PhoneBanking Assistance

Language Selection

To continue in Maltese PRESS 1

To continue in English PRESS 2

For quality and assurance purposes your call is being recorded. Good morning/afternoon/evening. Thank you for calling HSBC. Please choose your menu:

For HSBC Customer PRESS 1

Key In the 10-digit phoneBanking number or your primary account number or your HSBC Bank Malta Credit card number followed by the # key.

Key in your 6-digit phoneBanking PIN.

1 Bank Account Services

To skip forward between accounts PRESS 1

To go back PRESS 2

To interrupt and proceed through the menu PRESS * key

1 Account balances and recent transactions:

- 1. Current & Savings account balances
- 2. Recent transactions
- 3. Loan account balances

2 Transfers & payments:

- 1. Transfer funds between your accounts
- 2. Repayment to HSBC credit card
- 3. Other bill payment
- 4. Repayment to loan account
- 5. Other Payments

3 Rates enquiries:

- 1. Term deposit rates
- 2. Exchange rates

4 Term deposit services:

- 1. Open new term deposit
- 2. Enquire an existing term deposit
- 3. Renew an existing term deposit or change maturity instructions
- 4. Listen to a specific term deposit interest rate

5 Other bank account services:

- 1. Change phoneBanking pin
- 2. Stop cheque
- 3. Request a cheque book or deposit book
- 4. Check the status of a cheque
- 5. Request a statement


6 To speak to a Customer Service Representative.

To repeat the options PRESS #

You can PRESS * key at any time for assistance

To return to the main menu PRESS * key twice

To speak to a Customer Service Representative PRESS 0

2 Card Services

To skip forward between accounts PRESS 1

To go back PRESS 2

To interrupt and proceed through the menu PRESS * key

1 Card balances, payments & transactions:

- 1. Card balances
- 2. Recent transactions
- 3. Repay HSBC credit card bill
- 4. Check last repayment made

2 Other card services:

- 1. Change your phoneBanking pin
- 2. Request a credit card statement
- 3. Annual fee related enquiry
- 4. Card benefits and promotion programmes

To repeat the options PRESS # key

You can PRESS * key at any time for assistance

To return to the main menu PRESS * key twice

To speak to a Customer Service Representative PRESS 0

3. To report a lost or stolen card or internet banking token

4. Internet Banking

To skip forward between accounts PRESS 1

To go back PRESS 2

To interrupt and proceed through the menu PRESS * key

- 1 For assistance to register for internet banking
- 2 For assistance to make a payment/transfer
- 3 For online offers and help with online applications
- 4 For account transaction enquiries and other internet banking services

To repeat the options ${f PRESS}$ # key

You can PRESS * key at any time for assistance

To return to the main menu PRESS * key twice

To speak to a Customer Service Representative PRESS 0

Approved and issued by

HSBC Bank Malta p.l.c.