

From 4 December, 2023, the Bank's Account Rules and Business Integrated Account Terms and Conditions will be revised. Please refer to the **Notice of Amendment to Account Rules and Business Integrated Account Terms and Conditions and Account Rules** regarding the amendment.

- [Existing Business Integrated Account Terms and Conditions](#)
- [Previous Business Integrated Account Terms and Conditions](#)

- [Existing Account Rules](#)
- [Previous Account Rules](#)