

Media Release

For Immediate Release

Relocation Opening of Chong Hing Bank Tin Chak Estate Branch "New Place • New Face"

(Hong Kong – 12 December 2016) Chong Hing Bank Limited ("Chong Hing Bank") celebrated the grand opening of its Tin Chak Estate Branch (the "Branch") at the new location today. Mrs Alice Ng, General Manager and Head of Personal Banking of Chong Hing Bank, Ms Caterina Lo, Head of Products and Marketing of Personal Banking, Ms Adeline Cheng, Area Manager of New Territories, Ms Erika Cheung, Head of Branch Management Department, and Mr Howard Hui, Branch Manager of Tin Chak Estate Branch officiated at the opening ceremony.

Officiating guests: Mrs Alice Ng (middle), Ms Adeline Cheng (second from left), Mr Howard Hui (second from right), Ms Erika Cheung (first from left) and Ms Caterina Lo (first from right).

Branch Location: Shop No. 218, 2/F, Tin Chak Shopping Centre, Tin Chak Estate, Tin Shui Wai.

Business Hours: 9:00 a.m. to 5:00 p.m., Mondays to Fridays 9:00 a.m. to 1:00 p.m. on Saturdays

For customer enquiries, please visit the Branch or contact Chong Hing Bank Customer Services Hotline at (852) 3768 6888.

About Chong Hing Bank

Chong Hing Bank (formerly known as "Liu Chong Hing Bank") was founded in 1948. The Bank is listed on the main board of the Hong Kong Stock Exchange. The Bank with its Head Office in Hong Kong and 43 local branches, together with its subsidiaries and affiliates, offers a wide range of banking solutions to individual and corporate customers, which include HKD and foreign currency deposits, credit, wealth management, investment, securities, insurance, mandatory provident fund and other commercial banking products. The Bank has branches in Guangzhou, Shenzhen, Shantou and Macau, sub-branches in Guangzhou Tianhe, Foshan, Nansha and Hengqin, and representative offices in Shanghai and San Francisco.

Chong Hing Bank has been a member of Yue Xiu Group since 14 February 2014. Yue Xiu Group was established in Hong Kong in 1985. As at the end of 2015, Yue Xiu Group had total assets exceeding RMB400 billion, which is the largest state-owned enterprise group in Guangzhou in terms of asset size with leading performance in overall economic efficiency.

For other information about Chong Hing Bank, please go to the Bank's website www.chbank.com.

For media enquiries, please contact: Ms. Edith Chan Corporate Communications Department Chong Hing Bank Tel: (852) 3768 1177 E-mail: edithchan@chbank.com