

Fees & Charges

CONTENTS

Deposit Accounts

- Premier Deposit Accounts (SGD) 1
- Other Savings/Current Accounts (SGD) 1
- Fixed Deposit Accounts (SGD) 1
- Global Deposit Accounts (Foreign Currency) 2

Cheque 3

Remittances

- Inward Remittance 4
- Outward Remittance 4
- Cancellations / Amendments / Stop Payments 5
- Other Funds Transfer Services 5

eBanking Services

- ATM 6
- Online Banking 6
- Phone Banking 6

Other Banking Services

- Safe Deposit Box 7
- Guarantees 7
- Document Retrieval 7
- Audit Confirmation 7
- Over-The-Counter Branch Transactions 8

Credit Card 8

Mortgage 8

Premier Centre Directory 9

DEPOSIT ACCOUNTS

			OCBC	OCBC Premier
Premier Deposit Accounts (SGD)	Premier Statement Savings	Minimum Initial Deposit	Not Applicable	Waived
		Service Fee		Waived
	Premier EasiSave Account	Minimum Initial Deposit		Waived
		Service Fee		Waived
		Account Fee		Waived
		Chequebook Fee		Waived
	Premier Dividend+ Savings Account	Service Fee		Free
Premier Trade SGD Cash Account	Service Fee	Free		
Other Savings/Current Accounts (SGD)	360 Account	Minimum Initial Deposit	S\$1,000	
		Service fee if average daily balance for the month falls below S\$3,000	S\$2 per month waived for the first year	
		Chequebook Fee	Issued upon request S\$10 per cheque book	
	Passbook Savings Account	Minimum initial deposit	S\$1,000	
		Service fee if average daily balance for the month falls below S\$1,000	S\$2 per month	
Smart Parent Account ¹ Smart Senior Account ¹ Smart Saving Account ¹	Service fee if average daily balance for the month falls below S\$1,000	S\$2 per month		
Fixed Deposit Accounts (SGD)	SGD Fixed Deposit	Minimum Initial Deposit	S\$5,000	
		Premature Termination Fee	Applicable for withdrawal made prior to maturity	
Standard Fees for all SGD Deposit Accounts	Other Service Charges	Early Account Closure Fee (Within 6 months of opening)	S\$30	
		Passbook Replacement Fee	S\$15 per passbook	
		Excess Fee ²	Prime + 4.75% p.a. on the excess amount	

¹ No new accounts offered

² Excess fee is an incidental overdraft charge for accounts without limits

DEPOSIT ACCOUNTS

		OCBC	OCBC Premier	
Global Deposit Accounts (Foreign Currency)	Standard Fees for all Foreign Currency Deposit Accounts	Deposit/withdrawal in foreign currency notes (depending on currency type)	1% minimum commission-in-lieu of exchange ³	0.75% minimum commission-in-lieu of exchange ³
		Early Account Closure Fee (Within 6 months of opening)	US\$20	
		Excess Fee ²	Minimum US\$5 or equivalent for foreign currency accounts	
	Premier Global Account	Service Fee	Not Applicable	Free
		Minimum end day balance to earn interest	USD 5,000 EUR 5,000 AUD 5,000 GBP 5,000 CAD 5,000 JPY 500,000 HKD 50,000 NZD 5,000 CHF 5,000 CNH 5,000	
	Global Savings Account	Minimum Initial Deposit and end day balance to earn interest	USD 5,000 EUR 5,000 AUD 5,000 GBP 5,000 CAD 5,000 JPY 500,000 HKD 50,000 NZD 5,000 CHF 5,000 CNH 5,000	
	USD Chequeing Account	Minimum Initial Deposit	US\$1,000	
		Service fee if average daily balance for the month falls below US\$1,000	US\$10 per month	
	Global Fixed Deposit	Minimum Initial Deposit	USD 5,000 EUR 5,000 AUD 5,000 GBP 5,000 CAD 5,000 JPY 500,000 HKD 50,000 NZD 5,000 CHF 5,000 CNH 250,000	
		Premature Termination Fee	Premature termination fees applicable for withdrawal made prior to maturity To avoid premature termination fees, maturity instructions are to be given to the bank 2 working days prior to the maturity of Fixed Deposit	

² Excess fee is an incidental overdraft charge for accounts without limits.

³ Commission-in-lieu of exchange is applicable when there is no foreign exchange involved.

CHEQUE

		OCBC	OCBC Premier		
Cheque Charges	Cheque Book Charge	Premier EasiSave Account	Not Applicable	Waived	
	Cheque Image Retrieval⁴	For retrieval of less than 1 year ago	S\$21.40*	Waived (for maximum of 2 cheques per customer per month)	
		For retrieval between 1 & 3 years ago	S\$32.10*		
		For retrieval of more than 3 years ago	S\$53.50*		
	Stop Cheque Payment	SGD Cheques	Reported via Branch	S\$30 per cheque	Waived (for maximum of 2 cheques per customer per month)
			Reported via Phone/ Online Banking	S\$15 per cheque	
		USD Cheques	US\$30 per cheque		
	Loss of Cheque Book	SGD Cheque books	Reported via Branch	S\$60	Waived (for maximum of 2 chequebooks per customer per month)
			Reported via Phone/ Online Banking	S\$30	
		USD Cheque books	US\$30		
Outward Returned Cheques due to insufficient funds or post-dated	SGD Cheque	S\$40 per returned cheque			
	USD Cheque	US\$40 per cheque			
Marked Cheques	OCBC Bank Cheques ⁵	S\$40 per cheque			
	Other Bank's Cheques	S\$80 per cheque + courier charges (if applicable)			
Foreign Currency Cheques	Cleared Locally: • USD Cheques Drawn on Local Clearing Participating Banks • Other Currency Cheques and USD Drawn on Non-Participating Banks	Free 1/8% commission (min S\$30, max S\$100) + Postage (if applicable) + Agent Fees (if applicable)			
	Sent for Overseas Clearing: • In Other Currencies	1/8% commission (min S\$30, max S\$100) + Postage (if applicable) + Agent Fees (if applicable)			

* Inclusive of GST

⁴ Each urgent cheque image retrieval (within 7 business days) will incur an additional charge of S\$21.40

⁵ Service is not available on Sundays and Public Holidays.

REMITTANCES

			OCBC	OCBC Premier
Inward Remittance	Telegraphic Transfer	Credit to Fixed Deposit Credit to SGD or FCY Account	Free S\$10	
	MEPS (Electronic Payment System)	Incoming Payments	Free	
	Demand Draft (Credit to SGD or FCY Account)	Drawn on OCBC Bank	Free	
Drawn on other bank		1/8% commission (min S\$30) + Agent Fees and/or Postage (if applicable)		
Outward Remittance	Telegraphic Transfer to non-OCBC accounts	Commission: Debit SGD Account	1/8% commission (Min S\$10, Max S\$100)	50% Discount (Min S\$5, Max S\$50)
		Debit FCY Account (involving Foreign Exchange)	1/8% commission (Min S\$10, Max S\$120)	50% Discount (Min S\$5, Max S\$60)
		Debit FCY Account (not involving foreign exchange)	1/8% commission (Min S\$10, Max S\$120)	50% Discount (Min S\$5, Max S\$60)
		and 1/8% commission in lieu of exchange ³ (Min S\$25, Max S\$120)		
	Cable Charge	S\$20		
	Agent Fee (if applicable)	Fixed fee based on remitting currency ⁶		
	Telegraphic Transfer to accounts within OCBC Group[†]	Commission	Same as fees for 'Telegraphic Transfers to non-OCBC accounts'	Waived
Cable Charge		S\$20	Waived	
Agent Fee (if applicable)		Fixed fee based on remitting currency ³	Waived	
Outward Remittances through Online Banking	Telegraphic Transfers/ Overseas Fund Transfer Account Holder: Debit from SGD Accounts	Same/Third Party: 1/8% commission (Min S\$10, Max S\$100) + Agent Fee (if applicable): fixed fee based on remitting currency ³ + Cable Charge (flat fee of S\$20)	Commission and Cable Charge waived. Agent Fee apply.	
	MEPS (MAS Electronic Payment System)/Same day Fund Transfer Out-going Payment	S\$5		

[†] Applicable to all first and third party accounts with OCBC China, OCBC Malaysia, OCBC NISP Indonesia, OCBC Wing Hang, Bank of Singapore, Great Eastern, Lion Global Investors and OCBC Securities.

³ Commission-in-lieu of exchange is applicable when there is no foreign exchange involved.

⁶ For telegraphic transfer in JPY, only the fixed agent fee is applicable for amounts up to JPY 100 million. For amounts more than JPY 100 million, both fixed agent fee and 3rd party bank charges are applicable.

REMITTANCES

			OCBC	OCBC Premier	
Outward Remittance	Cashier's Order	Payable to Own Name	Free		
		Payable to Third Party	S\$5 per cashier's order	Waived	
	MEPS (Electronic Payment System)	Outgoing Payments	S\$20		
	Demand Draft (from SGD or FCY Accounts) ¹¹	Commission: Debit SGD Account	1/8% commission (Min S\$15, Max S\$100)	50% Discount (Min S\$7.50, Max S\$50)	
		Debit FCY Account (involving Foreign Exchange)	1/8% commission (Min S\$10, Max S\$120)	50% Discount (Min S\$5, Max S\$60)	
		Debit FCY Account (not involving foreign exchange)	1/8% commission (Min S\$10, Max S\$120)	50% Discount (Min S\$5, Max S\$60)	
		1/8% commission in lieu of exchange ³ (Min S\$25, Max S\$120)			
	Postage (if applicable)	As per existing rates			
Cancellations / Amendments / Stop Payments	Cancellations	Cancel Cashier's Order	S\$5 per cashier's order		
		Cancel Demand Draft ⁷ : SGD Account Foreign Currency Account:	S\$10 per draft US\$5 per draft		
	Stop Payment	Cashier's Order	S\$20 per cashier's order		
Demand Draft ⁷ : SGD Account Foreign Currency Account		S\$20 per draft US\$10 per draft			
	Amendment	Amendment/Investigation: Telegraphic Transfer	Cable Charge (flat fee S\$20) + Agent Fee (if applicable)		
Other Fund Transfer Services	GIRO	GIRO standing Instruction	S\$10 per transaction		
		Outward GIRO Return	S\$10 per item		
		Inward GIRO Return	S\$0.50 per item		
	Standing Instructions (Telegraphic Transfer / Electronic Payment System)	Set-up Charge	S\$10	Standard charges apply	
		Amendment/Cancellation	S\$10		
	Rejected items due to insufficient funds	S\$30			

³ Commission-in-lieu of exchange is applicable when there is no foreign exchange involved.

⁷ Where applicable, agent fee and/or cable charge will be charged.

¹¹ These fees will apply to SGD and Foreign Currency account withdrawals made to third party and same party including savings, current, call and fixed deposits.

EBANKING SERVICES

		OCBC	OCBC Premier	
ATM	ATM Card Replacement	Lost/Stolen card	S\$5 per card	Waived (Maximum 2 requests per annum)
		Reissuance of PIN	S\$5 per card	Waived
		Damaged Card	Free	
	ATM Charges	Shared ATM	30 cents charge from third withdrawal onwards per calendar month	
		OCBC Wing Hang ATMs in Hong Kong and Macau	Free	
		OCBC Malaysia ATMs in Malaysia	Free	
		OCBC NISP ATMs in Indonesia	Free	
Participating MEPS ATM in Malaysia ⁸		S\$5 per withdrawal		
Other ATMs in China and other countries with Visa/Plus service	1) Nominal service charge of 3% is levied on the S\$ equivalent of the amount withdrawn (min S\$5 and max S\$20 per transaction) 2) Administrative fee of 1.8% of the foreign currency transaction ⁹ 3) Additional service fee, which may vary from bank to bank, may be imposed by the ATM bank			
Online Banking	Online Banking Fees	Funds transfer to other bank	Free	
		Per returned item from funds transfer to other bank	S\$0.50	
	2FA Hardware token replacement fee	S\$20 per token	Waived	
Phone banking	Phone Banking Fees	Funds transfer to other bank	S\$0.50 per returned item	

⁸ Applicable to ATM and Debit Cards only.

⁹ Foreign currency transactions are converted to local currency based on the rate determined by the respective card associations. Costs incurred by the Bank due to this currency conversion, together with the administrative fee will be charged to your card account as part of the foreign currency transaction.

OTHER BANKING SERVICES

			OCBC	OCBC Premier
Safe Deposit Box	Safe Deposit Box Fees and Charges	Annual Fee	Standard Fees	20% discount on Standard Annual Fee
		Key Deposit (refundable)	S\$150	
		Lost Key Charges: 1 key	S\$160.50*	
		2 keys	S\$214*	
		Late Payment Fees	S\$20	
		Safe Custody Fee	S\$160.50 per annum*	
	Force Opening Charges	S\$107*		
Guarantees	Banker's Guarantee	Issuance Commission (new/renewal) and Amendment (Increase in Amount/ Extension)	1.5% per annum (minimum 1 year or S\$150 whichever is higher)	
		Other Amendments	S\$100 per amendment	
Document Retrieval	Document/Statement Retrieval Charges¹⁰ per monthly statement	Current and previous month (statements only)	Free	
		For retrievals of less than 1 year ago	S\$20	Waived (for maximum of 2 documents in a year)
		For retrievals of between 1 and 3 years ago	S\$30	
		For retrievals of more than 3 to 6 years ago	S\$50	
	For retrievals of more than 6 years ago	S\$100		
Hold Mail Service		Not applicable	S\$385.20 per year*	
Audit Confirmation	Audit Confirmation Fee	Non-borrowing customer	S\$30 per confirmation	
		Borrowing customer with retail accounts	S\$50 per confirmation	
		Borrowing customer without retail accounts	S\$53.50 per confirmation*	
		Letter of Reference (non loans related)	S\$30 per request	
		Letter of Reference (loans related)	S\$32.10 per request*	
	Tracers/Investigations		Cable Charges apply	

* Inclusive of GST

¹⁰ Includes monthly SGD/FCY statement of accounts, SGD/FCY fixed deposit Interest statement and advices, deposit/withdrawal/debit/credit vouchers, savings account details. Consolidated statement for passbook savings is not chargeable. Retrieval charges debited from FCY accounts will be based on prevailing TT rate applicable.

OTHER BANKING SERVICES

		OCBC	OCBC Premier
Over-The-Counter Charges	Cash Charges	Cash Deposit	First S\$20,000 per day : Free Every subsequent S\$10,000 or part thereof: S\$10
		Deposit of unsorted/ folded notes	For faster processing of notes deposited, please follow the guideline ¹² . Otherwise, an additional S\$50 fee will be levied.
	Coin Charges	Coin Deposit ¹³	S\$1.50 for every 100 coins deposited or part thereof
		Coin Withdrawal	S\$1.50 for every S\$50 withdrawn or part thereof
		Coin Exchange	S\$1.50 for every S\$50 changed or part thereof
	Internal Fund Transfer/ Multiple Deposits to Different Accounts (per customer basis, aggregated across all accounts of the customer)	Per visit: First 3 transactions 4th transaction onwards	Free S\$5 per transaction
		Per calendar month: First 20 transactions 21st transaction onwards	Free S\$3 per transaction

CREDIT CARDS

		Principal	Supplementary
Annual Fee p.a.*	OCBC Premier Voyage Card	S\$488.00	S\$188.00 (first year waived for first two supplementary card)
	OCBC Titanium MasterCard	S\$192.60	S\$96.30
	OCBC 365 Credit Card	S\$160.50	S\$80.25
	OCBC Cashflo Credit Card	S\$64.20	S\$32.10
	OCBC Robinsons Group Visa Platinum	S\$192.60	S\$96.30
	OCBC Platinum MasterCard	S\$160.50	S\$80.25
	OCBC Arts Platinum MasterCard	S\$160.50	S\$80.25
	BEST-OCBC Platinum MasterCard	S\$53.50	S\$32.10

* Inclusive of GST

¹² Sort the notes by denomination and arrange them with the front side facing up, unfolded; 2. Separate the notes into paper and polymer types, then pack them using rubber bands in 100-piece bundles of the same denomination; 3. Bundle loose notes (ie fewer than 100 pieces per denomination) together, sorted by denomination, and stack them upwards from the largest-sized notes (at the bottom) to the smallest (at the top).

¹³ Coins deposited may not be credited into the relevant account on the same day of deposit

MORTGAGE

Enjoy preferential rates on our Singapore and Overseas Home Loan packages. Please speak to your Relationship Manager or call the Premier Hotline at 1800-PREMIER (773 6437) for more details.

These fees and charges are effective from **1 OCTOBER 2016** and are subject to change from time to time.

PREMIER CENTRE DIRECTORY

To experience the Premier difference for yourself, come visit us at any of our Premier Centres. You can also call our Premier Hotline at 1800 PREMIER (773 6437) if you have any queries or wish to make an appointment with us. For more information, please visit www.ocbc.com/premier

Open from Mondays to Sundays, 11.00am to 7.00pm

Ang Mo Kio Hub

53 Ang Mo Kio Avenue 3
#B1-32/33
Singapore 569933

Hougang Mall

90 Hougang Avenue 10
#01-01/02/03/04/05
Singapore 538766

Nex

23 Serangoon Central
#B2-28/29
Singapore 556083

Bedok

Blk 204 Bedok North Street 1
#01-403/405/407
Singapore 460204

ION Orchard

2 Orchard Turn
#B2-57
Singapore 238801

orchardgateway

277 Orchard Road
orchardgateway
#01-16 & #B2-12
Singapore 238858

Open from Mondays to Saturdays:

9.00am to 4.30pm (Mon-Fri) and 9.00am to 11.30am (Sat)

Holland Village*

249 Holland Avenue
Level 2
Singapore 278980

Kallang Wave^

1 Stadium Place
Kallang Wave, #01-66/67
Singapore 397628

Sixth Avenue

827 Bukit Timah Road
Singapore 279886

Marina Bay Financial Centre

10 Marina Boulevard
Marina Bay Financial Centre Tower 2
#01-04
Singapore 018983

OCBC Centre

65 Chulia Street
OCBC Centre, Mezzanine Floor
Singapore 049513

Thomson

181 Upper Thomson Road
Singapore 574331

Serangoon Garden

86/88 Serangoon Garden Way
Level 2
Singapore 555982

*Holland Village is open from 11am to 7pm from Monday to Friday and 11am to 1.30pm on Saturday.

^Kallang Wave is open from 11am to 7pm from Monday to Friday (Teller counter service closes at 6.30pm) and 10am to 8pm on Saturday (Teller counter service closes at 4pm)

We also have dedicated Premier Banking teller counters at over 50 OCBC Bank branches to help you with your banking transactions. For a list of locations, please visit www.ocbc.com

