

REMITTANCE ISSUANCE OF DEMAND DRAFT/MAIL TRANSFER FOR AMOUNTS	
Upto Rs 10,000/-	Rs35/-
Over Rs10,000/-to Rs14,000/-	Rs55/-
Over Rs 14,000/-and above -	Rs2.75 per 1000/-or part thereof Minimum Rs 55/- maximum Rs12,500/-
Mail Transfer	-Free of charges (both parties must have account with the Bank.
Issue of Duplicate Demand Draft/Bankers Cheque	Rs 100/-per instrument.
Revalidation/Cancellation of Draft/bankers Cheque	Rs 100/-per instrument.
COLLECTION OF OUTSTANDING CHEUES.	
Upto ` 1000/- Over ` 1000/-upto ` 5,000/- Over ` 5000/-upto ` 10,000/- Over ` 10,000/-upto ` 1,00,000/- Over ` 1,00,000/-	` 35/- ` 45/- ` 65/- ` 3.00 per ` 1,000/-or part thereof Minimum ` 65/- ` 2.50/-per ` 1000/-or part there of Minimum ` 300/-Maximum ` 12,500/-
COLLECTION OF BILLS AMOUNT	
Upto ` 1,000/- Over ` 1,000/-upto ` 5,000/- Over ` 5,000/-upto ` 10,000/- Over ` 10,000/-upto ` 1,00,000/- Over ` 1,00,000/-	AMOUNTS ` 40/- ` 60/ ` 90/- ` 7.50per ` 1000/-or part thereof Minimum ` 90/- ` 7.00 per ` 1,000/-or part thereof Minimum ` 750/- Maximum ` 15,000/-
ISSUE OF DEPOSIT AT CALL RECEIPTS	` 100/-per receipt
ISSUE OF CHEQUE BOOK (S.B) ` 2.00 per Cheque leaf 25 leafs free in a year.	
ISSUE OF CHEQUE BOOK (CD)	

₹ 2.50 per Cheque leaf (No free cheque book)	
ACCOUNT CLOSURE BEFORE 12 MONTHS For Individuals Others	₹ 200/- ₹ 300/-
SIGNATURE VERIFICATION	₹ 50/-
SERVICE CHARGES	₹ 50/-per quarter for Current A/C. ₹ 300/-per quarter for Individuals.
CASH HANDLING CHARGES Current A/C (Individual)	Upto ₹ 1.00 Lakhs -Nil More than ₹ 1.00 lakhs ₹ 50/-per bundle. Maximum ₹ 5000/-
PHOTO ATTESTATION CHARGES	₹ 50/-
LEDGER FOLIO CHARGES Average Credit balance Below ₹ 50,000/- Over ₹ 50,000/-to ₹ 2.00lakhs Over ₹ 2.00 lakhs	₹ 50/-per folio subject to free folio as under. ₹ 50/-per folio subject to free folio as under Nil 10 folio free No charge.
ALL TYPE OF LOANS & ADVANCES Including CC/OD(Other than staff loan)	₹ 100/-per folio
BANKERS CHEQUE/PAY ORDER FOR AMOUNTS Up to ₹ 1,000/- Over ₹ 1,000/-up to ₹ 5,000/- Over ₹ 5,000/-up to ₹ 10,000/- Over ₹ 10,000/-up to ₹ 1.00lakhs Over ₹ 1.00 lakhs	₹ 35/- ₹ 50/- ₹ 60/- ₹ 3.00/- per ₹ 1,000/-or part thereof Minimum ₹ 60/- ₹ 2.50 per ₹ 1000/- or part thereof Minimum Rs 300/- Maximum Rs 12,500/-
HANDLING/COLLECTION CHARGES FOR CHEQUES/BILLS RETURNED UNPAID. Local Cheques Out station cheques Local &outstation bills	₹ 50/-per instrument. 10%of prescribed collection charges(see sl.No.3)Minimum ₹ 70/- Maximum ₹ 1500/- -Same as above.

COLLECTION OF DEPOSIT RECEIPTS ON MATURITY-COLLECTION BANK SHALL LEVY CHARGES AS APPLICABLE TO REMITTANCES, IN CASE OF LOCAL COLLECTION CHARGES THE RATES ON BANK'S CHEQUES SHALL BE LEVEIED	
STOP PAYMENT INSTRUMENT Issue of Duplicate statement/Duplicate Pass Book	<ul style="list-style-type: none"> ` 100/-per instrument. ` 60/-per Pass Book with latest balance only. ` 70/-per Quarter for previous entries (if required)
PROCESSING CHARGES. Up to ` 25,000/- Above ` 25,000/-up to ` 2.00 lakhs Above ` 2.00 lakhs NO CHARGES TO BE LEVIED FOR LOANS AGAINST OUR OWN DEPOSITS, GOVT. SECURITIES, NSCs, KVPs, IVPs ETC.	<ul style="list-style-type: none"> Nil ` 300/- ` 300/-per 1.00lakhs or part thereof
ENQUIRY RELATING TO OLD RECORDS(THE ENQUIRY IS FOR AN ITEM MORE THAN 12 MONTHS OLD)	<ul style="list-style-type: none"> ` 100/-per items.
FOR ISSUANCE OF NO DUE CERTIFICATE	<ul style="list-style-type: none"> ` 50/-per certificate for other than priority sector borrowing account.
POSTAL CHARGES Ordinary post Registered post Telegram	<ul style="list-style-type: none"> -Free -Actual/Minimum ` 50/- -Actual/Minimum ` 70/-
SAFE CUSTODY CHARGES(OTHER THAN LOCKER CHARGES). Scrip(for each scrip) Scaled cover(for each cover) Bank's own deposit receipts	<ul style="list-style-type: none"> ` 50/-per scrip. Minimum ` 200/-P.A or part thereof. ` 100/-per cover P.A or part thereof. -No charges
BOOKING OF LOCKER	<ul style="list-style-type: none"> a) Fresh Fixed deposits for ` 10,000/- (Minimum) Or b) C.D A/C with minimum balance of ` 5000/-
NON MAINTENANCE OF MINIMUM BALANCE	<ul style="list-style-type: none"> -Current ` 80/

		Saving with cheques facility ` 50/-for each occasions. Without cheques facility ` 20/- for each occasions. No frill Account -Nil.
LOCKER RENT	General Public	Staff members
Size of lockers		
'A'Class	` 200.00	` 100.00
'B'Class	` 400.00	` 200.00
'C' Class	` 600.00	` 300.00
LOCKER BREAK OPEN CHARGES. ` 500/-as incidental charges plus all other expenses incurred in the breaking open of the locker and replacing the lock should be borne by the hirers and should be recovered before getting the locker broken.		
MISCELLANEOUS CHARGES. a)Attestation of customer signature. b)Change in the name of account/addition/deletion in name c)Issuance of Balance/Interest certificate (when such requirement is not obligatory)		` 50/-per attestation. ` 70/-as handing charge. ` 100/-per certificate.
Issue of Duplicate Share certificate		` 500/-per certificate.
N.B.Postal charges as shown at Item 22 be realized from the beneficiaries wherever transactions are made through post/courier in addition to normal charges.		