

Fee Schedule

	Deposit	Withdrawal
 	<p>We do not charge any fee for funding via payment card, however, the commission of our partner bank in amount of 2 % of the amount of transaction made in EUR, USD, GBP, and CHF will apply. If you choose to fund your account in Polish zloty, Australian dollars, Japanese yens, Russian rubles or Canadian dollars, our partner bank will charge a commission of 2.5 % of the transaction amount. This commission will be charged based on the amount of your payment. Should you make a payment by the card having other base currency than EUR, USD, GBP, CHF, AUD, CAD, JPY, RUB or PLN, an additional conversion fee may apply.</p>	N/A
International Bank Transfers	<p>Free of charge. We accept deposits in EUR, USD, CHF, GBP, JPY, AUD, CAD, PLN and RUB. We place clients' funds on e-wallet accounts within one day after receiving them to our custody bank.</p> <p><i>Commissions of third banks might be added.</i></p>	<p>EUR 8 USD 10,5 CHF 10,5 GBP 15,5 JPY 2625 AUD 32 CAD 32 PLN 84 RUB 1890</p>

Updated withdrawal fees become effective as of 19 April, 2016

The current fees are the following: EUR 7.5, USD 10, CHF 10, GBP 10, JPY 2000, AUD 20, CAD 20, PLN 65, RUB 1800

Internal transfers:

1% or 1 EUR

(equivalent in other currencies)

On-line money exchange, deposits, withdrawals, internal and external transfers, all kind of fees, compensations and adjustments, which require currency conversions are executed at the current spot rate provided by SWFX - Swiss FX Marketplace <https://www.dukascopy.com/swiss/english/forex/swfx/> +1.0% (third party commission).

Fee Schedule

Cardholder Fees

A person can order only one card in a single currency (e.g. one card in EUR, one card in USD, etc.)

USD = 7.5; EUR = 7; GBP = 5.5; AUD = 10.2; CAD = 10.2

	Physical Card			Virtual Card
Card Activation Fee	EUR: 7.00 CAD: 10.20	USD: 7.50 AUD: 10.20	GBP: 5.50	EUR 0
Monthly Service Fee		EUR: 0.75 USD: 0.80 GBP: 0.50 CAD: 1.10 AUD: 1.10		EUR: 0.75 USD: 0.80 GBP: 0.50 CAD: 1.10 AUD: 1.10
ATM Withdrawal Fee	EUR: 2.50 CAD: 3.60	USD: 2.75 AUD: 3.70	GBP: 1.75	N/A
ATM Decline Fee	EUR: 0.50 CAD: 0.70	USD: 0.55 AUD: 0.70	GBP: 0.35	N/A
ATM Balance Inquiry	EUR: 0.50 CAD: 0.70	USD: 0.55 AUD: 0.70	GBP: 0.35	N/A
ATM Pin change	Not available			N/A
POS Transaction	Free			Free
Load Fee	1%			1%
FX Mark-up fee	2.5%			2.5%
Internal transfers	1% or EUR 1 (equivalent in other currencies)			1% or EUR 1 (equivalent in other currencies)
Primary to secondary card transfer	N/A			N/A
Replacement Card Fee	EUR: 7.00 CAD: 10.20	USD: 7.50 AUD: 10.20	GBP: 5.50	N/A
Account closure fee (% of outstanding balance)	2.00%			2.00%
Dormancy Fee	N/A			N/A

Fee Schedule

Dukascopy Physical Card Limits

LOADING	USD	GBP	EUR	AUD	CAD
Max load value allowed per year	65,800	42,000	60,000	88,500	86,300
Max load value allowed per month	10,900	7,000	10,000	14,600	14,300
Max number of loads allowed per month	40	40	40	40	40
Max balance allowed at any given time	10,900	7,000	10,000	14,600	14,300
Min load value allowed per individual load	10	10	10	15	15
Max value allowed per each load	1,900	1,250	1,800	2,600	2,500
Max number of loads allowed per day	2	2	2	2	2
Max load value per day	1,900	1,250	1,800	2,600	2,500
ATM USAGE	USD	GBP	EUR	AUD	CAD
Max ATM withdrawal allowed in a year	32,900	21,000	30,000	44,250	43,150
Max ATM withdrawal value allowed per month	32,900	21,000	30,000	44,250	43,150
Max number of ATM transactions allowed per month	150	150	150	150	150
Max ATM withdrawal value allowed per day	1080	700	1,000	1,400	1,400
Max ATM withdrawal value allowed in a single transaction	1080	700	1,000	1,400	1,400
Min ATM withdrawal value allowed per single transaction	10	10	10	10	10
Max number of ATM transactions allowed per day	5	5	5	5	5
POS/ONLINE	USD	GBP	EUR	AUD	CAD
Max purchase value allowed per year	65,800	42,000	60,000	88,500	86,300
Max purchase value allowed per month	65,800	42,000	60,000	88,500	86,300
Max number of purchases allowed per month	40	40	40	40	40
Max purchase value allowed per each transaction	2,160	1400	2,000	2,800	2,800
Max number of purchases allowed per day	10	10	10	10	10
Max purchase value per day	2,160	1400	2,000	2,800	2,800

Dukascopy physical card is valid for 3 years.

The card will be delivered within 7-15 working days.

In case of a delay, please contact us support.pay@dukascopy.com

Fee Schedule

Dukascopy Virtual Card Limits

LOADING	USD	GBP	EUR	AUD	CAD
Max load value allowed per year	49,350	31,500	45,000	66,375	64,725
Max load value allowed per month	8,175	5,250	7,500	10,950	10,725
Max number of loads allowed per month	40	40	40	40	40
Max balance allowed at any given time	8,175	5,250	7,500	10,950	10,725
Min load value allowed per individual load	10	10	10	15	15
Max value allowed per each load	1,425	937.50	1,350	1,950	1,875
Max number of loads allowed per day	2	2	2	2	2
Max load value per day	1,425	937.50	1,350	1,950	1,875
POS/ONLINE	USD	GBP	EUR	AUD	CAD
Max purchase value allowed per year	49,350	31,500	45,000	66,375	64,725
Max purchase value allowed per month	49,350	31,500	45,000	66,375	64,725
Max number of purchases allowed per month	40	40	40	40	40
Max purchase value allowed per each transaction	1,620	1,050	1,500	2,100	2,100
Max number of purchases allowed per day	10	10	10	10	10
Max purchase value per day	1,620	1,050	1,500	2,100	2,100

Dukascopy virtual card is valid for 2 years.