

SONALI BANK LIMITED

সোনালী ব্যাংক লিমিটেড

DEBIT CARD APPLICATION FORM

ডেবিট কার্ডের আবেদনপত্র

Branch (শাখা) _____

Date (তারিখ) _____

Customer Name (গ্রাহকের নাম) _____

Name on Card (কার্ডের উপর নাম) _____

As you want to see on the card (Max 18 char) কার্ডের উপর যেভাবে দেখতে চান (সর্বোচ্চ ১৮ অক্ষর)

Title (শিরোনাম) Mr. (মি) Ms. (মিস) Mrs. (মিসেস) Other (অন্যান্য)

Father's Name (পিতার নাম) _____

Mother's Name (মাতার নাম) _____

Spouse Name (স্বামী/স্ত্রীর নাম) _____

Date of Birth (জন্ম তারিখ) _____ National ID (জাতীয় পরিচয়পত্র) _____

Passport (পাসপোর্ট) _____ Index (if staff) (ইনডেক্স) _____ Others (অন্যান্য) _____

Marital Status (বৈবাহিক অবস্থা) Married (বিবাহিত) Unmarried (অবিবাহিত) Others (অন্যান্য) Gender (লিঙ্গ) Male (পুরুষ) Female (মহিলা)

Occupation (পেশা) _____

Mailing Address (যোগাযোগের ঠিকানা) _____

Occupational Address (পেশাগত ঠিকানা) _____

Permanent Address (স্থায়ী ঠিকানা) _____

Office Phone (অফিস ফোন) _____ Home Phone (বাসার ফোন) _____

Mobile (মোবাইল) _____ E-mail (ই-মেইল) _____

For Branch use only (শাখার ব্যবহারের জন্য)Customer Type (গ্রাহকের ধরন) Staff (স্টাফ) Customer (গ্রাহক) Others (অন্যান্য) CBS Client ID (সিবিএস গ্রাহক নম্বর) _____Applied For (আবেদন) New Card (নতুন কার্ড) Lost/Damage/Expired (হারানো/নষ্ট/মেয়াদোত্তীর্ণ) PIN Reissue (পুনরায় পিন ইস্যু) i-PIN for e-Commerce (ই-কমার্স এর জন্য আই-পিন)Old Card Number (পুরাতন কার্ড নম্বর) _____ YES NOAccount Type (হিসাবের ধরন) Savings (সঞ্চয়ী) Current (চলতি) Others (অন্যান্য) Account Number (হিসাব নম্বর) _____

Signature of Branch Official with signature number

Signature of Applicant (গ্রাহকের স্বাক্ষর)

For Card Division's use only (কার্ড ডিভিশনের ব্যবহারের জন্য)

CMS Client ID _____ Date _____

Card Number 4 6 8 9 8 0 _____ Reject reason: _____

Created by _____ Signature _____

Checked by _____ Signature _____

1 copy of recent color passport size photograph with clear front face view.
(সম্পূর্ণ মুখ মডেলের সুস্পষ্ট সদ্য তোলা রঙিন ১ কপি পাসপোর্ট সাইজ ফটো)
Photo (ছবি)

TERMS AND CONDITIONS

1. DEFINITIONS

In this Agreement, the following words shall have the respective meanings set out hereunder unless the context otherwise requires:

- a) **Bank** means Sonali Bank Limited, its successors and assigns.
- b) **Agreement** means the 'Terms and Conditions' along with Sonali Bank VISA Debit Card Application Form.
- c) **ATM** means any Automated Teller Machine or Terminal belonging to the bank that accepts card along with PIN for cash withdrawal.
- d) **Card** means any Card bearing the name of Sonali Bank Limited issued to the Account holders for use on their Account and includes any such issued in replacement or renewal thereof, to avail cash withdrawal services or POS transactions.
- e) **Sonali Bank Debit Card** means valid VISA Cards issued by Sonali Bank Limited.
- f) **PIN** in relation to any Card means the Personal Identification Number assigned by Sonali Bank to that Card which will be used for accessing Cardholder's nominated bank Account(s) through an ATM.
- g) **Cardholder** where used in relation to a Debit Card means Sonali Bank Account holder to whom Debit Card has been issued at his/her request.
- h) **Customer** means the Account holders of Sonali Bank stated above.
- i) **Card Transaction** means any transaction or instruction effected or issued by the cardholder by the use of the card.

2. ABOUT THE CARD

- a) **'Sonali Bank Visa Debit Card'** is the property of the Bank at all times. It is non-transferable and will be used exclusively by the Cardholders.
- b) The Bank reserves the right to seize/cancel the card so issued to any Cardholder if the information submitted by the Cardholder is false and/or the card is being misused, if found at a later date.
- c) The Bank reserves the right to limit the total cash withdrawal or goods and services purchased at Visa authorized merchants by the cardholder during a 24 hour period.
- d) Upon termination of account relationship with Bank for any reason whatsoever, Card shall be returned to the respective branch or Sonali Bank Card Division within 7 (seven) days from the date of receipt of notice thereto.
- e) Use of the Card after notice of withdrawal of the privileges is fraudulent and may subject the Cardholder(s) to legal action by the Bank.

3. FACILITIES THAT CAN BE AVAILED WITH SONALI BANK DEBIT CARD

The Card can be used for: Availing Cash withdrawals from Sonali Bank Branch locations or the places where Sonali Bank ATMs are deployed. ATM Establishment displaying the Visa Logo and Q-Cash Member Banks ATM Locations or POS transactions for goods and services obtained from Visa authorized merchants in Bangladesh by the use of the Card.

4. LOSS OF CARD OR DISCLOSURE OF PIN

- a) The Cardholder shall not disclose the PIN to anyone. The Cardholder will be liable to the Bank for any and all transactions made by the use of the Card and hereby agrees to indemnify the Bank for any losses or damages howsoever caused by any unauthorized use of Card or PIN, unless the Bank has received notice in writing of any loss, damage or theft of the Card or disclosure of the PIN prior to any unauthorized use of the Card or PIN for this purpose, use of the Card by a person who obtained possession of the Card with the consent of the Cardholder constitutes authorized use to the Card.
- b) Notwithstanding the loss or theft of any Card or disclosure of the PIN in respect of any Card, the Bank may charge and debit the Account for the amount of each and every Card Transaction made or affected before written confirmation by the Cardholder of such loss, theft or disclosure is received by the Bank. Replacement of Card will be provided to the Cardholder and charges in this regard will be debited from the account.

5. FEES AND CHARGES:

Bank will charges and debit the Customer Account relating to any Card-

- a) An annual service fee and VAT for the issue or renewal of the Card at such rate as the Bank may prescribe from time to time without notice.
- b) In the event of replacement of the card due to whatever reasons as requested by the cardholder, a replacement fee will be charged to the account as prescribed by the Bank management.
- c) In the event of resetting the PIN, a fee will be charged to the account.

6. TERMINATION OF USE OF CARD AND ACCOUNT

The Card shall not be valid and Bank shall be entitled to the immediate return of the Card in the event of

- a) Closure of the Designated Account,
- b) Death of the Account/Card holder,
- c) The Cardholder's authority to operate the Designated Account is terminated,
- d) The Cardholder ceases to be a customer of the Bank,
- e) The Bank requests for its return.

7. EXCLUSIONS AND EXCEPTIONS

Sonali Bank shall not be responsible or liable to any and all Cardholder for any loss or damage incurred or suffered as a consequence of:

- a) Any malfunction, defect or error in any ATM, or other machines or system of authorization whether belonging to or operated by the Bank or otherwise.
- b) Any delay or inability of the Bank to perform any of its obligations pursuant to this Agreement because of any mechanical, data processing or telecommunication failure, Act of God, civil disturbance or any event outside of the Bank's control or as a consequence of any fraud or forgery.
- c) Any damage to or loss of or inability to retrieve any data or information that may be stored in any Card howsoever caused.
- d) Any undesired fraud and forgery be means of computer hacking or any means that causes for any burden to the Cardholder.

8. DISCLOSURE OF INFORMATION

Card Services of the Bank may disclose any information relating to any cardholder for any card account of card transaction to the Bank authority or any regulatory body or any other person if the Bank considers its interest to do so.

9. MISCELLANEOUS

- a) All rules and regulations governing the operations or current and savings accounts will be applicable of the Card transactions relating to such accounts.
- b) The Bank may at any time change terms and conditions without prior notice to the Cardholder.
- c) These Terms and Conditions will stand amended if such amendments are necessitated by law, government regulations or instructions issued by the Bangladesh Bank.
- d) All notifications and/or questions concerning the use of the Card should be directed to the Branch Manager of the Cardholder's branch or the Card Division.
- e) Cardholder will not use this card for any illegal transaction or anything unlawful, under the laws of Bangladesh.
- f) All disputes are subject to the jurisdiction of courts in Bangladesh only.
- g) In case of any disputes, notify designated Branch within **45 (Forty Five)** days.

10. DECLARATION

I do hereby acknowledge that I have read and understood the above terms and conditions and agree to comply with them.

Signature of Applicant
Date: ___/___/____