

Instant@dvice & Trade Transaction Tracker

Instant@dvice is a complimentary service helping HSBC clients using documentary trade and guarantees products to speed up their trade cycle, enhance cash flow and improve their management of supply chain. It helps to save time and money by providing updates at each stage of the transaction through email advices sent directly to a company's specified email address. Instant@dvice also gives you access to a complimentary tool available on mobile devices providing you with the transaction status of your documentary trade and guarantees products (Trade Transaction Tracker). These terms and conditions govern your use of the Instant@dvice and the Trade Transaction Tracker.

Greater visibility and control

Receive copies of import and export DCs, guarantees and Trade Transactions advices directly to your company's specified email or mobile device, keeping you up-to-date on the status of your transactions.

Manage your costs more effectively

Accelerate the release of documents and save on potential demurrage costs by receiving import payment instruction letters that you can immediately print, complete and return to us.

Minimize the expense and inconvenience of collecting and holding original DCs by using HSBC's safe custody service to securely store your DCs.

Improve your cash flow position

Track the delivery of your export documents sent internationally by HSBC offices so that you can act more quickly to help reduce your days sales outstanding (DSOs) and accelerate your export proceeds.

Better supply chain management

Strengthen existing suppliers' relationships and speed up the delivery of your commodities by receiving faster copies of payment confirmation advices to your suppliers from HSBC.

Leverage HSBC's international network

If your buyers and suppliers are HSBC clients, they can also use Instant@dvice and the Trade Transaction Tracker for timely transaction updates accelerating your trade cycle and helping you to strengthen your partnerships with your buyers and suppliers.

How to get started with the Instant@dvice and the Trade Transaction Tracker

How does it work?

- You can nominate up to five email addresses within your company to receive a copy of your export or import DCs, subsequent amendment(s) and other trade related advices. Email address 1 is the primary email address and will receive copies of all bank advices and SWIFT messages. Other nominated email addresses will receive copies of all bank advices only.
- You can use the Trade Transaction Tracker on a mobile device running an operating system supported by us, from which you can access the service. In order to use the Trade Transaction Tracker you must complete this form and accept the terms and conditions.
- Once you download the Trade Transaction Tracker on your mobile device, you will be required to enter:
 - Your trade account number (if you have multiple trade accounts you can choose one)
 - The email address registered for Instant@dvice service (if you have multiple email addresses registered you can choose one)
 - A recent transaction reference number processed by HSBC linked to the trade account you've chosen in step 1
- As an export customer, you can save on courier, handling and storage costs with our free DC Safe Custody service where HSBC will store your original DCs securely.

Information Service Only

All DC, Guarantee copies, subsequent amendments and trade/guarantee related advices sent via Instant@dvice or displayed via the Trade Transaction Tracker are nonnegotiable copies.

Instant advice and the Trade Transaction Tracker are information services only. Instant@dvice service email address, from which all messages are sent, doesn't receive incoming emails, so emails sent to this email address will not be actioned. If you want to provide instructions, please contact your local HSBC office.

What do i need to do now?

Read, complete and sign the 'Authorization for Instant@dvice, Trade Transaction Tracker and DC Safe custody services' section and then send the form to your local HSBC office.

You must be a registered user of Instant@dvice with active subscription when enabling and using the Trade Transaction Tracker. The Trade Transaction Tracker service will be automatically revoked if the associated Instant@dvice subscription is terminated.

Authorization for HSBC Instant@dvice, Trade Transaction Tracker and DC Safe Custody service

Exports

With immediate effect, send a copy of all export SWIFT DCs, subsequent amendments and export advices and enable the Trade Transaction Tracker to the following email address (write in capital letters):

1. _____

Please also send copies of all export advices and enable the Trade Transaction Tracker to the following email addresses (you may nominate up to four):

1. _____
2. _____
3. _____
4. _____

In addition, we authorize HSBC to hold the original export DCs and amendment(s) on our behalf.

Imports

With immediate effect, send a copy of all import SWIFT DCs, subsequent amendments and import related advices and enable the Trade Transaction Tracker to the following email address (write in capital letters):

1. _____

Please also send copies of all import advices and enable the Trade Transaction Tracker to the following email addresses (you may nominate up to four):

1. _____
2. _____
3. _____
4. _____

Bank Guarantees

With immediate effect, send a copy of all Guarantee related advices and SWIFT messages for Guarantees issued and/or amended and enable the Trade Transaction Tracker to the following email address (write in capital letters):

1. _____

Please send only a copy of all Guarantee related advices and enable the Trade Transaction Tracker to the following email addresses (you may nominate up to four):

1. _____
2. _____
3. _____
4. _____

We accept that any DC, guarantees or amendment(s) and any trade related advice transmitted to us by HSBC via email or other electronic means is for information only and copies of DC, guarantees, amendments and trade related advices transmitted to us are non-negotiable copies.

We accept that any electronic communication (including email, facsimile, text messaging, telephone or other electronic communication) may be subject to interruption, transmission blackout, delayed or incorrect data transmission and that messages sent via electronic communication may not be secure or error-free as they can be intercepted, corrupted or lost or may arrive late or contain viruses. We undertake to immediately notify HSBC in writing of any changes to our email addresses.

We agree and accept that HSBC does not have any liability for any losses, damages, errors or omissions or late or non-arrival or disclosure to third parties of messages sent via electronic communication due to any reason whatsoever. HSBC may update or change these terms and conditions at any time.

For and on behalf of (Company Name)

Name: _____

Export Account No: _____

Import Account No: _____

Guarantee Account No: _____

Date: _____

Contact Telephone No.: _____

Authorised Signature(s): _____

For more information please contact your local HSBC office.