

Eligible Assets and Credit-to-asset Ratio for Secured Credit

Effective from 6 Sep 2021

List of Eligible Assets (Excluding Stocks)

Asset Types	Credit-to-asset Ratio
HKD Time Deposits	100%
Foreign Currency Time or Saving Deposits	85%
Deposit Plus	70%
Structured Investment Deposits (Including Capital Protected Investment Deposits)	70%
Unit Trusts*/Bonds**/Certificates of Deposit/Equity Link Notes/Equity Link Investment with	
Product Risk Level 1	70%
Product Risk Level 2	70%
Product Risk Level 3	50%
Product Risk Level 4	30%
Product Risk Level 5	—
<i>*exclude the Non-eligible Products listed below.</i>	
<i>#For new bonds issued on or after 17 Mar 2020, the timeline for assignment of Credit-to-asset Ratio for Secured Credit Facility will be revised follow: for new bonds issued between 1 Jan to 30 Jun each year, Credit-to-asset Ratio will be assigned in Sep of the same year (where applicable); for new bonds issued between 1 Jul to 31 Dec, Credit-to-asset Ratio will be assigned in Mar of next year (where applicable);</i>	
<i>Please refer to the relevant bond term sheet or the bond details in our website for the issue date of the relevant bond.</i>	
Gold 0% (Credit-to-asset Ratio for Gold (Wayfoong Statement Gold) is removed from 20 Dec 2019)	

List of Non-eligible Products (Capital in Nature Instruments and Other TLAC-eligible Instruments, Hedge Funds, Liquid Alternative Funds are not eligible)

Product Type	Bond / Fund Code	Bond / Fund Name
Bonds	US404280AN99	HSBC HOLDINGS PLC 4% USD BOND 3/30/2022
Bonds	US404280AL34	HSBC HOLDINGS PLC 4.875% USD BOND 1/14/2022
Bonds	XS0088317853	HSBC BANK PLC 6.5% GBP BOND 7/7/2023
Bonds	US404280AM17	HSBC HOLDINGS PLC 6.1% USD BOND 1/14/2042
Bonds	XS0429422271	HSBC HOLDINGS PLC 6.5% GBP BOND 5/20/2024
Bonds	US404280AG49	HSBC HOLDINGS PLC 6.5% USD BOND 5/2/2036
Bonds	US404280AH22	HSBC HOLDINGS PLC 6.5% USD BOND 9/15/2037
Bonds	US404280AJ87	HSBC HOLDINGS PLC 6.8% USD BOND 6/1/2038
Bonds	US404280BP39	HSBC HOLDINGS PLC 6.5% USD BOND PERPETUAL
Bonds	XS1165659514	HUARONG FINANCE II 5.5% USD BOND 1/16/2025
Bonds	XS1596794971	HUARONG FINANCE 2017 CO 3.75% USD BOND 4/27/2022
Bonds	XS1317967492	HUARONG FINANCE II 5% USD BOND 11/19/2025
Bonds	XS1515239942	HUARONG FINANCE II 3.625% USD BOND 11/22/2021
Bonds	XS2001732010	HUARONG FINANCE 2019 3.375% USD BOND 5/29/2022
Bonds	XS1422790615	HUARONG FINANCE II 4.625% USD BOND 6/3/2026
Bonds	XS1596795358	HUARONG FINANCE 2017 CO 4.75% USD BOND 4/27/2027
Bonds	XS1711550373	HUARONG FINANCE 2017 CO 4.25% USD BOND 11/7/2027
Unit Trust	U62345	MAN AHL DIVERSIFIED FUTURES LTD
Unit Trust	U62782	JPM GLOBAL MACRO OPPORTUNITIES A (ACCUMULATION) - AUD (HEDGED)
Unit Trust	U62783	JPM GLOBAL MACRO OPPORTUNITIES A (ACCUMULATION) - EUR
Unit Trust	U62784	JPM GLOBAL MACRO OPPORTUNITIES A (ACCUMULATION) - USD (HEDGED)

List of Eligible Stocks

HKSE Code	Stock name	Credit-to-asset Ratio
00001	CK HUTCHISON HOLDINGS LIMITED	50%
00002	CLP HOLDINGS LIMITED	50%
00003	THE HONG KONG & CHINA GAS COMPANY LIMITED	50%
00004	THE WHARF (HOLDINGS) LIMITED	50%
00005	HSBC HOLDINGS PLC	50%
00006	POWER ASSETS HOLDINGS LIMITED	50%
00008	PCCW LIMITED	50%

HKSE Code	Stock name	Credit-to-asset Ratio
00011	HANG SENG BANK LIMITED	50%
00012	HENDERSON LAND DEVELOPMENT COMPANY LIMITED	50%
00014	HYSAN DEVELOPMENT COMPANY LIMITED	50%
00016	SUN HUNG KAI PROPERTIES LIMITED	50%
00017	NEW WORLD DEVELOPMENT COMPANY LIMITED	50%

(continue on next page)

List of Eligible Stocks (continued)

HKSE Code	Stock name	Credit-to-asset Ratio
00019	SWIRE PACIFIC LIMITED 'A' SHARES	50%
00027	GALAXY ENTERTAINMENT GROUP LIMITED	50%
00066	MTR CORPORATION LIMITED	50%
00083	SINO LAND COMPANY LIMITED	50%
00123	YUEXIU PROPERTY COMPANY LIMITED	50%
00135	KUNLUN ENERGY COMPANY LIMITED	50%
00144	CHINA MERCHANTS HOLDINGS (INTERNATIONAL) COMPANY LIMITED	50%
00148	KINGBOARD CHEMICAL HOLDINGS LIMITED	50%
00151	WANT WANT CHINA HOLDINGS LIMITED	50%
00152	SHENZHEN INTERNATIONAL HOLDINGS LIMITED	50%
00165	CHINA EVERBRIGHT LIMITED	50%
00168	TSINGTAO BREWERY CO., LTD 'H' SHARES	50%
00175	GEELY AUTOMOBILE HOLDINGS LIMITED	50%
00177	JIANGSU EXPRESSWAY COMPANY LIMITED 'H' SHARES	50%
00220	UNI-PRESIDENT CHINA HOLDINGS LTD.	50%
00257	CHINA EVERBRIGHT INTERNATIONAL LIMITED	50%
00267	CITIC LIMITED	50%
00270	GUANGDONG INVESTMENT LIMITED	50%
00285	BYD ELECTRONIC (INTERNATIONAL) COMPANY LIMITED	50%
00288	WH GROUP LIMITED	50%
00291	CHINA RESOURCES BEER (HOLDINGS) COMPANY LIMITED	50%
00322	TINGYI (CAYMAN ISLANDS) HOLDINGS CORP	50%
00347	ANGANG STEEL COMPANY LIMITED	50%
00354	CHINASOFT INTERNATIONAL LIMITED	50%
00358	JIANGXI COPPER COMPANY LIMITED 'H' SHARES	50%
00371	BEIJING ENTERPRISES WATER GROUP LIMITED	50%
00384	CHINA GAS HOLDINGS LIMITED	50%
00386	CHINA PETROLEUM & CHEMICAL CORPORATION 'H' SHARES	50%
00388	HONG KONG EXCHANGES AND CLEARING LIMITED	50%
00390	CHINA RAILWAY GROUP LTD 'H' SHARES	50%
00392	BEIJING ENTERPRISES HOLDINGS LIMITED	50%
00425	MINTH GROUP LIMITED	50%
00489	DONGFENG MOTOR GROUP COMPANY LIMITED 'H' SHARES	50%
00522	ASM PACIFIC TECHNOLOGY LIMITED	50%
00548	SHENZHEN EXPRESSWAY COMPANY LIMITED 'H' SHARE	50%
00551	YUE YUEN INDUSTRIAL (HOLDINGS) LIMITED	50%
00552	CHINA COMMUNICATIONS SERVICES CORPORATION LIMITED 'H' SHARES	50%
00570	CHINA TRADITIONAL CHINESE MEDICINE HOLDINGS COMPANY LIMITED	50%
00576	ZHEJIANG EXPRESSWAY CO. LIMITED 'H' SHARES	50%
00586	CHINA CONCH VENTURE HOLDINGS LIMITED	50%
00636	KERRY LOGISTICS NETWORK LIMITED	50%
00656	FOSUN INTERNATIONAL LIMITED	50%

HKSE Code	Stock name	Credit-to-asset Ratio
00659	NWS HOLDINGS LIMITED	50%
00669	TECHTRONIC INDUSTRIES COMPANY LIMITED	50%
00683	KERRY PROPERTIES LIMITED	50%
00688	CHINA OVERSEAS LAND AND INVESTMENT LIMITED	50%
00694	BEIJING CAPITAL INTERNATIONAL AIRPORT COMPANY LIMITED 'H' SHARES	50%
00696	TRAVELSKY TECHNOLOGY LIMITED 'H' SHARES	50%
00700	TENCENT HOLDINGS LIMITED	50%
00728	CHINA TELECOM CORPORATION LIMITED 'H' SHARES	50%
00753	AIR CHINA LIMITED 'H' SHARES	50%
00762	CHINA UNICOM (HONG KONG) LIMITED	50%
00772	CHINA LITERATURE LTD	50%
00778	FORTUNE REAL ESTATE INVESTMENT TRUST	50%
00788	CHINA TOWER CORPORATION LTD - H SHS	50%
00813	SHIMAO PROPERTY HOLDINGS LIMITED	50%
00817	CHINA JINMAO HOLDINGS GROUP LIMITED	50%
00823	THE LINK REAL ESTATE INVESTMENT TRUST	50%
00836	CHINA RESOURCES POWER HOLDINGS COMPANY LIMITED	50%
00857	PETROCHINA COMPANY LIMITED 'H' SHARES	50%
00867	CHINA MEDICAL SYSTEM HOLDINGS LIMITED	50%
00868	XINYI GLASS HOLDINGS LIMITED	50%
00874	GUANGZHOU BAIYUNSHAN PHARMACEUTICAL HOLDINGS CO., LTD. 'H' SHARES	50%
00880	SJM HOLDINGS LIMITED	50%
00881	ZHONGSHENG GROUP HOLDINGS LIMITED	50%
00883	CNOOC LIMITED	50%
00902	HUANENG POWER INTERNATIONAL, INC. 'H' SHARES	50%
00914	ANHUI CONCH CEMENT COMPANY LIMITED 'H' SHARES	50%
00916	CHINA LONGYUAN POWER GROUP CORPORATION LIMITED 'H' SHARES	50%
00939	CHINA CONSTRUCTION BANK CORPORATION 'H' SHARES	50%
00941	CHINA MOBILE LIMITED	50%
00960	LONGFOR PROPERTIES CO. LTD.	50%
00966	CHINA TAIPING INSURANCE HOLDINGS COMPANY LIMITED	50%
00968	XINYI SOLAR HOLDINGS LTD	50%
00981	SEMICONDUCTOR MANUFACTURING INTERNATIONAL CORPORATION	50%
00992	LENOVO GROUP LIMITED	50%
00998	CHINA CITIC BANK CORPORATION LIMITED 'H' SHARES	50%
01038	CHEUNG KONG INFRASTRUCTURE HOLDINGS LIMITED	50%
01044	HENGAN INTERNATIONAL GROUP COMPANY LIMITED	50%
01055	CHINA SOUTHERN AIRLINES COMPANY LIMITED 'H' SHARES	50%

(continue on next page)

List of Eligible Stocks (continued)

HKSE Code	Stock name	Credit-to-asset Ratio
01066	SHANGDONG WEIGAO GROUP MEDICAL POLYMER COMPANY LIMITED 'H' SHARES	50%
01071	HUADIAN POWER INTERNATIONAL CORPORATION LIMITED 'H' SHARES	50%
01088	CHINA SHENHUA ENERGY COMPANY LIMITED 'H' SHARES	50%
01093	CSPC PHARMACEUTICAL GROUP LIMITED	50%
01099	SINOPHARM GROUP CO. LTD. H SHARES	50%
01109	CHINA RESOURCES LAND LIMITED	50%
01112	HEALTH AND HAPPINESS (H AND H) INTERNATIONAL HOLDINGS LIMITED	50%
01113	CHEUNG KONG PROPERTY HOLDINGS LIMITED	50%
01157	ZOOMLION HEAVY IND SCIENCE 'H' SHS	50%
01171	YANZHOU COAL MINING 'H' SHARES	50%
01177	SINO BIOPHARMACEUTICAL LIMITED	50%
01186	CHINA RAILWAY CONSTRUCTION CORPORATION LIMITED 'H' SHARES	50%
01193	CHINA RESOURCES GAS GROUP LIMITED	50%
01199	COSCO SHIPPING PORTS LIMITED	50%
01211	BYD COMPANY LIMITED 'H' SHARES	50%
01288	AGRICULTURAL BANK OF CHINA LIMITED 'H' SHARES	50%
01299	AIA GROUP LIMITED	50%
01308	SITC INTERNATIONAL HOLDINGS COMPANY LIMITED	50%
01313	CHINA RESOURCES CEMENT HOLDINGS LIMITED	50%
01336	NEW CHINA LIFE INSURANCE COMPANY LIMITED	50%
01339	THE PEOPLE'S INSURANCE COMPANY (GROUP) OF CHINA LIMITED 'H' SHARES	50%
01359	CHINA CINDA ASSET MANAGEMENT CO LTD	50%
01398	INDUSTRIAL AND COMMERCIAL BANK OF CHINA 'H' SHARES	50%
01513	LIVZON PHARMACEUTICAL GP INC H SHS	50%
01530	3SBIO INC	50%
01658	POSTAL SAVINGS BK OF CHINA-H SHARES	50%
01766	CRRC CORPORATION LIMITED	50%
01776	GF SECURITIES COMPANY LIMITED	50%
01800	CHINA COMMUNICATIONS CONSTRUCTION COMPANY LIMITED 'H' SHARES	50%
01810	XIAOMI CORPORATION - W CLASS B SHARES	50%
01816	CGN POWER CO LTD	50%
01818	ZHAOJIN MINING INDUSTRY COMPANY LIMITED 'H' SHARES	50%
01821	ESR CAYMAN LIMITED	50%
01876	BUDWEISER BREWING COMPANY APAC LIMITED	50%
01882	HAITIAN INTERNATIONAL HOLDINGS LIMITED	50%
01888	KINGBOARD LAMINATES HOLDINGS LIMITED	50%
01898	CHINA COAL ENERGY COMPANY LIMITED 'H' SHARES	50%
01919	COSCO SHIPPING HOLDINGS COMPANY LIMITED - H SHARES	50%
01928	SANDS CHINA LTD.	50%

HKSE Code	Stock name	Credit-to-asset Ratio
01929	CHOW TAI FOOK JEWELLERY GROUP LIMITED	50%
01972	SWIRE PROPERTIES LIMITED	50%
01958	BAIC MOTOR CORPORATION LIMITED	50%
01988	CHINA MINSHENG BANKING CORP., LTD. 'H' SHARES	50%
01997	WHARF REAL ESTATE INVESTMENT COMPANY LIMITED	50%
02007	COUNTRY GARDEN HOLDINGS COMPANY LIMITED	50%
02018	AAC TECHNOLOGIES HOLDINGS INC.	50%
02020	ANTA SPORTS PRODUCTS LIMITED	50%
02128	CHINA LESSO GROUP HOLDINGS LIMITED	50%
02196	SHANGHAI FOSUN PHARMACEUTICAL (GROUP) COMPANY LIMITED - 'H' SHARES	50%
02202	CHINA VANKE CO LTD- H SHARES	50%
02208	XINJIANG GOLDWIND SCIENCE AND TECHNOLOGY COMPANY 'H' SHARES	50%
02238	GUANGZHOU AUTOMOBILE GROUP COMPANY LIMITED 'H' SHARES	50%
02269	WUXI BIOLOGICS (CAYMAN) INC.	50%
02313	SHENZHOU INTERNATIONAL GROUP HOLDINGS LIMITED	50%
02314	LEE & MAN PAPER MANUFACTURING LIMITED	50%
02318	PING AN INSURANCE (GROUP) COMPANY OF CHINA LIMITED 'H' SHARES	50%
02319	CHINA MENGNIU DAIRY COMPANY LIMITED	50%
02328	PICC PROPERTY AND CASUALTY COMPANY LIMITED 'H' SHARES	50%
02331	LI NING CO LTD	50%
02333	GREAT WALL MOTOR COMPANY LIMITED 'H' SHARES	50%
02338	WEICHAI POWER COMPANY LIMITED 'H' SHARES	50%
02357	AVICHINA INDUSTRY AND TECHNOLOGY COMPANY LIMITED 'H' SHARES	50%
02382	SUNNY OPTICAL TECHNOLOGY (GROUP) COMPANY LIMITED	50%
02386	SINOPEC ENGINEERING (GROUP) CO. LTD 'H' SHARES	50%
02388	BOC HONG KONG (HOLDINGS) LIMITED	50%
02588	BOC AVIATION LTD	50%
02600	ALUMINUM CORPORATION OF CHINA LIMITED 'H' SHARES	50%
02601	CHINA PACIFIC INSURANCE (GROUP) CO., LTD. 'H' SHARES	50%
02607	SHANGHAI PHARMACEUTICALS HOLDING COMPANY LIMITED	50%
02611	GUOTAI JUNAN SEC CO LTD-H SHARES	50%
02618	JD LOGISTICS INC	50%
02628	CHINA LIFE INSURANCE COMPANY LIMITED 'H' SHARES	50%
02638	HK ELECTRIC INVESTMENTS AND HK ELECTRIC INVESTMENTS LIMITED	50%
02688	ENN ENERGY HOLDINGS LIMITED	50%
02689	NINE DRAGONS PAPER (HOLDINGS) LIMITED	50%
02727	SHANGHAI ELECTRIC GROUP COMPANY LIMITED 'H' SHARES	50%

(continue on next page)

List of Eligible Stocks (continued)

HKSE Code	Stock name	Credit-to-asset Ratio
02777	GUANGZHOU R AND F PROPERTIES CO., LTD 'H' SHARES	50%
02800	TRACKER FUND OF HONG KONG	50%
02817	PREMIA CHINA TREASURY AND POLICY BANK BOND LONG DURATION ETF	50%
02822	CSOP FTSE CHINA A50 ETF	50%
02823	ISHARES ASIA TRUST – ISHARES FTSE/XINHUA A50 CHINA INDEX ETF	50%
02828	HANG SENG H-SHARE INDEX EXCHANGE TRADED FUND	50%
02840	SPDR GOLD TRUST	50%
02883	CHINA OILFIELD SERVICES LIMITED 'H' SHARES	50%
02888	STANDARD CHARTERED PLC	50%
02899	ZIJIN MINING GROUP COMPANY LIMITED 'H' SHARES	50%
03033	CSOP HANG SENG TECH INDEX ETF	50%
03188	CHINAAMC ETF SERIES – CHINAAMC CSI 300 INDEX ETF (EXCHANGE-TRADED FUND)	50%
03199	CSOP BBG BARCLAYS CH TREASURY ETF	50%
03319	A-LIVING SERVICES CO LTD-H SHARES	50%
03320	CHINA RES PHARMACEUTICAL GR LTD	50%
03323	CHINA NATIONAL BUILDING MATERIAL COMPANY LIMITED 'H' SHARES	50%
03328	BANK OF COMMUNICATIONS CO., LTD 'H' SHARES	50%
03331	VINDA INTERNATIONAL HLDGS LTD	50%
03383	AGILE GROUP HOLDINGS LIMITED	50%
03396	LEGEND HOLDINGS CORPORATION	50%
03606	FUYAO GLASS INDUSTRY GROUP CO LIMITED	50%
03618	CHONGQING RURAL COMMERCIAL BANK COMPANY LIMITED - 'H' SHARES	50%
03690	MEITUAN DIANPING - W CLASS B SHARES	50%
03692	HANSOH PHARMACEUTICAL GROUP COMPANY LIMITED	50%
03699	DALIAN WANDA COMMERCIAL PROPERTIES CO LTD	50%
03799	DALI FOODS GROUP COMPANY LIMITED	50%
03808	SINOTRUK (HONG KONG) LIMITED	50%
03888	KINGSOFT CORPORATION LIMITED	50%
03898	ZHUZHOU CSR TIMES ELECTRIC CO.,LTD. 'H' SHARES	50%
03908	CHINA INTERNATIONAL CAPITAL CORPORATION LIMITED - H SHARES	50%
03968	CHINA MERCHANTS BANK CO. LTD 'H' SHARES	50%
03988	BANK OF CHINA LIMITED 'H' SHARES	50%
03993	CHINA MOLYBDENUM CO.,LTD. 'H' SHARES	50%
03969	CHINA RAILWAY SIGNAL AND COMMUNICATION CORPORATION LIMITED - H SHARE	50%
03998	BOSIDENG INTERNATIONAL HOLDINGS LIMITED	50%
06030	CITIC SECURITIES COMPANY LIMITED 'H' SHARES	50%
06060	ZHONGAN ONLINE P & C INSURANCE CO LTD H SHARE	50%
06066	CSC FINANCIAL CO LTD – H SHARES	50%
06098	COUNTRY GARDEN SERVICES HOLDINGS COMPANY LIMITED	50%

HKSE Code	Stock name	Credit-to-asset Ratio
06099	CHINA MERCHANTS SEC CO LTD – H SHS	50%
06110	TOPSPORTS INTERNATIONAL HLDGS LTD	50%
06690	HAIER SMART HOME CO LTD - H SHS	50%
06808	SUN ART RETAIL GROUP LIMITED	50%
06818	CHINA EVERBRIGHT BANK COMPANY LIMITED	50%
06823	HKT TRUST AND HKT LIMITED	50%
06837	HAITONG SECURITIES COMPANY LIMITED-'H' SHARES	50%
06881	CHINA GALAXY SECURITIES CO., LTD 'H' SHARES	50%
06886	HUATAI SECURITIES CO LTD	50%
09618	JD.COM, INC. - SW	50%
09888	BAIDU INC - SW - CLASS A	50%
09961	TRIP COM GROUP LIMITED - S	50%
09987	YUM CHINA HOLDINGS INC - S	50%
09988	ALIBABA GROUP HOLDING LIMITED - SW	50%
09999	NETEASE INC - S	50%

00023	THE BANK OF EAST ASIA LIMITED	40%
00038	FIRST TRACTOR COMPANY LIMITED 'H' SHARES	40%
00081	CHINA OVERSEAS GRAND OCEANS GROUP	40%
00087	SWIRE PACIFIC LIMITED 'B' SHARES	40%
00119	POLY PROPERTY GROUP COMPANY LIMITED	40%
00173	K. WAH INTERNATIONAL HOLDINGS LIMITED	40%
00241	ALIBABA HEALTH INFORMATION TECHNOLOGY LIMITED	40%
00242	SHUN TAK HOLDINGS LIMITED	40%
00272	SHUI ON LAND LIMITED	40%
00303	VTECH HOLDINGS LIMITED	40%
00323	MAANSHAN IRON & STEEL CO., LIMITED 'H' SHARES	40%
00338	SINOPEC SHANGHAI PETROCHEMICAL COMPANY LIMITED 'H' SHARES	40%
00341	CAFE DE CORAL HOLDINGS LIMITED	40%
00363	SHANGHAI INDUSTRIAL HOLDINGS LIMITED	40%
00405	YUEXIU REAL ESTATE INVESTMENT TRUST	40%
00410	SOHO CHINA LIMITED	40%
00512	CHINA GRAND PHARMACEUTICAL AND HEALTHCARE HOLDINGS LIMITED	40%
00581	CHINA ORIENTAL GROUP COMPANY LIMITED	40%
00590	LUK FOOK HOLDINGS (INTERNATIONAL) LIMITED	40%
00598	SINOTRANS LIMITED 'H' SHARES	40%
00604	SHENZHEN INVESTMENT LIMITED	40%
00631	SANY HEAVY EQUIPMENT INTERNATIONAL HOLDINGS COMPANY LIMITED	40%
00665	HAITONG INTERNATIONAL SECURITIES GROUP LIMITED	40%
00670	CHINA EASTERN AIRLINES CORPORATION LIMITED 'H' SHARES	40%
00743	ASIA CEMENT (CHINA) HOLDINGS CORPORATION	40%

(continue on next page)

List of Eligible Stocks (continued)

HKSE Code	Stock name	Credit-to-asset Ratio
00754	HOPSON DEVELOPMENT HOLDINGS LIMITED	40%
00806	VALUE PARTNERS GROUP LTD	40%
00855	CHINA WATER AFFAIRS GROUP LTD	40%
00873	SHIMAO SERVICES HOLDINGS LIMITED	40%
00956	CHINA SUNTIEN GREEN ENERGY CORPORATION LIMITED	40%
01024	KUAISHOU TECHNOLOGY - W - CLASS B SHARES	40%
01052	YUEXIU TRANSPORT INFRASTRUCTURE LTD	40%
01083	TOWNGAS CHINA COMPANY LIMITED	40%
01117	CHINA MODERN DAIRY HOLDINGS LIMITED	40%
01138	COSCO SHIPPING ENERGY TRANSPORTATION COMPANY LIMITED - H SHARES	40%
01316	NEXTEER AUTOMOTIVE GROUP LTD	40%
01347	HUA HONG SEMICONDUCTOR LIMITED	40%
01368	XTEP INTERNATIONAL HOLDINGS LIMITED	40%
01508	CHINA REINSURANCE (GROUP) CORPORATION	40%
01516	SUNAC SERVICES HOLDINGS LIMITED	40%
01558	YICHANG HEC CHANGJIANG PHAR - H SHS	40%
01618	METALLURGICAL CORPORATION OF CHINA LTD.'H' SHARES	40%
01666	TONG REN TANG TECHNOLOGIES CO. LIMITED 'H' SHARES	40%
01772	GANFENG LITHIUM CO LTD - H SHARES	40%
01787	SHANDONG GOLD MINING CO LTD - H SHARES	40%
01788	GUOTAI JUNAN INTERNATIONAL HOLDINGS LIMITED	40%
01883	CITIC TELECOM INTERNATIONAL HLDGS	40%
01918	SUNAC CHINA HOLDINGS LIMITED	40%
01995	EVER SUNSHINE LIFESTYLE SVS GRP LTD	40%
02005	SSY GROUP LIMITED	40%
02009	BBMG CORPORATION 'H' SHARES	40%
02039	CHINA INTL MARINE CONTAINERS(G)C L	40%
02057	ZTO EXPRESS (CAYMAN) INC - SW- CLASS A SHARES	40%
02186	LUYE PHARMA GROUP LIMITED	40%
02233	WEST CHINA CEMENT LTD	40%
02359	WUXI APPTec CO LTD - H SHARES	40%
02380	CHINA POWER INTERNATIONAL DEVELOPMENT LIMITED	40%
02669	CHINA OVERSEAS PROPERTY HLDGS LTD	40%
02778	CHAMPION REAL ESTATE INVESTMENT TRUST	40%
02833	HANG SENG INDEX EXCHANGE TRADED FUND	40%
02866	COSCO SHIPPING DEVELOPMENT COMPANY LIMITED -H SHARES	40%
02869	GREENTOWN SERVICE GROUP COMPANY LIMITED	40%
03311	CHINA STATE CONSTRUCTION INTERNATIONAL HOLDINGS LIMITED	40%
03339	LONKING HOLDINGS LTD	40%
03377	SINO-OCEAN LAND HOLDINGS LIMITED	40%
03380	LOGAN PROPERTY HLDGS CO LTD	40%
03818	CHINA DONGXIANG (GROUP) CO., LTD.	40%

HKSE Code	Stock name	Credit-to-asset Ratio
03899	CIMC ENRIC HOLDINGS LTD	40%
03900	GREENTOWN CHINA HOLDINGS LIMITED	40%
03933	THE UNITED LABORATORIES INTERNATIONAL HOLDINGS LIMITED	40%
03958	DFZQ – H SHARES	40%
06088	FIT HON TENG LTD	40%
06178	EVERBRIGHT SECURITIES COMPANY LIMITED - H SHARES	40%
06862	HAIDILAO INTERNATIONAL HOLDING LTD	40%
06869	YANGTZE OPTICAL FIBRE AND CABLE J S	40%
06993	BLUE MOON GROUP HOLDINGS LIMITED	40%
09633	NONGFU SPRING CO LTD - H SHARES	40%
09989	SHENZHEN HEPALINK PHARM - H SHARES	40%

00010	HANG LUNG GROUP LIMITED	30%
00069	SHANGRI-LA ASIA LTD	30%
00179	JOHNSON ELECTRIC HOLDINGS LIMITED	30%
00302	CMGE TECHNOLOGY GROUP LIMITED	30%
00327	PAX GLOBAL TECHNOLOGY LIMTIED	30%
00345	VITASOY INTERNATIONAL HOLDINGS LIMITED	30%
00440	DAH SING FINANCIAL HOLDINGS LIMITED	30%
00525	GUANGSHEN RAILWAY COMPANY LIMITED 'H' SHARES	30%
00579	BEIJING JINGNENG CLEAN ENERGY COMPANY LIMITED - H SHARES	30%
00751	SKYWORTH DIGITAL HOLDINGS LIMITED	30%
00799	IGG INC	30%
00826	TIANGONG INTERNATIONAL COMPANY LIMITED	30%
00861	DC HOLDINGS	30%
00884	CIFI HOLDINGS (GROUP) COMPANY LIMITED	30%
00921	HISENSE KELON ELEC HLDGS 'H' SHS	30%
00934	SINOPEC KANTONS HOLDINGS LIMITED	30%
00973	L'OCCITANE INTERNATIONAL S.A.	30%
00991	DATANG INTERNATIONAL POWER GENERATION COMPANY LIMITED 'H' SHARES	30%
01072	DONGFANG ELECTRIC CORP LTD 'H' SHS	30%
01257	CHINA EVERBRIGHT GREENTECH LIMITED	30%
01310	HKBN LTD	30%
01378	CHINA HONGQIAO GROUP LIMITED	30%
01382	PACIFIC TEXTILES HOLDINGS LIMITED	30%
01448	FU SHOU YUAN INTERNATIONAL GROUP LIMITED	30%
01475	NISSIN FOODS COMPANY LIMITED	30%
01478	Q TECHNOLOGY (GROUP) CO LTD	30%
01515	CHINA RESOURCES MEDICAL HOLDINGS CO LTD	30%
01528	RED STAR MACALLINE GROUP CORPORATION LIMITED	30%
01600	CHINA TIAN LUN GAS HOLDINGS LIMITED	30%
01610	COFCO MEAT HOLDINGS LTD	30%
01717	AUSNUTRIA DAIRY CORP LTD	30%
01789	AK MEDICAL HOLDINGS LIMITED	30%
01811	CGN NEW ENERGY HOLDINGS COMPANY LIMITED	30%
01813	KWG GROUP HOLDINGS LIMITED	30%
01910	SAMSONITE INTERNATIONAL S.A.	30%
01913	PRADA S.P.A	30%

(continue on next page)

List of Eligible Stocks (continued)

HKSE Code	Stock name	Credit-to-asset Ratio
01999	MAN WAH HOLDINGS LTD	30%
02282	MGM CHINA HOLDINGS LIMITED	30%
02343	PACIFIC BASIN SHIPPING LIMITED	30%
02518	AUTOHOME INC. - S	30%
02666	UNIVERSAL MEDICAL FIN AND TECH	30%
03347	HANGZHOU TIGERMED CONSULTING- H SHS	30%
03360	FAR EAST HORIZON LIMITED	30%
03613	BEIJING TONG REN TANG CH MED CO LTD	30%
03983	CHINA BLUECHEMICAL LTD. 'H' SHARES	30%
06049	POLY PROPERTY DEVELOPMENT CO LTD - H SHARES	30%
06078	HYGEIA HEALTHCARE HOLDINGS CO LTD	30%
06185	CANSINO BIOLOGICS INC - B - H SHARES	30%
06186	CHINA FEIHE LIMITED	30%
06618	JD HEALTH INTERNATIONAL INC	30%
06666	EVERGRANDE PROPERTY SVS GRP LTD	30%
06806	SHENWAN HONGYUAN GROUP CO LTD-H SHS	30%
06865	FLAT GLASS GROUP CO LTD - H SHARES	30%
06969	SMOORE INTERNATIONAL HOLDINGS LTD	30%
09909	POWERLONG COMMERCIAL MGT HLDGS LTD	30%
09922	JIUMAOJIU INTERNATIONAL HLDGS LTD	30%
09928	TIMES NEIGHBORHOOD HOLDINGS LIMITED	30%
09992	POP MART INTERNATIONAL GROUP LIMITED	30%

00041	GREAT EAGLE HOLDINGS LIMITED	20%
00116	CHOW SANG SANG HLDGS INT'L LTD	20%
00142	FIRST PACIFIC CO LTD	20%
00200	MELCO INT'L DEV LTD	20%
00293	CATHAY PACIFIC AIRWAYS LIMITED	20%
00297	SINOFERT HOLDINGS LIMITED	20%
00308	CHINA TRAVEL INTERNATIONAL INVESTMENT HONG KONG LIMITED	20%
00317	CSSC OFF N MAR ENG GP CO LTD H SHS	20%
00435	SUNLIGHT REAL ESTATE INV TRUST	20%
00467	UNITED ENERGY GROUP LIMITED	20%
00468	GREATVIEW ASEPTIC PACKAGING CO LTD	20%
00506	CHINA FOODS LTD	20%
00546	FUFENG GROUP LIMITED	20%
00564	ZHENGZHOU COAL MINING MACHINERY GP	20%
00697	SHOUCHENG HOLDINGS LTD	20%
00775	CK LIFE SCIENCES INT'L (HOLDINGS) INC	20%
00777	NETDRAGON WEBSOFT HOLDINGS LIMITED	20%
00780	TONGCHENG-ELONG HOLDINGS LIMITED	20%
00811	SICHUAN XINHUA WINSHARE CHAINSTORE CO.,LTD. 'H' SHARES	20%
00906	CPMC HOLDINGS LTD	20%
00909	MING YUAN CLOUD GROUP HOLDINGS LTD	20%
00945	MANULIFE FINANCIAL CORPORATION	20%
01070	TCL MULTIMEDIA TECH HLDGS LTD	20%
01119	IDREAMSKY TECHNOLOGY HOLDINGS LIMITED	20%
01098	ROAD KING INFRASTRUCTURE LIMITED	20%
01137	HKTV	20%
01209	CHINA RESOURCES MIXC LIFESTYLE SVS	20%

HKSE Code	Stock name	Credit-to-asset Ratio
01234	CHINA LILANG LTD	20%
01238	POWERLONG REAL ESTATE HLDGS LTD	20%
01268	CHINA MEIDONG AUTO HLDGS LTD	20%
01302	LIFETECH SCIENTIFIC CORPORATION	20%
01330	DYNAGREEN ENVIR PRO GP CO LTD-H SHS	20%
01349	SHANGHAI FUDAN-ZHANGJIANG 'H'SHARES	20%
01381	CANVEST ENVIRONMENTAL PROTECTION GROUP COMPANY LIMITED	20%
01415	COWELL E HOLDINGS INC	20%
01428	BRIGHT SMART SEC AND COM GROUP LTD	20%
01458	ZHOU HEI YA INTERNATIONAL HOLDINGS COMPANY LIMITED	20%
01501	SHANGHAI KINDLY MEDICAL - H SHS	20%
01521	FRONTAGE HOLDINGS CORPORATION	20%
01579	YIHAI INTL HOLDING LTD	20%
01585	YADEA GROUP HOLDINGS LTD	20%
01608	VPOWER GROUP INTL HOLDINGS LTD	20%
01628	YUZHOU PROPERTIES COMPANY LTD	20%
01668	CHINA SOUTH CITY HOLDINGS LIMITED	20%
01675	ASIAINFO TECHNOLOGIES LIMITED	20%
01686	SUNEVISION HOLDINGS LTD	20%
01691	JS GLOBAL LIFESTYLE COMPANY LIMITED	20%
01763	CHINA ISOTOPE AND RADIATION-H SHS	20%
01798	CHINA DATANG CORP RENEWABLE POWER	20%
01833	PING AN HEALTHCARE AND TECH CO LTD	20%
01836	STELLA INTERNATIONAL HOLDINGS LIMITED	20%
01858	BE CHUNLIZHENGDA MEDI INST CO LTD	20%
01873	VIVA BIOTECH HOLDINGS	20%
01907	CHINA RISUN GROUP LIMITED	20%
01951	JINXIN FERTILITY GROUP LIMITED	20%
01966	CHINA SCE GROUP HOLDINGS LTD	20%
02013	WEIMOB INC	20%
02096	SIMCERE PHARMACEUTICAL GROUP LTD	20%
02131	NETJOY HOLDINGS LIMITED	20%
02148	VESYNC CO LTD	20%
02168	KAISA PROSPERITY HOLDINGS LTD	20%
02356	DAH SING BANKING GROUP LIMITED	20%
02400	XD INC	20%
02678	TEXHONG TEXTILE GROUP LTD	20%
02877	CHINA SHINEWAY PHARMACEUTICAL GP	20%
03306	JNBY DESIGN LTD	20%
03316	BINJIANG SERVICE GROUP CO LTD	20%
03633	ZHONGYU GAS HOLDINGS LIMITED	20%
03662	AOYUAN HEALTHY LIFE GROUP CO LTD	20%
03718	BEIJING ENTERPRISES URBAN RESOURCES	20%
03759	PHARMARON BEIJING CO LTD - H SHS	20%
03798	HOMELAND INTERACTIVE TECHNOLOGY LTD	20%
03813	POU SHENG INT'L (HLDGS) LTD	20%
03913	KWG LIVING GROUP HOLDINGS LIMITED	20%
03918	NAGACORP LTD	20%
06127	JOINN LABORATORIES (CHINA) CO-H SHS	20%
06677	SINO-OCEAN SERVICE HOLDING LIMITED	20%
06826	SHANGHAI HAOHAI BIO TEC CO LTD	20%
06958	ZHENRO SERVICES GROUP LIMITED	20%
06978	IMMUNOTECH BIOPHARM LTD - B	20%
06988	JOY SPREADER INTERACTIVE TECH LTD	20%
06989	EXCELLENCE COML PROPERTY AND FAC	20%
09666	JINKE SMART SERVICES GROUP CO-H SHS	20%
09698	GDS HOLDINGS LIMITED - SW	20%

(continue on next page)

List of Eligible Stocks (continued)

HKSE Code	Stock name	Credit-to-asset Ratio
09923	YEAHKA LIMITED	20%
09979	GREENTOWN MANAGEMENT HLDGS COM LTD	20%
09983	CENTRAL CHINA NEW LIFE LIMITED	20%

HKSE Code	Stock name	Credit-to-asset Ratio
09991	BAOZUN INC – SW	20%
09997	KANGJI MEDICAL HOLDINGS LIMITED	20%

Please refer to the detailed list posted on Secured Credit page in HSBC public website for recent changes on Credit-to-asset Ratio.

Notes:

The above information is for reference only. The eligibility and relative percentage of the value of the available assets listed for inclusion in the calculation of the available credit limit shall be as determined by the Bank from time to time. The Bank may at its discretion add or remove the available assets listed from such eligibility, or increase or reduce the eligible percentage of the value thereof without prior notice.

If there is any discrepancy between the English and Chinese versions, the English version shall prevail.

HSBC is the first bank in Hong Kong to receive both ISO 9001:2008 Certification on investment and life insurance sales quality assurance and ISO 10002:2004 Certification on service quality management. We are committed to ensuring sales and service quality for customers, giving customers confidence when purchasing our products.

