

Format of holding of specified securities

- | | | |
|---|---|------------------------------|
| 1 | Name of Listed Entity: | Tata Steel Limited |
| 2 | Scrip Code/Name of Scrip/Class of Security | 500470/890144 |
| 3 | Symbol of National Stock Exchange of India Limited | TATASTEEL/TATASTEELPP |
| 4 | Share Holding 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 - | 31-03-2019 |
| | b. If under 31(1)(c) then indicate date of allotment/extinguishment | (Pre) |

5 **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?	Yes	
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?	Yes	
4	Whether the Listed Entity has any shares in locked-in?		No
5	Whether any shares held by promoters are pledge or otherwise encumbered?	Yes	

* If the Listed Entity selects the option 'No' for the questions above, the columns for the partly paid up shares, Outstanding

6 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	Nos. 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 nos. shares held	Shareholding as a % of total no. of shares (calculated as per SCRR, 1957)	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		
								(IX)						(X)	(XI) = (VII)+(X) As a % of (A+B+C2)	(XII)			(XIII)	
								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 eg: X	Class eg: Y	Total	(a)					(b)	(a)		(b)	
(A)	Promoter & Promoter Group	10	359,880,601	38,942,999	0.00	398,823,600	33.12	359,880,601	9,751,575	369,632,176	32.26	0.00	33.12	0.00	0.00	13,980,000	3.51	398,823,600		
(B)	Public	809,568	753,135,121	38,693,706	13,473,958	805,302,785	66.88	766,609,079	9,628,258	776,237,337	67.74	0.00	66.88	0.00	0.00	NA		784,138,337		
(C)	Non Promoter- Non Public	0	0	0.00	0.00	0	0.00	0	0.00	0	0.00	0.00	0.00	0.00	0.00	NA		0		
(C1)	Shares underlying DRs	0	0	0.00	0.00	0	N.A	0	0.00	0	0.00	0.00	0.00	0.00	0.00	NA		0		
(C2)	Shares held by Employee Trusts	0	0	0.00	0.00	0	0.00	0	0.00	0	0.00	0.00	0.00	0.00	0.00	NA		0		
Total		809,578	1,113,015,722	77,636,705	13,473,958	1,204,126,385	100.00	1,126,489,680	19,379,833	1,145,869,513	100.00	0.00	100.00	0.00	0.00	13,980,000	1.16	1,182,961,937		

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

Category & Name of the Shareholders	PAN	No. of shareholder	No. of fully paid up equity shares held	Partly paid-up equity shares held	Nos. of shares underlying Depository Receipts	Total nos. shares held	Shareholding % calculated as per SCRR, 1957	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						
								(IX)					(X)	(XI) = (VII)+(X) as a % of A+B+C2			(XII)		(XIII)			
								No of Voting Rights									Total as a % of Total Voting rights	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 = IV+V+VI)	As a % of (A+B+C2) (VIII)	Class X	Class Y	Total	(X)	(XI) = (VII)+(X) as a % of A+B+C2	(a)	(b)	(a)	(b)	(XIV)					
(1) Indian																						
(a) Individuals/Hindu undivided Family		0	0	0	0	0	0.00	0	0	0	0	0.00	0	0.00	0	0.00	0	0.00	0			
(b) Central Government/ State Government(s)		0	0	0	0	0	0.00	0	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	0.00	0	0.00	0	0.00	0	0.00	0			
(d) Any Other (specify)		0	0	0	0	0	0.00	0	0	0	0	0.00	0	0.00	0	0.00	0	0.00	0			
(i) Bodies Corporate		10	359,880,601	38,942,999	0	398,823,600	33.12	359,880,601	9,751,575	369,632,176	32.26	33.12	0	0.00	13,980,000	3.51	398,823,600	398,823,600				
(ii) TATA SONS LIMITED		1	343,142,275	37,830,810	0	380,973,085	31.64	343,142,275	9,473,080	352,615,355	30.77	31.64	0	0.00	13,980,000	3.67	380,973,085	380,973,085				
(iii) TATA MOTORS LIMITED		1	5,141,696	354,599	0	5,496,295	0.46	5,141,696	88,793	5,230,489	0.46	0.46	0	0.00	0	0.00	4,198,494	4,198,494				
(iii) TATA INVESTMENT CORPORATION LIMITED		1	3,927,625	270,869	0	4,198,494	0.35	3,927,625	67,827	3,995,452	0.35	0.35	0	0.00	0	0.00	4,198,494	4,198,494				
(iv) TATA CHEMICALS LTD		1	2,890,693	199,358	0	3,090,051	0.26	2,890,693	49,920	2,940,613	0.26	0.26	0	0.00	0	0.00	3,090,051	3,090,051				
(v) EWART INVESTMENTS LIMITED		1	2,082,364	143,611	0	2,225,975	0.18	2,082,364	35,961	2,118,325	0.18	0.18	0	0.00	0	0.00	2,225,975	2,225,975				
(vi) RUJUVALKA INVESTMENTS LIMITED**		1	1,168,393	0	0	1,168,393	0.10	1,168,393	0	1,168,393	0.10	0.10	0	0.00	0	0.00	1,168,393	1,168,393				
(vii) TATA INDUSTRIES LIMITED		1	939,358	103,187	0	1,042,545	0.09	939,358	25,838	965,196	0.08	0.09	0	0.00	0	0.00	1,042,545	1,042,545				
(viii) TATA MOTORS FINANCE LIMITED		1	570,188	39,323	0	609,511	0.05	570,188	9,846	580,034	0.05	0.05	0	0.00	0	0.00	609,511	609,511				
(ix) TATA CAPITAL LTD		1	15,660	1,080	0	16,740	0.00	15,660	270	15,930	0.00	0.00	0	0.00	0	0.00	16,740	16,740				
(x) TITAN COMPANY LIMITED		1	2,349	167	0	2,516	0.00	2,349	40	2,389	0.00	0.00	0	0.00	0	0.00	2,516	2,516				
(x) SIR DORABJI TATA TRUST ##		0	0	0	0	0	0.00	0	0	0	0.00	0.00	0	0.00	0	0.00	0	0				
(x) SIR RATAN TATA TRUST##		0	0	0	0	0	0.00	0	0	0	0.00	0.00	0	0.00	0	0.00	0	0				
Sub-Total (A)(1)		10	359,880,601	38,942,999	0	398,823,600	33.12	359,880,601	9,751,575	369,632,176	32.26	33.12	0	0.00	13,980,000	3.51	398,823,600	398,823,600				
(2) Foreign																						
(a) Individuals (Non-Resident Individuals/ Foreign Individuals)		0	0	0	0	0	0.00	0	0	0	0	0.00	0	0.00	0	0.00	0	0.00	0			
(b) Government		0	0	0	0	0	0.00	0	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	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	0.00	0	0.00	0	0.00	0	0.00	0			
(e) Any Other (specify Name (w/z -))		0	0	0	0	0	0.00	0	0	0	0	0.00	0	0.00	0	0.00	0	0.00	0			
Sub-Total (A)(2)		0	0	0	0	0	0.00	0	0	0	0	0.00	0	0.00	0	0.00	0	0.00	0			
Total Shareholding of Promoter and Promoter Group (A) = (A)(1)+(A)(2)		10	359,880,601	38,942,999	0	398,823,600	33.12	359,880,601	9,751,575	369,632,176	32.26	33.12	0	0.00	13,980,000	3.51	398,823,600	398,823,600				

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.

** 11,68,393 Ordinary Shares held by Rujuvalka Investments Limited (a wholly owned subsidiary of Tata Steel Limited w.e.f May 8, 2015), do not carry any voting rights.
During the quarter ended June 30, 2018, the two Promoter Group Companies - Sir Ratan Tata Trust and Sir Dorabji Tata Trust had sold their entire holdings in Tata Steel Limited.*

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.

Table III - Statement showing shareholding pattern of the Public shareholder

Category & Name of the Shareholders	PAN	Nos. of shareholders	No. of fully paid up equity shares held	Partly paid-up equity shares held	Nos. of shares underlying Depository Receipts	Total nos. shares held	Shareholding % calculated as per SCRR, 1957	Number of Voting Rights held in each class of securities			No. of Shares Underlying Outstanding convertible securities (including Warrants)	Total 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 dematerialised form				
								(IX)					(X)	(XII)	(XIII)			(XIV)			
								No of Voting Rights							As a % of total shares held (Not applicable)	No.			As a % of total shares held	No. (not applicable)	As a % of total shares held (Not applicable)
								Class X	Class Y	Total											
(1) Institutions																					
(a) Mutual Funds/UTI		84	164,651,105	9,243,395	0	173,894,500	14.44	164,651,105	2,314,599	166,965,704	14.57	0	0	0	0	0	173,851,946				
i Hdfc Trustee Company Limited		1	43,393,097	2,447,488	0	45,840,585	3.81	43,393,097	612,864	44,005,963	3.84	0	0	0	0	0	45,840,585				
ii Reliance Capital Trustee Co Ltd		1	37,447,280	5,569,609	0	43,016,889	3.57	37,447,280	1,394,664	38,841,944	3.39	0	0	0	0	0	43,016,889				
iii Aditya Birla Sun Life Trustee Private Ltd		1	19,731,272	0	0	19,731,272	1.64	19,731,272	0	19,731,272	1.72	0	0	0	0	0	19,731,272				
iv ICI Prudential Mutual Funds		1	16,968,694	0	0	16,968,694	1.41	16,968,694	0	16,968,694	1.48	0	0	0	0	0	16,968,694				
v ICI Prudential Life Insurance Co Ltd		1	15,369,695	0	0	15,369,695	1.28	15,369,695	0	15,369,695	1.34	0	0	0	0	0	15,369,695				
vi SBI - Various Mutual Funds		1	13,012,682	490,949	0	13,503,631	1.17	13,012,682	122,934	13,135,616	1.15	0	0	0	0	0	13,503,631				
(b) Venture Capital Funds		0	0	0	0	0	0.00	0	0	0	0.00	0	0	0	0	0	0				
(c) Alternate Investment Funds		2	34,095	0	0	34,095	0.00	34,095	0	34,095	0.00	0	0	0	0	0	34,095				
(d) Foreign Venture Capital Investors		0	0	0	0	0	0.00	0	0	0	0.00	0	0	0	0	0	0				
(e) Foreign Portfolio Investors		582	171,901,864	3,579,665	0	175,481,529	14.57	171,901,864	896,333	172,798,197	15.08	0	0	0	0	0	175,466,459				
(f) Financial Institutions/ Banks		213	4,472,538	245	0	4,472,783	0.37	4,472,538	61	4,472,599	0.39	0	0	0	0	0	4,313,461				
(g) Insurance Companies #		33	169,832,899	1,598,437	0	171,431,336	14.24	169,832,899	400,255	170,233,154	14.86	0	0	0	0	0	171,430,106				
(i) Life Insurance Corporation of India		1	108,388,660	0	0	108,388,660	9.00	108,388,660	0	108,388,660	9.46	0	0	0	0	0	108,388,660				
(h) Provident Funds/ Pension Funds		0	0	0	0	0	0.00	0	0	0	0.00	0	0	0	0	0	0				
(i) Any Other (specify)		11	331,296	17,294	0	348,590	0.03	331,296	4,329	335,625	0.03	0	0	0	0	0	348,590				
i Foreign National		1	164	0	0	164	0.00	164	0	164	0.00	0	0	0	0	0	164				
ii Foreign Bodies - DR		4	323,635	17,133	0	340,768	0.03	323,635	4,289	327,924	0.03	0	0	0	0	0	340,768				
iii Foreign Portfolio Investments - Individual		3	892	0	0	892	0.00	892	0	892	0.00	0	0	0	0	0	892				
iv National		4	2,105	161	0	2,266	0.00	2,105	46	2,145	0.00	0	0	0	0	0	2,266				
v Overseas Corporate Bodies		3	4,500	0	0	4,500	0.00	4,500	0	4,500	0.00	0	0	0	0	0	4,500				
Sub-Total (B)(1)		925	511,723,797	14,439,036	0	526,162,833	43.66	511,723,797	3,615,577	514,839,374	44.93	0	0	0	0	0	525,444,657				
(2) Central Government/ State Government(s)/ President of India		9	1,329,019	0	0	1,329,019	0.11	1,329,019	0	1,329,019	0.12	0	0	0	0	0	1,217,742				
Sub-Total (B)(2)		9	1,329,019	0	0	1,329,019	0.11	1,329,019	0	1,329,019	0.12	0	0	0	0	0	1,217,742				
(3) Non-Institutions																					
(a) Individuals -		778,269	182,724,134	16,882,328	0	199,606,462	16.58	182,724,134	4,169,292	186,893,426	16.31	0	0	0	0	0	182,751,359				
i. Individual shareholders holding nominal share capital up to Rs. 2 lakhs		777,845	162,988,078	15,582,894	0	178,570,972	14.83	162,988,078	3,843,910	166,831,988	14.56	0	0	0	0	0	162,588,125				
ii. Individual shareholders holding nominal share capital in excess of Rs. 2 lakhs		424	19,736,056	1,299,434	0	21,035,490	1.75	19,736,056	325,382	20,061,438	1.75	0	0	0	0	0	20,163,234				
(b) NBFCs registered with RBI		38	1,166,730	3,210	0	1,169,940	0.10	1,166,730	800	1,167,530	0.10	0	0	0	0	0	1,169,940				
(c) Employee Trusts		0	0	0	0	0	0.00	0	0	0	0.00	0	0	0	0	0	0				
(d) Overseas Depositories (holding DRs) (balancing figure)		1	0	0	13,473,958	13,473,958	1.12	13,473,958	0	13,473,958	1.18	0	0	0	0	0	13,473,958				
i Citibank N A New York, Nyadr Dept		1	0	0	13,473,958	13,473,958	1.12	13,473,958	0	13,473,958	1.18	0	0	0	0	0	13,473,958				
(e) Any Other (specify) -		30,326	56,691,441	7,369,132	0	64,060,573	5.32	56,691,441	1,842,589	58,534,030	5.11	0	0	0	0	0	60,080,681				
i NRI - With and without Repatriation		12,814	6,665,821	195,641	0	6,861,462	0.57	6,665,821	48,699	6,714,520	0.59	0	0	0	0	0	6,514,171				
ii Trust		89	14,311,315	223,908	0	14,535,223	1.21	14,311,315	56,058	14,367,373	1.25	0	0	0	0	0	11,132,674				
iii IEPF ACCOUNT		1	3,258,266	0	0	3,258,266	0.27	3,258,266	0	3,258,266	0.28	0	0	0	0	0	3,258,266				
iv HUF		13,277	5,486,835	1,224,721	0	6,711,556	0.56	5,486,835	304,788	5,791,623	0.51	0	0	0	0	0	6,709,236				
v Clearing Member/Clearing House		555	9,932,469	4,071,561	0	14,004,030	1.16	9,932,469	1,019,404	10,951,873	0.96	0	0	0	0	0	14,004,030				
vi LLP/LLP-DR		108	2,949,037	442,340	0	3,391,377	0.28	2,949,037	110,750	3,059,787	0.27	0	0	0	0	0	3,391,377				
vii Director and Their Relatives		4	3,813	244	0	4,057	0.00	3,813	60	3,873	0.00	0	0	0	0	0	4,057				
viii Bodies Corporate		3,483	14,083,885	1,210,717	0	15,294,602	1.27	14,083,885	302,830	14,386,715	1.26	0	0	0	0	0	15,066,870				
Sub-Total (B)(3)		808,634	240,582,305	24,254,670	13,473,958	278,310,933	23.11	254,056,263	6,012,681	260,068,944	22.70	0	0	0	0	0	257,475,938				
Total Public Shareholding		809,568	753,135,121	38,693,706	13,473,958	805,302,785	66.88	766,609,079	9,628,258	776,237,337	67.74	0	0	0	0	0	784,118,337				

Details of the shareholders acting as persons in Concert including their Shareholding (No. and %):
 # TATA AIA LIFE INSURANCE COMPANY LIMITED is not considered part of Promoter Group holds 22,26,741 Ordinary Shares representing 0.18% of the paidup Ordinary Share Capital. Accordingly, holding of Tata AIA Life Insurance Company Ltd. is Included under Public Shareholding under the head "Institutions"-Insurance Companies

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.

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.

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

	Category & Name of the Shareholders	PAN	No. of shareholder	No. of fully paid up equity shares held	Partly paid-up equity shares held	Nos. of shares underlying Depository Receipts	Total nos. shares held	Shareholding % calculated as per SCRR, 1957	Number of Voting Rights held in each class of securities			No. of Shares Underlying Outstanding convertible securities (Including Warrants)	Total 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			
									(IX)					(X)	(XI) = (VII)+(X) as a % of A+B+C2	(XII)			(XIII)		
									No of Voting Rights							Total as a % of Total Voting rights	No.		As a % of total Shares held	No. (not appli-cable)	As a % of total shares held (Not applicable)
									Class X	Class Y	Total										
(I)	(II)	(III)	(IV)	(V)	(VI)	(VII = IV+V+VI)	As a % of (A+B+C2) (VIII)				(X)	(XI) = (VII)+(X) as a % of A+B+C2	(a)	(b)	(a)	(b)	(XIV) (Not Applicable)				
(1)	Custodian/DR Holder		0	0	0	0	0	0.00	0	0	0	0.00	0	0.00	0	0.00	NA	0			
(a)	Name of DR Holder (if available)																				
(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	0	0			
Total Non-Promoter- Non Public Shareholding (C)= (C)1)+(C)2)			0	0	0	0	0	0.00	0	0	0	0.00	0	0.00	0	0.00	NA	0			

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 share.
 (3) W.r.t. the information pertaining to Depository Receipts, the same may be disclosed In the respective columns to the extent information available

Tata Steel Limited

 Parvathesam K
 Company Secretary and
 Chief Legal Officer (Corporate & Compliance)

April 25, 2019

Format of holding of specified securities

- 1 Name of Listed Entity: **Tata Steel Limited**
- 2 Scrip Code/Name of Scrip/Class of Security **500470/890144**
- 3 Share Holding Pattern Filed under: Reg. 31(1)(a)/Reg. 31(1)(b)/Reg.31(1)(c) **TATASTEEL/TATASTEELPP**
- a. If under 31(1)(b) then indicate the report for Quarter ending -
- b. If under 31(1)(c) then indicate date of allotment/extinguishment **Post**
- 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?	Yes	
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?	Yes	
4 Whether the Listed Entity has any shares in locked-in?	Yes	
5 Whether any shares held by promoters are pledge or otherwise encumbered?	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	Nos. 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 nos. shares held	Shareholding as a % of total no. of shares (calculated as per SCRR, 1957)	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	
								(IX)					Total as a % of (A+B+C)	(XII)		(XIII)		
								No of Voting Rights						No.	As a % of total Shares held	No.		As a % of total Shares held
(I)	(II)	(III)	(IV)	(V)	(VI)	(VII) = (IV)+(V)+ (VI)	(VIII) As a % of (A+B+C2)	Class eg: X	Class eg: y	Total	(X)	(XI)= (VII)+(X) As a % of (A+B+C2)	(a)				(b)	
(A)	Promoter & Promoter Group	10	359,880,601	38,942,999	0.00	398,823,600	32.58	359,880,601	9,751,575	369,632,176	31.71	0.00	32.58	0.00	0.00	13,980,000	3.51	398,823,600
(B)	Public	915,190	773,069,173	38,693,706	13,473,958	825,236,837	67.42	786,543,131	9,628,258	796,171,389	68.29	0.00	67.42	4,833,069	0.59	NA		803,893,423
(C)	Non Promoter- Non Public	0	0	0.00	0.00	0	0.00	0	0.00	0	0.00	0.00	0.00	0.00	0.00	NA		0
(C1)	Shares underlying DRs	0	0	0.00	0.00	0	N.A	0	0.00	0	0.00	0.00	0.00	0.00	0.00	NA		0
(C2)	Shares held by Employee Trusts	0	0	0.00	0.00	0	0.00	0	0.00	0	0.00	0.00	0.00	0.00	0.00	NA		0
	Total	915,200	1,132,949,774	77,636,705	13,473,958	1,224,060,437	100.00	1,146,423,732	19,379,833	1,165,803,565	100.00	0.00	100.00	4,833,069	0.39	13,980,000	1.14	1,202,717,023

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

Category & Name of the Shareholders	PAN	No. of shareholder	No. of fully paid up equity shares held	Partly paid-up equity shares held	Nos. of shares underlying Depository Receipts	Total nos. shares held	Shareholding % calculated as per SCRR, 1957	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		
								(IX)						(X)	(XI) = (VII)+(X) as a % of A+B+C2	(XII)			(XIII)	
								No of Voting Rights			Total as a % of Total Voting rights					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) = IV+V+VI	As a % of (A+B+C2) (VIII)	(IX)	(X)	(XI)	(XII)	(XIII)	(XIV)							
(1) Indian																				
(a) Individuals/Hindu undivided Family		0	0	0	0	0	0.00	0	0	0	0	0.00	0	0.00	0	0.00	0	0.00	0	
(b) Central Government/ State Government(s)		0	0	0	0	0	0.00	0	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	0.00	0	0.00	0	0.00	0	0.00	0	
(d) Any Other (specify)		0	0	0	0	0	0.00	0	0	0	0	0.00	0	0.00	0	0.00	0	0.00	0	
(i) Bodies Corporate		10	359,880,601	38,942,999	0	398,823,600	32.58	359,880,601	9,751,575	369,632,176	31.71	32.58	0	0.00	13,980,000	3.51	398,823,600			
(j) TATA SONS LIMITED		1	343,142,275	37,830,810	0	380,973,085	31.12	343,142,275	9,473,080	352,615,355	30.25	31.12	0	0.00	13,980,000	3.67	380,973,085			
(ii) TATA MOTORS LIMITED		1	5,141,696	354,599	0	5,496,295	0.45	5,141,696	88,793	5,230,489	0.45	0.45	0	0.00	0	0.00	5,496,295			
(iii) TATA INVESTMENT CORPORATION LIMITED		1	3,927,625	270,869	0	4,198,494	0.34	3,927,625	67,827	3,995,452	0.34	0.34	0	0.00	0	0.00	4,198,494			
(iv) TATA CHEMICALS LTD		1	2,890,693	199,358	0	3,090,051	0.25	2,890,693	49,920	2,940,613	0.25	0.25	0	0.00	0	0.00	3,090,051			
(v) EWART INVESTMENTS LIMITED		1	2,082,364	143,611	0	2,225,975	0.18	2,082,364	35,961	2,118,325	0.18	0.18	0	0.00	0	0.00	2,225,975			
(vi) RUJUVALIKA INVESTMENTS LIMITED**		1	1,168,393	0	0	1,168,393	0.10	1,168,393	0	1,168,393	0.10	0.10	0	0.00	0	0.00	1,168,393			
(vii) TATA INDUSTRIES LIMITED		1	939,358	103,187	0	1,042,545	0.09	939,358	25,838	965,196	0.08	0.09	0	0.00	0	0.00	1,042,545			
(viii) TATA MOTORS FINANCE LIMITED		1	570,188	39,323	0	609,511	0.05	570,188	9,846	580,034	0.05	0.05	0	0.00	0	0.00	609,511			
(ix) TATA CAPITAL LTD		1	15,660	1,080	0	16,740	0.00	15,660	270	15,930	0.00	0.00	0	0.00	0	0.00	16,740			
(x) TITAN COMPANY LIMITED		1	2,349	162	0	2,511	0.00	2,349	40	2,389	0.00	0.00	0	0.00	0	0.00	2,511			
SIR DORABJI TATA TRUST ##		0	0	0	0	0	0.00	0	0	0	0.00	0.00	0	0.00	0	0.00	0	0.00	0	
SIR RATAN TATA TRUST##		0	0	0	0	0	0.00	0	0	0	0.00	0.00	0	0.00	0	0.00	0	0.00	0	
Sub-Total (A)(1)		10	359,880,601	38,942,999	0	398,823,600	32.58	359,880,601	9,751,575	369,632,176	31.71	32.58	0	0.00	13,980,000	3.51	398,823,600			
(2) Foreign																				
(a) Individuals (Non-Resident Individuals/ Foreign Individuals)		0	0	0	0	0	0.00	0	0	0	0	0.00	0	0.00	0	0.00	0	0.00	0	
(b) Government		0	0	0	0	0	0.00	0	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	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	0.00	0	0.00	0	0.00	0	0.00	0	
(e) Any Other (specify Name (xyz...))		0	0	0	0	0	0.00	0	0	0	0	0.00	0	0.00	0	0.00	0	0.00	0	
Sub-Total (A)(2)		0	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0.00	0	0.00	0	
Total Shareholding of Promoter and Promoter Group (A)= (A)(1)+(A)(2)		10	359,880,601	38,942,999	0	398,823,600	32.58	359,880,601	9,751,575	369,632,176	31.71	32.58	0	0.00	13,980,000	3.51	398,823,600			

Details of Shares which remain unclaimed may be given hear along with details such as number of shareholders, outstanding shares held in demat/unclaimed suspense account, voting rights which are frozen etc.

** 11,68,393 Ordinary Shares held by Rujvalika Investments Limited (a wholly owned subsidiary of Tata Steel Limited w.e.f May 8, 2015), do not carry any voting rights.
"During the quarter ended June 30, 2018, the two Promoter Group Companies - Sir Ratan Tata Trust and Sir Dorabji Tata Trust had sold their entire holdings in Tata Steel Limited."

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.

Table III - Statement showing shareholding pattern of the Public shareholder

Category & Name of the Shareholders	PAN	Nos. of shareholder	No. of fully paid up equity shares held	Partly paid-up equity shares held	Nos. of shares underlying Depository Receipts	Total nos. shares held	Shareholding % calculated as per SCRR, 1957	Number of Voting Rights held in each class of securities			No. of Shares Underlying Outstanding convertible securities (including Warrants)	Total 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			
								(X)					(XII)	(XIII)		(XIV)				
								No of Voting Rights						Total as a % of Total Voting rights	No.			As a % of total Shares held	No. (not applicable)	As a % of total shares held (Not applicable)
								Class X	Class Y	Total										
(I)	(II)	(III)	(IV)	(V)	(VI)	(VII = IV+V+VI)	As a % of (A+B+C2) (VIII)	(IX)			(X)	(XI) = (VII)+(X) as a % of A+B+C2	(a)	(b)	(a)	(b)	(XIV)			
(1) Institutions																				
(a) Mutual Funds/UTI		85	164,651,271	9,243,395	0	173,894,666	14.21	164,651,271	2,314,599	166,965,870	14.32	0	14.21	0	0.00	NA	NA	173,851,946		
i Hdfc Trustee Company Limited		1	43,393,097	2,447,488	0	45,840,585	3.74	43,393,097	612,866	44,005,963	3.77	0	0.00	0	0.00	NA	NA	45,840,585		
ii Reliance Capital Trustee Co Ltd		1	37,447,280	5,569,609	0	43,016,889	3.51	37,447,280	1,394,666	38,841,946	3.33	0	0.00	0	0.00	NA	NA	43,016,889		
iii Aditya Birla Sun Life Trustee Private Ltd		1	19,731,272	0	0	19,731,272	1.61	19,731,272	0	19,731,272	1.69	0	0.00	0	0.00	NA	NA	19,731,272		
iv Icici Prudential Mutual Funds		1	16,968,694	0	0	16,968,694	1.39	16,968,694	0	16,968,694	1.46	0	0.00	0	0.00	NA	NA	16,968,694		
v Icici Prudential Life Insurance Co Ltd		1	15,369,695	0	0	15,369,695	1.26	15,369,695	0	15,369,695	1.32	0	0.00	0	0.00	NA	NA	15,369,695		
vi Sbi - Various Mutual Funds		1	13,012,682	490,949	0	13,503,631	1.10	13,012,682	122,936	13,135,618	1.13	0	0.00	0	0.00	NA	NA	13,503,631		
(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		2	34,095	0	0	34,095	0.00	34,095	0	34,095	0.00	0	0.00	0	0.00	NA	NA	34,095		
(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		583	171,901,959	3,579,665	0	175,481,624	14.34	171,901,959	896,333	172,798,292	14.82	0	14.34	0	0.00	NA	NA	175,466,554		
(f) Financial Institutions/ Banks		260	11,659,335	245	0	11,659,580	0.95	11,659,335	61	11,659,396	1.00	0	0.95	4,310,094	36.97	NA	NA	11,358,814		
(g) Insurance Companies #		36	170,620,015	1,598,437	0	172,218,452	14.07	170,620,015	400,255	171,020,270	14.67	0	14.07	179,417	0.10	NA	NA	172,217,222		
(h) Life Insurance Corporation of India		1	108,388,660	0	0	108,388,660	8.85	108,388,660	0	108,388,660	9.30	0	8.85	0	0.00	NA	NA	108,388,660		
(i) 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		
(j) Any Other (specify)		14	444,175	17,294	0	461,469	0.04	444,175	4,329	448,504	0.04	0	0.04	0	0.00	NA	NA	461,469		
i Foreign National		1	164	0	0	164	0.00	164	0	164	0.00	0	0.00	0	0.00	NA	NA	164		
ii Foreign Bodies - DR		4	323,635	17,133	0	340,768	0.03	323,635	4,289	327,924	0.03	0	0.03	0	0.00	NA	NA	340,768		
iii Foreign Portfolio Investments - Individual		1	892	0	0	892	0.00	892	0	892	0.00	0	0.00	0	0.00	NA	NA	892		
iv National		4	2,105	161	0	2,266	0.00	2,105	40	2,145	0.00	0	0.00	0	0.00	NA	NA	2,266		
v Overseas Corporate Bodies		4	117,379	0	0	117,379	0.01	117,379	0	117,379	0.01	0	0.01	112,879	96.17	NA	NA	117,379		
Sub-Total (B)(1)		980	519,310,850	14,439,036	0	533,749,886	43.60	519,310,850	3,615,577	522,926,427	44.86	0	43.60	4,602,390	0.86	NA	NA	533,390,100		
(2) Central Government/ State Government(s)/ President of India		9	1,329,019	0	0	1,329,019	0.11	1,329,019	0	1,329,019	0.11	0	0.11	0	0.00	NA	NA	1,217,742		
Sub-Total (B)(2)		9	1,329,019	0	0	1,329,019	0.11	1,329,019	0	1,329,019	0.11	0	0.11	0	0.00	NA	NA	1,217,742		
(3) Non-institutions																				
(a) Individuals -		881,720	191,641,159	16,882,328	0	208,523,487	17.04	191,641,159	4,169,292	195,810,451	16.80	0	17.04	0	0.00	NA	NA	191,637,102		
i. Individual shareholders holding nominal share capital up to Rs. 2 lakhs.		881,236	169,496,181	15,582,894	0	185,079,075	15.12	169,496,181	3,843,910	173,340,091	14.87	0	15.12	0	0.00	NA	NA	169,064,946		
ii. Individual shareholders holding nominal share capital in excess of Rs. 2 lakhs.		484	22,144,978	1,299,434	0	23,444,412	1.92	22,144,978	325,382	22,470,360	1.93	0	1.92	0	0.00	NA	NA	22,572,156		
(b) NBFCs registered with RBI		44	1,170,309	3,210	0	1,173,519	0.10	1,170,309	800	1,171,109	0.10	0	0.10	0	0.00	NA	NA	1,173,519		
(c) Employee Depositories (holding DRs)		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)		1	0	0	13,473,958	13,473,958	1.10	13,473,958	0	13,473,958	1.16	0	1.10	0	0.00	NA	NA	13,473,958		
i Citibank N.A. New York, Nyadr Dept		1	0	0	13,473,958	13,473,958	1.10	13,473,958	0	13,473,958	1.16	0	1.10	0	0.00	NA	NA	13,473,958		
(e) Any Other (specify)		32,436	59,617,836	7,369,132	0	66,986,968	5.47	59,617,836	1,842,589	61,460,425	5.27	0	5.47	0	0.00	NA	NA	63,001,002		
i NRI - With and without Repatriation		13,971	6,884,822	195,641	0	7,080,463	0.58	6,884,822	48,699	6,933,521	0.59	0	0.58	0	0.00	NA	NA	6,729,689		
ii Trust		95	14,315,449	223,908	0	14,539,357	1.19	14,315,449	56,058	14,371,507	1.23	0	1.19	892	0.01	NA	NA	11,136,808		
iii IEPF ACCOUNT		1	3,270,434	0	0	3,270,434	0.27	3,270,434	0	3,270,434	0.28	0	0.27	0	0.00	NA	NA	3,270,434		
iv HUF		13,272	5,486,835	1,224,721	0	6,711,556	0.55	5,486,835	304,788	5,791,623	0.50	0	0.55	0	0.00	NA	NA	6,709,236		
v Clearing Member/Clearing House		837	10,151,894	4,071,561	0	14,223,455	1.16	10,151,894	1,019,404	11,171,298	0.96	0	1.16	0	0.00	NA	NA	14,223,455		
vi LLP/LLP-DR		108	2,949,037	442,340	0	3,391,377	0.28	2,949,037	110,750	3,059,787	0.26	0	0.28	0	0.00	NA	NA	3,391,377		
vii Director and Their Relatives		4	3,813	244	0	4,057	0.00	3,813	60	3,873	0.00	0	0.00	0	0.00	NA	NA	4,057		
viii Bodies Corporate		4,148	16,555,552	1,210,717	0	17,766,269	1.45	16,555,552	302,830	16,858,382	1.45	0	1.45	229,787	1.29	NA	NA	17,535,946		
Sub-Total (B)(3)		914,201	252,429,304	24,254,670	13,473,958	290,157,932	23.70	265,903,262	6,012,681	271,915,943	23.32	0	23.70	230,679	0.08	NA	NA	269,285,581		
Total Public Shareholding		915,190	773,069,173	38,693,706	13,473,958	825,236,837	67.42	786,543,131	9,628,258	796,171,389	68.29	0	67.42	4,833,069	0.59	NA	NA	803,893,423		

Details of the shareholders acting as persons in Concert including their Shareholding (No. and %):
TATA AIA LIFE INSURANCE COMPANY LIMITED is not considered part of Promoter Group holds 22,26,741 Ordinary Shares representing 0.18% of the paidup Ordinary Share Capital. Accordingly, holding of Tata AIA Life Insurance Company Ltd. is included under Public Shareholding under the head "Institutions"-Insurance Companies
 Details of Shares which remain unclaimed may be given hear along with details such as number of shareholders, outstanding shares held in demat/unclaimed suspense account, voting rights which are frozen etc.

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.

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

	Category & Name of the Shareholders	PAN	No. of shareholder	No. of fully paid up equity shares held	Partly paid-up equity shares held	Nos. of shares underlying Depository Receipts	Total nos. shares held	Shareholding % calculated as per SCRR, 1957	Number of Voting Rights held in each class of securities			No. of Shares Underlying Outstanding convertible securities (including Warrants)	Total 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				
									(IX)					(X)	(XI) = (VII)+(X) as a % of A+B+C2	(XII)			(XIII)		(XIV) (Not Applicable)	
									No of Voting Rights							Total as a % of Total Voting rights	No.		As a % of total Shares held	No. (not applicable)		As a % of total shares held (Not applicable)
									Class X	Class Y	Total											
(1)	Custodian/DR Holder Name of DR Holder (if available)		0	0	0	0	0	0.00	0	0	0	0.00	0	0.00		0	0	0				
(a)															NA							
(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	0	0				
Total Non-Promoter- Non Public			0	0	0	0	0	0.00	0	0	0	0.00	0	0.00	NA			0				

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,

Tata Steel Limited

Parvathesam K

Parvathesam K
 Company Secretary and
 Chief Legal Officer (Corporate & Compliance)

April 25, 2019

Format of holding of specified securities

- 1 Name of Company: **BAMNIPAL STEEL LIMITED**
- 2 Scrip Code : **Unlisted** / Name of Scrip : **Unlisted** / Class of Security : **Equity**
- 3 Share Holding Pattern Filed under: Reg. 31(1)(b)
- a. If under 31(1)(b) then indicate the report for Quarter ending : **31-03-2019 (Pre)**

- 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

* 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	Nos. 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 nos. shares held	Shareholding as a % of total no. of shares (calculated as per SCRR, 1957)	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	
													(XII)		(XIII)			
								(I)	(II)	(III)			(IV)	(V)	(VI)	(VII) = (IV)+(V)+(VI)		(VIII) As a % of (A+B+C2)
Class eg: X			Class eg: y			Total	(a)	(b)	(a)	(b)								
(A)	Promoter & Promoter Group	7	258,895,798	0	0	258,895,798	100.00	258,895,798	0	258,895,798	100.00	0	100.00	0	0.00	0	0.00	258,895,792
(B)	Public	0	0	0	0	0	0.00	0	0	0	0.00	0	0.00	0	0.00	0	0.00	0
(C)	Non Promoter- Non Public	0	0	0	0	0	0.00	0	0	0	0.00	0	0.00	0	0.00	0	0.00	0
(C1)	Shares underlying DRs	0	0	0	0	0	0.00	0	0	0	0.00	0	0.00	0	0.00	0	0.00	0
(C2)	Shares held by Employee Trusts	0	0	0	0	0	0.00	0	0	0	0.00	0	0.00	0	0.00	0	0.00	0
	Total	7	258,895,798	0	0	258,895,798	100.00	258,895,798	0.00	258,895,798	100.00	0	100.00	0	0.00	0	0.00	258,895,792

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

Category & Name of the Shareholders	PAN	No. of shareholder	No. of fully paid up equity shares held	Partypaid up equity shares held	Nos. of shares underlying Depository Receipts	Total nos. shares held	Shareholdin g % calculated as per SCRR, 1957	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		
								(IX)					(X)	(XI) = (VII)+(X) as a % of A+B+C2	(XII)			(XIII)	
								No of Voting Rights		Total as a % of Total Voting rights					No.	As a % of total Shares held		No.	As a % of total shares held
								Class X	Class Y										
(1) Indian		7	258,895,798	0	0	258,895,798	100.00	258,895,798	0	258,895,798	100.00	0	0.00	0	0.00	258,895,792			
(a) Individuals/Hindu undivided Family		6	0	6	0	0	0.00	6	0	0	0.00	0	0.00	0	0.00	0			
(b) Central Government/ State Government(s)		6	0	6	0	0	0.00	6	0	0	0.00	0	0.00	0	0.00	0			
(c) Financial Institutions/ Banks		6	6	6	0	0	0.00	6	0	0	0.00	0	0.00	0	0.00	0			
(d) Any Other (specify)		0	0	6	0	0	0.00	6	0	0	0.00	0	0.00	0	0.00	0			
(i) Bodies Corporate		1	258,895,792	0	0	258,895,792	100.00	258,895,792	0	258,895,792	100.00	0	0.00	0	0.00	258,895,792			
i Tata Steel Limited		6	6	6	0	6	0.00	6	0	6	0.00	0	0.00	0	0.00	0			
ii Tata Steel Limited with its nominees		1	258,895,798	6	0	258,895,798	100.00	258,895,798	0	258,895,798	100.00	0	0.00	6	0.00	258,895,792			
Sub-Total (A)(1)		7	258,895,798	6	0	258,895,798	100.00	258,895,798	0	258,895,798	100.00	0	0.00	6	0.00	258,895,792			
(2) Foreign																			
(a) Individuals (Non-Resident Individuals/ Foreign Individuals)		0	0	6	0	0	0.00	6	0	0	0.00	0	0.00	0	0.00	0			
(b) Government		6	6	6	0	6	0.00	6	0	0	0.00	0	0.00	0	0.00	0			
(c) Institutions		0	6	6	0	6	0.00	6	0	0	0.00	0	0.00	0	0.00	0			
(d) Foreign Portfolio Investor		6	6	6	0	6	0.00	6	0	0	0.00	0	0.00	0	0.00	0			
(e) Any Other (specify)																			
(i) Bodies Corporate		0	6	6	0	6	0.00	6	0	0	0.00	0	0.00	0	0.00	0			
Sub-Total (A)(2)		0	6	6	0	6	0.00	6	0	0	0.00	0	0.00	0	0.00	0			
Total Shareholding of Promoter and Promoter		7	258,895,798	6	0	258,895,798	100.00	258,895,798	0	258,895,798	100.00	0	0.00	6	0.00	258,895,792			

Details of Shares which remain unclaimed may be given hearalong with details such as number of shareholders, outstanding shares held in demat/unclaimed suspense account, voting rights which are frozen etc

- 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.

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

	Category & Name of the Shareholders	PAN	No. of shareholder	No. of fully paid up equity shares held	Partly paid-up equity shares held	Nos. of shares underlying Depository Receipts	Total nos. shares held	Shareholding % calculated as per SCRR, 1957	Number of Voting Rights held in each class of securities			No. of Shares Underlying Outstanding convertible securities (Including Warrants)	Total 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		
									(IX)					(XII)		(XIII)				
									No of Voting Rights	Total as a % of Total Voting rights	(X)			(XI) = (VII)+(X) as a % of A+B+C2	No.	As a % of total Shares held	No. (not appli-cable)		As a % of total shares held (Not applicable)	(XIV) (Not Applicable)
(1)	Custodian/DR Holder		0	0	0	0	0	0.00	0	0	0	0	0.00	0	0.00	0	0	0		
(a)	Name of DR Holder (if available)																			
(2)	Employee Benefit Trust (under SEBI (Share		0	0	0	0	0	0.00	0	0	0	0	0.00	0	0.00	0	0	0		
(a)	Name																			
	Total Non-Promoter- Non Public Shareholding (C)= (C)(1)+(C)(2)		0	0	0	0	0	0.00	0	0	0	0	0.00	0	0.00	0	0	0		

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,

Bamnipal Steel Limited

Pooja Maru
Company SecretaryApril 25, 2019
Mumbai

Format of holding of specified securities

- 1 Name of Company: **BAMNIPAL STEEL LIMITED**
- 2 Scrip Code : **Unlisted** / Name of Scrip : **Unlisted** / Class of Security : **Equity**
- 3 Share Holding Pattern Filed under: Reg. 31(1)(b)
 - a. If under 31(1)(b) then indicate the report for Quarter ending : **25-04-2019 (Post)**

- 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

* 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	Nos. 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 nos. shares held	Shareholding as a % of total no. of shares (calculated as per SCRR, 1957)	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		
								(IX)					(X)	(XI) = (VII)+(X) As a % of (A+B+C2)	(XII)			(XIII)	
								No of Voting Rights							Total as a % of (A+B+C)	No.		As a % of total Shares held	No.
(I)	(II)	(III)	(IV)	(V)	(VI)	(VII) = (IV)+(V)+ (VI)	(VIII) As a % of (A+B+C2)	Class eg: X	Class eg:y	Total	(X)	(XI) = (VII)+(X) As a % of (A+B+C2)	(a)	(b)	(a)	(b)	(XIV)		
(A)	Promoter & Promoter Group	0	0	0	0	0	0	0	0	0	0	0	0	0.00	0	0.00	0		
(B)	Public	0	0	0	0	0	0	0	0	0	0	0	0	0.00	0	0.00	0		
(C)	Non Promoter- Non Public	0	0	0	0	0	0	0	0	0	0	0	0	0.00	0	0.00	0		
(C1)	Shares underlying DRs	0	0	0	0	0	0	0	0	0	0	0	0	0.00	0	0.00	0		
(C2)	Shares held by Employee Trusts	0	0	0	0	0	0	0	0	0	0	0	0	0.00	0	0.00	0		
	Total	0	0	0	0	0	0	0	0.00	0	0	0	0	0.00	0	0.00	0		

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

Category & Name of the Shareholders	PAN	No. of sharehold ^{er}	No. of fully paid up equity shares held	Partly paid up equity shares held	Nos. of shares underlying Depository Receipts	Total nos. shares held	Shareholdin ^g % calculated as per SCRR, 1957	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			
								(ix)					(x)	(xi) = (vii)+(x) as a % of A+B+C2	(xii)			(xiii)		
								No of Voting Rights							Total as a % of Total Voting rights	No.		As a % of total Shares held	No.	As a % of total shares held
								Class X	Class Y	Total										
(1) Indian																				
(a) Individuals/Hindu undivided Family																				
(b) Central Government/ State Government(s)																				
(c) Financial institutions/ Banks																				
(d) Any Other (specify)																				
(i) Bodies Corporate																				
Sub-Total (A)[1]																				
(2) Foreign																				
(a) Individuals (Non-Resident Individuals/ Foreign Individuals)																				
(b) Government																				
(c) Institutions																				
(d) Foreign Portfolio Investor																				
(e) Any Other (specify)																				
(i) Bodies Corporate																				
Sub-Total (A)[2]																				
Total Shareholding of Promoter and Promoter																				

Details of Shares which remain unclaimed may be given hear along with details such as number of shareholders, outstanding shares held in demat/unclaimed suspense account, voting rights which are frozen etc.

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

Table III - Statement showing shareholding pattern of the Public shareholder

Category & Name of the Shareholders	PAN	Nos. of shareholder	No. of fully paid up equity shares held	Partly paid-up equity shares held	Nos. of shares underlying Depository Receipts	Total nos. shares held	Shareholding % calculated as per SCRR, 1957	Number of Voting Rights held in each class of securities			No. of Shares Underlying Outstanding convertible securities (Including Warrants)	Total 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							
								(IX)						(X)	(XI) = (VII)+(X) as a % of A+B+C2		(XII)	(XIII)		(XIV)			
								No of Voting Rights										Total as a % of Total Voting rights	No. of Shares held		As a % of total shares held (Not applicable)	No. (not applicable)	As a % of total shares held (Not applicable)
								Class X	Class Y	Total													
(i)	(ii)	(iii)	(iv)	(v)	(vi)	(VII = IV+V+VI)	As a % of (A+B+C2) (VIII)				(X)	(XI) = (VII)+(X) as a % of A+B+C2	(XII)	(XIII)	(XIV)								
(1) Institutions																							
(a) Mutual Funds/UTI		0	0	0	0	0		0	0	0	0	0		NA		0							
(b) Venture Capital Funds		0	0	0	0	0		0	0	0	0	0	0.00	NA		0							
(c) Alternate Investment Funds		0	0	0	0	0		0	0	0	0	0	0.00	NA		0							
(d) Foreign Venture Capital Investors		0	0	0	0	0		0	0	0	0	0	0.00	NA		0							
(e) Foreign Portfolio Investors		0	0	0	0	0		0	0	0	0	0	0.00	NA		0							
(f) Financial Institutions/ Banks		0	0	0	0	0		0	0	0	0	0	0.00	NA		0							
(g) Insurance Companies		0	0	0	0	0		0	0	0	0	0	0.00	NA		0							
(h) Provident Funds/ Pension Funds		0	0	0	0	0		0	0	0	0	0	0.00	NA		0							
(i) Any Other (specify)		0	0	0	0	0		0	0	0	0	0	0.00	NA		0							
Sub-Total (B)(1)		0	0	0	0	0		0	0	0	0	0	0.00	NA		0							
(2) Central Government/ State Government(s)/ President of India		0	0	0	0	0		0	0	0	0	0	0.00	NA		0							
Sub-Total (B)(2)														NA									
(3) Non-institutions														NA									
(a) Individuals -		0	0	0	0	0		0	0	0	0	0	0.00	NA		0							
i. Individual shareholders holding nominal share capital up to Rs. 2 lakhs.		0	0	0	0	0		0	0	0	0	0	0.00	NA		0							
ii. Individual shareholders holding nominal share capital in excess of Rs. 2 lakhs.		0	0	0	0	0		0	0	0	0	0	0.00	NA		0							
(b) NBFCs registered with RBI		0	0	0	0	0		0	0	0	0	0	0.00			0							
(c) Employee Trusts		0	0	0	0	0		0	0	0	0	0	0.00	NA		0							
(d) Overseas Depositories (holding DRs) (balancing figure)		0	0	0	0	0		0	0	0	0	0	0.00	NA		0							
(e) Any Other (specify)		0	0	0	0	0		0	0	0	0	0	0.00	NA		0							
i Clearing Members		0	0	0	0	0		0	0	0	0	0	0.00	NA		0							
ii HUF		0	0	0	0	0		0	0	0	0	0	0.00	NA		0							
iii Non Resident		0	0	0	0	0		0	0	0	0	0	0.00	NA		0							
iv Bodies corporate		0	0	0	0	0		0	0	0	0	0	0.00	NA		0							
v Trusts		0	0	0	0	0		0	0	0	0	0	0.00	NA		0							
Sub-Total (B)(3)		0	0	0	0	0		0	0	0	0	0	0.00	NA		0							
Total Public Shareholding (B) = (B)(1)+(B)(2)+(B)(3)		0	0	0	0	0		0	0	0	0	0	0.00	NA		0							
Details of the shareholders acting as persons in Concert including their Shareholding (No. and %):																							
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																							
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.																							

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

Category & Name of the Shareholders	PAN	No. of share holder	No. of fully paid up equity shares held	Partly paid-up equity shares held	Nos. of shares underlying Depository Receipts	Total nos. shares held	Shareholding % calculated as per SCRR, 1957	Number of Voting Rights held in each class of securities			No. of Shares Underlying Outstanding convertible securities (Including Warrants)	Total 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		
								(IX)					(X)	(XI) = (VII)+(X) as a % of A+B+C2	(XII)			(XIII)	
								No of Voting Rights		Total as a % of Total Voting rights					No.	As a % of total Shares held		No. (not applicable)	As a % of total shares held (Not applicable)
(I)	(II)	(III)	(IV)	(V)	(VI)	(VII = IV+V+VI)	As a % of (A+B+C2) (VIII)	Class X	Class Y	Total	(X)	(XI) = (VII)+(X) as a % of A+B+C2	(a)	(b)	(a)	(b)	(XIV) (Not Applicable)		
(1) Custodian/DR Holder (a) Name of DR Holder (if available)		0	0	0	0	0	0.00	0	0	0	0.00	0	0.00	0	0.00	NA	0		
(2) Employee Benefit Trust (under SEBI (Share based Employee Benefit) Regulations, 2014) (a) Name		0	0	0	0	0	0.00	0	0	0	0.00	0	0.00	0	0.00	0	0		
Total Non-Promoter- Non Public Shareholding (C)= (C)(1)+(C)(2)		0	0	0	0	0	0.00	0	0	0	0.00	0	0.00	0	0.00	NA	0		

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,

Post amalgamation, the capital of the Company shall, without any further act or deed, stand cancelled.

Bamnival Steel Limited

P. Maru

Pooja Maru
Company Secretary

April 25, 2019
Mumbai

PRE AMALGAMATION SHAREHOLDING PATTERN OF TATA STEEL BSL LTD as on 31/03/2019

Format of holding of specified securities

1. Name of Listed entity : TATA STEEL BSL LTD
2. Scrip Code/Name of Scrip/Class of Security: BSE: 500055 and NSE: TATASTLBSL
3. Share Holding 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 31-03-19
- 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*
1	Whether the listed entity has issued any partly paid shares?		No
2	Whether the listed entity has issued any Convertible Securities or Warrants?	Yes	
3	Whether the listed entity has any shares against which depository receipts are issued ?		No
4	Whether the listed entity has any shares locked-in?	Yes	
5	Whether any shares held by promoters are pledge or otherwise encumbered ?		No

* If the Listed entity selects the option 'No' for the questions above, the columns for the partly paid 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.

TATA STEEL BSL LTD As on 31/03/2019

Table - I Summary Statement holding of specified Securities

Category (I)	Category of shareholder (II)	No. of Shareholders	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. shares held (VII)=(V)+(VI)+(VII) As a % of (A+B+C2)	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)	Number of locked in Shares (XII)		Number of Shares pledged or otherwise encumbered (XIII)	Number of Equity shares held in dematerialised 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 X	Class Y	Total									
(A)	Promoter & Promoter Group	2	794428986	0	0	794428986	72.65	794428986	0	794428986	72.65	2947920078	92.6	794428986	100	0	0	794428986	
(B)	Public	105622	299010782	0	0	299010782	27.35	299010782	0	299010782	27.35	0	7.4	72496036	24.25	0	0	296326290	
(C)	Non Promoter- Non Public	0	0	0	0	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	
	Total	105624	1093439768	0	0	1093439768	100	1093439768	0	1093439768	100	2947920078	100	868925022	79.24	0	0	1090755276	

TATA STEEL BSL LTD As on 31/03/2019

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

Category and name of the shareholders (i)	PAN (ii)	No. of Shares held (iii)	No. or 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. shares held (vii) = (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)	Total Shareholding as a % assuming full conversion of convertible securities (as a percentage of diluted share capital)	Number of Locked In Shares (xii)		Shares pledged or otherwise encumbered (xiii)	Number of Equity shares held in dematerialised form (xiv)	
								No. of Voting Rights		Total as a % of Total Voting rights			No. (a)	As a % of total shares held (b)			
								Class X	Class Y								Total
(1) Indian																	
(a) Individual/Hindu undivided Family		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	
(c) Financial institutions/Banks		0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
(d) Any other - Group Companies		2	794428986	0	0	794428986	72.65	794428986	0	794428986	72.65	2947920079	92.6	794428986	100	0	794428986
Sub-Total (A) (1)		2	794428986	0	0	794428986	72.65	794428986	0	794428986	72.65	2947920079	92.6	794428986	100	0	794428986
(2) Foreign																	
(a) Individual/Non-Resident Individual/Foreign Individual(s)		0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
(b) Government		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
(d) Foreign Portfolio Investor		0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
(e) Any Other - BSEV Category etc		0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Sub-Total (A) (2)		0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Total Shareholding of Promoter & Promoter Group (A) = (A) (1) + (A) (2)		2	794428986	0	0	794428986	72.65	794428986	0	794428986	72.65	2947920079	92.6	794428986	100	0	794428986

TATA STEEL BSL LTD As on 31/03/2019

Table - III Statement showing shareholding pattern of the Public Shareholder

	Category and name of the shareholders (i)	PAN (iii)	No of Shareholders (ii)	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. shares held (vii)=(v)+(vi)+(v)	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)	Total Shareholding as a % assuming full conversion of convertible securities (as a percentage of diluted share capital)	Number of locked in Shares (xii)		Number of Shares pledged or otherwise encumbered (xiii)		Number of Equity shares held in dematerialised form (xiv)	
									No. of Voting Rights					Total as a % of Total voting rights	No. (a)	As a % of total shares held (b)	No. (a)		As a % of total shares held (b)
									Class X	Class Y	Total								
(1)	Institutions																		
(a)	Mutual Funds		1	2500	0	0	2500	0	2500	0	2500	0	0	0	0	0	0	0	0
(b)	Venture Capital Funds		0	0	0	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	0	0	0
(d)	Foreign Venture Capital Investors		0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
(e)	Foreign Portfolio Investors		1	1439	0	0	1439	0	1439	0	1439	0	0	0	0	0	0	0	1439
(f)	Financial Institutions/Banks		47	107801954	0	0	107801954	9.88	107801954	0	107801954	8.88	0	2.67	64651404	5997	0	0	105680307
(g)	Insurance Companies		3	11806751	0	0	11806751	1.08	11806751	0	11806751	1.08	0	0.26	2681261	2279	0	0	11806751
(h)	Provident Funds/Pension Funds		0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
(i)	Any other		0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
(j)	Foreign Financial Institutions		0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
(k)	Foreign Institutional Investors		0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	Sub-Total (B)(1)		52	119612654	0	0	119612654	10.94	119612654	0	119612654	10.94	0	2.96	87342685	56.3	0	0	117488497
(2)	Central Government/State Government(s)/ President of India		0	0	0	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	0	0	0
(3)	Non-Institutions																		
(a)	Individuals																		
(i)	Individual shareholders holding nominal share capital up to Rs. 2 lakhs		103390	97621451	0	0	97621451	8.93	97621451	0	97621451	8.93	0	2.42	0	0	0	0	97152218
(ii)	Individual shareholders holding nominal share capital in excess of Rs. 2 lakhs.		60	36133838	0	0	36133838	3.3	36133838	0	36133838	3.3	0	0.89	0	0	0	0	36133838
(b)	NBFCs registered with RBI		5	53698	0	0	53698	0	53698	0	53698	0	0	0	0	0	0	0	53698
(c)	Employee Trusts		0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
(d)	Overseas Depositories (holding DRs) (balancing Figures)		0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
(e)	Any other		0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	Body Corporates		565	37075006	0	0	37075006	3.39	37075006	0	37075006	3.39	0	0.92	3446805	9.3	0	0	37036154
	Clearing Members		282	3291381	0	0	3291381	0.30	3291381	0	3291381	0.3	0	0.08	0	0	0	0	3291381
	Non Residents		1157	3285020	0	0	3285020	0.30	3285020	0	3285020	0.3	0	0.08	0	0	0	0	3285020
	Trusts		6	62021	0	0	62021	0.01	62021	0	62021	0.01	0	0	13374	21.56	0	0	62021
	Foreign Company		3	1693192	0	0	1693192	0.15	1693192	0	1693192	0.15	0	0.04	1693192	100	0	0	1693192
	IEPF Account		1	182521	0	0	182521	0.02	182521	0	182521	0.02	0	0	0	0	0	0	182521
	Sub-Total (B)(3)		105570	179398128	0	0	179398128	16.41	179398128	0	179398128	16.41	0	4.44	5153371	2.87	0	0	178837793
	Total Public Shareholding (B)=(B)(1)+(B)(2)+(B)(3)		105622	299010782	0	0	299010782	27.35	299010782	0	299010782	27.35	0	7.4	72496036	24.25	0	0	296326290

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

Category and name of the shareholders (i)	PAN(ii)	No. of Share holders (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. 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)	Number of locked in Shares (XII)		Number of Shares pledged or otherwise encumbered (XIII)		Number of Equity shares held in dematerialised 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 X	Class Y									Total
(1) Custodian/DR holder																		
(a) Name of Dr Holder (if available)		0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
(i)		0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
(ii)		0	0	0	0	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	0	0
Total Non- Promoter- Non Public Shareholding		0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
C= c(1)+c(2)		0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0

TATA STEEL BSL LTD As on 31/03/2019

Annexure to Table -II Statement showing shareholding pattern of the Promoter & Promoter Group

Sno	Category and name of the shareholders (i)	PAN (ii)	No. 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. 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)	Total Shareholding as a % assuming full conversion of convertible securities (as a percentage of diluted share capital)	Number of locked in Shares (xii)		Number of Shares pledged or otherwise encumbered (xiii)	Number of Equly shares held in dematerialised form (xiv)		
									No. of Voting Rights					Total as a % of Total voting rights	No. (a)			As a % of total shares held (b)	
									Class X	Class Y	Total								
A	(d) ANY OTHER- GROUP COMPANIES			0	0	0	0	0	0	0	0	0	0	0	0	0	0		
1	BAMNI PAL, STEEL LIMITED			794428986	0	0	794428986	72.85	794428986	0	794428986	72.85	0	19.66	794428986	100	0	0	794428986
2	TATA STEEL LTD			0	0	0	0	0	0	0	2847920078	72.84	0	0	0	0	0	0	0
	Total Promoter & Promoter Group			794428986	0	0	794428986	72.85	794428986	0	794428986	72.85	2947920078	92.6	794428986	100	0	0	794428986

TATA STEEL BSL LTD As on 31/03/2019

Annexure to Table -III Statement showing shareholding pattern of the Public Shareholder holding more than 1% of total number of shares

S No.	Category and name of the shareholders (i)	PAN (ii)	No. of Shares held (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. 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)	Total Shareholding as a % assuming full conversion of convertible securities (as a percentage of diluted share capital)	Number of Locked In Shares (xii)		Number of Shares pledged or otherwise encumbered (xiii)	Number of Equity shares held in dematerialised form (xiv)	
									No. of Voting Rights					As a % of Total voting rights	No. (a)			As a % of total shares held (b)
									Class X	Class Y	Class Z							
B	FINANCIAL INSTITUTIONS/BANKS		0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
1	STATE BANK OF INDIA			29128349	0	0	29128349	2.85	29128349	0	29128349	2.85	0	0.72	16657783	57.19	0	29128349
	(a) (i) INDIVIDUAL SHAREHOLDERS HOLDING NOMINAL SHARE CAPITAL UP TO RS. 2 LAKHS		0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1	NEERAJ SINGAL			82	0	0	82	0.82	82	0	82	0.82	0	0	0	0	0	82
	(a) (i) INDIVIDUAL SHAREHOLDERS HOLDING NOMINAL SHARE CAPITAL IN EXCESS OF RS. 2 LAKHS		0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1	NEERAJ SINGAL			19327476	0	0	19327476	1.77	19327476	0	19327476	1.77	0	0.48	0	0	0	19327476
B	BODY CORPORATES		0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1	BHUSHAN INFRASTRUCTURE PRIVATE LIMITED			12101168	0	0	12101168	1.11	12101168	0	12101168	1.11	0	0.3	0	0	0	12101168
	Totals			90557525	0	0	90557525	5.54	90557525	0	90557525	5.54	0	1.5	16657783	27.51	0	90557525

Tata Steel BSL Limited
(formerly Bhushan Steel Limited)

Nisha Anil Seth
Company Secretary and Compliance Officer
ACS No. 27019
May 8, 2019
New Delhi

Post Amalgamation Shareholding Pattern of Tata Steel BSL Limited

1. Name of Listed entity : TATA STEEL BSL LTD
2. Scrip Code/Name of Scrip/Class of Security : BSE: 500055 and NSE: TATASTLBSL
3. Share Holding 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 31/03/2019
 - 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	
1	Whether the listed entity has issued any partly paid shares ?	NA
2	Whether the listed entity has issued any Convertible Securities or Warrants ?	NA
3	Whether the listed entity has any shares against which depository receipts are issued ?	NA
4	Whether the listed entity has any shares locked-in?	NA
5	Whether any shares held by promoters are pledge or otherwise encumbered ?	NA

POST AMALGAMATION SHAREHOLDING PATTERN OF TATA STEEL BSL LTD

Table - I Summary Statement holding of specified securities

Category (I)	Category of shareholder (II)	No. of Shareholders	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. 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)	Number of locked in Shares (XII)		Number of Shares pledged or otherwise encumbered (XIII)		Number of Equity shares held in dematerialised 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 X	Class Y								
(A)	Promoter & Promoter Group	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL
(B)	Public	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL
(C)	Non Promoter - Non Public	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL
(C1)	Shares underlying DRs	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL
(C2)	Shares held by Employee Trusts	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL
	Total	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL

POST AMALGAMATION SHAREHOLDING PATTERN OF TATA STEEL BSL LTD

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

Category and name of the shareholders (I)	PAN (II)	No. 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. 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)	Total Shareholding as a % assuming full conversion of convertible securities (as a percentage of diluted share capital)	Number of locked in Shares (XII)		Shares pledged or otherwise encumbered	Number of Equity shares held in dematerialised form (XIV)		
								No. of Voting Rights		Total as a % of Total Voting rights			No. (a)	As a % of total shares held (b)				
								Class X	Class Y								Total	
(1) Indian																		
(a) Individuals/Hindu undivided Family		NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL
(b) Central Government/State Government(s)		NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL
(c) Financial Institutions/Banks		NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL
(d) Any other - Group Companies		NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL
Sub-Total (A) (1)		NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL
(2) Foreign																		
(a) Individuals/(Non-Resident Individuals/Foreign Individuals)		NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL
(b) Government		NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL
(c) Institutions		NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL
(d) Foreign Portfolio Investor		NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL
(e) Any Other - Body Corporates		NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL
Sub-Total (A) (2)		NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL
Total Shareholding of Promoter & Promoter Group (A)=(A)(1)+(A)(2)		NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL

POST AMALGAMATION SHAREHOLDING PATTERN OF TATA STEEL BSL LTD

Table - III Statement showing shareholding pattern of the Public Shareholder

	Category and name of the shareholders (I)	PAN (II)	No. 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. 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)	Total Shareholding as a % assuming full conversion of convertible securities (as a percentage of diluted share capital)	Number of locked in Shares (XII)		Number of Shares pledged or otherwise encumbered (XIII)	Number of Equity shares held in dematerialised form (XIV)			
									No. of Voting Rights					Total as a % of Total voting rights	No. (a)			As a % of total shares held (b)	No. (a)	As a % of total shares held (b)
									Class X	Class Y	Total									
(1)	Institutions																			
(a)	Mutual Funds		NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL			
(b)	Venture Capital Funds		NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL			
(c)	Alternate Investment Funds		NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL			
(d)	Foreign Venture Capital Investors		NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL			
(e)	Foreign Portfolio Investors		NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL			
(f)	Financial Institutions/Banks		NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL			
(g)	Insurance Companies		NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL			
(h)	Provident Funds/Pension Funds		NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL			
(i)	Any other		NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL			
	Foreign Financial Institutions		NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL			
	Foreign Institutional Investors		NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL			
	Sub-Total (B)(1)		NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL			
(2)	Central Government/State Government(s)/ President of India		NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL			
	Sub-Total (B)(2)		NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL			
(3)	Non-Institutions																			
(a)	Individuals																			
	i. Individual shareholders holding nominal share capital up to Rs. 2 lakhs.		NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL			
	ii. Individual shareholders holding nominal share capital in excess of Rs. 2 lakhs.		NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL			
(b)	NBFCs registered with RBI		NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL			
(c)	Employee Trusts		NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL			
(d)	Overseas Depositories (holding DRs) (balancing Figures)		NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL			
(e)	Any other		NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL			
	Body Corporates		NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL			
	Clearing Members		NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL			
	Non Residents		NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL			
	Trusts		NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL			
	Foreign Company		NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL			
	IEPF Account		NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL			
	Sub-Total (B)(3)		NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL			
	Total Public Shareholding (B)=(B)(1)+(B)(2)+(B)(3)		NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL			

POST AMALGAMATION SHAREHOLDING PATTERN OF TATA STEEL BSL LTD

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

Category and name of the shareholders (I)	PAN (II)	No. 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. 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)	Number of locked in Shares (XII)		Number of Shares pledged or otherwise encumbered (XIII)		Number of Equity shares held in dematerialised 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 X	Class Y									Total
(1) Custodian/DR holder																		
(a) Name of Dr Holder (if available)		NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL
(i)		NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL
(ii)		NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL
(2) Employee Benefit Trust (under SEBI (share based Employee Benefit) Regulations, 2014)		NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL
Total Non- Promoter- Non Public Shareholding		NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL
C= c(1)+c(2)		NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL	NIL

Post Amalgamation, the Company shall cease to exist. The public shareholders of the Company shall be allotted shares in the Transferee Company and the entire equity share capital and the preference share capital of the Company including the equity shares issued by the Company to the Transferor Company 1 and the preference shares issued by the Company to the Transferee Company shall stand cancelled in its entirety, which shall be effected as a part of the Scheme.

Tata Steel BSL Limited
(formerly Bhushan Steel Limited)

Nisha Anil Seth
Company Secretary and Compliance Officer
ACS No. 27019
May 8, 2019
New Delhi

