

Date D D M M Y Y	YY									:	Sieb	el II	o [
For Bank Use: Wealth	☐ Privy		l NR		Resi	dent lı	ndivi	dual					Res	side	nt N	lon-	Indi	vidı	ual				
For Individual Custom CRN Name Mr./Ms.	ners	PAN		MI				N A	ME					A [:	БТ		In I	AN	VI E	_			
□ CASA	Primary Ac	count Numb	or #																				
L CASA	Meal Acco	unt Number	#	ount custon	ners)																		
☐ Demat	Client ID					Щ																	
☐ Investment A/C	Investment	t A/c no.																					
For Non-Individual Cu	stomer				_																		
Corporate CRN			Name of	Organiza	tion		+	Щ	<u> </u>	Щ	\perp	\perp		<u> </u>	Щ		_	<u> </u>			\perp		
PAN			Primary <i>A</i>	Account N	lumbe	r# _	+	Ш	+	<u> </u>			_	4	_	_	<u> </u>						
			,, ,	Account Nonly for the		_	ustom	ners)								\downarrow							
Authorized Signatory	1 (Auth 1)		(,		, ,		,															
Name Mr./Ms.	RST	N A M E		MI	D D	LE	I	N A	M				L	Α	ST		Ν	A	VI I				
CRN																							
Authorized Signatory	2 (Auth 2)																						
Name Mr./Ms.	R4S T	N A M E		M I	D	LE	1	N A	М				L	А	ST		N	А	VI I				
# Required for Debit card While all accounts maintain Mahindra Bank ATMs, this is the Bank will be treated as th Channel Access Reque Please on the approp	ed by the org the account t e primary acc	anization to what will be ava	vhich the	above is/ a	are autl	norised	signa																
							ı	Dep	osit	Acc	oun	ıt											
Channels		Individual	Auth 1	Auth 2							Ch	ann	el /	Acce	ss I	Vlair	nten	anc	е				
Phone Banking						Passw	ord I	Reiss	uanc	:e		Blo	ocki	ing		U	nblo	cki	ng		Dea	ctiv	ation
Net Banking-Transactio	n Rights*					Passw Physic			uanc Mail			Blo	ocki	ing		U	nblo	cki	ng		Dea	ctiv	ation
Net Banking-View Righ	ts*					Passw Physic	_	_	uanc Mail	.		Blo	ocki	ing] U	nblo	cki	ng		Dea	ctiv	ation
Mobile Banking						Block Dead Dere	tivat		1							A R	nblo ctiva esen egist	atio din	n g of	: act	tivat	ion	key
*Payment Gateway (PG) This option is applicab Associate Enquiry Individual Name as Desired:	e only if va	lid E-mail Id					in th	е Ва		ecor	ds T	here										nal i	rights.

Channel Access Request Form (Individual and Non-Individual)

Declaration for Associate Enquiry Card

This is to confirm that I/we have read and understood the terms and conditions relating to the Associate Enquiry Card and the cardholder will be permitted to use the Associate Enquiry Card as per the terms and conditions applicable to the Associate Enquiry Card, including as may be amended from time to time by the Bank. I/We acknowledge that all the charges as applicable to the Associate Enquiry Card will be recovered from my/our primary account. I/We agree that any action taken by any person authorized by me to use the Associate Enquiry Card shall be the sole responsibility of the primary account holder and I/we shall not hold the Bank responsible for any actions/omissions committed by the cardholder in relation to the Associate Enquiry Card.

Please ✓ on the a			// /																LL. /	lco c	explo	ra ot	l						
PIIN Re-ISSU							ese ser	vice re						-		Ban	king i	_				16 00	ner e	XCIT	1				
		ш	Replace					Ш			ant B		_				_ L	_		ty Pa				L				ng o	f Ca
Generate your				•							oduct	S >	Gene	rate	PIN	for	Debi	t Car	ds c	r Vi	sit w	/WW	/ bit	ly/	Car	dPI	N		
² For waiver of o ³ Priority Pass ca eligible for pri	an be issue	_									num,	Sigr	atuı	e ar	d In	finit	e De	bit (Carc	l.Ad	d or	n De	ebit	Car	rd h	nole	ders	are	not
I want to apply	for new de	ebit card	k	As pe	er Acc	ount	Class	ificat	ion	[P	latii	num	Debi	t Ca	rd (a	appli	cable	to	Edg	e eq	uiva	alen	t a	ccou	unt)		
PVR DEBIT CA	RD REQU	EST																											
Yes, I wish	to apply fo	or PVR D	EBIT C	ARD																									
I hereby a GENDER a give my vo communic	nd SPENDS luntary co	DETAIL	S (AMo the sh	OUNT naring	, DAT of th	E OF	TRAN orma	VSACT tion v	TION whic	IS, a h w	nd M ill be	ERC	HAN	TNA	ME)	ON	KO	AKI	PVR	Dek	oit C	ard	to P	VR	CIN	۱EN	ΛAS	. I he	ereb
Please Note: I is required, so mobile numbe	as to upgr	ade you	ır exist	ing po	oints a	and '	vouch	ner, if	any	, wi	th PV	R P	RIVIL	EGE	PRC	GR/	AM 7	O P	/R F	PRIV	ILEC	GE P	LUS	pr	ogr	am	ı. A	diff	. Thi eren
CARD ANNUA	L FEE - RS.	499 + T	AXES																										
bit Card Chan	nel Selec	tion*																											
Card Channel	ATM	PO: In-st		1	M/On lymer		l	tacty ymen			ceniza on^^	a .	Servi	ces se te/de-	lected activa	l in t	in the check box will be enabled in you e the services, please log in to Kotak Net / I						/ Mo	obile	Bar	nking	. If no	o opti	
omestic	#	#										!	tore.					It Debit Card will be enabled for d					ard. Available at selected store						
ernational]														registile ph		g debit card in third party app installed in mobile						bile p	ohone			
Mylmage De	hit Card re	auest																		Fo	r CP	C 11							
			ov Dob	i+ Care	ط+نبدا	an i	m 2 a a	*													nage		_	$\neg \Gamma$					
Yes, I wis	sh to perso	nalize n	ту рев	it Card	VVILII	i dii i	mage														be fill		_		appli	ied fo	or Ima	ge Car	·d)
Customer Clas	sification	Special	Debit o	ard		Pla	tinun	n Card	d Fea	ature	es												A	ททเ	ıal I	Fee			
Kotak Edge		Platinun	n - EDP			Per Per Edu Enj Un	sonal mane ucatio oy Fu limite	aily A Accid nt Par n ben el Sur d ATN el Sur	ent rtial/ efit char	Deat Tota upto ge w thdra	th cov Il Disa Rs. 1 vaiver awals	er u bilit lac up t at a	oto R / Cov to o o Rs	rer up ne d 750 Ms in	laki oto F epen in a Indi	is. 3 den cale a	0 lac t chil ndar	: s d mon	th	lakh	i s ea	ch	IN	R 7	750	+ t	axes		
			and defa			resent	tative f	or our	lmag	e gall	ery. Yo	u ma	y also	visit F	IYPER	LINK	"http	://ww	v.ko	tak.co	om/m	yima	gecai	rd				-	
#Note: 1. in case special 2. *Applicable ch www.kotak.co card functional 3. Access India De 4. Rupay Debit ca Add on Debit Add On Debit	arges for Imag m/myimageca lity is not avai ebit Card is iss ard will be Chi	ge card. Pl rd for exp lable for V ued to cus p Debit Ca ividual	ease ask loring ou Vealth ar tomer ha ard enabl	ur Image nd curre aving NF	nt acco	ount cu ount a	istome nd will	rs)	o debi	it card						only													
in case special *Applicable ch www.kotak.co card functional Access India De Rupay Debit ca Add on Debit	arges for Imag m/myimageca lity is not avai ebit Card is iss ard will be Chi	ge card. Pl rd for exp lable for V ued to cus p Debit Ca ividual	ease ask loring ou Vealth ar tomer ha ard enabl	ur Image nd curre aving NF	nt acco	ount cu ount a	istome nd will	rs)	o debi	it card						only						Last	t Na	me					
in case special *Applicable ch www.kotak.co card functional Access India De Rupay Debit ca Add on Debit Add On Debit Name	arges for Imag m/myimageca lity is not avai ebit Card is iss ard will be Chi	ge card. Pl rd for exp lable for V ued to cus p Debit Ca ividual	ease ask loring ou Vealth ar tomer ha ard enabl	ur Image nd curre aving NF	nt acco	ount cu ount a	istome nd will	rs)	o debi	it card						only						Las	t Na	me					
in case special *Applicable ch www.kotak.co card functional Access India De Rupay Debit ca Add on Debit Add On Debit Name Date of Birth	arges for Imag m/myimageca lity is not avai ebit Card is iss ord will be Chi Card - Ind Card App	ge card. Pl rd for exp lable for V ued to cus p Debit Ca ividual	ease ask loring ou Vealth ar tomer ha ard enabl	ur Image nd curre aving NF	nt acco	ount cu ount a	istome nd will	rs)	o debi	it card						only						Last	t Na	mle					
in case special *Applicable ch www.kotak.co card functional Access India De Rupay Debit ca Add on Debit Add On Debit Name Date of Birth Mother's Maide	arges for Imag m/myimageca lity is not avai ebit Card is iss ord will be Chi Card - Ind Card App	ge card. Pl rd for exp lable for V ued to cus p Debit Ca ividual	ease ask loring ou Vealth ar tomer ha ard enabl	ur Image nd curre aving NF	nt acco	ount cu ount a	istome nd will	rs)	o debi	it card						only						Last	t Na	me					
in case special *Applicable ch www.kotak.co card functional Access India De Rupay Debit ca Add on Debit Add On Debit Name Date of Birth Mother's Maide	arges for Imag m/myimageca lity is not avai ebit Card is iss ord will be Chi Card - Ind Card App	ge card. Pl rd for exp lable for V ued to cus p Debit Ca ividual	ease ask loring ou Vealth ar tomer ha ard enabl	ur Image nd curre aving NF	nt acco	ount cu ount a	istome nd will	rs)	o debi	it card						only						Las	t Na	ime					
in case special *Applicable ch www.kotak.co card functional Access India De Rupay Debit ca Add on Debit Add On Debit Name Date of Birth Mother's Maide	arges for Imag m/myimageca lity is not avai ebit Card is iss ord will be Chi Card - Ind Card App	ge card. Pl rd for exp lable for V ued to cus p Debit Ca ividual	ease ask loring ou Vealth ar tomer ha ard enabl	ur Image nd curre aving NF	nt acco	ount cu ount a	istome nd will	rs)	o debi	it card						only						Las	t Na						
in case special *Applicable ch www.kotak.co card functional Access India De Rupay Debit ca Add on Debit Add On Debit Name Date of Birth Mother's Maide	arges for Imag m/myimageca lity is not avai ebit Card is iss ord will be Chi Card - Ind Card App	ge card. Pl rd for exp lable for V used to cus p Debit Ca ividual licant D	ease ask loring ou Vealth ar tomer ha ard enabl	ur Image nd curre aving NF	nt acco	ount cu ount a	istome nd will	rs)	o debi	it card						only						La di	t Na						
in case special *Applicable ch www.kotak.co card functional Access India De Rupay Debit ca Add on Debit Add On Debit Name Date of Birth Mother's Maide	arges for Imag m/myimageca lity is not avai ebit Card is iss ord will be Chi Card - Ind Card App	ge card. Plrd for explable for Vullet for Vu	ease ask loring ou Vealth ar tomer ha ard enabl	ur Image nd curre aving NF	nt acco	ount cu ount a	istome nd will	rs)	o debi	it card						only		ntry				Last	t Na						
 in case special *Applicable ch www.kotak.co card functional Access India De Rupay Debit ca Add on Debit Name Date of Birth Mother's Maide Address 	arges for Imag m/myimageca lity is not avai ebit Card is iss ord will be Chi Card - Ind Card App	ge card. Pl rd for exp lable for V used to cus p Debit Ca ividual licant D	ease ask loring ou Vealth ar tomer ha ard enabl	ur Image nd curre aving NF	nt acco	ount cu ount a	istome nd will	rs)	o debi	it card				nestic	usage		Cou	ntry				Lati	t Na						
in case special *Applicable ch www.kotak.co card functional Access India De Rupay Debit ca Add on Debit Name Date of Birth Mother's Maide Address Telephone	arges for Imag m/myimageca lity is not avai ebit Card is iss ord will be Chi Card - Ind Card App	ge card. Plrd for explable for Vullet for Vu	ease ask loring ou Vealth ar tomer ha ard enabl	ur Image nd curre aving NF	nt acco	ount cu ount a	istome nd will	rs)	debi	it card				nestic				ntry				Las	t Na						
in case special *Applicable ch www.kotak.co card functional Access India De Rupay Debit ca Add on Debit Add On Debit Name Date of Birth Mother's Maide Address	arges for Imag m/myimageca lity is not avai sbit Card is iss ard will be Chi Card - Ind Card App en Name	ge card. Plrd for explable for Vullet for Vu	ease ask loring ou Vealth ar tomer ha ard enabl	ur Image nd curre aving NF	nt acco	ount cu ount a	istome nd will	rs)	debi	it card				nestic	usage			ntry			P	La di	Code						

This is confirm that I have read and understood the terms and conditions relating to the Debit Card and that the Add On Debit Cardholder will be permitted to use the Add On Debit Card as per the said Terms and Conditions I also confirm that the Add On Debit Cardholder may avail all the facilities and will be entitled to carry out all transactions under the said facilities and also receive all information relating to the Add On Debit Card I understand that by default, the Add On Debit Cardholder will have access to all the accounts linked to my card, unless I del ink the accounts which I do not want Add on Debit cardholder to access.

I accept that the usage of the Add On Debit Card constitutes the acceptance of the said terms and conditions relating to the Debit Card, including as may be amended from time to time by the Bank I acknowledge that all charges as applicable or charges incurred by the Add On Debit Card will be deemed charges incurred by me and will be recovered from my primary account and I will be fully liable for discharge of all obligations in respect of all the transactions performed by the Add On Debit Cardholder I agree to pay the Bank damages and compensation including direct and indirect damage, cost expenses that may be caused, incurred by the Bank arising out of any actions/omissions on the part of the Add On Debit Card Holder.

Notes:

- 1. This application for Add-on Debit Card is for Individual Customers only. For Non Individual customers, separate form needs to be filled.
- 2. Add On Debit Card can be issued only to an Adult Resident Indian.
- 3. You may apply for more than one Add on Debit Card by filling a separate form.
- 4. While the address of the Add On Debit Cardholder is being obtained for the purpose of identifying the Add On applicant, for security reasons the Add On Debit Card will be sent to customer's mailing address as registered with the Bank.

Declaration for Priority Pass

I hereby authorize the bank to debit my account for charges as applicable towards issuance of Priority Pass. I hereby declare and confirm that the Priority Pass will be used exclusively by me.

I understand that the usage of Priority Pass for lounge access(facility) offered by Priority Pass Ltd (Company) shall be subject to conditions of use specified at www.prioritypass.com, and charges as specified at www.kotak.com and that the charges will be debited from my account. I have read, understood, accept and agree to be bound by the Terms and Conditions relating to Priority Pass, including as may be amended from time to time available at www.prioritypass.com and www.kotak.com.

Please note:

- 1) Charges, wherever applicable, will be levied as per General Schedule of Features & Charges (GSFC) of the Bank available at www.kotak.com. I/we hereby authorize the Bank to debit my/our Deposit Account(s) towards Service Charges (as per GSFC) + Service Tax, as shall be applicable from time to time.
- 2) Your Mobile Number and E-mail Address registered with the Bank will be used for all alerts sent by the Bank Please ensure to update correct Mobile Number in Bank records in order to receive Account Transaction and Maintenance related Alerts In case of non-updation of correct Mobile Phone Number, Bank will not be responsible for non-receipt of Account Transaction and Maintenance related alert in case of a fraudulent transaction in your account Further Bank will be constrained to restrict electronic transactions (e g NB, MB, E-Commerce, POS) in your account and allow only ATM Cash withdrawals in case of non-availability of Mobile Number If you wish to update this information, kindly fill ModificationForm for the same available at bank branch The bank will also use these details for sending out information and updates about products & services In case you do not want to receive these information / updates, you can register yourself for Do Not Contact by logging in to NetBanking at www kotak corn
- Mobile banking will be available by default for all customers registered for net banking or having debit/credit card.
- 4) Customers having Deposit Account(s) with joint mode of operation will get only view or enquiry rights on Net Banking, Mobile Banking and Phone Banking and will not get Payment Gateway facility.
- 5) All existing account(s) or to be opened in future will be linked to the Debit Card/Payment Gateway. Specific written instructions are required for delinking any account(s).
- 6) This form should be accompanied with the Resolution of the Board / Managing Committee in case of Limited Companies, Trusts, Societies, Associations and Clubs. In case of partnerships, declaration letter duly signed by all the partners/ Distinct Board / Managing Committee Resolution and Partnership Letter is to be provided for each Deposit Account, as applicable.
- 7) In case of Partnerships, Limited Companies, Trusts, Societies, Associations, and Clubs, person(s) with conditional mode of operation / authority will get only non-financial transactions on Net Banking / Mobile Banking and Phone Banking and will not get Payment Gateway access.
- 8) In case of Authorized Signatories, all signatures should be accompanied by proper seal of the organization, as applicable.
- 9) In case of Partnerships, Limited Companies, Trusts, Societies, Associations, and Clubs, Debit Cards will be issued only to person(s) with unconditional mode of operation/authority.
- 10) Proprietor of a Proprietorship concern and Karta of an HUF will get both financial and non-financial transactions on Net Banking / Mobile Banking and Phone Banking. They are also eligible for Debit Cards and Payment Gateway access.

KMBL/Nov-2021/V1.04

- 11) Payment Gateway facility is provided as per the terms and conditions of the Bank and regulatory guidelines as applicable from time to time.
- The customer reiterates that he shall be governed by the applicable terms and conditions of the Bank.
 Bank reserves the right to modify these offerings with/ without prior notice.

Signature(s)	
* For Non-Individual - (Sign, Name and Designation with Stamp of Organiza	
For Bank Use only	
Date and	Sol ID
time of acceptance H H M M	Service Request Number
Signature verified by Sign & Emp Code Document sent to CPC / RPC on DDMMYYYYY	Receiver's stamp Authorized by
Acknowledgemen	
We acknowledge the receipt of Channel Access instruction from Mr. / Mrs. / Ms	
relating to customer relationship number under	service request number
	Rank Official

For Kotak Mahindra Bank Ltd., (Sign and stamp)

Date: D D M M Y Y Y Y