
1

PRODUCT DISCLOSURE SHEET

(Read this Product Disclosure Sheet before
you decide to take up the RHB Bank
Commercial Card. Be sure to also read the
RHB Bank Charge Card Agreement and
Terms & Conditions where applicable)

 RHB Bank Berhad

RHB Corporate Charge Cards & RHB
Purchasing Charge Cards
Date:

1. WHAT IS THIS PRODUCT ABOUT?

Commercial
Card Type

Product Introduction

RHB Corporate
Charge Card

The RHB Corporate Charge Card is a charge card product with a preset limit granted by
RHB Bank to the company and designed to facilitate business related transaction of
companies. Any amount of the credit utilized which has not been settled in full on or
before the due date, the unsettled amount will be subject to Late Payment Charges.

RHB Corporate Charge Card is a card which offers you the convenience and spending
power you need to pay for your travel, entertainment and business related expenses
locally and overseas.

RHB Purchasing
Charge Card

The RHB Purchasing Charge Card is a charge card product with a preset limit granted by
RHB Bank to the company and where any amount of the credit utilized which has not
been settled in full on or before the due date, the unsettled amount will be subject to Late
Payment Charges.

RHB Purchasing Charge Card allows the company to manage their expenditures with
customized purchasing and budgetary controls.

Eligibility:

RHB Corporate Charge Card and RHB Purchasing Charge Card

 Company with established two (2) years and above and locally registered in Malaysia.

 Nominee/ Cardmember must be twenty one (21) years to seventy (70) years old.

 All types of corporations and liability options to suit your business needs:
a. Sole Liability: The company is solely liable for all the liabilities arising from the cards and is

responsible to pay all cardholder’s charges
b. Joint & Several Liability: The company is liable for the total debt of every card issued in its

name, couple with each cardholder (the employee) being jointly liable for debts incurred
under the card issued to the individual.

2. WHAT DO I GET FROM THE PRODUCT?

Credit Limit

RHB Bank offers various types of Commercial Card that suits a company’s need. Each RHB Bank
Commercial Card’s credit limit will be determined based on the company’s credit assessment. The credit
limit for each company subject to RHB Bank sole discretion are as follows: -

No. Card Type Minimum (RM) Maximum (RM)

1 RHB Corporate Charge Card 15,000 1 Million

2 RHB Purchasing Charge Card 15,000 1 Million

2

3. WHAT ARE MY OBLIGATIONS?

Monthly Repayment

 Outstanding balance must be settled in full by due date

Late Payment Charges

Finance Charges not applicable to charge card where outstanding balance must be settled in full by
Payment Due Date. Late payment changes will be imposed if the company or cardmember fails to make
full payment on or before the due date as stated in the statement.

4. CAN I DO A CASH ADVANCE WITH THIS CARD?

 Cash Advance feature/ function is not allowed for RHB Corporate Charge Cards & RHB Purchasing
Charge Cards.

5. WHAT ARE THE FEES & CHARGES I HAVE TO PAY?

Fees and Charges

For the avoidance of doubt, the company and cardmember shall bear all professional fees, taxes
(including but not limited to service tax or Card Service Tax (CST) and/or any applicable taxes imposed
from time to time), and out-of-pocket expenses incurred and any other fees, expenses or recourse in
respect of this Product.

Fees and Charges Description

Annual Fees

Note: No supplementary card applicable for RHB Commercial Card above.

Card Type Principal

RHB Corporate Charge Card RM150

RHB Purchasing Charge Card RM150

Finance Charges
Finance Charges not applicable to charge card where outstanding
balance must be settled in full by Payment Due Date.

Cash Advance Fee

Not applicable.

Note: Cash Advance feature/ function is not allowed for RHB Corporate
Charge Cards & RHB Purchasing Charge Cards.

Late Payment Charges

If the company or cardmember fails to settle the outstanding balance in
full by due date, a late payment charge of 3.5% of the Card Account on
the outstanding balance or RM50.00, whichever is higher will be
imposed and stated in the monthly statement.

Overseas Transaction
Conversion Fee*

If a transaction is made in foreign currency, MasterCard or VISA,
depending on which card is used, will convert the transaction into a
Ringgit Malaysia equivalent at the conversion rate as determined by
MasterCard or VISA as at the date it is processed by MasterCard or
VISA.

In addition, you will also pay the administration costs at 1% or at such
other rates as shall be determined by us for the conversion of the
transactions made in foreign currencies.

Any applicable taxes imposed from time to time are applicable for these
charges.

3

Excess Limit Fee A fee of RM50 may be charged whenever the Total Outstanding Balance
exceeds the combined card limit due to excess limit transactions.

Card Replacement Fee RM50 per card

Sales Draft Retrieval Copy RM20.00 per copy

Additional Statement*
Request Fee

RM5.00 per copy

Card Service Tax (CST) RM25.00 per principal card on a yearly basis. CST shall be imposed on
the date of new card activation or renewal of the credit card on every
twelve months after the date the card is issued or renewed.

6. WHAT ARE THE KEY TERM & CONDITIONS?
 To turn off the contactless function of charge cards

Cardmembers have the option of turning off the contactless function of the card by visiting any RHB
Branch or by contacting our Customer Care Center.

7. WHAT IF I FAIL TO FULFILL MY OBLIGATIONS?

Late Payment Charges

If the company or cardmember fails to settle the outstanding balance in full by the Payment Due Date, a
late payment charge of 3.5% of the Card Account on the outstanding balance or RM50.00, whichever is
higher will be imposed and stated in the monthly statement.

Right to Set-off

RHB Bank has a right to set-off any credit balance in your account maintained with RHB Bank against any
outstanding balance in your RHB Bank Commercial Card account.

 Liability for Unauthorized Transactions

 You will be liable for PIN-based unauthorized transactions if you have:

 Acted fraudulently;

 Delayed in notifying us as soon as reasonably practicable after having the loss or unauthorized use
of your charge card;

 Voluntarily disclosed your PIN to another person; or

 Recorded your PIN on the charge card, or on anything kept in close proximity with your charge card

You will be liable for unauthorized transactions which require signature verification or with contactless
card, if you have:

 Acted fraudulently;

 Delayed in notifying us as soon as reasonably practicable after having discovered the loss or
unauthorized use of your charge card;

 Left your charge card or an item containing your charge card unattended, in places visible and
accessible to others; or

 Voluntarily allowed another person to use your charge card

If you fail to abide by the terms and conditions of the commercial card, we have the right to terminate your
card.

8. WHAT ARE THE MAJOR RISKS OF A CHARGE CARD?

By paying less than the full payment due amount, the late payment amount and the time taken to settle
the full amount will increase. Think about your repayment capacity when charging the charge card.

If you use your charge card to make repayment for other financing, it may cost you more.

4

You are required to settle the full amount due on your card account(s) by the due date. If you do not

settle the full amount by the payment due date, a late payment charge will be imposed on your card
account(s)

If RHB Bank detects any unusual or suspicious activity on your charge card account, we may temporarily
suspend your credit privileges until such activity is verified.

If you have problems paying for your charge card balances, contact us early to discuss repayment
alternatives.

Company and Cardmember should not disclose your charge card details or PIN number to any
unauthorized persons.

Company and Cardmember should notify us immediately after having discovered the loss or unauthorized
use of your charge card.

We are entitled to recall or withdraw all other credit facilities that you have with RHB Bank if you default or
breach in respect of a card account.

9. WHAT DO I NEED TO DO IF THERE ARE CHANGES TO MY CONTACT DETAILS?

It is important that you and your selected authorized representative for your company (Authorized
Signatory) inform us promptly of any change in your business or residential address and contact number
to ensure that all correspondence reaches you in a timely manner.

10. WHERE CAN I GET ASSISTANCE AND REDRESS?

If you have difficulties in making repayments, you should contact us earliest possible to discuss
repayment alternatives. You may contact us at:

RHB Bank Berhad
Tel : 03-9206 8118 (Peninsular Malaysia)

 082-276 118 (Sabah and Sarawak)
Fax : 03-92068088
Email : customer.service@rhbgroup.com

Alternatively, you may seek the services of Agensi Kaunseling dan Pengurusan Kredit (AKPK), an agency
established by Bank Negara Malaysia to provide free services on money management, credit counselling,
debt restructuring for individuals and you may also join the “Program Pengurusan Wang Anda” (POWER)
to help your credit management. You may contact AKPK at:

Add : Tingkat 8, Maju Junction Mall

1001, Jalan Sultan Ismail
50250 Kuala Lumpur

Tel : 03-2616-7766
E-mail : enquiry@akpk.org.my

If you wish to complaint on the products or services provided by us, you may also contact us at:

Add : RHB Cards & Unsecured Business
 P.O. Box 10135, 50905 Kuala Lumpur
Tel : 03-9206 8118 (Peninsular Malaysia)

 082-276 118 (Sabah and Sarawak)
Fax : 03-92068088
Email : customer.service@rhbgroup.com
Website : www.rhbgroup.com

If your query or complaint is not satisfactorily resolved by us, you may contact Bank Negara Malaysia
LINK or TELELINK at:

Add : Block D, Bank Negara Malaysia

 Jalan Dato’ Onn
 50480 Kuala Lumpur.

mailto:customer.service@rhbgroup.com
mailto:enquiry@akpk.org.my
mailto:customer.service@rhbgroup.com
http://www.rhbgroup.com/

5

Tel : 1-300-88-5465
Fax : 03-21741515
E-mail : bnmtelelink@bnm.gov.my

11. WHERE CAN I GET FURTHER INFORMATION?

Should you require additional information on charge cards, please refer to the bankinginfo booklet on

‘Charge Cards’, available at all our branches and the www.bankinginfo.com.my website.

For further information on RHB Bank charge card fees and charges, please visit www.rhbgroup.com

12. OTHER COMMERCIAL CARD PRODUCTS AVAILABLE:

 RHB Corporate Credit Card

IMPORTANT NOTE: LEGAL ACTION MAY BE TAKEN AGAINST YOU IF YOU DO NOT KEEP UP
REPAYMENTS ON YOUR CHARGE CARD BALANCES

The information provided in this disclosure sheet is valid as at March 2019.

mailto:bnmtelelink@bnm.gov.my
http://www.bankinginfo.com.my/
http://www.rhbgroup.com/

6

Helaian Pendedahan Produk

(Baca Helaian Pendedahan Produk ini
sebelum anda bercadang mengambil Kad
Komersil RHB Bank. Pastikan juga anda
membaca Perjanjian Kad Kredit/Caj RHB
Bank dan Terma dan Syaratnya yang
berkaitan)

RHB Bank Berhad

Kad Caj Korporat RHB & Kad Caj
Pembelian RHB

Tarikh :

1. APAKAH PRODUK INI?

Jenis Kad Komersial Pengenalan Produk

Kad Caj Korporat RHB
Kad RHB Korporat Caj adalah produk kad caj dengan had pratetap yang diberikan oleh
RHB Bank kepada syarikat itu dan direka bentuk untuk memudahkan transaksi
perniagaan berkaitan syarikat. Sebarang amaun kredit yang digunakan yang belum
diselesaikan sepenuhnya pada atau sebelum tarikh tamat tempoh, amaun yang belum
diselesaikan akan dikenakan Caj Bayaran Lewat.

Kad Caj Korporat RHB adalah kad yang menawarkan anda kemudahan dan
perbelanjaan kuasa yang anda perlukan untuk membayar perbelanjaan perjalanan,
hiburan dan perniagaan anda di dalam dan di luar negara.

Kad Caj Pembelian RHB
Kad Caj Pembelian RHB adalah produk kad caj dengan had pratetap yang diberikan
oleh RHB Bank kepada syarikat dan di mana jumlah kredit yang digunakan yang belum
diselesaikan sepenuhnya pada atau sebelum tarikh tamat tempoh, jumlah yang tidak
diselesaikan akan tertakluk kepada Caj Pembayaran Lewat

Kad Caj Pembelian RHB membolehkan syarikat menguruskan perbelanjaan mereka
dengan pembelian dan kawalan belanjawan yang disesuaikan.

Kelayakan:

Kad Kad Caj Korporat RHB dan Kad Caj Pembelian RHB
• Syarikat yang ditubuhkan dua (2) tahun ke atas dan didaftarkan secara tempatan di Malaysia.
• Penama / Ahli Kad mestilah berusia dua puluh satu (21) tahun hingga tujuh puluh (70) tahun.
• Semua jenis pilihan korporat dan liabiliti untuk memenuhi keperluan perniagaan anda:

a) Tanggungjawab Tunggal: Syarikat bertanggungjawab sepenuhnya untuk semua liabiliti yang

timbul daripada kad dan bertanggungjawab untuk membayar semua caj pemegang kad
b) Liabiliti Bersama & Beberapa: Syarikat bertanggungjawab untuk jumlah hutang setiap kad yang

dikeluarkan atas namanya, pasangan dengan setiap pemegang kad (pekerja) bertanggungjawab
secara bersama untuk hutang yang ditanggung di bawah kad yang dikeluarkan kepada individu.

2. APAKAH YANG BOLEH SAYA PEROLEH DARIPADA PRODUK?

Had Kredit

RHB Bank menawarkan pelbagai jenis Kad Komersial yang sesuai dengan keperluan syarikat. Setiap had
kredit Kad Komersial RHB Bank ditentukan berdasarkan penilaian kredit syarikat. Had kredit untuk setiap
syarikat tertakluk kepada budi bicara RHB Bank adalah seperti berikut:

7

Bil. Jenis Kad Kredit Minimum (RM) Maksimum (RM)

1 kad caj korporat RHB 15,000 1 Mil

2 kad caj Pembelian RHB 15,000 1 Mil

3. APAKAH OBLIGASI SAYA?

Pembayaran balik bulanan

Baki belum dijelaskan mestilah diselesaikan sepenuhnya mengikut tarikh matang

Caj Pembayaran Lewat

Caj Kewangan tidak terpakai bagi kad caj jika baki belum dijelaskan mestilah diselesaikan sepenuhnya
oleh Tarikh Akhir Bayaran. Caj pembayaran lewat akan dikenakan sekiranya syarikat atau pemegang kad
gagal melakukan pembayaran penuh pada atau sebelum tarikh tamat seperti dinyatakan di dalam
penyata tersebut.

4. BOLEH AKU MEMBUAT KESELAMATAN TAS DENGAN KAD INI?

 Pendahuluan tunai tidak dibenarkan untuk Kad RHB Corporate Charge.

5. APAKAH YURAN DAN CAJ YANG PERLU SAYA BAYAR?

Yuran dan Caj

Untuk mengelakkan keraguan, Ahli Kad akan menanggung semua yuran profesional, cukai (termasuk
tetapi tidak terhad kepada cukai perkhidmatan atau Cukai Perkhidmatan Kad (CPK) dan / atau mana-
mana cukai yang dikenakan dari semasa ke semasa), dan perbelanjaan keluar-saku ditanggung dan apa-
apa yuran, perbelanjaan atau rekursa lain berkenaan dengan Produk ini.

Yuran dan Caj Perihalan

Yuran Tahunan

Nota: Tiada kad tambahan untuk Kad Komersial RHB di atas.

Jenis Card Utama (RM)

Kad Caj Korporat RHB RM150

Kad Caj Pembelian RHB RM150

Caj Kewangan

Caj Kewangan tidak berkenaan dengan kad caj jika baki belum dijelaskan
mestilah diselesaikan sepenuhnya oleh Tarikh Akhir Bayaran.

Yuran Pendahuluan Tunai

Tiada Ada

Nota: Fungsi Yuran Pendahuluan Tunai tidak dibenarkan untuk Kad Caj
Korporat RHB dan Kad Caj Pembelian RHB

Fi Penukaran Transaksi Luar
Negara

Sekiranya urus niaga dibuat dalam mata wang asing, MasterCard atau
VISA, bergantung pada kad yang digunakan, akan menukarkan urus
niaga itu kepada setara Ringgit Malaysia pada kadar penukaran seperti
yang ditentukan oleh MasterCard atau VISA pada tarikh ia diproses oleh
MasterCard atau VISA .

Di samping itu, anda juga akan membayar kos pentadbiran pada kadar
1% atau pada kadar lain seperti yang akan ditentukan oleh kami untuk
penukaran transaksi yang dibuat dalam mata wang asing.

Apa-apa cukai terpakai yang dikenakan dari semasa ke semasa akan
dikenakan terhadap caj ini.

8

Yuran Melebihi Had
Yuran sebanyak RM50 mungkin dikenakan apabila Jumlah Baki
Tertunggak melebihi gabungan had kad yang disebabkan oleh transaksi
melebihi had.

Yuran Penggantian Kad

RM50 bagi setiap kad

Salinan Draf Jualan yang
Didapatkan Semula

RM20.00 satu salinan

Yuran bagi Permohonan
Penyata Bulanan Tambahan

RM5.00 bagi setiap salinan tambahan

Cukai Perkhidmatan Kad
(CPK)

RM25.00 setiap kad Utama & Tambahan setiap tahun. CST akan
dikenakan pada tarikh pengaktifan kad baru atau pembaharuan kad kredit
pada setiap dua belas bulan selepas tarikh kad dikeluarkan atau
diperbaharui

6. APAKAH TERMA UTAMA?

 Untuk menutup fungsi tanpa sentuh (“contactless”) untuk kad caj

 Pelanggan mempunyai pilihan untuk mematikan fungsi tanpa sentuh untuk kad dengan menghubungi
mana-mana Cawangan RHB atau dengan menghubungi Pusat Khidmat Pelanggan kami.

7. BAGAIMANA SEKIRANYA SAYA GAGAL MEMENUHI OBLIGASI SAYA?

Caj Pembayaran Lewat

Sekiranya syarikat atau pemegang kad gagal menyelesaikan baki tertunggak sepenuhnya pada tarikh
matang, caj lewat 3.5% daripada Akaun Kad ke atas baki tertunggak atau RM50.00, yang mana lebih
tinggi akan dikenakan dan dinyatakan dalam penyata bulanan.

Hak Tolak Selesai

RHB Bank berhak menanggalkan sebarang baki kredit dalam akaun anda yang dikendalikan dengan RHB
Bank terhadap sebarang baki belum jelas dalam akaun Kad RHB Bank anda

Liabiliti bagi Urusniaga yang Tidak Dibenarkan

Anda bertanggungjawab ke atas urus niaga tanpa kebenaran berasaskan PIN jika anda:

 Melakukan penipuan;

 Lewat memberitahu pihak Bank secepat yang dapat dilaksanakan selepas mendapat tahu kehilangan
penggunaan tanpa kebenaran ke atas kad caj anda;

 Secara sukarela mendedahkan PIN kepada orang lain; atau

 Merekodkan PIN anda pada kad caj anda atau pada apa-apa yang disimpan berdekatan.

Anda bertanggungjawab ke atas urus niaga tanpa kebenaran yang memerlukan pengesahan tandatangan
atau dengan kad tanpa sentuh jika anda:

 Melakukan penipuan;

 Lewat memberitahu pihak Bank secepat yang dapat dilaksanakan selepas mendapat tahu kehilangan
penggunaan tanpa kebenaran ke atas kad caj anda;

 Meninggalkan kad caj anda atau item yang mengandungi kad caj anda tanpa jagaan di tempat-
tempat yang boleh dilihat dan boleh diakses kepada yang lain; atau

 Secara sukarela membernarkan orang lain menggunakan kad caj anda

Jika anda gagal mematuhi terma-terma dan syarat-syarat kad caj, kami berhak menamatkan kad anda.

9

8. APAKAH RISIKO UTAMA KAD CAJ?

Dengan membayar kurang daripada jumlah bayaran penuh, jumlah pembayaran lewat dan masa yang
diambil untuk menyelesaikan jumlah penuh akan meningkat. Fikirkan tentang keupayaan pembayaran
balik anda semasa mengecaj kad kad caj.

Jika anda menggunakan kad caj anda untuk membuat pembayaran balik bagi pembiayaan yang lain, itu
mungkin akan menambahkan kos anda.

Anda dikehendaki menyelesaikan jumlah penuh yang perlu dibayar pada akaun kad anda pada
tarikh tamat tempoh. Jika anda tidak menyelesaikan jumlah penuh dengan tarikh tamat pembayaran, caj

pembayaran lewat akan dikenakan ke atas akaun kad anda.

Sekiranya RHB Bank mengesan sebarang aktiviti luar biasa atau mencurigakan pada akaun kad caj anda,
disahkan

Jika anda mempunyai masalah untuk membayar baki kad caj anda, hubungi kami terlebih dahulu untuk
membincangkan alternatif pembayaran balik.

Anda seharusnya tidak mendedahkan perincian atau nombor PIN kad caj anda kepada mana-mana orang
yang tidak dibenarkan.

Anda hendaklah memberitahu kami serta-merta selepas mengetahui yang kad caj anda hilang atau
penggunaan tanpa kebenaran ke atas kad caj anda.

Kami berhak menarik balik atau memanggil kembali semua kemudahan caj anda yang ada dengan RHB
Bank sekiranya anda melanggar atau mungkir yang berkaitan dengan akaun kad.

9. APAKAH YANG PERLU SAYA LAKUKAN JIKA TERDAPAT APA-APA PERUBAHAN KEPADA
BUTIR PERHUBUNGAN SAYA?

 Adalah penting bahawa anda dan wakil anda yang diberi kuasa untuk syarikat anda (Penandatangan
yang Dibenarkan) memaklumkan kepada kami dengan segera apa-apa perubahan dalam alamat atau
alamat perniagaan dan alamat kediaman anda untuk memastikan semua surat menyampaikan anda tepat
pada masanya.

10.DIMANAKAH SAYA BOLEH MENDAPATKAN BANTUAN DAN PEMBELAAN?

Jika anda mengalami masalah untuk membuat pembayaran, anda patut menghubungi kami secepat
mungkin untuk membincang alternatif pembayaran balik. Anda boleh hubungi kami di:

RHB Bank Berhad

Tel. : 03-9206 8118 (Semenanjung Malaysia)

 082-276118 (Sabah dan Sarawak)

Faks. : 03-92068088

E-mel :customer.service@rhbgroup.com

Sebaliknya, anda boleh menghubungi perkhidmatan oleh Agensi Kaunseling Dan Pengurusan Kredit
(AKPK), agensi yang ditubuhkan oleh Bank Negara Malaysia untuk menyediakan perkhidmatan
pengurusan kewangan, kaunseling kredit, penstrukturan semula pinjaman kepada individu secara
percuma dan anda juga boleh menyertai “Program Pengurusan Wang Ringgit Anda” (POWER) untuk
membantu menguruskan hutang anda. Anda boleh menghubungi AKPK di:

Alamat : Tingkat 8, Maju Junction Mall

1001, Jalan Sultan Ismail

50250 Kuala Lumpur

Tel : 03-2616-7766

E-mel : enquiry@akpk.org.my

mailto:customer.service@rhbgroup.com
mailto:enquiry@akpk.org.my

10

Jika anda mempunyai sebarang aduan mengenai produk atau perkhidmatan kami, anda boleh juga
menghubungi kami di:

Alamat : RHB Cards & Unsecured Business

 Peti Surat 10135, 50905 Kuala Lumpur

Tel. : 03-9206 8118 (Semenanjung Malaysia)

 082-276118 (Sabah dan Sarawak)

Faks. : 03-92068088

E-mel : customer.service@rhbgroup.com

Laman web : www.rhbgroup.com

Jika ada sebarang pertanyaan atau aduan anda tidak dapat diselesaikan oleh kami secara memuaskan,
anda boleh menghubungi Bank Negara Malaysia LINK or TELELINK di:

Alamat : Block D, Bank Negara Malaysia

 Jalan Dato’ Onn

 50480 Kuala Lumpur.

Tel : 1-300-88-5465

Fax : 03-21741515

E-mel : bnmtelelink@bnm.gov.my

11. DIMANAKAH SAYA BOLEH MENDAPATKAN MAKLUMAT SELANJUTNYA?

Sekiranya anda memerlukan maklumat tambahan tentang kad caj, sila rujuk risalah bankinginfo
berkenaan “Kad Caj”, yang boleh didapati di semua cawangan-cawangan kami dan di laman web
www.bankinginfo.com.my

Untuk maklumat selanjutnya tentang yuran dan caj kad caj RHB Bank, sila layari www.rhbgroup.com

12. PRODUK KAD KOMERSIL LAIN YANG TERSEDIA

 Kad Korporat RHB

PERINGATAN PENTING: TINDAKAN UNDANG-UNDANG BOLEH DIAMBIL TERHADAP ANDA
SEKIRANYA ANDA TIDAK MEMATUHI PEMBAYARAN BALIK BAKI KAD CAJ ANDA.

Maklumat yang disediakan dalam helaian pendedahan ini adalah sah pada Mac 2019.

mailto:customer.service@rhbgroup.com
http://www.rhbgroup.com/
mailto:bnmtelelink@bnm.gov.my
http://www.bankinginfo.com.my/
http://www.rhbgroup.com/

RHBChargeCardiPDS_March19_v1 1

RHB ISLAMIC BANK BERHAD (680329-V) Incorporated in Malaysia
PRODUCT DISCLOSURE SHEET

(Read this Product Disclosure Sheet together with our
general terms and conditions governing RHB Charge Card-i
before you decide to apply for this product. Seek assistance
from RHB Islamic Bank Berhad (“the Bank”) if you need
further clarification on any part of this document or the
terms and conditions)

 RHB Islamic Bank Berhad

RHB Corporate Charge Card-i &
RHB Purchasing Charge Card-i (“Commercial Charge
Card-i”)
Date:

1. WHAT IS THIS PRODUCT ABOUT?

Commercial
Card-i Type

Product Introduction

RHB
Corporate
Charge
Card-i

The RHB Corporate Charge Card-i is a charge card product with a preset limit granted by RHB Islamic
Bank to the company and designed to facilitate business related transaction of companies. Any amount
of the credit utilized which has not been settled in full on or before the due date, the unsettled amount will
be subject to Actual Management Fee.

RHB Corporate Charge Card-i is a card which offers you the convenience and spending power you need
to pay for your travel, entertainment and business related expenses locally and overseas.

RHB
Purchasing
Charge
Card-i

The RHB Purchasing Charge Card-i is a charge card product with a preset limit granted by RHB Islamic
Bank to the company and where any amount of the credit utilized which has not been settled in full on or
before the due date, the unsettled amount will be subject to Actual Management Fee.

RHB Purchasing Charge Card-i is a card which offers the convenience of payments for a variety of
business direct expenses (such as to purchase goods and services) coupled with customized purchasing
and budgetary controls.

 Eligibility:
 RHB Corporate Charge Card-i & RHB Purchasing Charge Card-i

 Company established two (2) years and above and locally registered in Malaysia.

 Nominee/ Cardholder must be between twenty one (21) to seventy (70) years old.

 All types of corporations and liability options to suit your business needs:
a. Sole Liability: The company is solely liable for all the liabilities arising from the cards and is responsible to

pay all cardholder’s charges
b. Joint & Several Liability: The company is liable for the total debt of every card issued in its name, couple

with each nominee/cardholder being jointly liable for debts incurred under the card issued to the respective
individual.

2. WHAT IS THE SHARIAH CONCEPT APPLICABLE?

The Shariah concept applicable for this product are:
i. Ujrah: Ujrah concept will entitle the cardholder for certain services, benefits and privileges in consideration for a

specified fee.
ii. Qard: The credit limit of the Commercial Charge Card-i provided by the Bank to the Cardholder based on

Shariah concept of Qard which refers to the Bank lending an amount equivalent to a credit limit to the cardholder
and the cardholder is bound to repay an equivalent amount to the Bank

3. WHAT DO I GET FROM THE PRODUCT?

Credit Limit

The Bank offers various types of Commercial Charge Card-i that suits a company’s need. Each commercial card-i’s credit
limit will be determined based on the company’s credit assessment. The credit limit for each company is subject to the
Bank sole discretion which is as follows:

No. Card Type Minimum (RM) Maximum (RM)

1 RHB Corporate Charge Card-i 15,000 1 Million

2 RHB Purchasing Charge Card-i 15,000 1 Million

4. WHAT ARE MY OBLIGATIONS?

 Pay outstanding balance in full by the due date

 Use the card responsibly, including not to use the card for non-Shariah compliant activity; and

 Check the monthly statement and report any discrepancy without undue delay

RHBChargeCardiPDS_March19_v1 2

5. CAN I DO A CASH ADVANCE WITH THIS CARD?

 Cash Advance feature/ function is not allowed for Commercial Charge Card-i.

6. WHAT ARE THE FEES & CHARGES I HAVE TO PAY?
Fees and Charges

For avoidance of doubt, the company and cardholder shall bear all professional fees, taxes (including but not limited to
service tax or Card Service Tax (CST) and/or any applicable taxes imposed from time to time), and out-of-pocket
expenses incurred and any other fees, expenses or recourse in respect of this Product.

Fees and Charges Description

Annual Fees

Note: No supplementary card applicable for commercial card-i above.

Commercial Card-i Type Principal

RHB Corporate Charge Card-i RM150

RHB Purchasing Charge Card-i RM150

Finance Charges
Finance Charges not applicable to Commercial Charge Card-i where outstanding balance must
be settled in full by payment due date.

Cash Advance Fee
Not applicable.

Note: Cash Advance feature/ function is not allowed for Commercial Charge Card-i.

Fixed Management
Fee

Per Month Per Annum

RM 35,000 RM 420,000

Note: The Bank will grant a monthly rebate on the difference between Fixed Management Fee
against Actual Management Fees.

Actual Management
Fee (AMF)

If the company or cardholder fails to settle the outstanding balance in full by the due date, a
minimum fee of RM50.00 or 3.5% of total outstanding balance (whichever is higher) will be
charged. AMF is calculated based on the outstanding balance of the month that remains unpaid
after the due date immediately following the relevant statement date. AMF will not be charged on
fees.

Late Payment
Compensation Fee

Not applicable to Commercial Charge Card-i as charge is based on Actual Management Fee

Overseas
Transaction
Conversion Fee

If a transaction is made in foreign currency, VISA will convert the transaction into a Ringgit
Malaysia equivalent at the conversion rate as determined by VISA as at the date it is processed
by VISA.

In addition, you will also pay the administration costs at 1% or at such other rates as shall be
determined by us for the conversion of the transactions made in foreign currencies.

Any applicable taxes imposed from time to time are applicable for these charges.

Excess Limit Fee A fee of RM50 may be charged whenever the total outstanding balance exceeds the combined
card limit due to excess limit transactions.

Card Replacement
Fee

RM50 per card

Sales Draft
Retrieval Copy

RM20.00 per copy

Additional
Statement Request
Fee

RM5.00 per copy

Card Service Tax
(CST)

RM25.00 per principal card on a yearly basis. CST shall be imposed on the date of new card
activation or renewal of the credit card on every twelve months after the date the card is issued
or renewed.

RHBChargeCardiPDS_March19_v1 3

7. WHAT ARE THE KEY TERM & CONDITIONS?
 To turn off the contactless function of Commercial Charge Card-i

Cardholder have the option to turn off the contactless function of the card by visiting any RHB Branch or by contacting our
Customer Care Center.

8. WHAT IF I FAIL TO FULFILL MY OBLIGATIONS?

Actual Management Fee (AMF)

If the company or cardholder fails to settle the outstanding balance in full by the payment due date, AMF charges of 3.5%
on the outstanding balance or RM50.00, whichever is higher will be imposed and stated in the monthly statement.

Right to Set-off

The Bank has a right to set-off any credit balance in your account maintained with the Bank against any outstanding
balance in your RHB Commercial Card-i account.

 Liability for Unauthorized Transactions

 You will be liable for PIN-based unauthorized transactions if you have:

 Acted fraudulently;

 Delayed in notifying us as soon as reasonably practicable after having discovered the loss or unauthorized use of
your Commercial Charge Card-i;

 Voluntarily disclosed your PIN to another person; or

 Recorded your PIN on the Commercial Charge Card-i, or on anything kept in close proximity with your
Commercial Charge Card-i.

You will be liable for unauthorized transactions which require signature verification or with contactless card-i, if you have:

 Acted fraudulently;

 Delayed in notifying us as soon as reasonably practicable after having discovered the loss or unauthorized use of
your Commercial Charge Card-i ;

 Left your Commercial Charge Card-i or an item containing your Commercial Charge Card-i unattended, in places
visible and accessible to others; or

 Voluntarily allowed another person to use your Commercial Charge Card-i .

If you fail to abide by the terms and conditions of the RHB Commercial Card-i, we have the right to terminate your card.

9. WHAT ARE THE MAJOR RISKS OF A COMMERCIAL CHARGE CARD-i?
By paying less than the full payment due amount, the amount outstanding and the time taken to settle the full amount will
increase. Think about your payment capacity when charging the Commercial Charge Card-i .

If you use your Commercial Charge Card-i to make payment for other financing, it may cost you more.

You are required to settle the full amount due on your card account(s) by the due date. If you do not settle the full amount
by the payment due date, AMF will be imposed on your card account(s).

If the Bank detects any unusual or suspicious activity on your Commercial Charge Card-i account, we may temporarily
suspend your credit privileges until such activity is verified.

If you have problems paying for your Commercial Charge Card-i balances, contact us early to discuss payment
alternatives.

Company and Cardholder should not disclose your Commercial Charge Card-i details or PIN number to any unauthorized
persons.

Company and Cardholder should notify us immediately after having discovered the loss or unauthorized use of your
Commercial Charge Card-i.

We are entitled to recall or withdraw all other credit facilities that you have with the Bank if you default or breach in respect
of a card account.

10. WHAT DO I NEED TO DO IF THERE ARE CHANGES TO MY CONTACT DETAILS?

It is important that you and your selected authorized representative for your company (Authorized Signatory) inform us
promptly of any change in your business or residential address and contact number to ensure that all correspondence
reaches you in a timely manner.

11. WHERE CAN I GET ASSISTANCE AND REDRESS?

a) If you have difficulties in making repayments, you should contact us earliest possible to discuss repayment
alternatives. You may contact us at:
Add : RHB Islamic Bank Berhad, RHB Centre

 Jalan Tun Razak, 50400 Kuala Lumpur
Tel : 03-9206 8118 (Peninsular Malaysia) 082-276 118 (Sabah and Sarawak)
Fax : 03-92068088
Email : customer.service@rhbgroup.com

mailto:customer.service@rhbgroup.com

RHBChargeCardiPDS_March19_v1 4

b) Alternatively, you may seek the services of Agensi Kaunseling dan Pengurusan Kredit (AKPK), an agency
established by Bank Negara Malaysia to provide free services on money management, credit counselling, debt
restructuring for individuals and you may also join the “Program Pengurusan Wang Anda” (POWER) to help your
credit management. You may contact AKPK at:
Add : Tingkat 8, Maju Junction Mall, 1001, Jalan Sultan Ismail, 50250 Kuala Lumpur
Tel : 03-2616-7766
E-mail : enquiry@akpk.org.my

c) If you wish to complaint on the products or services provided by us, you may also contact us at:

Add : RHB Cards & Unsecured Business, P.O. Box 10135, 50905 Kuala Lumpur
Tel : 03-9206 8118 (Peninsular Malaysia) 082-276 118 (Sabah and Sarawak)
Fax : 03-92068088
Email : customer.service@rhbgroup.com
Website : www.rhbgroup.com

d) If your query or complaint is not satisfactorily resolved by us, you may contact Bank Negara Malaysia LINK or

TELELINK at:
Add : Block D, Bank Negara Malaysia, Jalan Dato’ Onn, 50480 Kuala Lumpur.
Tel : 1-300-88-5465
Fax : 03-21741515
E-mail : bnmtelelink@bnm.gov.my

12. WHERE CAN I GET FURTHER INFORMATION?

If you have any enquiries, please contact us at:
Add : RHB Islamic Bank Berhad, RHB Centre

 Jalan Tun Razak, 50400 Kuala Lumpur
Tel : 03-9206 8118 (Peninsular Malaysia) 082-276 118 (Sabah and Sarawak)
Fax : 03-92068088 / 082-276 088

Email : customer.service@rhbgroup.com

13. OTHER COMMERCIAL CARD-i PRODUCTS AVAILABLE:

 RHB Corporate Credit Card-i

IMPORTANT NOTE: LEGAL ACTION MAY BE TAKEN AGAINST YOU IF YOU DO NOT KEEP UP REPAYMENTS ON YOUR
COMMERCIAL CHARGE CARD-i BALANCES

The information provided in this product disclosure sheet is valid as of March 2019

I / We hereby confirm having explained the Product Disclosure
Sheet to Customer.

………………………………
Staff Name:
Staff ID:
Date:

I / We hereby confirm having received and understand the
explanation given.

………………………………
Name:
NRIC:
Date:

mailto:enquiry@akpk.org.my
mailto:customer.service@rhbgroup.com
http://www.rhbgroup.com/
mailto:bnmtelelink@bnm.gov.my

RHBChargeCardiPDS_March19_BM_v1 1

RHB ISLAMIC BANK BERHAD (680329-V) Diperbadankan di Malaysia

LEMBARAN PENDEDAHAN PRODUK

(Baca Lembaran Pendedahan Produk ini bersama dengan terma
dan syarat umum berkaitan dengan Kad Caj-i RHB sebelum anda
memutuskan untuk mengambil produk ini. Dapatkan bantuan
daripada RHB Islamic Bank Berhad (“Bank”) sekiranya anda
memerlukan penjelasan lanjut mengenai mana-mana bahagian di
dalam dokumen ini atau terma sebelum ini.)

RHB Islamic Bank Berhad

Kad Caj Korporat-i RHB & Kad Caj Pembelian-i
RHB (“Kad Caj Komersial-i”)

Tarikh:

1. APAKAH PRODUK INI?

Jenis Kad Komersial Pengenalan Produk

Kad Caj Korporat-i
RHB

Kad Caj Korporat-i RHB adalah produk kad caj dengan had yang telah ditetapkan oleh RHB
Islamic Bank kepada syarikat dan direka bentuk untuk memudahkan transaksi perniagaan
berkaitan syarikat. Sebarang amaun kredit yang digunakan yang belum diselesaikan
sepenuhnya pada atau sebelum tarikh tamat tempoh, amaun tersebut akan dikenakan Fi
Pengurusan Sebenar.

Kad Caj Korporat-i RHB adalah kad yang menawarkan kemudahan dan kuasa berbelanja yang
anda perlukan untuk membayar perbelanjaan perjalanan, hiburan dan perniagaan anda di
dalam dan di luar negara.

Kad Caj Pembelian-i
RHB

Kad Caj Pembelian-i RHB adalah produk kad caj dengan had yang telah ditetapkan oleh RHB
Islamic Bank kepada syarikat di mana jumlah kredit yang digunakan dan belum diselesaikan
sepenuhnya pada atau sebelum tarikh tamat tempoh, amaun tersebut akan dikenakan Fi
Pengurusan Sebenar.

Kad Caj Pembelian-i RHB adalah kad yang menawarkan kemudahan pembayaran untuk
pelbagai jenis perbelanjaan langsung syarikat (seperti pembelian barangan dan perkhidmatan)
disertai dengan kawalan pembelian dan belanjawan yang disesuaikan.

Kelayakan:

Kad Caj Korporat-i RHB & Kad Caj Pembelian-i RHB

• Syarikat yang ditubuhkan dua (2)tahun ke atas dan didaftarkan di Malaysia.
• Penama / Pemegang kad mestilah berusia dua puluh satu (21) hingga tujuh puluh (70) tahun.
• Semua jenis pilihan korporat dan liabiliti untuk memenuhi keperluan perniagaan anda:

a) Liabiliti Tunggal: Syarikat bertanggungjawab sepenuhnya untuk semua liabiliti yang timbul daripada kad dan

bertanggungjawab untuk membayar semua caj pemegang kad.
b) Liabiliti Bersesama & Berasingan: Syarikat bertanggungjawab untuk jumlah hutang setiap kad yang dikeluarkan

atas namanya, pasangan dengan setiap pemegang kad (pekerja) bertanggungjawab secara bersama untuk hutang
yang ditanggung di bawah kad yang dikeluarkan kepada individu.

2. APAKAH KONSEP SHARIAH YANG DIGUNAPAKAI UNTUK PRODUK INI?

Konsep Syariah digunapakai untuk produk ini adalah:

i. Ujrah: Konsep Ujrah akan memberi hak kepada pemegang kad untuk perkhidmatan tertentu, faedah dan

keistimewaan sebagai balasan bagi bayaran yand ditetapkan.
ii. Qard : Had kredit Kad Caj Komersial-i diberi oleh pihak Bank kepada pemegang Kad adalah berdasarkan

konsep Syariah Qard yang merujuk kepada pihak Bank memberikan pinjaman had kredit kepada pemegang
kad dan pemegang kad adalah terikat untuk membayar balik jumlah yang sama kepada pihak Bank.

3. APAKAH YANG BOLEH SAYA PEROLEH DARIPADA PRODUK?

Had Kredit

Bank menawarkan pelbagai jenis Kad Caj Komersial-i yang sesuai dengan keperluan syarikat. Setiap had kad ditentukan
berdasarkan penilaian kredit syarikat. Had kredit untuk setiap syarikat tertakluk kepada budi bicara Bank adalah seperti
berikut:

RHBChargeCardiPDS_March19_BM_v1 2

Bil. Jenis Kad Caj Minimum (RM) Maksimum (RM)

1 Kad Caj Korporat-i RHB 15,000 1 Juta

2 Kad Caj Pembelian-i RHB 15,000 1 Juta

4. APAKAH OBLIGASI SAYA?

 Membayar baki tertunggak sepenuhnya pada tarikh tamat tempoh.

 Menggunakan kad secara bertanggungjawab, termasuk tidak menggunakan kad untuk aktiviti yang tidak mematuhi
syariah; dan

 Periksa penyata bulanan dan melaporkan apa-apa percanggahan tanpa berlengah.

5. BOLEHKAH SAYA MEMBUAT PENDAHULUAN TUNAI DENGAN KAD INI?

Pendahuluan tunai tidak dibenarkan untuk Kad Caj Komersial-i.

6. APAKAH FI DAN CAJ YANG PERLU SAYA BAYAR?

Fi dan Caj

Untuk mengelakkan keraguan, pemegang kad akan menanggung semua fi profesional, cukai (termasuk tetapi tidak terhad
kepada cukai perkhidmatan atau Cukai Perkhidmatan Kad (CPK) dan / atau mana-mana cukai yang dikenakan dari semasa
ke semasa), dan perbelanjaan berkaitan dan apa-apa fi, perbelanjaan atau rekursa lain berkenaan dengan produk ini.

Fi dan Caj Maklumat

Fi Tahunan

Nota: Tiada kad tambahan untuk Kad Caj Komersial-i di atas.

Jenis Kad Utama (RM)

Kad Caj Korporat-i RHB RM150

Kad Caj Pembelian-i RHB RM150

Caj Kewangan

Caj Kewangan tidak terpakai bagi Kad Caj Komersial-i dimana baki yang belum dijelaskan
mestilah diselesaikan sepenuhnya padatarikh akhir bayaran.

Fi Pendahuluan Tunai
Tiada

Nota: Ciri/Fungsi Fi Pendahuluan Tunai tidak digunapakai untuk Kad Caj Komersial-i.

Fi Tetap Pengurusan

Nota: Bank akan memberikan rebat bulanan berdasarkan perbezaan diantara Fi
Pengurusan Tetap dengan Fi Pengurusan Bulanan Sebenar.

Bulanan Tahunan

RM 35,000 RM 420,000

Fi Pengurusan Sebenar
(AMF)

Sekiranya syarikat atau pemegang kad gagal membayar baki tertunggak sepenuhnya
pada tarikh matang, fi minimum sebanyak RM50.00 atau 3.5% daripada baki tertunggak
(yang mana lebih tinggi) akan dikenakan. AMF dikira berdasarkan baki tertunggak bulan
yang masih belum dibayar selepas tarikh tamat diikuti tarikh penyata yang berkaitan. AMF
tidak akan dicaj atas bayaran fi lain.

Fi Penukaran Transaksi
Luar Negara

Sekiranya urus niaga dibuat dalam mata wang asing, menggunakan VISA, nilai urusniaga
tersebut akan ditukarkan kepada nilai setara Ringgit Malaysia pada kadar penukaran
seperti yang ditentukan oleh VISA pada tarikh ia diproses oleh VISA .

Di samping itu, anda juga akan membayar kos pentadbiran pada kadar 1% atau pada
kadar lain seperti yang akan ditentukan oleh kami untuk penukaran transaksi yang dibuat
dalam mata wang asing.

Apa-apa cukai yang dikenakan dari semasa ke semasa adalah terpakai dan akan
dikenakan terhadap caj ini.

Fi Melebihi Had
Fi sebanyak RM50 mungkin dikenakan apabila jumlah baki tertunggak melebihi
gabungan had kad yang disebabkan oleh transaksi yang melebihi had.

Fi Penggantian Kad

RM50 bagi setiap kad

RHBChargeCardiPDS_March19_BM_v1 3

Fi dan Caj Maklumat

Salinan Draf Jualan yang
Didapatkan Semula

RM20.00 satu salinan

Fi bagi Permohonan
Penyata Bulanan
Tambahan

RM5.00 bagi setiap salinan tambahan

Cukai Perkhidmatan Kad
(CPK)

RM25.00 bagi setiap kad utama setiap tahun. CST akan dikenakan pada tarikh
pengaktifan kad baru atau pembaharuan Kad Caj Komersial-i pada setiap dua belas
bulan selepas tarikh kad dikeluarkan atau diperbaharui.

7. APAKAH TERMA UTAMA?

 Untuk menutup fungsi tanpa sentuh (“contactless”) untuk Kad Caj Komersial-i.

Pemegang kad mempunyai pilihan untuk mematikan fungsi tanpa Kad Komersial-i dengan menghubungi mana

 mana Cawangan RHB atau dengan menghubungi Pusat Khidmat Pelanggan kami.

8. BAGAIMANA SEKIRANYA SAYA GAGAL MEMENUHI OBLIGASI SAYA?

Fi PengurusanSebenar

Sekiranya syarikat atau pemegang kad gagal menyelesaikan baki tertunggak sepenuhnya pada tarikh matang, AMF 3.5%
ke atas baki tertunggak atau RM50.00, yang mana lebih tinggi akan dikenakan dan dinyatakan dalam penyata bulanan.

Hak Tolak Selesai

Bank berhak untuk tolak selesai sebarang baki kredit dalam akaun anda yang dikendalikan dengan Bank terhadap sebarang
baki yang belum dijelaskan dalam akaun kad komersial-i anda.

Liabiliti bagi Urusniaga yang Tidak Dibenarkan

Anda bertanggungjawab ke atas urus niaga tanpa kebenaran berasaskan PIN jika anda:

 Melakukan penipuan;

 Lewat memberitahu pihak Bank secepat mungkin selepas mendapat tahu kehilangan atau penggunaan tanpa
kebenaran ke atas Kad Caj Komersial-i anda;

 Secara sukarela mendedahkan PIN kepada orang lain; atau

 Merekodkan PIN anda pada Kad Caj Komersial-i anda atau pada apa-apa yang disimpan berdekatan.

Anda bertanggungjawab ke atas urus niaga tanpa kebenaran yang memerlukan pengesahan tandatangan atau dengan kad
tanpa sentuh jika anda:

 Melakukan penipuan;

 Lewat memberitahu pihak Bank secepat yang mungkin selepas mendapat tahu kehilangan atau penggunaan tanpa
kebenaran ke atas Kad Caj Komersial-i anda;

 Meninggalkan Kad Caj Komersial-i anda atau item yang mengandungi Kad Caj Komersial-i anda tanpa jagaan di tempat
yang boleh dilihat dan boleh diakses oleh orang lain; atau

 Secara sukarela membenarkan orang lain menggunakan Kad Caj Komersial-i anda.

Jika anda gagal mematuhi terma dan syarat Kad Komersial-i RHB, kami berhak menamatkan penggunaan kad anda.

9. APAKAH RISIKO UTAMA KAD CAJ KOMERSIAL-i?

Dengan membayar kurang daripada jumlah bayaran penuh, jumlah terhutang dan masa yang diambil untuk menyelesaikan
jumlah penuh akan meningkat. Fikirkan tentang keupayaan pembayaran balik anda semasa menggunakan Kad Caj
Komersial-i.

Jika anda menggunakan Kad Caj Komersial-i anda untuk membuat pembayaran balik bagi pembiayaan yang lain, itu
mungkin akan menambahkan kos anda.

Anda dikehendaki menyelesaikan jumlah penuh yang perlu dibayar pada akaun kad anda pada tarikh tamat tempoh.

Jika anda tidak menyelesaikan jumlah penuh pada tarikh tamat pembayaran, AMF akan dikenakan ke atas akaun kad anda.

Sekiranya Bank mengesan sebarang aktiviti luar biasa atau mencurigakan pada akaun Kad Caj Komersial-i anda, kami
mungkin akan menggantung hak istimewa kredit anda untuk sementara waktu sehingga aktiviti tersebut disahkan.

Jika anda mempunyai masalah untuk membayar baki Kad Caj Komersial-i anda, hubungi kami terlebih dahulu untuk
membincangkan alternatif pembayaran balik.

Anda seharusnya tidak mendedahkan perincian atau nombor PIN Kad Caj Komersial-i anda kepada mana-mana individu
yang tidak dibenarkan.

Anda hendaklah memberitahu kami serta-merta selepas mengetahui yang Kad Caj Komersial-i anda hilang atau terdapat
penggunaan tanpa kebenaran ke atas Kad Caj Komersial-i anda.

RHBChargeCardiPDS_March19_BM_v1 4

Kami berhak menarik balik atau memanggil kembali semua kemudahan caj anda yang ada dengan Bank sekiranya anda
ingkar atau mungkir janjiberkaitan dengan akaun kad.

10. APAKAH YANG PERLU SAYA LAKUKAN JIKA TERDAPAT PERUBAHAN PADA BUTIRAN PERHUBUNGAN SAYA?

 Adalah penting untuk anda dan wakil yang diberi kuasa untuk syarikat anda (Penandatangan yang Dibenarkan)
memaklumkan kepada kami dengan segera sebarang perubahan pada alamat perniagaan atau alamat kediaman anda dan
nombor telefon untuk memastikan semua surat-menyurat dapat disampaikan kepada anda tepat pada masanya.

11. DIMANAKAH SAYA BOLEH MENDAPATKAN BANTUAN DAN PEMBELAAN?

a) Jika anda mengalami masalah untuk membuat pembayaran, anda perlulah menghubungi kami secepat mungkin
untuk membincang alternatif pembayaran balik. Anda boleh menghubungi kami di:

Alamat : RHB Islamic Bank Berhad, RHB Centre
 Jalan Tun Razak, 50400 Kuala Lumpur

Tel : 03-9206 8118 (Semenanjung Malaysia) 082-276118 (Sabah dan Sarawak)

Faks : 03-92068088

E-mel :customer.service@rhbgroup.com

b) Sebaliknya, anda boleh menghubungi perkhidmatan oleh Agensi Kaunseling Dan Pengurusan Kredit (AKPK),
agensi yang ditubuhkan oleh Bank Negara Malaysia yang menyediakan perkhidmatan pengurusan kewangan,
kaunseling kredit, penstrukturan semula pinjaman kepada individu secara percuma dan anda juga boleh menyertai
“Program Pengurusan Wang Anda” (POWER) untuk membantu menguruskan hutang anda. Anda boleh
menghubungi AKPK di:

Alamat : Tingkat 8, Maju Junction Mall,1001, Jalan Sultan Ismail, 50250 Kuala Lumpur

Tel : 03-2616-7766

E-mel : enquiry@akpk.org.my

c) Jika anda mempunyai sebarang aduan mengenai produk atau perkhidmatan kami, anda boleh juga menghubungi
kami di:

Alamat : RHB Cards & Unsecured Business, Peti Surat 10135, 50905 Kuala Lumpur

Tel. : 03-9206 8118 (Semenanjung Malaysia) 082-276118 (Sabah dan Sarawak)

Faks. : 03-92068088

E-mel : customer.service@rhbgroup.com

Laman web : www.rhbgroup.com

d) Jika sebarang pertanyaan atau aduan anda tidak dapat diselesaikan secara memuaskan oleh kami , anda boleh
menghubungi Bank Negara Malaysia LINK or TELELINK di:

Alamat : Block D, Bank Negara Malaysia, Jalan Dato’ Onn, 50480 Kuala Lumpur.

Tel : 1-300-88-5465

Fax : 03-21741515

E-mel : bnmtelelink@bnm.gov.my

12. DIMANAKAH SAYA BOLEH MENDAPATKAN MAKLUMAT SELANJUTNYA?

Jika anda mempunyai sebarang pertanyaan, sila hubungi kami di:

Alamat : RHB Islamic Bank Berhad, RHB Centre
 Jalan Tun Razak, 50400 Kuala Lumpur

Tel : 03-9206 8118 (Semenanjung Malaysia) 082-276118 (Sabah dan Sarawak)
Faks : 03-92068088

E-mel :customer.service@rhbgroup.com

13. PRODUK KAD KOMERSIL-i LAIN YANG TERSEDIA

 Kad Korporat-i RHB

PERINGATAN PENTING: TINDAKAN UNDANG-UNDANG BOLEH DIAMBIL TERHADAP ANDA SEKIRANYA ANDA TIDAK
MEMATUHI PEMBAYARAN BALIK BAKI KAD CAJ KOMERSIAL-i ANDA.

Maklumat yang disediakan dalam Lembaran Maklumat Produk ini adalah sah dari Mac 2019

Saya/Kami mengesahkan telah menerangkan Lembaran
Pendedahan Produk kepada pelanggan.

………………………………
Nama Pekerja:
ID Pekerja:
Tarikh:

Saya/Kami mengesahkan telah mendengar dan memahami
penerangan yang diberikan.

………………………………
Nama:
MyKad:
Tarikh:

mailto:customer.service@rhbgroup.com
mailto:enquiry@akpk.org.my
mailto:customer.service@rhbgroup.com
http://www.rhbgroup.com/
mailto:bnmtelelink@bnm.gov.my
mailto:customer.service@rhbgroup.com

