

วันที่ 7 พฤษภาคม 2564

เรียน มหาวิทยาลัยทักษิณ
140 หมู่4 ถนนกาญจนาภิเษก
ตำบลเขารูปช้าง อำเภอเมืองสงขลา
จังหวัดสงขลา 90000

R

RF 7570 4551 6 TH

(เอกสารสำคัญ โปรดเปิดอ่าน)

[C_NC_22_062178]

เรื่อง การเปลี่ยนแปลงรายละเอียดผลิตภัณฑ์ บริการ และสิทธิประโยชน์ใหม่สำหรับลูกค้าธุรกิจ

เรียน กรรมการผู้จัดการ

ธนาคารธนชาต จำกัด (มหาชน) ("ธนาคารธนชาต") ขอขอบคุณที่ทําให้ความไว้วางใจใช้ผลิตภัณฑ์และบริการของธนาคารด้วยดีเสมอมา ธนาคารมีความยินดีที่จะแจ้งให้ท่านทราบถึงการเปลี่ยนแปลงครั้งสำคัญ เพื่อยกระดับการให้บริการและประสบการณ์ทางการเงินของธุรกิจท่านให้ดียิ่งขึ้น จากความร่วมมือการระหว่างธนาคารธนชาต และ ธนาคารทหารไทย จำกัด (มหาชน) ที่ใกล้จะเสร็จสมบูรณ์แล้ว โดยภายหลังการรวมกิจการ ธนาคารธนชาตจะให้บริการภายใต้ชื่อ **ธนาคารทหารไทยธนชาต จำกัด (มหาชน)** ("ธนาคารทหารไทยธนชาต")

พสานจุดแข็งเพื่อนําเสนอสิทธิประโยชน์ที่เหนือกว่า

การรวมกิจการครั้งนี้ เป็นการพสานจุดแข็งที่แตกต่างกันของสองธนาคาร เพื่อส่งมอบผลิตภัณฑ์และบริการที่ครบครันตอบโจทย์ความต้องการของลูกค้าธุรกิจให้ดียิ่งขึ้น และนอกจากช่องทางบริการให้บริการที่ครอบคลุมและทั่วถึงมากขึ้นแล้ว ธนาคารใหม่พร้อมพัฒนาระบบดิจิทัลแบงก์กิ้งให้มีประสิทธิภาพมากยิ่งขึ้น เพื่อให้ลูกค้าธุรกิจได้รับความสะดวก และพร้อมรองรับการเติบโตอย่างยั่งยืน

เพื่อให้การรวมสองธนาคารเสร็จสมบูรณ์พร้อมให้บริการ ธนาคารธนชาตและธนาคารทหารไทยธนชาต **มีความจำเป็นต้องหยุดให้บริการผ่านช่องทางต่าง ๆ ของธนาคารเป็นการชั่วคราว** ได้แก่ สาขาของธนาคารธนชาตและธนาคารทหารไทยธนชาตทุกสาขา เครื่อง ATM (เอทีเอ็ม) โบบาย และอินเทอร์เน็ตแบงก์กิ้ง รวมไปถึงการทำธุรกรรมต่าง ๆ ผ่านบัญชีธนาคาร **ระหว่างวันศุกร์ที่ 2 - วันอาทิตย์ที่ 4 กรกฎาคม 2564** จึงเรียนมายังท่านเพื่อโปรดวางแผนการทำธุรกรรมล่วงหน้า และขอภัยเป็นอย่างสูงในความไม่สะดวกมา ณ ที่นี้ หากท่านต้องการติดต่อธนาคารในช่วงเวลาดังกล่าว ท่านสามารถติดต่อ Corporate Call Center โทร. 02-217-5700 ทั้งนี้ **ธนาคารพร้อมให้บริการได้ตามปกติอีกครั้ง ตั้งแต่วันจันทร์ที่ 5 กรกฎาคม 2564 เป็นต้นไป**

ธนาคารธนชาต จำกัด (มหาชน)
Thanachart Bank Public Company Limited

444 อาคารเอ็มบีเค ทาวน์เวอร์ ถนนพญาไท แขวงวังใหม่ เขตปทุมวัน กรุงเทพมหานคร 10330
444 MBK Tower, Phayathai Road, Wangmai, Pathumwan, Bangkok 10330 THAILAND
Tel. (662) 217-8000 Fax. (662) 217-8333 www.thanachartbank.co.th ทะเบียนเลขที่ 0107536001401

7 May 2021

Dear Valued Customers

Subject Change in your products & services and important update in relation to banks' integration
(Please read this important announcement)

We at **Thanachart Bank Public Company Limited ("Thanachart Bank")** would like to thank you for your continued support and allowing us to be your trusted financial partner. We would like to take this opportunity to update you on the latest status of our bank's integration with TMB Bank Public Company Limited ("TMB"). This integration will allow us to achieve our primary objective, which is to uplift our customer's financial well-being by combining the strengths of both banks to enhance our products and services. We are pleased to inform you that Thanachart Bank will soon be operating under the new name of **TMBThanachart Bank Public Company Limited ("TMBThanachart")** and under the new trademark "ttb" from Thursday, 6 May 2021 onwards.

New merger to uplift our customer's financial well-being

This integration combines both banks' unique, yet complementary strengths, which will allow the merged bank to provide better solutions that match your business aspirations. For example, our new digital banking platform, Business ONE, will allow you to effectively manage all of your financial needs from one integrated platform 24x7.

Temporary service unavailability during integration

Please be informed that **some service channels of both Thanachart Bank and TMBThanachart will be unavailable during Friday, 2 July – Sunday, 4 July 2021 as the banks complete all system integration.** The service channels that will be temporarily closed include all branches of Thanachart Bank and TMBThanachart, ATM machines, mobile and internet banking as well as transaction processing on bank accounts. These services will resume from Monday, 5 July 2021 onwards. To prevent any impact to your business we advise you to plan and execute any financial transactions you may need before the service unavailability period mentioned above.

We sincerely apologize in advance for any inconvenience this may cause.

ธนาคารธนชาต จำกัด (มหาชน)
Thanachart Bank Public Company Limited

444 อาคารเอ็มบีเค ทาวเวอร์ ถนนพญาไท แขวงวังใหม่ เขตปทุมวัน กรุงเทพมหานคร 10330
444 MBK Tower, Phayathai Road, Wangmai, Pathumwan, Bangkok 10330 THAILAND
Tel. (662) 217-8000 Fax. (662) 217-8333 www.thanachartbank.co.th ทะเบียนเลขที่ 0107536001401

โปรดตรวจสอบข้อมูลที่เปลี่ยนแปลงและเลขที่บัญชีใหม่ เพื่อสิทธิประโยชน์สูงสุดของท่าน

เพื่อความปลอดภัยในการเข้าถึงข้อมูล ท่านสามารถดูรายละเอียดการเปลี่ยนแปลงผลิตภัณฑ์และบริการของธุรกิจท่าน ด้วยการ Log in บนเว็บไซต์ หรือ สแกน QR Code พร้อมกรอกรหัส 6 ตัวด้านล่าง **เพื่อตรวจสอบความถูกต้องของข้อมูลผลิตภัณฑ์ที่ธุรกิจท่านมีอยู่กับธนาคาร พร้อมรายละเอียดเลขที่บัญชีใหม่สำหรับการทำธุรกรรมของท่านในอนาคต** หากท่านมีข้อสงสัยหรือต้องการสอบถามรายละเอียดเพิ่มเติม สามารถติดต่อเจ้าหน้าที่ดูแลความสัมพันธ์ของท่าน (Relationship Manager) หรือ Corporate Call Center โทร. 02-217-5700 ในวันทำการ วันจันทร์ – วันเสาร์ เวลา 8.00 – 20.00 น. (ยกเว้นวันหยุดธนาคาร)

เข้าไปที่ <https://www.ttbank.com/ttbwelcome/co>

กรอกรหัสด้านล่าง **เพื่อรับรายละเอียดการเปลี่ยนแปลงข้อมูลผลิตภัณฑ์และเลขที่บัญชีใหม่ของท่าน**

รหัส 6 หลัก

หรือสแกนเพื่อตรวจสอบข้อมูล

495340

ถ้ารอหนังสือรับรองการหักภาษี ณ ที่จ่าย และเอกสารทางการเงิน หรือภาษีอากร

ตั้งแต่วันที่ 3 กรกฎาคม 2564 เป็นต้นไป **ธนาคารขอความร่วมมือให้ บริษัทท่านออกเอกสาร หนังสือรับรองการหักภาษี ณ ที่จ่าย และเอกสารทางการเงิน หรือภาษีอากรใด ๆ ในชื่อธนาคารใหม่ “ธนาคารทหารไทยธนชาต จำกัด (มหาชน)” เลขประจำตัวผู้เสียภาษี 0107537000017**

และจากการรวมกิจการครั้งนี้ ธนาคารทหารไทย จำกัด (มหาชน) ได้เปลี่ยนชื่อเป็น ธนาคารทหารไทยธนชาต จำกัด (มหาชน) หรือ “TMBThanachart Bank Public Company Limited” (ชื่อทางการค้าว่า “ทีเอ็มบีธนชาต” และใช้ “ttb” (ทีทีบี) เป็นเครื่องหมายทางการค้า) ซึ่ง**ธนาคารทหารไทยธนชาต จะเข้ามาเป็นคู่สัญญากับท่านแทนธนาคารธนชาต ตั้งแต่วันที่ 3 กรกฎาคม 2564** โดยข้อมูลรายละเอียดของผลิตภัณฑ์และบริการ รวมไปถึงช่องทางให้บริการของธนาคารธนชาตทั้งหมด จะถูกเปลี่ยนให้สอดคล้องกับชื่อและเครื่องหมายทางการค้าของธนาคารใหม่

สุดท้ายนี้ ธนาคารธนชาตขอขอบคุณท่านที่ได้มอบความไว้วางใจ และเชื่อมั่นในบริการของธนาคารด้วยดีเสมอมา ธนาคารใหม่ที่เกิดขึ้นจะยังคงมุ่งมั่นที่จะพัฒนาผลิตภัณฑ์และบริการต่าง ๆ เพื่อช่วยให้ลูกค้าธุรกิจบริหารงานได้อย่างมีประสิทธิภาพมากยิ่งขึ้น ธนาคารขอยืนยันว่าจะเป็นพันธมิตรทางธุรกิจ เพื่อช่วยดูแลท่านให้เติบโตอย่างยั่งยืนต่อไป และขอต้อนรับท่านเข้าสู่ธนาคารทหารไทยธนชาต มา ณ โอกาสนี้

ขอแสดงความนับถือ

ปิติ วัฒนกานนท์

ประธานเจ้าหน้าที่บริหาร
ธนาคารทหารไทยธนชาต จำกัด (มหาชน)

ประพันธ์ อนุพงษ์บองอาจ

ประธานเจ้าหน้าที่บริหารและกรรมการผู้จัดการใหญ่
ธนาคารธนชาต จำกัด (มหาชน)

ธนาคารธนชาต จำกัด (มหาชน)
Thanachart Bank Public Company Limited

444 อาคารเอ็มบีเค ทหารเวสต์ ถนนพญาไท แขวงวังใหม่ เขตปทุมวัน กรุงเทพมหานคร 10330
444 MBK Tower, Phayathai Road, Wangmai, Pathumwan, Bangkok 10330 THAILAND
Tel. (662) 217 8000 Fax. (662) 217-8333 www.thanachartbank.co.th ทะเบียนเลขที่ 0107536001401

Important changes to your current products & services and new bank accounts

You may obtain details of changes on your current products and services, including changes in your account numbers through secured access to the below website by logging in or scanning the QR code and using the 6-digit passcode provided below. Should you have any questions, please contact your Relationship Manager or call Corporate Call Center, tel. 02-217-5700 on Monday – Saturday from 8.00 am – 8.00 pm (except bank holidays).

Go to <https://www.ttbbank.com/ttbwelcome/co>

or scan this QR code and key in your 6-digit passcode below
to obtain details related to the changes to your bank account and other financial services

6 digit-passcode

or scan to verify information

495340

Important Information for your acknowledgement

TMBThanachart Bank Public Company Limited (“TMBThanachart”) will become your new counterparty replacing Thanachart Bank Public Company Limited (“Thanachart Bank”) from Saturday of 3 July 2021 onwards. All products and services' name and details including service channels of Thanachart Bank will be changed according to the new bank's name and trademark.

Issuance of withholding tax certificate and other financial and tax documents

Starting Saturday, 3 July 2021 onwards, we would like to ask for your kind cooperation to issue withholding tax certificate and any other financial and tax documents under the new bank's name “TMBThanachart Bank Public Company Limited” Tax Identification No. 0107537000017.

Again, we, Thanachart Bank, are grateful for the trust and support that you have given us and as a new merged bank we are committed to our mission to uplift our customer's financial well-being. We would like to warmly welcome you to our new bank.

Warm regards,

P. Tantakasem

Piti Tantakasem

Chief Executive Officer

TMBThanachart Bank Public Company Limited

Praphan Anupongongarch

Chief Executive Officer and President

Thanachart Bank Public Company Limited

ธนาคารธนชาต จำกัด (มหาชน)
Thanachart Bank Public Company Limited

444 อาคารเอ็มบีดี ทาวเวอร์ ถนนพญาไท แขวงวังใหม่ เขตปทุมวัน กรุงเทพมหานคร 10330
444 MBK Tower, Phayathai Road, Wangmai, Pathumwan, Bangkok 10330 THAILAND
Tel. (662) 217 8000 Fax. (662) 217-8333 www.thanachartbank.co.th ทะเบียนเลขที่ 0107536001401