

DISCONTINUATION OF SYSTEMATIC INVESTMENT PLAN (SIP)

To Mirae Asset Mutual Fund

Date: DD / MM /YYYY

Dear Sir,

I/We had given an instruction for deduction of Rs. _____ under Folio No. _____ in Scheme _____ Plan _____ Option _____ for SIP Debit Date _____ through the following mode (Please tick)

- ECS Post Dated Cheques*

Direct Debit (Auto Debit) Bank Name: _____

Investor Bank Account No. _____ (Mandatory)

I/We wish to Dis-continue my Systematic Investment Plan (SIP) in the above mentioned scheme. I/We request you to cancel / stop deducting the SIP amount registered with you from my / our above account from the ensuing month MM /YYYY

*I/We authorize to cancel my/our unused SIP cheque(s) issued for the above mentioned scheme and send back to my/our address registered in your records.

Kindly forward this instruction to my banker.

Yours truly,

* Signature/s as per Investors Bank Records

Signature of 1st Applicant / Guardian / Authorised Signatory /PoA	Signature of 2nd Applicant / Guardian / Authorised Signatory /PoA	Signature of 3rd Applicant / Guardian / Authorised Signatory /PoA
--	--	--

Please Note: The Discontinuation request should be received at least 15 days prior to the next due date of the SIP. On receipt of such a request, the SIP will be discontinued for the folio and balance postdated cheques (if applicable) will be returned to the unit holder.

.....
Acknowledgement

Received from _____ an application for cancellation of SIP for Rs. _____ under Folio No. _____ Scheme _____ Plan _____ Option _____

Signature, Date & Stamp of receiving office