

## BANK SERVICE FEES GUIDE

(Personal)

INDEX	
Personal Deposit Account Monthly Maintenance Fee	3
Current Account Savings / Statement Savings Account	4-5
Credit Card ATM Card	6-7
Standby Overdraft Mortgage Loan Services	8
Auto & Equipment Loan Services (Hire Purchase & Lease Agreement)	9
Investment Services Securities Service (HK Stocks and Eligible Securities for Shanghai-HK / Shenzhen-HK Stock Connect) Securities Service (Foreign Stocks)	10-14
Outward Remittance Inward Remittance Outward Clean Bills Collection (Non-trade Item) Cheque / Drafts Drawn On Overseas Banks Sent For Collection Other Remittance Services	15-16
Safe Deposit Box Gold Bullion Foreign Notes / RMB Exchange	16
General Services	17-18

Personal Deposit Account Monthly Maintenance Fee*	General	OCBC Wing Hang Premier Banking	
OCBC Wing Hang Premier Banking Account			
average daily total relationship balance below HK\$1,000,000 or equivalent	N/A	HK\$200 per account per month	

## \* Remarks

- The Bank will calculate the average daily total relationship balance of the account(s) on a monthly basis. The average daily total relationship balance is calculated based on the aggregate of a customer's account(s) with the Bank: The balance includes: a) all currencies and gold (include 99 Fine Cold, Cold Maple Leaf and Ounce Gold) passbook savings. statement savings, current and time deposit; b) the market value or closing price (as determined by the Bank at its
  - absolute discretion) of securities and all investment holdings of investment account(s) ; The balance of personal accounts should be held under the same name and with the same Hong Kong Identity Card number:
  - If the customer holds a joint account, the total balance of such account will also be included in the calculation of average daily total relationship balance of account(s)
- (3) The Bank will waive the monthly account maintenance fee for the following customers:
  - a) Account holders aged below 18;

  - Hong Kong citizens aged 65 or above;
 C) Recipients of Comprehensive Social Security Assistance (CSSA), recipients of Government Disability Allowance (customers should provide supporting documents to the Bank);
  - d) Designated customers of the Bank including low income earners (customers are required to sign a declaration of low income earns)
  - e) Customers of auto/ equipment finance, standby overdraft and life insurance (arranged via Hong Kong Life Insurance) Limited).
- (4) For joint accounts, if either one of the account holders is aged below 18, senior citizen, or recipient of government social security support (the customer should provide supporting documents to the Bank), the Bank will waive the monthly account maintenance fee
- (5) If any of the products / services mentioned in Note 3e is held under joint names (A&B), it will have the following results: All other customer accounts held under the sole name (e.g. A) of joint account holder are exempted from the average daily total relationship balance requirement;
  - All other joint customers (e.g. A&B) held under same joint status are exempted; Joint account held with another parties (A&C or A&B&C) will not be exempted.
- (6) The monthly account maintenance fee (or its equivalent in other currencies) will be debited to customer's primary account on the first business day of the third week of the following month. If the monthly account maintenance fee cannot be debited from the primary account of the ustomer, the unpaid monthly account maintenance fee will be debited from sub-accounts (including other currencies accounts) other than the primary account. If the monthly account maintenance fee cannot be debited from any accounts of the customer, it will be accumulated to debit on the next month.

Current Account	General	OCBC Wing Hang
c		Premier Banking
Stop payment of cheque"	HK\$100 / RMB 100 / USD 12 per cheque*	Branch channel: Waived Other channels: HK\$100 / RMB 100 / USD 12 per cheque*
Cancel stop payment of cheque#	HK\$100 / RMB 100 / US	SD 12 per cheque*
Account closed within 3 months from date of account opening	HK\$200 / RMB 200 / L	ISD 25 per account
Returned cheque#		
insufficient funds	HK\$150 / RMB 200 / U	SD 20 per cheque*
other technical errors (except post-dated cheque)	HK\$100 / RMB 100 / U	SD 13 per cheque*
exceed the daily limit(RMB80,000)	RMB 200 per cheque	
Unauthorized overdraft#		
HKD Current Account	Handling charge of HK\$120 per HKD cheque and electronic payment respectively, and overdraft interest at OCBC Wing Hang Prime Lending Rate or overnight HIBOR rate (Hong Kong Inter-Bank Offer Rate), whichever is higher, plus 9% p.a.	
RMB Current Account	Handling charge of RMB 120 per RMB cheque & electronic payment respectively and overdraft interest at overnight CNH HIBOR (Hong Kong Inter-Bank Offer Rate) plus 9% p.a.	
USD Current Account	Handling charge of USD 15 per USD cheque and electronic payment respectively, and overdraft interest at USD Prime Lending Rate or overnight LIBOR rate (London Inter-Bank Offer Rate), whichever is higher, plus 9% p.a.	
RMB cheque handling#		
transfer / cash deposit to settle the shortfall	1% on the total amou (Minimum: RMB 200)	nt of transfer / deposit
Mailing of cheque book		
Order cheque	By ordinary mail: Waived	Waived
Other types	By registered mail: HK\$25 or RMB equivalent or USD equivalent for one cheque book and HK\$5 or RMB equivalent or USD equivalent for every additional cheque book	Waived
Inward direct debit returned	HK\$150 / RMB 150 per item	
Deposit / withdrawal of USD banknotes to / from USD account	0.25% on total amount per transaction (Minimum : HK\$50)	Waived (for deposit / withdrawal limit of USD 5,000 or equivalent per transaction and maximum 2 transactions per month)

# Remark: Applicable to paper cheque & e-Cheque. \* Remark: Subject to the currency of the cheque.

Savings / Statement Savings Account	General	OCBC Wing Hang Premier Banking	
Deposit/withdrawal of foreign currency banknotes to/from foreign currency account			
USD (except banknote account)	0.25% of the total amount per transaction (Minimum: HK\$50)	Waived (for deposit / withdrawal limit of USD 5,000 or equivalent per transaction and maximum 2 transactions per month)	
AUD, CAD, CHF, EUR, GBP, JPY, NZD, SGD	0.375% of the total amount per transaction (Minimum: HK\$50)		
Other currencies	subject to buying / selling of HKD notes		
Account closed within 3 months from date of account opening	HK\$150 or equivalent		
Re-issue of passbook	HK\$100 per passbook		
Inward direct debit returned	HK\$150 / RMB 150 per item		

Credit Card	Conoral		OCRC W	ng Hang
	General		OCBC Wi Premier E	
Annualised Percentage Rate (APR) for Retail Purchase <sup>1</sup>	19.06% - 33.21% when you open your account and it will be reviewed from time to time. We will not charge you interest if you pay your balance in full by the due date each month. Otherwise, interest will be charged on the unpaid balance of the previous statement outstanding on each day from the date of the previous statement on a daily basis until repayment in full.			
APR for Cash Advance <sup>1</sup>	and it w Interest cashadva	21.00% - 36.70% when you open your account and it will be reviewed from time to time. Interest will be charged on the amount of cash advance from the date of the transaction on a daily basis until repayment in full.		
Delinquent APR	40.76% (Retail Purchase) and 45.21% (Cash Advance) it may be applied to your account if you fail to pay the Minimum Payment in full on or before the Payment Due Date as shown on a statement, starting from the date of the next second statement following Such statement. After all outstanding Minimum Payment has been paid, interest rate will be reverted to its normal rate starting from the date of the next statement following such payment.			
Interest Free Period	<ul> <li>Up to 54 days on retail purchase</li> <li>No interest free period on cash advance and balance transfer</li> </ul>			
Minimum Payment	All interest and fees and charges including without limitation Annual Membership Fees that may be charged, plus 1% (or such higher percentage as we specify) of outstanding principal, plus the amount exceeds the credit limit (if any) and the overdue amount (if any), subject to a minimum charge of HK\$100, provided always that the Minimum Payment shall be determined by us in accordance with our usual practice and specified by us from time to time.			
Annual Membership Fee	<u>Principal</u>	Supplementary	<u>Principal</u>	upplementary
Classic Card	HK\$300	HK\$150	HK\$300	HK\$150
Gold Card / Titanium Card	HK\$600	HK\$300	HK\$600	HK\$300
World Card / Platinum Card	HK\$1,800	HK\$900	HK\$1,800	HK\$900
Infinite Card	HK\$6,800	HK\$3,400	HK\$6,800	HK\$3,400
VOYAGE Card	N/A	N/A	HK\$19,800/ HK\$6,800	HK\$3,400
BOS VOYAGE Card	HK\$3,400	HK\$3,400	N/A	N/A
Premier Credit Card	N/A	N/A	Waived	Waived
Cash Advance Fee	A handling fee of 4% of the cash advance amount (minimum charge HK\$100) per transaction and an administration fee of HK\$20 per transaction			
Fees relating to Foreign Currency Transaction	1.95% of every transaction effected in a currency other than Hong Kong dollars (for Visa and Mastercard only)			
Fee relating to Settling Foreign Currency Transaction in Hong Kong Dollars <sup>2</sup>	1% on the converted transaction amount for every foreign currency transaction settled in Hong Kong dollars (for Visa and Mastercard only)			
Late Payment Fee <sup>3</sup>	HK\$350 or Minimum Payment of the previous statement (whichever is lower)			

Credit Card	General	OCBC Wing Hang Premier Banking
Over-the-limit Fee	HK\$180 per statement period	
Returned Payment Fee	N/A	
Card / Cardface Replacement Fee	VOYAGE Card: HK\$700 per replacement card Other Cards: HK\$100 per replacement card	
Request for Sales Draft / Statement Copy	HK\$50 per copy	
Over-the-counter Payment	HK\$30 per transaction	
Card Balance Withdrawal		
By Cashier Order or Bank Account Transfer	r HK\$100 per time	
Debt Collection Agency Fee <sup>4</sup>	Up to 30% of the total outstanding balance, or such other amount as we specify from time to time	

Notes: (1) The Annualized Percentage Rates (APRs) of interest are calculated in accordance with the Net Present Value method and assumptions set out in the relevant guidelines as referred to in the Code of Banking Practice and is rounded up to the nearest 2 decimal place. Please refer to the card mailer for your personalized interest rate. (2) is rounded up to the nearest 2 decimal place. Please refer to the card mailer for your personalized interest rate. (2) You may sometimes be offered the option to settle foreign currency transactions in Hong Kong dollars at the point of sale overseas or via foreign website. Such option is a direct arrangement offered by the overseas merchants and not us. In such cases, you are reminded to ask the merchants for the foreign currency exchange rates and the percentage of handling fees to be applied before the transactions are entered into since settling foreign currency transactions in Hong Kong dollars may involve a cost higher than the foreign currency transaction handling fee. (3) If you fail to pay the Minimum Payment as specified in the Statement by the Payment Due Date, a late payment fee will be debited to your Account. (4) We shall be entitled to employ outside debt collection agency and/or institution to collect any unpaid sum owed by you.

ATM Card	General	OCBC Wing Hang Premier Banking
Annual Fee	Waived	
Additional fee for cross border withdrawal via JETCO Network <sup>1*</sup>	HK\$25 per transaction	
Cash withdrawal via China Unionpay Network <sup>2*</sup>	RMB 15 per transaction (for CUP RMB Card) HK\$15 per transaction (for CUP HKD Card)	
Cash withdrawal via VISA PLUS Network <sup>3*</sup>		
Any OCBC Bank ATMs at Singapore and Malaysia	1.5% exchange handling charge by VISA	
Other ATMs	HK\$25 per transaction, plus 1.5% exchange handling charge by VISA	
Interbank Transfer	HK\$10 per transaction	
Lost card replacement	HK\$50 or RMB equivalent per card	Waived

Notes: (i)For transaction conducted via JETCO Network, the transaction amount is converted into Hong Kong dollars at the daily exchange rate at the time of the transaction. The daily exchange rate of MOP is set by JETCO which can be enquired through JETCO's customer service hotline at 2520 1747. The exchange rate of MCP is set by the bank providing the ATM services. The exchange rate will be displayed on the ATM screen at the time of the transaction. (2)For transaction conducted via China UnionPay Network, the transaction amount is converted into Hong Kong dollars at the daily exchange rate set by China UnionPay at the time of the transaction. The exchange rate can be enquired at China UnionPay's website www.unionpayintl.com. (3)For transaction conducted via VDA PLUS Network, the transaction. The exchange rate can be enquired at China UnionPay's website www.unionpayintl.com. (3)For transaction conducted via VDA PLUS Network, the transaction. The exchange rate can be enquired at China UnionPay's website www.unionpayintl.com. (3)For transaction conducted via VDA PLUS Network, For some oversea ATMs not providing account selection to customer for cash withdrawal, the amount withdrawn and any related charges will be debited from the card's primary account.

Standby Overdraft	General	OCBC Wing Hang Premier Banking
Annual Fee	1% on approved credit limit (Minimum : HK\$100)	0.5% on approved credit limit (Minimum : HK\$50)
Late payment charge	1% on amount past due (Minimum : HK\$100)	
Interest for amount that exceeds credit limit	OCBC Wing Hang Prime Lending Rate plus 9% p.a.	
Debt collection agency fee	Up to 30% of the total outstanding balance, or such other amount as we specify from time to time	

Mortgage Loan Services	General	OCBC Wing Hang Premier Banking
Handling fee	Subject to individual product package	
Early repayment		
Full / Partial	Subject to individual pr	oduct package
Change of:		
Tenor	HK\$1,000 per request	
Due date	HK\$1,000 per request	
Repayment amount	HK\$1,000 per request	
Repayment option (i.e. fix repayment amount / loan tenor)	HK\$1,000 per request	
Repayment plan	HK\$2,000 per request	
Switching of repayment method between monthly and bi-weekly	HK\$2,000 per request	
Photocopies of:		
Repayment history	HK\$100 per account	
Title deeds and documents	HK\$10 per sheet (Mini	mum: HK\$200)
Re-issue of payment advice / repayment schedule	HK\$100 per copy	
Title deeds custody (with no credit facility)	HK\$4,500 per year	
Lease consent letter on charged property	HK\$1,500 per letter	
Handling fee on Payment of Rates and/or Government Rent	HK\$500 per transaction	

Auto & Equipment Loan Services (Hire Purchase & Lease Agreement)	General OCBC Wing Hang Premier Banking
Early Termination / Settlement	
General Loan Agreement	50% of interest rebate (Minimum: HK\$1,000)
License (Vehicle Registration Docume	ent – VRD)
Annual renewal (Regular batch processing - 3 working days turnaround)	Free of charge
4 months renewal	HK\$500 per time
General service related to VRD except annual renewal of license	HK\$500 per time
Duplicate license	HK\$300 per time
Special trip to Transport Department	HK\$500 per time
Retention & replacement of license number	HK\$1,000 per time
Photocopying	
Vehicle registration document	HK\$50 per copy
Loan agreement	HK\$100 per copy
Insurance policy	HK\$100 per copy
Others	HK\$50 per copy
Repossession / Release of Collateral	
Handling fee (Agent Fee not including)	HK\$1,500 per vehicle (This amount does not include any charges on towing, storage and legal expenses)
Sale of Repossessed Goods	HK\$5,000 per vehicle
Others	
Option fee	HK\$800 per agreement
Cashier Order Issuance	HK\$50 per cashier order
Change of payment method or DDA account	HK\$200 per time
Change of Payment Due Date	Prime Lending Rate plus 4%p.a. (Minimum: HK\$500)
Nomination (Cross-Border Vehicles) / Transfer of Registered Owner	HK\$3,000 per agreement
Non-current record	HK\$500 per copy
Amortization schedule	HK\$300 per time
Change of vehicle (New car body only)	HK\$2,000 per time
Loan repayment records	HK\$300 per time
Cheque / Autopay Returned Payment	HK\$150 per time
Application for 3rd party insurance coverage	HK\$2,000 per time
VRD Borrowing for Cross Border Application - New application - Pre-approved	HK\$3,000 per time HK\$500 per time
Debt Collection Agency Fee <sup>1</sup>	Up to 30% of the total outstanding balance, or such other amount as we specify from time to time

Notes: 1. We shall be entitled to employ outside debt collection agency and/or institution to collect any unpaid sum owed by you.

Investment Services	General	OCBC Wing Hang Premier Banking	
Unit Trust Service			
Subscription / Redemption / Management / Other fee		In accordance with the fees stated in the offering documents of respective funds	
Transfer-out	HK\$100 per fund	HK\$100 per fund	
Switching Fee	1% of transaction amount		
Bond Service			
Transfer-in / Transfer-out	HK\$500 per bond		
Custodian fee <sup>1</sup>	0.05% p.a. on the nominal amount of bonds / notes holding (Collected half-yearly on portfolios as at 1 June and 1 December and debited from account on the next business day) (Minimum: HK\$150 semi-annually)		
Collection of Coupon Payment <sup>2</sup>	0.5% on coupon payment amount (Minimum: HK\$20)		

Notes: Notes: 1. Negotiable for charges in excess of HK\$5,000. 2. Negotiable for charges in excess of HK\$2,500.

Securities Services (HK Stocks and Eligible Securities for Shanghai-HK/ Shenzhen-HK Stock Connect)	General	OCBC Wing Hang Premier Banking
Trade-related services (HK Stocks)		
Brokerage fee Trading amount per order - Below HK\$/RMB 500,000 - HK\$ / RMB 500,000 or above	0.25% on transaction amount 0.25% on transaction amount (Minimum: HK\$	amount 0.18% on transaction amount
eTrading Service Trading amount per order - Below HK\$/RMB 500,000 - HK\$ / RMB 500,000 or above	0.25% on transaction amount 0.25% on transaction amount (Minimum: HK	amount 0.125% on transaction amount \$75 / RMB 75)
Stamp duty	HK\$1 for every HK\$1,000 of transaction amount (or part thereof, any fraction of HK\$1 in stamp duty payable shall be rounded upward to the nearest HK\$1)	
Transaction levy	0.0027% on transaction amount	
Trading fee	0.005% on transaction amount	
Stamp duty on transfer deed	HK\$5 for each transfer deed (For selling new issue share)	
Italian Financial Transaction Tax (IFTT) (For purchase of company's shares listed in Hong Kong whose registered office is in Italy and with market capitalization of more than EUR 500m)	permitted based on the weighted average purchase price and the net purchase share	
Trade-related services (Shanghai-Hong	g Kong / Shenzhen-Hong	Kong Stock Connect)
Brokerage fee	0.25% on transaction amo	unt (Minimum: RMB 75)
Handling fee	0.00487% on transaction amount	
Securities management fee	0.002% on transaction	amount
Transfer fee 1. Charged by ChinaClear 2. Charged by HKSCC	0.002% on transaction amount 0.002% on transaction amount	
Stamp duty	0.1% on transaction amount (applicable to sell only)	
Scrip handling and settlement-related services		
Physical scrip deposit	HK\$5 per board lot or ( (Minimum: HK\$30; <i>I</i> Plus: Stamp Duty of HK\$	Maximum: HK\$100)

Securities Services (HK Stocks and	General OCBC Wing Hang	
Eligible Securities for Shanghai-HK/ Shenzhen-HK Stock Connect)	Premier Banking	
Physical scrip withdrawal from CCASS	HK\$10 per board lot or odd lot (CCASS Stock Withdrawal Fees are included) (Minimum: HK\$50)	
Receipt of securities through CCASS	Bank fee waived, only handling fees for CCASS <sup>(1)</sup> are collected	
Delivery of securities through CCASS	HK\$30 per transaction, plus handling fees for CCASS <sup>(1)</sup> (Securities Companies with Banking Facilities secured by shares are charged at HK\$20 per transaction)	
<sup>™</sup> Handling fees for CCASS	CCASS settlement fee: 0.002% of securities value (Minimum: HK\$2; Maximum: HK\$100) (The value of the RMB denominated stocks will be converted to HKD based on the exchange rate announced by the HKEX for calculation of this fee)	
	SI input fee: HK\$1 per transaction	
	ISI input fee: HK\$1 per transaction	
Money settlement fee (Through CCASS)	Free	
Transfer of securities from an old account to a new account 1. Deposit fee 2. Withdrawal fee	HK\$30 per stock per transaction HK\$30 per stock per transaction	
Information services		
Real-time stock quote	HK\$0.1 per quote	
	(Any fraction of HK\$10 payable shall be rounded upward to the nearest HK\$10) (Minimum: HK\$20)	
Account maintenance		
Safe custody fee	<ul> <li>HK\$0.15 per board lot or odd lot</li> <li>(Minimum: HK\$100 per half year)</li> <li>(- Collected half-yearly on portfolios as at 1 June and 1 December and debited from account on the next business day</li> <li>- Maximum: HK\$2,500</li> <li>- If there is securities buy / sell transaction executed through the account during the last 6 months, maximum HK\$100)</li> </ul>	
Nominee service and corporate action	ns	
Collection of Cash Dividend, Listed Bond Interest or other Cash Entitlements <sup>*(2,3,6)</sup>	0.5% of cash amount (Minimum: HK\$30 / RMB 30; Maximum: HK\$2,500 / RMB 2,500) (or its equivalent in foreign currencies)	
Receipt of Cash under Cash Offers $^{*(4, 5, 6)}$ and Privatizations $^{*(4, 6)}$	0.25% of cash amount (Minimum: HK\$100 / RMB 100; Maximum: HK\$2,500 / RMB 2,500)	
Receipt of Redemption Amount of Exchange Listed Bonds and Notes upon maturity	0.2% of redemption amount (Minimum: HK\$50 / RMB 50; Maximum: HK\$500 / RMB 500)	
Collection of Nil-Paid Right Issues, Open Offers or Preferential Offers* <sup>(6)</sup>	Free	
Collection of Bonus Issues, Distribution in Specie or Scrip Dividend* <sup>(2, 6)</sup>	HK\$5 / RMB 5 per board lot or odd lot (Minimum: HK\$30 / RMB 30;	
Receipt of Securities under Share Offers <sup>*(4, 5, 6, 7)</sup> and Privatizations <sup>*(4, 6)</sup>	Maximum: HK\$500 / RMB 500) (For collection of unlisted securities: HK\$30 / RMB 30 per transaction)	
Subscription of Right Issues, Open Offers or Preferential Offers*(4)		
Automatic exercise of structured products (Derivative Warrant / Listed ELI / CBBC) via CCASS or Conversion of Warrant $^{*(4,7)}$		

Securities Services (HK Stocks and Eligible Securities for Shanghai-HK/ Shenzhen-HK Stock Connect)	General	OCBC Wing Hang Premier Banking	
<ul> <li>Plus other fees as applicable:</li> <li>Dividend Tax collected for State Administration of Taxation</li> </ul>	Applicable to eligible securities fo Shanghai-HK/ Shenzhen-HK Stock Connec Subject to clarification with Stat Administration of Taxation		
<sup>(3)</sup> CCASS Dividend Collection Service Fee	0.12% of cash amount (Maximum: HK\$10,00 (Waived when it is bel		
<sup>(4)</sup> Corporate Action Fee <sup>(5)</sup> Ad Valorem Stamp Duty	HK\$0.8 / RMB 0.8 per HK\$1 for every HK\$1 amount (or if higher, shares) or part thereor	,000 of transaction the market value of	
<ul> <li>(6) Registration and Transfer Fee (CCASS Scrip Fee)</li> <li>(7) Deposit fee for receipt of securities</li> </ul>	HK\$1.5 per board lot o (Collected on the net each share in CCASS balance of the last col HK\$30 / RMB 30 per ti	increased quantity of compared with the lection date)	
Share Subdivision / Consolidation	HK\$30 / RMB 30 per e		
Personal Registration by Registrar 1. Service fee	HK\$10 per board lot or odd lot (Minimum: HK\$100; Maximum: HK\$500)		
2. Scrip fee	HK\$2.5 per share certificate (Calculated on per certificate cancelled or issued, whichever is higher)		
3. Stamp duty on Transfer Deed	HK\$5 for each transfe	r deed	
Financing and other services			
Securities Margin Trading - Margin Loan Interest Rate (p.a.)	HKD Prime Rate plus 1%	HKD Prime Rate minus 0.5%	
Application for new issue shares / notes 1. Subscribe in the name of OCBC Wing Hang (Nominees) Limited	Service fee levied irres result	pective of allotment	
- through branches - through eIPO service 2. Subscribe in Client's Own Name	HK\$100/RMB 100 per application HK\$50/RMB 50 per application HK\$100/RMB 100 per application		
with Endorsement of the Bank 3. Deposit fee (for successfully allotted shares)	HK\$30 per transaction		
Claim on benefit entitlement	<ul> <li>HK\$300/RMB 300 per claim per stoc (Service fee levied irrespective of whether the claim is successful or not) (Minimum: HK\$300 / RMB 300)</li> <li>Plus:</li> <li>Dividend collection fees mentioned above (Minimum: HK\$30 / RMB 30)</li> <li>Bonus collection fees mentioned above (Minimum: HK\$30 / RMB 30)</li> <li>Handling fees for CCASS (if any)</li> </ul>		
Dual Tranche, Dual Counter/ Inter-counter Transfer	HK\$50 per transfer		

Remarks:

Remarks: - The RMB fees shown are applicable to RMB denominated stocks. - For other services and fees not listed in this schedule, please contact our Securities Department. - The Bank reserves the right to revise the fees. - Fees and charges set by the HKSAR Government / Hong Kong Securities Clearing Co. Ltd. / Hong Kong Exchanges and Clearing Ltd. / Securities and Futures Commission and other Regulators / Authorities are subject to change without prior notice.

Securities Services (Foreign Stocks)	General OCBC Wing Hang Premier Banking			
Trade-related services				
Brokerage fee	US market (AMEX, NYSE and NASDAQ) - 0.4% on transaction amount (Minimum: USD 40) Singapore market (SGX) - 0.5% on transaction amount (Minimum: SGD 65 / USD 40, subject trading currency) Other markets - 1.25% on transaction amount (Minimum: AUD 180 / JPY 6,000 / GBP 9 EUR 120 / USD 175 / CHF 130 / CAD 19 subject to trading currency)			
Clearing fee (applicable to Singapore market)	0.0325% on transaction amount			
Trading fee (applicable to Singapore market)	0.0075% on transaction amount			
Settlement Instruction Fee (applicable to Singapore market)	SGD 0.35 per contract			
SEC fee (applicable to US market)	0.00221% on transaction amount (applicable to sell only and subject to latest charges determined by the US Securities and Exchange Commission)			
French Financial Transaction Tax (FTT) (applicable to US market) (For purchase of French company's ADR or GDR listed in US and with market capitalization of more than or equal to EUR 1b)	0.3% on the transaction amount			
Italian Financial Transaction Tax (IFTT) (applicable to US market) (For purchase of Italian company's ADR or GDR listed in US and with market capitalization of more than or equal to EUR 500m)	0.1% on the transaction amount			
Levy (applicable to UK market)	Panel and Takeover Merger (PTM) Levy: GBP 1 (applicable for transaction amount greater than GBP 10,000) Ireland Takeover Panel (ITP) Levy: EUR 1.25 (applicable for transaction amount greater than EUR 12,500)			
Stamp duty (applicable to UK market)	0.5% on transaction amount (applicable to buy order on UK stock) 1% on transaction amount (applicable to buy order on Ireland stock)			

Securities Services (Foreign Stocks)	General	OCBC Wing Hang Premier Banking
Account maintenance		
Safe custody fee	HK\$100 per half year (- collected half-yearly on portfolios as at 1 June and 1 December and debited from account on the next business day - Waived when the safe custody for HK Stocks or eligible securities for Shanghai-HK / Shenzhen-HK Stock Connect is debited)	
Nominee services and corporate acti	ons	
Collection of Cash Dividend, Listed Bond Interest or other Cash Entitlements	1.5% of Cash amount (Minimum: - Singapore market (SGX): HK\$50 or equivalent - Other markets: HK\$60 or equivalent; Maximum: HK\$2,500 or equivalent)	
Corporate actions: Rights Issue / Take Over / Warrants Conversion / Scrip Option / Other events	HK\$200 or equivalent per transaction plus out-of-pocket expenses (if any)	
Scripless deposit / withdrawal	Singapore market (SGX): HK\$160 or equivalent per stock Other markets: HK\$350 or equivalent per stoc	

\*The above charges do not include any correspondent bank charges, if any.

Outward Remittance		General		OCBC Wir Premier B		
(This service is rendered to account holder only)	Telegraphic Transfer	CHATS (HKD / USD / EUR / RMB)	Demand Draft / Mail Transfer	Telegraphic Transfer	CHATS (HKD / USD / EUR / RMB)	Demand Draft / Mail Transfer
Handling charge						
Over Counter	HK\$215	HK\$180	HK\$150	HK\$100	HK\$100	HK\$150
via e-Banking	HK\$115	HK\$55	N/A	Waived	Waived	N/A
(Non-domicile currency, if needed)	HK\$70	N/A	N/A	Waived	N/A	N/A
(Extra charge for instruction containing Chinese character(s))	HK\$150	HK\$150	N/A	HK\$150	HK\$150	N/A
<b>RMB</b> transaction						
clearing bank charges	RMB 13	N/A	N/A	RMB 13	N/A	N/A
USD transaction			1	1		
against USD big note account total amount	0.20% of th amount (Minimum		0.20% of the total amount (Minimum: HK\$150)	0.20% of th amount (Minimum		0.20% of the total amount (Minimum: HK\$150)
against USD small note account total amount	0.32% of th amount (Minimum		0.32% of the total amount (Minimum: HK\$150)	0.32% of th amount (Minimum		0.32% of the total amount (Minimum: HK\$150)
Correspondent Bank	Charges (Appli	cable if remi	tter requeste	ed to bear corr	espondent ba	ank charges)
Additional handling charge for instructions to our correspondent bank to pay the beneficiary the full amount: - Within Hong Kong (local payment) - Outside Hong Kong	HKD280 or subject to currency o	the remit of	currency, t	he amount	charged ir	noriginal
0 0	USD30 AUD14 CAD17.5					
	CHF20 DKK75 EUR30					
	GBP12 MOP100 NZD25					
	NOK100 SEK25 SGD20 THB 0.001% of the remittance amount (minimum THB250)					
				mount (min mount plus		,
RMBI3 (to Mainland China, if China National Advanced Payment System ("CNAPS") bank code/Society for Worldwide Interbank Financial Telecommunication ("SWIFT") code is provided)			nterbank			

The Bank reserves the right to debit any shortfall amount from the applicant's account without prior notice if the charges levied by the Bank are not sufficient to cover all the charges of the Correspondent Banks.

Inward Remittance	General	OCBC Wing Hang Premier Banking
Telegraphic Transfer		
Payments crediting into our customer's account	HK\$65	Waived
Payments to non-customers	HK\$100	N/A
CHATS	HK\$15	Waived

The above charges do not include any special handling charges or correspondent bank charges, such as payment commission and cable charges, etc., if any.

Outward Clean Bills Collection (Non-trade Item) Cheque / Drafts Drawn On Overseas Banks Sent for Collection (This service is rendered to account holder only)	General	OCBC Wing Hang Premier Banking
Handling commission (including telex and normal postal charges)	HK\$200 per item	

Other Remittance Services	General	OCBC Wing Hang Premier Banking
Amendment / Enquiry / Cancellation of transmitted Telegraphic Transfer / CHATS	HK\$190	
Demand Draft		
Report loss/Stop payment handling charge	HK\$300	
Repurchase of Demand Draft	HK\$80	

The above charges do not include any correspondent bank commission and advice of remittance, etc., if any.

Safe Deposit Box	General	OCBC Wing Hang Premier Banking
Re-issue key	HK\$650 per key	
Break open of box	HK\$650 per time per box (excluding the charges for the box to b opened by a locksmith)	

Gold Bullion	General	OCBC Wing Hang Premier Banking
Physical trading		
5-tael bar	Free	

Foreign Notes / RMB Exchange	General	OCBC Wing Hang Premier Banking
Money exchange		
Account holder	Free	
Non-account holder	HK\$100 per time	N/A
Foreign currency cheque purchase	0.25% on cheque amount (Minimum: HK\$100 per cheque) Plus correspondent bank charges	Waived (subject to correspondent bank charges)
Hong Kong Dollar Cheques drawn on Macau	0.25% of the amount per cheque (Minimum : HK\$100)	

General Services	General	OCBC Wing Hang	
Cashier order		Premier Banking	
issuance	HK\$50 per HKD cashier order HK\$50 per RMB cashier order USD 7 per USD cashier order	Waived	
cancellation and redeposit into purchaser's account	HK\$50 per HKD cashier o HK\$50 per RMB cashier o USD 7 per USD cashier o	order	
report loss	HK\$50 per HKD cashier order* HK\$50 per RMB cashier order* USD 7 per USD cashier order* * plus HK\$321 (collected on behalf of Hong Kong Interbank Clearing Limited for circular issuance)		
Gift cheque	HK\$10 per cheque	Waived	
Cheque outward mark-good for paym	nent		
handled by customer	HK\$100 per HKD cheque <sup>#</sup> USD 12 per USD cheque <sup>#</sup> (#plus other bank's charges)		
handled by Bank	HK\$200 per HKD cheque# USD 30 per USD cheque# (#plus other bank's charges)		
Cheque inward mark-good for payment	HK\$50 per cheque		
Foreign cheque deposit	0.25% on the total amount (Minimum: HK\$30) plus correspondent bank charges	Waived (subject to correspondent bank charges)	
Foreign cheque deposit returned	HK\$150 per cheque plus cable and correspondent bank charges and interest calculated at the prevailing unsecured overdraft interest rate of the related currency from the date of value		
Deposit of HKD cheque payable in Guangdong / Shenzhen	HK\$50 per cheque		
Deposit of local USD cheque into USD notes account	0.25% of the total amount (Minimum: HK\$50)	Waived	
Deposit of USD cheque payable in Shenzhen	HK\$100 / USD 13 per cheque		
Request copy of statement or advice	HK\$50 per sheet		
Request for customer information /	HK\$200 per letter per account, and HK\$100 for each additional account		
account balance			
	HK\$150 per letter		

General Services	General OCBC Wing Hang Premier Banking
Bulk coin deposit (must be presorted	
	, 
300 pieces or below per customer per day	Free (the Bank reserves the right to levy charge)
over 300 pieces per customer per day	2% of deposit amount (Minimum : HK\$50)
Bulk banknote deposit	
HKD	
<ul> <li>200 pieces or below per customer per day</li> </ul>	Free (the Bank reserved the right to levy charge)
<ul> <li>Över 200 pieces per customer per day</li> </ul>	0.25% on deposit amount (Minimum: HK\$125)
RMB	0.25% on deposit amount (Minimum: HK\$125)
Coin exchange / withdrawal	HK\$2 per bag
Standing instruction	
Set Up / Amendment / Cancel	HK\$100 per item Waived
Manual execution	HK\$100 per item plus the payment services fee
Unsuccessful standing instruction execution due to insufficient funds	HK\$150 per item
Amend / Cancel Electronic Payment	HK\$130 per item
Easy Transfer	HK\$100 half-yearly
Account signature verification	HK\$150
Personal data access request	HK\$300 per request
Early Uplift of Time Deposit	The Bank reserves the right to levy charges
Interbank Transfer	HK\$30 per HKD transfer/ RMB 30 per RMB transfer (This service is rendered to account holder and conducted at branch only)
Courier service fee	HK\$300 per time
Security Device	
replacement due to lost or damage	HK\$100 per device
USB Security Token for eCertificate Service	HK\$300 per token