

BIL/SE/2018-2019

To, **BSE Limited** Phiroze Jeejeebhoy Towers Dalal Street Mumbai – 400 001 1st February, 2019

National Stock Exchange of India Ltd 5th Floor, Exchange Plaza Bandra Kurla Complex Bandra (E), Mumbai 400 051

Scrip Code: 502355

Trading Symbol: BALKRISIND

Dear Sir/Madam,

Sub: Newspaper Advertisement-Regulation 47 of SEBI (listing Obligations and Disclosure Requirements) Regulations, 2015

Pursuant to Regulation 47 of the SEBI (listing Obligations and Disclosure Requirements) Regulations, 2015, we are enclosing a copy of newspaper advertisement of notice of Board Meeting of the Company scheduled to be held on Friday, the 08th February, 2019, published in the Newspaper of Business Standard and Sakal. The same has been made available on the Company's Website <u>www.bkt-tires.com</u>

Thanking you,

Yours faithfully, For Balkrishna Odustries timited

Arvind Poddar Chairman & Managing Director DIN: 00089984

Encl: a/a

Balkrishna Industries Ltd. CIN No.: L99999MH1961PLC012185

Corporate Office : BKT House, C / 15, Trade World, Kamala Mills Compound, Senapati Bapat Marg, Lower Parel, Mumbai - 400 013, India.

Tel: +91 22 6666 3800 Fax: +91 22 6666 3898/99 www.bkt-tires.com

Registered Office : B-66, Waluj Industrial Area, Waluj, Aurangabad - 431 136, Maharashtra, India.

Business Standard MUMBAI | THURSDAY, 31 JANUARY 2019

CIN NO: L99999MH1961PLC012185 Regd. Office: - B-66, Waluj MIDC, Waluj Industrial Area, Aurangabad - 431136, Maharashtra, India. Tel No. +91 22 6666 3800 Fax: +91 22 6666 3898/99 website: <u>www.bkt-tires.com</u> E-mail: <u>shares@bkt-tires.com</u> NOTICE

Notice is hereby given pursuant to Regulation 47 read with Regulation 29 of SEBI (Listing Obligations and Disclosure Requirements) Regulations, 2015 that the meeting of the Board of Directors of the Company will be held on Friday, the 8th February, 2019 at Company's Corporate Office : BKT House, C/15, Trade World, Kamala Mills Compound, Senapati Bapat Marg, Lower Parel, Mumbai - 400013, inter alia, to consider and approve Unaudited financial results of the Company for the quarter / nine month ended 31th December, 2018 and declaration of 3th Interim Dividend on equity shares, if any, for the financial year 2018-2019.

Infancial year 2018-2019. Notice is also hereby given that pursuant to Section 91 of the Companies Act, 2013 and applicable rules thereunder and Regulation 42 of SEBI (Listing Obligations and Disclosure Requirements) Regulations, 2015, the Company has fixed Monday, the 18" February, 2019 as record Date for the purpose of ascertaining the eligibility of the shareholders for payment of 3" Interim Dividend on equity shares of the Company for the financial year 2018-2019 declared at the Board Meeting of the Company to be held on Friday, the 08" February, 2019, if any. The said 3" Interim Dividend shall be credited/ dispatched on or affer 21" February 2016 usuch Shareholders as on record date.

February, 2019, if any. The said 3" Interim Dividend shall be credited/dispatched on or after 21" February, 2019 to such Shareholders as on record date. The said notice may be accessed on the Company's website at <u>www.bkt-tiras.com</u> and also on the Stock Exchanges website at <u>www.bseindia.com</u> and <u>www.nseindia.com</u>. For Balkrishna Industries Limited

For Balkrishna Industries Limited Sd/-Vipul Shah Director & Company Secretary DIN. 05199526

Place: Mumbai Date: 30th January, 2019

KT

बाळकृष्ण इंडस्ट्रीज लिमिटेड

सीआयएन क्र. : L99999MH1961PLC012185 नोदणीकृत कार्यालय : बी - ६६, वाळुक एमआयडीसी, वाळुज औयोगिक क्षेत्र, औरंगाबाद - ४३११३६, महाराष्ट्र, भारत. दूर. क्र. + ११ २२ ६६६६ ३८०० फॅक्स क्र. + ११ २२ ६६६६ ३८९८/९९ वेबसाइट : www.bkt-tires.com ई-मेल : shares@bkt-tires.com

सूचना

सेवी (सूची अनिवायंता व विमोचन आवश्यकता) विनियमन, २०१५ चे विनियमन ४७ सहवाचन विनियमन २९ अंतर्गत याद्वारे सूचना देण्यात येत आहे की, अन्य बाबीबरोबरच दि. ३१ डिसेंबर, २०१८ रोजी संपलेली तिमाही/नऊमाहीकरिताच्या कंपनीच्या अलेखापरीक्षित वित्तीय निष्कर्षांकर विचारविनिमय करणे व त्यांना मंजुरी देण्यासाठी तसेच वित्तीय वर्ष २०१८-२०१९ करिता समभागांवरील ३ ऱ्या अंतरिम लाभांशाच्या, काही असल्यास, घोषणेसाठी कंपनीच्या संचालक मंडळाची सभा शुक्रवार, दि. ८ फेब्रुवारी, २०१९ रोजी कंपनीचे कॉर्पोरेट कार्यालय पत्ता : बोंकेटी हाऊस, सी/१५, ट्रेड वर्ल्ड, कमला मिल्स कम्पाऊंड, सेनापती बापट मार्ग, लोअर परेल, मुंबई -४०० ०१३ येथे आयोजित करण्यात येत आहे.

३०० ०१३ पथ आधाणत करण्यत थत आठ. कंपन्या कायदा, २०१३ चे अनुच्छेद ९१ व त्याअंतर्गत लग् नियम व सेबी (सूची अनिवार्यता व विमोचन आवश्यकता) विनियमन, २०१५ चे विनियमन ४२ अंतर्गत याब्रारे अशीष्ठी सूचना देण्यात येत आहे की, शुक्रवार, दि. ०८ फेब्रुवारी, २०१९ रोजो आयोजित होत असलेल्या कंपनीच्या संचालक मंडळाच्या सभेत वित्तीय वर्ष २०१८-२०१९ करिता कंपनीच्या समभागांवरील ३ ऱ्या अंतरिम लाभांशाच्या, काही असल्यास, प्रदानाकरिता भागाधारकांच्या पात्रतेच्या निश्चितीकरिता कंपनीने सोमवार, दि. १८ फेब्रुवारी, २०१९ ही तारीख नोंद दिनांक

म्हणून निश्चित केली आहे. नोंद दिनांकानुसार अशा भागधारकांना दि. २१ फेब्रुवारी, २०१९ रोजी वा तत्पश्चात सदर ३ रा अंतरिम लाभांश जमा केला जाईल/पाठवला जाईल.

सदर सूचना कंपनीची वेबसाइट www.bkt-tires.com वरून तसेच स्टॉक एक्सचेंजेसची वेबसाइट www. bseindia.com व www.nseindia.com वरूनही प्राप्त करता येऊ शकेल.

बाळकृष्ण इंडस्ट्रीज लिमिटेडकरिता

डीआयएन : ०५१९९५२६

सही/-विपुल शाह संचालक व कंपनी सचिव

ठिकाण : मुंबई दिनांक : ३० जानेवारी, २०१९