

ATLAS CYCLES (HARYANA) LIMITED

Registered Office : Industrial Area, Atlas Road, Sonapat - 131 001, (Haryana) India.

FORM A

(Pursuant to Clause 31(a) of the Listing Agreement)

1	Name of the Company	ATLAS CYCLES (HARYANA) LIMITED
2	Annual Financial Statement for the Year Ended	31 st March 2013
3	Type of Audit Observation	Un-qualified
4	Frequency of Observation	N.A.
5.	To be signed by :	<div> Mr. G. Iyer (CEO / CFO) </div> <div> Mr. S. Khanna (CFO) </div> <div> Mr. C. M. Dhall (CFO) </div> <div> Mr. Rajiv Bhasin M/s Mehra Khanna & Co. Chartered Accountants </div> <div> Mr. H. K. Ahuja (Chairman – Audit Committee) </div>

LEADING PRODUCER & EXPORTER OF QUALITY BICYCLES

Sonepat Office : Phones 091-130-2200001 to 2200012, Fax: 091-130-2200018, Gram: 'Atlas', Sonapat