

Tabungan /Savings Account

Tinjauan /Overview

Standard Chartered Bank (“SCB”) menyediakan beragam tabungan dalam bentuk mata uang Rupiah maupun Asing yang memberikan kemudahan dan kenyamanan sesuai dengan kebutuhan perbankan nasabah.

Dana nasabah dapat berkembang lebih maksimal dengan membuka rekening tabungan di SCB karena selain bebas dari biaya administrasi bulanan* dengan memenuhi persyaratan minimum *Total Relationship Balance*, produk tabungan SCB memberikan suku bunga yang menarik dan dihitung secara harian.

Dengan layanan akses 24 jam melalui ATM, Online Banking, Breeze Mobile Banking, Phone Banking dan SMS Banking, nasabah dapat memiliki kebebasan bertransaksi kapan saja dan di mana saja tanpa perlu harus selalu datang ke cabang.

Standard Chartered Bank (SCB) provides a wide range of Savings accounts in Indonesian Rupiah and foreign currencies, which provides convenience that suit the need of the customers

Opening an account in SCB provides customers with a chance to maximise their savings as it is free of administration fee*, for as long as the customer fulfills the minimum Total Relationship Balance. SCB Savings account also provides competitive interest rate which are calculated on a daily basis.

With SCB’s 24 hour access through ATMs, Online Banking, Breeze Mobile Banking, Phone Banking and SMS Banking, customers have the freedom and convenience to perform transaction anytime and anywhere without the need to visit a branch.

I. Tabungan dalam Mata Uang Rupiah /Savings account in IDR

Untuk Produk Tabungan dalam mata uang Rupiah, SCB menawarkan produk tabungan unggulan yang disesuaikan dengan kebutuhan Nasabah sebagai berikut:

For Savings Products in Rupiah currency, SCB offers superior Savings products tailored to the needs of the Customer as follows:

- Saving Plus
- Premium Saving
- e – Saver
- PremiumFIRST Saver
- Future Saver
- Tabunganku / *My Savings*

Saving Plus

Deskripsi Produk <i>Product Description</i>	<ul style="list-style-type: none"> • Merupakan produk tabungan utama yang memberikan solusi tepat untuk transaksi perbankan harian dengan beragam fitur, kenyamanan dan biaya minimal • <i>The primary Savings account product that provides the perfect solution for daily banking transaction with various features, convenience and minimum fee.</i>
Mata Uang <i>Currency</i>	<ul style="list-style-type: none"> • Rupiah/ <i>Indonesian Rupiah</i>

<p>Benefit Benefits</p>	<ul style="list-style-type: none"> • Gratis Transaksi (Cek Saldo, Penarikan Tunai, Transfer) di 70,000 jaringan ATM Bersama dan 120,000 jaringan ATM Prima di Indonesia* • Gratis Transaksi Cek Saldo dan Penarikan Tunai di ATM berlogo CIRRUS di luar negeri* • Gratis Transfer (SKN) melalui teller untuk transfer dari rekening SCB ke rekening bank lain atas nama yang sama • Gratis Transfer (SKN) ke mana saja melalui Online & Breeze Mobile Banking • Nilai tukar yang kompetitif untuk transaksi penarikan tunai di ATM berlogo CIRRUS di luar negeri • Fasilitas transaksi debit MasterCard • Fasilitas Pembayaran Tagihan (Tiket Pesawat Garuda, Internet, Telepon, TV Kabel) dan Pembelian Pulsa HP melalui Online Banking dan Breeze Mobile Banking • Layanan nasabah Standard Chartered 24 jam melalui ATM, Online Banking, Standard Chartered Mobile Banking dan SMS Banking • Gratis Biaya Administrasi Bulanan** • Free Transaction fee (Account Inquiry, Withdrawal and Transfers) in 70,000 network of ATM Bersama and 120,000 network of ATM Prima in Indonesia* • Free Transaction fee for Account Inquiry and Withdrawal in overseas ATM's with CIRRUS Logo* • Free transfer fee(SKN) through teller fo transfer from SCB account to other bank's account under the same name • Free transfer fee (SKN) for transfers through Online Banking & Breeze Mobile Banking • Competitive exchange rate for overseas cash withdrawal at ATM with Cirrus Logo • Debit MasterCard transaction Facility • Bill Payment Facility (Garuda airline tickets, Internet, Phone bills, TV Cable and Mobile Top-up Services through online and Breeze Mobile Banking) • Standard Chartered Customer Service 24 hours through ATM's, Online Banking, Mobile Banking, and SMS Banking • Free of monthly administration fee** <p>* Informasi Tarif dan Biaya silahkan mengunjungi website kami di https://www.sc.com/id/save/tariff-charges.html</p> <p>** Biaya administrasi adalah gratis selama memenuhi persyaratan Total Relationship Balance</p> <p>* INFORMATION ON FEES AND CHARGES PLEASE VISIT OUR WEBSITE AT https://www.sc.com/id/save/tariff-charges.html</p> <p>** FOR FREE ADMINISTRATION FEE, THE ACCOUNT HOLDER MUST FULFILL THE TOTAL RELATIONSHIP BALANCE REQUIREMENTS</p>
<p>Perhitungan Bunga Interest rate</p>	<ul style="list-style-type: none"> • Suku bunga regresif • Dihitung berdasarkan saldo harian. • Regressive Interest Rate • Calculated based on daily account balance
<p>Persyaratan Minimum Penempatan Dana Awal Minimum Requirements and Initial funds placement</p>	<p>Sesuai dengan segmen dari Nasabah yang berlaku Eligibility depends on the customer segments</p>
<p>Fitur Features</p>	<ul style="list-style-type: none"> • Kartu ATM MasterCard yang juga berfungsi sebagai kartu Debit • MasterCard ATM Debit Card

Premium Saving

<p>Deskripsi Produk Product Description</p>	<ul style="list-style-type: none"> Merupakan produk tabungan dengan suku bunga optimal setara deposito yang memberikan tingkat pengembalian yang maksimal, sesuai kebutuhan investasi Nasabah Savings account product that provides the optimal interest rate equivalent to fixed deposit, to give the customers a maximum return to satisfy their investment needs
<p>Mata Uang Currency</p>	<ul style="list-style-type: none"> Rupiah Indonesian Rupiah
<p>Benefit Benefits</p>	<ul style="list-style-type: none"> Suku bunga optimal setara dengan deposito Gratis transfer (SKN) ke mana saja melalui Online & Breeze Mobile Banking Gratis Biaya Administrasi bulanan* <i>* Biaya administrasi adalah gratis selama memenuhi persyaratan Total Relationship Balance</i> Fasilitas Pembayaran Tagihan (Tiket Pesawat Garuda, Internet, Telepon, TV Kabel) dan Pembelian Pulsa HP melalui Online Banking dan Breeze Mobile Banking Optimal Interest rate equivalent with fixed deposit rates Free Transfer fee (SKN) anywhere through Online & Breeze Mobile Banking Free monthly administration fee* <i>* Administration fee is free as long as customers meet the Total Relationship Balance requirements</i> Bill Payment Facility (Garuda airline tickets, Internet, Phone bills, TV Cable and Mobile Top-up Services through Online & Breeze Mobile Banking)
<p>Perhitungan Bunga Interest Rate</p>	<ul style="list-style-type: none"> Suku bunga regresif (flat) Dihitung berdasarkan saldo harian Regressive Interest Rate Calculated based on daily account balance
<p>Persyaratan Minimum Penempatan Dana Awal Minimum Requirements and Initial funds placement</p>	<p>Sesuai dengan segmen dari Nasabah yang berlaku Eligibility depends on the customer segments</p>
<p>Fitur Features</p>	<ul style="list-style-type: none"> Tidak tersedia kartu ATM ATM cards not available

e-Saver

<p>Deskripsi Produk Product Descriptoin</p>	<ul style="list-style-type: none"> Merupakan produk tabungan Online yang mengutamakan transaksi perbankan melalui Online Banking dan Breeze Mobile Banking dengan suku bunga yang kompetitif Online Savings product that prioritise Online and Breeze mobile banking transaction with a competitive interest rate
<p>Mata Uang Currency</p>	<ul style="list-style-type: none"> Rupiah Indonesian Rupiah

<p>Benefit Benefits</p>	<ul style="list-style-type: none"> Suku bunga optimal dengan perhitungan suku bunga regresif (<i>flat/tetap</i>) untuk keseluruhan dana yang ditempatkan Gratis transfer (SKN) ke mana saja melalui Online & Mobile Banking Gratis Biaya Administrasi bulanan* <i>* Biaya admin adalah gratis selama memenuhi persyaratan Total Relationship Balance</i> Fasilitas Pembayaran Tagihan (Tiket Pesawat Garuda, Internet, Telepon, TV Kabel) dan Pembelian Pulsa HP melalui Online Banking dan Breeze Mobile Banking Optimal Interest Rate calculated on a regressive basis (Flat) for the fund placed on the account Free Transfer fee (SKN) anywhere through SC Online & Mobile banking Free monthly administration fee* <i>* Administration fee is free as long as customers meet the Total Relationship Balance requirements</i> Bill Payment Facility (Garuda airline tickets, Internet, Phone bills, TV Cable and Mobile Top-up Services through Online & Breeze Mobile Banking)
<p>Perhitungan Bunga Interest Rate</p>	<ul style="list-style-type: none"> Suku bunga regresif (flat) Dihitung berdasarkan saldo harian Regressive Interest Rates Calculated based on daily account balance
<p>Persyaratan Minimum Penempatan Dana Awal Minimum Requirements and Initial funds placement</p>	<ul style="list-style-type: none"> Sesuai dengan segmen dari Nasabah yang berlaku atau minimum sebesar 10 jt rupiah melalui Online Banking. Eligibility depends on the customer segments or minimum of Rp 10 Million thru Online Banking
<p>Fitur Features</p>	<ul style="list-style-type: none"> Transaksi hanya dapat dilakukan melalui Online Banking dan Breeze Mobile Banking Tidak tersedia kartu ATM Tidak dapat di-link dengan kartu ATM Tidak bisa Joint AND Account Tidak ada transaksi yang dapat dilakukan melalui teller cabang Layanan cabang hanya untuk pembukaan dan penutupan rekening Transaction can only be done through Online banking and Breeze Mobile Banking No ATM card provided Cannot be linked with an ATM card Cannot be Joint AND Account Transactions cannot be done through Teller in Branches Branch services are only for opening and closing the account

PremiumFIRST Saver

<p>Deskripsi Produk Product Description</p>	<p>PremiumFIRST Saver adalah rekening tabungan yang memberikan bonus bunga ketika Anda melakukan transaksi perbankan di Standard Chartered Bank, dengan syarat dan ketentuan tertentu (harap merujuk pada bagian perhitungan bunga dibawah). PremiumFIRST Saver juga dilengkapi dengan fasilitas Kartu Debit Premium Standard Chartered Bank.</p> <p><i>PremiumFIRST Saver is a savings account that pays you bonus interest when you do a banking transaction with Standard Chartered Bank with certain term and condition (please refer to below rate calculation. PremiumFIRST Saver also comes with Standard Chartered Bank Premium Debit Card facility.</i></p>
<p>Mata Uang Currency</p>	<ul style="list-style-type: none"> • Rupiah • Indonesian Rupiah
<p>Benefit Benefits</p>	<ul style="list-style-type: none"> • Fitur bonus bunga memberikan kesempatan mendapatkan suku bunga optimal yang dapat bersaing dengan deposito • Fasilitas Online Banking & Mobile Banking • Kartu ATM/Debit Standard Chartered Bank • Optimal Interest rate equivalent with fixed deposit rates • Online Banking & Mobile Banking facility • Standard Chartered Bank ATM/Debit Card

**Perhitungan Bunga
Interest Rate**

Anda bisa mendapatkan bunga hingga 5.50%p.a di rekening PremiumFIRST Saver dengan melakukan transaksi belanja menggunakan Kartu Kredit Premium Anda ataupun Kartu Debet Standard Chartered dari rekening PremiumFirst Saver dengan kriteria saldo sesuai syarat dan ketentuan dan/ atau penempatan dana tambahan ke rekening PremiumFIRST Saver.
You can earn interest up to 5.50% p.a. in your PremiumFIRST Saver account by making retail transactions using your Premium Credit Card or your Standard Chartered Debit Card from PremiumFIRST Saver Account as per balance required in terms and conditions and/ or perform inward transfer to PremiumFIRST Saver.

Nasabah akan menerima dua (2) jenis bunga di rekening PremiumFIRST Saver nya setiap bulan.
The Customer will receive two (2) interest types in his PremiumFIRST Saver account every month.

- a) Bunga Dasar: / *Counter Rate*:
- Bunga dasar diberikan terhadap saldo harian di rekening Anda
The counter rate is given against daily balance in your account

Penempatan Dana	Bunga (%p.a)	Account Balance	Interest Rate (%p.a)
Berapapun	0.50%	Any amount	0.50%

- Bunga dasar ini akan dikreditkan ke rekening Anda pada tiap akhir bulan.
This counter rate will be credited to your account at the end of each month.

- b) Bonus Bunga / *Bonus Interest*
- Anda akan mendapatkan Bonus Bunga dengan melakukan transaksi belanja menggunakan Kartu Kredit Premium Anda ataupun Kartu Debet Standard Anda dari rekening PremiumFIRST Saver ataupun dengan melakukan penempatan dana tambahan ke rekening PremiumFIRST Saver Anda.
You will earn bonus interest by doing an eligible retail transactions in your Premium Credit Card and Standard Chartered Debit Card from your PremiumFIRST Saver Account or perform inward transfer to PremiumFIRST Saver.

Deskripsi Transaksi	Bonus Bunga	Periode Pembayaran Bonus Bunga
Transaksi Belanja dengan Kartu Kredit Premium / Kartu Debet >= Rp 5 Juta	2.50%p.a.	<ul style="list-style-type: none"> Transaksi yang diperhitungkan akan dikalkulasi pada akhir bulan berdasarkan transaksi yang dicatatkan (diposting) pada bulan tersebut. Bonus bunga akan diberikan pada bulan berikutnya setelah transaksi tercatat di sistem Bank maksimum 15 hari kerja. <p>Contoh: Jika transaksi dilakukan di Januari, maka bonus bunga akan dibayarkan di Februari berdasarkan saldo rata-rata bulan Januari.</p>
Transaksi Penempatan Dana Baru >= Rp 5 Juta	2.50%p.a.	

- Maksimum bonus bunga diberikan untuk saldo rata-rata IDR 250 Juta Anda, tidak berlaku kelipatan.
The bonus interest is given on the IDR 250 million of your account average daily balance and not eligible for multiplication.
- Nasabah dapat melihat jumlah bonus bunga yang berasal dari transaksi Kartu Kredit ini pada Laporan Keuangan Perbankan Terpadu.
The client can see the bonus rate amount from this credit card transaction in their Consolidated Banking Statement.

Future Saver

<p>Deskripsi Produk Product Description</p>	<ul style="list-style-type: none"> • Merupakan produk tabungan berjangka dimana nasabah diwajibkan untuk melakukan penyetoran dana rutin setiap bulan selama jangka waktu yang disepakati • Produk tabungan ini membantu nasabah untuk berdisiplin menabung untuk mencapai tujuan keuangan nasabah • Nilai dana setoran setiap bulan dan jangka waktu dipilih oleh nasabah sesuai dengan target dana yang ingin dicapai nasabah • Jumlah setoran bulanan dan jangka waktu yang telah disepakati tidak dapat diubah • A Time Savings Product where customers are required to perform a routine monthly deposit during an agreed tenure • This Savings product is designed to help customers to create a disciplined savings routine to achieve their monetary goals. • The chosen amount of monthly deposit and the tenure to achieve the targeted amount • The agreed tenure and monthly deposit amount cannot be changed
<p>Mata Uang Currency</p>	<ul style="list-style-type: none"> • Rupiah • Indonesian Rupiah
<p>Benefit Benefits</p>	<ul style="list-style-type: none"> • Setoran bulanan yang ringan • Pilihan tenor yang beragam • Suku bunga optimal (setara deposito) dengan persyaratan penempatan dana yang ringan dan dapat dicicil • Kenyamanan dan kemudahan bertransaksi karena setoran bulanan akan didebit secara otomatis dari rekening sumber setiap tanggal pendebitan • Mendapatkan hadiah langsung* <i>*Tergantung kesediaan barang dan jenis promo</i> • Dibebaskan dari Relationship Maintenance Fee untuk 1 tahun pertama • Flexible Monthly Installment amount • Various tenure selection • Optimal interest rate (Equivalent with fixed deposits) with flexible fund placement and instalment • Comfortable and ease of transaction as the monthly deposit will be debited automatically from the primary account source on the debit date • Obtain Special merchandise* <i>*Depending on the availability of items and promotion type</i> • Free of relationship maintenance fee for the first year
<p>Perhitungan Bunga Interest Rate</p>	<ul style="list-style-type: none"> • Suku bunga regresif (flat) • Dihitung berdasarkan saldo harian • Regressive Interest Rate • Calculated based on daily account balance
<p>Persyaratan Minimum Penempatan Dana Awal Minimum Requirements and Initial funds placement</p>	<ul style="list-style-type: none"> • Dimulai dari Rp.2,000,000* <i>*Tergantung program</i> • Starts from Rp.2,000,000* <i>*Depends on the Program</i>

Fitur Features	<ul style="list-style-type: none"> • Tidak tersedia kartu ATM • Tidak dapat di-link dengan kartu ATM • Biaya Admin adalah Rp. 1,000/ bulan • Biaya kegagalan <i>Standing Instruction</i> : Rp. 5,000 • Penarikan dana yang dilakukan sebelum jangka waktu berakhir akan dikenakan denda sebesar 3% dari <i>outstanding</i> dana yang tersedia pada rekening Future Saver + 100% nilai hadiah (jika ada) • Rekening Future Saver akan ditutup oleh Bank jika tidak ada setoran bulanan dalam 3 bulan berturut turut dan nasabah akan dikenakan denda sebesar 3% dari <i>outstanding</i> dana yang tersedia pada rekening Future Saver + 100% nilai hadiah (jika ada) • Penarikan yang dilakukan sebelum 1 tahun masa keikutsertaan dalam produk Future Saver TIDAK DIPERBOLEHKAN • ATM Cards are not provided • Account is not Linked to an ATM card • Monthly Administration fee is Rp 1.000,- • Fee for failing Standing Instruction is: Rp 5.000,- • Withdrawals of fund made before the end of the tenure duration will be charged for penalty of 3% from the outstanding amount available in the future saver account + 100% of merchandise price (if any) • Future Saver account will be closed by the Bank if there's no monthly deposit for a total of 3 Months consecutively and Customers will be charged for penalty of 3% from the outstanding fee on the account + 100% of merchandise price (if any) • No withdrawal allowed from the account before 1 year joining of the Future savers accounte
---------------------------	---

TabunganKu /MySavings

Deskripsi Produk Product Description	<ul style="list-style-type: none"> • Merupakan produk tabungan untuk perorangan dengan persyaratan mudah dan ringan • Produk tabungan ini merupakan produk yang diterbitkan secara bersama oleh bank-bank di Indonesia guna menumbuhkan budaya menabung serta meningkatkan kesejahteraan masyarakat • A Savings account for individuals with easy and flexible requirements • This savings account is a product issued together with other Indonesian banks with a purpose to grow the culture of savings and improve the welfare of the community
Mata Uang Currency	<ul style="list-style-type: none"> • Rupiah • Indonesian Rupiah
Benefit Benefits	<ul style="list-style-type: none"> • Tanpa biaya administrasi bulanan • Setoran awal pembukaan rekening yang ringan minimum Rp. 20,000 • Setoran tunai selanjutnya minimum Rp. 10,000 • No monthly administration fee • Flexible initial account opening deposit of minimum of Rp.20,000,- • Minimum of next cash deposit is Rp.20,000.
Perhitungan Bunga Interest Rate	<ul style="list-style-type: none"> • Suku bunga regresif (flat) • Dihitung berdasarkan saldo harian • Regressive Interest Rates • Calculated based on daily account balance

Persyaratan Minimum Penempatan Dana Awal Minimum Requirements and Initial funds placement	<ul style="list-style-type: none"> • Dimulai dari Rp.20,000 • Starts from Rp. 20.000,-
Fitur Features	<ul style="list-style-type: none"> • Tidak tersedia kartu ATM • Tidak dapat di-link dengan kartu ATM • Pembukaan rekening dengan Joint Account tidak diperbolehkan • Transaksi Debit (Transfer/Penarikan/Penutupan Rekening) hanya dapat dilakukan melalui cabang dimana nasabah melakukan pembukaan rekening Tabunganku • Setoran Dana dapat dilakukan di cabang Standard Chartered manapun • ATM Cards are not provided • Cannot be linked with other ATM card • Account Opening with Joint Account is prohibited • Debit Transaction (Transfer/Withdrawal/Closing Account) can only be done through the branch where the customer open the My Savings account • Cash deposit can be done in any Standard Chartered branch

II. Tabungan dalam Mata Uang Asing /FCY (Foreign Currency) Savings

SCB menawarkan produk tabungan dalam 10 mata uang asing berikut:

SCB offers a savings account on the following 10 foreign currency:

- Australian Dollar (AUD)
- Euro (EUR)
- British Pound Sterling (GBP)
- New Zealand Dollar (NZD)
- US Dollar (USD)
- Hongkong Dollar (HKD)
- Singapore Dollar (SGD)
- Swiss Franc (CHF)
- Japan Yen (JPY)
- Canadian Dollar (CAD)

Untuk tabungan dalam mata uang asing yang tidak mendapatkan bunga, rekening hanya dapat digunakan untuk transaksi forex saja

Accounts in foreign currency that does not obtain any interest can only be used for forex transactions.

Deskripsi Produk Product Description	<ul style="list-style-type: none"> • Merupakan produk tabungan dengan pilihan 10 mata uang asing utama • Menyediakan likuiditas dana kapan saja diperlukan • Memberikan fleksibilitas penarikan dana saat dibutuhkan • Kemudahan akses ke rekening melalui Online Banking, Breeze Mobile Banking, Phone Banking dan SMS Banking • Savings product with a selection of 10 main foreign currency • Provide fund liquidity whenever required • Flexibility of fund withdrawal • Ease of access to your account through online banking, Breeze Mobile Banking, Phone banking and SMS Banking
Mata Uang Currencies	<ul style="list-style-type: none"> • AUD, EUR, GBP, NZD, USD, HKD, SGD, CHF, JPY, CAD

<p>Benefit Benefits</p>	<ul style="list-style-type: none"> • Setoran awal pembukaan rekening yang ringan minimum USD 3,000 atau ekuivalen • Gratis biaya admin* <i>* Biaya admin adalah gratis selama memenuhi persyaratan Total Relationship Balance</i> • Flexible initial account opening deposit, minimum of USD 3,000 or equivalent. • Free administration fee* <i>*Administration Fee is free as long as the account holder can fulfill the Total Relationship Balance requirement.</i>
<p>Perhitungan Bunga Interest Rate</p>	<ul style="list-style-type: none"> • Suku bunga regressive • Dihitung berdasarkan saldo harian • Untuk tabungan dalam mata uang asing yang tidak mendapatkan bunga, rekening hanya dapat digunakan untuk transaksi forex saja • Regressive Interest Rate • Calculated based on daily balance • For savings in foreign currency that do not earn interest, accounts can only be used for forex transactions only
<p>Persyaratan Minimum Penempatan Dana Awal Minimum Requirements and Initial funds placement</p>	<ul style="list-style-type: none"> • Sesuai dengan segmen dari Nasabah yang berlaku • In accordance with the prevailing customer segment
<p>Fitur Features</p>	<ul style="list-style-type: none"> • Tidak tersedia kartu ATM • Tidak dapat di-link dengan kartu ATM • Biaya terkait dengan <i>Telegraphic Transfer, Cash Deposit and Withdrawal</i>, dapat mengacu kepada Informasi Tarif dan Biaya • Bebas biaya penyetoran khusus untuk mata uang US Dollar (kecuali untuk seri tertentu sesuai dengan kebijakan Bank) • Fleksibilitas untuk penarikan tunai secara GRATIS untuk mata uang USD sebagai berikut <ul style="list-style-type: none"> ○ Untuk Nasabah Priority : USD 5,000 per hari ○ Untuk Nasabah Personal : USD 2,500 per hari • ATM card is not provided • Cannot be linked with an ATM card • Prices related to Telegraphic Transfer, Cash Deposit and Withdrawal can refer to the Fees and Pricing Information • Special Deposits in US Dollars are free of charge (unless for certain series as per Bank's policy) • Flexibility for FREE cash withdrawal for US Dollar currency as follows: <ul style="list-style-type: none"> ○ For Priority Customers : USD 5,000 per day ○ For Personal Customers : USD 2,500 per day

Giro /Current Account

Tinjauan / Overview

Standard Chartered Bank (SCB) menyediakan rekening giro dalam mata yang Rupiah dan 7 mata uang asing utama yang disesuaikan dengan kebutuhan nasabah.

Produk Giro khususnya dalam mata uang Rupiah dilengkapi dengan fasilitas buku cek (*cheque book*) dan cerukan (*overdraft*) yang dibutuhkan untuk mendukung kegiatan bisnis nasabah

Dengan layanan akses 24 jam melalui Online Banking, Breeze Mobile Banking, Phone Banking dan SMS Banking, nasabah dapat memiliki kebebasan bertransaksi kapan saja dan di mana saja tanpa perlu harus selalu datang ke cabang.

Standard Chartered Bank (SCB) provides Current account in the Local Currency and 7 major foreign currencies that suits the needs of the clients

Current account products in the Local currency (Indonesian Rupiah) is equipped with a cheque book facility and Overdrafts to support the daily business activity of the customer
 With the 24 hour service access through Online Banking, Breeze Mobile Banking, Phone Banking and SMS Banking, Customers can have the freedom to do their transaction anywhere and at any time without having to go to the branches.

Giro dalam Mata Uang Rupiah / Current Account in IDR

Deskripsi Produk <i>Product Description</i>	<ul style="list-style-type: none"> Merupakan rekening giro yang dilengkapi dengan fasilitas Buku Cek (<i>Cheque Book</i>) dan Cerukan (<i>Overdraft</i>) Current account completed with Cheque Book and Overdraft Facilities 																
Mata Uang <i>Currency</i>	<ul style="list-style-type: none"> IDR Indonesian Rupiah 																
Benefit <i>Benefits</i>	<ul style="list-style-type: none"> Dilengkapi dengan fasilitas Buku Cek (<i>Cheque Book</i>) dan Cerukan (<i>Overdraft</i>) Cheque Book and Overdraft Facilities 																
Perhitungan Bunga <i>Interest Rate</i>	<ul style="list-style-type: none"> Suku bunga 0% 0% Interest Rate 																
Persyaratan Minimum Penempatan Dana Awal <i>Minimum Requirements and Initial funds placement</i>	<ul style="list-style-type: none"> Sesuai dengan segmen dari Nasabah yang berlaku In accordance with the prevailing customer segment 																
Biaya Fees	<ul style="list-style-type: none"> Biaya Materai per bulan <table border="1" data-bbox="507 943 975 1162"> <thead> <tr> <th>Saldo</th> <th>Biaya Materai</th> </tr> </thead> <tbody> <tr> <td>< Rp 250.000</td> <td>Rp 0</td> </tr> <tr> <td>Rp 250.000 - < Rp 1 Juta</td> <td>Rp 3.000</td> </tr> <tr> <td>> Rp 1 Juta</td> <td>Rp 6.000</td> </tr> </tbody> </table> Biaya bulanan : Rp. 10,000 per bulan Untuk biaya terkait dengan buku cek (<i>Cheque Book</i>) , biaya tolakan cek (<i>Cheque</i>) harap mengacu kepada Informasi Tarif dan Biaya Stamp duty fee per month <table border="1" data-bbox="507 1308 1023 1527"> <thead> <tr> <th>Balance</th> <th>Stamp Duty Fee</th> </tr> </thead> <tbody> <tr> <td>< Rp 250.000</td> <td>Rp 0</td> </tr> <tr> <td>Rp 250.000 - < Rp 1 Million</td> <td>Rp 3.000</td> </tr> <tr> <td>> Rp 1 Million</td> <td>Rp 6.000</td> </tr> </tbody> </table> Monthly fee: Rp. 10.000,- per month For fees related to Cheque Book and Cheque rejection fee please refer to the Tarif and fee information 	Saldo	Biaya Materai	< Rp 250.000	Rp 0	Rp 250.000 - < Rp 1 Juta	Rp 3.000	> Rp 1 Juta	Rp 6.000	Balance	Stamp Duty Fee	< Rp 250.000	Rp 0	Rp 250.000 - < Rp 1 Million	Rp 3.000	> Rp 1 Million	Rp 6.000
Saldo	Biaya Materai																
< Rp 250.000	Rp 0																
Rp 250.000 - < Rp 1 Juta	Rp 3.000																
> Rp 1 Juta	Rp 6.000																
Balance	Stamp Duty Fee																
< Rp 250.000	Rp 0																
Rp 250.000 - < Rp 1 Million	Rp 3.000																
> Rp 1 Million	Rp 6.000																

Giro dalam Mata Uang Asing /Current Account in FCY

SCB menawarkan produk Rekening Giro dalam 7 mata uang asing berikut:

SCB offers Current Account product in the following 7 Foreign Currencies:

- Australian Dollar (AUD)
- Euro (EUR)
- British Pound Sterling (GBP)
- New Zealand Dollar (NZD)
- US Dollar (USD)
- Hongkong Dollar (HKD)

- Singapore Dollar (SGD)
- Japan Yen (JPY)
- Canadian Dollar (CAD)

Deskripsi Produk <i>Product Description</i>	<ul style="list-style-type: none"> • Merupakan rekening giro dengan pilihan 7 mata uang asing utama • <i>Current account with 7 main Foreign Currencies</i>
Mata Uang <i>Currency</i>	<ul style="list-style-type: none"> • AUD, EUR, GBP, NZD, USD, HKD, SGD
Benefit <i>Benefits</i>	<ul style="list-style-type: none"> • Tersedia dalam pilihan 7 mata uang asing • <i>Available with the choices of 7 foreign currencies</i>
Perhitungan Bunga <i>Interest Rate</i>	<ul style="list-style-type: none"> • Suku bunga 0% • <i>0% Interest Rate</i>
Persyaratan Minimum Penempatan Dana Awal <i>Minimum Requirements and Initial funds placement</i>	<ul style="list-style-type: none"> • Sesuai dengan segmen dari Nasabah yang berlaku • <i>In accordance with the prevailing customer segment</i>

Biaya Fees

- Biaya Materai per bulan

Saldo ekuivalen dengan	Biaya Materai ekuivalen dengan
< Rp 250.000	Rp 0
Rp 250.000 - < Rp 1 Juta	Rp 3.000
> Rp 1 Juta	Rp 6.000

- Biaya bulanan :

Mata Uang	Biaya Bulanan
AUD	1.12
EUR	0.83
GBP	0.7
NZD	1.49
USD	1.12
HKD	8.76
SGD	1.44
JPY	94.05
CAD	1.10

- Stamp duty fee per month**

Balance equivalent to	Stamp duty fee equivalent to
< Rp 250.000	Rp 0
Rp 250.000 - < Rp 1 Juta	Rp 3.000
> Rp 1 Juta	Rp 6.000

- Monthly Fee:**

Currency	Monthly Fee
AUD	1.12
EUR	0.83
GBP	0.7
NZD	1.49
USD	1.12
HKD	8.76
SGD	1.44
JPY	94.05
CAD	1.10

Simulasi Perhitungan Suku Bunga Tabungan /Simulation for Interest Rate Calculation

Contoh tabel suku bunga /Table for sample Interest Rate

Tingkat Penempatan Dana	Suku Bunga (per tahun gross)	Account Balance	Interest rate (Gross Per Annum)
Rp 0 - Rp 10 Juta	0.00%	Rp 0 - Rp 10 Million	0.00%
Rp 10 Juta - < Rp 100 Juta	0.50%	Rp 10 Million - < Rp 100 Million	0.50%
Rp 100 Juta - < Rp 500 Juta	1.00%	Rp 100 Million - < Rp 500 Million	1.00%
Rp 500 Juta - < Rp 1 Milyar	1.00%	Rp 500 Million - < Rp 1 Billion	1.00%
>= Rp 1 Milyar	1.50%	>= Rp 1 Billion	1.50%

Perhitungan Bunga Tabungan:

$$\frac{\text{Saldo} \times \text{Tingkat Suku Bunga} \times \text{Jumlah Hari Saldo Mengendap}}{365}$$

Calculation of Savings Interest:

$$\frac{\text{Balance} \times \text{Level of Interest Rate} \times \text{Days count of Balance amount}}{365}$$

- a. Metode penghitungan suku bunga: saldo harian, progresif.
Interest Rate Calculation Method: Daily Balance, Progressive

Asumsi saldo Tabungan tanggal 1 – 30 : Rp. 1.500.000.000.

Assuming the Balance amount from the 1st – 30th of a month: RP 1.500.000.000,-

Suku Bunga (per tahun gross) Interest Amount (per annum Gross)	Saldo (Balance)	Jumlah Bunga Diterima (Interest Amount)
0.00%	Rp 10,000,000.00	Rp -
0.50%	Rp 90,000,000.00	Rp 36,986.30
1.00%	Rp 400,000,000.00	Rp 328,767.12
1.00%	Rp 500,000,000.00	Rp 410,958.90
1.50%	Rp 500,000,000.00	Rp 616,438.36
	Rp 1,500,000,000.00	Rp 1,393,150.68

- b. Metode perhitungan suku bunga: saldo harian, regresif (*flat*)
Interest Rate Calculation Method: daily Balance, Regressive (Flat)

Asumsi saldo Tabungan tanggal 1 – 30 ; Rp. 1.500.000.000.
Assuming the Balance amount from the 1st – 30th of a month: RP 1.500.000.000,-

Menggunakan contoh tabel suku bunga tersebut diatas, maka jumlah bunga yg diterima nasabah adalah :
Using the sample table above, hence the interest amount that the customer receives is:

$$\frac{1.500.000.000 \times 1.5\% \times 30}{365} = \text{Rp. 1,849,315.07.}$$

*Penghitungan bunga diatas hanya contoh, untuk perhitungan sebenarnya dihitung otomatis menggunakan sistem yang dapat dilihat pada bukti mutasi rekening tabungan Nasabah.

*Jumlah bunga diatas belum dikenakan pajak atas bunga sebesar 20%.

*Suku bunga akan dikreditkan ke rekening Nasabah setiap bulan.

*The above Interest calculation is only an example, the actual calculation is done automatically using a system that can be viewed in the Customer's account transaction record.

* The Interest calculated above is subject to 20% tax on interest gain

* Interest will be credited to customer's account on a monthly basis

Biaya- Biaya /Fees and Charges

Detail Informasi Tarif dan Biaya silahkan mengunjungi website kami di <https://www.sc.com/id/save/tariff-charges.html>

For detailed Information on Tariffs and fees, please visit our website at <https://www.sc.com/id/save/tariff-charges.html>

Ringkasan Fasilitas Kemudahan Transaksi Produk Tabungan dan Giro Summary of facility for Savings and Current Account transaction

Nama Produk Product Name	Layanan/Services				
	Cabang Branch	ATM/Debit ATM/Debit	Online Banking	SC Mobile Banking app	SMS Banking
Saving Plus	√	√	√	√	√
Premium Saving	√	X	√	√	√
PremiumFIRST Saver	√	√	√	√	√
E-Saver	√*	X	√	√	√
Future Saver	√	X	X	X	X
Tabunganku (My Savings)	√	X	X	X	X
Tabungan dalam Mata Uang Asing (FCY Savings)	√	X	√	√	√
Giro Rupiah (Current Account – Rupiah)	√	√	√	√	√
Giro Mata Uang Asing (Current Account – FCY)	√	X	√	√	√

*Hanya untuk pembukaan dan penutupan rekening
 *Only for Opening and Closing account

Persyaratan dan Dokumentasi Pembukaan Rekening Tabungan dan Giro
Terms and Documentation for Savings and Current Account Opening

<ul style="list-style-type: none"> • Saving Plus • Premium Saving • eSaver • Tabungan dalam Mata Uang Asing (FCY Savings) 	<p>Nasabah Baru (NTB): Formulir Pembukaan Rekening Nasabah Individu <i>Individual Account Opening Form</i></p> <p>Nasabah Lama (ETB): Formulir Pembukaan Rekening Tambahan <i>Additional Account Opening Form</i></p>
<p>Future Saver</p>	<p>Nasabah baru (NTB): Formulir Pembukaan Rekening Nasabah Individu dan Formulir Aplikasi Future Saver <i>Individual Account Opening Form and Future Saver application form</i></p> <p>Nasabah Lama (ETB): Formulir Pembukaan Rekening Tambahan Formulir Aplikasi Future Saver <i>Additional Account Opening Form and Future Saver application form</i></p>
<p>TabunganKu <i>MySavings</i></p>	<p>Nasabah Baru (NTB): Formulir Pembukaan Rekening Nasabah Individu <i>Individual Account Opening Form</i></p> <p>Nasabah Lama (ETB): Formulir Pembukaan Rekening Tambahan <i>Additional Account Opening Form</i></p>
<p>Rekening Giro (Current Accounts)</p> <ul style="list-style-type: none"> • Giro Rupiah (Current Account Rupiah) • Giro dalam Mata Uang Asing (Current Account FCY) 	<p>Nasabah Baru (NTB): Formulir Pembukaan Rekening Nasabah Individu <i>Individual Account Opening Form</i></p> <p>Nasabah Lama (ETB): Formulir Pembukaan Rekening Tambahan <i>Additional Account Opening Form</i></p> <p>WAJIB MEMILIKI NPWP <i>NPWP is mandatory</i></p>
<p>Dokumen Lainnya <i>Other documents</i></p>	<p>Fotokopi dokumen identitas (KTP / Passport / KITAS / KIMS) <i>Photocopy of identity documents (KTP/Passport/KITAS/KIMS)</i></p>

Resiko – resiko/ Risks

Produk Tabungan merupakan produk penghimpunan dana konvensional yang tidak memiliki resiko. Namun demikian, perlu kami informasikan bahwa nilai simpanan yang dijamin Lembaga Penjamin Simpanan (termasuk didalamnya tabungan dan deposito) adalah sejumlah Rp.2.000.000.000. dengan ketentuan suku bunga sesuai suku bunga yang ditetapkan Lembaga Penjamin Simpanan. Demi kenyamanan transaksi perbankan Anda, kami sarankan agar Anda mengunjungi website kami di www.sc.com/id untuk mengetahui informasi terkini mengenai panduan biaya dan layanan serta syarat dan ketentuan yang berlaku.

Savings product are conventional fund-raising products that have no risks. However, we need to inform that the value of savings guaranteed by the Deposit Insurance Agency (including savings and deposits) is Rp.2,000,000,000. with the provisions of interest rate according to the interest rate determined by the Deposit Insurance Corporation.

For the convenience of your banking transactions, we suggest you to visit our website at www.sc.com/id for up-to-date information on cost and service guides and the prevailing terms and conditions.

Layanan Nasabah/ Customer Service

Untuk keterangan lebih lanjut atas produk dan layanan, syarat dan ketentuan atau keluhan, silahkan menghubungi:

- Cabang terdekat; atau
- Customer Contact Centre di (021) 57 9999 88 atau
- www.sc.com/id

For more information on products and services, terms and conditions or complaints, please contact:

- *The nearest Branch, or*
- *Customer Contact Center at (021) 57 9999 88 or*
- *www.sc.com/id*