

Guidelines

1. In order to protect the interest of the investors, following documents are requested for updating the Bank Details:
A] Proof of New bank account (Please refer to Para B of the Form on the reverse)
2. Please carry the original documents of the copies you wish to submit towards the proof. The original will be returned to you after verification, across the counter.
3. Please fill in the Form in CAPITAL LETTERS.
4. In case you wish to register more than one bank account (upto 5), please fill up "Multiple Bank Account Registration Form".
5. On updation of Email ID, Bank account and KYC compliance details, please visit our website www.utimf.com for transacting online.
6. In case of any assistance, please contact nearest UTI Financial centre

Check list

- The Form is complete in all respects
- The form is signed by the unit holder i.e. minor who has attained majority
- Copy of proof of New bank account is attached
- Copy of PAN card and KYC acknowledgement is attached.

Toll-Free: 1800 22 1230 **Email: service@uti.co.in**
SMS: SERVICE to 56 767 56 **Web: www.utimf.com**

Follow us on

For existing investors

Type ESOA to 5607090 to request for Account Statement.*

Type BAL <Folio no> to 5607090 to know your Folio Balance.*

**Mutual Fund investments are subject to market risks,
read all scheme related documents carefully.**