

Shareholding Pattern under Regulation 31 of SEBI (Listing Obligations and Disclosure Requirements) Regulations, 2015			
1	Name of the Entity :		Welspun India Limited
2	Scrip Code / Name of Scrip / Class of security:	BSE Code :	514162
		NSE Code :	WELSPUNIND
		Class :	Equity
3	Shareholding Pattern filed under : Reg. 31(1)(a) / Reg. 31(1)(b) / Reg. 31(1)(c)		
a.	If under 31(1)(b) then indicate the report for Quarter ending		30.09.2020
b.	If under 31(1)(c) then indicate the 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*
1	Whether the Listed Entity has issued any partly paid up shares?		No
2	Whether the Listed Entity has issued any Convertible securities or warrants?		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 company has equity shares with differential voting rights?		No
7	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.

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

For WELSPUN INDIA LTD.

 Director / Company Secretary

Table I- Summary Statement holding of specified securities

Category (i)	Category of Shareholder (ii)	Number of Shareholders (iii)	No. of fully paid up equity shares held (iv)	No of partly paid up equity shares held (v)	No of Shares underlying Depository Receipts (vi)	Total nos. of Shares held (vii)=(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 (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 (A+B+C)	No. (a)	As a % of total shares held (b)	No. (a)		As a % of total shares held (b)
								Class : Equity	Class : NA	Total								
(A)	Promoter & Promoter Group	7	703,333,462	-	-	703,333,462	70.00	703,333,462	-	703,333,462	70.00	-	-	-	-	-	703,333,462	
(B)	Public	72,377	301,391,688	-	-	301,391,688	30.00	301,391,688	-	301,391,688	30.00	-	-	-	-	-	297,580,638	
(C)	Non-Promoter-Non Public	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
(C 1)	Shares underlying DRs	-	-	-	-	-	NA	-	-	-	-	NA	-	-	-	-	-	
(C 2)	Shares held by Employee Trusts	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
	Total	72,384	1,004,725,150	-	-	1,004,725,150	100.00	1,004,725,150	-	1,004,725,150	100.00	-	-	-	-	-	1,000,914,100	

For WELSPUN INDIA


Director / Company Secretary.

Table II- Summary Statement holding of the Promoter and the Promoter Group																			
Category (i)	Category of Shareholder (ii)	PAN Number	Number of Shareholders (iii)	No of Fully paid up equity shares held (iv)	No of partly paid up equity shares held (v)	No of Shares underlying Depository Receipts (vi)	Total nos. of Shares held (vii)=(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 (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 (A+B+C)	No. (a)	As a % of total shares held (b)	No. (a)		As a % of total shares held (b)
									Class : Equity	Class : NA	Total								
(I)	(II)	(II)	(III)	(IV)	(V)														
1	Indian																		
(a)	Individuals/Hindu undivided Family		5	3,444,010			3,444,010	0.34	3,444,010	-	3,444,010	0.34	-	-	-	-	-	-	3,444,010
(i)	Radhika Balkrishan Goenka	ANFPC0498F	1	2,008,600	-	-	2,008,600	0.20	2,008,600	0	2,008,600	0.20	-	-	-	-	-	-	2,008,600
(ii)	Dipali B. Goenka	AFOFG4886L	1	750,400	-	-	750,400	0.07	750,400	0	750,400	0.07	-	-	-	-	-	-	750,400
(iii)	Balkrishan Gopiram Goenka	AFOFG4891D	1	490,660	-	-	490,660	0.05	490,660	0	490,660	0.05	-	-	-	-	-	-	490,660
(iv)	B. K. Goenka (HUF)	AACHB9482P	1	193,320	-	-	193,320	0.02	193,320	0	193,320	0.02	-	-	-	-	-	-	193,320
(v)	Rajesh R. Mandawewala	AACFM2601D	1	1,030	-	-	1,030	0.00	1,030	0	1,030	0.00	-	-	-	-	-	-	1,030
(b)	Central Government / State Government (a)		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
(c)	Financial Institutions/ Banks		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
(d)	Any Other (specify)		2	699,889,452	-	-	699,889,452	69.66	699,889,452	-	699,889,452	69.66	-	-	-	-	-	-	699,889,452
	Trust																		
(i)	Balkrishan Gopiram Goenka (Welspun Group Master Trust)*	AAATW3935E	1	694,465,432	-	-	694,465,432	69.12	694,465,432		694,465,432	69.12	-	-	-	-	-	-	694,465,432
	Bodies Corporate																		
(i)	Aryabhat Vyapar Private Limited	AARCA4935E	1	5,424,020	-	-	5,424,020	0.54	5,424,020	-	5,424,020	0.54	-	-	-	-	-	-	5,424,020
	Sub-Total (A)(1)		7	703,333,462	-	-	703,333,462	70.00	703,333,462	0	703,333,462	70.00	-	-	-	-	-	-	703,333,462
2	Foreign																		
	Individuals (Non-Resident)																		
(a)	Individuals/ Foreign Individuals)		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
(b)	Government		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
(c)	Institutions		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
(d)	Foreign Portfolio Investor		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
(e)	Any Other (specify)		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Bodies Corporate		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Sub-Total (A)(2)		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Total Shareholding of Promoter and Promoter Group (A)= (A)(1)+(A)(2)		7	703,333,462	-	-	703,333,462	70.00	703,333,462	0	703,333,462	70.00	-	-	0.00	0.00	0.00	0.00	703,333,462

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.: NIL

Note:

(1) PAN would not be displayed on website of Stock Exchange(s).

(2) The term "Encumbrance" has the same meaning as assigned under regulation 28(3) of SEBI (Substantial Acquisition of Shares and Takeovers) Regulations, 2011.

For WELSPUN INDIA LTD.,

Director / Company Secretary

Table III- Statement showing shareholding pattern of the Public Shareholder																			
Category (i)	Category of Shareholder (ii)	PAN Number	Number of Shareholders (iii)	No of Fully paid up equity shares held (iv)	No of partly paid up equity shares held (v)	No of Shares underlying Depository Receipts (vi)	Total nos. of Shares held (vii)=(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 (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 (A+B+C)	No. (a) LOCKED	As a % of total shares held (b)	No. (a)		As a % of total shares held (b)
									Class : Equity	Class: NA	Total								
(I)	(II)	(III)	(IV)	(V)	(VI)	(VII)	(VIII)			(IX)	(X)	(XI)	(XII)	(XIII)	(XIV)				
1	Institutions																		
(a)	Mutual Funds		9	54,232,032	-	-	54,232,032	5.40	54,232,032	-	54,232,032	5.40	-	-	-	-	NA	54,119,932	
	ISF SMALL CAP FUND	AAAJD0430B	1	34,556,530	-	-	34,556,530	3.44	34,556,530	-	34,556,530	3.44	-	-	-	-	NA	34,556,530	
	L&T Mutual Fund Trustee Limited-L&T Emerging Businesses Fund	AAATC4460E	1	12,311,226	-	-	12,311,226	1.23	12,311,226	-	12,311,226	1.23	-	-	-	-	NA	12,311,226	
(b)	Venture Capital Funds																		
(c)	Alternate Investment Funds		4	2,892,299	-	-	2,892,299	0.29	2,892,299	-	2,892,299	0.29	-	-	-	-	NA	2,892,299	
(d)	Foreign Venture Capital Investors																		
(e)	Foreign Portfolio Investors		98	50,486,804	-	-	50,486,804	5.02	50,486,804	-	50,486,804	5.02	-	-	-	-	NA	50,486,804	
(f)	Financial Institutions/ Banks		4	2,907	-	-	2,907	0.00	2,907	-	2,907	0.00	-	-	-	-	NA	407	
(h)	Insurance Companies		1	21,175,133	-	-	21,175,133	2.11	21,175,133	-	21,175,133	2.11	-	-	-	-	NA	21,175,133	
	Life Insurance Corporation of India	AAACL05821I	1	21,175,133	-	-	21,175,133	2.11	21,175,133	-	21,175,133	2.11	-	-	-	-	NA	21,175,133	
(i)	Provident Funds/ Pension Funds																		
(j)	Any Other (specify) - UTI		1	140	-	-	140	0.00	140	-	140	0.00	-	-	-	-	NA	-	
	Sub-Total (B)(1)		117	128,789,315	-	-	128,789,315	12.82	128,789,315	-	128,789,315	12.82	-	-	-	-	-	128,674,575	
2	Central Government/ State Government(s)/ President of India																	NA	-
	Sub-Total (B)(2)		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
3	Non-institutions																		
(a)	Individuals -																		
	i. Individual shareholders holding nominal share capital up to Rs. 2 lakhs.		68,544	63,040,220	-	-	63,040,220	6.27	63,040,220	-	63,040,220	6.27	-	-	-	-	-	-	59,555,290
	ii. Individual shareholders holding nominal share capital in excess Rs. 2 lakhs.		49	52,227,274	-	-	52,227,274	5.20	52,227,274	-	52,227,274	5.20	-	-	-	-	-	-	52,227,274
(b)	NBFCs registered with RBI		3	3,752,282	-	-	3,752,282	0.37	3,752,282	-	3,752,282	0.37	-	-	-	-	-	-	3,752,282
(c)	Employee Trusts																		
(d)	Overseas Depositories (holding DRs) (balancing figure)																		
(e)	Any Other (specify)		3,664	53,582,597	-	-	53,582,597	5.33	53,582,597	-	53,582,597	5.33	-	-	-	-	-	-	53,371,217
	TRUST		2	1,335	-	-	1,335	0.00	1,335	-	1,335	0.00	-	-	-	-	-	-	1,335
	IEPF		1	2,038,646	-	-	2,038,646	0.20	2,038,646	-	2,038,646	0.20	-	-	-	-	-	-	2,038,646
	Hindu Undivided Family		1,469	4,404,505	-	-	4,404,505	0.44	4,404,505	-	4,404,505	0.44	-	-	-	-	-	-	4,401,925
	Directors and Relatives		1	2,500	-	-	2,500	0.00	2,500	-	2,500	0.00	-	-	-	-	-	-	2,500
	Foreign Companies																		
	Non Resident Indians (Nom Repat)		382	784,395	-	-	784,395	0.08	784,395	-	784,395	0.08	-	-	-	-	-	-	784,395
	Non Resident Indians (Repat)		1,012	2,280,629	-	-	2,280,629	0.23	2,280,629	-	2,280,629	0.23	-	-	-	-	-	-	2,097,019
	Unclaimed Shares		1	334,570	-	-	334,570	0.03	334,570	-	334,570	0.03	-	-	-	-	-	-	334,570
	Overseas Bodies Corporate																		
	Clearing Members		226	2,461,210	-	-	2,461,210	0.24	2,461,210	-	2,461,210	0.24	-	-	-	-	-	-	2,461,210
	Bodies Corporate		570	41,274,807	-	-	41,274,807	4.11	41,274,807	-	41,274,807	4.11	-	-	-	-	-	-	41,249,617
	Sub-Total (B)(3)		72,260	172,602,373	-	-	172,602,373	17.18	172,602,373	-	172,602,373	17.18	-	-	-	-	-	-	168,906,063
	Total Public Shareholding (B) = (B)(1)+(B)(2)+(B)(3)		72,377	301,391,688	-	-	301,391,688	30.00	301,391,688	-	301,391,688	30.00	-	-	-	-	-	-	297,580,638

Details of the shareholders acting as persons in Concert including their Shareholding (No. and %): A separate sheet is attached

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	Outstanding shares in unclaimed suspense account
1	334,570

The voting rights on these shares shall remain frozen till the rightful owner of such shares claims the shares.

Note:

(1) PAN would not be displayed on website of Stock Exchange(s).

(2) The above format needs to be disclosed along with the name of following persons: Institutions/Non Institutions holding more than 1% of total number of shares.

(3) W.r.t. the information pertaining to Depository Receipts, the same may be disclosed in the respective columns to the extent information available and the balance to be disclosed as held by custodian.

For WELSPUN INDIA LTD.,

 Director / Company Secretary.

Table IV- Statement showing shareholding pattern of the Non Promter-Non Public Shareholding

Category (i)	Category of Shareholder (ii)	Number of Shareholders (iii)	No of Fully paid up equity shares held (iv)	No of partly paid up equity shares held (v)	No of Shares underlying Depository Receipts (vi)	Total nos. of Shares held (vii)=(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 (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 (A+B+C)	No. (a)	As a % of total shares held (b)	No. (a)		As a % of total shares held (b)
								Class : Equity	Class: NA	Total								
1	Custodian/DR Holder	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
(a)		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
2	Employee Benefit Trust (under SEBI (Share based Employee Benefit)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
(a)	Name (abc...																	
	Total Non-Promoter- Non Public Shareholding (C)= (C)(1)+(C)(2)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

Note

- 1) PAN would not be displayed on website of Stock Exchange(s).
- 2) The above format needs to disclose name of all holders holding more than 1% of total number of shares
- 3) W.r.t. the information pertaining to Depository Receipts, the same may be disclosed in the respective columns to the extent information available,

For WELSPUN INDIA LTD.,


Director Company Secretary.


List of Promoter and Promoter Group pursuant to Regulation 31A of the SEBI (Listing Obligations and Disclosures Requirements) Regulations, 2015			
Sr. No.	Name	PAN No.	Promoter / Promoter Group
1	Balkrishan Goenka	AEOPG4891D	Promoter
2	Rajesh Mandawewala	AACPM2601D	Promoter
3	Dipali Goenka	AEOPG4886L	Promoter
4	Welspun Group Master Trust	AAATW3935E	Promoter
5	Radhika Goenka	ANEPG0498F	Promoter Group
6	Vanshika Goenka	ARAPG5063F	Promoter Group
7	Pratima Mandawewala	AACPM0053B	Promoter Group
8	Ramesh Mandawewala	AAAPM8387Q	Promoter Group
9	Sitadevi Mandawewala	AACPM5458J	Promoter Group
10	Abhishek Mandawewala	ALEPM1582E	Promoter Group
11	Yash Mandawewala	BENPM7877P	Promoter Group
12	Welspun Corp Limited	AAACW0744L	Promoter Group
13	Welspun Tradings Limited	NA	Promoter Group
14	Welspun Wasco Coatings Private Limited	AABCW7083P	Promoter Group
15	Welspun Mauritius Holding Limited	NA	Promoter Group
16	Welspun Pipes Inc	NA	Promoter Group
17	Welspun India Limited	AAACW1259N	Promoter Group
18	Anjar Integrated Textile Park Developers Private Limited	AABCW1163G	Promoter Group
19	Welspun Anjar SEZ Limited	AAACW6496R	Promoter Group
20	Welspun Global Brands Limited	AAACW5582G	Promoter Group
21	Welspun Zucchi Textiles Limited	AAACW2067L	Promoter Group
22	Welspun Captive Power Generation Limited	AAACW9592Q	Promoter Group
23	Koolkanya Private Limited	AAHCK1115G	Promoter Group
24	Welspun Flooring Limited	AABCW7925Q	Promoter Group
25	Besa Developers and Infrastructure Private Limited	AADCW3579K	Promoter Group
26	Welspun Advanced Materials (India) Limited	AACW5563F	Promoter Group
27	Welspun Innovative Products Limited (Previously known as Welspun Advanced Materials Limited)	AACW2663A	Promoter Group
28	Welspun Nexgen Inc. USA	NA	Promoter Group
29	Welspun USA Inc.	NA	Promoter Group
30	Pure Sense Organics Myanmar Limited	NA	Promoter Group
31	Welspun Natural Resources Private Limited	AACW6646F	Promoter Group
32	MSK Projects (Himmatnagar Bypass) Private Limited	AAECM3909R	Promoter Group
33	MSK Projects (Kim Mandvi Corridor) Private Limited	AAECM8170G	Promoter Group
34	ARSS Bus Terminal Private Limited	AABCM4107M	Promoter Group
35	Dewas Waterprojects Works Private Limited	AABCW0186D	Promoter Group
36	Welspun Build-Tech Private Limited	AAACW7607A	Promoter Group
37	Welspun Delhi Meerut Expressway Private Limited	AABCW7974R	Promoter Group
38	MBL (CGRG) Road Limited	AAKCM3302Q	Promoter Group
39	MBL (GSY) Road Limited	AAKCM3301P	Promoter Group
40	RGY Roads Private Limited	AAICR3158H	Promoter Group
41	Corbello Trading Private Limited	AAHCC1081H	Promoter Group
42	Chikhali - Tarsod Highways Private Limited	AAGCC7473A	Promoter Group
43	Welsteel Enterprises Private Limited	AACW2301B	Promoter Group
44	DME Infra Private Limited	AAGCD7952H	Promoter Group
45	Grenoble Infrastructure Private Limited	AAHCG3972D	Promoter Group
46	Welspun Sattanathapuram Nagapattinam Road Private Limited	AACW2736J	Promoter Group
47	Welspun Road Infra Private Limited	AACW2775K	Promoter Group
48	Welspun Amravati Highways Private Limited	AACW3266B	Promoter Group
49	Welspun Aunta- Simaria Project Private Limited	AACW0907B	Promoter Group
50	Welspun Infracapacity Private Limited	AACW5042M	Promoter Group
51	MGN Agro Properties Private Limited	AACM3422H	Promoter Group
52	Welspun Realty Private Limited	AAACW6988L	Promoter Group
53	Dahej Infrastructure Private Limited	AACD3143N	Promoter Group
54	Veremente Enterprise Private Limited	AABCW3240N	Promoter Group
55	Welspun Investments and Commercials Limited	AAACW8345B	Promoter Group
56	GRG Smart Vehicles Pvt Ltd	AAHCG1880G	Promoter Group
57	Rank Marketing LLP	AATFR8605B	Promoter Group
58	Rajlok Diagnostic Systems Private Limited	AABCR7296M	Promoter Group
59	DBG Estates Private Limited	AAECR2142K	Promoter Group
60	Sequence Apartments Private Limited	AAACS1805J	Promoter Group
61	Friends Connections Private Limited	AAACF0199A	Promoter Group

For WELSPUN INDIA LTD.,


Director / Company Secretary.

62	Diameter Trading Private Limited	AAGCD1004L	Promoter Group
63	WELSPUN REAL ESTATE AND INFRA DEVELOPERS PRIVATE LIMITED (Formerly Welspun Finholdco Private Limited)	AACCW1587B	Promoter Group
64	Astronomical Logistics Private Limited	AARCA2966P	Promoter Group
65	Trueguard Realcon Private Limited	AAGCT9251R	Promoter Group
66	Alphaclarte Multiveneture Private Limited	AARCA3058N	Promoter Group
67	Aryabhat Vyapar Private Limited	AARCA4935E	Promoter Group
68	Polaire Tradeco Private Limited	AAKCP1448E	Promoter Group
69	Alphaclarte Trading Private Limited	AARCA4090J	Promoter Group
70	Welspun Real Estate Ventures LLP	AADFW2705P	Promoter Group
71	Welspun Logistics Limited	AAACW6681N	Promoter Group
72	Methodical Investment and Trading Company Private Limited	AAACM9528J	Promoter Group
73	Welspun Multiventures LLP	AACFW6209K	Promoter Group
74	FRANCO AGENCIES	AAAFF9540L	
75	Welspun Financial Services Limited	AACCW0380Q	Promoter Group
76	Welspun One Logistics Park Private Limited (Previously known as One Industrial Spaces Private Limited)	AACCO9614R	Promoter Group
77	Welspun Steel Resources Private Limited	AAACW8515H	Promoter Group
78	Welspun Energy Orissa Private Limited	AABCW0280A	Promoter Group
79	SUIL Hydro Power Private Limited	AASCS0118G	Promoter Group
80	Welspun Energy Thermal Pvt.Ltd.	AAWCS9024P	Promoter Group
81	Krishiraj Renewables Energy Private Limited	AADCK9292L	Promoter Group
82	Welspun Steel Limited	AAACW5308G	Promoter Group
83	Welspun Specialty Solutions Limited (Erstwhile RMG Alloy Steel Limited)	AAACR2121C	Promoter Group
84	Giant Realty Pvt.Ltd	AAACG8188L	Promoter Group
85	Mandawewala Enterprises Ltd	AAACW7156L	Promoter Group
86	MGN Estates Pvt.Ltd	AAACM3423G	Promoter Group
87	AYM Syntex Limited	AAACW0489L	Promoter Group
88	RRM Realty Trader Pvt Ltd	AAICR3223P	Promoter Group
89	Yura Realities Pvt.Ltd	AABCY1537G	Promoter Group
90	YRM Estates Pvt.Ltd	AABCY1521C	Promoter Group
91	Arah Realities Private Limited	AASCA7014K	Promoter Group
92	BKG HUF	AACHB9482P	Promoter Group
93	BKG Family Trust	AAATW3935E	Promoter Group
94	B.K. Goenka Family Trust	AACTB7540A	Promoter Group
95	Rajesh Mandawewala HUF	AAATB0698M	Promoter Group
96	RRM Family Trust	AAACTR7922G	Promoter Group
97	RRM Enterprise Private Limited	AAJCR9857J	Promoter Group
98	Welassure Private Limited	AABCW8682Q	Promoter Group

For WELSPUN INDIA LTD.,


Director / Company Secretary

Sr. No.	Details of SBO					Details of the registered owner					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
	Name	PAN	Passport No. in case of foreign national	Nationality	Nationality (applicable in case of any other selected)	Name	PAN	Passport No. in case of foreign national	Nationality	Nationality (applicable in case of any other selected)	Whether by virtue of :					
											Shares	Voting rights	Rights on distributable dividend or any other distribution	Exercise of Control	Exercise of significant influence	
1	Balkrishan Goenka, PAN - AEOPG4891D ,Dipali Goenka, PAN - AEOPG4886L, Rajesh R. Mandawewala, PAN - AACPM2601D	AAATW3935E		India		Balkrishan Goenka, Trustee of Welspun Group Master Trust	AAATW3935E		India		69.12			No	No	2/27/2018
2	Balkrishan Goenka	AEOPG4891D		India		Balkrishan Goenka	AEOPG4891D		India		0.05			No	No	1/17/1985
3	Dipali Goenka	AEOPG4886L		India		Dipali Goenka	AEOPG4886L		India		0.07			No	No	8/5/2003
4	Balkrishan Goenka, PAN - AEOPG4891D ,Dipali Goenka, PAN - AEOPG4886L, Rajesh R. Mandawewala, PAN - AACPM2601D	AAATW3935E		India		Aryabhat Vyapar Private Lim	AARCA4935E		India		0.54			No	No	7/30/2019

For WELSPUN INDIA LTD.,


Director / Company Secretary