Schedule of Benefits & Charges - Premium Debit Cards

IndusInd Bank

Features	Platinum Plus @ Rs. 1K (No Voucher)	Platinum Plus @ Rs. 1.5K (with Voucher)	Platinum Premier @ Rs. 2.5K	Signature Debit Card @ Rs. 5K	Signature Debit Card @ Rs. 7.5K	Signature Debit Card @ Rs. 10K
Charges - First Year	Rs. 1,000/- plus Taxes	Rs. 1,500/- plus Taxes	Rs. 2,500/- plus Taxes	Rs. 5,000/- plus Taxes	Rs. 7,500/- plus Taxes	Rs. 10,000/- plus Taxes
Charges - Next Year onwards	Rs. 799/- plus Taxes	Rs. 799/- plus Taxes	Rs. 799/- plus Taxes	Rs. 1,499/- plus Taxes	Rs. 1,499/- plus Taxes	Rs. 1,499/- plus Taxes
Daily ATM Limit	Rs. 1,25,000/-	Rs. 1,25,000/-	Rs. 1,25,000/-	Rs. 1,50,000/-	Rs. 1,50,000/-	Rs. 1,50,000/-
Daily POS Limit	Rs. 2,50,000/-	Rs. 2,50,000/-	Rs. 2,50,000/-	Rs. 3,00,000/-	Rs. 3,00,000/-	Rs. 3,00,000/-
Book My Show - First Come First Serve basis	1 Ticket in a month. Max Value of a Ticket Rs.	1 Ticket in a month. Max Value of a Ticket Rs.	1 Ticket in a month. Max Value of a Ticket Rs.	4 Tickets in a quarter. Max Value of a Ticket	4 Tickets in a quarter. Max Value of a Ticket	4 Tickets in a quarter. Max Value of a Ticket
	250/- (12 Tickets in a Year) Yearly benefit of Rs. 3,000/-	250/- (12 Tickets in a Year) Yearly benefit of Rs. 3,000/-	250/- (12 Tickets in a Year) Yearly benefit of Rs. 3,000/-	Rs. 350/- (16 Tickets in a Year) Yearly benefit of Rs. 5,600/-	Rs. 350/- (16 Tickets in a Year) Yearly benefit of Rs. 5,600/-	Rs. 350/- (16 Tickets in a Year) Yearly benefit of Rs. 5,600/-
Welcome Voucher - for activated cards within 30 days from card issuance date	No Vouchers.	Vouchers worth Rs. 1,000/- from Leading Brands	Vouchers worth Rs. 2,500/- from Leading Brands	Vouchers worth Rs. 4,000/- from Leading Brands	Vouchers worth Rs. 7,500/- from Leading Brands	Vouchers worth Rs. 10,000/- from Leading Brands
Indus Reward Structure	6X Rewards Structure	6X Rewards Structure	6X Rewards Structure	6X Rewards Structure	6X Rewards Structure	6X Rewards Structure
Indus Reward in Detail	5,000/- upto Rs. 10,000/- 4 points for every Rs. 200/- spend from Rs. 10,000/- upto Rs. 20,000/- 5 points for every Rs. 200/- spend from Rs. 20,000/- upto Rs. 40,000/-	2 points for every Rs. 200/- spend till Rs. 5,000/- 3 points for every Rs. 200/- spend from Rs. 5,000/- upto Rs. 10,000/- 4 points for every Rs. 200/- spend from Rs. 10,000/- upto Rs. 20,000/- spend from Rs. 20,000/- spend from Rs. 20,000/- upto Rs. 20,000/- spend from Rs. 20,000/- upto Rs. 40,000/- spend above Rs. 40,000/-	2 points for every Rs. 200/- spend till Rs. 5,000/- 3 points for every Rs. 200/- spend from Rs. 5,000/- upto Rs. 10,000/- 4 points for every Rs. 200/- spend from Rs. 10,000/- upto Rs. 20,000/- spend from Rs. 20,000/- spend from Rs. 20,000/- upto Rs. 20,000/- spend from Rs. 20,000/- upto Rs. 40,000/- spend above Rs. 40,000/-	2 points for every Rs. 200/- spend till Rs. 5,000/- 3 points for every Rs. 200/- spend from Rs. 5,000/- upto Rs. 10,000/- 4 points for every Rs. 200/- spend from Rs. 10,000/- upto Rs. 20,000/- spend from Rs. 20,000/- spend from Rs. 20,000/- upto Rs. 20,000/- spend from Rs. 20,000/- upto Rs. 40,000/- spend above Rs. 40,000/-	2 points for every Rs. 200/- spend till Rs. 5,000/- 3 points for every Rs. 200/- spend from Rs. 5,000/- upto Rs. 10,000/- 4 points for every Rs. 200/- spend from Rs. 10,000/- upto Rs. 20,000/- spend from Rs. 20,000/- spend from Rs. 20,000/- spend from Rs. 20,000/- upto Rs. 20,000/- spend dabove Rs. 40,000/- spend above Rs. 40,000/-	2 points for every Rs. 200/- spend till Rs. 5,000/- 3 points for every Rs. 200/- spend from Rs. 5,000/- upto Rs. 10,000/- 4 points for every Rs. 200/- spend from Rs. 10,000/- upto Rs. 20,000/- speints for every Rs. 200/- spend from Rs. 20,000/- upto Rs. 40,000/- speints for every Rs. 200/- spend above Rs. 40,000/- spend for every Rs. 200/- spend above Rs. 40,000/-
ONLY) and needs to be done within 30 days from account opening	POS : 100 Points ATM : 100 Points Netbanking : 100 Points Mobilebanking : 100 Points Total Activation Points : 400 Points	POS : 100 Points ATM : 100 Points Netbanking : 100 Points Mobilebanking : 100 Points Total Activation Points : 400 Points	POS : 100 Points ATM : 100 Points Netbanking : 100 Points Mobilebanking : 100 Points Total Activation Points : 400 Points		POS : 100 Points ATM : 100 Points Netbanking : 100 Points Mobilebanking : 100 Points Total Activation Points : 400 Points	POS : 100 Points ATM : 100 Points Netbanking : 100 Points Mobilebanking : 100 Points Total Activation Points : 400 Points
Complimentary Airport Lounge Access	None	None	None	Yes, 2 visits per quarter on select Airport ounges	Yes, 2 visits per quarter on select Airport Jounges	Yes, 2 visits per quarter on select Airport lounges
,	Air Accident Insurance : Rs. 30 Lakhs Personal Accidental Death Insurance Rs. 2 Lakhs Lost Card Liability : Rs. 3 Lakhs Purchase Protection : Rs. 50 Thousand	Air Accident Insurance : Rs. 30 Lakhs Personal Accidental Death Insurance Rs. 2 Lakhs Lost Card Liability : Rs. 3 Lakhs Purchase Protection : Rs. 50 Thousand	Air Accident Insurance : Rs. 30 Lakhs Personal Accidental Death Insurance Rs. 2 Lakhs Lost Card Liability : Rs. 3 Lakhs Purchase Protection : Rs. 50 Thousand	Air Accident Insurance : Rs. 30 Lakhs Personal Accidental Death Insurance Rs. 2 Lakhs Lost Card Liability : Rs. 3 Lakhs Purchase Protection : Rs. 50 Thousand	Air Accident Insurance : Rs. 30 Lakhs Personal Accidental Death Insurance Rs. 2 Lakhs Lost Card Liability : Rs. 3 Lakhs Purchase Protection : Rs. 50 Thousand	Air Accident Insurance : Rs. 30 Lakhs Personal Accidental Death Insurance Rs. 2 Lakhs Lost Card Liability : Rs. 3 Lakhs Purchase Protection : Rs. 50 Thousand
Fuel Surcharge Waiver	Yes, upto Rs. 250/- per month	Yes, upto Rs. 250/- per month	Yes, upto Rs. 250/- per month	Yes, upto Rs. 250/- per month	Yes, upto Rs. 250/- per month	Yes, upto Rs. 250/- per month
Cross Currency Mark Up Fee	2%	2%	2%	2%	2%	2%
Card Replacement Charges	Rs 249	Rs 249	Rs 249	Rs 249	Rs 249	Rs 249

^{*}Valid 1st October 2017 Onwards