

MATURITY INSTRUCTIONS:

Auto renewal (only for Fixed Deposits) : ☐ Yes ☐ No

Auto closure options : ☐ Issue PO ☐ Credit the proceeds to A/c No.

G) KNOW YOUR CUSTOMER (KYC) DETAILS

☐

Provide KYC document (Attach photocopies of the following documents and produce the original copies of these documents for verification.)

	Document for proof of Identity	Document Identification No.	Issuing Authority	Place of issue
PRIMARY	<div></div>	<div></div>	<div></div>	<div></div>
JOINT	<div></div>	<div></div>	<div></div>	<div></div>

	Document for proof of Address	Document Identification No.	Issuing Authority	Place of issue
PRIMARY	<div></div>	<div></div>	<div></div>	<div></div>
JOINT	<div></div>	<div></div>	<div></div>	<div></div>

H) PRIMARY HOLDER’S PERSONAL INFORMATION

Education	<input type="checkbox"/> Non Matric	<input type="checkbox"/> Undergraduate	<input type="checkbox"/> Grad./ Post Grad. Gen. (B. Sc., M. Com., etc.)	<input type="checkbox"/> Grad/Post-Grad. Professional (BE,MBA,MBBS etc)	
If salaried, employed with	<input type="checkbox"/> Public Ltd. Co.	<input type="checkbox"/> Pvt. Ltd. Co.	<input type="checkbox"/> Govt. Sector	<input type="checkbox"/> Multinational	<input type="checkbox"/> Institution
Name of Company Grade	<input type="checkbox"/> Clerk	<input type="checkbox"/> Officer	<input type="checkbox"/> Junior Mgmt.	<input type="checkbox"/> Middle Mgmt.	<input type="checkbox"/> Senior Mgmt.
If Self-Employed Profession	<input type="checkbox"/> CA	<input type="checkbox"/> Engg.	<input type="checkbox"/> Doctor	<input type="checkbox"/> Proprietorship	<input type="checkbox"/> Partnership
Monthly Household Income (Rs.)	<input type="checkbox"/> Upto 5,000	<input type="checkbox"/> 5,001-10,000	<input type="checkbox"/> 20,001-50,000	<input type="checkbox"/> 50,001-1,00,000	<input type="checkbox"/> >1,00,000

I) NOMINATION DETAILS (FORM DA1)

Nomination under Section 45 ZA of the Banking Regulation Act, 1949 and Rule 2(1) of the Banking Companies (Nomination) Rules 1985 in respect of bank deposits.

I / We (name) _____ (Address) _____

nominate the following person to whom in the event of my / our / minor’s death the amount of deposit in the above account, may be returned by AXIS BANK Ltd.

NOMINEE (Only one individual nominee permitted)

Name	<div></div>	Address : Same as primary applicant :	<input type="checkbox"/>
If different from primary applicant	<div></div>		
Relationship with depositor, if any	<div></div>	Age	<div></div> Years
		If nominee is a minor, his / her date of birth :	<div></div>
* As the nominee is a minor on this date, I / We appoint (name)	<div></div>	Relationship with the minor*	<div></div>
Address : Same as primary applicant :	<input type="checkbox"/>	If different from primary applicant	<div></div>

to receive the amount of the deposit on behalf of the nominee in the event of my / our / minor’s death during the minority of the nominee.

Signature of witness _____	** Signature of primary depositor _____
Name _____	Name _____
Address _____	Address _____
Date: _____ Place _____	Signature of Joint holder(s) _____

*Strike out if nominee is not a minor ** Where deposit is made in the name of a minor, the nomination should be signed by a person lawfully entitled to act on behalf of the minor.

DECLARATION

<div>Primary Applicant</div> <div>Please paste Passport Size colour Photograph here</div>	I/We have read and understood the Terms and Conditions (a copy of which I am in possession of) governing the opening of an account with AXIS BANK and those relating to various services. I/We accept and agree to be bound by the said Terms and Conditions including those excluding/limiting the Bank’s liability. I/We understand that the Bank may, at its absolute discretion, discontinue any of the services completely or partially after giving prior notice. I/We am/are residents of India.
<div>Signature of Primary Applicant</div> <div><div></div></div>	
<div>Joint Applicant</div> <div>Please paste Passport Size colour Photograph here</div>	
<div>Signature of Joint Applicant</div> <div><div></div></div>	
	<div><div></div><div>Signature of Bank Official in whose presence signed</div><div>Date : <div></div> EMP. No. <div></div></div></div>

DECLARATION BY THE BRANCH

I hereby certify that this account opening form is complete in all respects and relevant documents have been obtained. The Account may please be set up in Finacle.

Enclosure Details (This information must be filled-up by the branch before sending AOF for automatic processing)

Number of Add-on forms enclosed :

0

 Number of Pages of KYC documents enclosed :

Camp. Code Camp. Reference Number

Special Instructions for CPU

Affix Special Scheme Sticker

For AXIS BANK Limited

Branch Head / Authorised Signatory

S. S. Number : _____

For CPU/HUB Use only

Received on _____	Received by _____
Scanned on _____	Scanned by _____
Verified on _____	Verified by _____
Remarks _____	

<< SBRES2007-3.2 >>

Fixed Deposits

Safety, Security and Growth

AXIS BANK offers you simple reinvestment Fixed Deposits (at very competitive interest rates), which can be opened with a minimum investment of Rs 10,000. You can make additions to your deposit in multiples of Rs 1,000 each. The tenure of your deposit must be a minimum of 15 days.

Deposit Schemes

Reinvestment Deposits (RIC):

In a reinvestment deposit, the interest accrued to your deposit at the end of each quarter is invested along with the principal. The tenure of your deposit must be a minimum of 6 months. At the end of the quarter, the interest and the principal are both rolled over, and the interest is calculated on the total sum. Income tax is deducted at source.

Monthly Interest Certificate (MIC):

Monthly Interest Certificate provides fixed monthly income by way of interest to the depositor for a specified period leaving the principal amount of deposit intact. The Scheme could specially appeal to persons who do not have a regular source of income. The monthly interest installment can be credited to the Savings or Current account of the depositor according to his/her instructions. The minimum period for which the deposits under Monthly Interest Certificate can be accepted is 12 months. The maximum period is 120 months. The minimum amount of deposit that can be accepted under the scheme is Rs 10,000/- and in multiples of Rs 1,000/- thereafter.

Quarterly Interest Certificate (QIC):

Quarterly Interest Certificate scheme provides fixed quarterly income by way of interest to the depositor for a specified period leaving the principal amount deposit intact. The quarterly interest installment should be credited to the Savings or Current account of the depositor according to his/her instructions. The minimum period for which the deposits under Quarterly Interest Certificate can be accepted is 12 months. The maximum period is 120 months. The minimum amount of deposit that can be accepted under the scheme is Rs 10,000/- and in multiples of Rs 1,000/- thereafter.

Recurring Deposit (RD):

Recurring Deposit is a special type of term deposit which enables a depositor, particularly in fixed income group, to save by paying into the account an agreed fixed amount monthly over a stipulated period. Recurring Deposit accounts can be opened for a minimum period of 6 months and in multiples of 3 months thereafter, upto a maximum of 120 months. Interest on Recurring Deposits is applied on quarterly compounding basis. Delay in payment of installment will attract penalty. For details, contact the branch or log on to www.axisbank.com

Withdrawals

All encashments or withdrawals of Fixed Deposits can only be made at the branch where the deposit was booked.

Fixed Deposits

Safety, Security and Growth

AXIS BANK offers you simple reinvestment Fixed Deposits (at very competitive interest rates), which can be opened with a minimum investment of Rs 10,000. You can make additions to your deposit in multiples of Rs 1,000 each. The tenure of your deposit must be a minimum of 15 days.

Deposit Schemes

Reinvestment Deposits (RIC):

In a reinvestment deposit, the interest accrued to your deposit at the end of each quarter is invested along with the principal. The tenure of your deposit must be a minimum of 6 months. At the end of the quarter, the interest and the principal are both rolled over, and the interest is calculated on the total sum. Income tax is deducted at source.

Monthly Interest Certificate (MIC):

Monthly Interest Certificate provides fixed monthly income by way of interest to the depositor for a specified period leaving the principal amount of deposit intact. The Scheme could specially appeal to persons who do not have a regular source of income. The monthly interest installment can be credited to the Savings or Current account of the depositor according to his/her instructions. The minimum period for which the deposits under Monthly Interest Certificate can be accepted is 12 months. The maximum period is 120 months. The minimum amount of deposit that can be accepted under the scheme is Rs 10,000/- and in multiples of Rs 1,000/- thereafter.

Quarterly Interest Certificate (QIC):

Quarterly Interest Certificate scheme provides fixed quarterly income by way of interest to the depositor for a specified period leaving the principal amount deposit intact. The quarterly interest installment should be credited to the Savings or Current account of the depositor according to his/her instructions. The minimum period for which the deposits under Quarterly Interest Certificate can be accepted is 12 months. The maximum period is 120 months. The minimum amount of deposit that can be accepted under the scheme is Rs 10,000/- and in multiples of Rs 1,000/- thereafter.

Recurring Deposit (RD):

Recurring Deposit is a special type of term deposit which enables a depositor, particularly in fixed income group, to save by paying into the account an agreed fixed amount monthly over a stipulated period. Recurring Deposit accounts can be opened for a minimum period of 6 months and in multiples of 3 months thereafter, upto a maximum of 120 months. Interest on Recurring Deposits is applied on quarterly compounding basis. Delay in payment of installment will attract penalty. For details, contact the branch or log on to www.axisbank.com

Withdrawals

All encashments or withdrawals of Fixed Deposits can only be made at the branch where the deposit was booked.

Documentation

The following documents are required when applying for a Fixed Deposit:

An Individual, Hindu Undivided Family, Sole Proprietorship Concern	<ul style="list-style-type: none">o A valid Passport, a valid Driving License, PAN card or Election Cardo Utility bill, latest Credit card/Bank account statement or any other document supporting address acceptable to the Banko A photograph
Trusts	<ul style="list-style-type: none">o Copy of the Trust Deedo Copy of the registration certificateo Copy of the Resolution of The Trusteeso Authorising the members concerned to open and operate the accounto Photographs of the members operating the account
Associations / Clubs	<ul style="list-style-type: none">o Bye-laws of the Associationo Copy of the Resolution by the board authorising the members concerned to open and operate the accounto Photographs of the members operating the account
Partnership Firm	<ul style="list-style-type: none">o Partnership Deedo Letter from partners approving the persons concerned to open and operate the accounto Photographs of the persons operating the account

Please note that any change of address should be immediately communicated in writing to the Bank along with address proof.

For existing Account holders – Fixed deposits can also be made online using I-Connect facility

Documentation

The following documents are required when applying for a Fixed Deposit:

An Individual, Hindu Undivided Family, Sole Proprietorship Concern	<ul style="list-style-type: none">o A valid Passport, a valid Driving License, PAN card or Election Cardo Utility bill, latest Credit card/Bank account statement or any other document supporting address acceptable to the Banko A photograph
Trusts	<ul style="list-style-type: none">o Copy of the Trust Deedo Copy of the registration certificateo Copy of the Resolution of The Trusteeso Authorising the members concerned to open and operate the accounto Photographs of the members operating the account
Associations / Clubs	<ul style="list-style-type: none">o Bye-laws of the Associationo Copy of the Resolution by the board authorising the members concerned to open and operate the accounto Photographs of the members operating the account
Partnership Firm	<ul style="list-style-type: none">o Partnership Deedo Letter from partners approving the persons concerned to open and operate the accounto Photographs of the persons operating the account

Please note that any change of address should be immediately communicated in writing to the Bank along with address proof.

For existing Account holders – Fixed deposits can also be made online using I-Connect facility

Declaration

I am attaching herewith, supporting documents to open the Fixed/Recurring Deposit account with AXIS BANK. I also agree to the rules and regulations stated above and confirm to have received a copy of the same.

Signature of the Applicant/s : _____