

FINCA MICROFINANCE BANK LTD.

Schedule of Charges

April – June 2020 (Effective from 1st April, 2020)

Branchless Banking

DESCRIPTIONS

MOBILE WALLET CHARGES

Upto Rs. 450/-

Upto Rs. 450/-Upto Rs. 650/-

Upto Rs. 650/-

Free

Upto Rs. 450/- per Annum

Upto Rs. 650/- per Annum

Actual (Charged by 1Link/M-Net)

Actual (Charged by 1Link/M-Net)

CUSTOMER A/Cs

Joining Fee Basic Wallet opening Fee Free Free

Wallet ATM Card

PayPak Classic Debit Card Issuance Fee

PayPak Classic Debit Card Renewal Fee

PayPak Classic Debit Card Replacement Fee

PayPak Gold Debit Card Issuance Fee

PayPak Gold Debit Card Renewal Fee

PayPak Gold Debit Card Replacement Fee

Cash Withdrawal-1-link/M-Net members

Cash Withdrawal-FINCA network

Balance Inquiry-1-Link/M-Net

Balance Inquiry-FINCA network

FREE BANKING

Applies if the Monthly Average

Balance of Current month is:

Rs. 25,000/- or above in Current Account

PayPak Classic Debit Card Issuance Free

Yearly Average balance is:

Rs. 25,000/- or above in Current Account

For all borrowers availing Loan Facility through Wallet Account

PayPak Classic Debit Card Renewal Free

PayPak Classic Debit Card Issuance/Renewal Free

Money Transfer

Fund Transfer-within Mobile Wallet

Fund Transfer-within FINCA

Inter Bank Fund Transfer -IBFT (FINCA to Other Bank Customer)

Rs. 1-1,000/-

Rs. 1,001-10,000/-

Rs. 10,001-25,000/-

Rs. 25,001-50,000/-

Rs. 50,001-100,000/-

Rs. 100,001+

Free

Free

Upto Rs. 12.93/-

Upto Rs. 25.86/-Upto Rs. 43.1/-

Upto Rs. 68.97/-

Upto Rs. 86.21/-

Upto Rs. 129.31/-

FINCA MICROFINANCE BANK LTD.

Schedule of Charges

April – June 2020 (Effective from 1st April, 2020)

Cash IN/ Deposit in Mobile Wallet through FINCA Branch Cash Out/ Withdrawal from Mobile Wallet through FINCA Branch Cash IN/Deposits in Wallet-UBL OMNI/Easypaisa agent Cash OUT/Withdrawal from Wallet-UBL OMNI agent Cash OUT/Withdrawal from Wallet-Easypaisa agent Free Free

Free * (See Important Note No. 5)

Upto 1.7% of withdrawal amount Upto 1.0% of withdrawal amount

Funds Transfer - Mobile Wallet to CNIC (Jazzcash Agent)

0 – 1,000 = Upto Rs. 39.7 1,001 – 2,500 = Upto Rs. 80.2 2,501 – 4,000 = Upto Rs. 119.8 4,001 – 6,000 = Upto Rs. 160.3 6,001 – 8,000 = Upto Rs. 200.0 8,001 – 10,000 = Upto Rs. 239.7 10,001 – 13,000 = Upto Rs. 280.2 13,001 – 15,000 = Upto Rs. 310.3 15,001 – 20,000 = Upto Rs. 379.3

20,001 - 25,000 = Upto Rs. 439.7

Life Insurance Premium

Upto Rs. 344.83 (Coverage of Rs, 100,000) Upto Rs. 724.14 (Coverage of Rs. 200,000)

Other Financial Transactions

Top-Ups Free
Utility Bills Payment Free
Demand for Money-From Mobile Wallet User Free
Retail Payment to any Mobile Wallet Merchant Free
Online Payment to any Mobile Wallet Merchant (in-app or website) Free

Important Notes / Exceptions

- 1. Staff is exempted from all charges except the actual which the bank has to reimburse to a third party and where otherwise mentioned in specific section of Schedule of Charges.
- 2. The charges mentioned in SOC can be waived, reversed or negotiated by COO upon recommendation of Head of Branchless Banking
- Bank management reserves the right to recover additional charges on those accounts which involves any additional / unusual work.
- 4. The charges mentioned above are exclusive of tax; all types of government levies from time to time including excise duties, sales taxes, zakat, etc. on customers' account will be deducted in addition to these charges. However excise duties, sales taxes, zakat, etc. will not be reversed in any case. Any out of pocket expenses related to the bank transactions, not covered above, will also be charged to the clients.
- 5. Wherever it transpires that an agent has divided a single cash- in transaction to Mobile Wallet into multiple small transactions to abuse the process to get extra commission, these multiple transactions by one remitter will be considered as one transaction. The malpractice will also be reported to the principal of the agent.