

CUSTOMER SERVICE CHARTER

SERVICE STANDARDS

Humanising
Financial Services

Maybank Islamic

Maybank

CONTENT

Page
03

A. BACKGROUND

Page
04

B. SERVICE STANDARDS

Pillar 1:
Know Your Customer

Page
05

Pillar 2:
Timely & Efficient
Service

Page
08

Pillar 3:
Transparent & Personable
Service

Page
09

Pillar 4:
Banking Made Accessible

A. BACKGROUND

The Customer Service Charter (also referred to as Charter) was set up in 2011 with the intention to outline key commitments and service standards for all banks when providing service to customers.

The Charter reiterates our commitment to deliver a high standard of customer service, aligned to our mission of Humanising Financial Services. It describes the types of service that we aim to provide and the channels that you can use to engage with us.

We continuously work towards ongoing improvements and any relevant enhancements to our processes and procedures will be incorporated into our Charter accordingly.

While we strive to uphold the standards outlined in this Charter, this Charter is not intended to, and does not, create any legally binding rights or obligations.

B. SERVICE STANDARDS

PILLAR 1: Know Your Customer

To understand the customer profile that enables the bank to:

- Anticipate the customer's needs and preference.
- Offer products and services as per his/her requirements

COMMITMENT	SERVICE STANDARDS
<p>We strive to help customer find the right product to suit his/her need/profile.</p>	<ol style="list-style-type: none"> Knowledgeable staff is available to serve customer. Customer's information is gathered during new account opening process to get to know the customer, which may include the completion of banking forms and asking for supporting documents. Information on features and fees for the various products and services is available to customer through various channels (i.e. branch/brochures/call centre/bank's website). The bank conducts periodic customer satisfaction feedback/surveys to ensure that customer's needs are fulfilled.

PILLAR 2 : Timely & Efficient Service

Deliver a seamless basic/general banking services wherein the customer is aware of:

- Time that will be taken.
- Broadly, the steps involved in executing their instructions.

80%
of the customers are served within the expected service level

COMMITMENT	SERVICE STANDARDS
<p>We will set a clear expectation on time taken for various services.</p>	<p>a. Information on time taken to deliver services to customer i.e. expected service standard is made available through various channels (i.e. branch/brochures/call center/bank's website).</p>
<p>We will serve customers promptly at our branch counter service.</p>	<p>a. Customer Waiting Time: Within 10 minutes. b. Customer Serving Time: <ul style="list-style-type: none"> • Within 5 minutes for simple transactions e.g. single transaction, cash withdrawals. • Within 10 minutes for complex transactions e.g. Remittance/FD Transaction. </p>
<p>We will efficiently attend to account applications at our branch counter service.</p>	<p>Account Application Turnaround Time (From full documents and information received).</p> <p>a. Open Basic Savings Account. <ul style="list-style-type: none"> • New Customer: within 10 minutes. • Existing Customer: within 10 minutes. </p> <p>b. Open Basic Current Account. <ul style="list-style-type: none"> • New Customer: within 10 minutes. • Existing Customer: within 10 minutes. </p> <p>c. Close Account Turnaround Time. <ul style="list-style-type: none"> • Basic Savings Account: within 10 minutes. • Basic Current Account: within 20 minutes <p>Note: This does not take into account onboarding process – banks have their own onboarding process/introduction to banks' products and services.</p> <p>Issuance of ATM or Debit Card. Branch: Within same business day of opening account.</p> </p>

COMMITMENT	SERVICE STANDARDS
We will efficiently attend to banking transactions.	<p>Executing a foreign currency remittance (Available currencies and exchange rates are published on Maybank's website)</p> <ol style="list-style-type: none"> a. Inward – depending on the cut off time. <ul style="list-style-type: none"> • Before cut off time: credited the same day. • After cut off time: credited next business day. b. Outward – processing time within the branch operating hours. <ul style="list-style-type: none"> • Before cut off time: processed the same day. • After cut off time: processed next business day. <p>Note: The date of receiving funds subject to completeness of information and extent of checks/due diligence performed</p>
We will efficiently attend to product applications.	<p>Product Application Turnaround Time. (From full documents and information received by the bank)</p> <ol style="list-style-type: none"> a. Online Credit Card Application: Within 3 business days + time taken to post the card. b. Hire Purchase Application: Within 2 business days. c. Mortgage Loan/Financing Application (individual): Within 3 business days d. Loan/ Financing Application (Small and Medium Enterprise - SME): Within 3 weeks.
We will follow through and provide the requisite updates to customer's queries.	<ol style="list-style-type: none"> a. Phone <ul style="list-style-type: none"> • Where no follow up is required – Immediate such as first call resolution. • Where follow up is required – Within 3 business days from date of 1st call. • Where enquiry is complex, bank will provide a reasonable timeframe and keep the customer updated accordingly.

COMMITMENT	SERVICE STANDARDS
	<ul style="list-style-type: none"> b. Written (Email, fax, letter, social media) <ul style="list-style-type: none"> • <u>For e-mail</u> i. Provide auto acknowledgement (if the email is addressed to mgcc@maybank.com.my). ii. Respond within 3 business days from date of receipt of enquiry if enquiry is not complex. <ul style="list-style-type: none"> • <u>For letter or fax</u> i. Provide timeframe and keep customer updated upon receipt. <ul style="list-style-type: none"> • <u>For social media</u> i. Provide acknowledgement response within 2 hours from posting ii. Respond within 3 business days from date of receipt of enquiry if enquiry is not complex. <p>Note: Where enquiry is complex, bank will provide a reasonable timeframe and keep the customer updated accordingly.</p> <ul style="list-style-type: none"> c. Counter <ul style="list-style-type: none"> • Where no follow up is required, bank will endeavor to provide first touch point resolution immediately. • Where follow up is required – within 3 business days from date of 1st visit. • Where enquiry is complex, bank will provide a reasonable timeframe and keep the customer updated accordingly.
<p>We will address customer's complaints/issues consistently and promptly.</p>	<ul style="list-style-type: none"> a. Acknowledge customer's complaints/issues within 24 hours of a business day. b. Communicate clearly on the complaint/issue. c. Address the complaint/issue in an equitable, objective and timely manner by informing customer on bank's decision no later than 14 calendar days from the date of the receipt of the complaint. d. Keep customer updated if unable to address issues within the stipulated timeframe. e. Provide information on escalation to higher alternative avenues if the queries are not to the customer's satisfaction at first instance. <p>Note: Complaints management is governed by the guidelines spelt out by Bank Negara Malaysia (BNM) and banks will operate accordingly.</p>

PILLAR 3 : Transparent & Personable Service

Endeavour to deliver the customer experience wherein the customer:

- Is given access to products and services related information.
- Is handled by competent and knowledgeable staff who will strive to provide good service.

COMMITMENT	SERVICE STANDARDS
<p>We are open and transparent in our dealings.</p>	<p>The following Information is made available through any of the various channels of communication such as branch/brochures/call centre/bank's website:</p> <ol style="list-style-type: none"> Conventional/ Shariah contract applicable fees, charges, late payment charges, penalties and relevant interest/ profit rates and obligations in the use of a banking product or service. Product related details (i.e. product disclosure sheets, terms and conditions) are shared at the point of sale.
<p>We train our bank personnel to have adequate knowledge to advise and assist customers on banking products and services.</p>	<p>Sales personnel/Personal Financial Advisor/ Relationship Manager is knowledgeable about the bank's products and services.</p>
<p>We provide customers a personable service experience.</p>	<ol style="list-style-type: none"> First Impressions <ul style="list-style-type: none"> • Acknowledge customer when customer walks in/approaches the bank counter. • Offer to assist the customer. Understand the customer's needs <ul style="list-style-type: none"> • Ask questions to understand what the customer wants. • Listen attentively to customer. Handle the queries/instructions <ul style="list-style-type: none"> • Provide options that meet customer's needs. • Use simple words and explanations with the customer. • Perform end to end follow-up until customer's issue is resolved.

PILLAR 4 : Banking Made Accessible

Offer an engagement model wherein the customer is aware of:

- Multi-channel options.
- Accessibility.

COMMITMENT	SERVICE STANDARDS
<p>We are easily accessible via various channels i.e. physically & virtually.</p>	<p>Customer is kept informed on the physical and virtual channels available to him/her, using the various modes of communication such as branch/ brochures/call centre/bank's website.</p> <p>Specifically, the customer has access to the following:</p> <ul style="list-style-type: none"> • List of physical channels which include branches & self service machines. • List of virtual channels which include call centres and internet banking. <p>Note: Channel availability may vary from bank to bank and customer will be informed of the same.</p>

COMMITMENT	SERVICE STANDARDS
<p>We provide customers with efficient services via our virtual platforms outside of normal banking hours.</p>	<p>Strive to ensure that our virtual channels meet the following target service levels:</p> <ul style="list-style-type: none"> • Self service terminal (service uptime/month) – at least 98% of the time measured by machines on a monthly basis. • Call centre – At least 80% calls are to be answered within 30 seconds. • Internet banking (service uptime/month) – 98%.
<p>We inform customers on the various options for more convenient banking.</p>	<p>Share with the customer the various options for performing transactions through alternate channels, depending on the banks channel presence and where applicable.</p> <p>This can be done via any of the following means:</p> <ul style="list-style-type: none"> • Engagement by the bank personnel. • Signage to guide the customer. • Campaigns and brochures. • Corporate website.
<p>We actively seek thoughts and suggestions on how banks can serve customers better.</p>	<p>Provide channels for customer to render feedback via:</p> <ul style="list-style-type: none"> • Website : www.maybank.com.my • Call Centre : 1300 88 66 88 or 603-7844 3696 • Branch (customers will be notified of location of branches via bank's website). • Periodic customer satisfaction surveys.

Bank Negara Malaysia, Association of Banks Malaysia and Ombudsman for Financial Services (OFS) details are included as alternate avenues.

BNMLINK

Call BNMTELELINK: **1300 88 5464** (LINK) (toll free number) or
Email to **bnmtelelink@bnm.gov.my**

Laman Informasi Nasihat dan Khidmat (LINK)

4th Floor, Podium Bangunan AICB,
No. 10, Jalan Dato' Onn, 50480 Kuala Lumpur.
Fax: 03-2174 1515
Website: **<http://www.bnm.gov.my/bnmlink>**

ABMConnect

Call **1-300-88-9980** (toll free number) or

The Association of Banks in Malaysia

A-11-1, AICB Building, No. 10
Jalan Dato' Onn, 50480 Kuala Lumpur.
Website: **eABMConnect / <http://www.abm.org.my>**

OMBUDSMAN FOR FINANCIAL SERVICES

Call **+603-2272 2811** or
Email to **enquiry@ofs.org.my**

Ombudsmen for Financial Services (Formerly known as Financial Mediation Bureau)

Level 14, Main Block, Menara Takaful Malaysia
No.4, Jalan Sultan Sulaiman, 50000 Kuala Lumpur.
Fax: 03-2272 1577
Website: **<http://www.ofs.org.my>**

Maybank Islamic

Maybank

PIAGAM PERKHIDMATAN PELANGGAN PIAWAIAN PERKHIDMATAN

Menginsankan

Perkhidmatan Kewangan

Maybank Islamic

Maybank

PERKHIDMATAN
KEWANGAN

KANDUNGAN

Mukasurat

03**A. LATAR BELAKANG**

Mukasurat

04**B. PIAWAIAN
PERKHIDMATAN****Prinsip 1:**Kenali Pelanggan
Anda

Mukasurat

05**Prinsip 2:**Perkhidmatan Yang Cepak
Dan Menepati Masa

Mukasurat

08**Prinsip 3:**Perkhidmatan Yang Telus
dan Berbudi Pekerti

Mukasurat

10**Prinsip 4:**Perbankan Yang
Mudah Diakses

A. LATAR BELAKANG

Piagam Perkhidmatan Pelanggan (Piagam) telah diperkenalkan pada tahun 2011 untuk memberi garis kasar komitmen utama dan piawaian perkhidmatan semua bank kepada pelanggan.

Piagam ini menitikberatkan azam kami untuk menyampaikan tahap perkhidmatan pelanggan yang tertinggi, sejajar dengan misi kami untuk Menginsankan Perkhidmatan Kewangan. Ia menggariskan jenis-jenis perkhidmatan yang kami berhasrat untuk sediakan dan cara-cara untuk menghubungi kami dan menyampaikan maklumbalas anda.

Kami berikhtiar untuk terus memajukan tahap perkhidmatan dan komunikasi kami dan kami akan memperbadankan segala penambahbaikan yang berkaitan di dalam Piagam ini.

Walaupun kami gigih berusaha untuk mendukung piawaian perkhidmatan yang digariskan dalam Piagam ini, Piagam ini tidak bertujuan untuk melanjutkan sebarang hak atau kewajipan di sisi undang-undang.

B. PIAWAIAN PERKHIDMATAN

Prinsip 1 : Kenali Pelanggan Anda

Memahami profil pelanggan untuk membolehkan bank:

- Menjangka keperluan dan keutamaan/pilihan pelanggan.
- Menawarkan produk dan perkhidmatan mengikut keperluan pelanggan.

KOMITMEN	PIAWAIAN PERKHIDMATAN
<p>Kami berusaha untuk membantu pelanggan mendapatkan produk yang betul dan bersesuaian mengikut profil /keperluan beliau.</p>	<ol style="list-style-type: none"> Mempunyai kakitangan yang berpengetahuan untuk melayan pelanggan. Untuk mengenali pelanggan, maklumat pelanggan dikumpulkan semasa proses pembukaan akaun baharu. Ini termasuk melengkapkan borang perbankan dan meminta dokumen sokongan. Maklumat tentang ciri-ciri dan yuran bagi pelbagai produk dan perkhidmatan boleh diperolehi oleh pelanggan melalui pelbagai saluran (seperti cawangan bank/risalah/pusat panggilan/laman sesawang bank). Bank menjalankan kaji selidik kepuasan pelanggan secara berkala bagi mendapatkan maklum balas daripada pelanggan untuk memastikan keperluan

Prinsip 2 : Perkhidmatan Yang Cepak Dan Menepati Masa

Memberikan perkhidmatan perbankan asas/am dengan lancar di mana pelanggan sedar akan:

- Masa yang akan diambil.
- Secara amnya, langkah-langkah untuk melaksanakan arahan beliau.

KOMITMEN	PIAWAIAN PERKHIDMATAN
<p>Kami akan menetapkan satu jangka masa yang tertentu untuk pelbagai perkhidmatan.</p>	<p>a. Maklumat tentang masa yang diambil untuk menyampaikan perkhidmatan kepada pelanggan iaitu piawaian perkhidmatan yang dijangka, boleh diperolehi melalui pelbagai saluran (iaitu cawangan bank/risalah/pusat panggilan/laman sesawang bank).</p>
<p>Kami akan melayani pelanggan di kaunter perkhidmatan cawangan kami dengan kadar segera.</p>	<p>a. Masa menunggu: Dalam masa 10 minit. b. Masa yang diambil untuk melayan pelanggan: <ul style="list-style-type: none"> • Dalam masa 5 minit untuk transaksi mudah, contohnya satu transaksi, pengeluaran wang tunai. • Dalam masa 10 minit untuk transaksi yang kompleks seperti transaksi pengiriman wang / deposit tetap. </p>
<p>Kami akan menguruskan permohonan akaun di kaunter perkhidmatan cawangan kami dengan cepak.</p>	<p>Jangka Masa Untuk Permohonan Akaun (Dari penerimaan dokumen dan maklumat yang lengkap).</p> <p>a. Membuka Akaun Simpanan Asas. <ul style="list-style-type: none"> • Pelanggan Baru: dalam masa 10 minit. • Pelanggan Sedia Ada: dalam masa 10 minit. b. Membuka Akaun Semasa Asas. <ul style="list-style-type: none"> • Pelanggan Baru: dalam masa 10 minit. • Pelanggan Sedia Ada: dalam masa 10 minit. c. Penutupan Akaun. <ul style="list-style-type: none"> • Akaun Simpanan Asas: dalam masa 10 minit. • Akaun Semasa Asas: dalam masa 20 minit. <p>Nota: Ini tidak mengambil kira masa yang diambil untuk keseluruhan pemrosesan akaun – setiap bank mempunyai sistem pemrosesan/pengenaln kepada produk dan perkhidmatan bank masing-masing.</p> <p>Pengeluaran kad ATM atau Debit. Pada hari perniagaan yang sama di mana akaun dibuka.</p> </p>

KOMITMEN	PIAWAIAN PERKHIDMATAN
<p>Kami akan menguruskan semua transaksi perbankan dengan cekap.</p>	<p>Melaksanakan pengiriman mata wang asing (Sila rujuk Kadar Pertukaran Mata Wang Asing yang tersedia di bank kami, seperti mana yang dipaparkan di laman sesawang Maybank).</p> <ol style="list-style-type: none"> a. Pengiriman wang masuk - bergantung kepada had masa yang ditetapkan. <ul style="list-style-type: none"> • Sebelum had masa yang ditetapkan: dikreditkan pada hari yang sama. • Selepas had masa yang ditetapkan: dikreditkan pada hari bekerja yang berikutnya. b. Pengiriman wang keluar – waktu pemprosesan bergantung kepada had masa yang ditetapkan. <ul style="list-style-type: none"> • Sebelum had masa yang ditetapkan: diproses pada hari yang sama. • Selepas had masa yang ditetapkan: diproses pada hari bekerja yang berikutnya. <p>Nota: Tarikh penerimaan kiriman wang adalah tertakluk kepada maklumat yang lengkap dan tahap pemeriksaan/usaha yang wajar dilakukan.</p>
<p>Kami akan menguruskan semua permohonan produk dengan cekap.</p>	<p>Jangka masa yang diambil untuk Permohonan Produk (Dari penerimaan dokumen dan maklumat yang lengkap oleh bank).</p> <ol style="list-style-type: none"> a. Permohonan Kad Kredit secara dalam talian (online): Dalam masa 3 hari bekerja + masa yang diambil untuk mengepos kad kredit. b. Permohonan Sewa Beli: Dalam masa 2 hari bekerja. c. Permohonan Pinjaman / Pembiayaan Gadai Janji (individu): Dalam masa 3 hari bekerja. d. Permohonan Pinjaman/ Pembiayaan Perusahaan Kecil dan Sederhana (PKS): Dalam masa 3 minggu.

KOMITMEN	PIAWAIAN PERKHIDMATAN
<p>Kami akan mengambil tindakan susulan dan menyediakan maklumat yang terkini berkaitan dengan pertanyaan daripada pelanggan.</p>	<p>a. Telefon</p> <ul style="list-style-type: none"> • Sekiranya tiada tindakan susulan diperlukan – Serta-merta pada masa panggilan diterima. • Sekiranya tindakan susulan diperlukan – Dalam masa 3 hari bekerja dari tarikh panggilan pertama diterima. • Sekiranya pertanyaan adalah rumit, bank akan memberi satu jangka masa yang munasabah dan memastikan pelanggan diberi maklumat terkini dari semasa ke semasa. <p>b. Bertulis (E-mel, faks, surat, media sosial)</p> <ul style="list-style-type: none"> • <u>Bagi e-mel</u> <ol style="list-style-type: none"> i. Aduan penerimaan dibalas secara auto untuk e-mel yang dialamatkan ke mgcc@maybank.com.my ii. Memberi maklum balas dalam masa 3 hari bekerja dari tarikh penerimaan pertanyaan sekiranya pertanyaan tersebut adalah tidak rumit. • <u>Bagi surat atau faks</u> <ol style="list-style-type: none"> i. Memberi satu jangka masa dan maklumkan kepada pelanggan setelah menerima surat atau faks tersebut. • <u>Bagi media sosial</u> <ol style="list-style-type: none"> i. Aduan penerimaan dibalas dalam masa 2 jam ia diterima melalui media sosial. ii. Memberi maklum balas dalam masa 3 hari bekerja dari tarikh penerimaan pertanyaan sekiranya pertanyaan tersebut adalah tidak rumit. <p>Nota: Di mana pertanyaan adalah rumit, bank akan memberi satu jangka masa yang munasabah dan memastikan pelanggan diberi maklumat terkini dari semasa ke semasa.</p> <p>c. Kaunter</p> <ul style="list-style-type: none"> • Sekiranya tiada tindakan susulan diperlukan, bank akan berusaha untuk memberi satu resolusi dengan serta-merta semasa lawatan tersebut. • Sekiranya tindakan susulan adalah diperlukan – dalam masa 3 hari bekerja dari tarikh lawatan pertama. • Sekiranya pertanyaan adalah rumit, bank akan memberi satu jangka masa yang munasabah dan memastikan pelanggan diberi maklumat terkini dari semasa ke semasa.

KOMITMEN	PIAWAIAN PERKHIDMATAN
<p>Kami akan menangani aduan/isu-isu pelanggan secara konsisten dan dengan kadar segera.</p>	<ol style="list-style-type: none"> Akuan penerimaan aduan/isu-isu pelanggan diberikan dalam masa 24 jam pada hari bekerja. Berkomunikasi dengan jelas berkenaan aduan / isu tersebut. Menangani aduan / isu secara adil, objektif dan tepat pada masanya dengan memaklumkan kepada pelanggan berkenaan keputusan bank tidak lewat daripada 14 hari kalendar dari tarikh penerimaan aduan tersebut. Memastikan pelanggan sentiasa diberitahu sekiranya isu-isu tersebut tidak dapat ditangani dalam jangka masa yang telah ditetapkan. Memberi maklumat berkenaan saluran tambahan / alternatif sekiranya pelanggan tidak berpuas hati dengan tindakan yang telah diambil oleh pihak bank. <p>Nota: Pengurusan aduan adalah tertakluk kepada garis panduan yang dikeluarkan oleh Bank Negara Malaysia dan bank harus beroperasi dengan sewajarnya.</p>

PRINSIP 3 : Perkhidmatan Yang Telus dan Berbudhi Pekerti

Berusaha untuk memberikan pengalaman terbaik untuk pelanggan di mana pelanggan:

- Diberi akses kepada maklumat produk dan perkhidmatan yang berkaitan.
- Dikendalikan oleh kakitangan yang cekap dan berpengetahuan yang akan berusaha untuk memberikan perkhidmatan yang baik.

KOMITMEN	PIAWAIAN PERKHIDMATAN
<p>Urusan kami dijalankan secara telus dan terbuka.</p>	<p>Maklumat berikut ada disediakan melalui mana-mana saluran komunikasi seperti cawangan/risalah/pusat panggilan/laman sesawang bank:</p> <ol style="list-style-type: none"> Yuran, caj, caj kelewatan pembayaran, penalti dan kadar faedah/keuntungan yang berkaitan dalam penggunaan produk atau perkhidmatan perbankan Konvensional/ Islam Butiran berkaitan produk (seperti lembaran penzahiran produk, terma dan syarat) adalah dikongsi pada masa urusan transaksi dilakukan.

KOMITMEN	PIAWAIAN PERKHIDMATAN
<p>Kami melatih kakitangan bank kami supaya mereka dilengkapi dengan pengetahuan yang mencukupi untuk memberikan nasihat dan bantuan kepada pelanggan tentang produk dan perkhidmatan perbankan.</p>	<p>Kakitangan Jualan/Penasihat Kewangan Peribadi/ Pengurus Perhubungan mempunyai pengetahuan luas tentang produk dan perkhidmatan bank.</p>
<p>Kami menyediakan perkhidmatan yang mesra dan berbudi pekerti kepada pelanggan.</p>	<ol style="list-style-type: none"> a. Tanggapan Pertama <ul style="list-style-type: none"> • Menyambut kedatangan pelanggan / semasa pelanggan datang ke kaunter bank. • Menawarkan bantuan kepada pelanggan. b. Memahami keperluan pelanggan <ul style="list-style-type: none"> • Bertanyakan soalan yang sewajarnya untuk memahami keperluan pelanggan. • Mendengar keperluan pelanggan dengan teliti. c. Pengendalian pertanyaan/arahan <ul style="list-style-type: none"> • Menyediakan pilihan yang memenuhi keperluan pelanggan. • Menggunakan perkataan dan memberikan penjelasan yang mudah difahami oleh pelanggan. • Melaksanakan tindakan susulan yang sewajarnya sehingga isu pelanggan selesai.

PRINSIP 4 : Perbankan Yang Mudah Diakses

Menawarkan model perhubungan di mana pelanggan sedar akan:

- Kepelbagaian pilihan saluran.
- Kemudahan untuk mengakses pelbagai saluran perbankan.

KOMITMEN	PIAWAIAN PERKHIDMATAN
<p>Kami memudahkan akses perbankan kami melalui pelbagai saluran iaitu secara fizikal dan maya.</p>	<p>Pelanggan sentiasa dimaklumkan tentang saluran fizikal dan maya yang sedia ada, sama ada melalui cawangan bank/risalah/pusat panggilan/laman sesawang bank.</p> <p>Secara khusus, pelanggan mempunyai akses kepada perkara berikut:</p> <ul style="list-style-type: none"> • Senarai saluran fizikal termasuk cawangan dan mesin layan diri. • Senarai saluran maya termasuk pusat panggilan dan perbankan internet. <p>Nota: Ketersediaan saluran mungkin berbeza dari bank ke bank dan pelanggan akan dimaklumkan tentang perkara tersebut.</p>
<p>Kami menyediakan perkhidmatan yang cekap melalui pelantar maya kami di luar waktu perbankan untuk pelanggan.</p>	<p>Berusaha untuk memastikan bahawa saluran maya kami memenuhi sasaran tahap perkhidmatan berikut:-</p> <ul style="list-style-type: none"> • Terminal layan diri (waktu perkhidmatan beroperasi/bulan) – Dinilai dari segi ketersediaan mesin setiap bulan – sekurang-kurangnya 98%. • Pusat Panggilan (sekiranya ada) – Sekurang-kurangnya 80% panggilan dijawab dalam masa 30 saat. • Perbankan Internet (waktu perkhidmatan beroperasi/bulan) – 98%

KOMITMEN	PIAWAIAN PERKHIDMATAN
<p>Kami memaklumkan kepada pelanggan tentang pelbagai pilihan yang sedia ada untuk memudahkan perbankan.</p>	<p>Berkongsi dengan pelanggan tentang saluran alternatif untuk melakukan transaksi bergantung kepada saluran yang disediakan oleh bank mengikut kesesuaian.</p> <p>Ini boleh dilakukan melalui cara-cara yang berikut:</p> <ul style="list-style-type: none"> • Interaksi dengan kakitangan bank. • Papan tanda untuk membimbing pelanggan. • Kempen dan risalah. • Laman sesawang bank.
<p>Kami sentiasa berusaha untuk mendapatkan pandangan dan cadangan daripada pelanggan untuk penambahbaikan perkhidmatan pelanggan.</p>	<p>Menyediakan saluran untuk pelanggan memberi maklum balas melalui:</p> <ul style="list-style-type: none"> • Laman sesawang : www.maybank.com.my • Pusat panggilan : 1300 88 66 88 atau 603-7844 3696 • Cawangan bank (pelanggan akan dimaklumkan tentang lokasi cawangan melalui laman sesawang bank tersebut). • Kaji selidik Kepuasan Pelanggan secara berkala.

Butiran Bank Negara Malaysia, Persatuan Bank Malaysia (ABM) dan Ombudsman Perkhidmatan Kewangan disertakan sebagai saluran alternatif.

BNMLINK

Panggil BNMTELELINK: **1300 88 5464** (LINK) (toll free number) atau

Emel kepada bnmtelelink@bnm.gov.my

Laman Informasi Nasihat dan Khidmat (LINK)

4th Floor, Podium Bangunan AICB,
No. 10, Jalan Dato' Onn, 50480 Kuala Lumpur.

Faks: 03-2174 1515

Laman Web: <http://www.bnm.gov.my/bnmlink>

OMBUDSMAN FOR FINANCIAL SERVICES

Panggil **+603-2272 2811** atau

Emel kepada enquiry@ofs.org.my

Ombudsmen for Financial Services (Formerly known as Financial Mediation Bureau)

Level 14, Main Block, Menara Takaful Malaysia
No.4, Jalan Sultan Sulaiman, 50000 Kuala Lumpur.

Faks: 03-2272 1577

Laman Web: <http://www.ofs.org.my>

ABMConnect

Panggil **1-300-88-9980** (toll free number) atau

The Association of Banks in Malaysia

A-11-1, AICB Building
No. 10 Jalan Dato' Onn
50480 Kuala Lumpur.

Laman Web: **eABMConnect** atau

<http://www.abm.org.my>

Maybank Islamic

Maybank