

J&K Bank

The Jammu & Kashmir Bank
Corporate Headquarters
M A Road, Srinagar 190 001

De-Duplication of Customer ID (Allotment of unique customer identification code)

Reserve Bank of India has directed banks to allot Unique Customer Identification Code (UCIC) for each and every customer and to complete it in a time bound manner. It is therefore mandatory to unify the multiple Customer IDs of the customers that exists in the Bank.

In this connection J&K Bank has initiated a drive to unify the multiple Customer IDs of the customers across all its branches. We request our valued clients to extend needful support in adhering to RBI guidelines within the given time-frame.

Unique Customer Identification Code (UCIC) Mandate Form

To,

The Branch Head,
J&K Bank

.....Branch

Dear Sir,

I have the under noted Accounts/Customer ID with various branches in the bank.

Account Number	Customer ID Number	A/C Type (SB/CD/TD/CC/OD/TL etc)	Branch Name

The internet Banking facility is attached to my Account/Customer ID No.....

I further request you to retain the Customer ID attached to Account No.....and link all my other accounts with it.

Yours faithfully,

Signature

Name: _____

Tel./Mobile No.: _____

Address: _____

.....
For Office Use

UCIC-Customer ID.....

Account Number.....

Entered by

Verified by