<u>Annexure – 2</u>

Introduction of charges for services which are currently not being charged

Sr No	Type of Charge	Amount of Charges				
1.	NEFT through Net Banking#		Amount (Rs.)	Charge(Rs.)		
	# Not applicable to HNI, TASC, High Value Salary Variants and those		Upto10000	2.5		
	having separate MoU		10,001- 1,00,000	5		
			1,00,001 - 2,00,000	15		
		Above 2,00,000		25		
2.	RTGS through Net Banking #		Amount (Rs.)	Charge(Rs.)		
	# Not applicable to HNI, TASC, High Value Salary Variants and those		2,00,000- 5,00,000	25		
	having separate MoU	Above Rs 5,00,000		50		
2						
3.	IMPS through Net Banking ,Mobile and Branch Channel #		Amount (Rs.)	Charge(Rs.)		
	<i># Not applicable to HNI ,TASC ,High Value Salary Variants and those having separate MoU</i>		Up to Rs.1,000	Nil		
			1,001 to Rs. 1,00,000	Rs.5		
			Greater than Rs. 1,00,000	Rs. 15		
4.	IRCTC ticket Booking	Rs.10/-				
5.	TAX Payment Challan retrieval beyond 2 years for Net Banking Users	R	s.50/-			
6.	SMS alerts (Not applicable for BSBD, Govt. Accounts and those having separate MoU)	Rs.15/- per quarter				
7.	INET Banking Password (Through Branch Channel)		or Debit Card holders	:Rs 100/-		
			or Non-Debit Card holders	: Free for first time,		
			ubsequent password	: Rs 50/-		
8.	Charges for collection of paper based Instrument other than regular cheque payable through clearing mechanism –	Rs.10/1000 (Min Rs.100/-, Max –Rs.1,000)				
	Collection of documents by State Govt. Treasury, KVP, NSC etc. by customers.					

9	Locker overdue charges (To be collected after completion of every quarter)	2^{nc} 3^{rd}	`	10% of annual rent20% of annual rent30% of annual rent		
10	Safe Custody of Valuables		1 year 40% of annual rent Article Charge			
		1	Opening/lodg withdrawal o	-	Rs. 50 /- Minimum Rs.2	per scrip, 50 per year
		2			Rs.500/- per annum	
		3 Bank's own Deposit receipts		No charge		
		4	Sealed Boxes	s of any	Dimension	Charge
			size			<u>(per</u> annum)
					10x10x10 cc	
					20x20x20 cc	Rs.1000
					30x30x30 cc	Rs.1500