Classic Plus Schedule of Charges w.e.f November 1, 2015		
PAYMENTS		
Monthly Average Balance	Rs. 40,000/-	
NMMAB Charges	Rs.650/- per month	
Cash payments		
Cash withdrawal at Base branches*	Free	
	Free upto 50,000/- daily. Above that 2/- per 1000/-; min	
Cash withdrawal at non-base branches*	Rs.50/-	
	Only for self cheques – specified process to be followed	
* Cash withdrawals of Rs. 10,00,000 and above on a single day would require prior intimation and		
approval of the branch atleast one working day in advance.		
Cheques		
Local cheques issued for payment (intra-		
city)	Free	
	Free upto 15 lacs per month.	
	Above that Rs.0.50 per 1000 Subject to min Rs50 per txn.	

Local cheques issued for payment (intra-	
city)	Free
	Free upto 15 lacs per month.
	Above that Rs.0.50 per 1000 Subject to min Rs50 per txn.
	Only for UCC :Rs.50 for instrument less than 10,000; Rs.100
	for 10,001 to 1,00,000; Rs.150 for instrument greater than
Multicity Cheque Payments	1,00,000.
	Rs. 150/- plus service tax for instruments of value above Rs.
Speed Clearing	100,000/-
Funds Transfer	Free
Payment Through NEFT	Free

Payment through RTGS	Free
----------------------	------

Demand Draft / Pay order issued from Branch / Phone Banking		
Pay order issued from base branch only DD payable at own locations	Free limit of 5 lacs per day.	
	Above that Rs.0.50 per 1000 Subject to min Rs50 per txn. Only for UCC: Rs.50 for instrument less than 10,000; Rs.100 for 10,001 to 1,00,000; Rs.150 for instrument greater than 1,00,000.	
DD drawn on correspondent banks / other banks	Rs.0.50 per 1000 Subject to min Rs50 per txn. Only for UCC: Rs.50 for instrument less than 10,000; Rs.100 for 10,001 to 1,00,000; Rs.150 for instrument greater than 1,00,000.	
DD / PO issued from non-base location	DD/PO charges as above plus Funds Transfer charges as applicable.	

Cash Collection

location -Self & third party

Packet Charges For Cash Deposit

Cash deposit at base or non-base branch Free up to 3 lacs per month Above that packet charge for base and Rs. 5/- per 1000/- plus Packet Charge for non base.

Packet charges of Rs 20 per 100 notes of same denomination; Rs 0.50 per loose note. Min Rs 50 per transaction for Base & Rs 100 per transaction for non base Cash deposits of Rs. 10,00,000 and above on a single day would require prior intimation and approval

of the branch atleast one working day in advance.

Note: Zero free limit of Cash Deposit if MAB maintained is lower than 80% of committed MAB

Local Cheque Collection through Branche	as
At base location	Free
At Non – base branch	Free upto Rs. 10 lacs per month; Above that Rs.0.50 per 1000 Subject to min Rs50 per txn. Only for UCC :Rs.50 for instrument less than 10,000; Rs.100 for 10,001 to 1,00,000; Rs.150 for instrument greater than 1,00,000
Up country Cheque Collection	
ICICI Bank locations & Non ICICI Bank Locations Collection through NEFT	Rs.0.50 per 1000 Subject to min Rs50 per txn. Only for UCC :Rs.50 for instrument less than 10,000; Rs.100 for 10,001 to 1,00,000; Rs.150 for instrument greater than 1,00,000 Free
Collection through RTGS	Free
Mobile Banking and ATM.	Free upto 150 transactions per month. Above that Rs. 25/- per transaction sactions and transactions done through Internet/ Phone/
Penal Charges	
Penal Charges	Rs 25 per transactions from first transaction for accounts not maintaining required MAB.Not applicable on cash deposit transaction.
Channel Services	
Debit card ATM Transactions at other bank ATM (India) ATM Transactions at other bank ATM (Outside India)	Rs. 250/- per annum. Enquiry – Rs 8.5/- per transaction, Withdrawal – Rs. 20/- per transaction Withdrawal (per transaction) – Rs. 125/- + applicable Service Tax
Replacement of lost / stolen debit card, Replacement of PIN De hotlisting of Debit Card Phone Banking	Rs. 200/- per instance Free
Balance Enquiry & Last 10 Transactions Cheque Status Request for a Cheque Book Make a Fixed Deposit Stop Payment Request Request for Email Statement Hotlisting of Cards	Free* Free* At no extra cost* At no extra cost* At no extra cost* Free* Free
Phone banking transactions available on IVR, if done through Phone Banking Officer Dial-a-DD#	Free Courier charges applicable
# Available in select cities only. Internet Banking Account Related Information Request for a Cheque Book Make a Fixed Deposit Stop Payment Request Mobile Banking	Free At no extra cost At no extra cost At no extra cost
Daily Closing Balance Transaction Alert for Debit/Credit above Rs. 5000 Alert on Insufficient Funds in Clearing Pull-based Mobile Banking (Registration)	Rs. 25 per month through Corporate Internet Banking)
Balance Enquiry Last 5 Transaction Enquiries	Free Free

At no extra cost

Stop Payment
Status of Cheque Free

Email Banking

Transaction Statements Free (Daily/Weekly/Monthly) Alert on Insufficient Funds in Clearing Free Alerts on Debit/Credit above Rs. 5000 Free

Cheque Book Charges: Multicity

Cheques#

50 Cheque leaves Free per month, above that Rs.2/- per

Rs. 5/- per page; min. Rs. 200/- per month

First account opening cheque book of

50 leaves free.

Stop Payment Charges

Rs. 50 for a particular cheque; Rs. 100 for a range of **Stop Payment Charges**

cheques

Account Statement Charges

Monthly (Physical copy) Free Daily (through e-mail) Free

Through Fax

(Daily/Weekly/Fortnightly/Monthly)

Standing Instruction

Setting Up Rs. 50/-

Fund transfer charges & out of pocket expenses if any are

Execution applicable Amendment Rs. 25/-

Account Closure Charges

If closed within 14 days Nil

If closed beyond 14 days but within 6

months Rs. 500/-If closed after 6 months Rs. 200/-

Cheque Return Charges

Rs.100/- per instrument plus Correspondent Bank charges at

Cheque Return - Deposited by Customer actuals

Cheque Return - Issued by Customer (Including Fund Transfers)

ECS Debit Return Variant Changes

Changes to Trade RCA Schemes or to other Current Account Schemes of ICICI

Bank

For first 2 instrument (per month) – Rs. 500/- per instrument From 3rd instrument onwards (per month) - Rs.750/- per

instrument

Rs. 350/- per instrument

FREE; scheme change request (written) can be made anytime. Scheme change will be effected from start of the next month.

Doorstep Banking

Please contact the nearest ICICI Bank Branch/your Cash Pick up

Cash Delivery Relationship Manager for details.

Cheque Pick up

Trade Documents Pick up

This schedule is produced to keep customers informed of a broad range of services. For any services or charges not covered under this brochure, please contact any of our branches or write to: corporatecare@icicibank.com. The service charges are subject to change without any prior intimation to customers. However, the prevailing charges would be hosted on www.icicibank.com. All charges are exclusive of service tax (as applicable).

DD/PO - For single DD/PO Issuance, the number of transactions will count as 2 transactions Salary payment to multiple accounts through cheque - Transaction count will be considered equivalent to number of multiple accounts credited