

प्रधान कार्यालय :
स्टार हाउस, सी - 5, "G" ब्लॉक
8वीं मंजिल,
बान्द्रा कुर्ला संकुल,
बान्द्रा (पूर्व),
मुंबई - 400 051
दूरध्वनि : (022)- 6668 4490
फैक्स : (022)- 6668 4491
ईमेल: headoffice.share@bankofindia.co.in

HEAD OFFICE :
Star House, C-5, "G" Block
8th Floor (East Wing),
Bandra- Kurla Complex,
Bandra (East)
Mumbai - 400 051
Phone : (022)- 6668 4490
Fax : (022)- 6668 4491
E-Mail : headoffice.share@bankofindia.co.in

Ref No. HO:BOI :2015-16:379

Date: 09-11-2015

The Vice President – Listing Department, National Stock Exchange of India Ltd., Exchange Plaza, Bandra Kurla Complex, Bandra East, Mumbai 400 051.	The Vice-President – Listing Department, BSE Ltd., 25, P.J. Towers, Dalal Street, Mumbai 400 001.
--	--

Revised

Sir/Madam,

Unaudited Financial Statement For the Quarter ended 30-09-2015
Management Response to a Limited Review Report

We refer to the qualified limited review report given in para 6 by one of the six Statutory Central Auditors (SCA), which reads as under:

"Qualified Opinion

On the basis of our review, we report that the Bank has not taken into consideration a provision of Rs. 150.09 crores as a result of incorrect asset classification as per RBI prudential norms for one of the borrowers having an exposure of Rs. 1,000.59 crores. Had this provision been made, the net loss for the half year ended September 2015 would have been higher by Rs. 98.15 Crores (net of tax) and net advances would have been lower by Rs. 150.09 Crore.

Management Response

In the opinion of management and as agreed to by all the other five Statutory Central Auditors, the classification of the said account as performing is in order, as per the extant RBI guidelines and hence there is no impact on the loss and other ratios for this half year ended September 2015.

Thanking you,

Yours faithfully,


(JAIN BHUSHAN)
General Manager & CFO

