Page 2 of 2

Auditors’ Report

To

The President of India

1. We have audited the attached Balance Sheet of Canara Bank as at 31st March 2009 and also the Profit & Loss Account and the Cash Flow Statement annexed thereto for the year ended on that date in which are incorporated the returns of 20 Indian Branches audited by us and 2522 other Indian branches and Offshore Banking Unit, Noida audited by Branch Auditors and 3 Foreign Branches audited by the Overseas Auditors. The Branches audited by us and those audited by other auditors have been selected by the Bank in accordance with the guidelines issued to the Bank by the Reserve Bank of India. Also incorporated in the Balance Sheet and the Profit & Loss Account are the returns from 185 Branches, which have not been subjected to audit. These unaudited branches account for 0.23 per cent of advances, 1.46 per cent of deposits, 0.13 per cent of interest income and 0.95 per cent of interest expenses. These financial statements are the responsibility of the Bank’s Management. Our responsibility is to express an opinion on these Financial Statements based on our audit.

2. We conducted our audit in accordance with the auditing standards generally accepted in India. Those Standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatements. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by the management, as well as evaluating the overall financial statement presentation. We believe that our audit provides a reasonable basis for our opinion.

3. The Balance Sheet and the Profit & Loss Account have been drawn up in Forms “A” and “B” respectively of the Third Schedule to the Banking Regulations Act, 1949.

4.
Subject to the limitations of the audit indicated in paragraph 1 above and as required by the Banking Companies (Acquisition and Transfer of Undertakings) Act, 1970 and subject also to the limitations of disclosure required therein, we report that:

a.
We have obtained all the information and explanations, which to the best of our knowledge and belief, were necessary for the purposes of our audit and have found them to be satisfactory.

b.
The transactions of the Bank, which have come to our notice, have been within the powers of the Bank.

c.
The returns received from the Offices and Branches of the Bank have been found adequate for the purposes of our audit.
5.
In our opinion, the Balance Sheet, Profit & Loss Account and Cash Flow Statement comply with the applicable Accounting Standards.

6.
In our opinion, as shown by the books of the Bank, and to the best of our information and according to the explanations given to us:

(i) The Balance Sheet is a full and fair Balance Sheet read together with Accounting Policies and Notes on Accounts containing all the necessary particulars, is properly drawn up so as to exhibit a true and fair view of the state of affairs of the Bank as at 31st March 2009;

(ii) The Profit & Loss Account read together with Accounting Policies and Notes on Accounts shows a true balance of Profit for the year ended on that date; and

(iii) The Cash Flow Statement gives a true and fair view of the cash flow for the year covered by the statement.

	For S N Mukherji & Co.
	For De Chakraborty & Sen
	For Satyanarayana & Co.

	Chartered Accountants
	Chartered Accountants
	Chartered Accountants

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	Sudip K Mukherji
	R K Chattopadhyay
	Ch. Seshagiri Rao

	Partner
	Partner
	Partner

	Membership No.13321
	Membership No.52225
	Membership No.18523

	
	
	

	For Parakh & Co.
	For M Anandam & Co.
	For N Sankaran & Co.

	Chartered Accountants
	Chartered Accountants
	Chartered Accountants

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	Vishnu Dutt Mantri
	A V Sadasiva
	B Chandrasekhar

	Partner
	Partner
	Partner

	Membership No.74678
	Membership No.18404
	Membership No.16616

Bangalore

April 29, 2009
