						M	AND	ATE	INSTF	RUCTIO	ON	FORM	И F	OR N	ACH,	/DI	RECT	. D	EBIT	•														
	ADITYA BIRLA	UMRN																						Da	ate	D	D	М	М	Υ	Υ	Υ		Υ
	PROTECTING INVESTING FINANCING ADVISING	Utility Code																							ν	<u> </u>	Creat	e	X	Mod	ify	Χ	Car	ıcel
	Sponsor Bank Code									'] ,	/ V	Ne aut	horise	, [Adity	a Bi	rla S	un L	ife Ir	ารเ	ırance	Со	mpa	ny L	_imite	 ∍d (/	ABSLI)		
	To debit (tick √)	SB	CA [сс [SB-	NRE		Other	Ва	ank	a/c ni	uml	ber																				
	With Bank													(Na	me o	f Ba	nk)		IFSC	/ M	ICR			Ì										
FOR/2/20-21/2231 FOR/2/20-21/2231 FOR/2/20-21/2231 FOR/2/20-21/2231 FOR/2/20-21/2231 FOR/2/20-21/2231 FOR/2/20-21/2231 FOR/2/20-21/2231 FOR/2/20-21/2231 FOR 20 FOR	Amount of Rupees																						₹	F										_
	<u>Debit Type</u>	X Fixed Am	ount	ν	Maxir	num Ar	nount	t		Freque	enc	у Х	[N	1onthly	X	Qu	arterly	/	X	lalf	yearl	/ [X Y	'ea	rly [<u></u>	As 8	 w ઇ	hen p	rese	nted			
231	Reference 1								Д	pplicat	ior	n Numb	er	Re	feren	ce 2	2														Polic	y Nu	ımb	er
2/20-21,	declaration has been	ebit of mandate processing charges by the Bank whom I am authorizing to debit my account as per latest schedule of charges of the Bank. 2. This is to confirm that the en carefully read, understood & made by me/us. I am authorizing the User entity/Corporate to debit my account based on the instruction as agreed and signed by me. od that I am authorized to cancel/amend this mandate by appropriately communicating the cancellation/amendment request to the user entity/ corporate or the bank rized the debit.																																
			_			Sig	nature	Prim	ary Acco	unt Hold	ler				Sign	atur	e Prima	ary i	Accou	nt H	older		_	_		Sig	gnatu	re Pr	imary	Acc	ount H	əlder		_
	Phone No.				1		Name	e as ir	n bank re	cords			2.			Nam	ne as ir	ba	nk rec	ords			_ 3	3 			Nar	ne as	s in ba	ank n	ecords			 >{-
						M	AND	ATE	INSTF	RUCTIO	ON	FORM	И F	OR N	ACH,	/DI	RECT	D	EBIT	•					_									<u>^</u>
	ADITYA BIRLA CAPITAL	UMRN	Щ																				-	Da	te)	D	M	М	Υ	Υ	Υ		Υ
	PROTECTING INVESTING FINANCING ADVISING	Utility Code																							ν	₫ (Creat	e	X 1	Иod	ify	Χ	Car	ıcel
	Sponsor Bank Code] 1	/ V	We aut	horise	• [Adity	a Bi	rla S	un L	ife Ir	ารเ	ırance	Со	mpa	ny L	imite	ed (/	ABSLI	_		\Box
	To debit (tick √)	SB	CA [сс _	SB-I	NRE		Other	Ва	ank	a/c ni	uml	ber			Ц									\perp						L		
	With Bank													(Na	me o	f Ba	ank)		IFSC	/ M	ICR									L		L		
	Amount of Rupees																						₹	F										
	<u>Debit Type</u>	X Fixed Amount																																
231	Reference 1								Д	pplicat	ior	n Numb	er	R€	feren	ce 2	2														Polic	y Nu	ımb	er
FOR/2/20-21/	declaration has been	bit of mandate processing charges by the Bank whom I am authorizing to debit my account as per latest schedule of charges of the Bank. 2. This is to confirm that in carefully read, understood & made by me/us. I am authorizing the User entity/Corporate to debit my account based on the instruction as agreed and signed by right at I am authorized to cancel/amend this mandate by appropriately communicating the cancellation/amendment request to the user entity/ corporate or the bit is account to the user entity of the user en														oy m e ba	ne.																	
	Phone No.				1		Name	e as ir	n bank re	cords			2.	-		Nam	ne as ir	ba	nk rec	ords			_ 3	3			Nar	ne a	s in ba	ank r	ecords			_
						M	AND	ATE	INSTE	RUCTIO	 ON	FORM	 И F	OR N	ACH,	/DI	RECT	. D	EBIT															> {
	ADITYA BIRLA Capitai	UMRN																					1	Da	te	D	D	M	М	Υ	Υ	Υ		Υ
	PROTECTING INVESTING FINANCING ACVISING	Utility Code																							▼ Create X Modify X C							Car	ıcel	
	Sponsor Bank Code	I / We authorise Aditya Birla S													Sun Life Insurance Company Limited (ABSLI)																			
	To debit (tick √)	SB	CA [сс [SB-I	NRE		Other	Ва	ank	a/c ni	uml	ber																		Π		
	With Bank													(Na	me o	f Ba	nk)		IFSC	/ M	ICR					ī		_		Ī		T	Ī	ī
	Amount of Rupees																							Ŧ				_		_		_	'	=
	<u>Debit Type</u>	X Fixed Ame	ount	ν	Maxir	num Ar	nount	t		Freque	enc	у Х	[] M	1onthly	X] Qu	arterly	/	X	lalf	yearl	/ [X Y	'ea	rly [V	As 8	 ડ wl	hen p	rese	nted			
	Reference 1								Д	pplicat	ior	n Numb	er	Re	feren	ce 2	2									_					Polic	y Nu	ımb	er
5	1. I agree for the deb declaration has been 3. I have understood where I have authorize From D D M M To D M M	carefully read, that I am auth	, under	rstoc	od & m	ade by	me/ι	us. I a	am auth	norizing	g th	ne Üser	en	ntity/C	orpora	ate	to dek	oit I	my a	ccou	ınt b	ased	on t	the	instru	ucti	ion a	ıs aş	greed	l and	l sign	ed b	y n	ne.
						Sig			rimary Account Holder						Signature Primary											Signature Primary Account Holder								
	Phone No.				1Name as in bank records 2									Name as in bank records								_ 3	3			Nar	ne a	s in ba	ank r	ecords				

"The Trade Logo "Aditya Birla Capital" Displayed Above Is Owned By ADITYA BIRLA MANAGEMENT CORPORATION PRIVATE LIMITED (Trademark Owner) And Used By ADITYA BIRLA SUN LIFE INSURANCE COMPANY LIMITED (ABSLI) under the License."

MANDATE INSTRUCTION FORM FOR NACH/DIRECT DEBIT

- 1) Use of Whitener/any alteration on the form is strictly prohibited.
- 2) All the fields are mandatory and should be properly filled.
- 3) Pre-Printed cancelled cheque in original is mandatory with this form. If original pre-printed cheque is not available, a bank statement or bank pass book with proper account details attested by branch can be accepted. The name and account number details on the form should match with those on the cancelled cheque / passbook copy / bank statement.
- 4) Only Core banking account number would be accepted.
- 5) If the policy holder is not the payor, self-attested valid address and photo ID proofs of the payor would be MANDATORY for updating the payment method.
- 6) The amount fields need to carry Instalment premium + 10% extra. higher amount is to be written to accommodate any increase in premium due to change in GST, scheduled increase as per product specification and change in frequency payment.
- 7) The amount will get deducted as per the payment mode chosen by the policy holder.
- 8) If the policy holder wishes to change the mode, she/he will need to submit a Policy Service Request Form along with necessary documents.
- 9) Re-presentment of transaction, if any, will be done only after obtaining the policy holders' consent.
- 10) I/We hereby authorise that in the instance of a transaction failure towards and ECS request, Aditya Birla Sun Life Insurance Company Limited (ABSLI) can represent twice the transaction to my/our account for realising this premium.
- 11) The bank account details provided in this form will be used for future pay-outs if any. Please inform Aditya Birla Sun Life Insurance about any changes in the same.
- 12) I also agree to any deduction of GST, other charges and interest as and when required over and above the mentioned as premium.


MANDATE INSTRUCTION FORM FOR NACH/DIRECT DEBIT

- 1) Use of Whitener/any alteration on the form is strictly prohibited.
- 2) All the fields are mandatory and should be properly filled
- 3) Pre-Printed cancelled cheque in original is mandatory with this form. If original pre-printed cheque is not available, a bank statement or bank pass book with proper account details attested by branch can be accepted. The name and account number details on the form should match with those on the cancelled cheque / passbook copy / bank statement.
- 4) Only Core banking account number would be accepted.
- 5) If the policy holder is not the payor, self-attested valid address and photo ID proofs of the payor would be MANDATORY for updating the payment method.
- 6) The amount fields need to carry Instalment premium + 10% extra. higher amount is to be written to accommodate any increase in premium due to change in GST, scheduled increase as per product specification and change in frequency payment.
- 7) The amount will get deducted as per the payment mode chosen by the policy holder.
- 8) If the policy holder wishes to change the mode, she/he will need to submit a Policy Service Request Form along with necessary documents.
- 9) Re-presentment of transaction, if any, will be done only after obtaining the policy holders' consent.
- 10) I/We hereby authorise that in the instance of a transaction failure towards and ECS request, Aditya Birla Sun Life Insurance Company Limited (ABSLI) can represent twice the transaction to my/our account for realising this premium.
- 11) The bank account details provided in this form will be used for future pay-outs if any. Please inform Aditya Birla Sun Life Insurance about any changes in the same.
- 12) I also agree to any deduction of GST, other charges and interest as and when required over and above the mentioned as premium.


MANDATE INSTRUCTION FORM FOR NACH/DIRECT DEBIT

- 1) Use of Whitener/any alteration on the form is strictly prohibited.
- 2) All the fields are mandatory and should be properly filled.
- 3) Pre-Printed cancelled cheque in original is mandatory with this form. If original pre-printed cheque is not available, a bank statement or bank pass book with proper account details attested by branch can be accepted. The name and account number details on the form should match with those on the cancelled cheque / passbook copy / bank statement.
- 4) Only Core banking account number would be accepted.
- 5) If the policy holder is not the payor, self-attested valid address and photo ID proofs of the payor would be MANDATORY for updating the payment method.
- 6) The amount fields need to carry Installment premium + 10% extra. higher amount is to be written to accommodate any increase in premium due to change in GST, scheduled increase as per product specification and change in frequency payment.
- 7) The amount will get deducted as per the payment mode chosen by the policy holder.
- 8) If the policy holder wishes to change the mode, she/he will need to submit a Policy Service Request Form along with necessary documents.
- 9) Re-presentment of transaction, if any, will be done only after obtaining the policy holders' consent.
- 10) I/We hereby authorise that in the instance of a transaction failure towards and ECS request, Aditya Birla Sun Life Insurance Company Limited (ABSLI) can represent twice the transaction to my/our account for realising this premium.
- 11) The bank account details provided in this form will be used for future pay-outs if any. Please inform Aditya Birla Sun Life Insurance about any changes in the same.
- 12) I also agree to any deduction of GST, other charges and interest as and when required over and above the mentioned as premium.

"The Trade Logo "Aditya Birla Capital" Displayed Above Is Owned By ADITYA BIRLA MANAGEMENT CORPORATION PRIVATE LIMITED (Trademark Owner) And Used By ADITYA BIRLA SUN LIFE INSURANCE COMPANY LIMITED (ABSLI) under the License."

Aditya Birla Sun Life Insurance Company Limited Registered Office: One World Centre Tower 1, 16th Floor, Jupiter Mill Compound, 841 Senapati Bapat Marg, Elphinstone Road, Mumbai - 400013. IRDAI Reg No.109 Call Centre: 1-800-270-7000 www.insurance.birlasunlife.com CIN: U99999MH2000PLC128110