

T +603 2264 8600 **F** +603 2264 8601 www.myclear.org.my Tower 2A, Avenue 5 Bangsar South, 8 Jalan Kerinchi 59200 Kuala Lumpur, Malaysia

19 October 2016

For Immediate Release

JomPAY Drive Home A BMW Campaign: JomPAY rewards a total of 376 contest winners with prizes worth more than RM500,000.

One lucky JomPAY winner drove home a BMW as the grand prize winner of the "JomPAY Drive Home a BMW" campaign, while another 375 winners will have their Astro, TNB, Telekom or Syabas bills paid for up to one full year.

Speaking at the prize presentation ceremony, Mr Peter Schiesser, Managing Director of MyClear said the "Drive Home a BMW Campaign" was launched in conjunction with JomPAY's First Anniversary in April 2016. The 100-day campaign received overwhelming response from customers nationwide, demonstrating JomPAY's appeal as convenient mode of bill payment for all segments of consumers across the country.

The grand prize winner, Mr K SkanthaDevan, has been a Public Bank customer for 26 years and JomPAY user. SkanthaDevan found out about the JomPAY contest through the Public Bank's website and gave the contest a try. "This is my first time winning a car and and I feel on top of the world! I would like to tell everyone come JomPAY their bills!."

MyClear conceived JomPAY in 2013 with a vision to radically transform bill payment and payment collection in Malaysia. MyClear's aim was for JomPAY to deliver a quantum leap in value proposition for both businesses and consumers by making online bill payments more readily accessible, convenient and consistent. In the 18 months since the launch of JomPAY in April 2015, we have enrolled 1,013 biller codes in JomPAY. Bill payment volume in the first 9 months of 2016 has grown more than 500% compared to 2015 and we expect the growth momentum to continue.

For businesses in Malaysia, JomPAY has made collecting payments easier, more efficient and cost-effective. Through JomPAY, businesses need only connect with one bank to collect payments via virtually the entire banking system. Banks work 24 hours a day, 7 days a week to collect payments for your business once you sign up for JomPAY. Of the 1,013 billers, close to 40% are businesses that previously did not, or could not, access the banking system for payment collection.

In terms of biller penetration, JomPAY is used for payment collection by:

- all telecommunication providers in Malaysia
- major utilities and satellite TV providers
- all city councils and local authorities in Klang Valley and Sabah, as well as more than 40 other local councils throughout the country
- water operators in 10 out of the 14 states in Malaysia
- 25 insurance companies

- 32 universities and colleges
- government agencies, schools, and non-profit organisations
- as well as airlines, conglomerates, online retailers, stock-brokers and many other businesses big and small

For customers, JomPAY is a convenient, fast and secure way of paying their bills and invoices. Customers can JomPAY anytime, anywhere through the Internet banking and mobile banking of their preferred bank. Come January 2017, consumers can also make JomPAY payments at virtually all ATMs in the country. Best of all, JomPAY is free for customers making payments.

About JomPAY under Malaysian Electronic Clearing Corporation Sdn Bhd (MyClear)

JomPAY is Malaysia's national bill payment scheme established and operated by MyClear, a wholly owned subsidiary of Bank Negara Malaysia. JomPAY is accessible for businesses and consumers where bill payment collections is available at over 40 Banks in Malaysia

For more information on JomPAY, please visit www.jompay.com.my. Contact: Ms Amy Pang (amy@myclear.org.my, 03-2264-8689)