
1.	 DEFINITIONS AND INTERPRETATION

1.1.	 The words, terms and expressions herein shall have the following meaning
“Applicant”	 means the person signing the Application Form/Screen;

“Approval Letter” 	 means the letter of approval from the Bank addressed to the Applicant in
			 respect of the application for the Facility by the Applicant;

“Bank” 		 means RHB Bank Berhad (Company No. 6171-M), a licensed financial
			 institution incorporated in Malaysia having a registered office at Level 10,
			 Tower One, RHB Centre, Jalan Tun Razak, 50400 Kuala Lumpur;

“Due Date” 	 means the date stated in the communication for payment of Minimum
			 Payment and other sums due and payable by the Applicant to the Bank
			 and, if applicable, includes payment of arrears in Minimum Payment and/
			 or such other sums in arrears by the Applicant;

“Early Exit Penalty” 	 means a fee of Two Hundred Ringgit Malaysia (RM200.00) will be charged to
			 the applicants if prepaid in full is made within 6 months from the date of
			 approval;
	
“Event of Default” 	 means any of the events set out in Clause 4.1;

“Facility” 		 means the principal sum of the facility approved by the Bank in its
			 Approval Letter / Payment Financing Receipt subject to the terms and
			 conditions herein and where the context so requires, the outstanding amount
			 of the Facility;

“Stamp Duty” 	 meaning tax levied on the documentation for this Facility as stated in
			 the Stamp Act 1949 and shall be debited from the Facility prior to loan
			 disbursement;

“Indebtedness” 	 means the Facility, interest thereon, late payment charges and any other
			 sum or sums due and payable by the Applicant to the Bank pursuant to
			 the terms and conditions herein;

“Personal Smart Shield” 	 means the arrangement of insurance coverage for the Facility in the
			 event of death or total and permanent disability subject to the terms of
			 the insurance provider and shall be debited from the Facility prior to loan
			 disbursement. In a Joint-Application, PSS is mandatory to the Primary
			 applicant and coverage is restricted to applicant only;

“Minimum Payment” 	 means the amount specified in the Approval Letter / Payment Financing
			 Receipt as “Fixed Payment” and which payment is payable monthly on the
			 Due Date stated in the Approval Letter subject to the terms and conditions
			 herein and “Minimum Payments” shall be construed accordingly;

“Repayment Period” 	 means the period of repayment of the Facility and interest thereon as
			 stated in the Approval Letter / Payment Financing Receipt or if applicable,
			 such other period as may be mutually agreed between the Bank and 	
			 the Applicant;

“RM” or “Ringgit Malaysia” 	 means Ringgit Malaysia, the lawful currency of Malaysia;

“Working Day” 	 means a day (other than Saturday, Sunday or public holiday) on which the
			 Bank is open for business;

“Statement” 	 means the Facility details in the form of a paper statement which is sent
			 to customer for free on an annual basis. Alternatively, a monthly notice on
			 the Facility will be sent via Short Messages System (SMS) to the Applicant;

EASY-PINJAMAN EKSPRES TERMS & CONDITIONS

1.2.	 The term “Year” means a period of 365 days.

2.	 THE FACILITY

2.1.	 The Facility and interest thereon shall be repaid by the Applicant by way of payment of Minimum
	 Payments within the Repayment Period in accordance with the terms herein.

2.2.	 The interest rate(s) applicable are based on tier(s). Interest rate starts as low as 11.63% at per
	 annum (equivalent to 21% per annum of effective rate). Interest is charged upfront on the loan
	 amount approved and interest is pre-computed for the entire tenure based on “Rule 78”. The final
	 interest rate may vary from the interest rate offered at the point of application. In the event of the
	 said variation, the Bank will give prior notice to the Applicant.

Notwithstanding this the Bank reserves the right to vary the interest rate/rebate rate or amend
any of the product offers at any time with prior notice to the Applicant(s) for a period of not
less than twenty one (21) calendar days and they shall become effective on such date as the
Bank may elect to adopt. At the absolute discretion of the Bank, a notice of such additions or
amendments or variations may be effected by:-
(a)	 Displaying the same at the premises of the Bank or its branch offices or by mailing the
	 aforesaid notice to the Applicant; or
(b)	 By sending notice of the same by SMS or electronic mail to the Applicant or by posting the
	 notice of the same on RHB Bank’s website.

Calculation of interest on principal sum of the Facility will commence from the day the Facility is
approved; in accordance to the date stated in the Approval Letter / Payment Financing Receipt.
Any payment due remaining unpaid on the Due Date shall be capitalized and shall thenceforth
bear interest and to be computed from the day on which the payment due ought to have been
paid without prejudice to the rights of the Bank herein, in such an event the Minimum Payment
shall be adjusted by the Bank accordingly.

2.3. 	 Each Minimum Payment shall be made on or before the Due Date. The first Minimum Payment shall
	 be made on or before the Due Date of the following month and months after; until the sum of
	 Indebtedness is repaid in full which the Due Date will be stated in the Approval Letter / Payment
	 Financing Receipt.

2.4.	 Without prejudice to the rights and remedies of the Bank to call an Event of Default, any unpaid
	 Minimum Payment on its Due Date shall be carried forward to the Due Date of the following
	 month provided always that the Applicant shall pay late payment charge on the installment
	 payment in arrears at the rate of one percent (1%) per annum, calculated on daily basis, until
	 such arrears are paid in full. For avoidance of doubt, in respect of any particular month, without
	 prejudice to the rights and remedies of the Bank, the Applicant shall pay Minimum Payment for
	 the month and if applicable the outstanding areas of the Minumum Payment together with interest.

2.5.	 Each correspondence or other certificate issued by the Bank shall be deemed conclusive and
	 binding in respect of the matters stated therein on the Applicant unless for manifest error.

2.6.	 Any amount of the Facility so repaid shall not be re-borrowed.

2.7.	 An Early Exit Penalty of RM200 is payable by Applicant in the following event(s):
	 (a)	 If pre-payment in full is made in respect of the Indebtedness less than six (6) months from the
		 date of the Approval Letter / Payment Financing Receipt.
	 (b)	 For the pre-payment in part is made in respect of the Indebtedness.

2.7.1.	Where the Early Exit Penalty is payable, the Early Exit Penalty shall be paid together with the
	 pre-payment of the Indebtedness. Nevertheless, should the Applicant fail to pay the Early Exit
	 Penalty it shall be treated as a debt due to the Bank and shall form as part of the indebtedness of
	 the Applicant.

2.8.	 Any such prepayment that exceeds monthly repayment or any pre-payment in parts shall
	 be deemed to be advance payment. Such amounts of advance payment if sufficient
	 to cover the monthly repayment(s) will extend the schedule Due Date (monthly Due Date) to a
	 later date.

2.9.	 All payments by the Applicant to the Bank shall be regarded for all purposes as payments in
	 gross.

3.	 PROCESS OF APPLICATION AND DISBURSEMENT OF FACILITY

3.1.	 Easy-Pinjaman Ekspres is exist if there are no connection failures, malfunction of any equipment
	 and software systems, including services provided by a third party to process the application, and
	 any damage caused from natural disaster, war, riot, strike, terrorism, epidemic, labor unrest,
	 lockouts, fire, flood, drought, or other matters beyond the control of RHB Bank, and is subject
	 to the receipt of complete documentation and information from the Applicant where necessary
	 and required.

3.2.	 Subject to Clause 3.1, the Bank reserve the right to request for additional documentation or
	 information apart from the ones mentioned in the print materials if deemed necessary and
	 appropriate.

3.3.	 In the event that the Bank in its absolute discretion approves a lower principal amount or an
	 extended Repayment Period of the Facility than that applied for by the Applicant, the Applicant
	 shall be deemed to have accepted such reduced Facility or an extended Repayment Period and
	 in such an event, “Facility” shall mean such reduced Facility or “Repayment Period” shall mean
	 such extended Repayment Period.

3.4.	 The acceptance of the Application and issuance of the Approval Letter by the Bank shall be
	 deemed an agreement by the Applicant to borrow and the Bank to make available the Facility
	 subject to the terms and conditions herein. The Application Form, the Approval Letter / Payment
	 Financing Receipt and, if applicable, any further letter(s) or instrument(s) varying or amending
	 the Approval Letter are collectively referred to as the “Facility Instruments”.

3.5.	 Upon approval of the Facility, the applicant is required to open any Easy-Smart Debit CardTM (in
	 case no other account with RHB Bank) where the Bank shall designate a sixteen (16)-digit
	 account number for the Facility and such number shall be stated in the Approval Letter /	
	 Payment Financing Receipt.

	 The Applicant is not permitted to cancel the Facility after issuance of the Approval Letter. Should
	 the Applicant insist on cancelling the Facility, the cancellation shall be treated as pre-payment in
	 full the Indebtedness, inclusive and not limited to all fees, costs, mandatory insurance premiums
	 and stamp duty. And of which Early Exit Fee will be levied in accordance with clauses 2.7.
	 and 2.7.1 above.

3.6.	 Easy-Smart Debit Card™ Account annual fee will be exempted for the first year for the Applicant
	 and for the next year the annual fee will be charged for each year (more information can be found
	 at www.rhbgroup.com/easy). The Easy-Smart Debit Card™ which is open for the purpose of
 Easy-Pinjaman Ekspres is not allowed to close if loan accounts are still active.

3.7.	 In the event that the Bank rejects the Application, the Bank shall not be liable or obligated to give
	 any reasons for such rejection to the Applicant.

3.8.	 The Applicant undertakes and/or represents that in the Application and until all Indebtedness is
	 repaid in full:
	 (a)	 That all information and documents submitted by him to the Bank in the Application are true
		 and correct;
	 (b)	 He shall not dispute the contents in the Application and that if such Application is sent by
		 facsimile transmission to the Bank; the Bank reserves the right to treat such Application as
		 the original signed Application;

	 (c)	 He shall submit all other relevant information or documentation as may be requested by the
		 Bank from time to time;
	 (d)	 He shall ensure that the bank account number(s) or other account numbers stated in the
		 Application are correct;
	 (e)	 He is the sole beneficial owner of all bank account number(s) or other account numbers
		 stated in the Application and such other bank account number(s) which he may inform the
		 Bank from time to time;
	 (f)	 His instruction to the Bank to disburse the Facility into the bank account stated in the
		 Application is valid and binding on the Applicant provided always that in the event that the
		 Applicant does not have an existing account with the Bank or any other financial institution,
		 he shall prior to the submission of this Application, open a current/savings account with the
		 Bank or any other financial institution in his sole name for such purpose; and
	 (g)	 That the granting of the Facility by the Bank does not contravene Financial Services Act 	
		 2013 and/or any amendment thereto or re-enactment thereof.

3.9.	 Subject to Clause 3.5, within four (4) working days of the date for disbursement stated in the
	 Approval Letter and subject to there being no Event of Default, the Bank will disburse the Facility
	 by crediting the same amount into the current/savings account designated by the Applicant for
	 such purpose and only applicable to personal current/saving account only. No company account/
	 joint holder account/dormant account are allowed.

4.	 EVENTS OF DEFAULT

4.1.	 The Bank reserves the right to terminate the Facility by giving prior notice to the Applicant upon
	 the happening of any of the following Events of Default:

	(a)	 The Applicant defaults in making payment of the principal sum and/or interest and/or any
		 other sums payable hereunder (whether formally demanded or not); or

	 (b) 	 The Applicant defaults in any other term or condition herein; or
	 (c) 		 The Applicant is unable to pay his debts or suspends payment thereof or enters into
		 2 		 composition or arrangement with his creditors or commits an act of bankruptcy or has a
		 2 		 bankruptcy petition filed against him; or
	 (d) 	 The Applicant dies or becomes of unsound mind; or
	 (e)		 Any of the Applicant’s other Indebtedness to the Bank or any other financial institutions
			 becomes capable of being declared due prematurely by reason of the Applicant’s failure
			 to make any payment on the due date or if due on demand, when demanded including the
			 Applicant’s failure to pay within the required period any credit cards debts incurred; or
	 (f)		 Any payment through the Applicant’s current account, whether with the Bank or another
			 financial institution is made and that account is closed by the Bank or the relevant financial
			 institution, as the case may be, following requirements by the Biro Maklumat Cek; or
	 (g)		 Distress or other execution proceedings is conducted against the property of the Applicant
			 whereupon the entire Indebtedness shall become due and payable immediately by the
			 Applicant to the Bank.

4.2.	 The Applicant shall indemnify the Bank and keep the Bank fully indemnified in respect of any
	 loss, damage, cost and expenses, fees, charges (including without limitation the Bank’s solicitors’
	 cost on a solicitor and client basis) which the Bank may suffer or incur, in enforcing or attempting
	 to enforce its rights hereunder.

5.	 MISCELLANEOUS

5.1.	 In the event that Applicant has opted–in, in relation to the disclosure of information for the
	 purpose of cross-selling, marketing and promotions and further consent to and authorize the
	 transfer of the information for any purpose, including but not limited to credit evaluation, to use,
	 analyze, and assess the information for the purpose of improving and furthering the provision of
	 other products and services by the Bank in the application form, and the Applicant subsequently
	 wants to opt-out or vice-versa, Applicants may contact RHB Customer Care Centre to change
	 the option.

5.2.	 The Bank reserves the right at any time by giving prior notice to Applicant for a period of not
	 less than seven (7) calendar days after the happening of an Event of Default to combine or
	 consolidate all or any of the Applicant’s accounts and/or all or any of the Applicant’s joint
	 accounts with other persons with any branches of the Bank and set-off or transfer any sum
	 standing in the credit in any one or more of such accounts in or towards satisfaction of the
	 Indebtedness or any part thereof.

5.3.	 The Bank reserves the right to vary any term or condition in pursuant to Clause 2.2, item (i) and
	 (ii), to the Applicant and such variation shall take effect as specified in the Bank’s notice.

5.4. 	 The Bank reserves the right to place any money received from the Applicant into a suspense
	 account for as long as the Bank deems fit without any obligation in the meantime to apply the same
	 or any part thereof in or towards payment of the Indebtedness or any part thereof. Notwithstanding
	 such payment in the event of bankruptcy of the Applicant, the Bank may prove for and agree to
	 accept any dividend or composition in respect of the whole or any part of the Indebtedness.

5.5.	 The Applicant waives the effect of Section 60 of the Contracts Act 1950 and disables himself
	 when making payments to the Bank from appropriating such payments towards the Indebtedness
	 or any other facilities granted by the Bank.

5.6.	 Time wherever mentioned shall be of the essence.

5.7.	 The Applicant shall not be at liberty to assign any rights and/or obligations herein.

5.8.	 The Bank is at liberty to assign its rights and/or obligations herein with notification to the
	 Applicant. The rights and obligations of the Bank hereunder shall continue to be valid and
	 binding for all purposes whatsoever notwithstanding any change by amalgamation,
	 reconstruction or otherwise which may be made to the constitution of the Bank or of any
	 company by which the business of the Bank may for the time being be carried on and such rights
	 and obligations shall be available to the company carrying on that business for the time being.

5.9.	 Notwithstanding anything to the contrary herein contained, the Bank reserve the right at any
	 time to discontinue its “Easy-Pinjaman Ekspres” product without giving any reasons to the
	 Applicant, and in such an event, the Bank reserves the right to terminate or cancel the Facility at
	 any time by giving notice to the Applicant whereupon this Facility shall terminate without
	 prejudice to the rights and remedies of the Bank in so far as the Indebtedness is concerned and
	 save as otherwise agreed between the Bank and the Applicant, the Indebtedness shall become
	 due and payable to the Bank.

5.10.	 All fees, costs, mandatory insurance premiums, stamp duty and expenses in respect of the
	 Application, the Facility Instruments and the enforcement of the rights and remedies of the Bank
	 (including solicitors’ cost on a solicitor and client basis) shall be borne by the Applicant.

5.11.	 Personal Smart Shield (PSS) is a mandatory insurance coverage required as a condition for an
	 approved RHB Personal Loan. PSS is a Single premium Credit Related Insurance and payable
	 in lump-sum to cover for the whole period of financing and it will be deducted from the approved
	 RHB Personal Financing amount prior to loan disbursement. A quotation will be provided by our
	 sales staff for insurance offered by the Bank’s panel of insurer. Provided that the insurance
	 operators meet the Bank’s minimum criteria, Applicant may appoint his/her preferred
	 insurance operator(s) for the insurance coverage. However to avoid any delay in loan approval
	 and disbursement of the loan, the appointment of the Bank’s panel insurance operators is highly
	 encouraged.

5.12.	 The terms and conditions herein shall bind the personal representatives of the Applicant and the
	 successors-in-title and assigns of the Bank.

5.13.	 If at any time any term or condition herein is or may become, under any written law or is found
	 by any court or administrative body or competent jurisdiction to be illegal, void, invalid, prohibited
	 or unenforceable then, such provision shall be ineffective to the extent of such illegality, void,
	 invalidity, prohibition or unenforceability but the remaining terms and conditions herein shall
	 remain in full force and effect.

5.14.	 The Bank’s failure or delay to exercise or enforce any right hereunder shall not be deemed to
	 be a waiver of any such right nor operate to bar the exercise or performance of any such right at
	 any time(s).

5.15.	 The Facility shall be governed by and construed in accordance with the laws of Malaysia.

5.16. 	The Applicant shall provide a security as may be required by the Bank to secure the Indebtedness
	 on such terms and conditions as may be imposed by the Bank.

5.17.	 The Bank shall not be liable for any failure to carry out its obligations hereunder due directly
	 or indirectly to any acts of God, strikes, riots, civil commotion, and acts of terrorists, labor unrest,
	 lock-out, fire, accident, breakdown of machinery or computer system or any other matter beyond
	 the control of the Bank.

	 5.17.1. 	 Save as otherwise provided herein, any notice, demand, statement or other
			 communication to be given by the Applicant to the Bank or by the Bank to the Applicant
			 shall be in writing and may be given or sent:
			 (a)	 by hand;	
			 (b)	 by ordinary post, certificate of posting, registered post or other fast postal service;
			 (c)	 by facsimile transmission;			
			 (d)	 by SMS or electronic mail to the Applicant or by posting the notice of the same on
				 RHB Bank’s website at the address or facsimile transmission number, in the case of
				 the Applicant at the address or facsimile transmission number set out in the
				 Application or the last known address or facsimile transmission number of the
				 Applicant and, in the case of the Bank at the address and facsimile transmission
				 number stated in the Application or such other address or facsimile transmission
				 number as notified to the Applicant pursuant to Clause 5.17.1.

	 5.17.2.	 All such notices, demands, statements or other communication shall, in the case of the
			 Bank, shall be deemed to have been received by the Bank at the time of actual receipt by
			 the Bank and in the case of the Applicant, shall be deemed to have been received by the
			 Applicant as follows, whether or not it is in fact so received:
			 (a)	 by hand, at the date of dispatch;
			 (b)	 by ordinary post, certificate of posting, registered post or other fast postal service,
				 three (3) days after posting;
			 (c)	 by facsimile transmission, at the time of transmission;
			 (d)	 by SMS or electronic mail to the Applicant or by posting the notice of the same on
				 RHB Bank’s website.

	 5.17.3.	 Without prejudice to any other forms of service allowed in law, the service of any
			 writ, summons, statement of claim or any legal process in respect of or arising out of
			 the Facility may be effected on the Applicant by forwarding a copy of the writ,
			 summons, statement of claim or other legal process by prepaid registered post (or such
			 other mode as stipulated by law) to your address stated in Application or to the last
			 known address of the customer notwithstanding that it may be returned undelivered
			 by the post office. Where served by post, such writ, summons, statement of claim or
			 such other legal process shall be deemed to have been served on you three (3) days
			 after the date of posting.

	 5.17.4.	 In proving the giving of such notices, demands, statements or other communication it
			 shall be sufficient to show:
			 (a)	 in the case of delivery by hand, acknowledgement of receipt by the addressee; or

			

			 (b)	 in the case of delivery by ordinary post, registered post or other fast postal service,
				 that the notices, demands, statements or other communication has been duly
				 addressed and posted; or
			 (c)	 in the case of delivery by certificate of posting, the acknowledgement issued by or
				 of the post office that the notices, demands, statements or other communication
				 has been duly posted; or
			 (d)	 in the case of delivery by facsimile transmission, the notices, demands, statements
				 or other communication was duly transmitted from the dispatching terminal as
				 evidenced by a transmission report generated by the dispatching terminal.

	 5.17.5.	 All notice, claims, statements or other communications shall be in English or Bahasa
			 Malaysia.

5.18.	 The terms and conditions herein may be varied by the Bank with notification to the Applicant.

	 5.18.1. 	 The Bank shall be entitled at any time and from time to time to vary the rate of interest,
			 bank charges and/or other charges, manner and time of payment and modes of
			 computation in any manner whatsoever and shall given notice to the Applicant of such
			 its intention.

	 5.18.2. 	 Bank shall be entitled to give such notice by or in any one or more of the following
			 methods of notification:
			 (a)	 by posting a notice in the Bank’s premises or on the Bank’s web site or internet site
				 stating such change and its effective date of change and such notice shall be
				 deemed to have been received by or communicated to the Applicant on the date of
				 posting of the notice in the Bank’s premises or on the Bank’s web site or internet
				 site, as the case may be;
			 (b)	 by way of an insertion in or an enclosure with or an attachment to the Bank’s
				 statement of account to the Applicant stating such change and its effective date
				 of change and such statement of account or notice (in the event that the notice
				 is not inserted in the statement of account but is enclosed therewith or attached
				 thereto) may be in the form of a computer generated statement or notice which
				 requires no signature or may contain a printed or facsimile signature of an officer of
				 the Bank and such notice shall be deemed to have been received by or communicated
				 to the Applicant at the time such statement of account is deemed to have been given
				 by the Bank to the Applicant;
			 (c)	 Send a notice through (“SMS”) or electronic mail to the applicant or load notice RHB
				 website.

	 5.18.3.	 Any failure or delay on the part Bank to give notice of changes to the Applicant
			 accordance with the provisions herein shall not relieve the applicant from his obligation
			 to pay interest, bank charges and or other charges varied according to the provisions
			 herein and shall not affect the right of the Bank to claim for interest, bank charges and/
			 or other charges such varied.

5.19.	 With reference to Clause 2.8 whereby pre-payment in full is made prior to the Lock-in-Period and
	 an Early Exit Penalty is applicable, the interest rate/rebates will be recomputed based on a flat
	 interest rate and charged upfront based on the Facility amount approved. (Interest calculation
	 method is based on “Rule 78”).

5.20.	 Both parties here agreed that the transmission and notifications received from Short Messaging
	 Service (SMS) is based on the “Electronic Commerce Act 2006”.

5.21.	 If the Applicant is an existing RHB credit card member, the credit card limit for that credit card
	 and the principal sum of the Facility will share a combined card limit or such other limit as determined
	 by the Bank at its absolute discretion.

TERMA & SYARAT EASY-PINJAMAN EKSPRES
1.	 TAKRIF DAN TAFSIRAN
1.1.	 Perkataan terma dan syarat di dalam ini hendaklah mempunyai erti yang berikut:

“Pemohon”	 ertinya orang yang menandatangani Borang/Skrin Permohonan;

“Surat Kelulusan/Resit	 ertinya surat kelulusan Bank yang dialamatkan kepada Pemohon berkenaan
Pembayaran Pembiayaan”	 dengan permohonan untuk Kemudahan oleh Pemohon;

“Bank” 		 ertinya RHB Bank Berhad (No. Syarikat 6171-M), institusi kewangan	
		 berlesen yang diperbadankan di Malaysia yang mempunyai pejabat	
		 berdaftar di Tingkat 10, Tower One, RHB Centre, Jalan Tun Razak,
			 50400 Kuala Lumpur;

“Tarikh Matang”	 ertinya tarikh yang dinyatakan dalam komunikasi bagi pembayaran Bayaran
			 Minima dan jumlah lain yang perlu dibayar atau perlu dibayar oleh Pemohon
			 kepada Bank dan, jika terpakai, termasuk pembayaran tunggakan dalam
			 Bayaran Minima dan/atau apa-apa jumlah tunggakan lain oleh Pemohon;

“Penalti Penamatan Awal”	 ertinya yuran sebanyak Dua Ratus Ringgit Malaysia (RM200.00) akan
			 dikenakan kepada Pemohon sekiranya prabayar penuh dibuat dalam masa
			 6 bulan pertama dari tarikh kelulusan;
	
“Keadaan Keingkaran”	 ertinya apa-apa keadaan dinyatakan dalam Fasal 4.1;

“Kemudahan”	 ertinya jumlah pokok kemudahan yang diluluskan oleh Bank dalam Surat 	
			 Kelulusan/Resit Pembayaran Pembiayaannya tertakluk kepada terma dan
			 syarat di dalam ini dan jika konteks menghendaki, amaun Kemudahan
			 yang masih belum dijelaskan;

“Duti Setem”	 ertinya cukai dari dokumentasi ke atas kemudahan ini seperti yang tertakluk
			 di bawah Akta Setem 1949 dan akan didebitkan dari kemudahan sebelum
			 pembayaran kemudahan;

“Keberhutangan”	 ertinya Kemudahan, faedah di atasnya, caj pembayaran lewat dan apa- apa
			 jumlah atau jumlah lain yang kena dibayar dan perlu dibayar oleh Pemohon
			 kepada Bank menurut terma dan syarat di dalam ini;

“Personal Smart Shield” 	 ertinya pengaturan kemudahan insuran untuk perlindungan sekiranya
(PSS)			 berlaku sebarang kematian atau hilang upaya kekal dan sepenuhnya
			 tertakluk kepada terma Insurans dan akan didebitkan dari Kemudahan
			 sebelum pelepasan pinjaman. Dalam Permohonan Bergabung, “Personal
			 Smart Shield” adalah wajib untuk Pemohon Utama dan perlindungan	
			 adalah terhad untuk pemohon tersebut sahaja;

“Bayaran Minima” 	 ertinya amaun yang dinyatakan dalam Surat Kelulusan/Resit Pembayaran
			 Pembiayaan sebagai “Pembayaran Tetap” dan pembayaran yang perlu
			 dibayar secara bulanan pada Tarikh Matang tertakluk kepada terma
			 dan syarat di dalam ini dan “Bayaran Minima” hendaklah ditafsirkan
			 sewajarnya;

“Tempoh Pembayaran	 ertinya tempoh pembayaran semula Kemudahan dan faedah di atasnya
Semula”		 sebagaimana yang dinyatakan dalam Surat Kelulusan/Resit Pembayaran
			 Pembiayaan atau jika terpakai, apa-apa tempoh lain sebagaimana yang
			 dipersetujui secara bersama antara Bank dan Pemohon;

“RM” atau “Ringgit	 ertinya Ringgit Malaysia, mata wang sah Malaysia;
Malaysia”		

“Hari bekerja”	 ertinya bagi perniagaan;

“Penyata”		 ertinya transaksi terperinci secara kertas untuk kemudahan yang akan
			 dihantar setiap tahun secara percuma. Atau secara bulanan notis untuk
			 kemudahan akan dihantar melalui Khidmat Pesanan Ringkas (Short Messages
			 System)(“SMS”) kepada Pemohon;

1.2. 	 Terma “tahun” ertinya suatu tempoh 365 hari.

2.	 KEMUDAHAN

2.1.	 Kemudahan dan faedah di atasnya hendaklah dibayar semula oleh Pemohon melalui cara bayaran
	 dengan Bayaran Minima dalam Tempoh Pembayaran Semula mengikut terma di dalam ini.

2.2.	 Kadar faedah yang dikenakan adalah berperingkat. Kadar faedah rata bermula daripada serendah
	 (11.63%) setahun (yang bersamaan dengan 21% setahun atas kadar faedah berkesan). Kadar
	 faedah dicajkan terdahulu berdasarkan amaun kemudahan yang diluluskan dan faedah dikira
	 terlebih dahulu bagi seluruh tempoh berdasarkan “Peraturan 78”. Kadar faedah mungkin berbeza
	 daripada kadar faedah yang ditawarkan pada masa permohonan. Sekiranya berlaku perbezaan,
	 Bank akan memberi notis kepada Pemohon.

Pihak Bank berhak mengubah kadar faedah/kadar rebat atau meminda sebarang tawaran
produk pada bila-bila masa dengan memberi notis terlebih terdahulu kepada Pemohon untuk
suatu tempoh tidak kurang daripada dua puluh satu (21) hari kalendar dan ia akan berkuat kuasa
pada tarikh yang ditetapkan oleh pihak Bank. Menurut budi bicara mutlak pihak Bank, satu notis
mengenai penambahan atau pindaan atau ubahan boleh dikuatkuasakan dengan:
(a)	 Mempamerkannya di premis Bank atau pejabat cawangan-cawangan atau melalui kiriman
	 notis kepada Pemohon; atau
(b)	 Menghantar notis melalui SMS atau mel elektronik kepada Pemohon atau memuatkan notis
	 di laman web RHB.

Pengiraan faedah di atas jumlah pokok untuk faedah akan bermula dari tarikh Kemudahan
diluluskan; berdasarkan pada tarikh yang ditetapkan di Surat Kelulusan / Resit Pembayaran
Pembiayaan. Sebarang pembayaran yang masih belum dibayar pada Tarikh Matang hendaklah
dikapitalkan dan akan dikenakan faedah dari tarikh bayaran ansuran yang perlu dibayar. Bayaran
Minima akan diselaraskan oleh Bank mengikut perubahan diatas, tanpa menjejaskan hak Bank
di dalam ini.

2.3. 	 Setiap Bayaran Minima hendaklah dibuat pada atau sebelum Tarikh Matang. Bayaran Minima pertama
	 hendaklah dibuat pada atau sebelum Tarikh Matang pada bulan berikut dan bulan-bulan selepasnya
	 sehingga jumlah hutang dijelaskan sepenuhnya, dan tarikh matang penjelasan penuh akan dinyatakan
	 dalam Surat Kelulusan/Resit Pembayaran Pembiayaan.

2.4.	 Tanpa menjejaskan hak dan remedi Bank untuk mentakrifkan sesuatu peristiwa sebagai Keadaan
	 Keingkaran, sebarang Jumlah Minima belum dibayar pada Tarikh Matang akan dibawa ke hadapan
	 ke Tarikh Matang pada bulan berikutnya dengan syarat pada setiap masa Pemohon hendaklah membayar
	 caj bayaran lewat ke atas bayaran bulanan yang tertunggak pada kadar satu peratus (1%) setahun,
	 berdasarkan pada kiraan harian. Untuk mengelakkan sebarang keraguan, tanpa menjejaskan hak dan
	 remedi Bank, Pemohon hendaklah membayar kepada Bank, bagi mana-mana bulan tertentu, Bayaran
	 Minima untuk bulan tersebut dan jika berkenaan, jumlah tertunggak bagi Bayaran Minima, bersama faedahnya.

2.5.	 Segala surat-menyurat atau sijil lain yang dikeluarkan oleh Bank akan dianggap muktamad dan
	 mengikat Pemohon berhubung dengan perkara yang dinyatakan di dalamnya melainkan berlaku
	 kesilapan nyata.

2.6.	 Apa-apa amaun Kemudahan yang telah dibayar semula tidak boleh dipinjamkan semula.

2.7.	 Penalti Penamatan Awal sebanyak RM200 perlu dibayar oleh Pemohon sekiranya berlaku yang berikut:
	 (a)	 jika prabayaran penuh dibuat sehubungan dengan Keberhutangan yang kurang daripada
		 enam (6) bulan dari tarikh Surat Kelulusan/Resit Pembayaran Pembiayaan;		
	 (b) 	 jika prabayaran sebahagian dibuat sehubungan dengan Keberhutangan tersebut.

2.7.1.	Apabila Penalti Penamatan Awal perlu dibayar, Penalti Penamatan Awal tersebut hendaklah dibayar
	 bersama prabayaran Keberhutangan. Namun begitu, sekiranya Pemohon gagal membayar Penalti
	 Penamatan Awal, yuran tersebut akan dianggap sebagai hutang yang perlu dijelaskan kepada Bank
	 dan membentuk sebahagian daripada Keberhutangan Pemohon.

2.8.	 Sebarang prabayaran yang melebihi bayaran bulanan atau sebahagian prabayar akan disifatkan
	 sebagai bayaran pendahuluan. Segala amaun bayaran pendahuluan yang mencukupi untuk menampung
	 pembayaran bulanan akan melanjutkan jadual tarikh matang (tarikh matang bulanan) ke tarikh
	 yang sekemudiannya.

2.9.	 Semua pembayaran oleh Pemohon kepada Bank hendaklah dianggap bagi semua maksud sebagai
	 pembayaran kasar.

3.	 PROSES PEMOHONAN DAN PEMBAYARAN KEMUDAHAN

3.1.	 Easy-Pinjaman Ekspres sedia ada sekiranya tiada kegagalan sambungan, kerosakan sebarang
	 peralatan sistem dan perisian termasuk perkhidmatan yang diberikan oleh pihak ketiga untuk
	 memproses permohonan dan apa jua kerosakan berpunca dari bencana alam, peperangan, rusuhan,
	 mogok, keganasan, epidemik, kekacauan buruh, sekat masuk kerja, kebakaran, banjir, kemarau,
	 ataupun perkara-perkara lain yang diluarjangkaan dan diluar kawalan pihak RHB Bank dan tertakluk
	 kepada penerimaan dokumentasi dan maklumat yang lengkap dari pemohon dimana perlu dan
	 dikehendaki.

3.2.	 Tertakluk kepada Fasal 3.1, Bank berhak untuk meminta dokumentasi atau maklumat tambahan selain
	 daripada yang ditetapkan dalam bahan bercetak, jika dianggap sesuai dan wajar.

3.3.	 Sekiranya Bank atas budi bicara mutlaknya meluluskan jumlah pokok lebih rendah atau Tempoh
	 Bayaran Balik yang dilanjutkan bagi Kemudahan berbanding yang dimohon, Pemohon dianggap telah
	 menerima Kemudahan yang dikurangkan jumlahnya atau Tempoh Bayaran Balik yang dilanjutkan,
	 dan dalam keadaan sedemikian. “Kemudahan” hendaklah bermaksud Kemudahan yang dikurangkan
	 atau “Tempoh Pembayaran Balik” hendaklah bermakna Tempoh Pembayaran Balik yang dilanjutkan.

3.4.	 Penerimaan Permohonan dan pengeluaran Surat Kelulusan/Resit Pembayaran Pembiayaan oleh
	 Bank, hendaklah disifatkan suatu perjanjian oleh Pemohon untuk meminjam dan Bank untuk mengadakan
	 Kemudahan, tertakluk kepada terma dan syarat di dalam ini. Borang Permohonan, Surat Kelulusan
	 / Resit Pembayaran Pembiayaan dan, jika terpakai, apa-apa surat atau instrumen lain yang mengubah
	 atau meminda Surat Kelulusan/Resit Pembayaran Pembiaayan adalah secara kolektifnya disebut sebagai
	 “Instrumen Kemudahan”.

3.5.	 Susulan daripada kelulusan Kemudahan, Pemohon adalah diwajibkan untuk membuka sebarang
	 Akaun Easy-Smart Debit CardTM (sekiranya tiada akaun lain dengan RHB Bank) di mana bank akan
	 menetapkan enam belas (16) digit nombor akaun bagi kemudahan itu dan nombor tersebut akan
	 dinyatakan dalam Surat Kelulusan / Resit Pembayaran Pembiayaan. Pemohon tidak dibenarkan untuk
	 membatal kemudahan tersebut selepas kelulusan kemudahan dikeluarkan oleh Bank. Sekiranya
	 Pemohon mahu membatalkan kemudahan, pembatalan tersebut hendaklah dianggap sebagai pembayaran
	 jumlah penuh keberhutangan termasuk dan tidak terhad pada semua yuran, kos, premium insuran yang
	 wajib dan duti setem. Di mana jua Penalti Penamatan Awal akan dikenakan menurut fasal 2.7.
	 dan 2.7.1 di atas.

3.6.	 Yuran tahunan Akaun Easy-Smart Debit CardTM akan dikecualikan untuk tahun pertama bagi Pemohon dan
	 untuk tahun berikutnya yuran tahunan akan dikenakan bagi setiap tahun (maklumat lanjut boleh
	 didapati di www.rhbgroup.com/easy). Sebarang Akaun Easy-Smart Debit CardTM yang dibuka
	 untuk tujuan Kemudahan Easy-Pinjaman Ekspres tidak dibenarkan untuk ditutup sekiranya Akaun
	 Pinjaman masih aktif.

3.7.	 Jika Bank menolak Permohonan, Bank tidak bertanggungan atau bertanggungjawab untuk memberikan
	 apa-apa sebab bagi penolakan itu kepada Pemohon.

3.8.	 Pemohon berjanji dan/atau mengatakan bahawa dalam Permohonan dan sehingga semua Keberhutangan
	 dibayar semula sepenuhnya:
	 (a)	 bahawa semua maklumat dan dokumen yang dikemukakan olehnya kepada Bank dalam
		 Permohonan adalah benar dan betul;	
	 (b)	 dia tidak boleh mempertikaikan isi kandungan dalam Permohonan dan jika Permohonan
		 dihantar melalui transmisi faksimile kepada Bank, Bank adalah bebas untuk menganggap
		 Permohonan itu sebagai Permohonan tulen yang ditandatangani oleh Pemohon;	
	 (c)	 dia hendaklah mengemukakan semua maklumat dan dokumen lain yang berkaitan sebagaimana
		 yang diminta oleh Bank dari masa ke semasa;	
	 (d)	 dia hendaklah memastikan bahawa nombor akaun bank atau nombor akaun lain yang dinyatakan
		 dalam Permohonan adalah betul;
	 (e)	 dia adalah pemunya manfaat tunggal atas semua nombor akaun bank atau nombor akaun lain
		 yang dinyatakan dalam Permohonan dan apa-apa nombor akaun bank lain yang dia boleh
		 memaklumkan kepada Bank dari semasa ke semasa;	
	 (f)	 arahannya kepada Bank untuk membayar Kemudahan ke dalam akaun bank yang dinyatakan
		 dalam Permohonan adalah sah dan mengikat Pemohon dengan syarat bahawa jika Pemohon
		 tidak mempunyai suatu akaun yang sedia ada dengan Bank atau mana-mana institusi kewangan
		 lain, dia hendaklah dengan segera sebelum pengemukaan Permohonan ini, membuka suatu
		 akaun semasa/simpanan dengan Bank atau mana-mana institusi kewangan lain atas nama tunggalnya
		 bagi maksud tersebut; dan	
	 (g)	 bahawa pemberian Kemudahan oleh Bank tidak melanggar Akta Perkhidmatan Kewangan 	
		 2013 dan/atau apa-apa pindaan kepadanya atau penggubalan semulanya.

3.9.	 Tertakluk kepada Fasal 3.5, dalam tempoh empat (4) hari kerja dari tarikh pengeluaran yang dinyatakan
	 dalam Surat Kelulusan/Resit Pembayaran Pembiayaan dan selagi tiada Keadaan Keingkaran berlaku,
	 Bank akan melepaskan Kemudahan dengan mengkreditkan jumlah yang sama ke dalam akaun semasa
	 /simpanan yang ditetapkan oleh Pemohon untuk tujuan tersebut dan hanya dapat digunakan bagi akaun
	 semasa/simpanan sahaja. Sebarang akaun syarikat/akaun pegangan bersama/akaun tidak aktif
	 adalah tidak dibenarkan.

4.	 KEADAAN KEINGKARAN
4.1.	 Bank adalah berhak untuk menamatkan Kemudahan melalui notis kepada Pemohon apabila berlakunya
	 mana-mana Keadaan Keingkaran yang berikut:
	 (a)	 Pemohon ingkar dalam membuat pembayaran jumlah pokok dan/atau faedah dan/atau apa-apa jumlah
		 lain yang kena dibayar di bawah ini (sama ada dituntut secara rasmi atau tidak); atau
	 (b)	 Pemohon mengingkari mana-mana terma atau syarat di dalam ini; atau	
	 (c) 	 Pemohon tidak mampu untuk membayar hutangnya atau menangguhkan pembayarannya atau
		 membuat setuju selesai atau perkiraan dengan pemiutangnya atau melakukan suatu perbuatan
		 kebankrapan atau mempunyai suatu petisyen kebankrapan yang difailkan terhadapnya; atau
	 (d) 	 Pemohon mati atau menjadi hilang akal; atau	
	 (e)	 mana-mana Keberhutangan lain Pemohon kepada Bank atau mana-mana institusi kewangan
		 lain menjadi boleh diisytiharkan kena dibayar pramatang oleh sebab kegagalan Pemohon untuk
		 membuat apa-apa pembayaran pada Tarikh Matang atau jika kena dibayar atas tuntutan, apabila
		 dituntut termasuk kegagalan Pemohon untuk membayar apa-apa hutang kredit kad yang
		 ditanggung dalam tempoh yang dikehendaki itu; atau	
	 (f)	 apa-apa pembayaran melalui akaun semasa Pemohon, sama ada dengan Bank atau institusi
		 kewangan yang lain dibuat dan akaun itu ditutup oleh Bank atau institusi kewangan yang berkaitan
		 itu, mengikut mana-mana yang berkenaan, mengikut kehendak Biro Maklumat Cek; atau
	 (g)	 prosiding distres atau pelaksanaan dijalankan terhadap harta Pemohon maka, seluruh Keberhutangan
		 hendaklah menjadi kena dibayar dan perlu dibayar dengan segera oleh Pemohon kepada Bank.

4.2.	 Pemohon hendaklah menanggung rugi Bank dan membuat Bank ditanggung rugi sepenuhnya berkenaan
	 dengan apa-apa kerugian, kerosakan, kos dan perbelanjaan, yuran, caj (termasuk tanpa had kos
	 peguamcara Bank pada asas peguam cara dan klien) yang Bank mungkin alami atau tanggung,
	 dalam melaksanakan atau mencuba untuk melaksanakan haknya di bawah ini.

5.	 PELBAGAI

5.1.	 Dalam hal di mana Pemohon telah memilih “ya” berkaitan dengan pendedahan maklumat untuk tujuan
	 silang (“cross-selling”), pemasaran jualan dan promosi dan persetujuan seterusnya serta memberi
	 kuasa untuk pemindahan maklumat untuk sebarang tujuan termasuk tetapi tidak terhad kepada
	 penilaian kredit, untuk menggunakan, menganalisa dan menilai maklumat untuk tujuan memperbaiki
	 dan meneruskan penyediaan produk dan perkhidmatan oleh Bank didalam borang permohonan,
	 dan Pemohon kemudian ingin memilih “tidak” atau sebaliknya, Pemohon boleh menghubungi
	 Pusat Perkhidmatan Pelanggan RHB untuk menukar pilihan tersebut.

5.2.	 Bank adalah berhak pada bila-bila masa dengan memberi notis terdahulu kepada Pemohon untuk
	 tempoh tidak kurang daripada tujuh (7) hari kalendar selepas timbulnya Keadaan Keingkaran untuk
	 menggabung atau menyatukan semua atau mana-mana akaun Pemohon dan / atau semua atau
	 mana-mana akaun bersama Pemohon dengan orang lain di mana-mana cawangan Bank dan
	 menolak atau memindahkan sebarang amaun kredit dalam satu atau lebih akaun-akaun ini bagi
	 menjelaskan Keberhutangan atau sebahagian daripadanya.

5.3.	 Bank adalah berhak untuk mengubah apa-apa terma atau syarat di dalamnya melalui notis menurut
	 Klausa 2.2. perkara (a) dan (b) kepada Pemohon dan pengubahan itu hendaklah mula berkuat kuasa
	 pada tarikh yang dinyatakan dalam notis Bank.

5.4. 	 Bank adalah bebas untuk meletakkan apa-apa wang yang diterima daripada Pemohon ke dalam
	 suatu akaun tergantung selama Bank fikirkan wajar tanpa apa-apa kewajipan pada masa itu untuk
	 memohon wang itu atau mana-mana bahagiannya dalam atau untuk pembayaran Keberhutangan atau
	 mana-mana bahagiannya. Walau apa pun pembayaran itu, sekiranya berlaku kebankrapan Pemohon, Bank
	 boleh membuktikan untuk dan bersetuju untuk menerima apa-apa dividen atau setuju selesai berkenaan
	 dengan keseluruhan atau sebahagian Keberhutangan.

5.5.	 Pemohon mengetepikan kesan Seksyen 60 Akta Kontrak 1950 dan menjadikan dirinya tidak berupaya
	 daripada penguntukan pembayaran tersebut apabila membuat pembayaran kepada Bank untuk
	 Keberhutangan atau apa-apa kemudahan lain yang diberikan oleh Bank.

5.6.	 Masa di mana-mana disebutkan adalah menjadi asas.

5.7.	 Pemohon adalah tidak bebas untuk menyerah hak apa-apa hak dan/atau kewajipan di dalam ini.

5.8.	 Bank adalah bebas untuk menyerah hak-haknya dan/atau kewajipannya di dalam ini dengan memberi
	 notis kepada Pemohon terlebih dahulu. Hak dan kewajipan Bank di bawah ini hendaklah terus menjadi
	 sah dan mengikat bagi semua maksud apa pun walaupun apa-apa perubahan melalui penyatuan,
	 pembentukan semula atau selainnya yang boleh dilakukan kepada penubuhan Bank atau mana-mana
	 syarikat yang mana perniagaan Bank mungkin pada waktu itu dijalankan dan hak dan kewajipan tersebut
	 hendaklah menjadi tersedia kepada syarikat yang menjalankan perniagaan itu pada waktu itu.

5.9.	 Walaupun apa-apa yang bertentangan dengan yang terkandung di dalam ini, Bank adalah berhak
	 pada bila-bila masa untuk tidak meneruskan produk “Easy-Pinjaman Ekspres” tanpa memberikan
	 apa-apa sebab kepada Pemohon, dan dalam keadaan tersebut, Bank adalah bebas untuk menamatkan
	 atau membatalkan Kemudahan pada bila-bila masa dengan memberikan notis bertulis kepada Pemohon
	 maka, Kemudahan ini hendaklah tamat tanpa menjelaskan hak dan remedi Bank setakat Keberhutangan
	 sahaja dan kecuali sebagaimana yang selainnya dipersetujui antara Bank dan Pemohon, Keberhutangan
	 hendaklah kena dibayar dan perlu dibayar kepada Bank.

5.10.	 Semua yuran, kos, premium insuran yang wajib, duti setem dan perbelanjaan berkenaan dengan
	 Pemohonan, Instrumen Kemudahan dan penguatkuasaan hak dan remedi Bank (termasuk kos peguam
	 cara atau suatu asas peguam cara dan klien) hendaklah ditanggung oleh Pemohon.

5.11.	 “Personal Smart Shield (PSS) adalah insurans kredit hayat yang diwajibkan sebagai syarat untuk
	 kelulusan Easy-Pinjaman Ekspres. PSS adalah insurans kredit berpremium tunggal yang perlu
	 dibayar sekaligus untuk mendapat perlindungan sepanjang tempoh pinjaman dan premium akan
	 ditolak daripada jumlah pinjaman yang diluluskan sebelum pelepasan pinjaman. Suatu sebutharga
	 akan diberi oleh kakitangan jualan bagi insurans yang ditawarkan oleh panel insurans pihak Bank.
	 Asalkan pihak insurans/operator takaful bukan panel memenuhi syarat minima yang ditentukan oleh
	 pihak Bank, Pemohon juga boleh melantik pihak insurans/operator takaful bukan panel untuk perlindungan
	 insurans. Namun, bagi mengelakkan sebarang kelewatan dalam pelepasan pinjaman, kami menggalakkan
	 perlantikan syarikat insurans/operator takaful panel Bank”.

5.12.	 Terma dan syarat di dalam ini hendaklah mengikat wakil diri Pemohon dan pengganti dalam hak
	 milik dan pemegang serah hak Bank.

5.13.	 Jika pada bila-bila masa apa-apa terma dan syarat di dalam ini adalah atau boleh menjadi di bawah
	 mana-mana undang-undang bertulis atau didapati oleh mana-mana mahkamah atau badan pentadbiran
	 atau bidang kuasa berwibawa sebagai menyalahi undang-undang, terbatal, tidak sah, dilarang atau
	 tidak boleh dikuatkuasakan, maka, peruntukan tersebut hendaklah menjadi tidak efektif setakat
	 penyalahan undang-undang, keterbatalan, ketaksahan, larangan atau ketidakboleh kuatkuasaan
	 tersebut tetapi terma-terma dan syarat-syarat yang tinggal di dalam ini hendaklah tetap berkuat
	 kuasa dan berkesan sepenuhnya.

5.14.	 Kegagalan atau kelewatan Bank untuk melaksanakan atau menguatkuasakan apa-apa hak di bawah
	 ini tidak boleh disifatkan sebagai suatu penepian hak itu atau berfungsi untuk menghalang pelaksanaan
	 atau penunalan hak itu pada bila-bila masa.

5.15.	 Kemudahan hendaklah ditadbir oleh dan ditafsirkan mengikut undang-undang Malaysia.

5.16. 	Pemohon hendaklah memberikan apa-apa sekuriti, sebagaimana yang dikehendaki oleh Bank untuk
	 menjamin Keberhutangan atas apa-apa terma dan syarat sebagaimana yang ditentukan oleh Bank.

5.17.	 Bank tidak bertanggungan bagi apa-apa kegagalan untuk melaksanakan kewajipannya di bawah
	 ini sama ada secara langsung atau tidak langsung disebabkan oleh bencana alam, mogok, rusuhan,
	 kekecohan awam, perbuatan pengganas, kekacauan buruh, sekat masuk kerja, kebakaran, kemalangan,
	 kerosakan sistem mesin atau komputer atau perkara-perkara lain yang melampaui kawalan Bank.

	 5.17.1. 	 Kecuali sebagaimana yang diperuntukkan di dalam ini, apa-apa notis, tuntutan, penyataan
			 atau komunikasi lain yang hendak diberikan oleh Pemohon kepada Bank atau oleh Bank
			 kepada Pemohon hendaklah secara bertulis dan boleh diberikan atau dihantar melalui:
			 (a)	 melalui serahan tangan;			
			 (b)	 melalui pos biasa, perakuan pos, pos berdaftar atau perkhidmatan pos laju
				 lain;		
			 (c)	 melalui transmisi faksimile;			
			 (d) menghantar notis tersebut melalui Khidmat Pesanan Ringkas (Short Messages System)
				 (“SMS”) atau mel-eletronik atau memaparkan notis yang sama di laman web RHB Bank
				 di alamat atau nombor transmisi faksimile, dalam keadaan Pemohon di alamat atau nombor
				 transmisi faksimile yang dinyatakan dalam Permohonan atau alamat atau nombor transmisi
				 faksimile Pemohon terakhir yang diketahui dan, dalam keadaan Bank di alamat dan nombor
				 transmisi faksimile yang dinyatakan dalam Borang Permohonan atau apa-apa alamat atau
				 nombor transmisi faksimile lain sebagaimana yang diberitahu kepada Pemohon menurut
				 Fasal 5.17.1

	 5.17.2.	 Semua notis, tuntutan, penyataan atau komunikasi lain hendaklah, dalam keadaan Bank,
			 hendaklah disifatkan telah diterima oleh Bank pada masa penerimaan sebenar oleh Bank
			 dan dalam keadaan Pemohon, hendaklah disifatkan telah diterima oleh Pemohon seperti yang
			 berikut, sama ada atau tidak ia sebenarnya diterima:
			 (a)	 melalui serahan tangan, pada tarikh penghantaran
			 (b)	 melalui pos biasa, perakuan pos, pos berdaftar atau perkhidmatan pos laju lain, tiga
				 (3) hari selepas dipos
			 (c)	 melalui transmisi faksimile, pada masa transmisi

			 (d)	 menghantar notis tersebut melalui Khidmat Pesanan Ringkas (Short Messages System)
				 (“SMS”) atau mel-eletronik atau memaparkan notis yang sama di laman web RHB Bank

	 5.17.3.	 Tanpa menjejaskan sebarang bentuk penyerahan lain yang dibenarkan di bawah
			 undang-undang, penyerahan writ, saman, penyataan tuntutan atau sebarang proses
			 guaman yang berkaitan dengan atau timbul daripada Kemudahan boleh dikuatkuasakan
			 pada Pemohon dengan menghantar satu salinan writ, saman, penyataan tuntutan atau sebarang
			 proses guaman melalui pos berdaftar prabayar (atau sebarang mod yang ditetapkan oleh
			 undang-undang) ke alamat anda yang dinyatakan dalam Permohonan atau ke alamat terakhir
			 yang diketahui meskipun ia mungkin gagal diserah dan dikembalikan oleh pejabat pos.
			
			 Apabila dihantar melalui pos, writ, saman, penyataan tuntutan atau sebarang proses
			 guaman yang berkaitan dianggap telah diserahkan kepada anda tiga (3) hari selepas
			 tarikh pengiriman.

	 5.17.4.	 Untuk mengesahkan notis, tuntutan, penyataan dan bentuk komunikasi lain telah diserah,
			 adalah memadai untuk menunjukkan:
			 (a) dalam kes penyerahan tangan, pengesahan terima oleh penerima; atau
			 (b) dalam kes penyerahan melalui pos biasa, pos berdaftar atau lain-lain khidmat pos laju,
				 bahawa notis, tuntutan, penyataan atau komunikasi lain telah beralamat wajar dan telah
				 dikirimkan; atau
			 (c) dalam kes penyerahan melalui sijil pengiriman, pengesahan yang dikeluarkan oleh pejabat
				 pos, bahawa notis, tuntutan, penyata atau komunikasi lain telah dikirimkan; atau
			 (d) dalam kes penyerahan melalui faksimile, bahawa notis, tuntutan, penyataan atau komunikasi
				 lain telah dihantar daripada terminal penghantaran seperti yang tercatat pada laporan
				 transmisi yang diterbitkan oleh terminal penghantaran.

	 5.17.5.	 Semua notis, tuntutan, penyata atau komunikasi lain tersebut hendaklah dalam Bahasa 	
			 Inggeris atau Bahasa Malaysia.

5.18.	 Terma dan syarat di dalam ini boleh diubah oleh Bank dengan pemberitahuan terlebih dahulu
	 kepada Pemohon.
	 5.18.1. 	 Bank berhak pada bila-bila masa dan dari semasa ke semasa mengubah kadar faedah, 	
			 caj bank dan/atau caj lain, cara dan masa bayaran dan kaedah pengiraan dengan dalam
			 apa jua cara sekalipun dengan memberikan notis secara kepada Pemohon tentang hasratnya.

	 5.18.2. 	 Bank berhak untuk memberikan notis menerusi atau dengan salah satu atau lebih daripada
			 kaedah pemberitahuan berikut:							
			 (a)	 dengan memaparkan notis di premis Bank atau di laman web Bank atau laman Internet
				 yang menyatakan tentang perubahan tersebut dan tarikh kuat kuasa perubahannya
				 dan notis tersebut akan dianggap sebagai telah diterima oleh atau disampaikan
				 kepada pemohon pada tarikh notis tersebut dipaparkan di Premis Bank atau pada laman web
				 atau internet Bank, mengikut keadaan;
			 (b)	 dengan memasukkan atau menyertakan atau melampirkan pada penyata akaun Bank
				 kepada pemohon yang menyatakan tentang perubahan tersebut dan tarikh kuat kuasa
				 perubahannya dan penyata akaun atau notis tersebut (jika notis tidak dimasukkan dalam
				 penyata akaun tetapi disertakan di dalamnya atau dilampirkan bersamanya) boleh disediakan
				 dalam bentuk penyata atau notis yang dijana komputer yang tidak memerlukan tandatangan
				 atau mungkin mengandungi 	tandatangan faksimile atau bercetak seorang pegawai
				 bank dan notis tersebut dianggap telah diterima oleh atau disampaikan kepada Pemohon
				 pada masa penyata akaun tersebut dianggap telah disampaikan oleh Bank kepada Pemohon;
			 (c)	 Menghantar notis melalui (“SMS”) atau mel-elektronik kepada Pemohon atau memuatkan
				 notis di laman web RHB.

	 5.18.3.	 Sebarang kegagalan atau kelewatan di pihak Bank untuk memberikan notis tentang perubahan
			 kepada Pemohon menurut peruntukan di dalam ini tidak akan melepaskan Pemohon daripada
			 kewajipannya untuk membayar faedah, caj bank dan/atau caj lain yang diubah menurut peruntukan
			 di dalam ini dan tidak akan menjejaskan hak Bank untuk membuat tuntutan bagi kadar faedah,
			 caj bank dan/atau caj lain yang diubah tersebut.

5.19.	 Dengan merujuk kepada Fasal 2.8 di mana bayaran terdahulu secara penuh dibuat sebelum Tempoh
	 Penetapan dan Penalti Penamatan Awal berkuat kuasa, kadar faedah/rebat akan dikira semula berdasarkan
	 kadar faedah rata dan dicajkan terdahulu berdasarkan amaun Kemudahan yang diluluskan.
	 (Kaedah pengiraan kadar faedah berdasarkan “Peraturan 78”).

5.20.	 Kedua-dua pihak di sini bersetuju bahawa masa menghantar dan menerima notifikasi Sistem Pesanan
	 Ringkas (SPR) adalah berdasarkan Akta Perdagangan Elektronik 2006 (Electronic Commerce Act 2006).

5.21.	 Jika Pemohon ialah seorang pemegang kad kredit RHB, had kad kredit bagi kad kredit itu dan jumlah
	 pokok Kemudahan akan berkongsi suatu gabungan had kad atau apa-apa had lain sebagaimana
	 yang ditentukan oleh Bank pada budi bicara mutlaknya.

www.rhbgroup.com/easy

	 1-300-22-EASY(3279)

