

Format of Holding of Specified securities

1. Name of Listed Entity:

AUROBINDO PHARMA LIMITED

2. Scrip Code/Name of Scrip/Class of Security:

524804,AUROPHARMA,EQUITY SHARES

3. Share Holding Pattern Filed under: Reg. 31(1)(a)/Reg.31(1)(b)/Reg.31(1)(c)

Reg.31(1)(b)

a. if under 31(1)(b) then indicate the report for quarter ending

30/06/2022

b. if under 31(1)(c) then indicate date of allotment/extinguishment

4. Declaration : The Listed entity is required to submit the following declaration to the extent of submission of information:

Particulars	YES*	NO*
a Whether the Listed Entity has issued any partly paid up shares		NO
b Whether the Listed Entity has issued any Convertible Securities?		NO
c Whether the Listed Entity has issued any Warrants?		
d Whether the Listed Entity has any shares against which depository receipts are issued?		NO
e Whether the Listed Entity has any shares in locked-in?		NO
f Whether any shares held by promoters are pledge or otherwise encumbered?	YES	
g Whether company has equity shares with differential voting rights?		NO
h Whether the listed entity has any significant beneficial owner?	YES	

*if the Listed Entity selects the option 'NO' for the questions above, the columns for the partly paid up shares, Outstanding Convertible Securities/Warrants, depository receipts, locked-in shares, No of shares pledged or otherwise encumbered by promoters, as applicable, shall not be displayed at the time of dissemination on the Stock Exchange website. Also wherever there is 'No' declared by Listed entity in above table the values will be considered as 'Zero' by default on submission of the format of holding of specified securities.

5 The tabular format for disclosure of holding of specified securities is as follows:


Table I - Summary Statement holding of specified securities

Category	Category of Shareholder	No of Shareholders	No of fully paid up equity shares held	No of Partly paid-up equity shares held	No of Shares Underlying Depository Receipts	Total No of Shares Held (VII) = (IV)+(V)+(VI)	Shareholding as a % of total no of shares (As a % of (A+B+C2))	Number of Voting Rights held in each class of securities			No of Shares Underlying Outstanding convertible securities (Including Warrants)	Shareholding as a % assuming full conversion of convertible Securities (as a percentage of diluted share capital)	Number of Locked in Shares		Number of Shares pledged or otherwise encumbered		Number of equity shares held in dematerialized form	
								No of Voting Rights		Total as a % of (A+B+C)			No.	As a % of total Shares held	No.	As a % of total Shares held		
								Class X	Class Y									Total (IX)
(I)	(II)	(III)	(IV)	(V)	(VI)	(VII)	(VIII)	(IX)			(X)	(XI)	(XII)		(XIII)	(XIV)		
(A)	Promoter & Promoter Group	14	303715471	0	0	303715471	51.83	303715471	0	303715471	51.83	0	51.83	0	0.00	45478862	14.97	303715471
(B)	Public	359670	282223138	0	0	282223138	48.17	282223138	0	282223138	48.17	0	48.17	0	0.00	NA	NA	281150981
(C)	Non Promoter-Non Public																	
(C1)	Shares underlying DRs	0	0	0	0	0	NA	0	0	0	0.00	0	NA	0	0.00	NA	NA	0
(C2)	Shares held by Employes Trusts	0	0	0	0	0	0.00	0	0	0	0.00	0	0.00	0	0.00	NA	NA	0
	Total:	359684	585938609	0	0	585938609	100.00	585938609	0	585938609	100.00	0	100.00	0	0.00	45478862	7.76	584866452


Table II - Statement showing shareholding pattern of the Promoter and Promoter Group

Category	Category & Name of the Shareholder	PAN	No of Shareholders	No of fully paid up equity shares held	No of Partly paid-up equity shares held	No of Shares Underlying Depository Receipts	Total No of Shares Held (IV+V+VI)	Shareholding as a % of total no of shares (calculated as per SCRR, 1957 (VIII) As a % of (A+B+C2)	Number of Voting Rights held in each class of securities			No of Shares Underlying Outstanding convertible securities (Including Warrants)	Shareholding as a % assuming full conversion of convertible Securities (as a percentage of diluted share capital) (VII)+(X) As a % of (A+B+C2)	Number of Locked in Shares		Number of Shares pledged or otherwise encumbered		Number of equity shares held in dematerialized form	Shareholder type	
									Class X	Class Y	Total			No.	As a % of total Shares held	No.	As a % of total Shares held			
																				No of Voting Rights
(I)	(II)	(III)	(IV)	(V)	(VI)	(VII)	(VIII)	(IX)	(X)	(XI)	(XII)	(XIII)	(XIV)							
(1) Indian																				
(a) Individuals/Hindu undivided Family			9	71164968	0	0	71164968	12.15	71164968	0	71164968	12.15	0	12.15	0	0.00	13605000	19.12	71164968	
M SIVAKUMARAN	ADKPM7178A		1	14491360	0	0	14491360	2.47	14491360	0	14491360	2.47	0	2.47	0	0.00	0	0.00	14491360	Promoter Group
K RAJESWARI	ADOPK5794N		1	1825500	0	0	1825500	0.31	1825500	0	1825500	0.31	0	0.31	0	0.00	200000	10.96	1825500	Promoter Group
SUNEELA RANI PENAKA	AENPP3112K		1	130000	0	0	130000	0.02	130000	0	130000	0.02	0	0.02	0	0.00	0	0.00	130000	Promoter Group
K NITYANANDA REDDY	AFKPK7519P		1	25359572	0	0	25359572	4.33	25359572	0	25359572	4.33	0	4.33	0	0.00	11105000	43.79	25359572	Promoter
PRASADA REDDY KAMBHAM	AIDPK8303P		1	301156	0	0	301156	0.05	301156	0	301156	0.05	0	0.05	0	0.00	100000	33.21	301156	Promoter Group
K SURYAPRAKASH REDDY	AJFPK2613M		1	7380	0	0	7380	0.00	7380	0	7380	0.00	0	0.00	0	0.00	0	0.00	7380	Promoter Group
M SUMANTH KUMAR REDDY	ALQPM5070M		1	1600000	0	0	1600000	0.27	1600000	0	1600000	0.27	0	0.27	0	0.00	800000	50.00	1600000	Promoter Group
KIRTHI REDDY KAMBAM	BABPK6191A		1	20450000	0	0	20450000	3.49	20450000	0	20450000	3.49	0	3.49	0	0.00	1000000	4.89	20450000	Promoter Group
K SPOORATHI	BAQPK4921H		1	7000000	0	0	7000000	1.19	7000000	0	7000000	1.19	0	1.19	0	0.00	400000	5.71	7000000	Promoter Group
PENAKA NEHA REDDY	AEVPS5735L		1	0	0	0	0	0.00	0	0	0	0.00	0	0.00	0	0.00	0	0.00	0	Promoter Group
(b) Central Government/State Government(s)			0	0	0	0	0	0.00	0	0	0	0.00	0	0.00	0	0.00	0	0.00	0	
(c) Financial Institutions/Banks			0	0	0	0	0	0.00	0	0	0	0.00	0	0.00	0	0.00	0	0.00	0	
(d) Any Other			4	214550503	0	0	214550503	36.62	214550503	0	214550503	36.62	0	36.62	0	0.00	31873862	14.86	214550503	
TRIDENT CHEMPHAR LIMITED	AAEFT8416H		1	789537	0	0	789537	0.13	789537	0	789537	0.13	0	0.13	0	0.00	0	0.00	789537	Promoter Group
AXIS CLINICALS LIMITED	AAHCA9013B		1	658000	0	0	658000	0.11	658000	0	658000	0.11	0	0.11	0	0.00	658000	100.00	658000	Promoter Group
RPR SONS ADVISORS PRIVATE LIMITED, MRS P. SUNEELA RANI (JOINTLY HOLDING)	AAVFR2863F		1	196376250	0	0	196376250	33.51	196376250	0	196376250	33.51	0	33.51	0	0.00	27465862	13.99	196376250	Promoter Group
AXIS CLINICALS LIMITED, TRIDENT CHEMPHAR LIMITED, RPR SONS ADVISORS PVT LTD. (JOINTLY HOLDING)	AAZFA0182A		1	16726716	0	0	16726716	2.85	16726716	0	16726716	2.85	0	2.85	0	0.00	3750000	22.42	16726716	Promoter Group
Sub-Total (A)[1]			13	285715471	0	0	285715471	48.76	285715471	0	285715471	48.76	0	48.76	0	0.00	45478862	15.92	285715471	
(2) Foreign																				
(a) Individuals (Non-Resident Individuals/Foreign Individuals)			1	18000000	0	0	18000000	3.07	18000000	0	18000000	3.07	0	3.07	0	0.00	0	0.00	18000000	Promoter
VENKATA RAMPRASAD REDDY PENAKA	AENPP3110M		1	18000000	0	0	18000000	3.07	18000000	0	18000000	3.07	0	3.07	0	0.00	0	0.00	18000000	Promoter
(b) Government			0	0	0	0	0	0.00	0	0	0	0.00	0	0.00	0	0.00	0	0.00	0	
(c) Institutions			0	0	0	0	0	0.00	0	0	0	0.00	0	0.00	0	0.00	0	0.00	0	
(d) Foreign Portfolio Investor			0	0	0	0	0	0.00	0	0	0	0.00	0	0.00	0	0.00	0	0.00	0	
(e) Any Other			0	0	0	0	0	0.00	0	0	0	0.00	0	0.00	0	0.00	0	0.00	0	
Sub-Total (A)[2]			1	18000000	0	0	18000000	3.07	18000000	0	18000000	3.07	0	3.07	0	0.00	0	0.00	18000000	
Total Shareholding of Promoter and Promoter Group (A)=(A)[1]+(A)[2]			14	303715471	0	0	303715471	51.83	303715471	0	303715471	51.83	0	51.83	0	0.00	45478862	14.97	303715471	


Table III - Statement showing shareholding pattern of the Public shareholder

Category	Category & Name of the Shareholder	PAN	No of Shareholders	No of fully paid up equity shares held	No of Partly paid-up equity shares held	No of Shares Underlying Depository Receipts	Total No of Shares Held (IV+V+VI)	Shareholding as a % of total no of shares (A+B+C2)	Number of Voting Rights held in each class of securities			No of Shares Underlying Outstanding convertible securities (Including Warrants)	Shareholding as a % assuming full conversion of convertible Securities (as a percentage of diluted share capital)	Number of Locked in Shares		Number of Shares pledged or otherwise encumbered		Number of equity shares held in dematerialized form	
									No of Voting Rights					Total as a % of (A+B+C)	No.	As a % of total Shares held	No.		As a % of total Shares held
									Class X	Class Y	Total								
	(I)	(II)	(III)	(IV)	(V)	(VI)	(VII)	(VIII)	(IX)			(X)	(XI)	(XII)		(XIII)	(XIV)		
(1)	Institutions																		
(a)	Mutual Funds		28	57553007	0	0	57553007	9.82	57553007	0	57553007	9.82	0	9.82	0	0.00	NA	NA	57553007
	HDFC LARGE AND MID CAP FUND	AAATH1809A	1	20467389	0	0	20467389	3.49	20467389	0	20467389	3.49	0	3.49	0	0.00	NA	NA	20467389
	MIRAE ASSET EMERGING BLUECHIP FUND	AACTM0203B	1	10484878	0	0	10484878	1.79	10484878	0	10484878	1.79	0	1.79	0	0.00	NA	NA	10484878
(b)	Venture Capital Funds		0	0	0	0	0	0.00	0	0	0	0.00	0	0.00	0	0.00	NA	NA	0
(c)	Alternate Investment Funds		0	0	0	0	0	0.00	0	0	0	0.00	0	0.00	0	0.00	NA	NA	0
(d)	Foreign Venture Capital Investors		0	0	0	0	0	0.00	0	0	0	0.00	0	0.00	0	0.00	NA	NA	0
(e)	Foreign Portfolio Investors		573	121335397	0	0	121335397	20.71	121335397	0	121335397	20.71	0	20.71	0	0.00	NA	NA	121335397
	BNP PARIBAS ARBITRAGE	AAGFB5324G	1	6575569	0	0	6575569	1.12	6575569	0	6575569	1.12	0	1.12	0	0.00	NA	NA	6575569
(f)	Financial Institutions/Banks		3	6210	0	0	6210	0.00	6210	0	6210	0.00	0	0.00	0	0.00	NA	NA	6210
(g)	Insurance Companies		5	33742734	0	0	33742734	5.76	33742734	0	33742734	5.76	0	5.76	0	0.00	NA	NA	33742734
	LIFE INSURANCE CORPORATION OF INDIA	AAACL0582H	1	32119670	0	0	32119670	5.48	32119670	0	32119670	5.48	0	5.48	0	0.00	NA	NA	32119670
(h)	Provident Funds/Pension Funds		0	0	0	0	0	0.00	0	0	0	0.00	0	0.00	0	0.00	NA	NA	0
(i)	Any Other																		
	Qualified Institutional Buyer		13	10087640	0	0	10087640	1.72	10087640	0	10087640	1.72	0	1.72	0	0.00	NA	NA	10087640
	Sub Total (B)(1)		622	222724988	0	0	222724988	38.01	222724988	0	222724988	38.01	0	38.01	0	0.00	NA	NA	222724988
(2)	Central Government/State Government(s)/President of India		0	0	0	0	0	0.00	0	0	0	0.00	0	0.00	0	0.00	NA	NA	0
	Sub Total (B)(2)		0	0	0	0	0	0.00	0	0	0	0.00	0	0.00	0	0.00	NA	NA	0
(3)	Non-Institutions																		
(a)	i. Individual shareholders holding nominal share capital up to Rs. 2 lakhs		350775	49028505	0	0	49028505	8.37	49028505	0	49028505	8.37	0	8.37	0	0.00	NA	NA	47965518
	ii. Individual shareholders holding nominal share capital in excess of Rs. 2 Lakhs		7	2512251	0	0	2512251	0.43	2512251	0	2512251	0.43	0	0.43	0	0.00	NA	NA	2512251
(b)	NBFCs Registered with RBI		4	3386	0	0	3386	0.00	3386	0	3386	0.00	0	0.00	0	0.00	NA	NA	3386
(c)	Employee Trusts		0	0	0	0	0	0.00	0	0	0	0.00	0	0.00	0	0.00	NA	NA	0
(d)	Overseas Depositories (Holding DRs)(Balancing figure)		0	0	0	0	0	0.00	0	0	0	0.00	0	0.00	0	0.00	NA	NA	0
(e)	Any Other																		
	TRUSTS		9	7840	0	0	7840	0.00	7840	0	7840	0.00	0	0.00	0	0.00	NA	NA	7840
	NON RESIDENT INDIANS		4522	1899061	0	0	1899061	0.32	1899061	0	1899061	0.32	0	0.32	0	0.00	NA	NA	1899061
	CLEARING MEMBERS		89	185793	0	0	185793	0.03	185793	0	185793	0.03	0	0.03	0	0.00	NA	NA	185793
	NON RESIDENT INDIAN NON REPATRIABLE		2409	848797	0	0	848797	0.14	848797	0	848797	0.14	0	0.14	0	0.00	NA	NA	848797
	BODIES CORPORATES		1231	4284485	0	0	4284485	0.73	4284485	0	4284485	0.73	0	0.73	0	0.00	NA	NA	4275315
	I E P F		1	727882	0	0	727882	0.12	727882	0	727882	0.12	0	0.12	0	0.00	NA	NA	727882
	FOREIGN NATIONALS		1	150	0	0	150	0.00	150	0	150	0.00	0	0.00	0	0.00	NA	NA	150
	Sub Total (B)(3)		359048	59498150	0	0	59498150	10.15	59498150	0	59498150	10.15	0	10.15	0	0.00			58425993
	Total Public Shareholding (B) = (B)(1)+(B)(2)+(B)(3)		359670	282223138	0	0	282223138	48.17	282223138	0	282223138	48.17	0	48.17	0	0.00			281150981


Table IV - Statement showing shareholding pattern of the Non Promoter - Non Public Shareholder

Category	Category & Name of the Shareholder	PAN	No of Shareholders	No of fully paid up equity shares held	No of Partly paid-up equity shares held	No of Shares Underlying Depository Receipts	Total No of Shares Held (IV+V+VI)	Shareholding as a % of total no of shares (A+B+C2)	Number of Voting Rights held in each class of securities			No of Shares Underlying Outstanding convertible securities (Including Warrants)	Shareholding as a % assuming full conversion of convertible Securities (as a percentage of diluted share capital)	Number of Locked in Shares		Number of Shares pledged or otherwise encumbered		Number of equity shares held in dematerialized form	
									No of Voting Rights		Total as a % of (A+B+C)			No.	As a % of total Shares held	No.	As a % of total Shares held		
									Class X	Class Y									Total
	(I)	(II)	(III)	(IV)	(V)	(VI)	(VII)	(VIII)	(IX)			(X)	(XI)	(XII)		(XIII)	(XIV)		
(1)	Custodian/DR Holder		0	0	0	0	0	0.00	0	0	0	0.00	0	0.00	0	0.00	NA	NA	0
(2)	Employee Benefit Trust (under SEBI(Share based Employee Benefit) Regulations 2014)		0	0	0	0	0	0.00	0	0	0	0.00	0	0.00	0	0.00	NA	NA	0
	Total Non-Promoter-Non Public Shareholding (C) = (C1)		0	0	0	0	0	0.00	0	0	0	0.00	0	0.00	0	0.00			0


Details of the shareholders acting as persons in Concert including their Shareholding:			
Name of Shareholder	Name of PAC	No of shares	Holding%
LIFE INSURANCE CORPORATION OF INDIA - ULIF00420091 0LICEND+GRW512	LIFE INSURANCE CORPORATION OF INDIA	446384	0.08
LIFE INSURANCE CORPORATION OF INDIA - ULIF00218091 2LICFLX+MIX512		1000	0.00
LICI CHILD FORTUNE PLUS GROWTH FUND		53550	0.01
LICI MARKET PLUS GROWTH FUND		199406	0.03
LIFE INSURANCE CORPORATION OF INDIA		27928719	4.77
LIFE INSURANCE CORPORATION OF INDIA - P & GS FUND		3490611	0.60
Total		32119670	5.48
HDFC LARGE AND MID CAP FUND	HDFC TRUSTEE COMPANY LTD	853326	0.15
HDFC SMALL CAP FUND		957251	0.16
HDFC TRUSTEE COMPANY LIMITED-HDFC FLEXI CAP FUND		2637253	0.45
HDFC TRUSTEE COMPANY LTD. A/C HDFC TOP 100 FUND		2276803	0.39
HDFC TRUSTEE COMPANY LTD. A/C HDFC BALANCED ADVANTAGE FUND		2522312	0.43
HDFC TRUSTEE COMPANY LTD. A/C HDFC HYBRID DEBT FUND		156800	0.03
HDFC TRUSTEE COMPANY LTD- HDFC EQUITY SAVING FUND		150090	0.03
HDFC TRUSTEE COMPANY LTD - A/C HDFC HYBRID EQUITY FUND		4000000	0.68
HDFC TRUSTEE COMPANY LTD - A/C HDFC MID - CAPOPPORTUNITIES FUND		6195654	1.06
HDFC TRUSTEE COMPANY LTD A/C HDFC ARBITRAGE FUND		372000	0.06
HDFC TRUSTEE CO LTD A/C HDFC RETIREMENT SAVINGS FUND-HYBRID-EQUITY PLAN		91300	0.02
HDFC TRUSTEE CO LTD A/C HDFC RETIREMENT SAVINGS FUND-EQUITY PLAN		254600	0.04
Total		20467389	3.49
MIRAE ASSET EQUITY SAVINGS FUND	MIRAE ASSET	59750	0.01
MIRAE ASSET TAX SAVER FUND		2817400	0.48
MIRAE ASSET HEALTHCARE FUND		1289518	0.22
MIRAE ASSET ESG SECTOR LEADERS ETF		8192	0.00
MIRAE ASSET EMERGING BLUECHIP FUND		5210647	0.89
MIRAE ASSET HYBRID - EQUITY FUND		1077186	0.18
MIRAE ASSET NIFTY INDIA MANUFACTURING ETF		9627	0.00
MIRAE ASSET NIFTY MIDCAP 150 ETF		12558	0.00
Total		10484878	1.79
BNP PARIBAS ARBITRAGE	BNP PARIBAS ARBITRAGE	663429	0.11
BNP PARIBAS ARBITRAGE - ODI		5912140	1.01
Total		6575569	1.12


Details of Shares which remain unclaimed may be given here along with details such as number of shareholders,

No of Shareholders

No of shares


Annexure

Table V- Statement showing details of significant beneficial owners (SBOs)

Sr. No	Details of the SBO (I)			Details of the registered owner (II)			Details of holding/ exercise of right of the SBO in the reporting company, whether direct or indirect*: (III)			Date of creation / acquisition of significant beneficial interest# (IV)
	Name	PAN/ Passport No. in case of a foreign national	Nationality	Name	PAN / Passport No. in case of a foreign national	Nationality	Whether by virtue of:			
							Shares		%	
							Voting rights		%	
							Rights on distributable dividend or any other distribution		%	
							Exercise of control		%	
							Exercise of significant influence		%	
1	MRS.P SUNEELA RANI	AENPP9112K	INDIAN	RPR SONS ADVISORS PRIVATE LIMITED, MRS.P.SUNEELA RANI (JOINTLY HOLDING)	AAVFR2863F	INDIAN	Shares	33.52	%	19.01.2017
				AXIS CLINICALS LIMITED	AAHCA9013B	INDIAN	Shares	0.09	%	31.03.2017
				AXIS CLINICALS LIMITED, TRIDENT CHEMPHAR LIMITED, RPR SONS ADVISORS PVT.LTD. (JOINTLY HOLDING)	AAZFA0182A	INDIAN	Shares	2.76	%	31.03.2017
				TRIDENT CHEMPHAR LIMITED	AAEFT8416H	INDIAN	Shares	0.13	%	23.03.2020
	Total							36.50	%	

* In case the nature of the holding/ exercise of the right of a SBO falls under multiple categories specified under (a) to (e) under Column III, multiple rows for the same SBO shall be inserted accordingly for each of the categories.

This column shall have the details as specified by the listed entity under Form No. BEN-2 as submitted to the Registrar.

For AUROBINDO PHARMA LIMITED

B. Reddy
B.ADI REDDY
 Company Secretary