

Revision in Non-Home Cash Transaction Fee & No-Salary tariff structure

I. Discontinuation of Non Home Cash transaction fee for Burgundy segment (Domestic & NRI)

Non Home Cash transaction fee for Burgundy segment has been revised “Rs. 5 per Rs.1000 or Rs.150, whichever is higher” to “Nil” charges.

Details	Existing	Revised effective from 1 st October’22
Non Home Cash transaction fee for Burgundy segment (Domestic & NRI)	Cash transactions upto Rs.25,000/- per day, exceeding which Cash Deposit Rs. 5 per Rs.1000 or Rs.150, whichever is higher.	Nil

Applicable only to Burgundy Segment customers

II. Optimization of Nil Salary Credit fee

Salary accounts with more than 6 months vintage are charged nil salary credit fee of Rs. 100/- per month on non-receipt of any credit in the account. Nil salary credit period has been revised from **one to two consecutive calendar months**.

Fee	Existing	Revised effective from 1 st October’22
Nil Salary Credit fee	Salary accounts with more than 6 months vintage nil salary credit (by any credit mode viz cash, transfer, clearing, digital, etc.) in a <u>calendar month</u> – 100/- per month.	Salary accounts with more than 6 months vintage nil salary credit (by any credit mode viz cash, transfer, clearing, digital, etc.) in two consecutive <u>calendar months</u> – 100/- per month.

Exclusions – Burgundy , Burgundy Private, NRI variants, Defence & Police, Axis Republic, Top Corporate Labels, Reimbursement accounts(SBERA), Accounts maintaining requisite balances as per Easy across geographies will not be levied this charges.

Please visit our website www.axisbank.com/service-charges-and-fees for applicable service charges as per the Product variant.