STATE OF ILLINOIS
DEPARTMENT OF FINANCIAL AND PROFESSIONAL REGULATION
DIVISION OF BANKING

[image: image1.png]

NOTIFICATION OF PERFORMANCE OF BANK SERVICES
Notification of Performance of Bank Services pursuant to Section 48(2.5)b of the Illinois Banking Act.

INSTRUCTIONS:
1.
Notification should be submitted in an electronic version. A paper version may be submitted as an alternative, but an electronic version (in either Word or PDF) is preferred. Notification can be submitted electronically to IL.Banks@illinois.gov or mailed to the following address:
Department of Financial and Professional Regulation

Division of Banking

Information Technology Section
320 West Washington Street
Springfield, IL 62786

2.
Questions pertaining to this application should be directed to the Division of Banking, Specialized Activities – Information Technology Section at (217) 557-5510.

This state agency is requesting notification of information that is necessary to accomplish the statutory purpose outlined under Section 48(2.5)b of the Illinois Banking Act, of the Illinois Compiled Statutes. Disclosure of this information is REQUIRED.
	ILLINOIS DEPARTMENT OF FINANCIAL AND PROFESSIONAL REGULATION

DIVISION OF BANKING

NOTIFICATION OF PERFORMANCE OF BANK SERVICES

	Name and Address of Bank (include Street, City, State and Zip Code)

     

	Name and Address of Regional Director (Supervision)

     

	In compliance with the requirement of the Illinois Banking Act, Section 48 (2.5) b, we hereby notify the Illinois Department of Financial and Professional Regulation of bank services provided by the Service Provider reported below.

	Corporation Title of Servicer

     

	Location of Premises Where Services Are Performed

     

	Address of Servicer’s Corporate Headquarters

     

	

	Name of Managing Officer at Processing Location

     
	Bank’s Principal Contact At Center (If other than Managing Officer)

     

	Telephone Number at Processing Location

     
	Telephone Number of Principal Contact

     

	Application(s) Processed and Services Performed (Indicate both present and planned services.)

     

	Title of Officer Authorized to Sign Notification

     

	Telephone Number

     

	Signature of Authorized Officer

     
	Date Signed

     

PAGE
IL-505-0681 (Rev 7/2010)

_1149687480.bin

