

CREDIT CARD SERVICE REQUEST FORM

Personal Details

Customer Name: _____

Address: _____

Contact : _____ Email Address : _____

Card No : _____ Expiry : _____

Service Request

■ Card Renewal/Replacement Required (Please Specify Reason) _____

■ Address Change (Please Specify) _____

■ Revise Credit limit (Please attach latest income document) _____

TBL Account No. (If Any) _____

■ Removal of Lien (Please insert your lien A/C No.) _____

■ Auto Debit Instruction/Cancellation (Minimum/Full) A/C No. _____

■ POS/ATM/E-Commerce Limit Revise _____

■ E-Commerce permission, without OTP option (Example- Ali Express, Netflix, Microsoft Stores, etc.)

■ Conversion of Credit Limit:

➤ BDT _____ to USD _____

➤ USD _____ to BDT _____

■ Card / PIN Re-issue (Please Specify Reason) _____

■ Card Cancel (Please Specify Reason) _____

■ SMS/Email Notification Service (Mobile/Email Number) _____

■ Others (Please Specify) _____

Cardholder Signature

Date

For Bank Use Only

Assigned Member: _____

Remarks: _____

Support Officer Signature

Authorized Signature