

"Please note that the said Modification Form and overleaf instructions should be printed on the same page (back to back)."

Modification request for (specify reason): _

APPLICATION FOR ACCOUNT DETAILS ADDITION/MODIFICATION/DELETION

	DP ID 1 2 0 2 3 0	0 0 Client ID			Date:			No: _		
Please fill all the details in Bl	ock Letters in English. Please mark (✓) on the approp	priate column.								
First/Sole Holder Name				PAN						
Second Holder Name										
Third Holder Name										
Trading a/c Holder Name										
Dear Sir/Madam, I/We required I/We request to carry or	ial Services Ltd., Paragon Center, C-06, Ground lest you to make the following Additions/Modificat at the change of address/signature in the demat a □Correspondence □Permanent (Perma	tion/Deletions to my/or account. \Box I/We re	ur \square Trading and \square leading and the	change of add		the KR				
	Existing Details		New Details							
Address:		Add	dress:					non-individual)		
City/town/village :	State:		y/town/village :			1C				
			untry:							
Country:	Pincode:		untry:		_ Pincode:					
□ <i>E</i>	ation Card	□Leave & Licence Agre		Sale □Govt. p		specify)				
Bank Name :	<u> </u>	Par	nk Name :							
	N T		nch/Address :							
A/c No. :	A/c Type:					A/C	: Type:			
IFSC code :		IFS	IFSC code :							
MICR(mandatory):		MIC	CR(mandatory):				□Defa	ault foi	r Tradin	
Contact Details: □Add	Existing Details		Leaf with name printed		ew Details					
Email ID 🖾:	Mob 🖟 :		Tel No.☎: *Mob € : *Email ID ☎:							
* for activating SMS option * change of email id shall a	bile no. registered in the name of	confirmation.	,)	New Details					
	Existing Details									
POA □Enable □D			□Enable □Disable							
Financial upto 1,00,00									to 25,00	
Financial Details Dupto 1,00,00	isable 0		□upto 1,00,000 □1,0	0 □25,00,001 to	o 1,00,00,000 □m	ore than	1,00,00		to 25,00	
Financial Details	isable 0 □1,00,001 to 5,00,000 □5,00,001 to 10,00,000 □ 5,00,000 □25,00,001 to 1,00,00,000 □more than 1,0 □NSE Cash □NSE F&O □NSE CD □MCX-SX Housewife □Professional □Retired □Student □F	00,00,000 Farmer □Private sector	□upto 1,00,000 □1,0 □more than 25,00,000 □BSE Cash □NSE 0 □Business □House	0 □25,00,001 to Cash □NSE Fo wife □Profession	o 1,00,00,000 □me &O* □NSE CD □ onal □Retired □S	ore than	1,00,00 ⊒Farme	,000		
Financial Details	isable 0 □1,00,001 to 5,00,000 □5,00,001 to 10,00,000 □5,00,000 □25,00,001 to 1,00,00,000 □more than 1,0□NSE Cash □NSE F&O □NSE CD □MCX-SX Housewife □Professional □Retired □Student □Fr □Govt. service □Others(Please specify) Co. □Public Ltd. Co. □Body Corporate □Partnersl	Farmer □Private sector hip □Trust / Charities /	□upto 1,00,000 □1,0 □more than 25,00,000 □BSE Cash □NSE 0	0 □25,00,001 to Cash □NSE For the thick of	o 1,00,00,000	MCX-SX Student [ease spec Partne	1,00,00 ☐ ☐Farmeify) rship [,000 er □Pr □Trust ee estal	rivate se	
Financial Details	isable 0 □1,00,001 to 5,00,000 □5,00,001 to 10,00,000 □5,00,000 □25,00,001 to 1,00,00,000 □more than 1,0□NSE Cash □NSE F&O □NSE CD □MCX-SX Housewife □Professional □Retired □Student □Fr □Govt. service □Others <u>(Please specify)</u> Co. □Public Ltd. Co. □Body Corporate □PartnersI IFII □HUF □AOP □bank □Govt. Body □NGO □De	Farmer □Private sector hip □Trust / Charities / efence establishment	□upto 1,00,000 □1,00 □1,00 □more than 25,00,000 □BSE Cash □NSE 0□Business □House □Public sector □Go□Private Ltd. Co. □FNGOS □FI □FII □H	0 □25,00,001 to Cash □NSE For the thick of	o 1,00,00,000	MCX-SX Student [ease spec Partne	1,00,00 □Farme ify) rship [Defence	,000 er □Pr □Trust ee estal	rivate se	
Financial Details	isable 0 □1,00,001 to 5,00,000 □5,00,001 to 10,00,000 □5,00,000 □25,00,001 to 1,00,00,000 □more than 1,0□NSE Cash □NSE F&O □NSE CD □MCX-SX Housewife □Professional □Retired □Student □Fr □Govt. service □Others □(Please specify) Co. □Public Ltd. Co. □Body Corporate □Partnersl IFII □HUF □AOP □bank □Govt. Body □NGO □Deriduals □Society □LLP □Others (Please) t, please submit your income proof (not older that	Farmer Private sector hip Trust / Charities / efence establishment specify)	□upto 1,00,000 □1,00 □1,00 □more than 25,00,000 □BSE Cash □NSE 0□Business □House □Public sector □Go□Private Ltd. Co. □FNGOS □FI □FII □H	0 □25,00,001 to Cash □NSE For the thick of	o 1,00,00,000	MCX-SX Student [ease spec Partne	1,00,00 □Farme ify) rship [Defence	,000 er □Pr □Trust ee estal	rivate se	
Financial Dupto 1,00,00 Details Detail	isable 0 □1,00,001 to 5,00,000 □5,00,001 to 10,00,000 □5,00,000 □25,00,001 to 1,00,00,000 □more than 1,0□NSE Cash □NSE F&O □NSE CD □MCX-SX Housewife □Professional □Retired □Student □Fr □Govt. service □Others □(Please specify) Co. □Public Ltd. Co. □Body Corporate □Partnersl IFII □HUF □AOP □bank □Govt. Body □NGO □Deviduals □Society □LLP □Others (Please) It, please submit your income proof (not older that self attested from all the holders. at the details furnished above are true armediately in writing. In case any of the acceptance of the self-self-self-self-self-self-self-self-	Farmer □Private sector hip □Trust / Charities / efence establishment specify) an 6 months) and correct to the be	□upto 1,00,000 □1,00 □1,00 □more than 25,00,000 □BSE Cash □NSE 0□Business □House □Public sector □Go□Private Ltd. Co. □FNGOs □FI □FII □H□Body of individuals	0 □25,00,001 to Cash □NSE F, wife □Profession vt. service □Ott Public Ltd. Co. □ IUF □AOP □ba □Society □LLF	o 1,00,00,000	ore than MCX-SX Student [asse special Partne DNGO [(Plear	1,00,00 □Farme ify) rship □ Defence see spece	n,000 er □Pr □Trust the estal	rivate se	
Financial Details	isable 0 □1,00,001 to 5,00,000 □5,00,001 to 10,00,000 □5,00,000 □25,00,001 to 1,00,00,000 □more than 1,0□NSE Cash □NSE F&O □NSE CD □MCX-SX Housewife □Professional □Retired □Student □Fr □Govt. service □Others □(Please specify) Co. □Public Ltd. Co. □Body Corporate □Partnersl IFII □HUF □AOP □bank □Govt. Body □NGO □Deviduals □Society □LLP □Others (Please) It, please submit your income proof (not older that self attested from all the holders. at the details furnished above are true armediately in writing. In case any of the acceptance of the self-self-self-self-self-self-self-self-	Farmer □Private sector hip □Trust / Charities / efence establishment specify) an 6 months) and correct to the be	□upto 1,00,000 □1,00 □1,00 □more than 25,00,000 □BSE Cash □NSE 00 □Business □House □Public sector □Go □Private Ltd. Co. □FNGOS □FI □FII □H□Body of individuals	0 □25,00,001 to Cash □NSE F, wife □Profession vt. service □Ott Public Ltd. Co. □ IUF □AOP □ba □Society □LLF	o 1,00,00,000	ore than MCX-SX Student [asse special Partne DNGO [(Plear	1,00,00 □Farmoify) rship □Defencese spec	n,000 er □Pr □Trust the estal	rivate se	
Financial Details Deta	isable 0 □1,00,001 to 5,00,000 □5,00,001 to 10,00,000 □5,00,000 □25,00,001 to 1,00,00,000 □more than 1,0□NSE Cash □NSE F&O □NSE CD □MCX-SX Housewife □Professional □Retired □Student □Fr □Govt. service □Others □Please specify) Co. □Public Ltd. Co. □Body Corporate □Partnersl IFII □HUF □AOP □bank □Govt. Body □NGO □Deviduals □Society □LLP □Others □Please It, please submit your income proof (not older that self attested from all the holders. at the details furnished above are true are mediately in writing. In case any of the activity of the location of	Farmer □Private sector hip □Trust / Charities / efence establishment specify) an 6 months) and correct to the be above information in	□upto 1,00,000 □1,00 □1,00 □more than 25,00,000 □BSE Cash □NSE 00 □BSE Cash □NSE 00 □Public sector □Go □Private Ltd. Co. □FNGOS □FI □FII □H□Body of individuals	0 □25,00,001 to Cash □NSE F, wife □Profession vt. service □Ott Public Ltd. Co. □ IUF □AOP □ba □Society □LLF	o 1,00,00,000	ore than MCX-SX Student [asse special Pathe INGO [(Please) (Please)	1,00,00 □Farmoify) rship □Defencese spec	n,000 er □Pr □Trust the estal	rivate se	
Financial Details	isable 0 □1,00,001 to 5,00,000 □5,00,001 to 10,00,000 □5,00,000 □25,00,001 to 1,00,00,000 □more than 1,0□NSE Cash □NSE F&O □NSE CD □MCX-SX Housewife □Professional □Retired □Student □Fr □Govt. service □Others <u>(Please specify)</u> Co. □Public Ltd. Co. □Body Corporate □Partnersl IFII □HUF □AOP □bank □Govt. Body □NGO □Deviduals □Society □LLP □Others (Please) It, please submit your income proof (not older that self attested from all the holders. at the details furnished above are true aromediately in writing. In case any of the activity of the local proof of	Farmer □Private sector hip □Trust / Charities / efence establishment specify) an 6 months) and correct to the be above information i Acknowledgment 0 0 0 Clie	□upto 1,00,000 □1,00 □1,00 □more than 25,00,000 □BSE Cash □NSE 0 □Business □Houser □Public sector □Go □Private Ltd. Co. □FNGOS □FI □FII □H□Body of individuals □Est of my/our know is found to be false older □Est □FII □H□H□H□H□H□H□H□H□H□H□H□H□H□H□H□H□H□H□	0 □25,00,001 to Cash □NSE F, wife □Profession vt. service □Ott Public Ltd. Co. IUF □AOP □ba □Society □LLF wledge and be e or untrue of	o 1,00,00,000	ore than MCX-SX Student [passe special Specia	□Farmin (ify) □Peramin (ify) □Peram	o,000 Proper Pr	rivate se	
Financial Details	isable 0 □1,00,001 to 5,00,000 □5,00,001 to 10,00,000 □5,00,000 □25,00,001 to 1,00,00,000 □more than 1,0□NSE Cash □NSE F&O □NSE CD □MCX-SX Housewife □Professional □Retired □Student □Fr □Govt. service □Others □(Please specify) Co. □Public Ltd. Co. □Body Corporate □Partnersl IFII □HUF □AOP □bank □Govt. Body □NGO □Deviduals □Society □LLP □Others □(Please) It, please submit your income proof (not older that self attested from all the holders. at the details furnished above are true are mediately in writing. In case any of the act. □ITST / Sole Holder □DP ID □1 □2 □ □2 □3	armer Private sector hip Trust / Charities / efence establishment specify) an 6 months) and correct to the be bove information i Acknowledgment 0 0 0 Clie ation of the follwing	□upto 1,00,000 □1,00 □1,00 □more than 25,00,000 □BSE Cash □NSE 0 □Business □Houser □Public sector □Go □Private Ltd. Co. □FNGOS □FI □FII □H□Body of individuals □Est of my/our know is found to be false older □Est □FII □H□H□H□H□H□H□H□H□H□H□H□H□H□H□H□H□H□H□	0 □25,00,001 to Cash □NSE F, wife □Profession vt. service □Ott Public Ltd. Co. IUF □AOP □ba □Society □LLF wledge and be e or untrue of	o 1,00,00,000 mm o 1,00,00,000 mm o Nose CD onal Retired Soners (Ple ple So	ore than MCX-SX Student [passe special Specia	□Farmidify) □Farmidify) □Pefencc Be spec	o,000 Proper Pr	rivate se	

For Emkay Global Financial Services Limited

INSTRUCTIONS/CHECK LIST FOR FILLING MODIFICATION FORM

- 1. Self attested copy of PAN card is mandatory for all clients in all type of change request.
- 2. Copies of all the documents submitted by the applicant should be self attested and accompanied by originals for verification. In case the original of any document is not produced for verification, then the copies should be properly attested by entities authorised for attesting the documents, as per the below mention list.
- 3. If any proof of address is in other language, then translation into English is required.
- 4. Name & address of the applicant mentioned on the Modification form, should match with documentary proof submitted.
- 5. Documents having an expiry date should be valid on the date of submission.
- 6. Account modification form duly signed by all the account holders.
- 7. DP should obtain proof of address of the first holder.
- 8. The following Government Proof is consider as a address proof while giving for modifying address details:
 - a) Central/State Government and its Departments
 - b) Statutory / Regulatory Authorities
 - c) Public Sector Undertakings
 - d) Scheduled Commercial Banks
 - e) Public Financial Institutions
 - f) Colleges affiliated to universities
 - g) Professional Bodies such as ICAI, ICWAI, ICSI, Bar Council etc., to their members.
- 9. The following modification details mentioned in Other Details option:
 - (I) New Marital
 - (ii) New Nationality
 - (iii) New Status (Resident Individual/Non Resident)
 - (iv) Net-worth
 - (v) Name, PAN, DIN / UID, residential address and photographs of Promoters / Partners / Karta / Trustees / whole time directors (Please use the annexure to fill in the details)