[image: image1.jpg]The Forgotten|Ones:;
Impact of Banks|Glosing|Branches{oniSocially, Disadvantaged

[image: image2.jpg]The Forgktten
Impact of Banks @lﬁ-ﬁig Socially/Disadvantaged

[image: image3.jpg]The Forgotten Ones:
Impact of Banks|Closing|Branchesfon|Sociallyj Disadvantaged

[image: image4.jpg]Impact of. Banks Closing! Sociallyj Disadvantaged

[image: image5.jpg]Lo

[image: image6.jpg]

[image: image7.jpg];
Impact of Banks @lﬁ-ﬁig Socially/Disadvantaged

[image: image8.jpg]')
Impact of Banks SociallyDisadvantaged|(Groups]

[image: image9.jpg]The Forgotten
Impact of Banks @lﬁ-ﬁig Socially/Disadvantaged

|

[image: image10.jpg]

[image: image11.jpg]Impact of Banks @Eﬁm@n SociallyDisadvantaged

[image: image12.jpg]The Forgotten Ones:
Impact of Banks Closing Branches
on Socially Disadvantaged Groups

> T 4
| "i" snu ¢ WA | NERI s Saas f20 o

P s - oWy

-—

Hong Kong is a famous international financial centre. The thriving financial services industry has contributed much to the economic prosperity of Hong Kong in recent years. However, not all people in Hong Kong benefit from this prosperity. There are a small group of people who are disadvantaged and whose welfare is sometimes neglected. In the following activities, we will explore who they are and the problems they encounter. We will also discuss how the problems can be better dealt with.

國際金融中心

金融服務業

處於不利地位／弱勢

經濟繁榮

international financial centre

financial services industry

disadvantaged

economic prosperity

Useful Words

[Students may answer the question freely.]

Banking at our branch�To provide top quality branch services in your neighbourhood

Have you heard of the bank services shown on the above web page? Discuss with your classmates and find out when we need these services. The following table may help record your discussion results.

Credit card�To offer you fabulous privileges for every dollar you spend

Investment�To add value to your wealth with our strong professional financial team

Insurance�To provide you comprehensive services for your peace of mind

insurance

loans

mortgage

investment

credit cards

bank branches

Circumstances when the services are used

Services

Mortgage�To give you one-stop mortgage services with preferential interest rates

Loans�To provide easy loan services for emergency needs and future planning

Below is the web page of a bank. What are the major services provided by the bank?

Activity 1:

What are the banking services that your family usually uses? What about disadvantaged groups such as low income earners or elderly?

Are there any similarities and/or differences in the banking services used by your family and the disadvantaged groups? Why are they similar and/or different?

提款

提款

弱勢社群

elderly

low income earners

withdraw (v.)

長者

低收入人士

withdrawal (n.)	

disadvantaged social group

存款

銀行服務

bank branch

銀行分行

banking services	

deposit (v.) (n.)	

自動櫃員提款機

ATM (Automatic Teller Machine)

Useful Words

Over to you

How did the number of bank branches change from 2001 to 2006?

How does the closing of bank branches affect the residents of public housing estates?

Who are the most affected?

Over to you

Sources:� “銀行減分行被指影響服務”. Ming Pao Instant News, 29 March 2007 http://www.mpinews.com/htm/INews/20070329/gb41228w.htm

“長者櫃員機冀減少輪候”. Sing Tao Daily, 29 March 2007 http://www.singtao.com/index_archieve.asp?d_str=20070329&htmlpage=main&news=0329ao08.html

According to a survey carried out by the Consumer Council at the end of 2006, the closing of bank branches has caused inconveniences to some residents of public housing estates. The Council points out that the number of bank branches dropped from 1400 branches in 2001 to 1200 last year. The survey also reveals that few bank branches are found in districts such as Sham Shui Po, Kwun Tong and Tin Shui Wai, where many low-income earners and senior citizens live. Other banking facilities are also severely insufficient in these areas. For example, only one JETCO ATM terminal is available for use of over 30,000 residents in So Uk Estate and Fu Cheong Estate in Sham Shui Po.

Activity 2:

Closing of Bank Branches Affects Services

insufficient	

drop

The Consumer Council	

消費者委員會

下降

不足夠

公共屋邨

public housing estates

Useful Words

In a radio programme, representatives of the banks and the Consumer Council were invited to comment on the issue of closing of bank branches. During the programme, a bank manager and a retired couple phoned in to express their views. Their opinions are extracted below. Read the excerpts and list their problems and suggestions on worksheet.

I need to go regularly to the bank to withdraw cash. It takes me almost 2 hours to get there and return home. Since the journey is long and there are too many people waiting to be served, I take my pension once a month…. There are a lot of ATMs on the streets, but we old people do not know how to use them. So, I will keep going to the bank branch to withdraw money.

I arrive at the bank at about 6am and wait until the bank opens…. Last year, the waiting time was only about 10 minutes; now, it is more than 1 hour. I hope that the bank can provide priority services to the elderly.

We face keen competitions from our industry peers. We try to maintain our competitiveness by providing diversified services and lowering operational costs, but we still have to close some branches which do not turn good profits. We will install more ATM terminals in the affected areas so that people can still enjoy our services.

What did they say?

Retired Mr Ng and Mrs Ng

Bank Manager

The closing of bank branches in public housing estates has aroused heated discussions. In the following activity, you will find out the opinions of different members of the society.

Activity 3:

Rewritten from:

“長者櫃員機冀減少輪候”. Sing Tao Daily. 29 March 2007 http://www.singtao.com/index_archive.asp?d_str=20070329&htmlpage=main&news=0329ao08.html

“財經事務委員會討論銀行關閉分行對公眾影響”. ATV News. 3 July 2006

http://app.hkatvnews.com/v3/oldcontent.php?date=2006-07-03&news_id=91617

Banking service is a basic social need. We hope that the banking industry can try its best to help the public meet their needs. We suggest that banks may consider establishing mobile banks in areas where bank branches have been closed down.

Representative of the Consumer Council

For banks, the opening and closing of branches are business decisions. It is impossible to seek approval from the public or the Legislative Council every time we open or close a branch. Intervention from the government or the public in a commercial operation is not expected in a free economy, and it does no good to Hong Kong as an international financial centre. We are discussing with commercial organizations if comprehensive social security assistance recipients can withdraw money from supermarkets and other retail stores without having to make transactions there.

Representative of the banks

comprehensive social security assistance recipient

介入

流動銀行

盈利

優先服務

減少

零售商店

intervention	

Legislative Council	

mobile banks

operational cost	

priority service

profit	

the public

reduce

retail stores

transaction

交易

公眾人士

營運成本

立法會

free economy

自由經濟

綜合社會保障援助人士

多元化服務

diversified services	

競爭力

competitiveness	

競爭

商業決定

基本社會需要

銀行業

competition	

business decision

basic social need

banking industry

Useful Words

Banks establish mobile banks in areas where bank branches have been closed down.

Commercial organizations such as supermarkets and retail stores allow comprehensive social security assistance recipients to withdraw money without having to make transactions there.

It is impossible for banks to seek approval from the public and the Legislative

Council every time they open or close a branch.

Intervention from the government or the public in a commercial operation is not expected in a free economy, and it does no good to Hong Kong as an international financial centre.

Banks provide priority service to elderly.

They have to wait for a long time.

They do not know how to use the ATMs.

Banks install more ATMs in the affected areas so that people can enjoy their services.

Banks face keen competitions from their counterparts.

Some bank branches do not make good profits.

Representative of the Consumer Council

Representative of the banks

Retired Mr Ng and Mrs Ng

The bank manager

Suggestions

Problems

Worksheet 1

With reference to Activity 2, fill in the problems and suggestions mentioned by the following people.

[Students may answer the question freely.]

Speaking Tips

Giving Opinions

 I think / believe that … is a good solution because…

 I strongly believe (that)…

 I agree with you because…

 I don’t agree with you because…

 I don’t think ……is a good solution because…

 In my opinion, …

Do you have other suggestion(s) to deal with the problem? After discussing with your classmates, write your suggestion(s) below.

__

Which suggestion(s) do you think is (are) a good solution(s)?

Over to you

To improve the situation, I suggest that

Another reason that I agree/disagree with the banks is that

[Students may answer the question freely.]

I agree/disagree with the banks because

My Report

In Activity 2, you have learnt about the views of different people on the closing of bank branches. You have also discussed the issue with your classmates and teacher. With reference to Worksheet 1, write a report to express your views on the closing of bank branches. In the report, you should (i) state whether you agree or disagree with the banks, (ii) two reasons for or against the closing of bank branches and (iii) your suggestion for improving the present situation.

Worksheet 2

