[image: image2.png]ICBC @ FETHET @

[image: image1.png]ICBC @ FETHET @

Industrial and Commercial Bank of China
(Macau) Limited
Customer Questions & Answers

（Formerly ICBC Macau Branch）

July 2009
A. General
· Name and address of the Bank after integration

Industrial and Commercial Bank of China Limited, Macau Branch ("Macau Branch")and Seng Heng Bank Limited ("Seng Heng Bank") have been intergated on July 11 2009 and renamed as Industrial and Commerical Bank of China (Macau) Limited ("ICBC Macau"). The headquarter of the bank is situated at 18/F, Macau Landmark, 555 Avenida da Amizade, Macau.

· Branch name, address and office hour

After intergration, all branches of Seng Heng Bank and Macau Branch continue to operate at their existing premises. Their opening hours remain unchanged. ICBC Macau has 14 branch offices and 3 Wealth Management Centers to provide conprehensive banking services to customers.

· Customer Service hotline and websites after integration

Our Customer Service Hotline is 2899 5588. If you visit Seng Heng Bank website, you will be automatically redirected to the new website of ICBC Macau : www.icbc.com.mo. You are welcomed to call us or visit our web for further details about the integration.

In case of any adjustment on the interests of customers, the latest notice released by the Bank will be final.
B. Deposits
 I. Deposit Accounts
	Items
	Variance

	Deposit Accounts
	Change of bank name only. The terms and conditions of all prior agreement remain in force after integration until further notice. Interests of customers will not be affected. Customers will receive notifications about the amendment in advance in case of any changes.

	Bank Statements
	Change of bank name only. The existing bank statements remain unchanged. Interests of customers will not be affected.

	Current Accounts
	Change of bank name only. You can use the cheque book on hand. Cheques drawing on Seng Heng Bank or Macau Branch are still valid after integration. After you have used up the cheques on hand, we will issue a new cheque book to you under the new bank name.

	Payroll Instructions
	Change of bank name only. The terms and conditions of all prior agreements remain in force after integration until further notice. Interests of customers will not be affected

	Change of Passbook
	The existing passbooks are still valid after integration. Interests of customers will not be affected. In case of passbook replacement, we will issue you a passbook under the new bank name.

	Rates Quotation
	Subject to the latest published rate of the Bank.

 II. Automation Service
	Items
	Variance

	ATM Card
	The existing ATM cards are valid after integration. However, those cards are using either JETCO network or UNIONPAY network. After 1 September 2009, handling charge may be involved if card holders conduct transactions through an ATM not in the same network. In order to prevent this situation, cardholders can replace the existing cards from us before that day. Our new e-Age card and Elite Cards operate in both networks.

	e-Age Card
	Customers can conduct transactions at JETCO ATMs in Hong Kong and Macau or withdraw cash through UNIONPAY ATMs in Mainland China.

	Elite Club Card
	Customers can apply for the Elite Club Card if they maintain more than MOP500,000 of financial assets with our bank. You can visit our branch or our website for detailed information.

	Automatic Teller Machines
	Change of bank name only. The terms and conditions of all prior agreements remain in force after integration until further notice. Interests of customers will not be affected.

	ATM Transfer
	For Seng Hang Bank customers, they can use their original account number (13 digits) in ATM transactions. On the other hand, If the relevant account number has 19 digits, please note that you only need to input the last 16 digits. Our ATM system will recognize the relevant account based on your input.

	Website
	If you visit our Seng Heng Bank website after integration, you will be automatically redirected to the new website of ICBC: www.icbc.com.mo customers are kindly reminded to keep our new website address.

	Internet Banking
	Since we will launch the brand-new internet banking service after integration, customers are kindly requested to apply for the new internet banking account within three months after integration. Nevertheless, Seng Heng Bank internet banking service can still be used during this grace period.

 III. Other Businesses
	Items
	Variance

	Standing Instructions
	Change of bank name only. Interests of customers will not be affected.

 C. Foreign Exchange
	Items
	Variance

	Foreign Exchange Savings Deposit
	Change of bank name only. Interests of customers will not be affected.

	Foreign Exchange Time Deposit
	Change of bank name only. Interests of customers will not be affected.

	Foreign Exchange Pledged Deposit
	Change of bank name only. Interests of customers will not be affected.

	Foreign Currency Trading
	Change of bank name only. Interests of customers will not be affected.

 D. Personal Banking
	Items
	Variance

	Lending
	All prior loan agreements remain unchanged after integration.

 E. Remittance
	Items
	Variance

	Outward Remittance
	Change of bank name only. Interests of customers will not be affected.

	Inward Remittance
	Our swift code will be changed to ICBKMOMX.

 F. Securities Trading
	Items
	Variance

	Securities Trading
	Change of bank name only. All prior arrangement relating to securities trading transactions remain unchanged after integration. Interests of customers will not be affected.

	Securities Trading Statement
	Change of bank name only. The bank statements will be mailed to customers as usual. The interests of customers will not be affected.

 G. Fund Investments
	Items
	Variance

	Fund Investments
	Change of bank name only. All prior arrangements relating to fund investments remain unchanged after integration. Interests of customers will not be affected.

	Fund Investment Statement
	The format and appearance of the fund investment statements have been changed after integration but the interests of customers will not be affected.

 H. Insurance
	Items
	Variance

	Life Insurance
	After integration, we act as the insurance agent of China Life Insurance and Luen Fung Hang Life. All prior insurance policies established through Seng Heng Bank or Macau Branch remain unchanged after integration and will continue as normal. Interests of customers will not be affected.

	General Insurance
	Change of bank name only. All prior general insurance policies established through Seng Heng Bank or Macau Branch remain unchanged after integration and will continue as normal. Interests of customers will not be affected.

	Items
	Variance

	Import & Export Trade Application Forms
	In addition to the change of name of the Bank, there will be changes on all Macau Branch trade application forms. The existing application forms will be invalid after the integration. The new application forms will be sent to relevant customers and electronic copies will be available in the near future.

 I. Questions & Answers
	General Questions

	1.
	：
	When will the integration of ICBC Macau Branch and Seng Heng Bank take place? What is the name of the new group after integration?

	Ans.
	：
	ICBC Macau Branch and Seng Heng Bank integrated on July 11, 2009. The new bank name is Industrial and Commercial Bank of China (Macau) Limited.

	
	
	

	2.
	：
	Why are the two Banks integrating? What are the benefits of the integration ?

	Ans.
	：
	Previously the Group has two operating entities in Macau, namely ICBC Macau Branch and Seng Heng Bank Limited. In order to achieve business synergy and enhance service quality, the Group has decided the integration.

After integration, ICBC Macau is able to provide efficient and distinctive banking services through business synergy as a result of merging the business products, services and human resources together.
Our branch network will be further developed after integration. Before the integration, Macau Branch has 6 branches while Seng Heng Bank has 8 branches. Now the 14 branches join together to provide comprehensive banking services to customers. The number of ATM has increased to 75 , so that we have enhanced our ATM service to a more extensive network.
Furthermore, customers will have access to more products and services after integration. For example, customers can conduct securities trading transactions through internet banking and apply for JETCO,UNIONPAY and e-Age card to enjoy flexible banking service.

	
	
	

	3.
	：
	How to integrate?

	Ans.
	：
	According to the integration plan, ICBC has increased its interest in Seng Heng Bank from 79.93% to approximately 90% by injecting all the assets and liabilities of Macau Branch and cash into Seng Heng Bank.

Subsequent to the integration, Seng Heng Bank has renamed as Industrial and Commercial Bank of China (Macau) Limited and the banking licence of Macau Branch has rescinded. ICBC Macau become the flagship of ICBC in Macau and continue to provide quality services to customers.

	
	
	

	4.
	：
	What are the influences of this integration to customers?

	Ans.答
	：
	The passbook, fixed deposit certificate, ATM card, credit card and cheque book issued before integration are still valid. Customers have access to more innovative and quality banking products and services in an extensive network.

	
	
	

	5.
	：
	Do customers need to re-apply the banking services as a result of the integration?

	Ans.
	：
	Since we will launch the brand-new internet banking service after integration, customers are kindly requested to apply for the new internet banking account within three months after integration. Nevertheless, Seng Heng Bank internet banking service can still be used during this grace period.

No other Seng Heng Bank services will be affected as a result of the integration. All existing services will continue as normal.

	
	
	

	6.
	：
	What happen to ICBC Macau Branch and Seng Heng Bank after integration?

	Ans.
	：
	After integration, ICBC Macau Branch will be renamed as Industrial and Commercial Bank of China (Macau) Limited. ICBC Macau will become the subsidiary of ICBC and continue to grow in Macau with increased financial strength and scale efficiency.

	
	
	

	7.
	：
	Are there any changes on bank charges after integration?

	Ans.
	：
	Some of the bank charges have been changed after integration. For enquiry, customers can visit our website or any of our branches for the bank charge scale.

	
	
	

	8.
	：
	What should customers do if they have queries about the integration?

	Ans.
	：
	If customers have questions about the integration, please do not hesitate to contact our Customer Service Hotline at 289 95588.

	
	
	

	9.
	：
	Are there any changes on the privileged program of group customers?

	Ans.
	：
	All prior privileged programs offered to group customers are still valid after integration. Customers will be notified in case of any amendment in the terms and conditions.

	
	
	

	 Branch Network

	1.
	：
	How many branch and ATM after integration?

	Ans.
	：
	After integration, ICBC Macau has altogether 14 branches to provide comprehensive banking services to customers. The number of ATM has been increased to 75 so to enhance self-service banking in a more extensive network.

	
	
	

	2.
	：
	Where are the branch locations and their telephone numbers after integration?

	Ans.
	：
	Name of Branches
Address
Tel. No.
Main Branch
18/F, Macau Landmark, 555 Av. da Amizade, Macau
8398 2888

Hotel Lisboa Branch
Av. da Amizade s/n Hotel Lisboa, r/c, Macau
8398 2268

SML (Nova Comercio) Branch
586, Av. da Almeida Ribeiro, r/c, Macau
8398 2298

Areia Preta Branch
Av. de Venceslau de Morais, Edf. Lei Fung Kok, r/c, AD-AG, Macau
8398 2308

PG(Wan Keng) Branch
351, Av. da Praia Grande, r/c, Macau
8398 2288

MFW Branch
Babylon Annex Building, 1st Floor, Shop Unit D, Macau Fisherman's Wharf
8398 2682

Macau International Airport Branch
Macau International Airport, Arrival Hall 1053F
8398 2418

Ferry Terminal Branch
Shop Unit 1005B, 1 Piso do Terminal do Porto Exterior, Macau
8398 2408

Dynasty Branch
Alm. Dr. Carlos D’Assumpção, No.393-437, Edf. Dynasty Plaza, Macau
8397 6102

PG (Montepio) Branch
Ave. da Praia Grande 490 Edf. Montepio R/C, Macau
2871 0068

Toi San Branch
Istmo de Ferreira do Amaral No.64, Edf. I Nam, Loja A-B R/C, Macau
2823 8668

Venetian Branch
Shop No.2126, The Grand Canal Shoppes, The Venetian Macao Resort Hotel, Baia de Nossa Senhora de Esperance,, Estrada da Cotai, Macau
2882 8212

Hoi Wan Branch
Rua de Tai Lin No.389, Pou Long Fa Un, R/C “G”, Taipa, Macau
2886 8600

SML(Largo do Senado) Branch
Avenida de Almeida Ribeiro No.257-263, Macau
2838 9303

	
	
	

	3.
	：
	Does the bank have Wealth Management service after integration?

	Ans.
	：
	After integration, the bank has 3 Wealth Management Centers to serve our prestige customers:
Name of Wealth Management Centres
Address
Tel. No.
Wealth Management Centre

(Dynasty Plaza)

Alm. Dr. Carlos D’Assumpção, No.393-437, Edf. Dynasty Plaza, 1/F, Macau
83976288

Wealth Management Centre

(The Venetian)
Shop No.2126, The Grand Canal Shoppes, The Venetian Macao Resort Hotel, Baia de Nossa Senhora de Esperance,, Estrada da Cotai, Macau
83976288
Wealth Management Centre

(Hoi Wan)
Rua de Tai Lin No.389, Pou Long Fa Un, R/C “G”, Taipa, Macau
83976833

	
	
	

	4.
	：
	Can Macau Branch customers and Seng Heng Bank customers conduct banking transactions in any branch offices of ICBC Macau after integration?

	Ans
	：
	Yes, they can.

	
	
	

	5.
	：
	Can customers conduct securities trading transactions at a branch office that was operated by Seng Heng Bank before integration?

	Ans.
	：
	After integration, customers should conduct securities trading transactions through their account officers or our securities trading hotline.

	
	
	

	6.
	：
	Are there any change in business hours after integration?

	Ans.
	：
	Business hours remain unchanged after integration.

	
	
	

	7.
	：
	Will there be new branches after integration?

	Ans.
	：
	In order to provide convenient banking services in a more extensive network, we are planning to open a new branch in Costa after integration.

	
	
	

	Deposits

	1.
	：
	Do customers need to change their passbooks as a result of the integration?

	Ans.
	：
	All existing passbooks are valid. In case of passbook replacement, we will issue new ICBC Macau passbook to you.

	
	
	

	2.
	：
	Is there any change on customer account number?

	Ans.
	：
	All customer account numbers remain unchanged after integration.

	
	
	

	3.
	：
	If a customer has the same currency and same type of accounts in both Macau Branch and Seng Heng Bank, will the two accounts be combined after integration?

	Ans.
	：
	No, the customer can maintain two accounts separately,

	
	
	

	4.
	：
	Will there be any influence on customer account transactions records as a result of the integration?

	Ans.
	：
	No. The integration will not have any influence on account transaction records.

	
	
	

	5.
	：
	Will there be any influence on the interest of customers?

	Ans.
	：
	The interests of customers will not be affected and will be bound by the terms and conditions of all prior agreements. Customers will be notified in case of any amendment in the terms and conditions.

	
	
	

	6.
	：
	Will the bank statement be mailed to customers as usual? Will the format and appearance change?

	Ans.
	：
	The bank statements will be mailed to customers as usual.

	
	
	

	7.
	：
	For savings account, is there any change on the initial deposit and minimum balance requirement after integration?

	Ans.
	：
	The initial deposit and the minimum balance requirement are as follows:
Currency
Initial Deposit
Minimum Balance Requirement
MOP
100.00

10.00

HKD
100.00

10.00

RMB
100.00
10.00
USD
100.00

10.00

JPY
10,000.00

1,000.00

CAD
100.00

10.00

GBP
100.00

10.00

AUD
100.00

10.00

NZD
100.00

10.00

EUR
100.00

10.00

	
	
	

	 Current Deposits

	1.
	：
	What about the cheques that issued by customers but not yet presented for payment?

	Ans.
	：
	Cheques issued before integration will not be affected by the integration. It will be handled by the bank as usual.

	
	
	

	2.
	：
	Can the unused cheques still be used after integration?

	Ans.
	：
	Any unused cheques canl still be used after integration. After you have used up the cheques, we will issue a new cheque book to you in the new bank name.

	
	
	

	3.
	：
	Is there any change on the calculation of overdraft interest after integration?

	Ans.
	：
	There is no change on the calculation of overdraft interest after integration. Customers will be notified in case of amendment.

	
	
	

	4.
	：
	Can house cheque deposit be valued same day?

	Ans.
	：
	For house cheque deposit, the amount of the cheque will be transferred immediately.

	
	
	

	Fixed Deposits

	1.
	：
	Do customers need to change their fixed deposit certificates after integration?

	Ans.
	：
	All fixed deposit certificates are valid after integration. Customers do not need to replace their receipts for the new bank name..

	
	
	

	2.
	：
	Will customer need to re-apply for the fixed deposit maturity instructions after integration?

	Ans.
	：
	All existing instructions are valid after integration and will be carried out as usual. .

	
	
	

	3.
	：
	After integration, is there any change on the interest rate for loans secured by pledge of deposit?

	Ans.
	：
	There is no change on interest rate for loans secured by pledge of deposit. Customer will be notified in case of amendment.

	
	
	

	Foreign Currency Deposit

	1.
	：
	Will the bank enhance its product type in foreign currency deposits after integration?

	Ans.
	：
	There is no change on the types of foreign currency deposits after integration. Customer will be notified in case of amendment.

	
	
	

	ATM Service

	1.
	：
	Is there any change on the number of ATM after integration?

	Ans.
	：
	The number of ATM will increase to 75 so to enhance self-service banking in a more extensive network.

	
	
	

	2.
	：
	Is there any change on the functions of ATM after integration?

	Ans.
	：
	After integration, customers can withdraw RMB banknotes from some of our ATMs Other ATM functions remain unchanged.

	
	
	

	3.
	：
	Is there any influence on customer ATM password?

	Ans.
	：
	No. Their ATM passwords are valid and remain unchanged.

	
	
	

	4.
	：
	Can Macau Branch ATM Cards still be used after integration?

	Ans.
	：
	The existing ATM cards are valid after integration. However, those cards are using either JETCO network or UNIONPAY network. After 1 September 2009, handling charge may be involved if card holders conduct transactions through an ATM not in the same network. In order to prevent this situation, cardholders can replace the existing cards from us before that day. Our new e-Age card and Elite Cards operate in both networks. In case of card renewal, we will issue a new ICBC Macau e-Age Card to you. The new e-Age Card can be used through JETCO network or UNIONPAY network.

	
	
	

	4.1
	：
	Can Seng Heng Bank ATM Cards still be used after integration?

	Ans.
	：
	All existing Seng Heng Bank ATM Cards are valid after integration. In case of card renewal, we will issue the new ICBC Macau e-Age Card to you. Moreover, customers can apply for the Elite Club Card if they maintain more than MOP500,000 of financial assets with our bank.

	
	
	

	5
	：
	Is the ATM transfer service still valid after integration?

	Ans.
	：
	Yes, customer can still transfer fund through JETCO ATM from one account to another account at no cost. Please note that you only need to input the last 16 digits of the relevant account numbers.

	
	
	

	5.1
	：
	Is the ATM transfer service still valid after integration?

	Ans.
	：
	Yes, customer can still transfer fund through JETCO ATM from one account to another account at no cost. Customers previously maintained bank account with Seng Heng Bank can still input their 13-digit account number (i.e. 1001-123456-200) in conducting fund transfer through ATM. If the relevant account number has 19 digits, please note that you only need to input the last 16 digits.

	
	
	

	6
	：
	Can Macau Branch customers transfer funds from Macau Branch customers account to another account in Seng Heng Bank through ATM?

	Ans.
	：
	Yes, If the relevant account number has 19 digits, please note that you only need to input the last 16 digits.

	
	
	

	6.1
	：
	Can Seng Heng Bank customers transfer funds from Seng Heng Bank account to another account in Macau Branch through ATM?

	Ans.
	：
	Yes, If the relevant account number has 19 digits, please note that you only need to input the last 16 digits.

	
	
	

	7.
	：
	Is there any change on the daily limit for ATM withdrawal and transfer after integration?

	Ans.
	：
	There is no change on the daily limit for ATM withdrawal and transfer after integration.

	
	
	

	8.
	：
	What is the difference between Seng Heng Bank ATM Card and e-Age Card?

	Ans.
	：
	With e-Age card, customers can conduct transactions through ATM with JETCO network or UNIONPAY network. They also can pay their bills at the points of sale by UNIONPAY system.

	
	
	

	9.
	：
	What are the benefits of the Elite Club Card?

	Ans.
	：
	Customers with Elite Club Card can enjoy a range of superior banking services. You can visit our website or any branch for detailed information about the Elite Club Card.

	
	
	

	 Remittance

	1.
	：
	Is there any influence on inward and outward remittance after integration?

	Ans.
	：
	There is no significant influence on remittance service except for the inward remittance. Please fill in the existing account number and note that our bank name has been changed to Industrial and Commercial Bank of China (Macau) Limited. Besides, the swift code of the bank has been changed to ICBKMOMX. Remitter should fill in the correct bank name and swift code to ensure timely delivery of their money.

	
	
	

	2.
	：
	Is there any change on the remittance transaction time after integration?

	Ans.
	：
	There is no change on the remittance transaction time after integration.

	
	
	

	Autopay

	1.
	：
	Is there any influence on autopay service after integration?

	Ans.
	：
	The autopay service remains unchanged and will continue as normal.

	
	
	

	2.
	：
	Do customers need to re-apply for the autopay services such as payment of water bill, electricity bill and telephone bill after integration?

	Ans.
	：
	No. The autopay service remains unchanged and will continue as normal.

	
	
	

	3.
	：
	If I have placed a standing order to transfer funds to my account maintained with Macau Branch periodically, will there be any change after integration?

	Ans.
	：
	The fund transfers will be carried out continually after integration since there is no change on the customer account number.

	
	
	

	 Internet Banking

	1.
	：
	Can customers access the internet banking platform using the existing Seng Heng Bank website (www.senghengbank.com)? Is the existing internet banking service valid after integration?

	Ans.
	：
	Customers will be redirected to the new website of ICBC (www.icbc.com.mo) after integration. Since we will launch the brand-new internet banking service after integration, customers are kindly requested to apply for the new internet banking account within three months after integration. Nevertheless, Seng Heng Bank internet banking service can still be used during this grace period.

	
	
	

	2.
	：
	Any new functions of internet banking after integration?

	Ans.
	：
	A lot of new functions have been added in internet banking service after integration. The functions include: 1) Securities Trading, 2) Remittance, 3) Payment of utility bills. Corporate customers can also use the internet banking service for cash management and payroll.

	
	
	

	Securities Trading

	1.
	：
	Do customers need to register for the securities trading account and settlement account after integration?

	Ans.
	：
	No. The securities trading account and settlement account remain unchanged after integration.

	
	
	

	2.
	：
	Can customers perform securities trading transactions at Seng Heng Bank?

	Ans.
	：
	After integration, customers should conduct securities trading transactions through their existing account officers or securities trading hotline.

	
	
	

	3.
	：
	Can customers conduct securities trading transactions through internet banking after integration?

	Ans.
	：
	Customers can conduct securities trading transactions through internet banking after integration. But customers need to apply for the internet banking services before using the service.

	
	
	

	4.
	：
	Is there any influence on the securities settlement after integration?

	Ans.
	：
	All existing settlement accounts remain unchanged. For stock purchasing, the bank will debit the transaction amount from the relevant settlement accounts on the following working day. The proceeds from stock selling will be credited to settlement accounts two days after the transaction day. There is no change on the securities settlement amount and the account number remains unchanged after integration.

	
	
	

	5.
	：
	Will the securities trading statements be mailed to customers as usual?

	Ans.
	：
	The securities trading statements will be mailed to customers as usual.

	
	
	

	Fund Investment

	1.
	：
	Is there any influence on the fund investment made before integration?

	Ans.
	：
	Customers’ fund investment will not be influenced by the integration.

	
	
	

	2.
	：
	Will the fund investment statement be mailed to customers as usual?

	Ans.
	：
	No. the fund investment statements will be mailed to customers as usual.

	
	
	

	
	
	

	Insurance

	1.
	：
	Is there any influence on the insurance covered through Macau Branch after integration?

	Ans.
	：
	The insurance will not be influenced after integration.

	
	
	

	2.
	：
	Is there any change on the agency arrangement with insurance companies after integration?

	Ans.
	：
	ICBC Macau is the agent of five general insurance companies, including Luen Fung Hang Insurance Co. Ltd., China Insurance (Macau) Co. Ltd., Asia Insurance Co. Ltd. and MSIG Insurance (Hong Kong) Ltd. Macau Branch. Min Xin Insurance Co.

	
	
	

	3.
	：
	Is there any change on the agency arrangement with life insurance companies after integration?

	Ans.
	：
	No. Macau Branch is the agent of two life insurance companies, including China Life Insurance and Luen Fung Hang Life Ltd. All prior insurance policies conducted through Macau Branch remain valid. Interests of customers will not be affected.

7/7/09
PAGE
8

[image: image1.png][image: image2.png]