
 

 

 

1. LIMITS ON MONEY TRANSFER – IPPB MOBILE BANKING APP*  

 

Savings Account 

Payment System Minimum Amount Maximum Amount Per 

Transaction Limit 

Per Day Limit 

NEFT INR 1 INR 2,00,000  

RTGS INR 2,00,000 INR 5,00,000  

IMPS INR 5 INR 50,000 INR 2,00,000 

UPI** INR 1 INR 25,000 INR 25,000 

Current Account 

Payment System Minimum Amount Maximum Amount Per 
Transaction Limit 

Per Day Limit 

NEFT INR 1 INR 2,00,000  

IMPS INR 5 INR 50,000 INR 2,00,000 

UPI** INR 1 INR 25,000 INR 25,000 
** Maximum amount per transaction is 2,000 for UPI collect request. There is a cooling period limit 

for new user in which maximum RS. 5,000 worth of transactions can be done in first 24 hours. 

 

 

 

2. LIMITS ON MONEY TRANSFER – IPPB ASSISTED MODE 

 

Payment System Minimum Amount Maximum Amount Per 

Transaction Limit 

Per Day Limit 

NEFT INR 1 INR 2,00,000  

IMPS INR 5 INR 50,000 INR 2,00,000 

UPI INR 1 INR 10,000 INR 20,000 
 

 

 

3. **LIMITS OF CASH DEPOSIT & CASH WITHDRAWAL AT ACCESS POINTS & DOORSTEP 

 

 Savings Bank Account Current Account 

Cash Deposit Cash 
Withdrawal 

Cash Deposit Cash 
Withdrawal 

Head Post Office INR 2,00,000 INR 2,00,000 INR 2,00,000 INR 2,00,000 

Sub Post Office INR 2,00,000 INR 2,00,000 INR 2,00,000 INR 2,00,000 
Branch Post Office INR 25,000 INR 25,000 INR 25,000 INR 25,000 
Gramin Dak Sevak/ 
Postman at Doorstep 

INR 25,000 INR 25,000 INR 25,000 INR 25,000 

**Limits are per customer per day 

 

 

 

 

 

 

4. Domestic Money Transfer Limits 

 


Customer type Limit Per Transaction Amount Per 
Month Cumulative 

Low KYC INR 5,000 INR 25,000 

 

Note: 

The above Limits are subject to change. IPPB reserves the right to change the above Limits as per 

its discretion.  

 


