

WELCOME TO NICT CSP

www.nictcsp.org

Open Bank CSP & Provide Banking Services To Your Customers

[SBI Kiosk Banking](#) CSP model aims to provide a real time, user-friendly banking services to the consumer in their neighborhood. NICT CSP has been a National 'Business Correspondent' for the Bank of India, Canara Bank, Bank of Baroda, PNB, Central Bank, SBI, Union Bank, Allahabad Bank, ICICI and Axis Bank. As per this arrangement NICT CSP is authorized to provide Kiosk banking service to its present retail network and create new Kiosk Banking agents across the country.

About Kiosk Banking

A large number of people, particularly the migrant laborers and factory workers do not have a saving account and even not able to open an account due to lack of valid address and ID proof. As a result they face difficulties to save their earnings in a safe place and look out for solution to send money to their families. Through the [SBI Kiosk banking](#) solution the following services can be offered:

- ❖ Tatkal Money Transfer to any Bank Account
- ❖ Aadhar Enabled Payment System(AEPS facility)
- ❖ IMPS Transaction/ Balance Enquiry
- ❖ Rupay ATM Card/Identity Card
- ❖ Deposit/Withdrawal of Cash
- ❖ Loan Deposit/Recurring Deposit
- ❖ Fixed Deposit/E-KYC Enrolment
- ❖ Social Security Schemes (PMJJY, PMSBY & APY)

WHAT ARE THE DUTIES AND RESPONSIBILITIES OF CSP?

To help citizens to open a saving bank account under different government schemes and policies like "Pradhan Mantri Jan Dhan Yojna". Acceptance of cash deposit and cash withdrawal, to process "Kisaan Credit Card" Direct benefits transfer and Subsidy Transfer etc.

WHAT ARE BENEFITS OF BECOMING CSP?

Its an opportunity to work with banks as a NICT CSP to provide banking services which entitles you for the commission on it. As a NICT CSP you earn some commission on accounts opening, cash deposit, cash withdrawal, Credit Card payments, Bill Payments, Most important a basic fix pay of Rs. 2000 per month to Rs. 5000 per month is being paid to CSP Agents on certain conditions.

WHAT ARE THE REQUIREMENTS TO BECOME CSP?

To become a CSP to any bank you must have following things readily available: 1) Computer (Desktop or Laptop) 2) Internet connectivity (Broadband, Modem or Dongle) 3) Printer (Along with Scanner) 4) Minimum 100 SQFT office space.

Our Products & Services

◆ **BANKING SERVICES**

◆ **TRAVEL BOOKING**

◆ **MONEY TRANSFER**

◆ **RECHARGE POINT**

◆ **UTILITY BILL PAYMENT**

◆ **TRUE VALUE**

BANKING SERVICES

Make your shop Mini bank and give fundamental all Banking keeping money administrations to your clients!!! Bank [SBI Kiosk Banking](#) CSP show plans to give a continuous, easy to use keeping money administrations to the buyer in their neighborhood has been a National 'Business...

TRAVEL BOOKING

NICT has been approved by Indian Railway Catering and Tourism Corporation (IRCTC-Indian Railway) as a primary operator to select IRCTC specialists crosswise over India. Through NICT stage these specialists will have the capacity to reserve online spot.

MONEY TRANSFER

Tatkal Rupya was propelled by NICT in relationship with NICT Wallet in mid-2012. The item has been composed by Bank Mitra Wallet to give clients Money Transfer administrations with incredible accomodation in their neighborhood.

RECHARGE POINT

Portable and DTH Recharge On Your Fingertips!!! NICT with its creative innovation have built up an android versatile Application for Retailers and Purchasers. This item empowers clients to revive Mobiles and DTH...

UTILITY BILL

PAYMENT

Each family unit expends administrations like power, phone, mobiles, gas, water and so forth which prompt no less than 2-5 bills to be paid for each family unit on a month to month premise. NICT restrictive web stage empowers simple installments...

TRUE VALUE

A total administrations bundle! Your entrance into the entire online basic administration conveyance. Genuine esteem administrations from NICT is a total administrations bundle that will change your outlet into a FMCS (Fast moving customer's administrations) center.

**SBI KIOSK BANKING :- Kiosk banking solution
the following services can be offered:**

Tatkal Money Transfer to any Bank Account, IMPS Transaction / Balance Enquiry, Rupay ATM Card / Identity Card, Deposit / Withdrawal of Cash, Loan Deposit / Recurring Deposit, Fixed Deposit / E-KYC Enrolment, Social Security Schemes (PMJJY, PMSBY & APY), Aadhar Enabled Payment System (AEPS facility)

**THANK
YOU!**

www.nictcsp.org

G178, Goswami Girdhari Lal
Marg Ashok Niketan, Naraina Vihar,
Naraina, New Delhi - 110028, India.

+91 - 7482044119

info@nictcsp.org

www.nictcsp.org