Format of authority of the institution in the premises

of which the extension counter is to be opened

 --

Date :

1. We have requested ___________________________________ to open its

 (Name of the bank)

extension counter in the premises of __

 (Name and full address) of the institution)

_______________________ for the benefit of the following persons attached to the

above institution. @

*
Workers

……………………..)

)

*
Staff/Employees
……………………..) Please indicate actual

) numbers separately

*
Students

……………………...)

)

*
Teachers

………………………)

@ (where there are more than one institution being managed by the

 authority issuing this letter which are also to be benefited by the

 extension counter, the names of these institutions, their distance from

 the proposed location of the extension counter, the number of students/

 staff, etc. attached separately to each of the institutions, the name and the

 distance of their bankers should also be indicated separately.)

* Strike out whichever is not applicable.

2. (a) __

 (Name of the bank and place)

is our principal banker.

We also deal with the following bankers (give names of bankers and their

distance from the institution)

1. _______________________________________

2. __

3. __

(b) Extent of our Accounts with the principal banker and other bankers as on

_______________200 .

 (latest position please)

Name of the bank

Type of account/s

 Amount

Maintained

 Rs. lakh

1.

2.

3.

4.

3.
We undertake to provide necessary accommodation for the extension counter

within the premises of our institution (mentioned at Sr.No.1 above)

4.
We have no objection to the bank to provide safe deposit lockers and allow

outsiders also to have access to the extension counter.

5.
If the extension counter is allowed to a bank other than the principal banker, the

reasons therefor.

6.
Whether a similar letter to any other banker for the purpose has been issued.

 (Signature of Competent Authority

 on behalf of the institution

 mentioning designation and seal,

 if any)

