

Request to activate User id blocked due to Security Questionnaire (FRM)

(To be taken in the letterhead if the customer is a Firm/Trust/Association/Society/Club/Company)

To,

The South Indian Bank Limited,

Branch

Dear Sirs,

My Internet Banking User ID is blocked by wrongly answering the security/secret question. I request you to lift the block in my Internet Banking User ID. I hereby declare that I have Attempted/Logged in to my Internet Banking between 9.00 pm to 9.00 am and I have not saved my Internet Banking passwords in any ERP/SAP/CRM solution.

Name of the customer:														
Account No in 16 Digits:														
Mobile:			Email	ID.										
User Name:														
USER-ID:														
CORP-ID: (Applicable only fo	or Corpora	te SIBe	rNet reg	istere	d cus	tomei	rs)							
Date:														
Place:			(Sign	with	Nam	e & Si			th Na of C		rate C	Custor	ners)	
*Please send the d	ully filled a	applica	tion to th	ne bra	inch i	mail i	d or	to <u>cu</u>	stome	ercare	<u>e@sib</u>	.co.in		