Request Form for Change in Guardian of Minor Unitholder

_____ Mutual Fund

Dear Sirs,

I/We request you to note the change in the guardian of the below-named minor unitholder in your records for the reason indicated hereinbelow:

Name of the Minor Unitholder		
Folio No.		
Name of the new Guardian		
PAN of the new Guardian		
Contact details	Mobile No. Tel. No. STD -	
	Email Id.	
Relationship with the Minor	\Box Father \Box Mother \Box Legal GuardianPlease tick $[\checkmark]$ whichever is applicable	
FATCA and CRS information of the new Guardian		
Country of Birth	Place of BirthNationality	
Are you a tax resident of any country other than India?Image: YesNoIf Yes, please mention all the countries in which you are resident for tax purposes and the associated TaxpayerIdentification Number and its identification type in the column belowCountryTax-Payer Identification NumberIdentification Type		
Country		entimeation Type
Reason for request for change in Guardian	 With mutual consent with the existing guardian (who has signed below). Consequent on demise of the existing guardian. Pursuant to appointment of a Legal guardian by a competent court. 	
Signature of the new Guardian (as per the bank account of the Minor, where the new guardian is registered as the Guardian)		
Attestation of signature of new Guardian by existing Guardian (if change in the guardian is with mutual consent)		
Name of the existing Guardian (as registered in the Minor's folio)		
Signature of existing Guardian		
Attestation of signature of the new Guardian by the bankers		
Bank Name		
Branch	Bank City	
A/c No. A/c Type \Box Savings \Box Current \Box NRE \Box NRO		
Name* of the Authorised Bank Official		Signature of bank official with Bank's Seal
Designation*		
Employee Code*		
Tel. Number*		

То

Request Form for Change in Guardian of Minor Unitholder

Documents Attached

- Copy of PAN Card of the new Guardian
- □ KYC Acknowledgment OR □KYC form of the new Guardian
- □ Attested* copy of Death Certificate of the Guardian (*if applicable*)
- □ Attested* copy of the court order if the change guardian is due to appointment of Legal Guardian by the court.
- Documentary evidence showing relationship of the new Guardian with the Minor (such as the minor's Passport/ birth certificate/ PAN Card / School Leaving Certificate etc. of wherein name of the new guardian is mentioned)
- □ A cancelled cheque evidencing the change of guardian in respect of the minor's registered bank account with the new Guardian's name.

*To be duly attested by a Notary Public or a Judicial Magistrate First Class (JMFC) or a Gazetted Officer.