

Contd.

6. Issue New Cheque Book :_____ **Nos** (*Indicate No. of Cheque Book(s) Required*)

7. Activate Account No

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

The reason for deactivation was _____

8. Update my following details in your records:-

i) Mobile Number _____
(*For SMS Alerts customer needs to fill separate channel registration form*)

ii) Landline Number _____

iii) E-mail _____
(*In case e-statement is activated, physical statements will be disabled.*)

iv) Please update my Permanent Account Number (PAN) _____
(*Please attach a self attested copy of pan card*)

9. Linking of Aadhar No. to my account (Declaration)

I, the undersigned having Account Number,
under Client ID No....., with IDBI Bank Ltd., do hereby authorize IDBI Bank Ltd.,
to link the same to my Aadhaar Number (Photo copy of the Aadhaar card duly self attested is enclosed)
for electronic transfer of subsidies and also for using the Aadhaar number and bio-metric information
for providing the Aadhaar Authentication Service.

10. Any Other (Please specify):- _____

I have read, agree and understood the terms & conditions of various products/services as displayed in
www.idbibank.com & as explained to me.

Date ___/___/___

Place _____

Customer Signature _____
