

- 1. Name of Listed Entity:Godrej Agrovvet Limited
- 2. Scrip Code/Name of Scrip/Class of Security: GODREJAGRO
- 3. Share Holding Pattern Filed under: 31b
- 4. Share Holding Pattern as on : 31-Mar-2021
- 5. **Declaration:** The Listed entity is required to submit the following declaration to the extent of submission of information:-

S. No.	Particulars	Yes/No	
1	Whether the Listed Entity has issued any partly paid up shares?	No	
2	Whether the Listed Entity has issued any Convertible Securities?	No	
3	Whether the Listed Entity has any shares against which depository receipts are issued?	No	
4	Whether the Listed Entity has any shares in locked-in?	No	
5	Whether any shares held by promoters are pledge or otherwise encumbered?	No	
6	Whether the Listed Entity has issued any differential Voting Rights?	No	
7	Whether the Listed Entity has issued any Warrants ?	No	
8	Whether the listed entity has any significant beneficial owner?	No	

For Godrej Agrovvet Limited

Vivek Raizada

Head – Legal & Company Secretary & Compliance Officer

Table I - Summary Statement holding of specified securities

Category ry (I)	Category of shareholder (II)	Nos. of shareh olders (III)	No. of fully paid up equity shares held - (IV)	No. of Partly paid-up equity shares held (V)	No. of shares underlyin g Depository Receipts (VI)	Total nos. shares held (VII) = (IV)+(V)+ (VI)	Sharehold ing 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) (X)	Shareholding , as a % assuming full conversion of convertible securities (as a percentage of diluted share capital) (XI)= (VII)+(X) As a % of (A+B+C2)	Number of Locked in shares (XII)		Number of Shares pledged or otherwise encumbered (XIII)		Number of equity shares held in dematerializ ed form (XIV)
								(IX)						Total as a % of (A+B+ C)				
								No of Voting Rights										
								Clas s eg: X	Clas s eg:y	Tot al								
A	Promoter & Promoter Group	44	135795529	0	0	135795529	70.7	135795529	0	135795529	70.7	0	70.7	0	0	0	0	135795529
B	Public	105910	56276371	0	0	56276371	29.3	56276371	0	56276371	29.3	0	29.3	0	0			56276334
C	Non Promoter- Non Public	0	0	0	0	0		0	0	0	0	0		0	0			0
C1	Shares underlying DRs	0	0	0	0	0		0	0	0	0	0		0	0			0
C2	Shares held by Employee Trusts	0	0	0	0	0	0	0	0	0	0	0	0	0	0			0
	Total	105954	192071900	0	0	192071900	100	192071900	0	192071900	100	0	100	0	0	0	0	192071863

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

	Category & Name of the Shareholders (I)	No. of share holder (III)	No. of fully paid up equity shares held (IV)	Partly paid-up equity shares held (V)	Nos. of shares underlying Depository Receipts (VI)	Total nos. shares held (VII = IV+V+VI)	Shareholding % calculated as per SCRR, 1957 As a % of (A+B+C2) (VIII)	Number of Voting Rights held in each class of securities (IX)				No. of Shares Underlying Outstanding convertible securities (including Warrants) (X)	Shareholding, as a % assuming full conversion of convertible securities (as a percentage of diluted share capital) (XI) = (VII)+(X) as a % of A+B+C2	Number of Locked in shares (XII)		Number of Shares pledged or otherwise encumbered (XIII)		Number of Equity shares held in dematerialized form (XIV)
								No of Voting Rights			Total as a % of Total Voting rights			No. (a)	As a % of total share s held (b)			
								Class X	Class Y	Total								
1	Indian	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
a	Individuals/Hindu undivided Family	11	887434	0	0	887434	0.46	887434	0	887434	0.46	0	0.46	0	0	0	0	887434
	NADIR BARJORJI GODREJ	1	102	0	0	102	0	102	0	102	0	0	0	0	0	0	0	102
	ADI BARJORJI GODREJ	1	5096	0	0	5096	0	5096	0	5096	0	0	0	0	0	0	0	5096
	NISABA GODREJ	1	34	0	0	34	0	34	0	34	0	0	0	0	0	0	0	34
	RAIKA JAMSHYD GODREJ	1	5	0	0	5	0	5	0	5	0	0	0	0	0	0	0	5
	NYRIKA HOLKAR	1	51	0	0	51	0	51	0	51	0	0	0	0	0	0	0	51
	PIROJSHA ADI GODREJ	1	34	0	0	34	0	34	0	34	0	0	0	0	0	0	0	34
	NAVROZE JAMSHYD GODREJ	1	78	0	0	78	0	78	0	78	0	0	0	0	0	0	0	78
	TANYA ARVIND DUBASH	1	21034	0	0	21034	0.01	21034	0	21034	0.01	0	0.01	0	0	0	0	21034
	KARLA BOOKMAN	1	325000	0	0	325000	0.17	325000	0	325000	0.17	0	0.17	0	0	0	0	325000
	LANA GODREJ	1	212000	0	0	212000	0.11	212000	0	212000	0.11	0	0.11	0	0	0	0	212000
	SASHA GODREJ	1	324000	0	0	324000	0.17	324000	0	324000	0.17	0	0.17	0	0	0	0	324000
	JAMSHYD NAOROJI GODREJ	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	RISHAD KAIKHUSHRU NAOROJI	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	RATI NADIR GODREJ	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	BURJIS NADIR GODREJ	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	SMITA GODREJ CRISHNA	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	SOHRAB NADIR GODREJ	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	HORMAZD NADIR GODREJ	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	VIJAY MOHAN CRISHNA	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	ALOO VAGHAIWALLA	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	BEHRAM VAGHAIWALLA	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	FRENY MODY	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	AZAAR ARVIND DUBASH	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	ARYAAN ARVIND DUBASH	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	ARMAITY VAGHAIWALLA	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	PHEROZA JAMSHYD GODREJ	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
b	Central Government/ State Government(s)	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
c	Financial Institutions/ Banks	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
d	Any Other (specify)	32	134908044	0	0	134908044	70.24	134908044	0	134908044	70.24	0	70.24	0	0	0	0	134908044
	Bodies Corporate	1	115059634	0	0	115059634	59.9	115059634	0	115059634	59.9	0	59.9	0	0	0	0	115059634
	GODREJ INDUSTRIES LIMITED	1	115059634	0	0	115059634	59.9	115059634	0	115059634	59.9	0	59.9	0	0	0	0	115059634

ENSEMBLE HOLDINGS AND FINANCE LIMITED	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
GODREJ INTERNATIONAL LIMITED	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
GODREJ INTERNATIONALTRADING & INVESTMENT PTE. LTD	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
GODREJ ONE PREMISES MANAGEMENT PRIVATE LIMITED	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
GODREJ PROPERTIES LIMITED	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
GODVET AGROCHEM LIMITED	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
ASTEC LIFESCIENCES LIMITED	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
BEHRAM CHEMICALS PRIVATE LIMITED	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
COMERCIALIZADORA AGRICOLA AGROASTRACHEM CIA LIMITED	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
CREAMLINE DAIRY PRODUCTS LIMITED	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
GODREJ SEEDS & GENETICS LIMITED	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
ABG VENTURE LLP	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
NBG ENTERPRISE LLP	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
GODREJ HOLDINGS PRIVATE LIMITED	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
ANAMUDI REAL ESTATES LLP	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
GODREJ INFOTECH LIMITED	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
INNOVIA MUTIVENTURES PRIVATE LIMITED	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
MUKTESHWAR REALTY PRIVATE LIMITED	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
JNG ENTERPRISE LLP	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
SVC ENTERPRISE LLP	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
RKN ENTERPRISE LLP	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
GODREJ & BOYCE ENTERPISE LLP	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
FUTURE FACTORY LLP	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
PARAKH AGENCIES PRIVATE LIMITED	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
GODREJ INVESTMENT ADVISORS PRIVATE LIMITED	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
PRAVIZ DEVELOPERS PRIVATE LIMITED	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
KARUKACHAL DEVELOPERS PRIVATE LIMITED	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
GODREJ HOUSING FINANCE LIMITED	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
GODREJ CONSUMER PRODUCTS LIMITED	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
MOSIAC LANDMARKS LLP	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
DREAM WORLD LANDMARKS LLP	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
GODREJ HOUSING PROJECTS LLP	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
GODREJ PROJECT DEVELOPERS & PROPERTIES LLP	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
M S RAMAIAH VENTURES LLP	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
GODREJ REALTY PRIVATE LIMITED	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
GODREJ LANDMARK REDEVELOPERS PRIVATE LIMITED	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
GODREJ REDEVELOPERS (MUMBAI) PRIVATE LIMITED	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
GODREJ PROJECTS DEVELOPMENT LIMITED	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
GODREJ GARDEN CITY PROPERTIES PRIVATE LIMITED	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
GODREJ HILLSIDE PROPERTIES PRIVATE LIMITED	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
GODREJ PRAKRITI FACILITES PRIVATE LIMITED	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
GODREJ HIGHRISES PROPERTIES PRIVATE LIMITED	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
GODREJ GENESIS FACILITES MANAGEMENT PRIVATE LIMITED	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
CITYSTAR INFRAPROJECTS LIMITED	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
GODREJ RESIDENCY PRIVATE LIMITED	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
SHAKTI SUSTAINABLE ENERGY FOUNDATION	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
PRAKRITIPLAZA FACILITES MANAGEMENT PRIVATE LIMITED	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
GODREJ HOME DEVELOPERS PRIVATE LIMITED	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
GODREJ SKYLINE DEVELOPERS PRIVATE LIMITED	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0

	GODREJ CITY FACILITES MANAGEMENT LLP	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	GODREJ TYSON FOODS LIMITED	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	GODREJ MAXXIMILK PRIVATE LIMITED	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	GODREJ OLYMPIA LLP	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	GODREJ FLORENTINE LLP	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	CERES DEVELOPERS PRIVATE LIMITED	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	PYXIS HOLDINGS LIMITED	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	GODREJ (SINGAPORE) PTE. LTD.	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	VEROMATIC INTERNATIONAL B. V.	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	GODREJ AMERICAS INC.	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	SHEETAK INC.	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	GODREJ INFOTECH AMERICAS INC.	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	LVD GODREJ INFOTECH N.V.	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	JT DRAGON PTE. LTD.	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	GODREJ UEP (SINGAPORE) PTE. LTD.	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	GODREJ (VIETNAM) CO. LTD.	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	GODREJ UEP PRIVATE LIMITED	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	GODREJ KOERBER SUPPLY CHAIN LIMITED	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	URBAN ELECTRIC POWER INC.	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	GODREJ & KHIMJI (MIDDLE EAST) LLC	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	OXFORD REALTY LLP	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	GODREJ SKYVIEW LLP	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	GODREJ PROJECTS (SOMA) LLP	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	OASIS LANDMARKS LLP	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	GODREJ PRECAST CONSTRUCTION PRIVATE LIMITED	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	GODREJ PROPERTIES WORLDWIDE INC.	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	CEEAR LIFESPACES PRIVATE LIMITED	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	GODREJ GREEN WOODS PRIVATE LIMITED	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	GODREJ SSPDL GREEN ACRES LLP	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	GODREJ CONSTRUCTION PROJECTS LLP	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	BAVDHAN REALTY @ PUNE 21 LLP	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	GODREJ PROJECTS NORTH LLP	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	ASHANK REALTY MANAGEMENT LLP	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	ASHANK FACILITY MANAGEMENT LLP	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	GODREJ ATHENMARK LLP	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	GODREJ AND BOYCE MANUFACTURING COMPANY LIMITED	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	GODREJ INFOTECH (SINGAPORE) PTE. LTD.	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	CAROA PROPERTIES LLP	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	GODREJ HIGHRISES REALTY LLP	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	GODREJ GREEN PROPERTIES LLP	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	ANBG ENTERPRISE LLP	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	TNP ENTERPRISE LLP	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	AREL ENTERPRISE LLP	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	Partnership Firms	1	4146156	0	0	4146156	2.16	4146156	0	4146156	2.16	0	2.16	0	0	0	0	4146156
	RISHAD KAIKHUSHRU NAOROJI & OTHERS (PARTNERS OF RKN ENTERPRISES)	1	4146156	0	0	4146156	2.16	4146156	0	4146156	2.16	0	2.16	0	0	0	0	4146156
	Trusts	30	15702254	0	0	15702254	8.18	15702254	0	15702254	8.18	0	8.18	0	0	0	0	15702254
	SMITA GODREJ CRISHNA, FREYAN CRISHNA BIERI, NYRIKA HOLKER (TRUSTEES OF FVC FAMILY TRUST)	1	2073027	0	0	2073027	1.08	2073027	0	2073027	1.08	0	1.08	0	0	0	0	2073027
	NADIR GODREJ, HORMAZD GODREJ & RATI GODREJ (TRUSTEES OF HNG FAMILY TRUST)	1	1382018	0	0	1382018	0.72	1382018	0	1382018	0.72	0	0.72	0	0	0	0	1382018
	JAMSHYD GODREJ, PHEROZA GODREJ & NAVROZE	1	3	0	0	3	0	3	0	3	0	0	0	0	0	0	0	3

	GODREJ (TRUSTEE OF THE RAIKA GODREJ FAMILY TRUST)																	
	NISABA GODREJ & PIROJSHA GODREJ (TRUSTEES OF NG FAMILY TRUST)	1	1382018	0	0	1382018	0.72	1382018	0	1382018	0.72	0	0.72	0	0	0	0	1382018
	SMITA GODREJ CRISHNA, FREYAN CRISHNA BIERI, NYRIKA HOLKER (TRUSTEES OF NVC FAMILY TRUST)	1	2073027	0	0	2073027	1.08	2073027	0	2073027	1.08	0	1.08	0	0	0	0	2073027
	JAMSHYD GODREJ, PHEROZA GODREJ & NAVROZ GODREJ (TRUSTEES OF NAVROZE LINEAGE TRUST)	1	2073000	0	0	2073000	1.08	2073000	0	2073000	1.08	0	1.08	0	0	0	0	2073000
	NADIR GODREJ, HORMAZD GODREJ & RATI GODREJ (TRUSTEES OF BNG FAMILY TRUST)	1	1382018	0	0	1382018	0.72	1382018	0	1382018	0.72	0	0.72	0	0	0	0	1382018
	PIROJSHA GODREJ AND NISABA GODREJ (TRUSTEES OF PG FAMILY TRUST)	1	521018	0	0	521018	0.27	521018	0	521018	0.27	0	0.27	0	0	0	0	521018
	JAMSHYD GODREJ, PHEROZA GODREJ & NAVROZE GODREJ (TRUSTEES OF RAIKA LINEAGE TRUST)	1	2073070	0	0	2073070	1.08	2073070	0	2073070	1.08	0	1.08	0	0	0	0	2073070
	TANYA DUBASH AND PIROJSHA GODREJ (TRUSTEES OF TAD FAMILY TRUST)	1	1361018	0	0	1361018	0.71	1361018	0	1361018	0.71	0	0.71	0	0	0	0	1361018
	NADIR GODREJ, HORMAZD GODREJ & RATI GODREJ (TRUSTEES OF SNG FAMILY TRUST)	1	1382018	0	0	1382018	0.72	1382018	0	1382018	0.72	0	0.72	0	0	0	0	1382018
	ADI GODREJ, TANYA DUBASH, NISABA GODREJ, PIROJSHA GODREJ (TRUSTEES OF ABG FAMILY TRUST)	1	1	0	0	1	0	1	0	1	0	0	0	0	0	0	0	1
	TANYA DUBASH AND PIROJSHA GODREJ (TRUSTEES OF TAD CHILDREN TRUST)	1	1	0	0	1	0	1	0	1	0	0	0	0	0	0	0	1
	NISABA GODREJ & PIROJSHA GODREJ (TRUSTEES OF NG CHILDREN TRUST)	1	1	0	0	1	0	1	0	1	0	0	0	0	0	0	0	1
	PIROJSHA GODREJ AND NISABA GODREJ (TRUSTEES OF PG CHILDREN TRUST)	1	1	0	0	1	0	1	0	1	0	0	0	0	0	0	0	1
	PIROJSHA GODREJ AND NISABA GODREJ (TRUSTEES OF PG LINEAGE TRUST)	1	1	0	0	1	0	1	0	1	0	0	0	0	0	0	0	1
	NADIR GODREJ, HORMAZD GODREJ & RATI GODREJ (TRUSTEES OF NBG FAMILY TRUST)	1	1	0	0	1	0	1	0	1	0	0	0	0	0	0	0	1
	NADIR GODREJ, HORMAZD GODREJ & RATI GODREJ (TRUSTEES OF RNG FAMILY TRUST)	1	1	0	0	1	0	1	0	1	0	0	0	0	0	0	0	1
	NADIR GODREJ, HORMAZD GODREJ & RATI GODREJ (TRUSTEES OF BNG SUCCESSOR TRUST)	1	1	0	0	1	0	1	0	1	0	0	0	0	0	0	0	1
	NADIR GODREJ, HORMAZD GODREJ & BURJIS GODREJ (TRUSTEES OF BNG LINEAGE TRUST)	1	1	0	0	1	0	1	0	1	0	0	0	0	0	0	0	1
	NADIR GODREJ, HORMAZD GODREJ & RATI GODREJ (TRUSTEES OF SNG SUCCESSOR TRUST)	1	1	0	0	1	0	1	0	1	0	0	0	0	0	0	0	1
	NADIR GODREJ, HORMAZD GODREJ & SOHRAB GODREJ (TRUSTEES OF SNG LINEAGE TRUST)	1	1	0	0	1	0	1	0	1	0	0	0	0	0	0	0	1
	SMITA GODREJ CRISHNA, FREYAN CRISHNA BIERI & NYRIKA HOLKAR (TRUSTEES OF NVC CHILDREN TRUST)	1	1	0	0	1	0	1	0	1	0	0	0	0	0	0	0	1
	S.G. CRISHNA, V.M. CRISHNA, F.C. BIERI & NYRIKA HOLKAR (SGC FAMILY TRUST)	1	1	0	0	1	0	1	0	1	0	0	0	0	0	0	0	1
	S.G. CRISHNA, V.M. CRISHNA, F.C. BIERI & NYRIKA HOLKAR (VMC FAMILY TRUST)	1	1	0	0	1	0	1	0	1	0	0	0	0	0	0	0	1
	SMITA GODREJ CRISHNA, FREYAN CRISHNA BIERI & NYRIKA HOLKAR (TRUSTEES OF FVC CHILDREN TRUST)	1	1	0	0	1	0	1	0	1	0	0	0	0	0	0	0	1
	JAMSHYD GODREJ, PHEROZA GODREJ & NAVROZE GODREJ (TRUSTEES OF JNG FAMILY TRUST)	1	1	0	0	1	0	1	0	1	0	0	0	0	0	0	0	1
	JAMSHYD GODREJ, PHEROZA GODREJ & NAVROZE GODREJ (TRUSTEES OF PJG FAMILY TRUST)	1	1	0	0	1	0	1	0	1	0	0	0	0	0	0	0	1
	JAMSHYD GODREJ, PHEROZA GODREJ & NAVROZE GODREJ (TRUSTEES OF NJG FAMILY TRUST)	1	1	0	0	1	0	1	0	1	0	0	0	0	0	0	0	1
	JAMSHYD GODREJ, PHEROZA GODREJ & NAVROZE	1	1	0	0	1	0	1	0	1	0	0	0	0	0	0	0	1

	GODREJ (TRUSTEES OF RJG FAMILY TRUST)																	
	Sub-Total (A)(1)	43	135795478	0	0	135795478	70.7	135795478	0	135795478	70.7	0	70.7	0	0	0	0	135795478
2	Foreign	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
a	Individuals (Non-Resident Individuals/ Foreign Individuals)	1	51	0	0	51	0	51	0	51	0	0	0	0	0	0	0	51
	FREYAN CRISHNA BIERI	1	51	0	0	51	0	51	0	51	0	0	0	0	0	0	0	51
b	Government	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
c	Institutions	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
d	Foreign Portfolio Investor	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
e	Any Other (specify)	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	Sub-Total (A)(2)	1	51	0	0	51	0	51	0	51	0	0	0	0	0	0	0	51
	Total Shareholding of Promoter and Promoter Group (A)= (A)(1)+(A)(2)	44	135795529	0	0	135795529	70.7	135795529	0	135795529	70.7	0	70.7	0	0	0	0	135795529

Table III - Statement showing shareholding pattern of the Public shareholder

	Category & Name of the Shareholders (I)	Nos. of shareholder (III)	No. of fully paid up equity share s held (IV)	Partl y paid -up equi ty shar es held (V)	Nos. of shares underlyi ng Depositor y Receipts (VI)	Total nos. shares held VII = IV+V+VI	Sharehol ding % calculat e d as per SCRR, 1957 As a % of (A+B+C2) VIII	Number of Voting Rights held in each class of securities (IX)			No. of Shares Underlying Outstandin g convertible securities (including Warrants) (X)	Total shareholdin g , as a % assuming full conversion of convertible securities (as a percentage of diluted share capital) (XI)	Number of Locked in shares (XII)		Number of Shares pledged or otherwise encumbered (XIII)		Number of equity shares held in dematerializ ed form (XIV)	
								No of Voting Rights					Total as a % of Total Votin g rights	No. (a)	As a % of total Shar es held (b)	No. (No t ap pli ca ble) (a)		As a % of total share s held (Not applic able)
								Class X	Class Y	Tot al								
1	Institutions	0	0	0	0	0	0	0	0	0	0	0	0	0			0	
a	Mutual Funds/	7	3202193	0	0	3202193	1.67	3202193	0	3202193	1.67	0	1.67	0	0		3202193	
	KOTAK EQUITY OPPORTUNITIES FUND	1	2004515	0	0	2004515	1.04	2004515	0	2004515	1.04	0	1.04	0	0		2004515	
b	Venture Capital Funds	0	0	0	0	0	0	0	0	0	0	0	0	0			0	
c	Alternate Investment Funds	0	0	0	0	0	0	0	0	0	0	0	0	0			0	
d	Foreign Venture Capital Investors	0	0	0	0	0	0	0	0	0	0	0	0	0			0	
e	Foreign Portfolio Investors	36	5441478	0	0	5441478	2.83	5441478	0	5441478	2.83	0	2.83	0	0		5441478	
f	Financial Institutions/ Banks	1	48	0	0	48	0	48	0	48	0	0	0	0	0		48	
g	Insurance Companies	0	0	0	0	0	0	0	0	0	0	0	0	0			0	
h	Provident Funds/ Pension Funds	0	0	0	0	0	0	0	0	0	0	0	0	0			0	
i	Any Other (specify)	0	0	0	0	0	0	0	0	0	0	0	0	0			0	
	Sub-Total (B)(1)	44	8643719	0	0	8643719	4.5	8643719	0	8643719	4.5	0	4.5	0	0		8643719	
2	Central Government/ State Government(s)/ President of India	0	0	0	0	0	0	0	0	0	0	0	0	0			0	
	Sub-Total (B)(2)	0	0	0	0	0	0	0	0	0	0	0	0	0			0	
3	Non-institutions	0	0	0	0	0	0	0	0	0	0	0	0	0			0	
a	Individuals -	103401	12694399	0	0	12694399	6.61	12694399	0	12694399	6.61	0	6.61	0	0		12694367	
i	Individual shareholders holding nominal share capital up to Rs. 2 lakhs.	103345	9526268	0	0	9526268	4.96	9526268	0	9526268	4.96	0	4.96	0	0		9526236	
ii	Individual shareholders holding nominal share capital in excess of Rs. 2 lakhs.	56	3168131	0	0	3168131	1.65	3168131	0	3168131	1.65	0	1.65	0	0		3168131	
b	NBFCs registered with RBI	2	773922	0	0	773922	0.4	773922	0	773922	0.4	0	0.4	0	0		773922	
c	Employee Trusts	0	0	0	0	0	0	0	0	0	0	0	0	0			0	
d	Overseas Depositories (holding DRs) (balancing figure)	0	0	0	0	0	0	0	0	0	0	0	0	0			0	
e	Any Other (specify)	2463	34164331	0	0	34164331	17.79	34164331	0	34164331	17.79	0	17.79	0	0		34164326	
	Bodies Corporate	381	24913285	0	0	24913285	12.97	24913285	0	24913285	12.97	0	12.97	0	0		24913280	
	Clearing Members	197	187668	0	0	187668	0.1	187668	0	187668	0.1	0	0.1	0	0		187668	
	Director or Director's Relatives	3	4281923	0	0	4281923	2.23	4281923	0	4281923	2.23	0	2.23	0	0		4281923	
	BALRAM SINGH YADAV	1	4280631	0	0	4280631	2.23	4280631	0	4280631	2.23	0	2.23	0	0		4280631	
	Non-Resident Indian (NRI)	1870	552097	0	0	552097	0.29	552097	0	552097	0.29	0	0.29	0	0		552097	
	Others	6	4215121	0	0	4215121	2.19	4215121	0	4215121	2.19	0	2.19	0	0		4215121	
	LIFE INSURANCE CORPORATION OF INDIA P & GS FUND	1	2966134	0	0	2966134	1.54	2966134	0	2966134	1.54	0	1.54	0	0		2966134	
	Overseas Corporate Bodies	1	22815329	0	0	22815329	11.88	22815329	0	22815329	11.88	0	11.88	0	0		22815329	
	V-SCIENCIES INVESTMENT PTE LTD	1	22815329	0	0	22815329	11.88	22815329	0	22815329	11.88	0	11.88	0	0		22815329	
	Trusts	6	14237	0	0	14237	0.01	14237	0	14237	0.01	0	0.01	0	0		14237	
	Sub-Total (B)(3)	105866	47632652	0	0	47632652	24.8	47632652	0	47632652	24.8	0	24.8	0	0		47632615	
	Total Public Shareholding (B)= (B)(1)+(B)(2)+(B)(3)	105910	56276371	0	0	56276371	29.3	56276371	0	56276371	29.3	0	29.3	0	0		56276334	

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

	Category & Name of the Shareholders (I)	PAN	No. of	No. of fully paid up equity share s held (IV)	Partly paid-up equity shares held (V)	Nos. of shares underlying Depository Receipts (VI)	Total no. shares held (VII = IV+V+VI)	Sharehol ding % calculate d as per SCRR, 1957 As a % of (A+B+C2) (VIII)	Number of Voting Rights held in each class of securities (IX)				No. of Shares Underlying Outstanding convertible securities (including Warrants) (X)	Total shareholdin g , as a % assuming full conversion of convertible securities (as a percentage of diluted share capital) (XI)	Number of Locked in shares (XII)		Number of Shares pledged or otherwise encumbered (XIII)		Number of equity shares held in dematerializ ed form (XIV) (Not Applicable)
		(II)	shareh						No of Voting Rights			Total as a % of Total Votin g rights			No.	As a % of total Shar es held	No. (No t ap pli ca ble)	As a % of total share s held (Not applic able)	
			older																
			(III)																
1	Custodian/DR Holder		0	0	0	0	0		0	0	0	0	0	0	0			0	
2	Employee Benefit Trust (under SEBI (Share based Employee Benefit) Regulations, 2014)		0	0	0	0	0	0	0	0	0	0	0	0	0	0			0
	Total Non-Promoter- Non Public Shareholding (C)= (C)(1)+(C)(2)		0	0	0	0	0		0	0	0	0	0	0	0	0			0

Table V - Statement showing shareholding pattern of the Significant Beneficiary Owner (SBO)

	Name	PAN	Passport No. in case of a foreign national	Nationality	Details of holding/ exercise of right of the SBO in the reporting company, whether direct or indirect*					Date of creation / acquisition of significant beneficial interest
					Shares	Voting rights	Rights on distributable dividend or any other distribution	Exercise of control	Exercise of significant influence	

Table II- Unclaim Details

Details of Shares which remain unclaimed may be given here along with details such as number of shareholders, outstanding shares held in demat/unclaimed suspense account, voting rights which are frozen etc.	
No. of shareholders	No of share held

Table III- Unclaim Details

Details of Shares which remain unclaimed may be given here along with details such as number of shareholders, outstanding shares held in demat/unclaimed suspense account, voting rights which are frozen etc.	
No. of shareholders	No of share held

Table III- Person in Concert

Details of the shareholders acting as persons in Concert including their Shareholding			
Name of shareholder	Name of PAC	No. of share	Holding %