

خدمات کی فراہمی کی معیاری مدت

Turnaround Time (TAT) for Delivery of Services

S. No. نمبر شمار	Service خدمت	Standard TAT	Conditions شرائط
		Business Days کاروباری دن	

General Banking Services				جنرل بینکنگ خدمات
1	Account Opening اکاؤنٹ کھولنا	5 days دن ۵	• Subject to completion of all required documentations بشرطیکہ تمام درکار دستاویزات مکمل ہوں	
2	Issuance of Cheque Book (New Account) چیک بک کا اجراء (برائے نئے اکاؤنٹ)	4 days دن ۴	• After opening of account اکاؤنٹ کھلنے کے بعد	
3	Issuance of Cheque Book (Existing Account) چیک بک کا اجراء (برائے موجودہ اکاؤنٹ)	3 days دن ۳	• If requested via ATM/Internet Banking/Call Center IVR اگر درخواست بزرگہ اے ٹی ایم / انٹرنیٹ بینکنگ / کال سینٹر آئی وی آر کی گئی ہے	
		4 days دن ۴	• If request submitted at Branch اگر درخواست براچ میں جمع کی گئی ہے	
		5 days دن ۵	• If requested via Call Center Agent اگر درخواست بزرگہ کال سینٹر نمائندہ کی گئی ہے	
4	Issuance of Debit Card ڈیبٹ کارڈ کا اجراء	5 days دن ۵	• After account opening in case of new A/C • After receipt of request in case of existing A/C نئے اکاؤنٹ کی صورت میں اکاؤنٹ کھلنے کے بعد موجودہ اکاؤنٹ کی صورت میں درخواست موصول ہونے کے بعد	
5	Issuance of Replacement Debit Card متبادل ڈیبٹ کارڈ کا اجراء	5 days دن ۵	• After receipt of request at Call Center کال سینٹر میں درخواست موصول ہونے کے بعد	
6	Subscription to Internet Banking Service سبسکرپشن برائے انٹرنیٹ بینکنگ سروس	5 days دن ۵	• After account opening in case of new A/C • After receipt of request in case of existing A/C نئے اکاؤنٹ کی صورت میں اکاؤنٹ کھلنے کے بعد موجودہ اکاؤنٹ کی صورت میں درخواست موصول ہونے کے بعد	
7	Customer Record Updation رکارڈ اپڈیشن برائے صارف	3 days دن ۳	• Subject to submission of completed form at Branch مکمل فام براچ میں جمع کردنے کی صورت میں	
8	Subscription to SMS Alert Service سبسکرپشن برائے ایم ایس ایلم الرٹ سروس	3 days دن ۳	• After opening of account in case of new A/C نئے اکاؤنٹ کی صورت میں اکاؤنٹ کھلنے کے بعد	
		1 day دن ۱	• For existing accounts, from the date of request made at Call Center موجودہ اکاؤنٹ کی صورت میں کال سینٹر میں درخواست موصول ہونے کی تاریخ سے	
9	Subscription to eStatement Service سبسکرپشن برائے ای اسٹیٹمنٹ سروس	3 days دن ۳	• After opening of account in case of new A/C • After receipt of request at Branch in case of existing A/C نئے اکاؤنٹ کی صورت میں اکاؤنٹ کھلنے کے بعد موجودہ اکاؤنٹ کی صورت میں درخواست براچ میں موصول ہونے کے بعد	
		1 day دن ۱	• For existing accounts, from the date of request made at Call Center موجودہ اکاؤنٹ کی صورت میں کال سینٹر میں درخواست موصول ہونے کی تاریخ سے	

Cash Counter/ Funds Transfer Services & Banker’s Cheque Issuance				کیش کاؤنٹر / فنڈز ٹرانسفر خدمات اور بینکرز چیک کا اجراء
10	Cash Deposit/ Withdrawal (Same Branch) کیش جمع کروانا / نکالوانا (اس براچ سے جہاں اکاؤنٹ ہے)	6 minutes منٹ ۶	• Received within Banking Hours • Currency Notes are in order in case of Cash Deposit • Cheque is in order in case of Cash Withdrawal • Account has adequate balance, incase of Cash Withdrawal • For transactions under Rs. 500,000 موصولی بینکنگ اوقات کے دوران ہو کیش جمع کرنے کی صورت میں کرنسی نوٹس درست حالت میں ہوں کیش نکالنے کی صورت میں چیک درست حالت میں ہو کیش نکالنے کی صورت میں مطلوبہ رقم اکاؤنٹ میں موجود ہو ٹرانزیشن / لین دین 500,000 روپے کے اندر ہو	
11	Online Cash Deposit/ Withdrawal (other than Same Branch) آن لائن کیش جمع کروانا / نکالوانا (جہاں اکاؤنٹ ہے اس براچ کے علاوہ)	15 minutes منٹ ۱۵	• Received within Banking Hours • Currency Notes are in order, in case of Cash Deposit • Cheque is in order in case of Cash Withdrawal • Account has adequate balance, in case of Cash Withdrawal • For transactions under Rs.500,000 موصولی بینکنگ اوقات کے دوران ہو کیش جمع کرنے کی صورت میں کرنسی نوٹس درست حالت میں ہوں کیش نکالنے کی صورت میں چیک درست حالت میں ہو کیش نکالنے کی صورت میں مطلوبہ رقم اکاؤنٹ میں موجود ہو ٹرانزیشن / لین دین 500,000 روپے کے اندر ہو	
12	Funds Transfer (Same Branch) فنڈز منتقلی (اس براچ سے جہاں اکاؤنٹ ہے)	6 minutes منٹ ۶	• Received within Banking Hours • Cheque is in order موصولی بینکنگ اوقات کے دوران ہو چیک درست حالت میں ہو	
13	Funds Transfer (other than Same Branch) آن لائن فنڈز منتقلی (جہاں اکاؤنٹ ہے اس براچ کے علاوہ)	10 minutes منٹ ۱۰	• Received within Banking Hours • Cheque is in order • Transaction amount should not exceed daily limit of PKR 5M each for remitting and beneficiary accounts موصولی بینکنگ اوقات کے دوران ہو چیک درست حالت میں ہو رقم منتقل کرنے والے اور وصول کرنے والے دونوں اکاؤنٹ میں انفرادی طور پر 5 ملین روپے یومیہ سے زیادہ کی آن لائن فنڈز منتقلی نہ کی گئی ہو	
14	Utility Bill Payment at Cash Counter کیش کاؤنٹر پر یوٹیلیٹی بل کی ادائیگی	6 minutes منٹ ۶	• Received within Banking Hours موصولی بینکنگ اوقات کے دوران ہو	
15	Banker’s Cheque Issuance بینکرز چیک کا اجراء	10 minutes منٹ ۱۰	• For individual applications انفرادی درخواستوں کیلئے	
16	Waiting Time for Branch Services براچ سروسز کے لیے انتظار کی مدت	10 minutes منٹ ۱۰	• After issuance of Token • On ‘First Come First Serve’ basis at Branches where Token Machine is not installed • Senior Citizen and Handicapped persons are given priority services ٹوکن کے اجرا کے بعد جن برانچوں میں ٹوکن مشین نصب نہیں وہاں پہلے آئے پہلے پائیے کی بنیاد پر بزرگ اور معذور افراد کو ترجیحی خدمات دی جاتی ہیں	

Cheque Clearing Services				چیک کلیئرنگ کی خدمات
17	Overnight Clearing اورور نائٹ کلیئرنگ	1 day دن ۱	• Subject to receiving instruments before cut-off time of 4PM where NIFT services are available بشرطیکہ انسٹرومنٹ مقرر کردہ وقت 04:00 بجے شام سے پہلے موصول ہو جہاں NIFT خدمات موجود ہیں	
18	Same Day Clearing سیم ڈے کلیئرنگ	Same day اسی دن	• Subject to receiving instruments before cut-off time of 9:30 AM where Same Day Clearing NIFT services are available بشرطیکہ انسٹرومنٹ مقرر کردہ وقت 09:30 بجے صبح سے پہلے موصول ہو جہاں سیم ڈے NIFT کلیئرنگ خدمات موجود ہیں	
19	Inter-city Clearing (Centralized) بیرون شہر برانچوں کے درمیان کلیئرنگ	1 day دن ۱	• Subject to receiving instruments before cut-off time of 4PM where NIFT services are available بشرطیکہ انسٹرومنٹ مقرر کردہ وقت 04:00 بجے شام سے پہلے موصول ہو جہاں NIFT خدمات موجود ہیں	
20	Inter-city Clearing (De-Centralized) بیرون شہر برانچوں کے درمیان کلیئرنگ	3 day دن ۳	• Subject to receiving instruments before cut-off time of 4PM بشرطیکہ انسٹرومنٹ مقرر کردہ وقت 04:00 بجے شام سے پہلے موصول ہو	
21	Intra-city Clearing اندرون شہر برانچوں کے درمیان کلیئرنگ	1 day دن ۱	• Subject to receiving instruments before cut-off time of 2 PM at Remote Area Branches where NIFT services are not available بشرطیکہ انسٹرومنٹ مقرر کردہ وقت 02:00 بجے دوپہر سے پہلے موصول ہوں دور دراز علاقوں کی برانچوں میں جہاں NIFT خدمات موجود نہیں ہیں	
22	Inter-city Clearing بیرون شہر برانچوں کے درمیان کلیئرنگ	2 day دن ۲	• Subject to receiving instruments before cut-off time of 2 PM at Remote Area Branches where NIFT services are not available بشرطیکہ انسٹرومنٹ مقرر کردہ وقت 02:00 بجے دوپہر سے پہلے موصول ہوں دور دراز علاقوں کی برانچوں میں جہاں NIFT خدمات موجود نہیں ہیں	

Home Remittance Services				ہوم ریمیٹینس کی خدمات
23	Home Remittance Payment (Cash Over Counter) ہوم ریمیٹینس ادائیگی (بزرگہ کیش کاؤنٹر)	Same day اسی دن	• Subject to clearance from Compliance Division بشرطیکہ کپلائنس ڈویژن سے تصدیق شدہ ہو	
24	Home Remittance Payment (Deposit to BAHF account) ہوم ریمیٹینس ادائیگی (بنک البیاب اکاؤنٹ میں منتقلی کے لیے)	Same day اسی دن	• Subject to clearance from Compliance Division and availability of correct information بشرطیکہ کپلائنس ڈویژن سے تصدیق شدہ ہو اور صحیح معلومات فراہم کی گئی ہوں	

Consumer Banking Services				کنزومر بینکنگ کی خدمات
25	Auto Loan آٹو لون	5 to 7 days دن ۵-۷	• For approval subject to submission of complete documentation, meeting Bank's criteria & approval by competent authority. منظوری کیلئے بشرطیکہ مکمل دستاویزات جمع ہوں، درخواست کنندہ بینک کے اہلیت کے معیار پر پورا اترتا ہو اور متعلقہ اتھارٹی کی منظوری ہو	

NOTE:

- Above TATs are applicable in normal circumstances.
- TATs are applicable subject to meeting mentioned conditions.
- TATs are applicable on individual requests/ transactions.
- TATs in days will be counted from the next working day of the request received at Bank.

نوٹ:

- مندرجہ بالا معیار حسب معمول حالات میں لاگو ہوتے ہیں۔
- معیار درج کی گئی شرائط کے پورا ہونے کی صورت میں لاگو ہوتے ہیں۔
- معیار صرف انفرادی درخواست / لین دین پر لاگو ہوتے ہیں۔
- معیاری مدت کے دنوں کا شمار بینک کو درخواست موصول ہونے کے اگلے کاروباری دن سے کیا جاتا ہے۔