

Declaration form for address proof in the name of spouse /blood relative of applicant

The Branch Manager
ICICI Bank LTD
.....Branch

Dear Sir,

I confirm that Mr. /Ms.who is desirous of opening an account/holding an account with your Bank is my(in relation). He / She is residing with me since.....(months/years) at the below mentioned address:

.....
.....
.....

Mr. /Ms.does not hold a documentary address proof in his /her independent name. Since Mr. /Msis residing with me, the address proof in my name is being provided to the bank for the purpose of address verification. I have no objection towards receiving any correspondence from the bank in the name of Mr./Ms. at my above-mentioned address.

I enclose here with the below:

1. Self- attestedas identity proof
2. Self- attestedas address proof
3. Self-attestedProof of Relationship

Documents acceptable as a relationship proof

- Passport
- Birth Certificate
- Marriage Certificate
- Ration Card
- Matriculation Certificate
- School Leaving Certificate
- PIO and OCI card issued by Indian Government
- Driving License
- Latest premium receipt within a year along with Life insurance policy
- PAN card
- Affidavit
- Voter's ID Card
- NREGA Job Card

Signature of
declarant

Signature of
A/c holder:

Name of the relative

.....

Date:.....

Name of A/c holder:

.....

Date:.....