

PHILIPPINE DEPOSIT INSURANCE CORPORATION

NOTICE TO THE DEPOSITORS OF THE CLOSED COOPERATIVE RURAL BANK OF BULACAN

1. Pursuant to Monetary Board Resolution No. 823.A dated May 23, 2013, ordering the closure of the Cooperative Rural Bank of Bulacan (CRBB), the Philippine Deposit Insurance Corporation (PDIC) through its authorized representatives will conduct the onsite servicing of claims for insured deposits on the said closed bank **starting July 9, 2013.**
2. Notices of payment were sent to depositors with validated deposit balances of ₱15,000.00 and below, where filing of claims for deposit insurance is waived. Those paid were depositors with (i) no outstanding obligation with the bank; and (ii) complete mailing address found in the bank records or updated through the Mailing Address Update Form.
3. The following should file their claims for deposit insurance during the Payout Period indicated below from 8:00 AM to 5:00 PM, at the branch where they maintained their deposit accounts: i) depositors whose deposit accounts have balances of more than ₱15,000.00; and ii) depositors who have outstanding obligations, regardless of type of account and account balance.

	Banking Unit/ Branch	Payout Period
1.	Plaridel (Head Office), Bulacan	July 9 – 23, 2013
2.	Angat, Bulacan	July 9 – 17, 2013
3.	Balagtas, Bulacan	July 9 - 17, 2013
4.	Baliuag, Bulacan	July 9 - 17, 2013
5.	Bocaue, Bulacan	July 9 - 12, 2013
6.	Bulakan, Bulacan	July 9 - 17, 2013
7.	Cainta, Rizal	July 9 - 17, 2013
8.	Makati City, Metro Manila	July 9 - 15, 2013
9.	Malolos, Bulacan	July 9 - 15, 2013
10.	Malolos (Cabana), Bulacan	July 9 - 15, 2013
11.	Meycauayan, Bulacan	July 9 - 15, 2013
12.	Paombong, Bulacan	July 9 – 10, 2013
13.	Pulilan, Bulacan	July 9 - 15, 2013
14.	San Jose Del Monte City, Bulacan	July 9 - 12, 2013
15.	San Miguel, Bulacan	July 9 - 17, 2013
16.	Sta. Maria, Bulacan	July 9 - 17, 2013
17.	Sta. Rosa, Laguna	July 9 – 10, 2013
18.	Urdaneta, Pangasinan	July 9 - 10, 2013

4. All depositors of CRBB who were not able to file their claims at the CRBB Branch where they maintained their accounts during the Payout Period, may file their claims personally with the PDIC representatives stationed at the CRBB

– Makati Branch located at Sen. Gil Puyat Avenue (Buendia), Barangay Palanan, Makati City on the following dates:

Banking Unit/Branch	Duration
All Branches	July 23 to August 6, 2013
Plaridel (Head Office), Bulacan	July 30 to August 6, 2013

After August 6, 2013, depositors may submit their claims personally at PDIC, 4th Floor, SSS Bldg., Ayala Avenue corner V. A. Rufino Street, Makati City, Monday to Friday, 8:00 AM to 5:00 PM, or through mail. Notices of payment or document deficiencies shall likewise be sent to depositors by mail.

5. Depositors are advised to present the following minimum requirements to the PDIC representatives when filing their claims:

a. DULY ACCOMPLISHED CLAIM FORM

- For depositors below eighteen years old, parent should sign on the Claim Form.
- For By or ITF accounts, the agent as disclosed in the bank records may sign on the Claim Form.
- For joint accounts: "OR, AND/OR, AND", each depositor in the joint account should accomplish separate claim forms.

b. ORIGINAL EVIDENCE OF DEPOSIT such as Savings Passbook, Certificate of Time Deposit, Bank Statement or Checks (for Current Account) or ATM Card (for ATM Account).

c. ORIGINAL COPY OF TWO (2) VALID PHOTO-BEARING IDENTIFICATION DOCUMENTS (IDs) with signature of depositor (e.g. Driver's License, SSS/GSIS ID, Senior Citizen's ID, Passport, PRC ID, OWWA/OFW ID, Seaman's ID, Alien Certificate of Registration ID, Voter's ID).

d. For depositors below eighteen (18) years old, photocopy of Birth Certificate from the National Statistics Office (NSO) or duly certified copy from the Local Civil Registrar.

e. Original copy of a notarized/authenticated Special Power Attorney (SPA) of depositor or parent of minor, if claimant is not the signatory in the bank records.

PDIC will not accept claims if above requirements are not submitted. Other documents may be required by PDIC in the course of processing of claims.

6. There are no fees or charges for the processing or payment of all deposit insurance claims. PDIC Claim Form, pro-forma affidavits and documents are given free of charge. The Claim Form, and SPA may be downloaded from the PDIC website at www.pdic.gov.ph.
7. The public is advised to transact only with authorized PDIC representatives.

8. In accordance with the provisions of R.A. 3591, as amended, the last day for filing claims (prescriptive date) for insured deposits in the closed **Cooperative Rural Bank of Bulacan** is on **May 25, 2015**. After **May 25, 2015**, PDIC, as insurer, shall no longer accept any claim for insured deposits maintained with the said closed bank.

PHILIPPINE DEPOSIT INSURANCE CORPORATION

Philippine Star - July 2, 9 and 16, 2013