

PRIME SAVINGS ACCOUNT

5 KEY FEATURES

Unlimited cash withdrawals at any Bank ATM across India **at zero cost**

Unlimited Cheque Books, Demand Drafts & Pay Orders **at zero cost**

Secure Plus Debit Card at **no issuance charge**

Earn **eEDGE Loyalty reward** points on both Account and Debit Card related transactions

Emergency Travel & Hotel Assistance up to **Rs. 80,000** with Secure Plus Debit Card at no extra cost

OTHER BENEFITS //

- ▶ Personal accident insurance cover upto Rs.5 Lakhs with Secure Plus Debit Card
- ▶ Fraud protection cover of Rs. 75,000 with Secure Plus Debit card

Terms and conditions apply

DOCUMENTS REQUIRED //

Identity Proof	PAN Card / Valid Passport / Aadhaar Card / Driver's License / Voter's ID Card
Residence Proof	Valid Passport / Aadhaar Card / Driver's License / Voter's ID Card
Photograph	2 passport size photograph of all account holders

Documents required for KYC may vary from time to time as per the prevalent regulatory guidelines as well as Bank's internal policy.

MANAGING YOUR ACCOUNT //

Download Axis Mobile App or Login to Internet Banking (www.axisbank.co.in)

Request a cheque book

Transfer funds & pay bills

Book a Fixed / Recurring Deposit

Invest in mutual funds

Manage your debit card-block & replace, modify limit and generate PIN

Update personal details

CRITERIA & CHARGES //

➤ Average Monthly Balance (AMB) of Rs. 25,000 (Metro/Urban), Rs 10,000 (Semi Urban) and Half Yearly Average Balance (HAB) of Rs. 10,000 (Rural)

OR

➤ Total Relationship Value of Rs.1 Lakh across Savings & Fixed Deposits

➤ Debit Card issuance fee - NIL , Annual fee of Rs. 300/-

For detailed usage charges please visit www.axisbank.com

OPENING YOUR ACCOUNT //

Get in Touch

NAME :

CONTACT NO :

OR

Visit any Axis Bank Branch

Apply online @ www.axisbank.com

SUPPORT //

For all your account related queries & Information, please visit www.axisbank.com/support

Call Us @ **1860 419 5555**
/ 1860 500 5555

Terms and conditions apply