UPDATED LIST OF SERVICE CHARGES (WEF 01/04/2017) updated upto 24.07.2017 ALL SERVICE CHARGES ARE EXCLUSIVE OF SERVICE TAX EXCEPT CHARGES FOR ISSUANCE OF **IOIS/BCs WHERE CHARGES ARE INCLUSIVE OF GST**

Description	of Service Charge	Charges		
1. Issue of Multi city Cheque books : Current Account (CA)/Cash Credit (CC) Account				
		First 50 cheque leaves free in a financial year.		
For all Segments (PB/ SME)	Current Account / CC accounts	Thereafter ₹3/- + GST per cheque leaf. 25 Leaf Cheque Book at ₹75/- +GST.		
		50 Leaf Cheque Book at ₹150/- +GST		
For all Segments (PB/ SME)	Emergency Cheque book (10 leaves set)- Current A/c & Savings Bank	₹50/- +GST for 10 cheque leaves or part thereof		
Senior Citizen (Irrespective of QAB)	, and the second s	Free		
Issue of Multi city Cheque books :	Savings Bank			
For all Segments (PB/ SME)		First 25 cheque leaves free in a financial year. Thereafter:		
	QAB upto 1 Lakh	10 Leaf Cheque Book at ₹30/- +GST. 25 Leaf Cheque Book at ₹75/- +GST.		
		50 Leaf Cheque Book at ₹150/- +GST		
	QAB >=1 Lakh	Free		
	Senior Citizen (Irrespective of QAB)	Free		
For all Salary Package Accounts	Irrespective of QAB	Free * (except for bulk requirement)		
Charges for bulk requirement @₹75	eques exceeding 25 leaves at single instance /- + GST for 25 leaf Cheque Book.	e, in a month.		
2.Stop payment instruction		1		
SB account, Current Account, Cash Credit Account		₹100/- + GST per instrument maximum ₹500/- + GST per instance		

3. Charges per month for Non – Maintenance of Monthly Average Balance (MAB): Current Account		
Current Accounts (For all Segments)	₹500/- +GST	
(MAB - ₹10,000/-)		
For other Current Account (CA) Variant Products		
Power Pack (MAB-₹5,00,000/-)	₹2,500/- + GST	
Power Gain (MAB-₹2,00,000/-)	₹1,500/- + GST	
Power POS (MAB ₹5000/-) (For POS a/c)	₹500/- +GST	
Power Jyoti (MAB - ₹50,000/-) (Collection a/c)	₹1000/-+ GST	
Surabhi (MAB -CA ₹10,000/-) (Auto Sweep)	₹500/- +GST	
Reimbursement Current Account (for Corporate Salary Package, irrespective of	NIL	
MAB)		

SME – Small and Medium Enterprises PB – Personal Banking

Description of Service Charge	Charges
Charges per month for Non – Maintenance of Monthly Average Balance (MA	
including Surabhi SB (Excluding All Salary Package Accounts, Basic Saving	s Bank Deposit, Small & PMJDY
a/cs)	
MAB of ₹5000/- at Metro Centre branches	
Shortfall <=50%	₹50/- +GST
Shortfall >50 –75%	₹75/- +GST
Shortfall > 75%	₹100/- +GST
MAB of ₹3000/- at Urban Centre branches	
Shortfall <=50%	₹40/- +GST
Shortfall >50 –75%	₹60/- +GST
Shortfall > 75%	₹80/- +GST
MAB of ₹2000/- at Semi-Urban Centre branches	
Shortfall <=50%	₹25/- +GST
Shortfall >50 –75%	₹50/- + GST
Shortfall > 75%	₹75/-+GST
MAB of ₹1000/- at Rural Centre branches	·
Shortfall <=50%	₹20/- +GST
Shortfall >50 –75%	₹30/-+GST
Shortfall > 75%	₹50/-+GST
RBI has permitted Banks to levy Minimum Balance Non-maintenance Charges.	·
4. Account Keeping Charges per annum	
Current Account-SME / PB	
Cash Credit/Overdraft-Limit exceeding ₹25000	₹550/-+ GST
Reimbursement Current Account	NIL
Personal & Agricultural segment Gold Loan Safe Keeping Charge	
To be charged 30 days after the expiry of the prescribed tenure of gold Loan in Per / Agri segment (Currently 30 months/36 months respectively)	₹100 /- + GST per Month
5. Statement of account: Current Account	
Statement of account (First/original): Monthly	Free
(For all segments)	
Duplicate statement (For all Segments)	₹100/- + GST per page (40 entries)
Duplicate Statement of accounts for Diamond and Platinum variant of All Salary	Free
Package accounts	
6. Issue of Duplicate Passbook	
First Passbook/Continuation of Passbook	NIL
Duplicate passbook (for all segments)	₹100/- + GST for issue of duplicate passbook. ₹50/- +GST per page (40 entries
7. Transfer of accounts (Savings Bank and Current Account) for all Segments per occasion (Transfer of Home Branch)	NIL

The revised Savings Bank account closure charges w.e.f 01.10.2017.

	Period	Existing charges	Revised charges
(i)	Upto 14 days of opening	NIL	NIL(As per BCSBI Code)
	 Free look period 		
(ii)	After 14 days upto 1 year of opening of	Rs 500+GST	Rs 500+GST
	account		
(iii)	Beyond 1 year of opening of account	Rs 500+GST	NIL
(iv)	Accounts closed on settlement of accounts of	Rs 500+GST	NIL
	deceased depositors		
(v)	Closure of Regular SB account by BSBD	Rs 500/-+GST	NIL
	account holders		

SME – Small and Medium Enterprises PB – Personal Banking

	scription of Service Charge	Charges	
9. Standing instruction(S.		E	
Setting of SI (At Branch)	Intra Bank	Free	
(At Blanch)	Inter Bank	TOUR OOT	
	(Free for All Salary package accounts)	₹50/-+ GST	
	Other than Bank Transfers		
Processing of SI	Intra Bank	Free	
(At Branch)	Inter Bank	₹50/-+ GST	
	(Free for All Salary package accounts) Other than Bank Transfers		
Failed S.I. (in loan account)	Inter, Intra & Other than Bank Transfers	₹250/-+ GST	
10. Interest Certificate for	all segments		
Original		NIL	
		₹150/-+ GST	
Duplicate			
	r instance for all segments	₹150/- plus GST	
12. No dues certificate for	all segments customers	NII	
Priority sector		NIL	
Others	Individual	₹100/-+GST	
	Firm/Non-Individuals	₹200/-+GST	
13. Signature verification	per instance for all segments	₹150/-+ GST	
14. Solvency certificate (S	ME)		
		₹300/-+ GST	
Commercial/ Non-commerc	ial (per lakh)	Minimum ₹1200/-+ GST	
		Maximum ₹18000/-+ GST	
15. Photo attestation char	ges per instance for all segments	₹150/-+ GST	
	cheque per instance for all segments	₹150/-+ GST per cheque	
	Id records (beyond 12 months old) per item		
		₹200/-+ GST per item upto 2 years	
		and thereafter additional ₹100/-	
For all segments		GST for every additional year for	
		each item	
18. ATM card/ KIT returne	d by courier due to wrong address	₹100/-+ GST	
19. Allowing operations th		₹500/-+ GST for Individual	
of Attorney/Mandate	-	₹1000/-+ GST for Non-Individual	
20. Postal charges			
(a) Ordinary		Actual expenditure	
		(Minimum ₹20/- +GST)	
(b) Registered Post/Speed	Post/ Courier	Actual expenditure	
		(Minimum ₹50/- +GST)	
21. Collection of bills (inc	usive of postage and out of pocket expenses)		
Upto ₹10000/-		₹150/- + GST	
Above ₹10000/-		₹500/+GST	
22. Presentation of inland	usance hills per instance	₹110/-+ GST	
	under Speed Clearing System (inclusive of post		
	· · · · · · · · · · · · · · · · · · ·	NIL (Savings Bank)	
Upto and Including ₹1.00 la	кп	₹20/- + GST (Current Account)	
Above ₹1.00 lakh (For all)		₹200/- + GST	
	n Cheques (inclusive of postage and out of poc		
	equee (meruerre er postage and out of poe	. ,	
Upto ₹10,000/-		₹50/- + GST	
Above₹10,000/-upto ₹1.00 lakh		₹100/- + GST	
Above ₹1.00 lakh		₹200/- + GST	
25. Cheque/bill deposited	with us returned unpaid by others (Local/ Outs	tation)	
Cheque/bill upto ₹1.00 lakh		₹150/- + GST	
Cheque/bill above ₹1.00 lak	h	₹250/- + GST	
SME – Small and Medium		1	

Description of Service Charge	Charges			
26. Cheque Returned Charges for Cheques drawn on us (for insufficient funds only)				
For all customers	₹500/- + GST, irrespective of the amount			
27. Cheque returned charges for Cheques drawn on us (for technical reasons) for all customers.(Not to be charged where customer is not at fault as per RBI guidelines)	₹150/- + GST			
28. Issue of Inter Office Instrument (Demand Drafts/ Banke (INB) requests.				
Upto ₹5,000/-	₹25/- (incl. GST)			
Above ₹5,000/- upto ₹10,000/-	₹50/- (incl. GST)			
Above ₹10,000/- upto ₹1,00,000/-	₹5/- (incl. GST) per ₹1000/- (Min.₹60/-incl.GST)			
Above ₹1,00,000/-	₹4/-(incl. GST) per ₹1000/- Min.₹600/-incl.GST Max.₹2000/-incl. GST			
No Cash Handling charges will be levied in addition to charges cheque) in case of cash transaction. Postage / Courier charges for delivery of IOIs (for online INB re				
For All Salary Package accounts : a) Charges waived for issue of Demand Draft to All Salary Pac b) No restrictions on the number of free drafts and the amoun	kage account holder from Branch, Alternate Channels. It, for issue of Draft.			
c) The concessions will be available only if the amount is trans d) Postage / Courier charges as applicable will be recovered.	, , ,			
Revalidation/Cancellation & issuance of duplicate IOI	₹200/-+ GST			
(Draft/Bankers' Cheque) per instance	anking) @			
29. NEFT/ RTGS CHARGES (through Net Banking/Mobile b				
NEFT Customer Transaction (through Net Banking / Mobile				
Upto ₹10,000/-	₹1/-			
Above ₹10,000/- and upto ₹1.00 lakh	₹2/-			
Above ₹1.00 lakh and upto ₹2.00 lakh	₹3/-			
Above ₹2.00 lakh	₹5/-			
RTGS Customer Transactions (through Net Banking/mobil	e banking)@ (exclusive of GST)			
Transaction Slab	0 , - (
₹2.00 lakh to ₹5.00 lakh	₹5/-			
Above ₹5.00 lakh	₹10/-			
@The charges are applicable only to transactions original				
15.07.2017	ginated and payable within india. Ellective from			
NEFT/ RTGS CHARGES (transactions at branches) * NEFT Customer Transactions (Transactions at branches) ((avalusiva of CST) *			
	₹2.50/-			
Upto ₹10,000/-	₹5/-			
Above ₹10,000/- and upto ₹1.00 lakh Above ₹1.00 lakh and upto ₹2.00 lakh	₹15/-			
Above ₹2.00 lakh	₹25/-			
RTGS Customer Transactions (transactions at branches)@				
Transaction at branches				
₹2.00 lakh to ₹5.00 lakh	₹25/-			
Above ₹5.00 lakh	₹50/-			
*The charges are applicable only to transactions originated and				
 NEFT/ RTGS transaction charges for Salary Package Acco a) Waived for Online / Branch channel for all variants of L b) Waived for CSP/ SGSP/SUSP as under : 	unts :			
i. Through Online Channel: All variants ii. Through Branch Channel: Waived only for Dia	mond and Platinum variants			
30. Cash handling charges				
30 a. Cash Deposit Transactions: Savings Bank (Includ	ding SURABHI Savings Bank account; Excluding			
Financial Inclusion account)	O transportions from			
No. of cash deposit transactions in a month	3 transactions free			
Beyond 3 Transactions in a month (Excluding Alternate	₹50/-+ GST			
channel transactions)	per Transaction			

Description of Service Charge	Charges
30 b. Cash Deposit Transactions: Current Account *	Chargeo
	i)Upto ₹25000/- per day : Free
	ii) Beyond ₹25000/- per day:
Current Account (MAB ₹10,000/-)	₹.0.75 per ₹1000/-+ GST
	Minimum ₹50/- + GST
	Maximum ₹20000/- + GST
	Deposit of Cash upto ₹15 lakh per month: Free.
	Thereafter, ₹0.75 per ₹1000/- + GST
Power Gain (MAB ₹2.00 lakh)	Minimum ₹50/- + GST
	Maximum ₹20000/- + GST @
	Free upto ₹60 lakh per month.
Power Pack (MAB ₹5.00 lakh)	Thereafter ₹0.75 per ₹1000/- + GST.
	Minimum ₹50/- + GST
	Maximum ₹20000/- + GST @
Maximum Limit for deposit of cash at Non Home branch is ₹2	lakh per day. Thereafter, Branch Manager of Non-home
branch is vested with the powers to accept more cash.	
@Deposit of cash free of charges within the overall monthly line include both Home and Non-home Branch.	mit for Power gain and Power pack customers would
Include both Home and Non-nome Branch.	i)Upto 725000/ por dovu Frog
	i)Upto ₹25000/- per day : Free
Power Base (MAB ₹20,000/-)	ii) Beyond ₹25000/- per day:
	₹0.75 per ₹1000/-+ GST Minimum ₹50/- + GST
	Maximum ₹20000/- + GST
Power Jyoti (MAB ₹50,000/-)	₹60/- + GST per transaction
	i)Upto ₹25000/- per day : Free
	ii) Beyond ₹25000/- per day:
Power POS (MAB ₹5,000/-/	₹0.75 per ₹1000/-+ GST
Surabhi (MAB ₹10,000/-)	Minimum ₹50/- + GST
	Maximum ₹20000/- + GST
*Service charges for Cash Deposit in Cash Credit Account are	
30. c. Cash Deposit on Cash Points (Cash Deposit Machir	
By Debit Card to Card Linked a/c	Free
Debit Card to Third Party A/c	₹22/- + GST
Cardless Transactions	₹22/- + GST
SME insta Deposit/ Business Debit Card	₹.22/- + GST
31. ATM Charges (Transaction decline and Cardless with	
Transaction decline due to insufficient balance	₹20 + GST
Cardless Cash withdrawal at ATMs	₹22+GST
32. National Automated Clearing House (NACH) Mandate	
One time Mandate Authorisation Charges per mandate	₹50/- + GST
Failed Mandate	₹250/- +GST

Description of Service Charge		Charges	
33. Safe Deposit Lockers: Annual Rent			
SIZE	TYPE		
Size A:125 x 175 x 492		URBAN AND METRO : ₹1500+GST	
Size B:159 x 210 x 492	SMALL	RURAL AND SEMI URBAN :₹1000+GST	
Size:C:125X352X492		URBAN AND METRO : ₹3000+GST	
Size:D:189X263X492	MEDIUM		
Size:E:159x423x492	MEDIOW		
Size H1:325X210X492		RURAL AND SEMI URBAN ∶₹2000+GST	
Size:F:278X352X492		URBAN AND METRO : ₹6000+GST	
Size:G:189X529X492	LARGE		
Size:H:325x423x492		RURAL AND SEMI URBAN :₹5000+GST	
Size L:404X529X492		URBAN AND METRO : ₹9000+GST	
Size:L1:385X529X492	EXTRA LARGE		
		RURAL AND SEMI URBAN :₹7000+GST	
For Salary Package Accounts: Platinum variant Account Diamond variant Account			
		Small/ Medium: 500+GST	
One Time Locker Registration Charge			
		Large/Extra Large: 1000+GST	
Breaking open of Locker: Loss of Key or Non-Payment of Locker Rent		₹1000/- + GST *	
*Plus actual expenditure incurred for breaking open the	ging the lock by manufacturers of lockers.		
Locker Visit Charges (All sizes):		12 visits free.	
		Thereafter: ₹100 /- + GST per visit	
Locker rent overdue charge (All sizes)	10% *		
1 st Qtr -			
2 nd Qtr –		20% *	
3 rd Qtr –		30% *	
1 Year –			
*of the Annual rent to be recovered in addition to Locke	r Rent.	·	
Overdue period is clarified as under:			
Standing Instruction set up, for advance rental for the			
Overdue charge @ 10%/20%/30%/40% of annual rent 2018/1 st April,2018 respectively, if remaining unpaid till			
For more than 1 year		Locker to be broken Open	
34. Safe deposit articles			
One time charge for all kinds of Safe Deposit Articles Envelope		₹300/- + GST per quarter	
Max. dimension not to exceed 100 cms Large Packet		₹500/-+ GST per quarter	
(Length+Width+Height)			
35. Safe Custody charges			
Scrips (for each scrip)		₹150/-+ GST per scrip. Min.₹300/-+ GST p.a. or part thereof.	

36. Transactions based charges & ATM related transactions

Charges Based On Number Of Transactions	Monthly Limit On Number Of Debit Transactions		Monthly Limit: Number Of Free ATM Transactions (Both Financial And Non-Financial Transactions)			
Transactions			Other Banks' ATMs @		Our ATMs (SBG)	
Previous Month MAB in Savings Bank	Branch	Internet/ Mobile Banking***	In 6 Metro Centres \$	Other Centres	6 Metro Centres \$	Other Centres
<₹1000	2	20	3	5	5] 🖪	5]
>₹1000 upto ₹25,000	2	40	3	5	5 -	5 🤇 🗖
>₹25,000 upto ₹50,000	10	Unlimited	3	5	Unlim	vited
>₹50,000 upto ₹1,00,000	15	Unlimited	3	5	Unim	lited
> 1,00,000	Unlimited	Unlimited	Unlimited	Unlimited		
Charges for financial trxns beyond the set limit (₹per trxn)	₹50/+GST	₹5/- +GST	₹20/-+ GST	₹20/-+GST	₹10/- + GS	Г
Charges for non-financial trxns beyond the set limit (₹per trxn)	-	-	₹8/-+ GST	₹8/-+ GST	₹5/- + GST	

\$ Namely, Mumbai, New Delhi, Chennai, Kolkata, Bangalore and Hyderabad

@This charge will not be applicable to Small/No Fril Deposit Account holders. These customers will continue to get 5 free transactions, irrespective of the centre, as hitherto.

*** Standing Instruction fed through INB/Mobile Banking are excluded from this limit.

One way inter-changeability allowed between branch transaction and ATM transaction

For All Salary Package accounts at all locations, irrespective of variants, Free, Unlimited number of transactions at SBG ATMs, other Bank ATMs, INB and Mobile Banking.

No. of Free transactions at Branch: As applicable to Regular SB Account.

Description of Service Charge	Charges
37. Cash Deposit/withdrawal at Business Correspondent (B	C)
Cash withdrawal /Transfer (home branch) (Maximum ₹20000 /-	First Four withdrawals will be free in a month. In
Cashwithdrawal using Debit card / AEPS-On-US(Issuer)	excess of these four withdrawals, ₹5/-+ Service Tax
(Max.upto ₹10,000/-)	will be charged per transaction
SB account opening fee including enrollment	₹20/- per account
	Upto ₹2,500/- : ₹25/-
Tatkal Money Remittance for Non-home transactions(Deposit	₹2,501/- to ₹5,000/- : ₹50/-
to Core by cash/transfer)	₹5,001/- to ₹10,000/- : ₹80/-
	₹10,001/- to ₹20,000/- : ₹100/-
	Upto ₹2,500/- : ₹25/-
IMPS transaction (Cash/Transfer) (Max.upto ₹5,000/-)	₹2,501/- to ₹5,000/- : ₹50/-
38. SBI Buddy	
Cash withdrawal at SBI POS terminals. (Max. ₹1000/-)	1% of transaction value (Minimum ₹7.50/-)
Charges on Transfer of funds from SBI Buddy to designated bank account	3% of the amount plus taxes (Effective 01.10.2017)
Cash withdrawal from Wallet Balance through ATM #	₹25/- per transaction
Cash Deposit into Wallet through Business Correspondent (BC) : Upto ₹10000/- (multiples of 100) #	0.25% of the txn value (Min. ₹ 2, Max. ₹8) + GST
Cash withdrawal from Wallet Balance through Business Correpondent (BC) : upto ₹2000/- (multiples of 100) #	2.50% of the txn value (Min. ₹6) + GST
Cash Deposit through CDM	₹25/- per transaction
Debit Card Issuance Charges	L
Classic Debit Card	Nil
Global Debit Card	Nil
Gold Debit Card	₹100/- plus GST
Platinum Debit Card	₹300/- plus GST
Debit Card issued to All Salary Package accounts	NIL
Debit Card Annual Maintenance Charges (Recovered at the Classic Debit Card	leginning of the second year onwards) I ≹125/- plus GST
Silver/Global /Yuva /Gold Debit Card	₹175/- plus GST
Platinum Debit Card	₹250/- plus GST
Pride/Premium Business Debit Card	₹350/- plus GST
AMC on Debit Card issued to all Salary Package accounts	NIL
Debit Card Replacement Charges	₹300/- plus GST
Duplicate PIN / Regeneration of PIN through Branch	₹50/- plus GST
International Transaction Charges	
Balance enquiry at ATMs	₹25 /- plus GST
ATM Cash withdrawal transactions	₹100/- min. + 3.5% of Txn. amt. + GST
Point of Sale (PoS) / eCom transactions	3% of transaction amount plus GST
State Bank Prepaid Cards	
Foreign Travel Cards	
Card Issuance Charges	₹100 + GST
Load/Reload Charges**	₹50 + GST
Rupee Prepaid Cards	
Card Issuance Charges	
Gift Card *	₹100 + GST
eZ Pay Card	₹100 + GST
Smart Payout Card	₹100 + GST
Achiever Card for Corporates	₹100 + GST
*Gift Card issuance charges are waived till 31.12.2017.	
**Nil Charges for load/reload through CINB/INB	

Effective from 01.06.2017

Description of	Service Charge		Charges	
Load/Reload Charges			-	
eZ Pay Card ** ₹10/- plus G		ST		
Smart Payout Card ** ₹10/- plus G		ST		
Achiever Card for Corporates **		₹10/- plus G	ST	
**Nil Charges for load/reload throu	gh CINB/INB	•		
SBI Green Remit Card	<u> </u>			
Card Issuance		₹20/- + GST		
Transaction Charges in Green Char	nnel Counter (GCC)		e to regular non-home cash	
Transaction Charges in CDM		deposit trans	actions at branch	
IMPS Fund Transfer charges w.e.	f 15.10.2017			
Upto ₹1000/-		Free *		
From ₹1001/- to ₹10000/-		₹1 *		
From ₹10001/- to ₹100000/-		₹2 *		
From ₹100001/- to ₹200000/-		₹3 *		
*Additional Taxes as applicable				
IMPS Fund Transfer charges thro	ugh INB/MB @	N.º.		
Upto ₹1000/-		Nil		
From ₹1001/- to ₹100000/-		₹5/- + GST		
From ₹100001/- upto ₹200000/-		₹15/- + GST		
@ Effective from 01.07.2017				
Mobile Wallet: State Bank MobiCa	ash, Service charges for Custome		sactions	
i) Wallet opening		NIL	T A (
ii) Fund Transfer Wallet to wallet			Txn. Amt.	
iii) Fund Transfer Wallet to SBI acco	unt		10+GST_Max ₹50+GST	
	Jun	2.5% +GST of Txn. Amt. Min ₹10+GST Max ₹100+GST		
iv) Fund Transfer Wallet to Other Ba	ank account	3% +GST of		
			T Max ₹120+GST	
v) Bill payment		1% +GST of		
vi) BSNL bill payment / prepaid top up NIL				
vii) Mobile / DTH recharge NIL				
Transactions Assisted by CSPs o				
viii) Wallet opening charges (for full	КҮС)	₹20/-+GST		
ix) Loading of wallet by submitting c	ash		of Txn. Amt.	
		2.5% +GST	Γ Max ₹20+GST	
x) Cash Out (withdrawal) for full KY	C wallets		T Max ₹50+GST	
xi) Fund transfer			Txn. Amt. Min ₹12 +GST	
-Wallet to Wallet at CSP		Max ₹120+G		
-Wallet to any Bank account at C	SP			
		1		
Phone Banking Service Charges				
Request for Account Statement	Physical delivery		₹44/- plus GST	
Request for Aboount Statement	Via email		NIL	
Interest Certificate (Deposit/Home	Physical delivery		₹44/- plus GST	
Loan /Education Loan)	Via email		NIL	
Information on TDS details	Physical delivery		₹44/- plus GST	
Via email		NIL		
Self-generation of ATM PIN through ATM/INB/Contact Centre		NIL		
IRCTC Fee(on SBI Payment gateway)		₹10/- plus GST		
SMS Alert charges per quarter from Debit Card holders who maintain average quarterly balance of ₹25000/- & below during the quarter. (Waived for all Salary Package accounts)		₹15/- (incl. GST)		
			I	

Description of Service Charge	Charges		
Service Charges for exchange of Soiled/Imperfect Notes #			
Upto 20 pieces and value upto ₹5,000/-	Nil		
More than 20 pieces and / or value more than ₹5,000/-			
More than 20 pieces	₹2/- per piece on entire tender + GST		
Value above ₹5,000/-	₹2/- per piece or ₹5/- per 1000 + GST whichever is higher		
	on entire tender @		
@ For example 25 pieces of ₹500/- = value ₹12,500/- are	e tendered:		
Charges ₹2/- per piece : ₹50/- + GST,			
Charges @ ₹5/- per Rs.1000/- : ₹62.50 + GST			
Amount to be charged will be ₹62.50 + GST			
Service Charges for Basic Savings Bank Deposit (BSBD) accounts #			
Issue of Cheque book	No cheque book will be issued and no charges		
Issue of ATM Card	Only RuPay classic card will be issued free of cost		
Withdrawals	Four withdrawals in a month including ATM withdrawals		
	free of charges.		
	Beyond 4 withdrawals: No further withdrawals		
BSBD accountholders will be provided services as mandat	ed by the RBI. No further services will be available to BSBD		
account holders. In case of need, they may get their account converted to Normal Savings Bank account with full			
services at applicable service charges.			

Effective from 01.06.2017