

Registration Process

USSD (Unstructured Supplementary Service Data)

REGISTRATION PROCESS:

- i. Send a SMS <MBSREG> to 9223440000. User ID and default MPIN will be sent as response to the above SMS.
- ii. Change the default MPIN :
 - Dial *595#
 - Enter User ID and select option 4
 - Enter Old MPIN (Default MPIN received over SMS for first time user) and SEND
 - Enter New MPIN of your choice (6 characters/ digits) and SEND
 - Confirm new MPIN and SEND.
 - You will get a response – “Your MPIN is changed”.
- iii. Register at ATM/ Internet Banking/ Branch :
 - **At the ATM:** swipe the Debit Card, select Mobile Registration > Mobile Banking >Registration > enter your mobile number and confirm
 - **Onlinesbi:** Log into OnlineSBI, select eServices > State Bank Freedom from the list on the left side > Registration > Enter User ID and mobile number > Select the account (only SB/ CA) to be enabled > submit. For adding more accounts, visit the Home branch of the primary account or other accounts.
 - **At the Branch:** Visit the Home Branch of your account.