
- 2.8.3 Your continued use of the Services after the effective date of any variation, addition or amendments to the Terms and Conditions shall constitute unconditional acceptance of such variations, additions or amendments by You and You will be bound by the same. If You do not accept such variation, addition or amendment, You shall be entitled to terminate the use of the Services. TNGSB shall not be liable for any loss or inconvenience to You resulting from there.

2.9 **Notices**

- 2.9.1 All notices, requests and/or other communications to be given by TNGSB to You under these Terms and Conditions may either be by:-
 - i. ordinary mail; and/or
 - ii. display of notices at TNGSB and/or any of Touch 'n Go counters; and/or
 - iii. published in the official website (www.touchngo.com.my); and/or
 - iv. published in national daily newspapers in the main languages, circulated generally throughout Malaysia, and shall be deemed notification upon posting/publication.

- 2.9.2 All notices, requests and/or other communications to be given by You to TNGSB under these Terms and Conditions must be communicated to the following address:

Customer Service Department
Touch 'n Go Sdn Bhd
Tower 6, Avenue 5, Bangsar South
No. 8, Jalan Kerinchi
59200 Kuala Lumpur
Careline: 03-2714 8888
Fax: 03-2714 8889
E-mail: carelne@touchngo.com.my

- 2.9.3 If there are any complaints or inquiries and there is no feedback given by TNGSB, You can contact Bank Negara LINK and TELELINK in:

Bank Negara Malaysia
Laman Informasi Nasihat dan Khidmat (LINK)
Ground Floor, D Block,
Jalan Dato' Onn,
50480 Kuala Lumpur

Contact Centre (BNMTELELINK)
Tel : 1-300-88-5465
(Foreign: 603-2174-1717)
Fax: 603-2174-1515
Email: bnmtelelink@bnm.gov.my

3.0 **GST**

- 3.0.1 Unless expressly stated otherwise, all fees or other sums payable or any other consideration provided, or to be provided, under or in connection with this Agreement, are GST exclusive.
- 3.0.2 The prices herein stated are inclusive of Goods and Services Tax (GST); 6% GST.

3.1 **Other Term**

- 3.1.1 This Terms and Conditions shall be governed by and interpreted in accordance with the Laws of Malaysia and You hereby agree to submit to the non-exclusive jurisdiction of the courts of Malaya at Kuala Lumpur, waive any objection on the ground of venue or forums non convenient or any similar grounds; and consent to accept service of any legal process by registered mail or in any other manner permitted by the relevant laws and service of which shall be deemed effective three (3) days upon posting.
- 3.1.2 In addition to the Terms and Conditions contained herein, all Card Transactions transacted using the automated teller machine (“ATM”) shall also be governed by the relevant bank’s ATM Terms and Conditions.
- 3.1.3 If any of the provision herein contained should be invalid, illegal or unenforceable under any applicable law, the legality and enforceability of the remaining provisions shall not be affected or impaired in any way and such invalid, illegal or unenforceable provision shall be deemed deleted.
- 3.1.4 No delay or indulgence by TNGSB in enforcing any term or condition of these Terms and Conditions nor the granting of time by TNGSB to You shall prejudice the rights or powers of TNGSB nor shall any waiver by TNGSB of any breach constitute a continuing waiver in respect of any subsequent or continuing breach.
- 3.1.5 The Clauses that shall survive the termination of this Agreement: 2.6, 2.6.1, and 2.6.2.

- 3.1.6 The Terms and Conditions constitutes the entire agreement between the parties concerning the subject matter herein and supersedes all previous Terms and Conditions, understanding, representations and warranties relating to that subject matter.
- 3.1.7 The Terms and Conditions of this Agreement are also available in Bahasa Malaysia. In the event of inconsistency between both Terms and Conditions, English version of the Terms and Conditions shall prevail.

Terma-Terma dan Syarat-Syarat SmartTAG

1.0 Definisi

- 1.1 **"Borang Permohonan"** bermaksud borang khusus direka oleh TNGSB dan diisi oleh Anda.
- 1.2 **"CBP"** bermaksud Akta Cukai Barang dan Perkhidmatan. Cukai Barang dan Perkhidmatan ("CBP") hanya akan terpakai pada perlaksanaan enakmen Rang Undang-Undang Cukai Barang dan Perkhidmatan 2009 di Malaysia dan pada tarikh pelaksanaan undang-undang GST tersebut di dalam Malaysia.
- 1.3 **"Deposit"** bermaksud jumlah wang ,jika ada,yang ditentukan oleh TNGSB dari semasa ke semasa sebagai syarat untuk pengeluaran SmartTAG dan akan dikembalikan pada bila-bila masa tertakluk kepada pematuhan Terma-Terma dan Syarat-Syarat yang digunakan mengikut Perjanjian ini.
- 1.4 **"Harga Belian"** bermaksud jumlah wang, jika ada, yang ditentukan oleh TNGSB dari semasa ke semasa sebagai syarat pembelian SmartTAG dan tidak akan dikembalikan.
- 1.5 **"Kamu"** atau **"Anda"** bermaksud Anda sebagai orang yang mana SmartTAG telah dikeluarkan bagi tujuan menggunakan Perkhidmatan selaras dengan Terma-Terma dan Syarat-Syarat berkaitan.
- 1.6 **"Lokasi Jualan"** bermaksud kemudahan di mana SmartTAG dijual melalui khidmat pelanggan dan lain-lain Perkhidmatan yang diberikan. Senarai Lokasi Jualan bertauliah ada disenaraikan dalam laman web TNGSB di <http://www.touchngo.com.my>.
- 1.7 **"Pengeluar"** bermaksud TNGSB atau mana-mana institusi kewangan lain yang diberi kuasa oleh TNGSB. Senarai institusi kewangan yang bertauliah boleh didapati di laman web TNGSB di <http://www.touchngo.com.my>.
- 1.8 **"Penyedia Perkhidmatan"** bermaksud seorang peniaga, penjual atau sebuah pertubuhan yang telah bersetuju untuk menerima bayaran melalui penggunaan SmartTAG untuk barang dan / atau Perkhidmatan yang dijual dan / atau disediakan. Senarai Pembekal Perkhidmatan bertauliah ada disenaraikan dalam laman web TNGSB di <http://www.touchngo.com.my>
- 1.9 **"Perbadanan Berkaitan"** bermaksud perbadanan yang berkaitan sebagaimana yang ditakrifkan di bawah Akta Syarikat, 1965 termasuk pengarah dan pekerja mereka.
- 1.10 **"Perkhidmatan"** bermaksud Perkhidmatan Touch 'n Go dan / atau Perkhidmatan tambahan Touch 'n Go yang berkaitan dengannya yang akan dikendalikan dan / atau disediakan oleh TNGSB.
- 1.11 **"SmartTAG"** bermaksud unit "vehicle on-board" yang berfungsi dengan kombinasi kad Touch 'n Go yang membolehkan pengguna membayar tol dengan kemudahan pandu lalu.
- 1.12 **"Tarikh Pengeluaran"** bermaksud tarikh pengeluaran SmartTAG atau dianggap telah dikeluarkan.

- 1.13 **"Terma-Terma dan Syarat-Syarat"** bermaksud Terma-Terma dan Syarat-Syarat serta terma Perkhidmatan, polisi dan prosedur sebagaimana yang diubah atau diubahsuai dari semasa ke semasa mengikut budi bicara TNGSB.
- 1.14 **"TNGSB"** bermaksud Touch 'n Go Sdn Bhd (No. Syarikat 406400-X), sebuah syarikat yang ditubuhkan di Malaysia dan beroperasi di Tower 6, Avenue 5, Bangsar South, No.8, Jalan Kerinchi, 59200 Kuala Lumpur.

2.0 **Terma-Terma dan Syarat-Syarat**

2.1 **Definisi**

2.1.1 Rujuk Perkara 1

2.2 **Perjanjian**

- 2.2.1 Perkhidmatan yang disediakan adalah mengikut dasar "sebagaimana" dan "yang terdapat" dan TNGSB tidak akan bertanggungjawab dan membuat sebarang representasi nyata atau tersirat atau sebarang bentuk jaminan berhubung dengan Perkhidmatan termasuk, tetapi tidak terhad kepada akses ketersediaan, kecapaian dan penggunaan tanpa gangguan Perkhidmatan.

2.3 **Penggunaan SmartTAG**

2.4 **Penggantian SmartTAG**

- 2.4.1 Jika SmartTAG tidak boleh digunakan atau rosak, Anda dikehendaki membawa SmartTAG dan mengisi Borang Aduan (AP) yang boleh didapati di Hab Touch 'n Go, POS atau Kaunter Jualan di lebuhraya terpilih dan rel kereta api, monorel dan / atau stesen kereta api atau KTM komuter, untuk menggantikan SmartTAG. Touch 'n Go boleh menambahkan lokasi kaunter tersebut mengikut budi bicara mutlaknya.
- 2.4.2 Gantian percuma akan diberikan dalam tujuh (7) hari dari tarikh pembelian, pemberian percuma dalam tempoh satu(1) tahun, bayaran sebanyak RM53.00 untuk khidmat pemberian dan penggantian akan dikenakan selepas tempoh satu (1) tahun. Sila simpan resit Anda sebagai bukti pembelian.

2.5 **Indemniti**

- 2.5.1 TNGSB dan / atau Perbadanan Berkaitan tidak akan bertanggungjawab, dan Anda bersetuju untuk menanggung rugi TNGSB dan / atau Perbadanan Berkaitan terhadap semua tuntutan, kerugian, liabiliti, prosiding, permintaan, kos dan perbelanjaan (termasuk yuran guaman) yang boleh berlaku atau di mana TNGSB dan / atau Perbadanan Berkaitan mungkin dikenakan atau timbul daripada peruntukan Perkhidmatan kepada Anda disebabkan kecuaian Anda.

2.6 Liabiliti

- 2.6.1 TNGSB, pegawai, pekerja, agen dan / atau Perbadanan Berkaitan tidak akan bertanggungjawab kepada Anda atau mana-mana pihak ketiga yang bertauliah atau yang menuntut melalui Anda terhadap sebarang kehilangan atau kerosakan, samada langsung, tidak langsung, khas atau berbangkit, atau bagi kehilangan perniagaan, pendapatan atau keuntungan atau apa-apa jenis yang dialami oleh Anda atau sesiapa yang diberi kuasa oleh Anda atau mana-mana kerugian, kerosakan atau kecederaan yang disebabkan atau ditanggung oleh orang atau kerosakan kepada harta yang berbangkit atau disebabkan oleh: -
- i. penggunaan atau ketidakupayaan penggunaan oleh Anda atau mana-mana orang yang dibenarkan oleh Anda, bagi Perkhidmatan atau mana-mana bahagian darinya;
 - ii. mana-mana kegagalan fungsi, penggunaan yang tidak dibenarkan, pengklonan atau kerosakan dalam Perkhidmatan / SmartTAG atau mana-mana bahagiannya atas apa jua sebab;
 - iii. apa-apa perbuatan, pengabaian, kesilapan, keingkaran atau kelewatan oleh TNGSB, pegawai, pekerja dan agen-agen dan / atau Perbadanan Berkaitan berhubung dengan Perkhidmatan;
 - iv. berkenaan dengan apa-apa representasi atau implikasi yang mungkin timbul akibat daripada:-
 - a. apa-apa penggantungan atau sekatan yang dikenakan oleh TNGSB ke atas penggunaan SmartTAG;
 - b. pengedaran butir-butir SmartTAG yang tidak sah kepada Pembekal Perkhidmatan;
 - c. penarikan balik sebarang manfaat atau keistimewaan yang diberikan kepada SmartTAG Anda,
 - v. yang timbul daripada apa-apa perbuatan atau pengabaian mana-mana Pembekal Perkhidmatan, walau bagaimana sekalipun;
 - vi. disebabkan penahanan mana-mana SmartTAG dan / atau penolakan oleh mana-mana Pembekal Perkhidmatan;
 - vii. berkenaan dengan apa-apa kenyataan, representasi atau komunikasi yang dibuat oleh mana-mana Pembekal Perkhidmatan;
 - viii. akibat kerosakan atau kekurangan dalam barang-barang yang dibeli atau Perkhidmatan yang diberikan oleh mana-mana Pembekal Perkhidmatan; atau
 - ix. disebabkan apa-apa perbuatan / pengabaian di luar kawalan TNGSB.
- 2.6.2 Tanpa menghadkan peraturan dasar Fasal 2.6.1, TNGSB, pegawai, pekerja, agen dan / atau Perbadanan Berkaitan tidak akan bertanggungjawab kepada Anda atau mana-mana pihak ketiga yang bertauliah atau menuntut melalui Anda untuk: -
- i. apa-apa tuntutan seperti libel, fitnah, pelanggaran mana-mana hak harta intelek yang timbul daripada penghantaran dan penerimaan bahan berkaitan dengan Perkhidmatan dan apa-apa tuntutan yang timbul daripada apa-apa perbuatan atau pengabaian di pihak Anda berhubung dengan Perkhidmatan atau mana-mana bahagiannya;

- ii. apa-apa kerugian atau kerosakan kepada Anda yang terjadi akibat penggantungan, penamatan Perkhidmatan dan gangguan / kerugian Perkhidmatan atau mana-mana bahagiannya oleh apa-apa sebab;
- iii. apa-apa kerugian, penyelewengan data yang timbul daripada penggunaan Perkhidmatan apa-apa akses kepada data SmartTAG Anda yang menyalahi undang-undang atau tidak dibenarkan; atau
- iv. Gangguan atau ketiadaan Perkhidmatan termasuk, tetapi tidak terhad kepada isu-isu perisian, kegagalan kelengkapan atau kesesakan dalam rangkaian Perbadanan Berkaitan.

2.7 Pendedahan Maklumat

- 2.7.1 TNGSB hendaklah mengekalkan butir-butir peribadi Anda yang diberikan dalam Borang Permohonan sebagai sulit dan persendirian melainkan jika apa-apa maklumat perlu didedahkan jika dikehendaki sedemikian bagi maksud peruntukan Perkhidmatan kepada Anda TNGSB tidak boleh mendedahkan maklumat Anda kepada mana-mana pihak ketiga untuk tujuan selain daripada menyediakan Perkhidmatan kepada Anda melainkan dengan persetujuan Anda.
- 2.7.2 Walau apapun Fasal 2.7.1, TNGSB boleh menggunakan dan / atau mendedahkan maklumat kepada:
 - i. Pemegang saham TNGSB, Syarikat Berkaitan dan syarikat-syarikat gabungan untuk tujuan memberikan Perkhidmatan kepada Anda;
 - ii. badan-badan berkanun atau pihak berkuasa lain yang mengikut undang-undang atau sebarang pengesanan atau pencegahan jenayah dan / atau penipuan;
 - iii. mana-mana pihak yang terlibat atau berkaitan dengan prosiding undang-undang yang berkaitan dengan Perkhidmatan;
 - iv. kepada penasihat profesional TNGSB mengenai keperluan untuk mengetahui asas; dan
 - v. untuk mematuhi apa-apa obligasi undang-undang yang tertakluk kepada TNGSB.

2.8 Tempoh

- 2.8.1 TNGSB berhak mengikut budi bicara mutlaknya, dari semasa ke semasa, untuk mengubah, menambah atau meminda Terma dan Syarat ini atau mana-mana bahagiannya termasuk tetapi tidak terhad kepada Perkhidmatan.
- 2.8.2 TNGSB hendaklah memberi notis pada Anda berkenaan perubahan, tambahan atau pindaan kepada Terma dan Syarat sama ada secara bertulis, elektronik, dipamerkan di premis perniagaan kami, diumumkan di laman web rasmi kami atau disiarkan dalam akhbar-akhbar harian nasional dalam ada bahasa utama kurang daripada dua puluh satu (21) hari sebelum tarikh efektif bagi perubahan, penambahan atau pindaan kepada Terma dan Syarat ini, mengikut mana-mana yang berkenaan.
- 2.8.3 Penggunaan berterusan Perkhidmatan selepas tarikh efektif perubahan, penambahan atau pindaan kepada Terma-terma dan Syarat-Syarat menunjukkan penerimaan Anda terhadap perubahan, penambahan atau pindaan tersebut dan Anda akan akan terikat oleh perkara yang sama. Jika anda tidak bersetuju dengan perubahan, tambahan atau pindaan tersebut, Anda

berhak untuk menamatkan penggunaan Perkhidmatan ini. TNGSB tidak akan bertanggungjawab ke atas sebarang kehilangan atau kesulitan yang berlaku seterusnya.

2.9 Notis

2.9.1 Semua notis, permintaan dan / atau komunikasi lain yang diberi oleh TNGSB kepada Anda di bawah Terma-Terma dan Syarat-Syarat tersebut adalah samada melalui:-

- i. pos biasa; dan
- ii. memaparkan notis di kaunter TNGSB dan / atau di mana-mana kaunter Touch 'n Go; dan /atau
- iii. disiarkan di laman web rasmi (www.touchngo.com.my); dan / atau
- iv. disiarkan dalam akhbar harian dalam bahasa-bahasa utama, diedarkan secara umum di seluruh Malaysia, dan hendaklah disifatkan sebagai pemberitahuan apabila penyiaran / penerbitan telah dibuat.

2.9.2 Semua notis, permohonan dan / atau komunikasi lain yang diberikan oleh Anda kepada TNGSB di bawah Terma-Terma dan Syarat-Syarat ini mestilah dihantar ke alamat seperti yang berikut:

Jabatan Khidmat Pelanggan
Touch 'n Go Sdn Bhd
Tower 6, Avenue 5 , Bangsar South
No. 8, Jalan Kerinchi
59200 Kuala Lumpur
Careline: 03-2714 8888
Faks: 03-2714 8889
E-mel: careline@touchngo.com.my

2.9.3 Jika terdapat sebarang aduan atau pertanyaan di mana tidak diberi maklumbalas oleh pihak TNGSB, Anda boleh menghubungi Bank Negara LINK dan TELELINK di:

Bank Negara Malaysia
Laman Informasi Nasihat dan Khidmat (LINK)
Ground Floor, D Block,
Jalan Dato' Onn
50480 Kuala Lumpur

Contact Centre (BNMTELELINK)
Tel : 1-300-88-5465
(Luarnegara: 603-2174-1717)
Faks: 603-2174-1515
Emel: bnmtelelink@bnm.gov.my

3.0 **CBP**

- 3.0.1 Hanya bila dinyatakan sebaliknya, kesemua yuran-yuran atau jumlah jumlah bayaran wang lain atau sebarang pertimbangan lain yang diberikan, atau akan diberikan, di bawah atau yang berkaitan dengan Perjanjian ini, adalah tidak termasuk CBP.
- 3.0.2 Harga yang dinyatakan di sini adalah termasuk Cukai Barang dan Perkhidmatan (GST); 6% GST.

3.1 **Terma-Terma Lain**

- 3.1.1 Terma-Terma dan Syarat-Syarat tersebut akan dikawal dan ditafsir menurut Undang-Undang Malaysia dan Anda dengan ini bersetuju kepada bidang kuasa tidak eksklusif mahkamah Malaya di Kuala Lumpur, mengenepikan apa-apa bantahan atas alasan tempat atau forum bukan mudah atau apa-apa alasan yang serupa; dan bersetuju untuk menerima penyampaian proses undang-undang melalui pos berdaftar atau dalam apa-apa cara lain yang dibenarkan oleh undang-undang yang berkaitan dan Perkhidmatan yang boleh dianggap berkesan tiga (3) hari selepas pengeposan.
- 3.1.2 Sebagai tambahan kepada Terma-Terma dan Syarat-Syarat yang terkandung disini, semua Transaksi Kad yang diurusniagakan menggunakan mesin juruwang automatik ("ATM") juga akan dikawal oleh Terma-Terma dan Syarat-Syarat ATM bank berkenaan.
- 3.1.3 Jika terdapat mana-mana peruntukan yang terkandung di sini adalah tidak sah, menyalahi undang-undang atau tidak boleh dikuatkuasakan di bawah mana-mana undang-undang terpakai, kesahihan dan penguatkuasaan peruntukan-peruntukan yang selebihnya tidak akan terjejas atau terganggu dalam apa jua cara dan tidak sah, peruntukan yang menyalahi undang-undang atau tidak boleh dikuatkuasakan hendaklah disifatkan sebagai termansuh.
- 3.1.4 Tiada kelewatan atau kelonggaran oleh TNGSB dalam menguatkuasakan apa-apa Terma-Terma dan Syarat-Syarat dan tiada pemberian masa oleh TNGSB kepada Anda boleh menjelaskan hak atau kuasa TNGSB dan tiada apa-apa penepian oleh TNGSB akan mana-mana pelanggaran akan membentuk pengecualian berterusan berkenaan apa-apa pelanggaran berikutnya atau yang berterusan.
- 3.1.5 Fasal yang akan terus kekal walaupun dengan penamatkan Perjanjian ini adalah: Fasal 2.6, 2.6.1, dan 2.6.2.
- 3.1.6 Terma-Terma dan Syarat-Syarat merupakan keseluruhan Perjanjian di antara pihak-pihak berkaitan merujuk kepada perkara tersebut dan menggantikan semua Terma-Terma dan Syarat-Syarat sebelumnya, pemahaman, representasi dan waranti berkaitan.
- 3.1.7 Terma-Terma dan Syarat-Syarat Perjanjian tersebut juga boleh didapati dalam Bahasa Inggeris. Sekiranya terdapat percanggahan antara kedua-dua Terma-Terma dan Syarat-Syarat, Terma-Terma dan Syarat-Syarat dalam Bahasa Malaysia akan diguna pakai.