

MUAMALAT

Gold-i

Lindungi Kekayaan
Masa Depan Anda
dengan Emas Hari Ini

BANK MUAMALAT MALAYSIA BERHAD (6175 W)

www.muamalat.com.my
1-300-88-8787

Ahli kumpulan

DRB-HICOM

Sejak berabad lamanya, emas merupakan sumber kekayaan yang sangat didambakan. Emas sentiasa menjadi matawang utama global, satu komoditi, objek kecantikan dan pelaburan. Adakah anda tahu bahawa emas adalah salah satu daripada beberapa barang yang boleh mengekalkan nilainya semasa kemelesetan ekonomi? Emas adalah bahan yang sangat unik dan ia memainkan peranan yang penting di dalam kesejahteraan kewangan anda.

Apa itu **Muamalat Gold-i**

Muamalat Gold-i adalah produk emas yang patuh Syariah di mana ia memberi peluang kepada pelanggan untuk menyertai pasaran komoditi logam berharga. Keuntungan anda adalah melalui kenaikan harga emas daripada harga asal pembelian emas tersebut.

Muamalat Gold-i tidak dilindungi oleh Perbadanan Insurans Deposit Malaysia.

**MASA ITU EMAS
LINDUNGINYA
SEKARANG!**

Ciri-Ciri

Muamalat Gold-i

Ketulenan Emas	- 99.99%
Kategori Emas	- a) Emas Fizikal - b) Akaun Emas
Matawang	- Ringgit Malaysia (RM)
Denominasi	- 5g,10g,20g,50g dan 100g
Emas Fizikal	
Akaun Emas	- Minimum 1 gram atau nilai emas RM10

Kelayakan

Akaun Semasa/Simpanan

Pelanggan perlu mempunyai Akaun Semasa atau Simpanan Bank Muamalat bagi tujuan:-

- Mendebitkan akaun berkenaan bagi amaun pembelian;
- Mengkreditkan hasil penjualan emas; dan
- Mendebitkan fi dan caj (jika ada)

Individu

- Individu yang telah mencapai umur 18 tahun
- Akaun Amanah adalah dibenarkan untuk kanak-kanak berumur di bawah 18 tahun
- Terbuka kepada pemastautin, bukan pemastautin dan warganegara asing yang telah berumur 18 tahun dan ke atas.
- Akaun bersama tidak dibenarkan

Bukan Individu

- Kelab
- Persatuan
- Pertubuhan
- Institusi termasuk firma, syarikat dan perniagaan perusahaan lain
- Pelanggan korporat dan komersial

Kaedah untuk Membeli Emas

Emas Fizikal

- Pelanggan akan membeli emas daripada pihak Bank (yang merupakan ejen kepada pembekal emas) dan Certikad* Emas akan dikeluarkan bagi setiap transaksi belian oleh pelanggan.

Akaun Emas

- Urusniaga di kaunter

Syarat Penebusan/Jualan

Emas Fizikal

- Penebusan/jualan emas hanya boleh dilakukan oleh individu/entiti yang dikenalpasti dalam rekod pihak Bank sebagai pembeli/pemilik emas tersebut.
- Identiti Certikad* Emas (denominasi, no. siri dan lain-lain) mestilah bersamaan dengan rekod pihak Bank.
- Certikad* Emas hendaklah diserahkan ke mana-mana cawangan Bank dalam keadaan baik.

***certikad** – memaparkan spesifikasi teknikal dan nombor jongkong emas. Ia juga memiliki ciri-ciri keselamatan yang dapat mengesan sebarang tindakan yang boleh menjelaskan ketulenan emas.

Akaun Emas

- Penebusan emas boleh dilakukan di mana-mana cawangan Bank Muamalat yang beroperasi pada hari perniagaan bermula dari pukul 9 pagi sehingga 5 petang.
- Hanya boleh dilakukan oleh individu/entiti yang berdaftar dalam rekod Bank Muamalat sebagai pembeli/pemilik emas.
- MyKad, buku simpanan emas dan borang penebusan yang lengkap perlu diserahkan sebagai bukti pemilikan.
- Jumlah penebusan akan dikreditkan ke dalam akaun simpanan atau semasa anda.
- Penebusan sebahagian daripada emas pelanggan adalah dibenarkan.

Harga Jualan & Belian (Harga Emas)

- Harga indikatif Jualan & Belian emas di dalam Ringgit Malaysia (RM) akan diumumkan setiap hari oleh pihak Bank dan akan dipamerkan di cawangan Bank Muamalat dan di laman sesawang www.muamalat.com.my
- Harga Jualan adalah harga rujukan pihak Bank menjual emas kepada pelanggan. Harga belian pula adalah harga rujukan pihak Bank membeli emas pelanggan.
- Harga Belian sebenar terkini akan dimaklumkan sebaik sahaja para pelanggan membuat keputusan untuk menjual emas tersebut. Jumlah harga jualan emas tersebut akan dinyatakan di dalam borang penebusan berdasarkan kepada harga belian semasa oleh pihak Bank.
- Sebut harga yang dikeluarkan oleh pihak bank tidak semestinya sama dengan sumber-sumber yang lain.

Keuntungan daripada Emas

- Keuntungan adalah berdasarkan daripada kenaikan harga emas yang telah dibeli sebelum ini.

Hari perniagaan

- Mengikut waktu dan hari bekerja biasa cawangan Bank Muamalat.

Dokumen yang diperlukan

Individu

- MyKad/MyTentera/MyPR/KP Tentera/KP Polis
- Pasport (untuk warganegara asing atau bukan pemastautin)

Bukan Individu

- Dokumen bergantung kepada jenis perniagaan

Selain daripada yang di atas, anda juga mestilah mengemukakan dokumen lain seperti yang diperlukan oleh Bank Muamalat.

Nilai Prinsipal

Nilai Prinsipal adalah bergantung kepada turun-naik pasaran emas dan terdapat kemungkinan kemerosotan pada nilai Prinsipal.

Yuran dan Caj

Emas Fizikal

Yuran dan Caj	Jumlah (tidak termasuk GST)
Caj Perkhidmatan (Pertukaran Denominasi)	RM5 Setiap Transaksi

Akaun Emas

Yuran penukaran dari Akaun Emas ke Emas Fizikal adalah tertakluk kepada turun-naik harga emas. Formula penukaran bayaran adalah seperti di bawah:

$$\text{Yuran Penukaran} = \text{LME} \times \text{Denominasi} \times \\ (\text{tidak termasuk GST}) \\ \text{Perbezaan (\%)}$$

***LME** = London Metal Exchange. Ia mungkin berbeza dari semasa ke semasa

***Perbezaan (%)** = Perbezaan margin Akaun Emas dan Emas Fizikal

- Yuran Simpanan: Tiada

Notis Penting

- Produk ini tidak menjana sebarang keuntungan. Keuntungan anda adalah daripada potensi peningkatan nilai jumlah emas anda
- Risalah ini adalah untuk maklumat am sahaja dan ia bukanlah kontrak. Anda dinasihatkan untuk merujuk kepada Lembaran Pendedahan Produk bagi perincian ciri-ciri dan faedah-faedah produk sebelum membeli Emas fizikal atau Akaun Emas.

Untuk maklumat lanjut mengenai Muamalat Gold-i, sila hubungi **1-300-88-8787**, kunjungi mana-mana cawangan Bank Muamalat atau lawati laman sesawang **www.muamalat.com.my**

Bank Muamalat Malaysia Berhad (6175-W)

Menara Bumiputra, 21 Jalan Melaka,
50100 Kuala Lumpur.

Talian bebas tol: **1-300-88-8787**

Laman web: **www.muamalat.com.my**

Bank Muamalat Malaysia Berhad

mybankmuamalat

MUAMALAT

Gold-i

Secure Your Future
Wealth with
Gold Today

For centuries, gold has been a source of wealth that is highly sought after. Gold has always been a staple of global currency, a commodity, an object of beauty and an investment. Do you know that gold is one of the few items that can retain its economic value in recessions and even depressions? Gold is a very unique substance and it is something that is important to your financial well being

What is **Muamalat Gold-i**

Muamalat Gold-i is a Shariah compliant gold product which offers you the opportunity to participate in the precious metal market of which the returns would be from the capital appreciation of your initial purchases.

The Muamalat Gold-i is not covered by Perbadanan Insurans Deposit Malaysia

**“ TIME IS GOLD
SECURE YOURS
NOW! ”**

About

Muamalat Gold-i

Gold Purity	- 99.99%
Category of Gold	- a) Physical Gold - b) Gold Account
Currency	- Malaysian Ringgit (MYR)
Physical Gold	- 5g, 10g, 20g, 50g and 100g
Denomination	
Gold Account	- Minimum 1gram or MYR10 worth of gold

Eligibility

Current/Savings Account

The customer must own a Bank Muamalat Current or Savings account with the purpose to:-

- Debit the designated account for the amount of purchase;
- Credit the redemption proceed; and
- Debit relevant fees and charges (if any).

Individual

- Individuals who have attained the age of 18 years old.
- Trust account is allowed for children below 18 years old.
- Open to residents, non-residents and foreigners who are 18 years and above.
- Joint account is NOT allowed.

Non-Individual

- Clubs
- Societies
- Associations
- Institution including firms, corporations and other business enterprise

Methods to Purchase Gold

Physical Gold

- The customer will purchase the gold from the Bank (which is an agent to the gold supplier) and a Gold Certicard* will be issued upon every purchase transaction by the customer.

Gold Account

- Over the counter

Redemption/Sale Option

Physical Gold

- Redemption/sale can only be performed by the individual/entity recognized in the Bank's records as the gold purchaser/owner.
- The identity of the Gold Certicard* (i.e. denomination, serial no. and etc) has to be as per the Bank's records.
- The Gold Certicard* must be surrendered at any branches of the Bank in good condition

***Certicard** – is a tamper-evident packaging which states the technical specification and the bar number of the gold.

Gold Account

- Gold redemption can be made in any Bank Muamalat branches during business days from 9 a.m. to 5 p.m.
- To be performed only by the individual/entity registered under Bank Muamalat's record as gold purchaser/owner
- MyKad, gold passbook and the completed Redemption Form to be submitted as proof of ownership.
- The redemption amount is to be credited into your current or savings account upon redemption.
- Partial redemption is allowed

Selling & Buying Price (Gold Price)

- Indicative Selling and Buying Price will be quoted daily during office hours in Malaysian Ringgit (MYR) by the Bank. The indicative Selling and Buying Price are displayed at Bank Muamalat banking hall and at www.muamalat.com.my.
- The Selling Price denotes the indicative price that the Bank sells the Gold to the customer. The Buying Price denotes the indicative price that the Bank buys the Gold from the customer.
- The actual Buying (Current) Price will be informed once you decide to sell the gold. Total selling price of the gold will be indicated in the Redemption Form based on the Bank's prevailing Buying Price.
- The price quoted by the Bank may not necessarily be similar to the gold price quoted by any other sources.

Profit from Gold

- Profit will be generated from the price appreciation of the gold purchased

Business Days

- As per normal Bank Muamalat branch's business days and hours.

Documents Required

Individual

- MyKad/MyTentera/MyPR/Amy ID/Police ID
- Passport (for Non-Resident)

Non Individual

- Documents depending on the type of business

Aside from the above, you must also produce any other documents as required by Bank Muamalat.

Principal Value

The principal value will be subjected to the volatility of the Gold market and there is a possibility of impairment of the principal value.

Fees & Charges

Physical Gold

Fees & Charges	Amount (excluding GST)
Service Charge (Exchange of Denomination)	RM5 per Transaction

Gold Account

- The Conversion Fee is subject to the fluctuation of the gold prices. The formula for Conversion Fee is as per below:

$$\text{Conversion Fee} = \text{LME} \times \text{Denomination} \times \\ (\text{excluding GST}) \\ \text{Difference (\%)} \\ \text{Difference (\%)}$$

***LME** = London Metal Exchange. It may vary from time to time

***Difference (%)** = The difference between the margin of Gold Account and Physical Gold (%)

- Storage Fee: NIL

Important Notices

- This product does not generate any profit. Your profit would be from the potential capital appreciation of your gold amount.
- This brochure is for General information only and it is not a contract. You are advised to refer to the Product Disclosure Sheet as well as the Terms and Conditions for detailed features and benefits of the product before purchasing Physical Gold or Gold Account respectively.

For more details on the Muamalat Gold-i, please call **1-300-88-8787**, visit any Bank Muamalat branches or log on to **www.muamalat.com.my**

Bank Muamalat Malaysia Berhad (6175-W)

Menara Bumiputra, 21 Jalan Melaka,
50100 Kuala Lumpur.

Toll free line: **1-300-88-8787**

Website: **www.muamalat.com.my**

Bank Muamalat Malaysia Berhad

mybankmuamalat