Customer Information Updation Form for KYC

Customer ID :	
Name of Account Holder :	
PAN Number :	

Please affix your latest Passport Size Photograph with signature across the photograph

There is no Change in my Address

I wish to change my address / Contact Details as below

Flat / Door No.	Building Name
Road	Landmark
City	PIN
State	Country
Tel (Off)	Tel (Res)
Mobile No	E Mail ID

Name	Speciman of Latest Signature

I hereby submit photo copy of the following documents (self attested) for the proof of -

For Identity Proof	:	
For Address Proof	:	
For Signature Proof	:	

I do hereby solemnly declare that the information provided above with respect to my account is up to date and correct.

Signature of Account holder

Date

Note:

- 1) Please provide self attested address proof even when there is no change of address.
- 2) List of acceptable identity, Signature and address proof documents (in photocopy) as per the enclosed sheet should be submitted to the nearest IDBI Bank branch.
- 3) If you wish to make a change in any of your contact details please fill appropriate boxes given above.
- 4) In absence of valid address proof, the address proof of a close relative with whom account holder is residing may be provided along with a declaration from the close relative, and the close relative's id and address proof. The declaration should state that account holder is a close relative and resides at the address mentioned above.

For Branch Use only		For RPU Use only		
Sourcing Br. Name		ID Proof updated on		
SOL		Add. Proof updated on		
Documents and signature verified		Photograph updated on		
SOM / ASOM		Signature updated on		
ВН		Signature of RPU Official		

IDBI/KYC/US/1

		r -				
1.	Cust ID	:				
2.	Account No.	:				
3.	Name	:				
4.	Residential status	:	Resident Non Resident			
5.	Occupation	:	Service Retired Self employed Housewife Other PI specify			
6.	If in service Name of Organisation	:				
7.	If self employed – nature of business Since specify Year		Trading Manufacturing Services Agriculture Real Estate Other please specify			
8.	If self employed professional	:	CA Doctor Lawyer Stock Broker Consultant Other please specify			
9	Annual Income	:				
10	Expected transactions in accounts	:				
11	Source of Income	:	Salary Business Agriculture Other please specify			
12	Residence	:	Owned Leased Other please specify			
13	CUSTOMERS SIGNATURE	:				
For F	Bank's use	1				
14			Level 1 Level 2 Level 3			
15	Basis of Level categorization (Please refer to Annexure III of Master Circular)	:				
16	SIGNATURE OF BRANCH HEAD / SOM	:				

Customer Profile Format (Individuals)

Customer Profile Format (Non - Individuals)

1.	Cust ID	:				
2.	Account No.	:				
3.	Account Title	:				
4.	Name and Address(es) of proprietor / partners / directors	:				
5.	Purpose of opening account	:				
6.	Nature of Business	:	Trading / Manufacturing / Services / If Trading / Service please specify the nature of business			
7.	Date of Incorporation	:	Reg. No IEC No			
8.	Type of organisation	:	Proprietorship / Partnership / Pvt. Ltd. Company / : Public Limited / Society / Association / Club			
9	Registered Address	:				
10	Annual Turnover	:				
11	Expected transactions in the account	:				
12	Names and addresses of clients. Please attach a separate sheet if required	:				
	I certify and declare that the infe my knowledge	orn	nation furnished herein are correct to the best of			
13	CUSTOMERS SIGNATURE	:				
For Bank's use						
14	Level	:	Level 1 Level 2 Level 3			
15	Basis of Level Categorization (Please refer to Annexure III of Master Circular)	:				
16	SIGNATURE OF BRANCH HEAD / SOM	:				

		Acceptability as Proof for				
S.No	Document	Identity	Signature	Mailing Address		
		(I)	(S)	(A)		
2	Passport	Yes	Yes	Yes		
3	PAN card	Yes	Yes	No		
4	Driving License (laminated/non	Yes	No	Yes		
	laminated)					
5	Election ID / Voters' ID card	Yes	No	Yes		
6	Employee ID card (only for corporate Salary account) with one more valid identity proof	Yes	Yes	No		
7	ID Card of Government Dept/Defence dept/Police Dept/PSU entity/ Indian Post	Yes	Yes	No		
8	Photo ID debit/credit card	Yes	Yes	No		
9	Letter from a recognized public authority at the level of a Gazetted Officer like District Magistrate, Divisional Commissioner, BDO, Tehsildar, Judicial Magistrate etc.	Yes *	No	Yes *		
10	Pension Book/Card	Yes *	Yes *	No		
11	Marriage Certificate / Nikahnama for Women (along with identity document of Maiden name and valid address proof of the spouse)	Yes	No	Yes *		
12	Defence Dependent's Card	Yes	No	No		
	Defence Ex-Service Man Card issued					
13	to defence employees	Yes	No	No		
14	Citizenship Card issued in North Eastern States for ISA.	Yes *	Yes *	Yes *		
15	Employer's letter certifying current mailing address only from private limited and public limited companies.	No	No	Yes		
16	Latest electricity or telephone bill (landline/postpaid mobile)	No	No	Yes		
17	Latest copy of Life Insurance policy or premium receipt	No	No	Yes		
18	Latest house lease agreement duly stamped and registered	No	No	Yes		
19	Bank account /credit card statement or passbook (first page)	No	No	Yes		
20	Municipal Corporation Bill	No	No	Yes		
21	Ration Card	No	No	Yes		
22	In case of rural / semi urban customers, Identity / Residence proof certificates issued by the local administrative authorities like Gramsevak, Talathi or any other local	Yes	No	Yes		

Acceptable KYC Documents

	authority may be accepted provided the Branch Manager is satisfied with regard to the authenticity and correctness of the same.			
23	NREGA job card (Applicable only in case of small accounts) (Signature to be obtained in the presence of BH including self attested photograph)	Yes	No	Yes
24	Aadhaar letters issued by the Unique Identification Authority of India.	Yes	No	Yes

* Only if the details are available in the said document. For identity proof, photo shall be identified by the officials concerned.

Entities other than individuals have to submit documents pertaining to all Directors/Partners/Trustees/Office Bearers/Proprietor as the case may be.