

Funds Transfer Details

Traditional & Electronic Fund Transfer (same bank)

Cheque or Payorder : You can deposit cheque, in favor of Foundation Securities (Pvt) Ltd, from any online branch of the following banks & send us a copy of receipt (client code & signed on receipt) by email, fax or by hand.

OR

If you have an online account, you can deposit funds electronically in the below mentioned banks, as soon as you deposit or transfer funds email us the details (Receipt No / Transaction No / Cheque No, Amount, Client code etc) at info@fsedge.com

S.no	Bank Name	Branch	Title of Account	Branch code	Account No
1	Allied Bank Ltd	KSE Branch	Foundation Securities (Pvt) Ltd Client Account	0632	001 000 6301 2200 46
2	Askari Bank Limited	KSE Branch	Foundation Securities (Pvt) Ltd	0118	010 000 113-9
3	Bank Al Habib Limited	KSE Branch	Foundation Securities (Pvt) Ltd	1012	0081 005807 019
4	Bank Alfalah Limited	KSE Branch	Foundation Securities (Pvt) Ltd	0012	001003289372
5	Habib Bank Limited	KSE Branch	Foundation Securities (Pvt) Ltd Client Account	0035	0035-79001059-03
6	Habib Metropolitan bank	KSE Branch	Foundation Securities (Pvt) Ltd Client Account	0018	6-1-18-20311-714-137581
7	MCB Bank Limited	KSE Branch	Foundation Securities (Pvt) Ltd Client Account	1063	0484782651000031
8	Meezan Bank Limited	KSE Branch	Foundation Securities (Pvt) Ltd Client Account	9909	0101868129
9	United Bank Limited	KSE Branch	Foundation Securities (Pvt) Ltd Client Account	0682	000227082111
10	NIB Bank Limited	KSE Branch	Foundation Securities (Pvt) Ltd Client Account	10068	15476467

Kindly note that as per our policy regarding fund deposit for your trading account and which is also mentioned in our Account Opening Form Special Terms and Condition clause 8(i), **we do not accept cash deposit more than Rs.25,000/=**, In case of cash deposition, you have to send us a written letter with Account Holder signature and original deposited slip with client code and signature, the we will be report to KSE as per mechanism prescribed by the Exchange.

Note: Third party cheque will not be acceptable

Funds Withdrawal

You can also avail electronic withdrawal of Funds if you have an online account in above mentioned banks, please update your bank details (Client Code, Bank account number & branch) by your registered email address. Your withdrawal amount will transfer into your account. Also, if your withdrawal amount is 1 million or more then your fund will be transferred next day of settlement. For further details please call toll free 0800-87233 (0800-TRADE)