

**Seven Bank to Install ATMs in Narita Airport's
Airside Areas—A First for Japan**
**ATM services will start October 1, 2009, enhancing
convenience for passengers departing or in transit**

Seven Bank, Ltd. will install three ATMs in the airside areas* (i.e., past passport control) at Narita International Airport, putting them into service from October 1, 2009 (Thursday). A total of five Seven Bank ATMs have been installed at Narita International Airport since July 2007 (two in Terminal 1, three in Terminal 2), but this will be the first time that ATMs have been installed in airside areas of any Japanese airport. By making it easy to withdraw cash, the ATMs will enhance convenience for departing or in-transit passengers who wish to use the time before their flight to shop, enjoy a meal, or otherwise relax in the passenger terminal's duty free shopping mall.

Seven Bank will continue rolling out ATMs at various locations to meet customers' needs to provide convenient access to ATM services to even more customers. Seven Bank will also continue supporting the Japanese Government's Visit Japan Campaign through services that allow overseas visitors to withdraw Japanese yen from its ATMs.

*Only boarding and disembarking flight crew and passengers, and authorized airport personnel, are permitted in the airside areas. Flight crew and passengers must have passed through the check-in, security check, and customs areas and completed departure procedures at passport control.

1. Installation locations, number of ATMs to be installed, and service launch date

Installation location	No. ATMs	Service launch
Near passport control, 3rd fl., North Wing, Terminal 1	1	October 1, 2009
Near passport control, 3rd fl., South Wing, Terminal 1	1	
Near passport control, 3rd fl., Terminal 2	1	

2. Service hours: 7:00–22:00

*Actual service hours will depend on the operating hours of Narita International Airport's airside areas.

*Service details, ATM service hours, and usage fees may differ depending on cardholders' financial institutions.

3. Accepted cards

- Cash cards and credit cards from a total of 560 partnering financial institutions, including banks (includes Japan Post Bank), shinkin banks, credit cooperatives, labor banks, JA Bank, JF Marine Bank, securities companies, life insurance companies, credit card companies, and consumer finance companies
- Cash cards and credit cards issued overseas including Visa (Plus), MasterCard (Cirrus), American Express, JCB, China UnionPay

4. Withdrawal limit: The ATMs will be limited to 30,000 yen per withdrawal.

*The limit will be imposed based on the aim of preventing crimes such as money laundering and cash couriering (organized smuggling of cash etc.). Deposit and transfer services will be available as normal.