निवेशक संबंध विभाग प्रधान कार्यालय : स्टार हाउस, सी-5,"जी" ब्लॉक, 8वी मंजिल, बांद्रा कुर्ला संकुल, बांद्रा (पूर्व), मुंबई - 400 051 द्रध्वनि : (022)-6668 4490

फेक्स : (022)- 6668 4491

इमेल:headoffice.share@bankofindia.co.in

INVESTOR RELATIONS CELL **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 \sim

सदर्भ क. Ref. No.:HO:IRC:SD:2020-21:51

दिनाक Date: 20.06.2020

Script Code: BANKINDIA	Script Code: 532149
The Vice President – Listing Department, National Stock Exchange of India Ltd.,	The Vice-President – Listing Department, BSE Ltd.,
Exchange Plaza,	25, P.J. Towers, Dalal Street,
Bandra Kurla Complex, Bandra East,	Mumbai 400 001.
Mumbai 400 051.	

प्रिय महोदय/महोदया Dear Sir / Madam,

Submission of copies of Newspaper Advertisement in r/o Public Notice for Intimation of Date of Board Meeting

Pursuant to Regulation 47(1) of SEBI (Listing Regulations and Disclosure Requirements) Regulations, 2015, we enclose the copies of advertisement published in newspapers in respect of Public Notice for Intimation of Date of Board Meeting for adoption of Unaudited (Reviewed) Financial Results of the Bank (Standalone and Consolidated) for the quarter / year ended 31st March, 2020.

This is for your information and appropriate dissemination.

धन्यवाद / Thanking you.

भवदीय Yours faithfully,

(राजीव भाटिया Rajeev Bhatia)

कंपनी सचिव Company Secretary

Encl.: As above

मुंबई लक्षदीप

शनिवार, दि. २० जून २०२०

य कार्यालय : स्टार माञ्स, सी-५, जी-ब्लॉक, प्लंक्स, याँद्र (पु.), मुंनई-४०००५१.

जुन, २०२० गेबी कंपनीच्या संचालक मंडळाची सभा प्रांणार आहे. सद् माहिती नॅशानस रटीक एक्सचेंब ऑफ इंडिया सिमिटंडच्या www.nseindia.com व जीएसई लिमिटंडच्या www.bseindia.com आणि बॅंक ऑफ इंडियाच्या www.bankofindia.co.in वेबसाईटवर

ठिकाण : मुंबई दिनांक : १९.०६.२०२०

के.व्ही. राघवं

Weekend Business Standard MUMBAI | 20 JUNE 2020

बैंक ऑफ़ इंडिया **BO**l Relationship beyond banking

Head Office : Star House, C-5, G-Block, Bandra-Kurla Complex, Bandra (E), Mumbai - 400 051.

NOTICE

Pursuant to provisions of SEBI (Listing Obligations and Disclosure Requirements) Regulations, 2015, notice is hereby given that the meeting of the Board of Directors of the Bank will be held on Thursday, 25th June 2020 interalia, to consider and approve the Audited Financial Results of the Bank (Standalone and Consolidated) for the quarter and year ended March 31,2020. This intimation is also available on the websites of National Stock Exchange (www.nseindia.com), BSE Ltd. (www.bseindia.com) and Bank of India (www.bankofindia.co.in)

Place: Mumbai Date: 19.06.2020

K. V. Raghavendra General Manager & CFO

