Form for updation of details

UTI AMC Ltd.

Date: __________

Dear Sir,

Please update my details as under: (Please fill-up the below form in BLOCK letters only)

	Folio No.
	
	
	
	
	
	
	
	
	
	
	
	
	

	Name of 1st Holder
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Scheme Name
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	E-mail ID of 1st holder
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Mobile No.of 1st holder
	
	
	
	
	
	
	
	
	
	
	

	
	 I authorize you to send my Statement Of Account (SOA) to my registered email ID in

 lieu of the physical copy.

	
	 I authorize you to send my Abridged Annual Account (AAA) to my registered email ID

 in lieu of the physical copy.

	
	 I authorize you to send all Other communication such as confirmation of change in

 addresses, to my registered email id in lieu of the physical copy

Please tick above boxes as may be chosen by you.

Signature of 1st holder Signature of 2nd holder
 Signature of 3rd holder

	Signature of 1st holder attested**:
	(Signature and Stamp of the attesting bank)

**It is preferable to get the signatures of all the holders attested as over a period of time the signature might have undergone change.

(You may post the form at the following address or alternatively you may also hand over this form to any of the UTI Financial Center (UFC). The contact details of UFCs are available on the website - www.utimf.com.)

Registrar’s address: Karvy Computershare Pvt.Ltd. UTI MF Unit, Narayani Mansion, H.No.1-90-2/10/E, Vitthalrao Nagar, Madhapur, Hyderabad – 500081.

ACKNOWLEDGEMENT

Received from Mr./Ms./Mrs. ___

‘EMAIL registration form

for Scheme/Plan/Option :

Folio No.

 :

Date: ____________
Stamp of UTI AMC Offices/ Karvy Office alongwith

receiving Officials’ Signature

