

Prepaid Current Account Schedule of Charges	
SCHEDULE OF BENEFITS (with effect from October 1 , 2008)	PRE-PAID CURRENT ACCOUNT (Average Balance Requirement - Rs. NIL)
Account Opening & Annual Renewal Charges	Account Opening & Annual Renewal Charges Rs. 2999/-, to be paid at the beginning of every year
UNLIMITED FREE TRANSACTIONS & SERVICES	
Cheque Book	FREE
Intra-Bank Funds Transfer	FREE
Channel Access & transactions	Free (Internet / Phone / Mobile)
International Debit card	FREE
Monthly Account statement	FREE
Payment through NEFT (National Electronic Funds Transfer)	FREE
ENJOY 60 TRANSACTIONS FREE (any combination of the following) every month. Beyond 60 transactions, following charges will apply	
Cash Deposit & Withdrawals at Base Location *	Rs. 50/- per transaction
Cheque Payments - At Base Location & At Non-Base Locations	Rs. 15/- per transaction
Cheque Collections	Rs. 15/- per transaction for Base Locations. Rs. 45/- per transaction for Upcountry Cheque Collections
Demand Drafts / Pay Orders at ICICI Bank Locations	Rs. 50/- per transaction
Payment through RTGS (Real Time Gross Settlement) at branch	Up to Rs. 5 lacs - Rs. 25/- per transaction Rs. 5,00,001 and above - Rs. 50/- per transaction
Collection through RTGS, EFT (Electronic Fund Transfer) & NEFT (National electronic Fund Transfer)	FREE
* Any Cash Deposit exceeding Rs. 1 lac on a single day, within and beyond 60 transactions would be charged at Rs. 2.50/- per Rs. 1,000/-; Min Rs. 50/-.	
OTHERS CHARGEABLE SERVICES	
Cash Deposit & Withdrawals - at Non-Base Location	Rs. 5/- per Rs. 1000/-
Speed Clearing charges	Rs. 150/- per Instrument of value above Rs. 100,000/-
DD at Correspondent Bank Location	Rs. 100/- per transaction
Cheque Return Charges (Includes ECS Debit Return)	Rs. 350/- per instrument for cheque issued by account holder & Rs. 100/- per instrument for cheque deposited by account holder
COMMON CHARGES FOR ALL PCA ACCOUNTS	
Debit Card	
Replacement of Damaged Card	FREE
Replacement of lost/stolen	Rs. 200/- per instance
Lost card liability	NIL
Replacement of PIN	Rs. 50/-
ATM transactions at other bank (India)	Enquiry – FREE, Withdrawal Rs. 18/- per transaction
ATM transactions outside India	Withdrawal Rs. 108/- per transaction
CIB password Re- issuance charges	
CIB Password Re-issuance	FREE
Account Closure Charges	
Closed upto 1 year	Rs. 500/-
Closed after 1 year	Rs. 200/-
DD/PO drawn on ICICI Bank Branches	
DD/PO Cancellation Charges	Rs. 50/-
Issuance of Duplicate DD/PO	Rs. 50/-
Revalidation of DD/PO	Rs. 50/-
DD drawn on Correspondent Bank Branches	
Cancellation Charges	Rs. 100/- + other bank's charges at actuals if any
Issuance of Duplicate	Rs. 100/- + other bank's charges at actuals if any
upto 1 year old	Rs. 5 per page with a minimum of Rs. 50/- per statement
More than 1 year old	Rs. 5 per page with a minimum of Rs. 100/- per statement
Signature Verification Certificate	Rs. 100/- per verification
Banker's report	Rs. 100/- per report
Certificate of Balance	
Current Year	FREE

Previous year	Rs. 200/-
Retrieval of old records or query	
More than 1 year old	Rs. 100/- per record / query
Doorstep Banking	
Bulk Cash Pick up & Delivery	Please contact the nearest ICICI Bank Branch/ your Relationship Manager for details.
Cheque/DD Pick up and Trade Document Pick up/Delivery Daily Service (Fixed Beat):***	500 to 750 per month
*** Depending on clients Pin code & charges are excluding of Service Tax	

Note: All charges mentioned above are exclusive of service tax, which would be levied at the applicable rates. This Schedule of Charges is produced to keep customers informed about broad range of services. For any service charges not covered under this schedule, please contact any of our branches or write to corporatcare@icicibank.com. The service charges are subject to change without any prior information to customers. However, the prevailing charges will be hosted on www.icicibank.com