

CODE OF BANK'S COMMITMENT TO CUSTOMERS

TABLE OF CONTENTS

1	Introduction	2
1.1	Objectives of the Code	2
1.2	Application of Code	2
2	Key Commitments	2
2.1	Our key commitments to you	2
3	Information - Transparency	4
3.1	General	4
3.2	Do Not Call Service	4
3.3	Interest rates	4
3.4	Tariff schedule	5
3.5	Terms and conditions	5
4	Advertising, Marketing and Sales	6
5	Privacy and Confidentiality	6
5.1	Credit Reference Agencies	7
6	Collection of dues	7
6.1	Security Repossession Policy	8
7	Complaints, Grievances and Feedback	8
7.1	Internal Procedures	8
7.2	Banking Ombudsman Service	8
8	Products and Services	9
8.1	Deposit Accounts	9
8.2	Clearing Cycle / Collection Services	12
8.3	Cash transactions	12
8.4	Stop Payment Facility	12
8.5	Cheques / Debit instructions issued by you	13
8.6	Branch closure / shifting	13
8.7	Settlement of claims in respect of Deceased Account Holders	13
8.8	Safe Deposit Lockers	14
8.9	Foreign Exchange Services	14
8.10	Remittances within India	15
8.11	Lending	15
8.12	Guarantee	16
8.13	General Information	17
8.14	Credit Card	17
8.15	Insurance	18
8.16	Mobile Banking	19
8.17	Credit Counselling Facility	19
8.18	Getting Records	19
9	Protecting Your Accounts	19
9.1	Secure and Reliable Banking and Payment Systems	19
9.2	Keeping Us Up To Date	19
9.3	Checking your account	19
9.4	Taking care	19
9.5	Internet banking	20
9.6	Cancelling payments	21
9.7	Liability for losses	21
10	Monitoring	21
11	Getting help	21
12	Review of the Code	21
	Annex - Glossary	22

1. INTRODUCTION

This is a voluntary Code, which sets minimum standards of banking practices for banks to follow when they are dealing with individual **customers**. It provides protection to you and explains how banks are expected to deal with you for your day-to-day operations.

The Code does not replace or supersede regulatory or supervisory instructions of the Reserve Bank of India (RBI) and we will comply with such instructions/directions issued by RBI from time to time. Provisions of the Code may set higher standards than what is indicated in the regulatory instructions and such higher standards will prevail as the Code represents best practices voluntarily agreed to by us as our commitment to you.

In the Code, 'you' denotes the customer and 'we', the bank the customer deals with.

1.1 Objectives of the Code

The Code has been developed to:

- promote good and fair banking practices by setting minimum standards in dealing with you
- increase transparency so that you can have a better understanding of what you can reasonably expect of the services
- encourage market forces, through competition, to achieve higher operating standards
- promote a fair and cordial relationship between you and your bank
- foster confidence in the banking system.

The standards of the Code are covered by the key commitments in Section 2.

1.2 Application of the Code

This Code applies to all the products and services listed below, whether they are provided by branches or subsidiaries, agents acting on our behalf, across the counter, over the phone, by post, through interactive electronic devices, on the internet or by any other method. However, all products discussed here may or may not be offered by us.

- Current accounts**, savings accounts, **term deposits**, recurring deposits, PPF accounts and all other **deposit accounts**
- Payment services such as pension, payment orders, remittances by way of Demand Drafts, wire transfers and all electronic transactions e.g. **RTGS, EFT, NEFT**
- Banking services related to Government transactions
- Demat accounts, equity, Government bonds**
- Indian currency notes exchange facility
- Collection of cheques, safe custody services, safe deposit locker facility
- Loans, overdrafts and **guarantees**
- Foreign exchange services including money changing
- Third party insurance and investment products sold through our branches
- Card** products including **credit cards**, debits cards, **ATM cards, smart cards** and services (including credit cards offered by our subsidiaries/ companies promoted by us).

The meanings of (key)words in bold black have been given in the Glossary.

2. KEY COMMITMENTS

2.1 Our Key Commitments To You

2.1.1 To Act Fairly And Reasonably In All Our Dealings With You By:

- Providing minimum banking facilities of receipt and payment of cash/ cheques at the bank's counter

- Meeting the commitments and standards in this Code, for the products and services we offer, and in the procedures and practices we follow
- Making sure our products and services meet relevant laws and regulations in letter and spirit
- Ensuring that our dealings with you rest on ethical principles of integrity and transparency
- Operating secure and reliable banking and payment systems.

2.1.2 To Help You To Understand How Our Financial Products And Services Work By:

- Giving you information about them in any one or more of the following languages – Hindi, English or the appropriate local language
- Ensuring that our advertising and promotional literature is clear and not misleading
- Ensuring that you are given clear information about our products and services, the terms and conditions and the interest rates/service charges, which apply to them
- Giving you information on what are the benefits to you, how you can avail of the benefits, what are their financial implications and whom you can contact for addressing your queries and how.

2.1.3 To Help You Use Your Account Or Service By:

- Providing you regular appropriate updates
- Keeping you informed about changes in the interest rates, charges or terms and conditions
- Displaying in our branches, for your information
 - Services we provide
 - Minimum balance requirement for Savings Bank accounts and **No Frills accounts** and charges for non-maintenance thereof
 - Name of the official at the branch whom you may approach if you have a grievance
 - Name and address of the Zonal/ Regional Manager whom you can approach if your grievance is not redressed at the branch
 - Name and contact details of the **Banking Ombudsman** under whose jurisdiction the branch falls
 - Information available in booklet form.
- Displaying on our website our policies on
 - Cheque collection
 - Grievance Redressal
 - Compensation
 - Collection of Dues and Security Repossession.

2.1.4 To Deal Quickly And Sympathetically With Things That Go Wrong By:

- Correcting mistakes promptly and cancelling any bank charges that we apply due to our mistake
- Handling your complaints promptly
- Telling you how to take your complaint forward if you are still not satisfied (see para No. 7)
- Providing suitable alternative avenues to alleviate problems arising out of technological failures.

2.1.5 To Treat All Your Personal Information As Private And Confidential

We will treat all your personal information as private and confidential subject to matters mentioned in para No. 5 below.

2.1.6 To Publicise The Code We Will:

- provide you with a copy of the Code, on request, over the counter or by electronic communication or **mail**
- provide you (new customer) with a copy of the Code when you open your account
- make available this Code at every branch and on our website
- ensure that our staff are trained to provide relevant information about the Code and to put the Code into practice.

2.1.7 To Adopt And Practice A Non - Discrimination Policy

We will not discriminate on the basis of age, race, gender, marital status, religion or disability.

3. INFORMATION - TRANSPARENCY

You can get information on interest rates, common fees and charges through any one or more of the following:

- Looking at the Notice Board in our branches
- Phoning our branches or help-lines
- Looking on our website
- Asking our designated staff/help desk
- Referring to the service guide/**Tariff Schedule**.

3.1 General

We will:

- give you clear information explaining the key features of the services and products you tell us you are interested in, including applicable interest rates, fees and charges
- give you information on any type of products and services which we offer and that may suit your needs
- tell you if we offer products and services in more than one way [for example, through ATMs, on the Internet, over the phone, in branches and so on] and tell you how to find out more about them
- tell you what information we need from you to prove your identity and address, for us to comply with legal, regulatory and internal policy requirements
- give you information on your rights and responsibilities especially regarding availing of **nomination facility** offered on all deposit accounts, articles in safe custody and safe deposit vaults.

3.2 'Do Not Call' Service

When you become our customer we will automatically register your name under our 'Do Not Call' Service. We will not inform/extend to you through telephone calls/SMS/e-mails any new product /service unless and until you inform us in writing that you consent to avail of this information/service.

3.3 Interest Rates

We will give you information on:

- (i) the interest rates which apply to your deposit and loan accounts
- (ii) in case of loans at **fixed rate of interest**, details of interest reset clause, if any, in the loan agreement and the effective date thereof
- (iii) in case of loans at **floating rate of interest**, the **reference rate** to which your floating rate will be linked and the premium or discount applied to the reference rate for determining the rate of interest on your loan. This reference rate will remain uniform for customers contracting the loan at different points of time

- (iv) whether the loan agreement will contain a minimum rate of interest clause
 - (v) whether we give you the option for conversion of your loan from fixed rate to floating rate and vice versa and, if so, the charges therefore
- when we will pay interest on your deposits or charge interest on your loan accounts
 - how we apply interest to your deposit and loan accounts and how we calculate interest thereon.

3.3.1 Changes in interest rates

We will inform you of changes in interest rates and changes in the reference rate to which the floating rate of interest is linked through any one or more of the following means:

- Notice at the branches
- Annexure to the statement of account
- Letters
- e-mail
- SMS
- Website
- Newspaper

3.4 Tariff Schedule

3.4.1 Fees & Charges

- We will display in our branches a notice about the Tariff Schedule and that you can ask to see this free of cost.
- We will give you details in our Tariff Schedule of any charges applicable to the products and services chosen by you.
- We will also provide you information about the penalties leviable in case of non-observance/violation of any of the terms and conditions governing the product/ services chosen by you.

3.4.2 Changes in Fees & Charges

If we increase any of these charges or introduce a new charge, it will be notified one month prior to the revised charges being levied / becoming effective.

3.5 Terms and Conditions

- We will advise you the relevant terms and conditions for the service you have asked us to provide.
- All terms and conditions will be fair and will set out respective rights especially with regard to nomination facility and liabilities and obligations clearly and as far as possible in plain and simple language.

3.5.1 Changes to Terms and Conditions

- We will tell you of changes to terms and conditions through any one or more of the following channels:
 - Account statements/ Pass book
 - ATMs
 - Notice Board at each branch
 - Internet, including e-mail and website
 - Newspaper
 - SMS.
- Normally, changes will be made with prospective effect giving notice of one month.

- If we have made any change without notice, we will notify the change within 30 days. If such change is to your disadvantage, you may within 60 days and without notice, close your account or switch it without having to pay any extra charges or interest.
- We will immediately update on our website, any changes in the terms and conditions. We will give you, on request, a copy of the new terms and conditions or a summary of the changes.

4. ADVERTISING, MARKETING AND SALES

- We will make sure that all advertising and promotional material is clear, and not misleading.
- In any advertising in any media and promotional literature that draws attention to a banking service or product and includes a reference to an interest rate, we will also indicate whether other fees and charges will apply and that full details of the relevant terms and conditions are available on request.
- If we avail of the services of third parties for providing support services, we will require that such third parties handle your personal information (if available to such third parties) with the same degree of confidentiality and security as we would.
- We may, from time to time, communicate to you various features of our products availed by you. Information about our other products or promotional offers in respect of our products/services, will be conveyed to you only if you have given your consent to receive such information/ service either by mail or by registering for the same on our website or on our phone banking/customer service number.
- We have prescribed a code of conduct for our Direct Selling Agencies (DSAs) whose services we may avail to market our products/ services which amongst other matters requires them to identify themselves when they approach you for selling our products personally or through phone. We will ensure that any third party or agent acting on our behalf or selling our product complies with the Code in respect of all products and services covered by the Code.
- In the event of receipt of any complaint from you that our representative/ courier or agent has engaged in any improper conduct or acted in violation of this Code, we shall take appropriate steps to investigate and to handle the complaint and to make good the loss as per our compensation policy.

5. PRIVACY AND CONFIDENTIALITY

We will treat all your personal information as private and confidential [even when you are no longer a customer], and shall be guided by the following principles and policies. We will not reveal information or data relating to your accounts, whether provided by you or otherwise, to anyone, including other companies / entities in our group, other than in the following exceptional cases:

- If we have to give the information by law
- If there is a duty towards the public to reveal the information
- If our interests require us to give the information (for example, to prevent fraud) but we will not use this as a reason for giving information about you or your accounts [including your name and address] to anyone else, including other companies in our group, for marketing purposes
- If you ask us to reveal the information, or if we have your permission, in writing
- If we are asked to give a banker's reference about you, we will need your written permission before we give it

We, will explain to you the extent of your rights under the existing legal framework for accessing the personal records that we hold about you.

We will not use your personal information for marketing purposes by anyone including ourselves unless you specifically authorize us to do so.

5.1 Credit Reference Agencies

- a. We will explain to you the role of Credit Reference Agencies (CRA) as also the checks we may make with them and the effect the information they provide can have on your ability to get credit.
- b. Information about credit availed from us is reported by us to the CRA on a monthly basis.
- c. Information reported to CRA will also include personal debts you owe us even when
 - i. You have fallen behind with your payments
 - ii. The amount owed is in dispute
 - iii. You have made proposals which we are not satisfied with.
- d. If your loan account has been in default, and thereafter regularised, we will take steps to update this information with the CRA in the next monthly report.
- e. When you apply for credit facility from us, we will on request, and on payment of prescribed fee, furnish you a copy of the credit information obtained by us from the CRA.

6. COLLECTION OF DUES

Whenever we give loans, we will explain to you the repayment process by way of amount, tenure and periodicity of repayment. However, if you do not adhere to repayment schedule, a defined process in accordance with the laws of the land will be followed for recovery of dues. The process will involve reminding you by sending you notice or by making personal visits and/ or repossession of **security**, if any.

Our collection policy is built on courtesy, fair treatment and persuasion. We believe in fostering customer confidence and longterm relationship.

- a. We will post details of the recovery agency firms / companies engaged by us on our website.
- b. We will also make available on request details of the recovery agency firms/companies at our branches.
- c. Our staff or any person authorized to represent us in collection of dues or/and security repossession will identify himself/herself and display the authority letter issued by us and upon request display(ing) to you his/ her identity card issued by the bank or under authority of the bank.
- d. We will provide you with all the information regarding dues and will endeavour to give sufficient notice for payment of dues.
- e. We will have a system of checks before passing on a default case to collection agencies so that you are not harassed on account of lapses on our part.
- f. We will write to you when we initiate recovery proceedings against you.
- g. All the members of the staff or any person authorised to represent our bank in collection or/and security repossession would follow the guidelines set out below:
 - i. You would be contacted ordinarily at the place of your choice and in the absence of any specified place at the place of your residence and if unavailable at your residence, at the place of business/ occupation
 - ii. Identity and authority to represent would be made known to you
 - iii. Your privacy would be respected
 - iv. Interaction with you would be in a civil manner

- v. Normally our representatives will contact you between 0700 hrs and 1900 hrs, unless the special circumstances of your business or occupation require otherwise
- vi. Your requests to avoid calls at a particular time or at a particular place would be honoured as far as possible
- vii. Time and number of calls and contents of conversation would be documented
- viii. All assistance would be given to resolve disputes or differences regarding dues in a mutually acceptable and in an orderly manner
- ix. During visits to your place for dues collection, decency and decorum would be maintained
- x. Inappropriate occasions such as bereavement in the family or such other calamitous occasions would be avoided for making calls/visits to collect dues
- xi. We will investigate any complaint from you about unfair practices by collection agents.

6.1 Security Repossession Policy

We will follow a security repossession policy in consonance with the law. A copy of the policy will be made available on request.

7. COMPLAINTS, GRIEVANCES AND FEEDBACK

7.1 Internal Procedures

- a. If you want to make a complaint, we will tell you:
 - i. How to do this
 - ii. Where a complaint can be made
 - iii. How a complaint should be made
 - iv. When to expect a reply
 - v. Whom to approach for redressal
 - vi. What to do if you are not happy about the outcome.

Our staff will help you with any questions you have.

- b. We will tell you where to find details of our procedure for handling complaints fairly and quickly.
- c. If your complaint has been received in writing, we will endeavour to send you an acknowledgement/ a response within a week. If your complaint is relayed over phone at our designated telephone helpdesk or customer service number, we shall provide you a complaint reference number and keep you informed of the progress within a reasonable period of time.
- d. After examining the matter, we will send you our final response or explain why we need more time to respond and shall endeavour to do so within 30 days of receipt of your complaint and will tell you how to take your complaint further if you are still not satisfied.

7.2 Banking Ombudsman Scheme

- a. We will display the Banking Ombudsman Scheme on our website. Copy will be made available on request at a nominal charge. We will display at our branches the name and contact details of the Banking Ombudsman under whose jurisdiction the branch falls.
- b. We will display the name of the official at the branch whom you may approach if you have a grievance. If your complaint is unresolved at the branch level, you may approach our Regional / Zonal Manager at the address displayed at the branch.
- c. Within 30 days of lodging a complaint with us, if you do not get a satisfactory response from us and you wish to pursue other avenues for redressal of grievances, you may approach Banking Ombudsman

appointed by Reserve Bank of India under Banking Ombudsman Scheme. Our staff would explain the procedure in this regard.

8. PRODUCTS AND SERVICES

8.1 Deposit Accounts

- a. You may open different types of accounts with us such as, savings accounts, term deposits, current accounts including 'No Frills' Account etc. with us. You may open such accounts in the following styles:
 - i. Single
 - ii. Joint
 - iii. Joint (Either or Survivor)
 - iv. Joint (Former or Survivor)
 - v. Joint (Latter or Survivor); or
 - vi. in any other style
- b. The above may be opened by you with or without nomination facility. We will include the option for nomination in the account opening form. We will explain the implications of the foregoing accounts as also the nomination facilities at the time of opening of the account.
- c. We will acknowledge the receipt of your nomination details and record the fact of nomination on the passbook/Account Statement/FDRs. At your request, we will also indicate the name of the nominee thereon.
- d. We will also inform you about liquid deposit facility, sweep account and similar types of products offered by us and their implications and procedures involved, at the time of opening of account.

Account Opening and Operation of Deposit Accounts

Before opening any deposit account, we will:

- a. carry out due diligence as required under "Know Your Customer" (KYC) guidelines of the bank
- b. ask you to submit or provide necessary documents or proofs to do so
- c. obtain only such information to meet with our KYC, Anti Money Laundering or any other statutory requirements. In case any additional information is asked for, it will be sought separately and we will specify the objective of obtaining such additional information. Providing such information will be voluntary
- d. provide the account opening forms and other material to you. The same will contain details of essential information required to be furnished and documents to be produced for verification and/or for record for meeting the KYC requirements
- e. explain the procedural formalities and provide necessary clarifications sought by you while opening a deposit account
- f. at the time of opening of the account, make available to you the details of the insurance cover in force under the insurance scheme, subject to certain limits and conditions offered by the Deposit Insurance and Credit Guarantee Corporation of India (DICGC)

Changing your account

- a. If you are not happy about your choice of current / savings account, within 14 days of making your first payment into the account, we will help you switch to another of our accounts or we will give your money back with any interest it may have earned. We will ignore any notice period and any extra charges.
- b. If you decide to close your current/savings account we will close your account within three working days of receiving your instructions.
- c. If you want to transfer your account to another branch of our bank we will do so. Your account at the new branch will be operationalised within

two weeks of receiving your request, subject to your complying with the required KYC formalities at the new branch. We will intimate you as soon as the account is operationalised. The new branch will be provided with information on your standing instructions/direct debits, if any.

- d. We will cancel any bank charges you would have to pay as a result of any mistake or unnecessary delay by us when you transfer your current / savings account to or from us.

8.1.1 Savings/Current Accounts

When you open a Deposit Account, we will:

- a. inform you about number of transactions, cash withdrawals, etc. that can be done free of charge within a given period
- b. inform you about the kind of charges, if any, in case of exceeding such limits. Details of the charges will be included in the Tariff Schedule
- c. inform you of the rate at which interest is paid on your **savings deposits**, how it is calculated and its periodicity.

Minimum balance

The minimum balance to be maintained in the Savings Bank account will be displayed in our branches.

For deposit products like Savings Bank Account and Current Account or any other type of Deposit Account, we will inform you:

- a. about minimum balance to be maintained as part of terms and conditions governing operation of such accounts
- b. about charges which will be levied in case of failure to maintain minimum balance in the account by you. Details of the charges will be included in the Tariff Schedule
- c. of any change in minimum balance to be maintained 30 days in advance. During this notice period, we will not charge you for nonmaintenance of higher minimum balance prescribed.

Charges

Specific charges for issue of cheque books, additional/duplicate statement of accounts, duplicate pass book, copies of paid cheques, folio charges, debit card, ATM card, verification of signature, return of cheque for insufficient balance, change in mandate or style of account, closure of Savings Bank / Current accounts etc., will be included in our Tariff Schedule. Concessions or relief given (such as perpetual waiver of renewal fee on lifetime free credit cards) will not be withdrawn during the original validity period of the concession/relief.

Statements

- a. To help you manage your account and check entries in it, we will provide you with a monthly statement of account unless you have opted for a pass book.
- b. You can ask us to provide you with account statements more often than is normally available on your type of account, at a charge. This charge will be indicated in the Tariff Schedule.
- c. You will be able to see your last few transactions at the counter. You will also be able to see the transactions on ATM, internet as also through phone and mobile banking wherever such facilities are available with us.
- d. We will also send you statement of accounts by e-mail, or through our secure Internet banking service, if you so desire, provided we have such facility with us.
- e. We will ensure that entries in your pass book / statements are brief and intelligible.

8.1.2 Term Deposit

When you place a term deposit with us we will:

- a. obtain instructions from you for disposal of your deposits at maturity in the application form
- b. inform you the procedure for withdrawal of term deposit before maturity
- c. inform you of the interest rates applicable and charges for premature withdrawal of term deposit
- d. tell you the terms and conditions and interest rate applicable in case you renew the deposits after the date of maturity, at the time of acceptance of the deposit
- e. advise you of provisions of I.T. Act applicable to the interest income accruing to you on your deposits, our obligations under the act and provisions available to you for seeking exemptions from Tax Deduction at Source
- f. obtain Form 15 H / 15 G from you at the time of application if you are not liable to pay tax on your interest income
- g. issue the requisite certificate if we deduct tax from interest accrued on your deposits.

Advances against Deposits

We will explain facility of loan/overdraft available against term deposits.

8.1.3 'No Frills' Account

We will make available a basic banking 'No Frills' Account either with 'nil' or very low minimum balance. The charges applicable for various services/products in such an account will be indicated in a separate Tariff Schedule. The nature and number of transactions in such accounts may be restricted, which will be made known to you at the time of opening of the account in a transparent manner.

8.1.4 Accounts of Minors

We will tell you, if enquired, how a minor can open a Deposit Account and how it can be operated.

8.1.5 Special Accounts

We will make our best efforts to make it easy and convenient for our special customers like **senior citizens**, physically challenged persons and illiterate persons to bank with us. This will include making convenient policies, products and services for such applicants and customers.

We will inform the procedure for opening of the account and other terms and conditions to blind /other physically challenged persons provided he/ she calls on the bank personally along with a witness who is known to both such person and the bank.

8.1.6 Dormant/ Inoperative Accounts

We will:

- a. tell you when you open your account, what period of inoperation of the account would render your account being classified as **dormant/ inoperative account**. You will also be informed three months before your account is classified as dormant / inoperative or treated as unclaimed account and the consequences thereof
- b. notify the joint holder/s also before an account is classified as inoperative / dormant
- c. tell you the procedure to be followed if you want to activate the account
- d. not charge you for activation of the inoperative account.

8.1.7 Closing Your Account

Under normal circumstances, we will not close your account without giving you at least 30 days' notice. Examples of circumstances, which are not

'normal', include improper conduct of account etc. In all such cases, you will be required to make alternate arrangements for cheques already issued by you and desist from issuing any fresh cheques on such account.

8.2 Clearing Cycle / Collection Services

We will:

- a. tell you about the clearing cycle for local instruments and the outstation instruments including details such as when you can withdraw money after lodging collection instruments and when you will be entitled to earn delayed interest as per our **Cheque Collection Policy**
- b. pay you compensation, as per our Cheque Collection / Compensation Policy for any delay in collection of instruments, without waiting for a demand from you
- c. provide details, if we offer immediate credit for outstation cheques, including the applicable terms and conditions, such as the limit up to which instruments tendered by you can be credited, operating accounts satisfactorily, etc.
- d. proceed as per our Cheque Collection Policy and provide all assistance for you to obtain a duplicate cheque/instrument in case a cheque/ instrument tendered by you is lost in transit
- e. give the above information when you open your account and whenever you ask us. If there is any change in our policy, the revised policy will be displayed on our website and at all our branches.

8.3 Cash Transactions

- a. We will accept cheques / cash and dispense cash at any of our branches under core banking subject to any restrictions on type of transaction or charges, if any, applicable to such transactions.
- b. We will exchange soiled/mutilated notes and/ or small coins at such of our branches as per RBI Directives.
- c. For transactions above a specified amount we may require you to furnish your **PAN**.
- d. We will reimburse amounts wrongly debited in failed ATM transactions within a maximum period of 12 working days from the date of receipt of your complaint.

8.3.1 Direct debits and standing instructions

We will:

- a. at the time of opening the account tell you how direct debits/standing instructions work and how you may record/cancel them and the charges connected with them. Charges will be levied as per the Tariff Schedule as amended from time to time
- b. act upon mandates given by you for direct debits [say **Electronic Clearing Service (ECS)**] and other standing instructions. In case of any delay or failure in executing the mandate resulting in financial loss or additional cost, we will compensate as per the compensation policy of the bank. If the mandate cannot be executed due to insufficient balance in your account, we will levy charges as per the Tariff Schedule as amended from time to time
- c. refund your account with interest as soon as it is determined that it is unauthorisedly/erroneously debited from your account under a direct debit and compensate you as per the Compensation Policy of the bank.

8.4 Stop Payment Facility

We will:

- a. accept stop payment instruction from you in respect of cheques issued by you. Immediately on receipt of your instructions we will give acknowledgement and take action provided these cheques have not already been cleared by us

- b. levy charges, if any, and the same will be included in the Tariff Schedule as amended from time to time
- c. in case a cheque has been paid after stop payment instructions are acknowledged, reimburse and compensate you as per the Compensation Policy of the bank.

8.5 Cheques / Debit Instructions Issued By You

We will:

- a. keep original cheques/debit instructions paid from your account or copies or images of the same, for such periods as required by law
- b. give you the cheque /debit instruction or a copy thereof as evidence as long as records are available with us. If there is a dispute about a cheque paid/debit instructions from your account, in case the request is made within a period of one year, no charge will be levied and beyond a period of one year charges will be levied as per the Tariff Schedule
- c. tell you how we will deal with **unpaid cheques** and **out-of-date [stale] cheques**. The details of charges to be levied will be included in the Tariff Schedule as amended from time to time.

8.6 Branch Closure/ Shifting

If we plan to close our branch or if we move our branch, we will give you:

- a. notice of three months if there is no other branch of any bank functioning at your centre and inform you how we will continue to provide banking services to you
- b. notice of two months, if there is a branch of any other bank functioning at your centre.

8.7 Settlement Of Claims In Respect Of Deceased Account Holders

8.7.1 We will follow a simplified procedure for settlement of accounts of **deceased account** holders.

a. Accounts with survivor/nominee clause

In case of a deposit account of a deceased depositor where the depositor had utilized the nomination facility and made a valid nomination or where the account was opened with the survivorship clause ("either or survivor" or "anyone or survivor" or "former or survivor" or "latter or survivor"), the payment of the balance in the deposit account to the survivor(s)/nominee of a deceased deposit account holder will be made provided:

- i. the identity of the survivor(s)/nominee(s) and the fact of the death of the account holder, is established through appropriate documentary evidence
- ii. there is no order from the competent court restraining the bank from making the payment from the account of the deceased
- iii. it has been made clear to the survivor(s) / nominee that he would be receiving the payment from the bank as a trustee of the legal heirs of the deceased depositor, i.e., such payment to him shall not affect the right or claim which any person may have against the survivor(s) / nominee to whom the payment is made.

The payment made to the survivor(s) / nominee, subject to the foregoing conditions, would constitute a full discharge of the bank's liability. In such cases, payment to the survivor(s) / nominee of the deceased depositors will be made without insisting on production of succession certificate, letter of administration or probate, etc. or obtaining any bond of indemnity or surety from the survivor(s)/nominee, irrespective of the amount standing to the credit of the deceased account holder.

b. Accounts without the survivor/nominee clause

In case where the deceased depositor had not made any nomination or for the accounts other than those styled as "either or survivor" (such as single or jointly operated accounts), we will adopt a simplified procedure for repayment to legal heir(s) of the depositor keeping in view the imperative need to avoid inconvenience and undue hardship to the common person.

Keeping in view our risk management systems, we will fix a minimum threshold limit, for the balance in the account of the deceased depositors, up to which claims in respect of the deceased depositors could be settled without insisting on production of any documentation other than a letter of indemnity.

c. Premature termination of term deposit accounts

In the case of term deposits, we will incorporate a clause in the account opening form itself to the effect that in the event of the death of the depositor, premature termination of term deposits would be allowed. The conditions subject to which such premature withdrawal would be permitted would also be specified in the account opening form. Such premature withdrawal would not attract any penal charge.

d. Treatment of flows in the name of the deceased depositor

In order to avoid hardship to the survivor(s) / nominee of a deposit account, we will obtain appropriate agreement / authorization from the survivor(s) / nominee with regard to the treatment of pipeline flows in the name of the deceased account holder. In this regard, we will consider adopting either of the following two approaches:

- i. We could be authorized by the survivor(s) / nominee of a deceased account holder to open an account styled as 'Estate of Shri _____, the Deceased' where all the pipeline flows in the name of the deceased account holder could be allowed to be credited, provided no withdrawals are made.
OR
- ii. We could be authorized by the survivor(s) / nominee to return the pipeline flows to the remitter with the remark "Account holder deceased" and to intimate the survivor(s) / nominee accordingly. The survivor(s) / nominee / legal heir(s) could then approach the remitter to effect payment through a negotiable instrument or through electronic transfer in the name of the appropriate beneficiary.

8.7.2 Time limit for settlement of claims

We will settle the claims in respect of deceased depositors and release payments to survivor(s) / nominee(s) within a period not exceeding 15 days from the date of receipt of the claim subject to the production of proof of death of the depositor and suitable identification of the claim(s), to the bank's satisfaction.

8.8 Safe Deposit Lockers

We will give you the complete details of the rules and the procedures applicable for the safe deposit lockers and also safe deposit of valuables, in case we offer the service.

8.9 Foreign Exchange Services

- a. When you buy or sell foreign exchange, we will give you information on the services, details of the exchange rate and other charges which apply to foreign exchange transactions. If this is not possible, we will tell you how these will be worked out.
- b. If you want to transfer money abroad, we will tell you how to do this and will give you:
 - i. a description of the services and how to use them

- ii. details of when the money you have sent abroad should get there and the reasons for delays, if any
- iii. the exchange rate applied when converting to the foreign currency (if this is not possible at the time of the transaction, we will let you know later what the rate is)
- iv. details of any commission or charges, which you will have to pay and a warning that the person receiving the money may also, have to pay the foreign bank's charges.
- c. We will tell you if the information provided by you for making a payment abroad is adequate or not. In case of any discrepancies or incomplete documentation, we will advise you immediately and assist you to rectify/ complete the same.
- d. If money is transferred to your bank account from abroad, we will tell you the original amount received and charges if any levied. If the sender has agreed to pay all charges, we will not take any charges when we pay the money into your account.
- e. We will guide you about regulatory requirements or conditions relating to foreign exchange services offered by us as and when requested by you.
- f. In case of delay beyond the day when the amount is due for credit, you will be compensated (a) for any loss on account of interest for due period beyond the due date and (b) also for adverse movement of forex rate as per the Compensation Policy of the bank.
- g. All certificates required to be issued under regulatory/statutory instructions will be issued free of charge.

8.10 Remittances Within India

If you want to remit money within India we will inform you how to effect it and will:

- a. give description of services and how to use them
- b. suggest to you the best way to send the money to suit your needs
- c. disclose the details of all charges including commission that you will have to pay for the service as per the Tariff Schedule as amended from time to time.

In case of any delay we will compensate you for the delay and any loss/ additional expense incurred by you.

8.11 Lending

Before we lend you any money or increase your overdraft, credit card limit or other borrowing, we will assess whether you will be able to repay it.

If we cannot help you, we will communicate in writing the reason(s) for rejection of the loan application. If you want us to accept a guarantee or other security from someone for your liabilities, we may ask you for your permission to give confidential information about your finances to the person giving the guarantee or other security, or to their legal adviser.

We will also :

- a. encourage them to take independent legal advice to make sure that they understand their commitment and the possible consequences of their decision (where appropriate, the documents we ask them to sign will contain this recommendation as a clear and obvious notice)
- b. tell them that by giving the guarantee or other security they may become liable instead of, or as well as, you
- c. tell them what their liability will be.

8.11.1 Loan Products

Applications for loans and their processing

- a. At the time of sourcing a loan product, we will provide as part of the loan application form, information about the interest rates applicable

whether floating rate or fixed rate, as also the fees/charges payable for processing, the amount of such fees refundable if loan amount is not sanctioned / disbursed, pre-payment options and charges, if any, penal rate of interest for delayed repayments, if any, conversion charges for switching your loan from fixed to floating rates or viceversa, existence of any interest reset clause and any other matter which affects the interest of the borrower, so that a meaningful comparison with those of other banks can be made and informed decision can be taken by you.

- b. We shall invariably provide you with an acknowledgement of your loan application. We shall make every endeavour to indicate on your application the period within which you can expect to receive a decision on your request for loan.
- c. We will give you the Most Important Terms and Conditions (MITC) governing the loan / credit facility you have availed.
(See para 3.3 – Interest rates and para 8.15 – Insurance)
- d. Normally all particulars required for processing the loan application will be collected by us at the time of application. In case we need any additional information we will contact you immediately.
- e. We will provide you the sanction letter detailing particulars of amount sanctioned, terms and conditions (refer para 3.5), your responsibilities as well as the bank's, etc.
- f. We will provide you an amortisation schedule (schedule of repayment of principal and interest for the duration of the loan).
- g. We will also inform you whether you have an option to let equated monthly instalments stay constant and increase tenure or vice-versa when the interest rate changes.
- h. We will supply authenticated copies of all the loan documents executed by you at our cost along with a copy each of all enclosures quoted in the loan document.
- i. We will give written receipt for all documents to title taken as security/ collateral for any loan as well as for dated/undated cheques received from you.
- j. We will return the unpaid cheques / post dated cheques given by you on receipt of full amount representing the EMI / entire debt.
- k. We will return to you all the securities / documents/title deeds to mortgaged property within 15 days of the repayment of all dues agreed to or contracted. If any right to set off is to be exercised for any other claim, we will give due notice with full particulars about the other claims and retain the securities/documents/title to mortgaged property till the relevant claim is settled/paid.
- l. We will compensate you for any delay in return of securities / documents / title deeds to mortgaged property beyond 15 days of the repayment of all dues agreed to or contracted.
- m. We will not discriminate on grounds of sex, caste and religion in the matter of lending. However, this does not preclude us from instituting or participating in schemes framed for different sections of the society.
- n. We will process request for transfer of borrowal account, either from the borrower or from a bank/financial institution, in the normal course and convey our concurrence or otherwise within 21 days of receipt of request.

8.12 Guarantee

- a. When you are considering to be a guarantor to a loan, we will tell you about:
 - i. your liability as guarantor
 - ii. the amount of liability you will be committing yourself to the bank
 - iii. circumstances in which we will call on you to pay up your liability

- iv. whether we have recourse to your other monies in the bank if you fail to pay up as a guarantor
 - v. whether your liabilities as a guarantor are limited to a specific quantum or they are unlimited
 - vi. time and circumstances in which your liabilities as a guarantor will be discharged as also the manner in which we will notify you about this.
- b. We will keep you informed of any material adverse change/s in the financial position of the borrower to whom you stand as a guarantor.
 - c. We will return to you all the securities / documents/title deeds to mortgaged property within 15 days of the repayment of all dues agreed to or contracted.
 - d. We will compensate you for any delay in return of securities / documents / title deeds to mortgaged property beyond 15 days of the repayment of all dues agreed to or contracted.

8.13 General Information

We will:

- a. give you information explaining the key features of our loan and credit card products including applicable fees and charges while communicating the sanction of the loan/credit card
- b. give you the Most Important Terms and Conditions (MITC) governing the loan / credit facility you have availed
- c. advise you what information/documentation we need from you to enable you to apply. We will also advise you what documentation we need from you with respect to your identity, address, employment etc., and any other document that may be stipulated by statutory authorities (e.g. PAN details), in order to comply with legal and regulatory requirements.
- d. verify the details mentioned by you in the loan / credit card application by contacting you at your residence and / or on business telephone numbers and / or physically visiting your residence and/or business addresses through agencies appointed by us for this purpose, if deemed necessary by us
- e. if we offer you an overdraft, or an increase in your existing overdraft limit, tell you if your overdraft is repayable on demand or otherwise. We will, if required also advise about the method of calculation of overdrawn amount thereof and also the computation of interest on overdue loan amount
- f. not offer any unsolicited pre-approved credit facility in any form, including enhancement of credit card limit and top up of personal loan limits, etc.
- g. in case we offer/approve a credit facility over the telephone credit your account with the amount sanctioned only after receiving your acceptance in writing
- h. in case we do so without your consent / bill you for the card for which you have not given your consent, we will not only reverse the charges forthwith but will also pay a penalty amounting to twice the value of the charges reversed.

8.14 Credit Card

8.14.1 General information

- a. When you apply for card, we will explain the relevant terms and conditions such as fees and interest charges, billing and payment, method of computation of overdues, renewal and termination procedures, and any other information that you may require to operate the card.
- b. We will give you a copy of the Most Important Terms and Conditions (MITC) at the time of application.

- c. We will advise you of our targeted turn around time while you are availing / applying for a product / service.
- d. We will send a service guide/member booklet giving detailed terms and conditions, losses on your account that you may be liable if your card is lost / misused and other relevant information with respect to usage of your card along with your first card.
- e. We will provide 'Online Alerts' to you for all 'card not present' transactions of the value of Rs.5000/- and above.
- f. If you do not recognize a transaction, which appears on your card statement, we will give you more details if you ask us. In cases, where we do not accept your contention we will give you evidence that you had authorized the transaction, in question.

8.14.2 Issuance of Credit Card / PIN

- a. We will dispatch your credit card / PIN only to the mailing address mentioned by you or to the alternate address provided by you (if we are unable to deliver at the mailing address) through courier / post. Alternatively, if you desire we shall deliver your credit card/PIN at our branches after due identification.
- b. We may also issue deactivated (not ready to use) credit card if we consider your profile appropriate for issuing credit card and such deactivated card will become active only after you take steps for activation as required and subject to such other conditions as may be specified.
- c. In case we activate the card without your consent / bill you for the card for which you have not given your consent, we will not only reverse the charges forthwith but will also pay a penalty amounting to twice the value of the charges reversed.
- d. We will extend a loan/credit facility/enhance credit limit on your card only with your consent in writing.
- e. If the limit on your credit card is reduced, we will inform you immediately by SMS / e-mail followed by a confirmation in writing.
- f. PIN (Personal Identification Number) whenever allotted, will be sent to you separately at your mailing address.

8.14.3 Credit card statements

- a. To help you manage your credit card account and check details of purchases/cash drawings using the credit card, we will offer you free of cost a facility to receive credit card transaction details either via monthly mail and, if you so desire, also through the internet. Credit card statement will be dispatched on a predetermined date of every month free of cost at your mailing address.
- b. In the event of non-receipt of this information, we expect you to get in touch with us so that we can arrange to resend the details to enable you to make the payment and highlight exception, if any, in a timely manner.
- c. We will let you know / notify changes in schedule of fees and charges and terms and conditions. Normally, changes (other than interest rates and those which are a result of regulatory requirements) will be made with prospective effect giving notice of at least one month. The changes will be notified along with the monthly statement of account or copy thereof.

8.15 Insurance

- a. We will inform you if we, as agents of any insurance company, offer any type of insurance on deposits and credit cards.
- b. We will ensure that we have your written consent to avail these insurance products.
- c. In case of securities lodged with us for loans availed by you, we will

not insist on your obtaining insurance cover from any particular provider.

8.16 Mobile Banking

If you opt for mobile banking services we will, prior to your registration, for the service inform you of:

- the security procedure adopted by us for user authentication and the legal risk, if any, associated with the same
- the applicability or otherwise of stop payment instructions and the terms and conditions for the acceptance, if any, for the same.

8.17 Credit Counselling Facility

We will endeavour to provide credit counselling facility.

8.18 Getting Records

We will, on request, make available to you, at a cost, records pertaining to your transactions provided this is within the prescribed preservation period of such record.

9. PROTECTING YOUR ACCOUNTS

9.1 Secure And Reliable Banking And Payment Systems

We will co-operate as an industry so that you enjoy secure and reliable banking and payment systems you can trust.

We will install CCTV for close surveillance as part of security arrangements.

9.2 Keeping Us Up To Date

Please make sure you let us know as soon as possible when you change your:

- Name
- Address
- Phone number
- E-mail address (if this is how we communicate with you).

9.3 Checking Your Account

- We recommend that you check your statement or passbook regularly. If there is an entry, which seems to be wrong, you should tell us as soon as possible so that we can investigate the same. Regular checks on direct debits and standing orders will help you be sure the money is going where you want it to.
- If we need to investigate a transaction on your account, you should co-operate with us and with the police/ other investigative agencies if we need to involve them.

9.4 Taking Care

The care of your cheques, passbook, cards, PINs and **other security information** by you, is essential to help prevent fraud and protect your accounts. Please make sure that you follow the advice given below:

- Do not
 - keep your cheque book and cards together
 - keep the blank cheque leaves signed
 - allow anyone else to use your card, PIN, **password** or other security information
 - write down or record your PIN, password or other security information
 - give your account details, password or other security information to anyone.

b. Always

- write clearly the name of the person you are paying the cheque to, if you send cheque through the post, it will help to prevent fraud. We will recommend that you write such cheques for instance with carbon paper on the reverse to avoid chemical alterations
- choose your new PIN carefully, if you change your PIN
- memorize your PIN, password and other security information, and destroy the written communication if any of the same as soon as you receive it
- take reasonable steps to keep your card safe in your personal custody and your PIN, password and other security information secret at all times
- keep your card receipts safe and dispose them off carefully
- write on the cheque the name of the account holder [ABC Bank Account - XYZ], if you are paying a cheque into a bank account. You should draw a line through unused space on the cheque so unauthorized person cannot add extra numbers or names.

- We will advise you what you can do to protect your card/ cheque book from misuse.
- In the event your cheque book, passbook or ATM/Debit card has been lost or stolen, or that someone else knows your PIN or other security information, we will, on your notifying us, take immediate steps to try to prevent these from being misused.
- It is essential that you tell us as soon as you can if you suspect or discover that your cheque book, passbook, card has been lost or stolen or someone else knows your PIN, password or other security information.
- You could tell us about the loss by phone at our 24 hour toll free number given to you and send us a written confirmation to that effect immediately. Alternatively, you may advise us by e-mail to the address we have given you for this purpose.
- You may be liable for misuses until the time that we have been notified.

9.5 Internet Banking

Online banking is safe and convenient as long as you take a number of simple precautions. Please make sure you follow the advice given below:

- Visit our Internet banking site directly. Avoid accessing the site through a link from another site or an e-mail and verify the domain name displayed to avoid spoof websites.
- Ignore any e-mail asking for your password or PIN and inform us of the same for us to investigate the same. Neither the police nor we will ever contact you to ask you to reveal your online banking or payment card PINs, or your password information.
- We advise you not to use cyber cafés /shared PCs to access our Internet banking site.
- We advise you to update your PC with latest anti-virus and spy ware software regularly. You may install security programmes to protect against hackers, virus attacks or malicious 'Trojan Horse' programmes. A suitable firewall installed in a computer to protect your PC and its contents from outsiders on the Internet is recommended.
- Disable the 'File and Printing Sharing' feature on your operating system.
- Log off your PC when not in use.
- Do not store your ID/PIN in the Internet Explorer Browser.

h. Check your account and transaction history regularly.

- Follow our advice - our websites are usually a good place to get help and guidance on how to stay safe online.

9.6 Cancelling Payments

If you want to cancel a payment or series of payments you have authorised, you should do the following:

- To stop payment of a cheque or cancel standing instruction given, or a direct debit you must tell us in writing.
- To cancel a direct debit, you must inform us. We recommend that you inform the **originator** of the direct debit also.
- It may not be possible to cancel payments if you do not give notice of your decision to cancel.
- Cancellation of credit card payments will be subject to other terms and conditions as may be stipulated.

9.7 Liability for Losses

- If you act fraudulently, you will be responsible for all losses on your account. If you act without reasonable care, and this causes losses, you may be responsible for them.
- Unless you have acted fraudulently or without reasonable care, your liability for the misuse of your card will be limited to the amount stipulated in the terms and conditions governing the issue of the card.
- You may be liable for misuses on account of loss of your PIN or compromise of your password or of other secured information until the time that we have been notified and we have taken steps to prevent misuse.

10. MONITORING

The Banking Codes and Standards Board of India monitors the Code.

The contact details are as follows:

The Banking Codes and Standards Board of India

C-7, Reserve Bank of India Building,

Bandra Kurla Complex, Mumbai-400051

Telephone: 022 - 26571096 • Fax: 022 - 26573719

E-mail : ceo.bcsbi@rbi.org.in • Website: www.bcsbi.org.in

11. GETTING HELP

If you have any enquiries about the Code, you should contact us at our designated telephone helpdesk or customer service number or contact the Indian Banks' Association at the following address.

Indian Banks' Association

6th floor, Centre1 Building, World Trade Centre Complex,
Cuffe Parade, Mumbai -400 005

E-mail: code@iba.org.in • Website: www.iba.org.in

Or, contact the Banking Codes and Standards Board of India at the address above.

- 11.1 We will have notices in all our branches and on our website explaining that copies of the Code are available and how you can get one and that we will make a copy available to you on request.

12. REVIEW OF THE CODE

This Code will be reviewed within a period of three years. The review will be undertaken in a transparent manner.

ANNEX - GLOSSARY

These definitions explain the meaning of words and terms used in the Code. They are not precise legal or technical definitions.

ATM

An Automated Teller Machine [ATM] is a machine in which a customer can use his card along with PIN to get cash, information and other services.

Banking Ombudsman

An independent dispute resolution authority set up by the Reserve Bank to deal with disputes that individuals and small business have with their banks.

Card

A general term for any plastic card, which a customer may use to pay for goods and services or to withdraw cash. In this Code, it includes debit, credit, smart and ATM cards.

Credit Card

A Credit Card is a plastic card with a credit facility, which allows you to pay for goods and services or to withdraw cash.

Cheque Collection Policy

Cheque Collection Policy refers to the policy followed by a bank in respect of the various local and outstation cheques and instruments deposited with the bank for credit to an account. The policy inter alia deals with

- cheque purchase requests
- timeframe for credit of cheques
- payment of interest in case of delay in collection of cheques
- instant credit of local and outstation cheques
- cheques / instruments lost in transit and charges for such collection.

Customer

A person who has an account [including a joint account with another person or an account held as an executor or trustee or as a Karta of an HUF, but not including the accounts of sole traders/ proprietorships, partnerships, companies, clubs and societies] or who avails of other products/ services from a bank.

Current Account

A form of demand deposit wherefrom withdrawals are allowed any number of times depending upon the balance in the account or up to a particular agreed amount.

Deceased Account

A Deceased account is a deposit account in which case either the single account holder has deceased or in case of joint accounts one or more of joint account holders has/have deceased.

Demat Account

A Demat account refers to dematerialised account and is an account in which the stocks of investors are held in electronic form.

Deposit Accounts

- **“Savings deposits”** means a form of demand deposit which is subject to restrictions as to the number of withdrawals as also the amounts of withdrawals permitted by the bank during any specified period.
- **“Term deposit”** means a deposit received by the bank for a fixed period withdrawable only after the expiry of the fixed period and includes deposits such as Recurring / Double Benefit Deposits / Short Deposits / Fixed Deposits / Monthly Income Certificate /Quarterly Income Certificate etc.
- **“Notice Deposit”** means term deposit for specific period but withdrawable on giving at least one complete banking day's notice.

Dormant / Inoperative Account

A dormant/inoperative account is a savings bank or current account in which there are no transactions for over a period of two years.

EFT

Electronic Funds Transfer (EFT) is a scheme introduced by RBI to help banks to offer their customers facility of transfer of funds from account to account from one bank branch to another in places where EFT service is available. EFT is presently restricted to 15 centres where RBI offices are located.

Equity

Equity means a part of capital of a corporate entity which is represented by the shares of the company whether in physical or in dematerialised form.

Electronic Clearing Service

It is a mode of electronic funds transfer from one bank account to another bank account using the services of a Clearing House.

Fixed rate of interest

Fixed Rate of Interest on a loan means that interest rate is fixed for the entire period of the loan or it may be revised after the first few years depending upon the terms and conditions of loan.

Floating rate of interest

Floating Rate of Interest on a loan means that interest rate is not fixed but is linked to Reference Rate and would vary in proportion to the variations in the latter as per the terms and conditions of loan.

Guarantee

A promise given by a person

Government Bond

Government bond means a security created and issued by the Government for the purpose of raising a public loan.

Mail

A letter in a physical or electronic form.

NEFT

National Electronic Funds Transfer (NEFT) system is a nation wide funds transfer system to facilitate transfer of funds from one bank branch to any other bank branch in the country.

‘No Frills’ Account

‘No Frills’ account is a basic banking account. Such account requires either nil balance or very low minimum balance. Charges applicable to such accounts are low. Services available to such account are limited.

Nomination facility

The nomination facility enables the bank to : make payment to the nominee of a deceased depositor, of the amount standing to the credit of the depositor; return to the nominee, the articles left by a deceased person in the bank's safe custody; release to the nominee of the hirer, the contents of a safety locker, in the event of the death of the hirer.

Originator

An organization, which collects payments from a customer's account in line with customer's instructions.

Other security information

A selection of personal facts and information [in an order which the customer knows], which may be used for identification when using accounts.

Out-of-date [stale] cheque

A cheque, presented for collection, six months after the date of issue of the cheque.

PAN

The Permanent Account Number is an all India unique number having ten alphanumeric characters allotted by the Income Tax Department, Government of India. It is issued in the form of a laminated card. It is permanent and will not change with change of address of the assessee or change of Assessing Officer.

Password

A word or numbers or a combination on an access Code, which the customer has chosen, to allow him to use a phone or Internet banking service. It is also used for identification.

Payment and Settlement Systems

Payment and Settlement Systems means financial systems creating the means for transferring money between suppliers and user of funds usually by exchanging debits or credits among financial institutions.

PIN [Personal Identification Number]

A confidential number, use of which along with a card allows customers to pay for articles/ services, withdraw cash and use other electronic services offered by the bank.

RTGS

The acronym 'RTGS' stands for Real Time Gross Settlement. RTGS system offers the fastest means of transfer of funds through banking channel. Settlement of transactions under RTGS takes place on one-to-one basis, which is termed as 'Gross' settlement and in 'real time' i.e. without any waiting period.

Reference rate

It is the benchmark rate of interest of a bank to which interest on loans sanctioned under floating rate of interest is linked. The Reference Rate of interest is determined/ modified by individual banks in accordance with their policies.

Security

Represents assets used as support for a loan or other liability.

Senior Citizen

Senior Citizen is a person of over sixty years of age.

Smart Card

A smart card is a plastic card about the size of a credit card, with an embedded microchip which can process data. It provides a secure way of identification, authentication and storage of data. It can be used for telephone calling, electronic cash payments, and other applications.

Tariff Schedule

A schedule detailing charges levied by a bank on the products and services offered by it to its customers.

Unpaid Cheque

This is a cheque, which is returned 'unpaid' [bounced] by the bank.