

BANK OF BARODA COMMISSION STRUCTURE

Note: Commission is subject to change as per changes made by Bank

Sr. No.	Transaction Type	Transaction Charges
1	Saving Bank Account Opening	EKYC-With Funded 25 With Non Funded 10 per A/c
2	Opening of Recurring Deposit (RD) Account	Rs.10/- per a/c
3	Opening of Fixed Deposit (FD) Account	0.40% of Amt Per FD (Max of 20/-, Min Re 1/- Per FD)
4	Cash Deposit other than AEPS (A/c opened by BCA) (Max. Limit 49,000/- Per A/c Per Day)	0.40% of Deposit Amt (Min Re 1/-, Max Rs 20/-)
5	Cash Deposit (AEPS On - Us) (Max. Limit 49,000/-)	0.40% of Deposit Amt (Min Re 1/-, Max Rs 25/-)
6	Cash Deposit (Using Rupay Card & AEPS Off-us) (Max. Limit 25,000/-)	0.40% of Deposit Amt (Min Re 1/-, Max Rs 20/-)
7	Cash Withdrawal other than AEPS (A/c opened by BCA) (Max. Limit 10,000/- Per A/c Per Day)	0.40% of Txn. Amt (Min Re 1/-, Max Rs 20/-)
8	Cash Withdrawal using AEPS On-us & Rupay Card on-us (Max. Limit 20,000/-)	0.40% of Txn. Amt (Min Re 1/-, Max Rs 25/-)
9	Cash Withdrawal using AEPS Off-us & Rupay Card off-us (Max. Limit 10,000/-)	0.40% of Txn. Amt (Min Re 1/-, Max Rs 25/-)
10	Remittance/Fund Transfer Within Bank & Outside the Bank With Aadhaar Number (Max. Limit 20,000/-)	0.40% of Txn. Amt (Min Re 1/-, Max Rs 10/-)
11	Remittance/Fund Transfer through NEFT, etc. (Max. Limit 10,000/-)	0.40% of Txn. Amt (Min Re 1/-, Max Rs 20/-)
12	IMPS Txn. (Cash) (Max. Limit 10,000/-)	0.40% of Txn. Amt (Min Re 1/-, Max Rs 20/-)

13	13 IMPS Txn. (Transfer) (Max. Limit 10,000/-)	0.40% of Txn. Amt (Min Re 1/-, Max Rs 10/-)
14	Deposit Into Loan Accounts (Max. Limit 49,000 Per Account Per Day)	0.40% of Txn. Amt; (Min Re 1/-, Max Rs 20/-)
15	Aadhaar Seeding	3/- Per Seeding
16	Mobile No. Seeding	5/- Per Seeding
17	PMJJBY	Changes as per Cycle
	PMSBY	Re.1.00/- (Changes as per Bank Scheme)
	APY	Changes As per Bank Scheme

*** NO FIXED SALARY

*****Taxes are applicable as per
Rules & Regulations

***The above mentioned percentage
is subject 100% of the commission
amount received from the bank where
BC's receive only 80% of the same