निवेशक संबंध विभाग प्रधान कार्यालय: सटार हाउस, सी-5, "जी" बलॉक, 8वी मंजिल, बांद्रा कुली संकुल,

बांद्रा (पूर्व), मंबई - 400 051

द्रध्वनि : (022)- 6668 4490 फेक्स : (022)- 6668 4491

इमेल:headoffice.share@bankofindia.co.in

Barra of India B

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

संदर्भ क. Ref. No.: HO:IRC:NK:2019-20: 2 3 र

दिनाक Date: 04.09.2019

Script Code: BANKINDIA	Script Code: 532149
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.

महोदय/महोदया Dear Sir/Madam.

Intimation of Loss of Share Certificate

Pursuant to Regulation 39(3) of SEBI (Listing Obligations and Disclosure Requirements) Regulations, 2015, this is to inform that our Registrar and Share Transfer agents (RTA) has received the information about loss of share certificates and requested them to issue duplicate share certificates in the following cases (Proof of date of receipt of intimation is enclosed):

Sr. No.	Folio	Name of the	No. of	Certificate	Distinctive Nos.		
	No.	Shareholder(s)	Shares	No.	From	То	
1	258702	SHUHAIBA PAKKEER KANNU	200	209437- 209438	509933601	509933800	
2	258703	PAHARUDEEN PKKEER KANNU	200	209439- 209440	509933801	509934000	
3	131302	SHAILESHWARI VIPIN MEHTA	100	71402	496130101	496130200	
4	186581	JAMEEL KHAN BAHADUR KHAN	100	126681	501658001	501658100	
5	357409	HARPRATAP SINGH	100	358941	524884001	524884100	

Presently Bank has received only request letters / emails for procedure for obtaining duplicate share certificates

Bank shall initiate the process for Issuance of Duplicate Share Certificate only after receipt of requisite documents and completion of formalities like newspaper advertisements. etc.

धन्यवाद Thanking you,

भवदीय Yours faithfully,

राजीव भाटिया Rajeev Bhatia)

कंपनी सचिव Company Secretary

X DELETE

← REPLY

-> FORWARD

KWARD

Mark as unread

bssduplicate@bigshareonline.com

Tue 03/09/2019 12:08

To: Rajeev Bhatia; Investor Relations Department;

Cc: vijay@bigshareonline.com; jibu@bigshareonline.com; bhagwan@bigshareonline.com; Bssduplicate@Bigshareonline.Com <bssduplicate@bigshareonline.com>;

@ 1 attachment

344610.pdf

Dear Sir/Ma'am,

Please be informed that in terms of the provisions of the SEBI (LODR) Regulations, 2015, the Company is required to submit information regarding loss of share certificates and issue of duplicate certificates, to the stock exchange within two days of its getting information. Further, the said intimation has to be filed only through the mode of NEAPS filing for NSE and on listing beeindia.com for BSE and not via hard copy submission.

Accordingly, we are sharing herewith the receipt of the following request for loss of share certificate of the Company by shareholders, to enable you to comply with the said regulatory requirement within the timelines prescribed.

Client Name	Cert. No	Dist. No From	Dist, NO. To	Folio No.	Quantity	Name
BANK OF INDIA - EQUITY	209437	509933601	509933700	258702	100	SHUHAIBA PAKKEER KANNU
BANK OF INDIA - EQUITY	209438	509933701	509933800	258702	100	SHUHAIBA PAKKEER KANNU

Should you have any queries in respect of the aforesaid instruction kindly revert back.

Regards,

Bigshare Services Pvt. Ltd.

CAUTION: This email originated from outside of the organization. Do

https://cas.bankofindia.co.in/owa/

03/09/2019

X DELETE

Mark as unread

bssduplicate@bigshareonline.com Tue 03/09/2019 12:09

To: Rajeev Bhatia: Investor Relations Department;

Cc: vijay@bigshareonline.com; jibu@bigshareonline.com; bhagwan@bigshareonline.com; Bssduplicate@Bigshareonline.Com <bssduplicate@bigshareonline.com>;

@ 1 attachment

344610.pdf

Dear Sir/Ma'am,

Please be informed that in terms of the provisions of the SEBI (LODR) Regulations, 2015, the Company is required to submit information regarding loss of share certificates and issue of duplicate certificates, to the stock exchange within two days of its getting information. Further, the said intimation has to be filed only through the mode of NEAPS filing for NSE and on listing beeindia.com for BSE and not via hard copy submission.

Accordingly, we are sharing herewith the receipt of the following request for loss of share certificate of the Company by shareholders, to enable you to comply with the said regulatory requirement within the timelines prescribed.

Client Name	Cert. No	Dist. No From	Dist. NO. To	Folio No.	Quantity	Name
BANK OF INDIA - EQUITY	209439	509933801	509933900	258703	100	PAHARUDEEN PKKEER KANNU
BANK OF INDIA - EQUITY	209440	509933901	509934000	258703	100	PAHARUDEEN PKKEER KANNU

Should you have any gueries in respect of the aforesaid instruction kindly revert back.

Regards,

Bigshare Services Pvt. Ltd.

CAUTION: This email originated from outside of the organization. Do

>

From

PAHARUDEEN PAKKEER KANNU

17/59, Amaravathi Road,

Thiruvithancode Post,

Kanyakumari District - 629174.

344610

Tamilnadu, INDIA.

To

The Company Secretary / Manager, BANK OF INDIA

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

Sir.

Sub: Request for issuing duplicate share certificate/Share certificate-Number.

FOLIO NO:

258702 - 200 shares

258703 - 200 shares

I Paharudeen Pakkeer Kannu, share holder of 400 shares in the Bank of India, accidently missed the shares certificates of the same. I request you to kindly issue me the duplicate shares certificates /Share certificates Number as early as possible.

Hereby I have attached the copy of the dividend receipt.

Thanking you

Yours faithfully,

Paharudeen Pakkeer Kannu

X DELETE

← REPLY

→ FORWARD

RWARD .

Mark as unread

bssduplicate@bigshareonline.com

Tue 03/09/2019 12:15

To: Rajeev Bhatia; Investor Relations Department;

Cc: vijay@bigshareonline.com; jibu@bigshareonline.com; bhagwan@bigshareonline.com; Bssduplicate@Bigshareonline.Com <bssduplicate@bigshareonline.com>;

@ 1 attachment

344612.pdf

Dear Sir/Ma'am,

Please be informed that in terms of the provisions of the SEBI (LODR) Regulations, 2015, the Company is required to submit information regarding loss of share certificates and issue of duplicate certificates, to the stock exchange within two days of its getting information. Further, the said intimation has to be filed only through the mode of NEAPS filing for NSE and on listing beeindia.com for BSE and not via hard copy submission.

Accordingly, we are sharing herewith the receipt of the following request for loss of share certificate of the Company by shareholders, to enable you to comply with the said regulatory requirement within the timelines prescribed.

Client Name	Cert. No	Dist. No From	Dist. NO. To	Folio No.	Quantity	Name
BANK OF INDIA - EQUITY	71402	496130101	496130200	131302	100	SHAILESHWARI VIPIN MEHTA

Should you have any queries in respect of the aforesaid instruction kindly revert back.

Regards,

Bigshare Services Pvt. Ltd.

CAUTION: This email originated from outside of the organization. Do I

>

Shaileshwari Vipin Mehla. A-2/302, Indralok Complex. Swrat Dumas Road Pipled, Swrat-395007 Dt.23/08/2019

Bigshave Services Pol- Ud.

1st Floor, Bharat Tin Wester Bldg.

opp. Vasant Oasix, Makwana Rd.

Marol, Andheri (East) Mumbai. 400 etg.

Siv.

344612

Jul

End. (2)

Sub: - Exchange of Old Costificate of Bank of India Matter Rg.

Please refor to my letter dided 18/10/2018 under which I have stated that share Certificate NO 0007/402 having Distribus. From 496/30/2010 to 496/30/200 of Bank of India 1098 sent to Share pro on 13/09/2017 which I have not received

End. 1 Sent to Share pro back from them.

I have not received any septy from you on my letter dated 18/10/2018, but in septy to my mail dated 22/08/2019 in your mail No 22819008 old. 22/08/2019 I have asked me to apply for outplicate share Centificate.

I, therefore hereunder request you to issue me duplicate share coshpicate as the share Carbiniate-sent to Sharefore alongwith may letter dialed 13/04/2017 have not been received back from them. Copy of my letter did. 13/09/2017 and reminder old. 19/07/2018 sent to sharefore are sent herewith for ready reference.

If is therefore hereby request again to issue us share Certificate at the Earliest.

BIGSHARE SERVICES PVT AIDs bone.

RECEIVED
Subject to Verification

Copy to + Senior Manager Bol

1 3 5E? 2919 East Mumbai with
sel to my mail old
2 2010819

Sign

Sign

3)

Amuly

Sign

X DELETE

← REPLY

→ FORWARD

.....

BSSDuplicate <bssduplicate@bigshareonline.com>
Tue 03/09/2019 15:42

Mark as unread

To: Rajeev Bhatia: Investor Relations Department;

Cc: vijay@bigshareonline.com; bssduplicate@bigshareonline.com; bhagwan@bigshareonline.com;

@ 1 attachment

4 +

344614.pdf

Dear Sir/Ma'am,

Please be informed that in terms of the provisions of the SEBI (LODR) Regulations, 2015, the Company is required to submit information regarding loss of share certificates and issue of duplicate certificates, to the stock exchange within two days of its getting information. Further, the said intimation has to be filed only through the mode of NEAPS filing for NSE and on listing beeindia.com for BSE and not via hard copy submission.

Accordingly, we are sharing herewith the receipt of the following request for loss of share certificate of the Company by shareholders, to enable you to comply with the said regulatory requirement within the timelines prescribed.

Client Name	Cert. No	Dist. No From	Dist. NO. To	Folio No.	Quantity	Name
BANK OF INDIA	126681	501658001	501658100	186581	100	JAMEEL KHAN BAHADUR KHAN

Should you have any queries in respect of the aforesaid instruction kindly revert back.

Regards,

Bigshare Services Pvt. Ltd.

CAUTION: This email originated from outside of the organization. Do not click links or

DU502

. 344614

//आवेदन पत्र//

श्रीमान थाना प्रभारी महोदय, पुलिस थाना, तुकोगंज, इन्दौर (म.प्र)

विषय :- शेयर सर्टिफिकेट गुम हो जाने की सूचना देने बाबद। महोदय,

मुझ प्रार्थी का नाम जमील खान पिता बहादर खान, निवासी : 6, काजी की चाल, मालवा मिल, इन्दौर म.प्र. है, मेरे द्वारा बैंक ऑफ इंडिया के 100 शेयर क्रय किये गये थे, जिसका फोलियों नं. 186581 है जिसके शेयर सर्टिफिकेट मुझसे कही गिर गये/गुम हो गये है, जो बहुत ढूंढने पर भी नहीं मिल पा रहे हैं। मेरे द्वारा उक्त गुमे हुये शेयर सर्टिफिकेट का कोई दुरूपयोग नहीं किया गया है में उक्त दस्तावेज गुम होने की सूचना देने बाबद यह आवेदन थाने पर दे रहा/रहीं हूँ।

इन्दौर, दिनांक 12/06/2019

Zune

प्रार्थी हस्ताक्षर

नाम जमील खान

FW: [External]Duplicate Share Intimations Received On: 20190903

X DELETE

← REPLY

REPLY ALL

→ FORWARD

WARD

Rajeev Bhatia wed 04/09/2019 13:36 Mark as unread

To: Investor Relations Department;

1 attachment

344619.pdf

From: BSSDuplicate [mailto:bssduplicate@bigshareonline.com]

Sent: Tuesday, September 3, 2019 3:48 PM

To: Rajeev Bhatia; Investor Relations Department

Cc: vijay@bigshareonline.com; bssduplicate@bigshareonline.com; bhagwan@bigshareonline.com

Subject: [External]Duplicate Share Intimations Received On: 20190903

Dear Sir/Ma'am,

Please be informed that in terms of the provisions of the SEBI (LODR) Regulations, 2015, the Company is required to submit information regarding loss of share certificates and issue of duplicate certificates, to the stock exchange within two days of its getting information. Further, the said intimation has to be filed only through the mode of NEAPS filing for NSE and on listing beeindia.com for BSE and not via hard copy submission.

Accordingly, we are sharing herewith the receipt of the following request for loss of share certificate of the Company by shareholders, to enable you to comply with the said regulatory requirement within the timelines prescribed.

Client Na	me	Cert. No	Dist. No From	Dist. NO, To	Folio No.	Quantity	
BANK OF II	NDIA	358941	524884001	524884100	357409	100	HA

Should you have any queries in respect of the aforesaid instruction kindly revert back.

Regards,

Bigshare Services Pvt. Ltd.

CAUTION: This email originated from outside of the organization. Do not click

<

>

(SAN - E A

DUS03

TO

Bigshare Services Pvt.Ltd

1st Floor, Bharat Tin Works Building,

Opp. Vasant Oasis,Makwana Road,Marol,

Andheri(East) Mumbai 400059;Maharashtra, India.

SUB: SHARE DUPLICATE ISSUE CUM TRANSMISSION.

Ref: Ref N0 :BSS/obj/1786/DU490/Q0275 DATE:06/08/2019 महोदय,

कृपया उपरोक्त विषय में राविनग्र निवेदन है, कि मेरे पिता श्री हर प्रताप सिंह ने आपकी कम्पनी से 100 शेयर लिये थे, जिसका फोलियो न0 357409 है,एवं सर्टिफिकेट न0 358941-358941, कुल सर्टिफिकेट एक है। चुंकि दिनाक 10.3.2013 को उनका निधन हो युका है (मृत्यु प्रमाण-पत्र की नोटराईज्ड सत्यापित छायाप्रति सलग्न है) और किसी कारणवंश उनका शेयर सर्टिफिकेंट गुग हो चुका है,जो बहुत तलाशने पर भी प्राप्त नहीं हुआ है। इस सबध में आपके द्वारा भेजे गये Ref No :BSS/obj/1786/DU490/Q0275 DATE:06/08/2019 पत्र द्वारा आपके चाहे अनुसार समस्त दस्तावेज स्टाम शुल्क राहित नोटरी करवाकर आपकी ओर आवश्यक कार्यवाही हेल् प्रेषित हैं। साथ ही भेरे पिता श्री हर प्रताप सिंह की मृत्यू पश्चात तीन चैक क्रमांक 072820 दिनांक 09.07.2013 , चैक क्रमांक 087150 दिनांक 29.01.2014 एवं चैक कमांक 074966 दिनांक 27.07.2015 प्राप्त ह्ये थे जिनके द्वारा सही खाता कर्मांक एच-167 है। कृपया शेयर सर्टीफिकेट गूम होने रांबंधी शपथ पत्र में खाता कमांक पुराना लिखा हुआ है, जिसे कृपया अमान्य करने का कष्ट करें। चैकों की छायाप्रति संलग्न। मेरे राशन कार्ड में नोटराईज्ड सत्यापित छायाप्रति संलग्न है) पिता जी का नाग पेन कार्ड की स्वाप्रमाणित छायाप्रति में अंकित है।

अतः कृपया शीघ्र डुप्लीकेट शेयर सर्टिफिकेट उपलब्ध कराने की कृपा करें। साथ ही आदिनांक कुल कितनी शेष राशि चैकों के भुगतान के बाद प्राप्त होगी। कृपया मुझे अवगत कराने का कष्ट करें। संलग्नः

- स्वर्गीय श्री हर प्रताप सिंह का (मृत्यु प्रमाण-पत्र की नोटराईज्ड सत्यापित छायाप्रति।
- राशन कार्ड में नोटराईज्ड सत्यापित छायाप्रति पूर्व में वार्डक्मांक 56 था जो अभी वर्तमान में वार्ड कमांक 58 हो गया है।
- 3 . Surety Form "s" की नोटराईज्ड सत्यापित मूलप्रति।

Sign_

344619

- 4. पेन कार्ड की स्वाप्रमाणित छायाप्रति, पता सत्यापन हेतु आधार कार्ड की एवं वोटर आईडी की स्वाप्रमाणित छायाप्रति, आय के सत्यापन हेतु लेटेस्ट इनकम टैक्स रिटर्न की तथा फार्म-16 की छायाप्रति संलग्न।
- शेयर सर्टीफिकेट गुम होने संबंधी थाने में प्रस्तुत मूल आवेदन एवं शपथ पत्र की छायाप्रति।
- 6. सिगनेचर,नाम, पता एवं खाता कमांक सत्यापन संबंधी मुख्य प्रबंधक से स्टेट बैंक ऑफ इंडिया शाखा विन्ध्यालय भवन भोपाल द्वारा प्रदाय प्रपत्र की मूल प्रति एवं कैंसिल मूल चैक संलग्न है।
- 7. घर का पता सत्यापन हेत् राशन कार्ड की नोटराईज्ड सत्यापित छायाप्रति
- 8.आईडेमनिटी संबंधी स्टाम नोटरी राशि रू.500/- मूल प्रति फोटो नोटराईज्ड सील राहित
- 9 एफीडेविट संबंधी स्टाम नोटरी राशि रू.100/- मूल प्रति फोटो नोटराईज्ड सील सहित
 - 10.नो आवेजेक्शन सर्टिफिकेंट की दो मूल प्रति राशि रू.100/-
 - 11. टाईटल क्लैम फार्म की भरी हुई प्रति।
 - 12. वैंक ऑफ इंडिया संवंधी 18 विन्दुओं की जानकारी भरी संबंधी फार्म
 - 13. पिता की म्लू के परनात जात की क्षेत्र शांक्री पेश के नेंद्र

प्रार्थिनी श्रीमती सीनवती सिंह

एल.आई.जी.110 भारती निकेतन गोविन्दपुरा भोपाल मध्यप्रदेश

462023

रथान:भोपाल

प्रतिलिपिः वैक ऑफ इंडिया, बाद्रा कुला संकुल शाखा 0122 स्टार हाउस सी-5 जी ब्लाक बांद्रा कुला कॉम्लेक्स बांद्रा पूर्व मुंबई 400051 की ओर आवश्यक कार्यवाही हेतु कृपया प्रेषित।

श्रीमती सीनवती सिंह

एल.आई.जी.110 मारती निकेतन गोविन्दपुरा भोपाल मध्यप्रदेश