

Shareholding Pattern post stock split

- 1 Name of Listed Entity: **Tata Steel Limited**
- 2 Scrip Code/Name of Scrip/Class of Security **500470/890144/TATASTEEL/TATASTLPP**
- 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 -
- b. If under 31(1)(c) then indicate date of allotment/extinguishment **01-08-2022**

- 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?	-	No
5 Whether any shares held by promoters are pledge or otherwise encumbered?	Yes	-

- 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
								Class eg: X	Class eg:Y	Total	(a)								
(A)	Promoter & Promoter Group	10	4,14,35,86,570	0	0.00	4,14,35,86,570	33.92	4,14,35,86,570	0	4,14,35,86,570	33.93	0.00	33.92	0.00	0.00	6,42,00,000	1.55	4,14,35,86,570	
(B)	Public	25,90,397	7,97,38,63,020	22,43,410	9,56,07,460	8,07,17,13,890	66.08	8,06,94,70,480	5,61,764	8,07,00,32,244	66.07	0.00	66.08	0.00	0.00	NA		7,93,82,33,480	
(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	25,90,407	12,11,74,49,590	22,43,410	9,56,07,460	12,21,53,00,460	100.00	12,21,30,57,050	5,61,764	12,21,36,18,814	100.00	0.00	100.00	0.00	0.00	6,42,00,000	0.53	12,08,18,20,050	

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

Category & Name of the Shareholders	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)	(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)			
(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		
(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		
(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		
(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		
(i) Bodies Corporate	10	4,14,35,86,570	0	0	4,14,35,86,570	33.92	4,14,35,86,570	0	4,14,35,86,570	33.93	33.92	0	0.00	6,42,00,000	1.55	4,14,35,86,570	0		
(ii) TATA SONS PRIVATE LIMITED	1	3,96,50,81,420	0	0	3,96,50,81,420	32.46	3,96,50,81,420	0	3,96,50,81,420	32.46	32.46	0	0.00	6,42,00,000	1.62	3,96,50,81,420	0		
(iii) TATA MOTORS LIMITED	1	5,49,62,950	0	0	5,49,62,950	0.45	5,49,62,950	0	5,49,62,950	0.45	0.45	0	0.00	0	0.00	5,49,62,950	0		
(iii) TATA INVESTMENT CORPORATION LIMITED	1	4,19,84,940	0	0	4,19,84,940	0.34	4,19,84,940	0	4,19,84,940	0.34	0.34	0	0.00	0	0.00	4,19,84,940	0		
(iv) TATA CHEMICALS LTD	1	3,09,00,510	0	0	3,09,00,510	0.25	3,09,00,510	0	3,09,00,510	0.25	0.25	0	0.00	0	0.00	3,09,00,510	0		
(v) EWART INVESTMENTS LIMITED	1	2,22,59,750	0	0	2,22,59,750	0.18	2,22,59,750	0	2,22,59,750	0.18	0.18	0	0.00	0	0.00	2,22,59,750	0		
(vi) RUJUVALIKA INVESTMENTS LIMITED**	1	1,16,83,930	0	0	1,16,83,930	0.10	1,16,83,930	0	1,16,83,930	0.10	0.10	0	0.00	0	0.00	1,16,83,930	0		
(vii) TATA INDUSTRIES LIMITED	1	1,04,25,450	0	0	1,04,25,450	0.09	1,04,25,450	0	1,04,25,450	0.09	0.09	0	0.00	0	0.00	1,04,25,450	0		
(viii) TATA MOTORS FINANCE LIMITED	1	60,95,110	0	0	60,95,110	0.05	60,95,110	0	60,95,110	0.05	0.05	0	0.00	0	0.00	60,95,110	0		
(ix) TATA CAPITAL LTD	1	1,67,400	0	0	1,67,400	0.00	1,67,400	0	1,67,400	0.00	0.00	0	0.00	0	0.00	1,67,400	0		
(x) TITAN COMPANY LIMITED	1	25,110	0	0	25,110	0.00	25,110	0	25,110	0.00	0.00	0	0.00	0	0.00	25,110	0		
SIR DORABJI TATA TRUST ##		0	0	0	0	0.00	0	0	0	0.00	0.00	0	0.00	0	0.00	0	0		
SIR RATAN TATA TRUST ##		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	4,14,35,86,570	0	0	4,14,35,86,570	33.92	4,14,35,86,570	0	4,14,35,86,570	33.93	33.92	0	0.00	6,42,00,000	1.55	4,14,35,86,570	0		
(2) Foreign																			
(a) Individuals (Non-Resident Individuals/ Foreign Individuals)	0	0	0	0	0	0.00	0	0	0	0.00	0	0	0.00	0	0.00	0	0		
(b) Government	0	0	0	0	0	0.00	0	0	0	0.00	0	0	0.00	0	0.00	0	0		
(c) Institutions	0	0	0	0	0	0.00	0	0	0	0.00	0	0	0.00	0	0.00	0	0		
(d) Foreign Portfolio Investor	0	0	0	0	0	0.00	0	0	0	0.00	0	0	0.00	0	0.00	0	0		
(e) Any Other (specify Name (xyz...))	0	0	0	0	0	0.00	0	0	0	0.00	0	0	0.00	0	0.00	0	0		
Sub-Total (A)(2)	0	0	0	0	0	0.00	0	0	0	0.00	0	0	0.00	0	0.00	0	0		
Total Shareholding of Promoter and Promoter Group (A)= (A)(1)+(A)(2)	10	4,14,35,86,570	0	0	4,14,35,86,570	33.92	4,14,35,86,570	0	4,14,35,86,570	33.93	33.92	0	0.00	6,42,00,000	1.55	4,14,35,86,570	0		

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.

** 1,16,83,930 Ordinary Shares held by Rujuvalika 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."

Table III - Statement showing shareholding pattern of the Public shareholder

Category & Name of the Shareholders	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) (X)	Total 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		Number of Shares pledged or otherwise encumbered		Number of equity shares held in dematerialized form	
							(IX)					Total as a % of Total Voting rights	(a)	As a % of total Shares held (b)	(a)		As a % of total shares held (Not applicable) (b)
							No of Voting Rights										
							Class X	Class Y	Total								
(1) Institutions																	
(a) Mutual Funds/UTI	71	1,05,09,44,912	0	0	1,05,09,44,912	8.60	1,05,09,44,912	0	1,05,09,44,912	8.60	0	0.00	NA		1,05,08,23,712		
i Sbi - Various Mutual Funds	1	40,90,58,633	0	0	40,90,58,633	3.35	40,90,58,633	0	40,90,58,633	3.35	0	0.00	NA		40,90,58,633		
ii Icici Prudential - Various Mutual Funds	1	13,47,57,175	0	0	13,47,57,175	1.10	13,47,57,175	0	13,47,57,175	1.10	0	0.00	NA		13,47,57,175		
(b) Venture Capital Funds	0	0	0	0	0	0.00	0	0	0	0.00	0	0.00	NA		0		
(c) Alternate Investment Funds	26	1,39,41,984	0	0	1,39,41,984	0.11	1,39,41,984	0	1,39,41,984	0.11	0	0.00	NA		1,39,41,984		
(d) Foreign Venture Capital Investors	0	0	0	0	0	0.00	0	0	0	0.00	0	0.00	NA		0		
(e) Foreign Portfolio Investors	803	2,65,81,33,926	63,650	0	2,65,81,97,576	21.76	2,65,81,33,926	15,938	2,65,81,49,864	21.76	0	0.00	NA		2,65,80,57,176		
i Government of Singapore		17,13,30,441	0	0	17,13,30,441	1.40	17,13,30,441	0	17,13,30,441	1.40	0	0.00	NA		17,13,30,441		
(f) Financial Institutions/ Banks	152	94,46,371	0	0	94,46,371	0.08	94,46,371	0	94,46,371	0.08	0	0.00	NA		80,03,251		
(g) Insurance Companies #	37	1,16,88,68,621	0	0	1,16,88,68,621	9.57	1,16,88,68,621	0	1,16,88,68,621	9.57	0	0.00	NA		1,16,88,58,621		
(i) Life Insurance Corporation of India		72,87,84,890	0	0	72,87,84,890	5.97	72,87,84,890	0	72,87,84,890	5.97	0	0.00	NA		72,87,84,890		
(h) Provident Funds/ Pension Funds	0	0	0	0	0	0.00	0	0	0	0.00	0	0.00	NA		0		
(i) Foreign Porfolio Investments - Individual	0	0	0	0	0	0.00	0	0	0	0.00	0	0.00	NA		0		
Sub-Total (B)(1)	1,089	4,90,13,35,814	63,650	0	4,90,13,99,464	40.13	4,90,13,35,814	15,938	4,90,13,51,752	40.13	0	0.00	NA		4,89,96,84,744		
Central Government/ State Government(s)/ President of India	9	10,94,820	0	0	10,94,820	0.01	10,94,820	0	10,94,820	0.01	0	0.00	NA		80,750		
Sub-Total (B)(2)	9	10,94,820	0	0	10,94,820	0.01	10,94,820	0	10,94,820	0.01	0	0.00	NA		80,750		
(3) Non-institutions																	
(a) Individuals -	25,32,863	2,48,19,47,791	19,26,100	0	2,48,38,73,891	20.33	2,48,19,47,791	4,82,308	2,48,24,30,099	20.33	0	0.00	NA		2,35,74,51,191		
i. Individual shareholders holding nominal share capital up to Rs. 2 lakhs.	25,32,413	2,19,49,72,057	19,26,100	0	2,19,68,98,157	17.98	2,19,49,72,057	4,82,308	2,19,54,54,365	17.98	0	0.00	NA		2,07,81,15,197		
ii. Individual shareholders holding nominal share capital in excess of Rs. 2 lakhs.	450	28,69,75,734	0	0	28,69,75,734	2.35	28,69,75,734	0	28,69,75,734	2.35	0	0.00	NA		27,93,35,994		
(b) NBFCs registered with RBI	21	4,72,370	0	0	4,72,370	0.00	4,72,370	0	4,72,370	0.00	0	0.00	NA		4,72,370		
(c) Employee Trusts	0	0	0	0	0	0.00	0	0	0	0.00	0	0.00	NA		0		
Overseas Depositories (holding DRs) (balancing figure)	1	0	0	9,56,07,460	9,56,07,460	0.78	9,56,07,460	0	9,56,07,460	0.78	0	0.00	NA		9,56,07,460		
i Citibank N.A. New York, Nyadr Dept		0	0	9,56,07,460	9,56,07,460	0.78	9,56,07,460	0	9,56,07,460	0.78	0	0.00	NA		9,56,07,460		
(e) Any Other (specify) -	56,414	58,90,12,225	2,53,660	0	58,92,65,885	4.82	58,90,12,225	63,518	58,90,75,743	4.82	0	0.00	NA		58,49,36,965		
i NRI - With and without Repatriation	27,056	8,05,06,658	43,320	0	8,05,49,978	0.66	8,05,06,658	10,848	8,05,17,506	0.66	0	0.00	NA		7,82,07,228		
ii Trust	104	20,67,81,815	0	0	20,67,81,815	1.69	20,67,81,815	0	20,67,81,815	1.69	0	0.00	NA		20,66,22,395		
a NPS Trust - Various Trust Accounts	1	15,04,01,330	0	0	15,04,01,330	1.23	15,04,01,330	0	15,04,01,330	1.23	0	0.00	NA		15,04,01,330		
iii IEPF ACCOUNT	1	4,87,85,760	0	0	4,87,85,760	0.40	4,87,85,760	0	4,87,85,760	0.40	0	0.00	NA		4,87,85,760		
iv HUF	22955	6,98,17,183	31,180	0	6,98,48,363	0.57	6,98,17,183	7,808	6,98,24,991	0.57	0	0.00	NA		6,98,33,783		
v Clearing Member/Clearing House	309	2,02,56,174	63,460	0	2,03,19,634	0.17	2,02,56,174	15,891	2,02,72,065	0.17	0	0.00	NA		2,03,19,634		
vi LLP/LLP-DR	364	82,69,524	660	0	82,70,184	0.07	82,69,524	165	82,69,689	0.07	0	0.00	NA		82,70,184		
vii Director and Their Relatives	8	30,14,270	0	0	30,14,270	0.02	30,14,270	0	30,14,270	0.02	0	0.00	NA		30,14,270		
viii Bodies Corporate	5,594	14,67,75,886	1,15,040	0	14,68,90,926	1.20	14,67,75,886	28,807	14,68,04,693	1.20	0	0.00	NA		14,50,88,186		
ix Foreign National	16	1,86,105	0	0	1,86,105	0.00	1,86,105	0	1,86,105	0.00	0	0.00	NA		1,86,105		
x Foreign Bodies - DR	7	46,18,850	0	0	46,18,850	0.04	46,18,850	0	46,18,850	0.04	0	0.00	NA		46,09,420		
xi National	0	0	0	0	0	0.00	0	0	0	0.00	0	0.00	NA		0		
xii Overseas Corporate Bodies	0	0	0	0	0	0.00	0	0	0	0.00	0	0.00	NA		0		
Sub-Total (B)(3)	25,89,299	3,07,14,32,386	21,79,760	9,56,07,460	3,16,92,19,606	25.94	3,16,70,39,846	5,45,826	3,16,75,85,672	25.93	0	0.00	NA		3,03,84,67,986		
Total Public Shareholding	25,90,397	7,97,38,63,020	22,43,410	9,56,07,460	8,07,17,13,890	66.08	8,06,94,70,480	5,61,764	8,07,00,32,244	66.07	0	0.00	NA		7,93,82,33,480		
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 2013570 Ordinary Shares representing 0.02% 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.																	

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		0	0	0	0	0	0.00	0	0	0	0.00	0	0.00			0					
(a)	Name of DR Holder (if available)														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					
Total Non-Promoter- Non Public			0	0	0	0	0	0.00	0	0	0	0.00	0	0.00	NA		0					

