

Customer Request Form : Form A (Includes Direct Banking Channel Request)

(Change/Update related to : Address, Contact details, Internet Banking, Debit Card issue/reissue, Alerts, Personal & Account Detail, Aadhaar Card No.

RBL Bank Limited

I/ We hereby request and authorize the Bank to initiate processing basis the provided instructions:-

(For Bank Use Only)

Service Request No.

Date

DD

MM

YY

YY

PLEASE USE BLOCK LETTERS AND ATTACH SELF-ATTESTED DOCUMENT PROOFS AS PER REQUIREMENT.

TICK & SIGN AS APPLICABLE AND STRIKE OUT THE IRRELEVANT PORTIONS.

Customer Name

Customer Id

Account Number

ADDRESS (Self-Attested Proofs to be attached)

☐ New Mailing Address Update* ☐ New Permanent Address Update

(*In case proof of 'New Mailing Address' is not available, please contact your home branch)

Address

Building / Street

City

State

Pin/Zip Code

Country

Landmark*

(*Please mention prominent Landmark to ensure Delivery of Account Collaterals)

☐ There is no change in Telephone / Mobile Number / Email Address (Please fill below Contact Details section in case of change)

For Branch Use Only

This Section is applicable for NRI Customers only. Please tick the applicable option and provide the details below.

☐ Face to Face

☐ Non Face to Face (For non-face to face NRI customers two address proofs are mandatory)

CONTACT DETAILS

☐ Change

☐ Addition

Telephone (Residence) :

ISD

STD Code

Telephone (Office) :

ISD

STD Code

Extn. :

Mobile Number :

ISD

STD Code

Email Address**:

Signature of Applicant 1

Signature of Applicant 2

**All accounts linked to Customer ID of the 1st Applicant will be registered for E-statements on the email id mentioned and physical statements will not be sent. (Please fill Corporate Net Banking request form for change/update of Email id/mobile number for Corporate Net Banking)

DIRECT BANKING CHANNEL & ALERT REGISTRATION & RE-ISSUE

These facilities are provided only for the Accounts where mode of operations is singly or either or survivor.

☐ Internet Banking (Providing email address is mandatory. For Corporate Net-Banking Request a separate form is to be filled)

☐ International Debit Card ☐ Domestic Debit Card ☐ Aadhaar Enabled Domestic Card

(Debit Card is not applicable for Non-Individual Accounts. International debit cards are not issued for NRO Accounts)

☐ Card Re-issue; Reason for re-issue :

(Mandatory)

☐ 4th Line Embossing :

Alerts Registration*** : ☐ SMS ☐ Email

You will be registered for alerts and the following SMS alerts : Credit/Debit transaction greater than ₹ 5000/- for Current Account and ₹ 2000/- for savings Account. If you need to add/modify de-register for alerts please visit your nearest branch. To know the applicable charges for your product, please visit your nearest branch or our website www.rblbank.com. ***Mandatory/Regulatory alerts will be triggered to your registered email id and mobile number even without registration.

I/ We hereby agree to take necessary precaution to ensure the security and access to my/our email account to prevent unauthorized use.

Signature of Applicant 1

Signature of Applicant 2

ACKNOWLEDGEMENT

Date

DD

MM

YY

YY

Customer ID/Account No.

Service Request No.

Customer Name

Request related to :

Branch Stamp & Signature of Official

Customer Service (24 X 7) : +91 22 61156300 to 99; Toll Free No.: 1800 123 8040

Email us at : customercare@rblbank.com
Website : www.rblbank.com

SMS Banking : To know more type HELP & send to 9223366333

Debit Card : Best in class features & benefits. To apply visit nearest Branch

Mobile Banking : Visit <https://m.rblbank.com/MobileBank/on> your mobile browsers.

Personal Internet Banking : Log in Personal Internet Banking using Debit Card & PIN or visit nearest branch. The Corporate Internet Banking facility is also available.

- List of Self-Attested Proofs required: Few accepted documents***
- **Address Change:** Valid Passport, Voter's ID card, Utility Bill (Electricity/Telephone /Mobile/Piped Gas/Broadband – not more than 3 months old) Aadhaar Card.
 - **Signature:** Pan Card, Passport, Drivers' License (**Valid**).
 - **Name Change:** Pan Card, Valid Passport, Valid Drivers' License, Gazette Copy.
 - *Additional documents may be demanded, if required. Please contact the branch for additional acceptable document.