

निक्षेप बीमा और प्रत्यय गारंटी निगम DEPOSIT INSURANCE AND CREDIT GUARANTEE CORPORATION

(भारतीय रिज़र्व बैंक के संपूर्ण स्वामित्व वाली सहयोगी) Wholly owned subsidiary of the Reserve Bank of India

July 19, 2022

ATTENTION: Depositors of Below Mentioned Banks

The Deposit Insurance and Credit Guarantee Corporation (DICGC) will be making payments to the eligible depositors of the banks, as specified below, in terms of Section 18A of the DICGC Act, 1961.

Sr. No	Name of the Bank	City, State	Last date for submission of documents	Date of payment
1	Ramgarhia Co-operative Bank Ltd. (AID w.e.f. July 08, 2022)	New Delhi	August 21, 2022	October 05, 2022
2	Shri Sharada Mahila Co-operative Bank Ltd. (AID w.e.f. July 08, 2022)	Tumkur, Karnataka	August 21, 2022	October 05, 2022
3	Sahebrao Deshmukh Co-operative Bank Ltd. (AID w.e.f. July 08, 2022)	Mumbai, Maharashtra	August 21, 2022	October 05, 2022
4	Sangli Sahakari Bank Ltd. (AID w.e.f. July 08, 2022)	Mumbai, Maharashtra	August 21, 2022	October 05, 2022
5	Raigad Sahakari Bank Ltd. (AID w.e.f. July 18, 2022)	Mumbai, Maharashtra	August 31, 2022	October 15,2022
6	Sri Mallikarjuna Pattana Sahakari Bank Niyamita (AID w.e.f. July 18, 2022)	Maski, Karnataka	August 31, 2022	October 15,2022
7	Nashik Zilla Girna Sahakari Bank Ltd. (AID w.e.f. July 18, 2022)	Nashik, Maharashtra	August 31, 2022	October 15,2022

Depositors of the above banks are advised to submit their deposit insurance claims to their respective banks .The claims should be supported by officially valid document/s of identity and written consent to receive the amount lying in credit of their deposit accounts (willingness declaration)¹, subject to a maximum of Rs.5 lakh, along with alternate bank account details into which the said amount will be credited. Please note that the willingness submitted shall be construed applicable for all deposit accounts held by a depositor in the bank concerned.

Depositors submitting valid documents, as mentioned above, will be paid by credit to the alternate bank account specified by depositors, or on their consent, to their Aadhaar linked bank accounts.

*