

LETTER OF MANDATE
For NRI Account Holders

Place _____

Date _____

Mandates Photo duly sign across the face

The Branch Manager
HDFC Bank
_____ Branch

Dear Sir,

Re : Mandate to operate NRI Savings/ Current account number _____

I/ We refer to the above mentioned NRI savings/ current account no
_____ at your bank in the name/s of
_____, residing at

and I/ We hereby request you to **take this letter as a standing instructions /
mandate for :**

- honouring all cheques drawn on the said account and instruction for local
disbursements only by _____
resident of _____,
not withstanding that such cheques may create an overdraft or increase it to
any extent.

- **authorise Mr./ Ms.....** ("the said person") on my/ our behalf to
make, draw, endorse, accept or otherwise sign any bills of exchange,
promissory notes or other negotiable instruments and to discount the same
with your bank or otherwise and also to make, draw, endorse or sign cheques
or any other negotiable instrument of any description for **investment in
shares, debentures, fixed deposits, bonds, units and operate the account
for making necessary investment and I/ we hereby ratify and bind my self /
ourselves** and confirm to all and whatever instructions the said person has
given on my/our behalf .

Signature of Account Holder (s)_____

The mandatee shall however, while acting under this mandate ensure that he / she acts in accordance with the instructions and directions that may be issued from time to time by the Reserve Bank of India or the Government of India or any other body or authority.

I / We agree to bear any losses, claims that may arise directly or indirectly on account of the Bank acting on this instruction/ mandate and the instruction given thereof by the said person .

This authority shall continue in force until I/ We shall have expressly revoked it by a notice in writing delivered to you.

Yours Faithfully,

Account Holder (s)

Specimen signature of the Mandate holder

Above signature verified by account holder(s)
