

MEMORANDUM OF SETTLEMENT

dated

14th February, 1995

containing

Sixth Bipartite Settlement

**regarding Wage Revision and
Changes in other Service Conditions**

between

Managements of "A" Class Banks

(represented by Indian Banks' Association)

AND

their Workmen

(represented by AIBEA, NCBE, BEFI and INBEF)

MEMORANDUM OF SETTLEMENT

dated

14th February, 1995

containing

Sixth Bipartite Settlement

regarding Wage Revision and

Changes in other Service Conditions

between

Managements of "A" Class Banks

(represented by Indian Banks' Association)

AND

their Workmen

(represented by AIBEA, NCBE, BEFI and INBEF)

Sixth Bipartite Settlement

(14th February, 1995)

Regarding 'A' Class Banks

CONTENTS

Item	Clause/s	Page/s
Memorandum		1-3
Short Recital of the Case		4
Terms of Settlement	1,2,3	4-6
Scales of Pay	4	6
Stagnation Increments	5	7
Dearness Allowance	6	8
City Compensatory Allowance	7	8-9
House Rent Allowance	8	9-10
Conveyance Allowance	9	10
Special Allowances	10	10-11
Fixed Personal Allowance	11	11
Definition of Pay	12	11
Paradip Port Town Allowance/ Hill & Fuel Allowance/ Special Area Allowance	13	11
Halting Allowance	14	11-12
Provident Fund	15	12
Medical Aid	16	12
Hospitalisation Charges	17	12
Reimbursement of Expenses on Road Travel	18	12-13
Combined Designations	19	13
Payment of Overtime Allowance	20	13
Disciplinary Action and Procedure	21	13-14
Therefore		

Item	Clause/s	Page/s
Improvement in Working in Banks' Branches / Offices, etc.	22	14-15
Special Provision for State Bank of India	23	15
Other Issues	24	15
'B' Class Banks	25	15
Date of Effect and Operation	26	15-16
Implementation	27	16-17
Fitment on Promotion	28	17
Interpretation	29	17

SCHEDULES

No.	Description	Page/s
I	List of Banks	19-20
II	Special Allowances	21-23
III	Special Allowance Duties	24-25
IV	Fixed Personal Allowance	26
V	Schedule for Reimbursement of Hospitalisation Expenses	27-34
	Annexure I Schedule for Reimbursement of Charges incurred by Workman for Pathological etc. Investigations	35-42
	Annexure II Operation Charges	43
	Annexure III Schedule for Reimbursement of Expenses incurred by the Workmen for Treatment Abroad	44-46

MEMORANDUM OF SETTLEMENT dated 14th February, 1995 between the Managements of 56 'A' Class Banks as represented by the Indian Banks' Association and their workmen as represented by the All India Bank Employees' Association, National Confederation of Bank Employees, Bank Employees Federation of India and Indian National Bank Employees' Federation.

[Under Section 2(p) and Section 18(1) of the Industrial Disputes Act, 1947 read with Rule 58 of the Industrial Disputes (Central) Rules 1957]

Names of the Parties 56 Banks which are on date 'A' Class Banks and listed in Schedule I to this Memorandum of Settlement
and
their workmen.

Representing the Employers (Member Banks)

- 1) Shri D Basu
- 2) Shri Rashid Jilani
- 3) Shri A T Pannir Selvam
- 4) Shri Ramesh Mishra
- 5) Shri M N Dandekar
- 6) Shri S Dalbir Singh
- 7) Shri K M Mehrotra
- 8) Shri R Ramadurai
- 9) Shri P K Mehra
- 10) Shri S Srinivasan
- 11) Shri NC Mehta
- 12) Shri C Krishnamurthi
- 13) Shri AK Bakshy
- 14) Shri K V Krishnamurthy

Duly authorised on behalf of the Indian Banks' Association

**Representing the
workmen**

- 1) Shri D P Chadha
- 2) Shri P L Syal
- 3) Shri P S Sundaresan
- 4) Shri P N Tiwari
- 5) Shri L N Bhayal
- 6) Shri Tarakeswar Chakraborti
- 7) Shri N Sampath
- 8) Shri Sudesh Kumar
- 9) Shri R D Trivedi
- 10) Shri S D Dhopeswarkar
- 11) Shri K Sreenivasan
- 12) Shri T B Rai
- 13) Shri Kamal K Bhattacharyya
- 14) Shri Ramanand
- 15) Shri I B Shah

All India Bank Employees' Association

- 1) Shri L Balasubramanian
- 2) Shri R O Shah
- 3) Shri Y K Arora
- 4) Shri N C Inasu
- 5) Shri P Lakshminarasaiiah
- 6) Shri Y Tharak Nath
- 7) Shri Milind Nadkarni
- 8) Shri M M Pednekar
- 9) Shri P D Trivedi
- 10) Shri S P Raman
- 11) Shri Jayakaran Daniel
- 12) Shri Sankareswar Datta
- 13) Shri R Seshadri
- 14) Shri K K Bandlish
- 15) Shri M H Wadeyar

**National Confederation of
Bank Employees**

- 1) Shri Naresh Paul
- 2) Shri S Bardhan
- 3) Shri Ashis Sen
- 4) Shri S R Bal
- 5) Shri P Sadasivan Pillai
- 6) Shri G M V Nayak
- 7) Shri Pradeep Sarengi

Bank Employees Federation of India

- 1) Shri R P K Murugesan
- 2) Shri Subhash S Sawant
- 3) Shri Dinesh Vengurlekar
- 4) Shri L N Tiwari
- 5) Shri Jogen Sarkar
- 6) Shri B M Poovaiah
- 7) Shri R Kunchithapatham

**Indian National Bank
Employees' Federation**

SHORT RECITAL OF THE CASE

- a) The Indian Banks' Association (IBA) on behalf of its member banks named in the respective Schedules, signed settlements with the All India Bank Employees' Association (AIBEA), National Confederation of Bank Employees (NCBE) and Indian National Bank Employees' Federation (INBEF) representing the workmen employees of the banks mentioned in the said Schedule on 10th April 1989, 29th June 1990, 16th July 1991 and 29th October 1993 inter alia regarding various terms and conditions of their service. The Settlement dated 10th April, 1989 was for a period of five years with effect from 1st November, 1987.
- b) A Bipartite Settlement was signed between IBA and Bank Employees Federation of India (BEFI) on 23rd June, 1994, whereby BEFI endorsed the two industry level settlements signed on 29th October, 1993 and also agreed not to seek re-opening of any of the earlier (above referred) Settlements.
- c) The AIBEA, NCBE, BEFI and INBEF (hereinafter jointly called the Unions) submitted Charters of Demands for revision of wages and other service conditions on 14th May, 1992, 19th May, 1992, 22nd June, 1992 and 27th June, 1992 respectively to the IBA and requested for negotiations on the same, with a view to arriving at an amicable settlement.
- d) The IBA also raised with the Unions, during negotiations, issues on behalf of the managements of the concerned banks, to be discussed and settled with a view to improving productivity, efficiency, customer service, discipline and harmonious industrial relations.
- e) The parties accordingly negotiated the said demands and issues on several occasions and have now reached an agreement in respect of certain demands and issues.
- (f) The agreement reached as aforesaid shall amend, modify and supersede the relevant provisions of the Awards and the Settlements wherever referred to in this Settlement.

NOW, IT IS HEREBY AGREED AND DECLARED by and between the parties hereto as under:

TERMS OF SETTLEMENT

GENERAL

1. In respect of 56 'A Class Banks listed in Schedule I, to this Memorandum of Settlement except the State Bank of India, Indian Overseas Bank, State Bank of Saurashtra and Bank of Baroda, the provisions of the

Sastry Award as finally modified and enacted by the Industrial Disputes (Banking Companies) Decision Act, 1955, the Industrial Disputes (Banking Companies) Decision Amendment Act, 1957 and the provisions of the Award of the National Industrial Tribunal presided over by Mr. Justice K T Desai in Reference No.1 of 1960 which Award inter alia modifies certain provisions of the Sastry Award (hereinafter referred to as the Awards) as modified by the settlements dated 19th October, 1966, 12th October, 1970, 23rd July, 1971, 8th November, 1973, 1st August, 1979, 31st October, 1979, 21st April, 1980, 8th September, 1983, 17th September, 1984, 5th January, 1987, 10th April, 1989, 29th June, 1990, 16th July, 1991, and 29th October, 1993 shall continue to govern the service conditions except to the extent the same are modified by this settlement.

2. (i) In respect of State Bank of India, the provisions of the Awards as modified by the Settlements dated 31st March, 1967, 24th February, 1970, 15th September, 1970, 1st August, 1979, 31st October, -1979, 21st April, 1980, 8th September, 1983, 17th September, 1984, 5th January, 1987, 10th April, 1989, 29th June, 1990, 16th July, 1991 and 29th October, 1993, shall continue to govern the service conditions of the workmen except to the extent the same are modified by this settlement.
- (ii) In respect of State Bank of Saurashtra, the provisions of the Awards as further modified by the Settlements dated 11th November, 1966, 1st August, 1979, 31st October, 1979, 21st April, 1980, 8th September, 1983, 17th September, 1984, 5th January, 1987, 10th April, 1989, 29th June, 1990, 16th July, 1991 and 29th October, 1993, shall continue to govern the service conditions of the workmen except to the extent the same are modified by this settlement.
- (iii) In respect of Bank of Baroda, the provisions of the Awards as further modified by the Settlements dated 23rd December, 1966, 19th December, 1970, 1st August, 1979, 31st October, 1979, 21st April, 1980, 8th September, 1983, 17th September, 1984, 5th January, 1987, 10th April, 1989, 29th June, 1990, 16th July, 1991 and 29th October, 1993 shall continue to govern the service conditions of the workmen except to the extent the same are modified by this settlement.
- (iv) In respect of Indian Overseas Bank the provisions of the Awards as further modified by the Settlements dated 14th December, 1966, 17th December, 1970, 29th July, 1972, 23rd March, 1973, 1st August, 1979, 31st October, 1979, 21st April, 1980, 8th September, 1983, 17th September, 1984, 5th January, 1987, 10th

April, 1989, 29th June, 1990, 16th July, 1991 and 29th October, 1993 shall continue to govern the service conditions of the workmen except to the extent the same are modified by this settlement.

(v) In respect of State Bank of India, State Bank of Saurashtra, Bank of Baroda and Indian Overseas Bank, Settlements referred to in Clause 2(i), (ii), (iii) and (iv) above refer to settlements entered into between State Bank of India, State Bank of Saurashtra, Bank of Baroda and Indian Overseas Bank with the All India State Bank of India Staff Federation, All India Bank of Baroda Employees' Federation and the All India Overseas Bank Employees' Union, respectively, representing the workmen of those banks (hereinafter referred to as the said separate settlements).

3. (i) The provisions of the said Awards, the First Bipartite Settlement dated 19th October, 1966 and/or other subsequent settlement(s) including the above mentioned separate settlements hereinafter collectively referred to as said settlements shall stand amended, modified or superseded to the extent and in the manner detailed herein under;
- (ii) Provisions in the aforesaid Awards/Settlements which have not been amended/modified or superseded by this Settlement shall continue to remain in force.

4. Scales of Pay

In supersession of Clause 1 of Bipartite Settlement dated 29th June, 1990 with effect from 1st November, 1992 the scales of pay shall be as under :-

(i) Clerical Staff

$$1750 - \frac{100}{2} - 1950 - \frac{145}{4} - 2530 - \frac{195}{4} - 3310 - \frac{215}{3} -$$

$$3955 - \frac{230}{4} - 4875 - \frac{395}{1} - 5270 - \frac{230}{1} - 5500$$

(20 years)

(ii) Subordinate Staff

$$1600 - \frac{40}{1} - 1640 - \frac{50}{1} - 1690 - \frac{60}{4} - 1930 - \frac{70}{4} -$$

$$2210 - \frac{80}{3} - 2450 - \frac{90}{3} - 2720 - \frac{100}{3} - 3020$$

(20 years)

Note:

- (a) Fitment in the new scales of pay shall be on a stage to stage basis.
- (b) There shall be no change in the dates of annual increments because of the fitment.

5. Stagnation Increments

In substitution of Clause 4B of Bipartite Settlement dated 10th April, 1989, both clerical and subordinate staff shall be eligible for four stagnation increments at the rates and frequencies, as stated hereunder, and subject to the terms and conditions enumerated below :-

- (a) The clerical and the subordinate staff on reaching the maximum in their respective scales of pay shall draw three stagnation increments at the rate of Rs.230/- and Rs. 100/- each, due under this Settlement, and at frequencies of three years and two years respectively, from the dates of reaching the maximum of their scales as aforesaid and the fourth stagnation increment of Rs.230/- or Rs.100/- as the case may be, four years after earning third stagnation increment.
- (b) A workman already in receipt of three stagnation increments, shall be eligible for the fourth and the last stagnation increment on 1st November, 1994 or four years after receiving the third stagnation increment, whichever comes later.
- (c) In supersession of Clause 1 (ii)(b) of Bipartite Settlement dated 8th September, 1983 read with 'Note' to Clause 4B of Bipartite Settlement dated 10th April, 1989,
 - (i) Refusal to accept promotion at any stage or reversion within a year of promotion, wherever permissible under Bank's rules will not dis-entitle an employee from getting stagnation increment/s.
 - (ii) An employee shall not be eligible for stagnation increments/, if he, after accepting promotion, seeks, and is granted, reversion after one year from the date of promotion.
- (d) In respect of employees who, in terms of the provisions of the Bipartite Settlement dated 8th September, 1983, had not received stagnation increment/s, will now be eligible for the same with effect from 1st November, 1994 to the extent available to others under the previous Settlements. In one year, however, of the due increment/s, not more than one stagnation increment will be released and the fourth stagnation increment will be granted after 4 years from the date the third stagnation increment is released.

6. Dearness Allowance

In substitution of Clause (2) of Bipartite Settlement dated 29th June, 1990, with effect from 1st November, 1992 the dearness allowance shall be payable as per the following revised rates :-

- (i) Subordinate Staff
0.35% of 'pay'
- (ii) Clerical Staff
 - a) 0.35% of 'pay' up to Rs.4800/- plus
 - b) 0.29% of 'pay' above Rs.4800/- to Rs.7700/- plus
 - c) 0.17% of 'pay' above Rs.7700/-

Note:

- a) Dearness Allowance in the above manner shall be paid for every rise or fall of 4 points over 1148 points in the quarterly average of the All India Average Working Class Consumer Price Index (General) Base 1960 = 100.
- b) It is clarified that there shall be no ceiling on Dearness Allowance.
- c) Dearness Allowance shall be calculated and paid on Basic Pay, Special Allowance, if any, and Officiating Allowance, if any, payable under this settlement in respect of both clerical and subordinate staff.
- d) All other existing provisions relating to Dearness Allowance Scheme shall remain unchanged.

7. City Compensatory Allowance

In substitution of Clause 6 of the Bipartite Settlement dated 10th April, 1989, with effect from 1st November, 1993 the City Compensatory Allowance shall be payable as per the following revised rates :-

A. Clerical Staff

- (i) At the higher CCA Centres including the State of Goa – 41/2% of basic pay
– Min. Rs.100/- p.m.
Max. Rs.200/- p.m.
- (ii) At the lower CCA Centres i.e. places with population of 5 lakhs and over, State Capitals, Chandigarh, Pondicherry and Port Blair. – 3^{1/2}% of basic pay
– Min. Rs.75/- p.m.
Max. Rs.150/- p.m.

B. Subordinate Staff

- (i) At the higher CCA Centres including the State of Goa – 41/2% of basic pay
Max. Rs.125/-p.m.
- (ii) At the lower CCA Centres i.e. places with population of 5 lakhs and over, State Capitals, Chandigarh, Pondicherry and Port Blair. 3^{1/2} of basic pay
Max. Rs.75/- p.m.

Note:

All other existing provisions relating to City Compensatory Allowance shall remain unchanged.

8. House Rent Allowance

In substitution of Clause 3 of the Bipartite Settlement dated 29th June, 1990 with effect from 1st November, 1992 the house rent allowance payable shall be as under:

Area	Rate as Percentage of Pay (No minimum/ No Maximum)
(i) Places with population of more than 12 lakhs	12
(ii) Places with population of 2 lakhs and over [other than places in (i) above] and State Capitals and Capitals of Union Territories	10 1/2
(iii) Places with population of 10,000 and over but below 2 lakhs	9 1/2
(iv) Places with population of less than 10,000	8 1/2

Note:

- (1) Where quarters are provided, HRA shall not be payable, and the rent to be recovered shall be 4% of the first stage of the new Scales

of Pay or the quantum recovered for the month of October, 1994, whichever is higher. No adjustment, however, shall be made in respect of the House Rent recovered for the period 1.11.1992 to 31.10.1994.

- (2) All other existing provisions relating to House Rent Allowance shall remain unchanged.

9. Conveyance Allowance

All permanent full-time employees including those on probation shall be paid with effect from 1 st November, 1994 conveyance allowance at the rate of Rs.100/- p.m.

Note:

- (i) All permanent part time employees including those on probation drawing scale wages shall be paid conveyance allowance on pro-rata basis.
- (ii) This provision by itself will not preclude the payment of any existing allowance of this nature paid as a result of Government guidelines/ bank level settlements.

10. Special Allowances

In supersession of Clause V of Bipartite Settlement dated 17th September, 1984 read with Clause 8 of Bipartite Settlement dated 10th April, 1989, with effect from 1st November, 1994:-

- (i) The special allowances, Graduation Allowance and Professional Qualification Allowance payable to the clerical staff and the special allowances payable to the subordinate staff in banks other than State Bank of India, shall be as mentioned in Schedule II to this settlement.
- (ii) The special allowances, Graduation Allowance and Professional Qualification Allowance as mentioned in Schedule II shall rank for superannuation benefits.
- (iii) The duties for those drawing special allowances in banks other than State Bank of India, shall be as set out in Schedule III to this Settlement, in partial modification of Schedule III to the Bipartite Settlement dated 17th September, 1984. In all other respects the General Rules and Provisions contained in Chapter V of the Bipartite Settlement dated 19th October, 1966 as modified from time to time shall continue to apply.

- (iv) The rates and duties of special allowance carrying posts for workmen staff in State Bank of India may be reviewed and settled at the bank level keeping in view the overall relativity in respect of special allowances revised under this settlement.

11. Fixed Personal Allowance

In partial modification to Clause XIV of Bipartite Settlement dated 29th October, 1993. Fixed Personal Allowance shall be released one year after reaching maximum of the scale in respect of those employees who were in service of the bank as on 1.11.1993 and have drawn one advance increment on account of industry level settlement on Computerisation. Consequently, Graduation Allowance/ Professional Qualification Allowance, if any, payable in that year shall stand shifted to next year.

Note:

The Fixed Personal Allowance shall be calculated and paid in terms of revised basic pay as per Schedule IV.

12. Definition of 'Pay'

'Pay' for the purpose of Dearness Allowance, House Rent Allowance and Superannuation Benefits shall mean Basic Pay, Stagnation Increments, Special Allowance, Officiating Allowance, if any.

Note:

- (i) The increment component of FPA as given in column 2 of Schedule IV shall rank for superannuation benefits.
- (ii) For Workmen who were in service in Area I as on 31 st December 1969, and entitled to receive CCA, only that amount of CCA which would have been payable to him as per the terms and conditions as applicable then, shall rank for Provident Fund to the extent of 50% subject to a maximum of Rs.30/- p.m.

13. Paradip Port Town Allowance/Hill & Fuel Allowance/Special Area Allowance

Paradip Port Town Allowance, Hill & Fuel Allowance and Special Area Allowance shall continue to be paid at existing rates on pre-revised scales of pay till the same are revised in terms of Clause 24(b) of this Settlement.

14. Halting Allowance

In supersession of Clause 1 of the Bipartite Settlement dated 16th July, 1991 with effect from the date of the Settlement, halting allowance shall be payable at the following rates for the days spent on duty outside the headquarters :-

	Higher CCA Centres	Lower CCA Centres	Non CCA Centres
Clerical Staff	Rs.140 per diem	Rs.105 per diem	Rs.90 per diem
Subordinate Staff	Rs.110 per diem	Rs.75 per diem	Rs.60 per diem

15. Provident Fund

With effect from 1st November, 1993, provident fund contribution shall be at the rate of 10% of revised 'pay'.

Note:

Provident fund contribution shall not be recalculated with reference to revised pay for the period 1.11.1992 to 31.10.1993.

16. Medical Aid

In substitution of Clause (5) of the Bipartite Settlement dated 29th June, 1990, with effect from 1st November, 1994, the reimbursement of medical expenses under medical aid scheme shall be restricted to as under-

- | | |
|--|----------------|
| (i) For workmen with service up to 5 years till the completion of 5th year | Rs.870/- p.a. |
| (ii) For workmen who have completed 5 years service and above | Rs.1070/- p.a. |

Note:

For the year 1994 the reimbursement of medical expenses under the medical aid scheme shall be enhanced proportionately for 2 months, i.e. November and December, 1994.

17. Hospitalisation Charges

In substitution of Clause 13 of Bipartite Settlement dated 10th April, 1989 read with Clause 5(1) of Bipartite Settlement dated 29th June, 1990, and Clause XV of Bipartite Settlement dated 29th October, 1993 with effect from 1st November, 1994 the reimbursement of hospitalisation expenses shall be as given in Schedule V of this Settlement.

18. Reimbursement of Expenses on Road Travel

In supersession of Clause 4 of Bipartite Settlement dated 16th July, 1991 with effect from the date of this Settlement where an employee has

to travel on duty/leave fare concession between two places not connected or partly connected by rail or steamer he shall be reimbursed actual road mileage costs or ST bus fare or @ 80 paise per km., whichever is least.

19. Combined Designations

In partial modification of Clause 20.1 of Bipartite Settlement dated 19.10.1966, Clause VIII of Bipartite Settlement dated 8.11.1973 and Clause IX(1) of Bipartite Settlement dated 31.10.1979 -

- As in the case of rural branches there shall be no restrictions on combination of designations at semi-urban branches.
- In case of workmen employees recruited hereafter restriction of designations shall not apply and they shall be required to perform any duty of the cadre as per vacancies advertised or appointment letters issued.

20. Payment of Overtime Allowance

The overtime allowance paid to the employees for the overtime work performed uptill 31 st January, 1995, shall not be recalculated on account of this Settlement.

21. Disciplinary Action and Procedure Therefor

- The following shall be added as sub-clause (f) in Clause 19.12 of the First Bipartite Settlement dated 19th October, 1966 and in Clause 6 of paragraph 521 of the Sastry Award as applicable to State Bank of India :-
 - For a misconduct which occurred prior to the promotion of the employee to officers' cadre, disciplinary action shall be in terms of the rules applicable to workmen employees.
- The following sub-clauses shall respectively be added as (p), (q) and (r) under 'Gross Misconduct' in Clause 19.5 of the First Bipartite Settlement dated 19.10.1966 and as (q), (r) and (s) in Clause 4 of paragraph 521 of the Sastry Award as applicable to State Bank of India:-
 - Remaining unauthorisedly absent without intimation continuously for a period exceeding 30 days.
 - Misbehaviour towards customers arising out of bank's business.
 - Contesting election for parliament/ legislative assembly/ legislative council/ local bodies/ municipal corporation/ panchayat, without explicit written permission of the bank.

- iii) The following shall be added as sub-clauses (n) and (o) under 'Minor Misconduct' in clause 19.7 of the First Bipartite Settlement dated 19th October, 1966 and in clause 6 of paragraph 521 of the Sastry Award as applicable to State Bank of India:-
 - (n) Refusal to attend training programmes without assigning sufficient and valid reasons.
 - (o) Not wearing, while on duty, identity card issued by the bank.
- (iv) In supersession of clause 19.6 of the Settlement dated 19.10.1966 between IBA and AIBEA, para 521(5) of the Sastry Award and para 18.28 of the Desai Award, Clause 17.6 of the Settlement between IOB and AIOBEU dated 14.12.1966 and Clause 19.6 of the Settlement between BoB and AIBOBEF dated 23.12.1966 and Clause IX(3) of the Settlement dated 31st October, 1979, an employee found guilty of gross misconduct may :-
 - (a) be dismissed without notice; or
 - (b) be compulsorily retired/removed from service/ discharged with superannuation benefits as would be due otherwise at that stage and without disqualification from future employment; or
 - (c) be brought down to lower stage in the scale of pay upto a maximum of two stages; or
 - (d) have his increment stopped; or
 - (e) have his special allowance withdrawn; or
 - (f) be warned or censured, or have an adverse remark against him; or
 - (g) be fined;

22. Improvement in working in Banks' Branches/Offices, etc.

- (i) Every workman shall take all possible steps to ensure and protect the interest of the bank and discharge his duties with utmost integrity, honesty, devotion and diligence. Further, the unions exhort their members to make all out endeavours for betterment of customer service and to contribute towards bank's efforts for enhancing customer satisfaction.
- (ii) The unions reiterate that every workman, without exception, (except where exempted specifically under any written communication/order of the bank management), shall be at his place of work, commence the allotted work at the time fixed and notified, work for the full prescribed hours of work and give maximum output.

- (iii) The unions discourage any type of borrowings by the employees from the banks' clients.
- (iv) Management shall take necessary measures to provide effective customer service. The Management and the Unions jointly shall take expeditious steps for resolving legitimate grievances of the employees in the interest of harmonious industrial relations.
- (v) In furtherance of the objective towards improvement in working, parties reiterate that what has been stated in Annexure I to the Settlements dated 31st October 1979, and 17th September, 1984, form part of service conditions. Any observance of any restrictive practice mentioned therein, shall constitute a misconduct. The delinquent employee shall be liable for disciplinary action for gross or minor misconduct depending upon the circumstances in each case.

The gross/minor misconduct as stated in this Clause shall be in addition to gross/minor misconducts listed under Clause 21 (ii) and (iii) of this Settlement.

23. Special Provision for State Bank of India

Special compensatory provisions in respect of State Bank of India may be reviewed and settled at bank level.

24. Other Issues

- (a) The issue relating to the number of office bearers eligible for special leave as provided in Clause 13.39 of First Bipartite Settlement dated 19th October, 1966 shall be discussed and resolved at the time of settling residual issues, pending which status quo as on date will be maintained.
- (b) The residual issues of both the parties shall be mutually discussed and settled as early as possible.

25. 'B Class Banks

The revision of wages and other service conditions of the workmen in 'B' Class Banks shall be negotiated and settled between the parties separately.

26. Date of Effect and Operation

- (i) This Settlement shall be binding on the parties for five years from 1st November, 1992. Six months before the Settlement expires, the unions may submit their charter of demands to the IBA. The negotiations will commence before the last three months of the expiry of the Settlement.

- (ii) The terms and conditions hereof shall continue to govern and bind the parties even thereafter until the Settlement is terminated by either party giving to the other a statutory notice as prescribed in law for the time being in force,
- (iii) The AIBEA, NCBE, BEFI and INBEF on behalf of the workmen agree that during the operation of this Settlement the workmen will not raise any demand of any nature whatsoever on any of the banks in respect of matters covered by this Memorandum of Settlement.
- (iv) Copies of the Memorandum of Settlement will be jointly forwarded by the parties to the authorities listed in Rule 58 of the Industrial Disputes (Central) Rules, 1957 so that terms and conditions thereof are binding on the parties as provided in law.

27. Implementation

- (a) The various provisions of this Settlement shall take effect from the dates specified hereunder, unless provided to the contrary and the financial benefits emanating therefrom shall be given effect to within a period of 90 days from the date of the Settlement.

	w.e.f.
1. Scales of Pay, Dearness Allowance and House Rent Allowance	1-11-92
2. City Compensatory Allowance, Provident Fund & Fixed Personal Allowance	1-11-93
3. Conveyance Allowance, Release of withheld Stagnation increment(s), Fourth Stagnation Increment, Medical Aid, Hospitalisation Expenses, Special Allowances, Graduation Allowance, Professional Qualification Allowance.	1-11-94
4. Overtime Allowance	1.2.1995
5. Halting Allowance, Reimbursement of Road Mileage Expenses and any other item agreed to, but not covered by the above clauses.	Date of Settlement

- (b) It is clarified that while calculating the arrears for the period of the

Settlement uptill 31.10.1994, if the net difference between the existing total emoluments and the revised total emoluments after Provident Fund deduction is negative, the same shall be ignored.

From 1.11.1994 if the revised total monthly emoluments of an employee after deducting Provident Fund fall short of the existing total monthly emoluments after deducting Provident Fund, the difference shall be paid by way of a Temporary Adjusting Allowance which shall be adjusted to the extent of any net increase in basic pay, fixed personal allowance, dearness allowance or any other allowance or a monthly benefit of any other type till it gets fully wiped off.

- 28. Fitment of a workman employee, on promotion to the next higher cadre, may be determined by the parties through mutual discussion.

29. Interpretation

if there is any difference of opinion regarding interpretation, of any of the provision of this Settlement the matter will be taken up only at the level of the Indian Banks' Association and the All India Bank Employees' Association, the National Confederation of Bank Employees, the Bank Employees Federation of India and the Indian National Bank Employees' Federation, for discussion and settlement.

For Indian Banks' Association

Sd/-

(S/Shri)

D Basu

Rashid Jilani

S K Soni

K S Bains

A T Pannir Selvam

Ramesh Mishra

M N Dandekar

S Dalbir Singh

R Ramadurai

P K Mehra

S Srinivasan

A K Bakhshy

K V Krishna Murthy

For All India Bank Employees' Association

Sd/-
(S/Shri)
D P Chadha
PLSyah
P S Sundaresan
Tarakeshwar Chakraborti
N Sampath
K Sreenivasan

For Bank Employees Federation of India

Sd/-
(S/Shri)
Ashis Sen
S R Bal
P Sadasivan Pillai

WITNESSES

Sd/-
(S/Shri)
P K Bhattacharjee
B D Sumitra
PN Tiwari
Sudesh Kumar
M M Pednekar
Sankareswar Datta
G M V Nayak
Pradeep Sarengi
L.N. Tiwari
R. Kunchithapatham

- c.c. to :
1. Asst. Labour Commissioner (Central)
 2. Regional Labour Commissioner (Central)
 3. Chief Labour Commissioner (C), New Delhi
 4. The Secretary to the Government of India, Ministry of Labour, New Delhi

For National Confederation of Bank Employees

Sd/-
(S/Shri)
L Balasubramanian
ROShah
Y K Arora
P Lakshminarasiah
Milind Nadkarni
S P Raman

For Indian National Bank Employees' Federation

Sd/-
(S/Shri)
R P K Murugesan
Subhash S Sawant
Jogen Sarkar

LIST OF BANKS

1. Allahabad Bank
2. Andhra Bank
3. Bank of Baroda
4. Bank of India
5. Bank of Maharashtra
6. Canara Bank
7. Central Bank of India
8. Corporation Bank
9. Dena Bank
10. Indian Bank
11. Indian Overseas Bank
12. Oriental Bank of Commerce
13. Punjab National Bank
14. Punjab & Sind Bank
15. Syndicate Bank
16. UCO Bank
17. Union Bank of India
18. United Bank of India
19. Vijaya Bank
20. State Bank of India
21. State Bank of Bikaner & Jaipur
22. State Bank of Hyderabad
23. State Bank of Indore
24. State Bank of Mysore
25. State Bank of Patiala
26. State Bank of Saurashtra
27. State Bank of Travancore
28. Bareilly Corporation Bank Ltd.
29. Bharat Overseas Bank Ltd.
30. Karnataka Bank Ltd.
31. The Bank of Rajasthan Ltd.
32. The Benares State Bank Ltd.

SCHEDULE - I

33. The Catholic Syrian Bank Ltd.

34. The Dhanalakshmi Bank Ltd.

35. The Federal Bank Ltd.

36. The Jammu and Kashmir Bank Ltd.

37. The Karur Vysya Bank Ltd.

38. The Lakshmi Vilas Bank Ltd.

39. The Nainital Bank Ltd.

40. The Nedungadi Bank Ltd.

41. The Ratnakar Bank Ltd.

42. The Sangli Bank Ltd.

43. The South Indian Bank Ltd.

44. The Vysya Bank Ltd.

45. ABN-AMRO Bank N.V.

46. American Express Bank Ltd.

47. ANZ Grindlays Bank p.l.c.

48. Bank of America NT & SA

49. The Bank of Tokyo Ltd.

50. Banque Nationale De Paris

51. The British Bank of the Middle East

52. Citibank N.A.

53. The Hongkong & Shanghai Banking Corporation

54. The Sakura Bank Ltd.

55. Sonali Bank

56. Standard Chartered Bank

SPECIAL ALLOWANCES

PART I

For Clerical Staff

**Amount of
Special
Allowance**

1. Telephone Operator	70
2. Relieving Telephone Operator	36
3. Audit Clerk - Category 'A'	118
- Category 'B'	222
4. Comptist	138
5. Telex Operator	174
6. Teller - Category 'A'	227
- Category 'B'	380
7. Punch Card Operator	193
8. Accounting Machine Operator	298
9. IBM/ICT Machine Operator	338
10. Stenographer,	338
11. Head Clerk	338
12. Assistant Head Cashier	
- Units of 5 clerks and above	214
- Units of 4 clerks and below	150
13. Cashier-in-charge of Cash in Pay Office or Branch	227
14. Head Cashier - Category 'A'	
- Units of 5 clerks and above	298
- Units of 4 clerks and below	227
15. Head Cashier - Category's 'B'	
- Units of 5 clerks and above	338
- Units of 4 clerks and below	269
16. Head Cashier - Category 'C'	379
17. Head Cashier - Category 'D'	420
18. Head Cashier - Category 'E'	587
19. Special Assistant	629
20. Agricultural Assistant	167

PART II

Graduation Allowance/Professional Qualification Allowance

Subject to Clause 11 of this Settlement for those workmen who hereafter reach or have already reached 20th stage of the scale and have got increments in consideration of educational qualifications, Graduation Allowance/ Professional Qualification Allowance shall be payable as under:

1. Those who are graduates and/or NDC -
Rs. 78/- p.m. after they complete 1 year
Rs.156/- p.m. after they complete 2 years
2. Those who have passed Part I of CAIB/CAIIB -
Rs.83/- p.m. after they complete 1 year
3. Those who have passed Both Parts of CAIB/CAIIB -
Rs.83/- p.m. after they complete 1 year
Rs.166/- p.m. after they complete 2 years
Rs.249/- p.m. after they complete 3 years
4. Those who are graduates/NDC and have passed
Part I of CAIB/CAIIB-
Rs.78/- p.m. after they complete 1 year
Rs.156/- p.m. after they complete 2 years
Rs.239/- p.m. after they complete 3 years
5. Those who are graduates/NDC and have passed
Both Parts of CAIB/CAIIB -
Rs.78/- p.m. after they complete 1 year
Rs.156/- p.m. after they complete 2 years
Rs.239/- p.m. after they complete 3 years
Rs.322/- p.m. after they complete 4 years
Rs.405/- p.m. after they complete 5 years

SPECIAL ALLOWANCES

For Subordinate Staff

Amount of Special Allowance Rs.

1. Cyclostyle Machine Operator	94
2. Liftman	115
3. Relieving Liftman	69
4. Cash Peon	115
5. Watch man/Watchman-cum-Peon	115
6. Armed Guard	194
7. Bill Collector	194
8. Daftary	228
9. Head Peon	263
10. Air Conditioning Plant Helper	529
11. Electrician	529
12. Driver	598
13. Head Messenger in Indian Overseas Bank	447

SCHEDULE-III

SPECIAL ALLOWANCE DUTIES

The duties of the following special allowance carrying posts as indicated in Schedule III of Bipartite Settlement dated 17th September 1984 shall be enhanced to the extent indicated below. The other duties as given in the Settlement dated 17th September 1984 shall remain unchanged.

PART I - FOR CLERICAL STAFF

(OTHER THAN STATE BANK OF INDIA)

Tellers

Category 'A': Passing and cash payment of all cheques/ withdrawal forms/ travellers' cheques/gift cheques etc. upto and including Rs.7000/-.

Category 'B': Passing and cash payment of all cheques/ withdrawal forms/ travellers' cheques/gift cheques/demand drafts/pay orders/ bank orders, etc., upto and including Rs.8000/-. Receipt of cash and issuance of pre-signed drafts/gift cheques/travellers' cheques/ pay orders/ bank orders, etc. both against cash and transfer upto and inclusive of Rs.10,000/-.

Head Clerks

Passing independently cash cheques, vouchers, etc., up to and including Rs.7,000/- and passing clearing and transfer cheques, vouchers, etc., (whether credits or debits), up to and including Rs.15,000/-.

Head Cashiers - Category 'E'

Passing independently clearing and transfer cheques, vouchers, etc., (whether credits or debits) upto and including Rs.35,000/- and cash vouchers upto Rs.35,000/- jointly with an authorised person.

Special Assistants

Passing independently cash, cheques up to Rs.20,000/- and clearing and transfer cheques, vouchers, etc. (whether credits or debits) up to and including Rs.50,000/- (or any higher limit fixed by the bank on its own discretion).

The aforesaid limits are for passing independently the instruments. There shall be no limits for passing of authenticated credit vouchers/entries and for verifying authenticated vouchers in the ledgers, books, computer printouts, etc.

Agricultural Assistants

To verify farms, all farm machinery, equipments, tractors, livestock, pump sets, etc., at stipulated intervals.

Agricultural Assistants shall accept recoveries up to amount not exceeding Rs.12,500/- from farmers/small borrowers, from their place of work/residence.

Data Entry Operators

Data Entry Operators shall be required to key in not less than 10,000 key depressions per hour. In the case of those asked to officiate temporarily, the norm of minimum 10,000 key depressions per hour may not be rigidly enforced. Any norm over 10,000 key depressions per hour on a regular basis, shall be subject to bank level settlements.

PART II - FOR SUBORDINATE STAFF

(OTHER THAN STATE BANK OF INDIA)

Cash Peons

Shall be required to take money orders, to buy stamps, etc. which may involve carrying of cash not exceeding Rs.4000/-and may also be required to carry insured letters to post office.

Bill Collectors

May be required to collect cash not exceeding Rs.4000/- at a time against various instruments.

FIXED PERSONAL ALLOWANCE

Area of Posting	Increment Component of FPA	Dearness Allowance as on 1.11.1993	Total FPA payable where bank's accommodation is provided	HRA payable where bank's accommodation is not provided	Total FPA payable where Bank's accommodation is not provided
	(2)	(3)	(4)	(5)	(6)
CLERICAL STAFF					
(i) Places with population of more than 12 lakhs	230	18.67	249	27.6	277
(ii) Places with population of 2 lakhs and over [other than places in (i) above] and State Capitals and Capitals of Union Territories	230	18.67	249	24.15	273
(iii) Places with population of 1 0,000 and over but below 2 lakhs	230	18.67	249	21.85	271
(iv) Places with population of less than 10,000	230	18.67	249	19.55	269
SUBORDINATE STAFF					
(i) Places with population of more than 12 lakhs	100	9.8	110	12	122
(ii) Places with population of 2 lakhs and over [other than places in (i) above] and State Capitals and Capitals of Union Territories	100	9.8	110	10.5	121
(iii) Places with population of 1 0,000 and over but below 2 lakhs	100	9.8	110	9.5	120
(iv) Places with population of less than 10,000	100	9.8	110	8.5	119

Note: FPA payable is rounded off to next higher rupee.

Schedule for Reimbursement of Hospitalisation Expenses

1. Hospitalisation expenses will be reimbursed to Award Staff in the bank to the extent of 100 percent in case of self and 75 percent in case of members of family subject to the procedure for reimbursement of hospitalisation expenses as enumerated hereunder:
 - (a) Hospitalisation charges to the extent stated above will be reimbursed in case of all ailments and major accidents which require hospitalisation.
 - (b) A workman or his family members) will be considered to have been hospitalised only if they are admitted as indoor patient(s) in the hospital in respect of diseases/accidents as mentioned above in sub-para (a). Medical expenses incurred for the hospitalisation will be reimbursed on the strength of bills/vouchers to the extent of 100% in case of himself and 75% in case of family members subject to limits prescribed hereunder.
2. For the purpose of Medical Facilities
 - (i) The expression 'family of an employee shall mean the employee's spouse, wholly dependent children and wholly dependent parents.
 - (ii) The term 'children' shall include step children and legally adopted children but shall not include married daughters including widowed daughters.
 - (iii) The term 'parents' shall include step mother wholly dependent on the employee but shall not include step father.
 - (iv) The term 'wholly dependent child/parent' shall mean such relative having a monthly income not exceeding Rs.500/- p.m. If the income of one of the parents exceeds Rs.500/-p.m. or the aggregate income of both the parents exceeds Rs.500/- p.m. both the parents shall not be considered as wholly dependent on the employee.
 - (v) A married female employee may include her natural parents or parents-in-law under the definition of family but not both - provided that the parents/parents-in law are ordinarily residing with and wholly dependent on her.

3, The reimbursement of hospitalisation expenses will be restricted to the following charges:

	75% of the amount actually incurred or the amount as mentioned below against each item whichever is lower, for members of the family	100% of the amount actually incurred or the amount as mentioned below against each item whichever is lower, for workman himself
3.1 (a) Hospital registration Fees	Rs. 40/-	Rs. 60/-
(b) Surcharge/tax on hospital bills	Proportionate to the extent of the bill passed by the bank	Proportionate to the extent of the bill passed by the bank
3.2 Charges for bed per day (excluding charges for board)		
(a) Subordinate Staff	Rs. 60/-	Rs. 80/-
(b) Clerical Staff	Rs. 120/-	Rs. 150/-
3.3 Diagnostic material Charges, X-rays, Pathological tests, ECG, etc.	As per Annexure-I hereto	
3.4 Medicines/drugs, injections, bandage and dressing materials, etc., except tonics	75% or 100% as the case may be of actual expenses incurred	
3.5 Operation charges, etc.	As per Annexure-II hereto	

3.6 Physician's and Consultant's fees per visit :

VISIT AT THE CHAMBER

	Major 'A' Class Cities viz. Bombay, Delhi, Madras, Calcutta, Ahmedabad, Bangalore and Hyderabad		Other Places	
	75% of amount actually incurred or the amount as mentioned against each item, whichever is lower, for members of the family	100% of amount actually incurred or the amount as mentioned against each item, whichever is lower, for workmen himself	75% of amount actually incurred or the amount as mentioned against each item, whichever is lower, for members of the family	100% of amount actually incurred or the amount as mentioned against each item, whichever is lower, for workman himself
First Consultation	Rs. 90/-	Rs. 120/-	Rs. 60/-	Rs. 90/
Subsequent Consultation	Rs. 45/-	Rs. 60/-	Rs. 30/-	Rs. 45

VISIT AT RESIDENCE

	Major 'A' Class Cities viz. Bombay, Delhi, Madras, Calcutta, Ahmedabad, Bangalore and Hyderabad		Other Places	
	75% of amount actually incurred or the amount as mentioned against each item, whichever is lower, for members of the family	100% of amount actually incurred or the amount as mentioned against each item, whichever is lower, for workmen himself	75% of amount actually incurred or the amount as mentioned against each item, whichever is lower, for members of the family	100% of amount actually incurred or the amount as mentioned against each item, whichever is lower, for workman himself
In case of emergency leading to Hospitalisation	Rs. 110/-	Rs. 200/-	Rs. 80/-	Rs. 150/-
Second Consultation	Rs.90/-	Rs.180/-	Rs.60/-	Rs.120/-
Subsequent consultations	Rs.60/-	Rs.120/-	Rs.40/-	Rs.80/-

Visit made by Specialists at the Hospital

SPECIAL VISITS

	Major 'A' Class Cities viz. Bombay, Delhi, Madras, Calcutta, Ahmedabad, Bangalore and Hyderabad		Other Places	
	75% of amount actually incurred or the amount as mentioned against each item, whichever is lower, for members of the family	100% of amount actually incurred or the amount as mentioned against each item, whichever is lower, for workmen himself	75% of amount actually incurred or the amount as mentioned against each item, whichever is lower, for members of the family	100% of amount actually incurred or the amount as mentioned against each item, whichever is lower, for workman himself
During the day time	Rs.50/-	Rs.80/- per visit	Rs.40/-	Rs.50/- per visit
During night time	Rs.80/-	Rs.120/- per visit	Rs.50/- per visit	Rs.80/-
Routine visits	Rs.40/-	Rs.50/- per visit	Rs.40/-	Rs.50/- per visit

4. The workmen or members of their families, as the case may be, will secure admission in a Government/Municipal hospital or any 'private' hospital (i.e. hospitals under the management of a trust, charitable institution or a religious mission). The reimbursement will be restricted to 100% or 75% as the case may be, of the charges applicable in such hospitals according to the hospital rules or the maximum amounts mentioned in the Schedule whichever is lower.
5. Normally, the workman and members of his family should avail services of hospital as mentioned in para 4 above. However, if he feels, that it is unavoidable to seek service of a private nursing home/hospital, he can do so in one of the hospitals/nursing homes, approved by the bank. Reimbursement in such cases will, however, be restricted to the extent of the amount which would have been reimbursable in case of admission to a public or private hospital as mentioned in para 4 above.
6. Medical expenses incurred within 30 days of pre and post hospitalisation period on medical advice on account of the ailment/disease for which the person was hospitalised will be considered as hospitalisation expenses for the reimbursement purpose.
7. Charges for engaging a nurse/attendant will not be reimbursed.
8. Hospitalisation charges in connection with maternity will not be reimbursable. However, the expenditure incurred by an employee in cases involving operative interference because of complicated labour and caesarean operation and subsequent hospitalisation thereto will be reimbursed under the hospitalisation scheme to the extent of expenditure incurred in excess of normal maternity charges and consequent hospitalisation thereto. Such reimbursement shall be 100% or 75% as the case may be, of the amount actually incurred subject to the limits as per Annexure II hereto. In such cases, 30% of the amount determined as above shall be reduced from the admissible amount towards normal delivery charges while arriving at the amount eligible for reimbursement.
9. The purchase of drugs/medicines will be restricted to approved chemists and arrangements will be made by banks wherever possible to make direct payments to the chemists.
10. Banks will have discretion to refuse payment of bills in cases where they are not satisfied about the genuineness of the bills.

11. Ambulance Charges

Ambulance charges for removing the workmen or his family members from residence to the hospital/nursing home or from hospital/nursing home to residence on discharge or from one hospital/nursing home to another hospital/nursing home may be reimbursed in full.

Actual expenses incurred on conveyance by mode other than ambulance shall be reimbursed subject to the maximum as under:-

- (i) By public taxi - Actuals subject to maximum of Rs.150/-per trip
- (ii) By autorickshaw - Actuals subject to maximum of Rs.75/- per trip

NOTE

- (a) Normally service of ambulance should be availed of. Where ambulance is not available or the facility of ambulance is not available or the facility of ambulance is not established, public mode of transport i.e. taxi/autorickshaw could be used. The management shall consider such claims on merits and facts.
- (b) Reimbursement of expenses on ambulance or public taxi/autorickshaw are admissible within the municipal limits/urban agglomeration/nearest hospital.
- (c) Abuse of the facility will be dealt with treating such claims as acts of gross misconduct.

12. Medical Aid and Expenses Scheme

Medical Expenses incurred in respect of the following diseases which need domiciliary treatment as may be certified by the recognised hospital authorities and bank's medical officer shall be deemed as hospitalisation expenses and reimbursed to the extent of 100% in case of a workman and 75% in the case of his family.

Cancer, Leukaemia, Thalasamea, Tuberculosis, Paralysis, Cardiac Ailment, Pleuresy, Leprosy, Kidney ailment, Epilepsy, Parkinson's Disease, Psychiatric disorder and Diabetes.

Note:

The cost of medicines etc. in respect of domiciliary treatment shall be reimbursed for the period stated in the Specialist's prescription. If no period is stated, the prescription for the purpose of reimbursement shall be valid for a period not exceeding 90 days.

13. The medical aid and reimbursement of expenses under the hospitalisation scheme under this Settlement will also be available for medical treatment under the recognised systems of medicines, viz. Ayurvedic , Unani, Homeopathy and Naturopathy if such treatment is taken in a clinic/hospital recognised by the Central/State Government. Further, reimbursement shall be limited to such expenses within the prescribed ceilings as would have been reimbursable in case the treatment was taken in a Government/ Municipal hospital, subject to the overall limits under the scheme i.e. 100% of approved expenses for self and 75% in case of family.

14. Package Charges

Some hospitals are charging on the basis of 'package' for specialised treatment for diseases pertaining to heart, kidney, coronary, etc. In the following cases package charges will be reimbursed to the extent of 100% in the case of self and 75% in the case of members of family, subject to the limits specified herebelow:-

- | | |
|-----------------------------|--------------|
| (a) Coronary Bypass Surgery | Rs. 70,000/- |
| (b) Coronary Angiography | Rs. 7,000/- |
| (c) Angioplasty | Rs. 50,000/- |
| (d) Kidney Transplant | Rs. 40,000/- |

Note :

- The above rates include bed charges from the date of admission to the date of discharge, service charges, nursing/medical care, surgeon's and anaesthetist's fees, operation theatre charges, etc. No further reimbursement over and above the package charges shall be considered.
- For the above ailments workmen employees can claim either as per schedule of expenses prescribed or package charges whenever the treatment is taken under package charges scheme.

15. Reimbursement of Hospitalisation Expenses incurred on Treatment Abroad.

The procedure to be followed in respect of reimbursement of expenses incurred by workmen and their families on treatment abroad shall be as laid down in Annexure-III hereto.

Schedule for Reimbursement of Charges Incurred by Workman for Pathological etc. Investigations

	75% of the amount actually incurred or as mentioned below whichever is lower, for family members	100% of the amount actually incurred or as mentioned below whichever is lower, for workman himself
	Rs.	Rs.
URINE EXAMINATION		
Urine Routine	20	30
Urine for Albumin	20	30
Urine for 17 Ketosteroids	190	250
Urine Culture	60	80
Urine for Column Count Test	60	80
Sensitivity Test	110	150
Urine for Acid Fast Bacilli (T B Culture)	50	75
STOOL EXAMINATION		
Stool Routine (Stool)	20	30
EXAMINATION OF BLOOD		
Blood Count with Indices	35	50
Blood Count without Indices	35	45
RBC and Hb with Indices	35	50
RBC and Hb without Indices	30	40
Total WBC and Differential Count (TC7DC)	30	40
Blood Smears for parasites (MP etc)	20	30
Blood for Microfilaria	75	100
Platelet Count	35	50
Bleeding and Coag ulation Time (BT CT)	25	45
Clot Retraction Time	25	45
Prothrombin Time	45	60
Erythrocytes Sedimentation Rate (Westergren's method)	25	30

	75% of the amount actually incurred or as mentioned below whichever is lower, for family members	100% of the amount actually incurred or as mentioned below whichever is lower, for workman himself
	Rs.	Rs.
Sedimentation Rate (Both Methods) ESR	45	60
Blood Culture	80	110
Clot Culture	80	110
GCDP	45	65
SEROLOGICAL TESTS ON BLOOD		
Rose Waller Test or R A Test	110	150
Wida! Test plus Clot Culture of Weil-Felix or Other Agglutination Test	55	75
Brucella Agglutination Test	65	90
Cold Agglutination Test for Virus Pneumonia	65	90
C Reactive Proteins	100	135
Paul Bunnel Test	80	105
Serum for R A Test	80	105
TEST FOR BLOOD TRANSFUSION		
Coomb's Test direct (for coating antibodies)	110	150
Coomb's Test (for complete and incomplete indirect antibodies)	150	200
Blood Grouping and Rh Factor only (not for matching) for Non-maternity Cases	50	65
Blood Transfusion per Bottle and Donor's fees (including Pathologist's attendance and cross-matching)	270	360

	75% of the amount actually incurred or as mentioned below whichever is lower, for family members	100% of the amount actually incurred or as mentioned below whichever is lower, for workman himself
	Rs.	Rs.
SKIN TESTS		
Tuberculin Test (Mantoux) TT or MT	50	75
Scraping for Fungus	30	40
Skin Clipping & smear for leprosy	50	75
Nasal smear for leprosy	45	60
BIO-CHEMISTRY		
Blood Urea/Calcium/Phosphorus/Phosphatase/Sodiurn/Potassium each	50	75
Blood Urea Nitrogen	50	75
Urea Clearance Test	100	135
Creatinine Clearance Test	100	135
Serum Proteins or Plasma Proteins	55	75
Serum Proteins Electro Phoresis	125	165
Blood for Fibrinogen	65	90
Blood for Creatinine	50	75
Blood Uric Acid	50	75
Blood Sugar Curve (Glucose Tolerance Test) GTC or GTT	170	225
CO2 Combining Power of Plasma	75	105
Blood Cholesterol	50	75
Blood Protein Bound Iodine (PBI)	180	240
Blood Chlorides (S Cl)	50	75
Serum Sodium (S.Na)	45	60
Serum Potassium (S K)	45	60
Serum Iron (S.Fe)	90	120

	75% of the amount actually incurred or as mentioned below whichever is lower, for family members	100% of the amount actually incurred or as mentioned below whichever is lower, for workman himself
	Rs.	Rs.
Serum Iron Studies	135	180
Serum Calcium (S.Ca)	45	60
Serum Phosphorous (S.R)	45	60
Serum Alkaline Phosphatase	45	60
Serum Acid Phosphatase	75	100
Serum Glutamic Oxalic Transaminase (SG DT)	90	120
Serum Lipase	90	120
Serum Glutamic Pyruvic Transaminase (ST PT)	90	120
Serum Anylase	100	160
CPK	180	260
Glucose 6 Phosphate Dehydrogenase	95	140
Serum Lactic Dehydrogenase (LDH)	85	120
Serum Lactic Dehydrogenase with Isoenzyme	210	310
SMA 12-2 (14 Blood Chemistry)	375	500
LIVER FUNCTION TESTS		
Thymol Turbidity Test	45	60
Cephalin Cholesterol Flocculation Test	45	60
Vanden Berghn Reaction and Icterus Index (Quantitative Bilirubin)	75	105
Note		
Any other pathological investigations not specifically covered above	25	45

	75% of the amount actually incurred or as mentioned below whichever is lower, for family members	100% of the amount actually incurred or as mentioned below whichever is lower, for workman himself
	Rs.	Rs.
Takata Ara Reaction	50	70
Bromsulphalein Excretion Test (Excluding Injection charges)	120	170
* For indoor patients only		
** For Rheumatic disease to be reimbursed for hospitalised patients		
CONJUNCTIVAL SWAB		
Conjunctival Swab for Microscopic and Culture Examination	75	100
Smear Examination for Micro Organism	60	80
Routine Culture for Blood, Urine, Faeces, Sputum, Throat Swab, Pus and Other Exudates	80	110
Fluides or Exudates for Malignant Cells	90	120
PLEURAL AND PERICARDIAL AND ASCITIC FLUIDS		
Pleural Fluid for Routine Examination	90	120
Pleural Fluid for Cultural Pericardial and Ascitic Fluids	90	120
SPUTUM EXAMINATION		
Sputum Routine	50	75
Sputum for Acid Fast Bacilli only (Sputum AF B)	50	75
Sputum for Culture (Culture for TB)	80	110
CSF for Diptheria	75	100
Culture for Diptheria	60	80

	75% of the amount actually incurred or as mentioned below whichever is lower, for family members	100% of the amount actually incurred or as mentioned below whichever is lower, for workman himself
	Rs.	Rs.
GASTRIC ANALYSIS		
Gastric Contents for Routine Analysis (Gastric Analysis or Fractional Test Meal)	110	150
Sternal Marrow Routine Cytology (Bone Marrow)	140	200
Basal Metabolic Rate (BMR)	110	150
Lung Function Test	110	150
HISTOPATHOLOGY		
- Small/Medium Specimen	80	120
- Large Specimen	180	240
CHARGES FOR X-RAYS		
Charges per Plate/film	75	100
Barium Studies per Plate	90	120
Dental X-ray per Plate	30	40
ULTRA SONOGRAPHY AND ECHOCARDIOGRAPHY		
Electro Cardiogram (ECG)	90	120
Indial Test	80	105
U C G (Phono-cardiography, Telemetry C, Cardiac Ex Test , Stress Test)	400	525
Echo Cartography	450	600
Cardio Version	300	390
Ultra Sonography	220	300
US Guided Biopsy	300	400
US Follicular study	110	150

	75% of the amount actually incurred or as mentioned below whichever is lower, for family members	100% of the amount actually incurred or as mentioned below whichever is lower, for workman himself
	Rs.	Rs.
PSYCHIATRY TEST		
ECT	75	105
Co ₂	45	60
Psychology Testing	75	105
CT SCAN/MRI		
Brain/Head/Whole Body	750	1000
Liver/Abdomen	450	600
Combined Thyroid scan with iodine uptake/Thyroid uptake	225	300
Thyroid Scan	130	170
Any other part of Body scan/MRI specifically not covered above	375	500
Echoencephalography(ECHO)/ Electroencephalography(EEG)/ Electromyography (EMG)	250	330
RIA		
T ₃	150	200
T ₄	150	200
TSH, LH, FSH, Prolactin (for each test)	190	250
Testosterone	225	300
Parathyroid	225	300
Estrogen (Total)	225	300
ACTH	225	300
HBsAgbyRIAorEIA	260	350

FOR SURGICAL INVESTIGATION & TREATMENT OF CANCER

Scopies and Biopsies	Rs. 450	Rs. 600
Chemotherapy	Rs. 360	Rs. 600

OXYGEN CHARGES

Oxygen charges shall be reimbursed at the rate of Rs.20/- per hour subject to a maximum of Rs.200 per day.

75% of the amount actually incurred or as mentioned below whichever is lower, for family members	100% of the amount actually incurred or as mentioned below whichever is lower, for workman himself
Rs.	Rs.

OPERATION CHARGES

	Special Operation	Major Operation	Minor Operation
(a) Operation Theatre charges	75% of the amount actually incurred or the amount as mentioned against each item whichever is lower, for members of the family	75% of the amount actually incurred or the amount as mentioned against each item whichever is lower, for members of the family	100% of the amount actually incurred or the amount as mentioned against each item whichever is lower, for members of the family
	Rs. 600/-	Rs. 400/-	Rs. 200/-
(b) Anaesthetist's Charges	750/-	500/-	150/-
(c) Surgeon's Fees for Operation (including Fees for Assistants)	5250/-	3375/-	1100/-
(d) Expenses for dialysis, blood transfusion, Heart valve replacement, implanted items during surgery, Angiography and pace-maker may be reimbursed at the rate of 75% for family members and 100% for workman himself. Schedule of charges for the same shall be as per the rates applicable to lowest paying bed of AIIMS, New Delhi.			

ANNEXURE II

- indicative list of special, Major and Minor Operation is appended below:

- SPECIAL OPERATIONS**
 Cardiac including By-Pass Surgery, Brain, Lung and Cancer Operations and Kidney Transplantation Operation.
- MAJOR OPERATIONS**
 Kidney Stone, Prostrate, Thyroid, Caesarian Delivery, Gestrarectomy, Hysterectomy, Fractures, Amputations, S.P.Nailing, Discoideotomy, Retina Detachment, Liver & Gall Bladder, Plastic Surgery (not for beautification) Cataract, Hernia subject to Bank's discretion (Time taken approximately 1 to 3hours).
- MINOR OPERATIONS**
 D&C, Fissure, Circumcision, Small Hydrocele, Dilation, Vasectomy, Abscess, Bilat, Hydrocele, Appendix, Tubectomy, Piles, Fistula, Minor Operations Eye, Nose and Ear. (Time taken approximately 60 minutes or less).

ANNEXURE-III

Scheme of Reimbursement of Expenses incurred by the Workmen for Treatment Abroad

1. As a rule, reimbursement of expenses incurred by workmen and their family members on treatment abroad will not be allowed.
2. In exceptional case necessitating treatment of a kind yet to be widely established in the country, where workmen on medical advice obtained in the manner indicated below, choose to go on their own for treatment abroad, reimbursement may be authorised by the board of directors of the bank subject to conditions laid down hereinafter and limited to the expenditure that would have been incurred had such treatment been received in India in a government hospital or a nursing home specially recognised by the Director General of Health Services of the Government of India.
3. The reimbursement of expenses incurred on air passage for travel abroad in connection with such treatment will not be reimbursed.
4. Foreign exchange may be released to the workmen for the purpose of treatment abroad to the same extent as is permissible to private citizens.
5. Hospitals and clinics indicated in paragraph 9 below have facility for specialists treatment for which requests are generally received for treatment abroad and in respect of which treatment facility in ordinary hospitals are still inadequate. The services provided by these hospitals may be availed of by the eligible workmen. In such cases, reimbursement may be allowed subject to the board of directors being satisfied about reasonableness of the claim.
6. The following ailments have been identified as ailments for which treatment in India is not yet widely established:
 - (i) Cadaver Kidney Transplant;
 - (ii) Old operated by-pass surgery cases (in which the initial operation was done abroad) needing revascularization;
 - (iii) Bone marrow transplant;
 - (iv) Operative correction for high myopia cases; and
 - (v) Complex cyanote - Heart - Lesion and newly born infants suffering from heart diseases.
7. Reserve Bank of India (RBI) will constitute Medical Boards at Bombay, Delhi, Calcutta and Madras and at such other centres as may be considered necessary for the purpose of recommending whether an

employee would be covered under the Scheme. The annual cost incurred on meeting of the Board by way of sitting fees, etc., shall be shared on an annual basis by such of the banks which avail of the services of the Medical Boards of examining cases of their workmen needing treatment abroad, in a manner as may be decided by the Reserve Bank of India. The Medical Board should make a specific recommendation and also give reasons for recommending treatment abroad. The Medical Board will submit its report to RBI, which in turn, could pass it on to the concerned bank.

8. For the purposes of reimbursement, as envisaged in the scheme, the schedule of charges as applicable for private ward treatment at the All India Institute of Medical Sciences, New Delhi, enforced from time to time, should be adopted.
9. The following institutions have been identified as having facilities for specialised treatment:
 - (a) Bypass Coronary Surgery:
 - (i) Southern Railways Headquarters Hospital, Perambur, Madras.
 - (ii) Christian Medical College and Hospital, Vellore.
 - (iii) K.E.M. Hospital, Bombay.
 - (iv) Jaslok Hospital, Bombay.
 - (v) Bombay Hospital, Bombay.
 - (vi) Kasturba Hospital, Bhopal
 - (vii) Sree Chitra Tirunal Institute of Medical Sciences and Technology, Trivandrum.
 - (b) Kidney Transplant:
 - (i) Christian Medical College & Hospital, Vellore.
 - (ii) All India Institute of Medical Sciences, New Delhi,
 - (iii) Post Graduate Institute, Chandigarh,
 - (iv) Jaslok Hospital, Bombay.
 - (c) Blood Cancer:
 - (i) Tata Memorial Hospital, Bombay
 - (ii) Cancer Institute, Adyar, Madras.

(d) Complicated Heart Surgery Cases :

- (i) Southern Railway Headquarters Hospital, Perambur, Madras.
- (ii) Christian Medical College & Hospital, Vellore.
- (iii) K.E.M. Hospital, Bombay.
- (iv) All India Institute of Medical Sciences, New Delhi.
- (v) Bombay Hospital, Bombay.
- (vi) G.B. Pant Hospital, Delhi.
- (vii) Sree Chitra Tirunal Institute of Medical Sciences and Technology, Trivandrum.
- (viii) Post Graduate Institute, Chandigarh,
- (ix) S.S.K.M. Hospital, Calcutta,
- (x) Samaritan Hospital, Alwaye (Kerala).
- (xi) Kasturba Hospital, Bhopal (BHEL).
- (xii) N.M. Wadia Institute of Cardiology, Pune.