
DIV_YEAR FOLIO NAME ADDRESS PIN AMOUNT

Proposed

Date of

Transfer to

IEPF

2013 0000007 K YESU RATNAM C/O B M D FOUNDRY MACHINERY LTD BASAPPA COMPLEX 40/1A LAVELLE ROAD BANGALORE560001 2.50 13-JUN-2021

2013 0000012 SHANTRAM KRISHNAJI KAREKAR C/O B M D FOUNDRY MACHINERY LTD BASAPPA COMPLEX 40/1A LAVELLE ROAD BANGALORE560001 2.50 13-JUN-2021

2013 0000014 V SRIDHARAN C/O B M D FOUNDRY MACHINERY LTD BASAPPA COMPLEX 40/1A LAVELLE ROAD BANGALORE560001 2.50 13-JUN-2021

2013 1201060000818818 RAKESH ROHIDAS PRABHU 39/6 SAHYADRI COLONY SIRSI 581402 10.00 13-JUN-2021

2013 1201060000949136 ARUN NARAYAN NAIK MALLIKA NILAYA GANDHINAGAR SIRSI 581403 2.50 13-JUN-2021

2013 1201090000035863 PRAKASH RAMCHANDRA PATWARDHAN SHIVAM COMPLEX , 3A/5, RAJAJI ROAD, THIRD LANE, DOMBIVLI (EAST) DOMBIVLI421201 2.50 13-JUN-2021

2013 1201090000260444 PAWANKUMAR JAGDISHPRASAD GOENKA A.B ROAD INDORE FLAT NO.402 SHANTI VILLA A/2/293,SILICON CITY,INDORE RAJENDRA NAGAR INDORE452012 2.50 13-JUN-2021

2013 1201090003044230 SURYABEN AMITKUMAR PATEL 10, AKSHAR COLONY, TAL - ANKLESHWAR, DIST - BHARUCH. ANKLESHWAR 393001 2.50 13-JUN-2021

2013 1201090003056926 SROJBEN VASANTBHAI PATEL . GOKULNAGAR SOCIETY ANKHNI HOSPITAL PASE UNJHA TA UNJHA UNJHA 384170 12.50 13-JUN-2021

2013 1201090004656207 LATA AGARWAL H.N. 210 CHANIAPURA NEAR MUNNALAL DHARMASHAL JHANSI 284002 25.00 13-JUN-2021

2013 1201091900029521 SANTOSH VITTHAL KULKARNI NEAR LIMAYE MALA, GOVT COLONY, VISHRAMBAG, SANGLI SANGLI 416416 2.50 13-JUN-2021

2013 1201210100015839 HANSA DEVI LODHA 15, DENDA KA BAS PALI MARWAR 306401 12.50 13-JUN-2021

2013 1201210100157971 MAHESH KUMAR MANDHANA HANUMAN GALI KHANDA FALSA JODHPUR 342001 7.50 13-JUN-2021

2013 1201800000213679 MANGALBHAI C PRAJAPATI JANI STREET DARBAR GADH MORBI 363641 12.50 13-JUN-2021

2013 1201800000293255 HARESHKUMAR DURLABHAJIBHAI BHALODIYA VRUNDAVAN SHASHTRINAGAR MAIN ROAD N/R PUNIT NAGAR B/H GALAXY PAN GONDAL360311 2.50 13-JUN-2021

2013 1201860000125521 HARIKISHAN AGARWAL AT - MASJID ROAD PO - RAJGANGPUR DIST - SUNDARGARH RAJGANGPUR 770017 2.50 13-JUN-2021

2013 1202300000049227 OM PRAKASH GOLECHHA G-73 (A) SHASTRI NAGAR JODHPUR 342001 2.50 13-JUN-2021

2013 1202570000011964 SAMIT KUMAR BAG MOUZA BAMANPUR G P GOPALPUR P S MAHISHADAL DIST PURBA MEDINIPUR 721628 5.00 13-JUN-2021

2013 1202650000010266 RABINDRANATH SAHU QR - NO.-E/47 SECTOR - 09 ROURKELA 769009 5.00 13-JUN-2021

2013 1203000000240122 BHASKARBHAI DHIRUBHAI PATEL VADI VISTAR, LIMBASI -4, DIST.:- KHEDA, TA.:- MATAR, LIMBASI 387540 5.00 13-JUN-2021

2013 1203230000029029 JITENDRA ARVINDKUMAR SHAH 49, JAWAHAR NAGAR, ROAD NO. 6, GOREGAON (WEST) MUMBAI 400062 7.50 13-JUN-2021

2013 1203320000032356 SANJAYKUMAR MARGHABHAI PATEL 19/1- MOHAN NAGAR, NEAR BUNGLO STAND NARODA AHMEDABAD 382330 2.50 13-JUN-2021

2013 1203320000986250 MADHU AGRAWAL MAHANT GHASIDAS WARD SHANTI COLONY DHAMTARI 493773 5.00 13-JUN-2021

2013 1203350000452764 HARSHADKUMAR JASHBHAI PATEL JALARAM KRUSHIBHUVAN BORIAVI BORIAVI 387310 2.50 13-JUN-2021

2013 1203380000018817 ATUL DALICHANDBHAI PATEL 304, SUN EXOTICA A WING, BESIDE STERLING HOSPITAL, ISCON CITY, BHAVNAGAR364002 50.00 13-JUN-2021

2013 1203380000062434 BORAD JIGNESH BALUBHAI 63, NAGDIA -MUKHYAMARGA VISTAR NAGDIA NAGADIYA TA: UNNA DIST: JUNAGADH JUNAGADH362565 2.50 13-JUN-2021

2013 1203380000062639 ANGHAN GORADHANBHAI M M U. UGAMEDI MANDIR NI PASE TA: GADHADA, JI: BHAVNAGAR BHAVNAGAR 364750 12.50 13-JUN-2021

2013 1203410000069046 SAFIBHAI ABDULRAHIMBHAI SHAIKH K-604 MOCHIWADA BALASINOR 388255 25.00 13-JUN-2021

2013 1203440000108303 NIMESHKUMAR RATILAL SHAH 4-3-61, BAJAR ROAD TALOD - 5, TALOD SABARKANTHA TALOD 383215 17.50 13-JUN-2021

2013 1203520000084406 CHEKURI V BULLISRI . H NO 11-99 K K STREET ACHANTA W G DIST 534123 15.00 13-JUN-2021

2013 1203690000105900 SREERAM SUBBARAO D NO 2-200/A1 RAMALAYAM VEEDI JAGGAIAHPET POST KRISHNA DISTRICT 521175 12.50 13-JUN-2021

2013 1204440000112919 KAPADIYA VIPUL JIVANLAL A/14, PANCHWATI SOCIETY NEW SARNA ROAD B/S, MGM HIGH SCHOOL VADODARA390002 2.50 13-JUN-2021

2013 1204470001834353 AMRUTLAL MATHURDAS PANDYA PIPALA FALI AT PO BHILODA BHILODA BHILODA 383245 92.50 13-JUN-2021

2013 1204470002439275 FIROZ A KHOJA AT POST KHATALWADA TAL UMBERGAON DIST VALSAD SUNJAN SANJAN 396120 5.00 13-JUN-2021

2013 1204720000484332 PRAKASH KUMAR AMIT 2 TOWNN VILL VISHANAPUR SUNDAR ANCHAL KUMARAKHAND DISTT MADHEPURA MADHEPURA852113 2.50 13-JUN-2021

2013 1204720001454444 NANDEESHA M NO 924 OMKAR NILAYA 25TH MAIN 2ND STAGE J P NAGAR MYSORE MYSORE 570008 10.00 13-JUN-2021

2013 1204840000066850 DEV DARSHI MOGJI PATIDAR R10- KHERMAL, TH. AASPUR, DIST- DUNGARPUR, KHERMAL 314001 17.50 13-JUN-2021

2013 1301670000005339 SANGITABEN NAIMESHKUMAR DESAI 14 NAVCHETAN SOCIETY, JHALOD JHALOD 389170 12.50 13-JUN-2021

2013 1301670000355419 MILAN MULJIBHAI PATEL BHAUDAS MOHOLLA SHIYA BAUG, RAOPURA PRANNATH MAHADEV TEMPLE BARODA390001 12.50 13-JUN-2021

2013 1301990000020511 JAGDISH SHANTILAL PAREKH KABIR STREET RAJKOT RAJKOT 360001 5.00 13-JUN-2021

2013 1301990000224431 SUNIL KISHANCHAND CHANDNAI JUNCTION CO-OP SOCIETY, 2/7 CORNER,LATESH NIVAS, RAJKOT 360001 12.50 13-JUN-2021

2013 1301990000229841 NIRMALABEN PRABHASANKAR JOSHI JAYANT K.G. ROAD DINKAR COLONY MAYUR,MAVDI PLOT RAJKOT 360004 2.50 13-JUN-2021

2013 1302190000082432 ASHISH AMRUTLAL MUTHA IMARAT COMPANY M.G.ROAD AHMEDNAGAR 414001 2.50 13-JUN-2021

2013 A000001 ALFA-LAVAL (INDIA) LTD MUSTAFA BUILDING 7A SIR PM ROAD MUMBAI 400001 500.00 13-JUN-2021

2013 A000367 AMITAVA BOSE 170/3 JUHILAL COLONY KANPUR 208014 250.00 13-JUN-2021

2013 A000376 ANANDA RAO K BEHIND P H C SULLIA D K KARNATAKA 574239 250.00 13-JUN-2021

2013 A000381 ANANT BHAGWANT SHRINGARPURE 3 SHREYA APARTMENTS 52/1 B ERANDWANA PUNE 411004 250.00 13-JUN-2021

2013 A000412 ANJALI KISHOR SANKHE IRSHA SOCIETY K P KULKARNI ROA PUNE 411004 250.00 13-JUN-2021

2013 A000503 ASIM PAL P-53 SUBODH PARK RAINAGAR BANSDRONE CALCUTTA 700070 250.00 13-JUN-2021

2013 A000533 ASHOKA BASU C/O MR O N CHOWDHARY CB/4D MUNIRKA DDA FLATS NEW DELHI 110067 500.00 13-JUN-2021

2013 A000669 ASHOK DOLIA DOLIA & DOLIA 3 THATHA MUTHIAPPAN STREET II FLOOR MADRAS 600001 250.00 13-JUN-2021

2013 A000749 ARATI RAMESH RANE C/O RAMESH R RANE ANAND JYOTI COOP HSG SOCIETY BLOCK NO 13 2ND FLOOR P DIN DAYAL ROAD ANAND NAGAR DOMBIVLI WEST421202 500.00 13-JUN-2021

2013 A000829 ASHWIN BAVALAL PATEL "SANJANA"5TH FLOOR, 49,VITHALNAGAR SOCIETY,13TH ROAD, JUHU SCHEME, MUMBAI.400049 250.00 13-JUN-2021

2013 A001030 ANAND B GHATE PROFIE 108 FLAT NO-3 MAYVER COLONY KOTHRUD PUNE 411029 250.00 13-JUN-2021

2013 B000104 BALSUBRAMANIAM ANANT NARAYAN FLAT NO 14, A BLDG SHREE RENUKA NAGARI PUNE SATARA ROAD PUNE 411043 250.00 13-JUN-2021

2013 B000306 BADSHAH K MASUM 4-63/5,SNEHANAGAR COLONY ROAD NO.8 HABSIGUDA HYDERABAD 500007 250.00 13-JUN-2021

2013 B000420 BILQUIS JAMEELA BADSHAH 4-63/5,SNEHANAGAR COLONY ROAD NO.8 HABSIGUDA HYDERABAD 500007 250.00 13-JUN-2021

2013 B000568 BALRAJ ROOPANI 45,GOVT INDUSTRIAL ESTATE KALPI ROAD KANPUR 208012 500.00 13-JUN-2021

2013 B000584 BRAHMANANDAM V V INDIRA NAGAR NIRMAL ADILABAD (DIST) AP 504106 250.00 13-JUN-2021

2013 B000590 BHARATI HASMUKH SHAH 2,ATESH SOC JAINEEM B'LOW JIVRAJ PARK AHMEDABAD 380051 250.00 13-JUN-2021

2013 C000416 CLARENCE JUDE LOBO 302,OLYMPIA,ST LEO'S ROAD BANDRA (WEST) MUMBAI 400050 250.00 13-JUN-2021

2013 C000471 CHANDRASHEKARAN PILLAI A/19 JRH STAFF QTRS (W RLY) MARATHA MANDIR RD MUMBAI CENTRAL MUMBAI400008 250.00 13-JUN-2021

2013 C000497 CHINUBHAI CHHAGANLAL SHAH MONETA CONSULTANCY 114,SHREYAS COMPLEX NAVRANGPURA AHMEDABAD 380009 250.00 13-JUN-2021

2013 C000532 C S NAGENDRA # 656 I FLOOR 14 MAIN 39 CROSS JAYANAGAR 4 T BLOCK BANGALORE 560041 250.00 13-JUN-2021

2013 D000309 DARSHAN SINGH KS/3 MODEL TOWN DELHI 110009 250.00 13-JUN-2021

2013 D000311 DATTA HANUMANT RAMGIRWAR "AKHANDWANI" CO-OP HSG SOCIETY H-2/2574,191-A,YERAWADA PUNE 411006 250.00 13-JUN-2021

2013 D000325 DEEPAK MURARKA C/O ALPHA SYSTEMS (P) LTD 30/1,LEEMAN'S COMPLEX,3RD FLR CUNNINGHAM ROAD BANGALORE560052 250.00 13-JUN-2021

2013 D000382 DIPIKA MURARKA C\O ALPHA SYSTEMS (P)LTD 30\1,3RD FLOOR LEEMAN'S COMPLEX CUNNINGHAM ROAD560052 250.00 13-JUN-2021

2013 D000425 D RAJASEKHARAN 101/12, OM APARTMENTS MEDAVAKKAM TANK ROAD KILPAUK,3RD FLOOR CHENNAI600010 250.00 13-JUN-2021

2013 D000547 DINESH KANTILAL THAKKER 11,ARADHANA SOC B/H AINA BAZAR,ALKAPURI BARODA 390005 250.00 13-JUN-2021

2013 D000645 DAVESURENDRA KANAIYALAL KALAYANBHUVAN MANI ASHA SOCIETY MANI NAGAR AHMEDABAD 380008 250.00 13-JUN-2021

2013 G000362 B GOPALAIAH 282 B V BLOCK JAYA NAGAR 40 CROSS 9A MAIN BANGALORE 560041 250.00 13-JUN-2021

2013 G000483 GITA JAISWAL 57,32,TARWALI LANE NEAR RAM MANDIR HUSSAINGANJ LUCKNOW 226001 250.00 13-JUN-2021

2013 H000326 HARISHNARAIN GUPTA B-437-A, JDA COLONY MALVIA NAGAR JAIPUR 302017 250.00 13-JUN-2021

2013 H000354 HOSDURG VENKATESH KAMATH VIII/1303 DURGA NIVAS AMCROSS ROAD MATTANCHERRY COCHIN 682002 250.00 13-JUN-2021

2013 H000472 HARCHARAN SINGH E/601 MANISH GARDEN J.P RD FOUR BUNGALOWS ANDHERI(W) MUMBAI 400058 250.00 13-JUN-2021

2013 H000556 HAPSHA JOGESH SHAH 1892 OPP KAMANVALI POLE DHAL'S POLE ASTODIA AHMEDABAD 380001 250.00 13-JUN-2021

2013 IN30011810964556 SUBHADEEP BHATTACHARYA TRAINING CENTER HINDALCO INDUSTRIES LIMITED RENUKOOT DISTT SONEBHADRA231217 2.50 13-JUN-2021

2013 IN30011810996802 RIDDHI SHARAN SHARMA WARD NO 9 HH 82 HINDALCO COLONY RENUKOOT 231217 5.00 13-JUN-2021

2013 IN30018311389848 SURENDRA PAL SINGH ''ADVOCATE'' NEW CHAMB 37 CIVIL COURTS BULANSHAPUR UP 203001 7.50 13-JUN-2021

2013 IN30023930057374 RAMAMURTHY K E A-BLOCK 5TH CROSS GOPALA GOWDA EXTENSION SHIMOGA 577204 5.00 13-JUN-2021

2013 IN30051311752206 SHRI BHAVANJI LAKHAMSHI GALA JESAL TORAL CHINCHANI PIMPAL NAKA TAL DAHANU DIST THANE 401503 2.50 13-JUN-2021

2013 IN30051313776133 LUKHI JITENDRABHAI 300 MAINBAJAR THORDI THORDI TA BHAVNAGAR THORDI BHAVNAGAR GUJARAT364110 2.50 13-JUN-2021

2013 IN30051319163270 RISHI RAJ NATH 1285 SECTOR D POCKET 1 VASANT KUNJ HARITAGE SCHOOL DELHI DELHI 110070 5.00 13-JUN-2021

2013 IN30063610070196 USHABEN HARISHKUMAR PATEL C/O. JASHBHAI SOMABHAI PATEL, JALARAM KRISHI BHAVAN, BORIAVI 387310 2.50 13-JUN-2021

2013 IN30063610235478 RENUKABEN PRAVINCHAND BHATT SANTRAM FALIA UMRETH 388220 5.00 13-JUN-2021

2013 IN30088814211803 NANDANSINGH PUNDLIK PATIL 4, VRUNDAVAN PARK, BEHIND GUJRAL PETROL PUMP, DADAWADI,, JALGAON 425002 15.00 13-JUN-2021

DISA INDIA LIMITED

UNPAID DIVIDEND OF 2013 AS ON 31-03-2021

Page 1

DIV_YEAR FOLIO NAME ADDRESS PIN AMOUNT

Proposed

Date of

Transfer to

IEPF

DISA INDIA LIMITED

UNPAID DIVIDEND OF 2013 AS ON 31-03-2021

2013 IN30088814411577 RAJINDER KUMAR NAYAR C I/A 66 C JANAKPURI NEW DELHI 110058 2.50 13-JUN-2021

2013 IN30097410156435 LATIF HAJI KASAM KASMANI SATIDERI KUTIYANAWALA PLOT, UPLETA, DIST. RAJKOT 360490 12.50 13-JUN-2021

2013 IN30097410247816 SAMIRKUMAR AMRUTLAL MAKADIA C/O. A-16, GOL RESIDENCY, NEAR NANA MAUWA, B/H. VRUNDAVAN SOC., KALAWAD ROAD, RAJKOT.360005 5.00 13-JUN-2021

2013 IN30097410703377 RAMOLIYA ASMITA GIRDHAR G-8/2098, RANJITNAGAR, JAMNAGAR. 361006 2.50 13-JUN-2021

2013 IN30097410706476 VINCHHI PANKAJKUMAR GUNVANTRAY NR. MADHAVAV, KHANDI POLE ROAD, WADHWAN CITY. 363030 2.50 13-JUN-2021

2013 IN30097411380419 ALKABEN GOMANBHAI PATEL AT UATYADRA, POST HATHURAN, TAL. ANKLESHWAR, DIST. BHARUCH, UATYADRA.394120 12.50 13-JUN-2021

2013 IN30102221407773 VUPPUTURI MADHAVA RAO DNO 35 2 24 8 PENKE VARI VEEDHI NALAM VARI STREET KAKINADA 533001 5.00 13-JUN-2021

2013 IN30103924488663 DEVJIBHAI K LAKHANI LIMDA CHOWK PORBANDAR 360575 25.00 13-JUN-2021

2013 IN30109810434408 BAFNA SURESHKUMAR 9 / 2 , VARDHAMAN NAGAR , RUPA BHAWANI ROAD , (OPP. MANTRI CHANDAK NAGAR) , SOLAPUR413005 12.50 13-JUN-2021

2013 IN30114310402805 YASH MAHAJAN OPP KANDH SAHIB ADARSH GALI BATALA PUNJAB 143505 5.00 13-JUN-2021

2013 IN30127630181088 KANTILAL MANILAL PATEL AT PALAVASANA ONGC NAGAR MEHSANA, GUJARAT 384003 12.50 13-JUN-2021

2013 IN30127630491787 VISHNUBHAI HIRABHAI PRAJAPATI AT KHEDBRAHMA PO KHEDBRAHMA DIST SABARKANTHA DIST SABARKANTHA 383255 12.50 13-JUN-2021

2013 IN30132110300542 BHAVNA PRADIP PARIKH E/12 BHASKAR APPT NR BHAVIN VISHYA VIHAR MIRAMBICA ROAD NARANPURA,AHMEDABAD380013 50.00 13-JUN-2021

2013 IN30133019515823 MONIKA JAIN JAIN AUTOMOBILES BASTER ROAD DHAMTARI (C.G) 493773 12.50 13-JUN-2021

2013 IN30163741037598 KALPATHY SUBRAMANIAN RAJAMANI KAVERI AMBIKAPURAM CUT ROAD AMBIKAPURAM POST PALAKKAD 678011 17.50 13-JUN-2021

2013 IN30169610226575 MADHUSOODANAN.D DOLPHIN HILLS T.C 4/2552 NEAR DEFENCE PRO OFFICE PATTOM, K.K.ROAD 695004 2.50 13-JUN-2021

2013 IN30169611628522 MINESH RAMESHCHANDRA SHAH 13, YASHOVAN RAW HOUSE NR.SMRUTI MANDIR GHODASAR AHMEDABAD 380050 12.50 13-JUN-2021

2013 IN30177410651563 RASHMI JONNAGADLA 3 GURUPRASADA BEHIND KHB QUARTERS 1ST CROSS S N PET BELLARY 583101 2.50 13-JUN-2021

2013 IN30177416614388 ARVINDBHAI HASMUKHBHAI BUMB MASSID BAZAR LIMDI LIMDI 389180 2.50 13-JUN-2021

2013 IN30177417770223 VITHTHALADAS HARIRAMJI MUNDADA A/P-VAMBORI TAL-RAHURI AHMEDNAGAR 413704 2.50 13-JUN-2021

2013 IN30192630317455 NINAD C BHAGWAT NO 36 ASHOK NAGAR ROHINI HUBLI 580032 5.00 13-JUN-2021

2013 IN30199110375271 SAFIBHAI ABDULRAHIMBHAI SHAIKH MOCHIWADA AT/PO. BALASINOR DIST. KHEDA 388255 7.50 13-JUN-2021

2013 IN30199110390842 PRAVINBHAI RANCHHODBHAI PATEL 12, NEHRU GUNJ OPP. PHC CENTRE ANKLAV DIST. ANAND 388510 5.00 13-JUN-2021

2013 IN30199110395153 PANARA CHANDRIKABEN R. 8, BAPUNAGAR NEAR MADHAVNAGAR NEW JUNCTION ROAD SURENDRANAGAR363001 5.00 13-JUN-2021

2013 IN30214810508205 MALTESH H DODAMANI H NO 703 WARD NO 03 NAVALGUND DIST DHARWAD NAVALGUND 582208 75.00 13-JUN-2021

2013 IN30226911433076 PRAHALADBHAI SHANKARLAL PATEL 26 BALOJ NAGAR SOCIETY, AT PO UNJHA TA UNJHA, DI MEHSANA UNJHA, GUJARAT384170 12.50 13-JUN-2021

2013 IN30226912154956 BIDYUT KUMAR SAHA JOGIPARA PO KALNA DT BURDWAN KALNA WEST BENGAL 713409 2.50 13-JUN-2021

2013 IN30231610075953 VIVEK PAL JAIN 116 MOTI BAZAR DEHRADUN UTTARANCHAL 248001 7.50 13-JUN-2021

2013 IN30232410925190 TADAPANENI VEERA ANANTHA KRISHNA RAO HUSSANNAYUNI PALEM VINUKONDA POST AND MANDAL GUNTUR DIST 522649 25.00 13-JUN-2021

2013 IN30270020115268 GYAN SINGH CHOUHAN DHANJI MAN JI KA MOHALLA SIKAR 332001 7.50 13-JUN-2021

2013 IN30280610102126 MALA BHANDARY NO. 499 14TH MAIN KORAMANGALA III BLOCK BANGALORE 560034 250.00 13-JUN-2021

2013 IN30282210133577 MADHUR GUPTA PENT HOUSE-1 BLOCK-C/1, LOTUS POND VAIBHAV KHAND, INDIRAPURAM GHAZIABAD, (U.P)201010 250.00 13-JUN-2021

2013 IN30304410010603 VIVEK NAVALCHAND SHAH 105, JAY AMBE NAGAR THALTEJ ROAD THALTEJ AHMEDABAD 380054 2.50 13-JUN-2021

2013 J000344 JASMINE KURUVILLA FLAT NO 52 GANNON DUNKERLY APTS 168 C S T ROAD KALINA SANTA CRUZ (E)400098 250.00 13-JUN-2021

2013 J000379 JAYAWANI BHOLANATH PATHAE 21/C GAMDEVI MUMBAI 400007 250.00 13-JUN-2021

2013 J000422 JOHN JOHNSON C/O R D THAKKAR 190/B I'N'BLOCK RAJAJINAGAR BANGALORE 560010 500.00 13-JUN-2021

2013 J000641 JANAK JAYANT MEHTA E8/15 JAI TARA MANI CO-OP SOCIETY BANGUR NAGAR GOREGAON MUMBAI 400090 250.00 13-JUN-2021

2013 J000646 JAGRUTI JANAK MEHTA E8/15 JAI TARAMANI CO.OP HSG SOC BANGUR NAGAR GOREGAON (W) MUMBAI400090 250.00 13-JUN-2021

2013 K000108 S K KAREKAR 353 RAJMAHAL VILAS EXTENSION 13TH MAIN ROAD BANGALORE 560080 500.00 13-JUN-2021

2013 K000314 KALPANA MURARKA C/O ALPHA SYSTEMS (P) LTD 30/1 3RD FLR,LEEMAN'S COMPLEX CUNNINGHAM ROAD BANGALORE560052 250.00 13-JUN-2021

2013 K000331 KAMAL SHENDGE VISHNU LANDGE CHAWL KASARWADI PUNE 411034 250.00 13-JUN-2021

2013 K000435 KISHOR JINSIWALE 122/1 VARTHUR ROAD NAGWARA PALYA P.O. DOORAVANI NAGAR BANGALORE 560016 500.00 13-JUN-2021

2013 K000474 K S KRISHNAMACHARI 339 RMV CLUSTRS DEVI NAGAR BANGALORE 560094 250.00 13-JUN-2021

2013 K000491 KULSUM ABDUR RAHIM FOUJDAR KEDAR VILLA C S T ROAD KALINA MUMBAI 400098 250.00 13-JUN-2021

2013 K000522 KANWALJIT SINGH C/O H S DUGGAL,179 SHUBH-AANGAN SHERE PUNJAB CO.OP HSG SOC MAHAKALI CAVES ROAD MUMBAI400093 500.00 13-JUN-2021

2013 K000725 KIRAN RAMESH JONEJA SHALIMAR APARTMENTS 20TH ROAD,KHAR MUMBAI 400052 500.00 13-JUN-2021

2013 K000849 KANIKA AGRAWAL C/O DR K K AGRAWAL CHILDRENS HOSPITAL BAZPUR ROAD KASHIPUR NTL 244713 250.00 13-JUN-2021

2013 K000885 KARIM RAJABALI GAJIYANI A/24 JEEVAN RACHANA CO-OP HSG SOCY 265,V P ROAD,ANDHERI (WEST) MUMBAI 400058 250.00 13-JUN-2021

2013 K000941 K SATYENDRA NAYAK 405 USHAS APARTMENT 16TH MAIN ROAD 4TH BLOCK EAST JAYANAGAR 560011 250.00 13-JUN-2021

2013 L000331 LAXMAN BALKU MORE OLD MANI MAHAL 3RD FL 7/9 MATHEW ROAD MUMBAI 400004 250.00 13-JUN-2021

2013 L000397 LATABEN L KESWANI 69,ASHABAG NAVSARI VALSAD (GUJ) 396445 250.00 13-JUN-2021

2013 M000350 MALATHU ABRAHAM CHACKO B/4 BRIGHT HAVEN CO OP HSG SOC SION TROMBAY ROAD CHEMBUR MUMBAI 400071 250.00 13-JUN-2021

2013 M000370 MANISHA SINGAL RB-7, INDERPURI NEW DELHI 110012 250.00 13-JUN-2021

2013 M000390 MANOHAR PIMPALE IRSHA SOCIETY K P KULKARNI ROAD PUNE 411004 250.00 13-JUN-2021

2013 M000391 MANOHAR PUNJABI FLAT NO. 406, 4TH FLOOR DHIRAJ TOWERS, GOAL MANDIR NEAR TELEPHONE EXCHANGE ULHASNAGAR421001 250.00 13-JUN-2021

2013 M000455 MEWA RAM CHAURASIA AT HESEL PO HEHAL RANCHI 834005 250.00 13-JUN-2021

2013 M000507 MUKHWINDER CHAWLA 34-B, SAINIK FARMS KHANPUR DELHI 110062 250.00 13-JUN-2021

2013 M000646 M RAMAPRASAD 265 9TH A MAIN ROAD III BLOCK JAYANAGAR BANGALORE 560011 250.00 13-JUN-2021

2013 M000993 M.G.R GOWDA HOUSE # 674 5TH MAIN K H B MAIN ROAD RNAKA NAGAR R T NAGAR POST BANGALORE560032 250.00 13-JUN-2021

2013 M001008 MANISH C DOSHI SHOP AT C-002 NERUL STATION COMMERCIAL COMPLEX NERUL (E) NAVI MUMBAI400706 250.00 13-JUN-2021

2013 M001145 MORGAN STANLEY DEAN WITTER INVESTMENT STANDARD CHARTERED BANK(CUSTODY AND CLEARING SERVICES)PHOENIX CENTRE 462,PHOENIX MILLS COMPOUND SENAPATI BAPA MARG LOWER PAREL,MUMBAI400013 500.00 13-JUN-2021

2013 N000311 S NAGARAJAN 1-2-234/3A SBH COLONY BOMULGUDA HYDERABAD 500029 250.00 13-JUN-2021

2013 N000358 P V NARAYANAN C-104 SAINIK NAGAR UTAM NAGAR NEW DELHI 110059 500.00 13-JUN-2021

2013 N000409 NILAKANTAN S F-11 MOHANA 96 ARCOT ROAD VIRUGAMBAKKAM CHENNAI 600092 250.00 13-JUN-2021

2013 N000499 NANDKISHOR TOSHNIWAL C/O V M DHOOT 299 KALBADEVI ROAD MUMBAI 400002 500.00 13-JUN-2021

2013 N000641 NIRU KIRIT KARIA 61,BASANT,CUFFE-PARADE G D SOMANI MARG MUMBAI 400005 250.00 13-JUN-2021

2013 N000760 NTRANJAN N DAVE PLOT NO 478/2 BANASKANTHA SOCIETY SECTOR NO 28 GANDHINAGAR 0 250.00 13-JUN-2021

2013 P000305 PADMA DAS KRISHNAN DARSANA MUDAVANMUGAL POOJAPURA TRIVANDRUM KERALA 695012 250.00 13-JUN-2021

2013 P000318 PADMANATH BATHINA FLAT NO 305 SRI RAMAKRISHNA TOWERS, NAGARJUNA NAGAR HYDERABAD 500073 250.00 13-JUN-2021

2013 P000323 PALLAUR VAIDYANATH SWAMINATHAN 14 NORTH AMBAZARI ROAD SHIVAJI NAGAR NAGPUR 440010 250.00 13-JUN-2021

2013 P000686 PRAKASH RATANCHAND JAIN 126/128,BHANDARI STREET ABOVE HANUMAN TEMPLE FIRST FLOOR MUMBAI 400004 250.00 13-JUN-2021

2013 P000690 P JAGADISH M/S JAGADISH & CO JYOTHI BUILDINGS NO 31,1ST FLOOR,B V K IYENGAR ROAD560053 250.00 13-JUN-2021

2013 P000933 PATTAMMAL BASAPPA COMPLEX 4TH FLOOR 40/1A LAVELLE ROAD BANGALORE 560001 500.00 13-JUN-2021

2013 P000953 PATTAMMAL BASAPPA COMPLEX 4TH FLOOR 40/1A LAVELLE ROAD BANGALORE 560001 500.00 13-JUN-2021

2013 P000965 PRABHAKAR M MALLYA 402 YASHASHWI APARTMENTS 16TH A MAIN 4TH BLOCK (E) JAYNAGAR BANGALORE560001 250.00 13-JUN-2021

2013 P000967 PRITHVI PAL RAWLLEY C/O P P RAWLLEY RAWLLEY MANSION JODHA MAL ROAD HOSHIARPUR 146001 250.00 13-JUN-2021

2013 Q000001 QAID JAUHAR C/O.M.A.KAMAL 7,SHANTI VIHAR,NEAR HISLOP COLLEGE CIVIL LINES NAGPUR 440001 250.00 13-JUN-2021

2013 R000111 RANI YESHWANT UPADHYE C/O PRAMOD KALE 'ALISHA' N D A PASHAN ROAD BAVDHAN PUNE 411021 500.00 13-JUN-2021

2013 R000118 RENU J SAVLA 4/C YASHODEEP RAMBAUG COLONY NAVI PETH PUNE 411030 250.00 13-JUN-2021

2013 R000201 P V RAGHAVENDRA RAO C/O BMD FOUNDARY MACHINERY LTD BASAPPA COMPLEX, 4TH FLOOR, 40/1A LAVELLE ROAD BANGALORE560001 250.00 13-JUN-2021

2013 R000333 C R RAJAGOPALAN 8-2-540/2 BANJARA HILLS HYDERABAD 500034 250.00 13-JUN-2021

2013 R000385 RAJKUMAR MURARKA C\O ALPHA SYSTEMS (P) LTD 30\1 3RD FLOOR LEEMAN'S COMPLEX CUNNINGHAM ROAD560052 250.00 13-JUN-2021

2013 R000397 RAJNISH BHUTANI C/O VULCAN LAVAL DAPODI B BAY-PUNE ROAD PUNE 411012 250.00 13-JUN-2021

2013 R000460 RAMDAS PAI 1020/4 LAUKIK APART4ENCS 5O M DVEP-BU5GLOW CHOWK CHOKALE ROAD POONA411016 250.00 13-JUN-2021

2013 R000476 RAMESH ROHIRA 14/3 SHRINIKETAN 14 M K ROAD CHURCHGATE MUMBAI 400020 250.00 13-JUN-2021

2013 R000549 RAVINDRA TRAMBAKLAL BHATT JADEJA ESTATE BLOCK 4/46 NEAR GURUDWARA JAMNAGAR 361001 250.00 13-JUN-2021

2013 R000569 M A RIZVI KC 157 OLD KAVI NAGAR GHAZIABAD U P 201001 250.00 13-JUN-2021

Page 2

DIV_YEAR FOLIO NAME ADDRESS PIN AMOUNT

Proposed

Date of

Transfer to

IEPF

DISA INDIA LIMITED

UNPAID DIVIDEND OF 2013 AS ON 31-03-2021

2013 R000749 RAVINDRA KELKAR 7 VISHWAS,3RD FLOOR BEHIND INDIAN HUME PIPE CO LTD CHENDANI THANE (E)400603 250.00 13-JUN-2021

2013 R000766 RAMESH RAJARAM RANE ANAND JYOTI COOP HSG SOCIETY BLOCK NO 13 2ND FLOOR P DIN DAYAL ROAD ANAND NAGAR DOMBIVLI (W)421202 250.00 13-JUN-2021

2013 R000793 ROSEMARY PINTO 191,JOLLY MAKER APTS CUFFE PARADE MUMBAI 400005 250.00 13-JUN-2021

2013 R000818 RAJA RAM SINGH C 13 BHUVANESHWAR COLONY ORDERLY BAZAR VARANASI 221002 250.00 13-JUN-2021

2013 R000836 P N NAGARATNAMMA P SUBRAMAYA & SONS NUT MERCHANT OLD THERGPET BANGALORE 560053 250.00 13-JUN-2021

2013 R000839 RAGHUNATH PRASAD LOHIA FLAT NO 76,7TH FLOOR A-1 APT,270 WALKESHWAR RD MUMBAI 400006 250.00 13-JUN-2021

2013 R000917 RAMESH KUMAR NANDRAJOG BLDG NO 8,ROOM NO 372 G T B NAGAR,SION EAST MUMBAI 400037 250.00 13-JUN-2021

2013 R000937 RAJESH MOTWANI CITI BANK N.A. INVESTMENT MGMT SERVICES AIR INDIA BLDG GRD FLOOR, NARIMAN POINT400021 250.00 13-JUN-2021

2013 R000970 RAMESH A.SAVOOR 51, HILL PARK, A G BELL MARG, MALABAR HILL, MUMBAI. 400006 750.00 13-JUN-2021

2013 R000986 RAJENDRA PRASAD 513 MALAVIYA NAGAR BEHIND LOKNATH MANDIR ALLAHABAD UTTAR PRADESH 211003 250.00 13-JUN-2021

2013 R001025 RAJ GUPTA H-2/19 SECTOR 11 ROHINI DELHI 110085 250.00 13-JUN-2021

2013 R001049 RAVINDRA J PARIKH 21 SETALIGHT SOCIETY HIGHWAY ROAD MEHSANA N.GUJ 384002 250.00 13-JUN-2021

2013 R001051 R N MEERA HSG-15 UPPER HUTHA BHADRAVATI 577301 250.00 13-JUN-2021

2013 R001078 RAJSHEKHAR T BHATE C/O CORPORATION BANK I F B BHARAT HOUSE 104,B S MARG MUMBAI 400001 250.00 13-JUN-2021

2013 R001096 RAJINDRA C GUPTA SHIV SOCIETY GANESH BHUVAN NEW SINTIFIC ROAD P O MORBI 363641 250.00 13-JUN-2021

2013 R001113 RUPALI ISWERLAL SHAH 1 MADHAVAN SOCIETY B S E S ROAD ANAND NAGAR SANTACRUZ (EAST) MUMBAI400055 250.00 13-JUN-2021

2013 R001144 RAGHUVIR SARAN B-13 JANGPURA EXTENSION NEW DELHI 110014 250.00 13-JUN-2021

2013 S000133 SONALI YESHWANT UPADHYE C/O PRAMOD KALE 'ALISHA' N D A PASHAN ROAD BAVDHAN PUNE 411021 500.00 13-JUN-2021

2013 S000303 V SADAGOPAN 14 MAHALINGA CHETTY ROAD MAHALINGAPURAM NUNGAMBAKKAM MADRAS 600034 250.00 13-JUN-2021

2013 S000376 SARAMMA CHACKO B/4 BRIGHT HAVEN CO OP HSG SOC SION TROMBAY ROAD CHEMBUR MUMBAI 400071 250.00 13-JUN-2021

2013 S000583 SHYAMSUNDAR HEGDE 102, NAMITA, FIRST FLOOR 9, GULMOHAR CROSS ROAD NO:4 J.V.P.D.SCHEME VILE PARLE(W) MUMBAI400049 250.00 13-JUN-2021

2013 S000593 SITA DEVI MANTRY 111 MAHATMA GANDHI ROAD CALCUTTA 700007 750.00 13-JUN-2021

2013 S000620 SOORYANARAYANA BHAT SALIGRAMA 55/20-A SHASHI KUNJ ASHOK PATH OFF CHIPLUNKAR ROAD NEAR FILM 411004 500.00 13-JUN-2021

2013 S000646 SUBHADRA MAHIDHARA 2-2-185/56/10 SOMASUNDAR NAGAR BAGH AMBER PET HYDERABAD 500013 250.00 13-JUN-2021

2013 S000647 V SUBHALAKSHMI SRI RAMAKRISHNA MADAM SCHOOL 14 GRIPTH ROAD T NAGAR MADRAS 600017 250.00 13-JUN-2021

2013 S000703 SUKH DAYAL GAMBHIR 8/A NEW RASHID MARKET DELHI 110051 250.00 13-JUN-2021

2013 S000807 SUSHILA RAMKRISHNA RAO SRI SIDDHA SADAN PLOT NO 1234 BLOCKNO 4 SION(W) MUMBAI 400022 250.00 13-JUN-2021

2013 S001080 ST HELEN'S NOMINEES INDIA PRIVATE LTD C/O STANDARD CHARTERED BANK 25,MAHATMA GANDHI ROAD P O BOX NO 558 MUMBAI400001 250.00 13-JUN-2021

2013 S001134 SURAJIT DHAR 209/B,A P C ROAD SHYAMBAZAR CALCUTTA 700004 250.00 13-JUN-2021

2013 S001242 SUJEET SINGH RESIDENTIAL PREMISES NO 4 INDIA UNITED MILL NO 3 T B KADAM MARG,KA MUMBAI 400033 250.00 13-JUN-2021

2013 S001318 SHAIL UPADHYAYA C/O SUDHARANI TIWARI PLOT NO 366,CO.OP ERATIVE CLY BOKARO STEEL CITY BIHAR827001 250.00 13-JUN-2021

2013 S001402 SHIVANAND SHANKAR MANKEKAR A-6,SHANTI CO-OP HSG SOCY MOGAL LANE,MATUNGA (WEST) MUMBAI 400016 250.00 13-JUN-2021

2013 S001415 SURJEET SINGH REKHI PLOT NO.41,JUHU DEVI CO-OP HSG SOCIETY, GULMOHAR ROAD,NO 1 JVPD SCHEME 400049 750.00 13-JUN-2021

2013 S001448 SUMIT BHASIN J-11/75A RAJOURI GARDEN NEW DELHI 110027 250.00 13-JUN-2021

2013 S001449 SUNITA HAUA 25/2,MAZAGOAN TERRACE, NESBIT ROAD,MAZAGOAN, MUMBAI. 400010 500.00 13-JUN-2021

2013 S001493 SWATI S MUJUMDAR C/O COL S K MUJUMDAR RAJ RIF REGIMENTAL CENTRE DELHI CANTT, NEW DELHI110010 250.00 13-JUN-2021

2013 S001498 SHAMLA RAJARAM GAONKER C/O M P DESHPANDE 19, AUDUMBAR AVADHOOT SOCIETY NANA SHANKAR SHETH ROAD DOMBIVLI (WEST)421202 250.00 13-JUN-2021

2013 S001517 SHARDA T USGAONKAR BLOCK NO 8 SHANTADURGA CO-OP HSG SOCTY SUPER MARKET PONDA,GOA 403401 250.00 13-JUN-2021

2013 S001559 SONALI VIVEK RAMCHANDANI PLOT NO 591 2'ND FLOOR 19'TH ROAD KHAR MUMBAI 400052 500.00 13-JUN-2021

2013 S001639 SUSHILA S AGARWAL 402 USHA KUNJ JUHU TARA ROAD JUHU MUMBAI 400049 250.00 13-JUN-2021

2013 S001659 SATISH KUMAR AGGARWAL SUTEHRI ROAD NEAR MANAVTA MANDIR HOSHIARPUR 146001 250.00 13-JUN-2021

2013 S001866 SUSHILA SHAH SECTOR NO-22 PLOT NO 322 PARAS GANDHINAGAR 382022 250.00 13-JUN-2021

2013 S001893 SARLA KALIA B-4/208 SAFDARJUNG ENCLAVE NEW DELHI 110029 250.00 13-JUN-2021

2013 T000345 B S TYLE H-35-C SAKET NEW DELHI 110017 250.00 13-JUN-2021

2013 T000412 TARULATA G KATKORIA 2,SAHJANAND APARTMENT OLD PADARA ROAD BARODA (GUJARAT) 390015 250.00 13-JUN-2021

2013 V000203 VILAS KARNIK NO 69,PALM MEADOWS-1 AIRPORT WHITEFIELD ROAD WHITEFIELD BANGALORE560066 2.50 13-JUN-2021

2013 V000421 VINOD KUMAR SHORI Q NO II G 3 NEW POLICE LINES K W LAMP DELHI 110009 250.00 13-JUN-2021

2013 V000451 VITTAL TATA VENKATA C/O B PADMANATH, FLAT NO.305, SREE RAMA KRISHNA TOWERS, NAGARJUNA NAGAR500073 250.00 13-JUN-2021

2013 V000503 VINOD KUMAR AGRAWAL C/O.RAM NIWAS AVTAR PURANI PENTH CHANDAUSI U.P 202412 250.00 13-JUN-2021

2013 V000548 VISHWANATH KAMANI PNB HOUSE,4TH FLR SIR P M ROAD,FORT MUMBAI 400001 250.00 13-JUN-2021

2013 V000673 VARSHA JAYDIP MADIA "PRATIPADA" 954 A/B VEER SAVARKAR MARG DADAR MUMBAI 400028 250.00 13-JUN-2021

2013 V000718 VEENA SAJANANI GRD FLOOR,H PALM TREE PLACE PALM GROVEE ROAD BANGALORE 560047 250.00 13-JUN-2021

2013 V000744 VEENA SAJNANI GH PALMTREE PLACE PALMGROVE ROAD BANGALORE 560047 250.00 13-JUN-2021

2013 V000748 VEENA RAWALLEY C/O P P RAWLLEY RAWLLEY MANSION JODHA MAL ROAD HOSHIARPUR 146001 250.00 13-JUN-2021

2013 Y000335 Y PADMAVATHI DEVI HOUSE NO 62 10TH MAIN H M T LAYOUT R T NAGAR BANGALORE 560032 250.00 13-JUN-2021

2013 Z000308 ZAIBUNNISA EBRAHIM KHOPEKAR LAXMI APARTMENTS FALT NO.44, 4TH FLOOR DOCKYARD ROAD, MAZGOAN MUMBAI400010 250.00 13-JUN-2021

TOTAL 43375.00

Page 3

