

AMTEK AUTO LIMITED

4, Bhanot Apartment, Pushp Vihar L. S. C., New Delhi 110062 INDIA

Tel: +91-11-41649800 Fax: +91-11-29054554

E-mail: info@amtek.com Web: www.amtek.com

Bombay Stock Exchange Limited,
Phirozee Jeejee Bhoy Towers,
Dalal Street,
Mumbai-400001

The Executive Director,
The National Stock Exchange of India Limited,
Exchange Plaza, 4th Floor, Plot No. C-1,
G Block, Bandra Kurla Complex, (East)
Mumbai-400051

FORM A

1.	Name of the Company:	AMTEK AUTO LIMITED
2.	Annual financial statements for the year ended	30 th September, 2013
3.	Type of Audit observation	Unqualified
4.	Frequency of observation	N.A
5.	<p>Auditor of the Company:</p> <p>For Manoj Mohan & Associates Chartered Accountants Firm Regn. No. 009195C</p> <p>M.K. Agarwal Partner Membership No. 76980</p>	<p>For Amtek Auto Limited</p> <p>Vinod Uppal Vice President Finance</p> <p>John Ernest Flintham Sr. Managing Director</p> <p>B. Kuganti Audit Committee Chairman</p> <p>Date: 01/03/2014</p>

An AMTEK
Group Company

Corporate Office :

3, L.S.C., Pamposh Enclave,
Greater Kailash-I,
New Delhi - 110 048, INDIA
Tel. : +91-11-42344444
Fax : +91-11-42344400
E-mail: info@amtek.com,

Regd. Office

16, Industrial Estate, Rozka Meo,
Sohna, Gurgaon
(Haryana) 122 103 INDIA
Tel. : +91-124-2362456, 2362140, 2363226
Fax : +91-124-2362454
E-mail. : aal1.soh@amtek.com,