

HBL CreditCards Now For Freelancers!

Welcome to the world of possibilities. Experience freedom, flexibility and round the clock convenience with HBL CreditCard. Whether it's shopping, dining or traveling, HBL CreditCard makes everything more rewarding.

HBL now offers the most rewarding experience to the freelancers of Pakistan.

Eligibility Criteria				
Applicant Type	Criteria	Platinum	Gold	Green
Freelancer	Average Account Balance	PKR 750,000	PKR 300,000	PKR 60,000
	Age	21 - 65 years		
	6 months working experience as a freelancer			

Documents Required*		
Applicant Type	New to Bank Customer	Existing HBL Customer
Freelancer	Copy of Computerized National Identity Card (CNIC)	Copy of Computerized National Identity Card (CNIC)
	Original or Attested Bank Statement – 6 months	6 months relationship with HBL
	Applicant's ID form**	Applicant's ID form**
	Incase of Company Account - Proprietorship Letter, Partnership Deed, Memorandum/ Articles of Association and Form 29-A (as applicable) or Personal Bank Statement	Incase of Company Account - Proprietorship Letter, Partnership Deed, Memorandum/ Articles of Association and Form 29-A (as applicable) or Personal Bank Statement

*Terms and conditions apply. Additional documents may be required on a case-by-case basis

** Customer has to submit the applicant ID form for the following approved list of freelancing platforms: Fiverr, Upwork, Freelancer.com, Facebook, Instagram, Youtube, Amazon Seller, E-bay seller and Daraz Seller

All basic card holders are eligible to apply for up to 6 supplementary cards for friends and family. Please note, supplementary card holder should be 18 years and above

Note: Eligibility will be based on internal policy checks, 40% DBR requirement and income assessment