

Format of holding of specified securities1. Name of Listed Entity: **ELECTROSTEEL CASTINGS LIMITED**2. Scrip Code : **BSE - 500128**; NSE - **ELECTCAST**, Name of Scrip : **Electrosteel Castings Limited**, Class of Security : **Equity**

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 December 2018**b. If under 31(1)(c) then indicate date of allotment/extinguishment - **NOT APPLICABLE**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?	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 column 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:-

ELECTROSTEEL CASTINGS LIMITED																		
Table I - Summary Statement holding of specified securities [as on 31/12/2018]																		
Category (I)	Category of shareholder (II)	Nos. 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)	Shareholding as a % assuming full conversion of convertible securities (as a percentage of diluted share capital) (XI)=(VII)+(X) As a % of (A+B+C2)	Number of Locked in shares (XII)		Number of shares pledged or otherwise encumbered (XIII)		Number of equity shares held in dematerialized form (XIV)
								No. of Voting Rights			Total as a % of (A+B+C)			No. (a)	As a % of total Shares held (b)	No. (a)	As a % of total Shares held (b)	
								Class: Equity	Class: Y	Total								
(A)	Promoter & Promoter Group	22	204949298	0	0	204949298	50.54	204949298	0	204949298	50.54	0	50.54	99087201	48.35	32675270	15.94	204949298
(B)	Public	51497	200532885	0	0	200532885	49.46	200532885	0	200532885	49.46	0	49.46	34662044	17.28	NA		198502389
(C)	Non Promoter - Non Public:	0	0	0	0	0	0.00	0	0	0	0.00	0	0.00	0	0.00	NA		0
(C1)	Shares underlying DRs	0	0	0	0	0	NA	0	0	0	0.00	0	0.00	0	0.00	NA		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	NA		0
	Total	51519	405482183	0	0	405482183	100.00	405482183	0	405482183	100.00	0	100.00	133749245	32.99	32675270	8.06	403451687

ELECTROSTEEL CASTINGS LIMITED																			
Table II - Statement Showing shareholding pattern of the Promoter and Promoter Group [as on 31/12/2018]																			
(1)	Category & Name of the Shareholders (I)	PAN (II)	Nos. of share-holder (III)	No. of fully paid up equity shares held (IV)	Partly paid-up equity shares held (V)	Nos. of shares underlying Depository Receipts (VI)	Total nos. shares held (VII)=(IV)+(V)+(VI)	Sharehold- ing % calculated as per SCRR, 1957 As a % of (A+B+C2) (VIII)	Number of Voting Rights held in each class of securities (IX)				No. of shares Underlying Outstanding convertible securities (including Warrants) (X)	Shareholding, as a % assuming full conversion of convertible securities (as a percentage of diluted share capital) (XI)=(VII)+(X) As a % of A+B+C2	Number of Locked in shares (XII)		Number of shares pledged or otherwise encumbered (XIII)		Number of equity shares held in dematerialized form (XIV)
									Class: Equity	Class: Y	Total	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)	
(1)	Indian																		
(a)	Individuals/Hindu undivided Family		8	40980703	0	0	40980708	10.11	40980703	0	40980703	10.11	0	10.11	0	0.00	0	0.00	40980703
	Name :																		
	UMANG KEJRIWAL - TRUSTEE OF SREEJI FAMILY BENEFIT TRUST/ MAYANK KEJRIWAL - TRUSTEE OF SREEJI FAMILY BENEFIT TRUST	*	1	35027053	0	0	35027053	8.64	35027053	0	35027053	8.64	0	8.64	0	0.00	0	0.00	35027053
	UDDHAV KEJRIWAL	*	1	3229540	0	0	3229540	0.80	3229540	0	3229540	0.80	0	0.80	0	0.00	0	0.00	3229540
	UDDHAV KEJRIWAL HUF	*	1	1554550	0	0	1554550	0.38	1554550	0	1554550	0.38	0	0.38	0	0.00	0	0.00	1554550
	SHASHWAT KEJRIWAL	*	1	773010	0	0	773010	0.19	773010	0	773010	0.19	0	0.19	0	0.00	0	0.00	773010
	PALLAVI KEJRIWAL	*	1	187950	0	0	187950	0.05	187950	0	187950	0.05	0	0.05	0	0.00	0	0.00	187950
	SAMRIDDIHI KEJRIWAL	*	1	157100	0	0	157100	0.04	157100	0	157100	0.04	0	0.04	0	0.00	0	0.00	157100
	MAYANK KEJRIWAL, AARTI KEJRIWAL - TRUSTEE OF PRIYA MANJARI TRUST	*	1	27000	0	0	27000	0.01	27000	0	27000	0.01	0	0.01	0	0.00	0	0.00	27000
	UDDHAV KEJRIWAL, PALLAVI KEJRIWAL- TRUSTEE OF SAMRIDDIHI TRUST	*	1	24500	0	0	24500	0.01	24500	0	24500	0.01	0	0.01	0	0.00	0	0.00	24500
(b)	Central Government/State Government(s)	NA	0	0	0	0	0	0.00	0	0	0	0.00	0	0.00	0	0.00	0	0.00	0
(c)	Financial Institutions/Banks	NA	0	0	0	0	0	0.00	0	0	0	0.00	0	0.00	0	0.00	0	0.00	0
(d)	Any Other (specify)																		
	i. Bodies Corporate		14	163968595	0	0	163968595	40.44	163968595	0	163968595	40.44	0	40.44	99087201	60.43	32675270	19.93	163968595
	Name :																		
	G. K. & SONS PRIVATE LTD	*	1	44678936	0	0	44678936	11.02	44678936	0	44678936	11.02	0	11.02	43664242	97.73	0	0.00	44678936
	ELECTROCAST SALES INDIA LIMITED	*	1	33631324	0	0	33631324	8.29	33631324	0	33631324	8.29	0	8.29	33366185	99.21	0	0.00	33631324
	MURARI INVESTMENT & TRADING COMPANY LTD.	*	1	30427656	0	0	30427656	7.50	30427656	0	30427656	7.50	0	7.50	0	0.00	16337635	53.69	30427656
	UTTAM COMMERCIAL COMPANY LTD.	*	1	22156774	0	0	22156774	5.46	22156774	0	22156774	5.46	0	5.46	22056774	99.55	0	0.00	22156774
	G.K. INVESTMENTS LTD.	*	1	21814560	0	0	21814560	5.38	21814560	0	21814560	5.38	0	5.38	0	0.00	16337635	74.89	21814560
	MALAY COMMERCIAL ENTERPRISES LTD.	*	1	3748190	0	0	3748190	0.92	3748190	0	3748190	0.92	0	0.92	0	0.00	0	0.00	3748190
	SRI GOPAL INVESTMENTS VENTURES LTD.	*	1	3732885	0	0	3732885	0.92	3732885	0	3732885	0.92	0	0.92	0	0.00	0	0.00	3732885
	CUBBON MARKETING PVT LTD	*	1	2500000	0	0	2500000	0.62	2500000	0	2500000	0.62	0	0.62	0	0.00	0	0.00	2500000
	QUINLINE DEAL COMM PRIVATE	*	1	319962	0	0	319962	0.08	319962	0	319962	0.08	0	0.08	0	0.00	0	0.00	319962
	ESCAL FINANCE SERVICES LTD.	*	1	250000	0	0	250000	0.06	250000	0	250000	0.06	0	0.06	0	0.00	0	0.00	250000
	ELLENBARRIE DEVELOPERS PVT LTD.	*	1	213308	0	0	213308	0.05	213308	0	213308	0.05	0	0.05	0	0.00	0	0.00	213308
	GLOBAL EXPORTS LTD.	*	1	200000	0	0	200000	0.05	200000	0	200000	0.05	0	0.05	0	0.00	0	0.00	200000
	GREENCHIP TREXIM PVT. LTD.	*	1	165000	0	0	165000	0.04	165000	0	165000	0.04	0	0.04	0	0.00	0	0.00	165000
	CALCUTTA DIAGNOSTICS CENTRE (P) LTD	*	1	130000	0	0	130000	0.03	130000	0	130000	0.03	0	0.03	0	0.00	0	0.00	130000
	Sub-Total (A)(1)		22	204949298	0	0	204949298	50.54	204949298	0	204949298	50.54	0	50.54	99087201	48.35	32675270	15.94	204949298
(2)	Foreign	NA																	
(a)	Individuals (Non-Resident Individuals/Foreign Individuals)		0	0	0	0	0	0.00	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	0.00	0	0.00	0	0.00	0	0.00	0
(c)	Institutions		0	0	0	0	0	0.00	0	0	0	0.00	0	0.00	0	0.00	0	0.00	0
(d)	Foreign Portfolio Investor		0	0	0	0	0	0.00	0	0	0	0.00	0	0.00	0	0.00	0	0.00	0
(e)	Any Other (specify)		0	0	0	0	0	0.00	0	0	0	0.00	0	0.00	0	0.00	0	0.00	0
	Sub Total (A)(2)		0	0	0	0	0	0.00	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)		22	204949298	0	0	204949298	50.54	204949298	0	204949298	50.54	0	50.54	99087201	48.35	32675270	15.94	204949298
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.																			
* Information provided to National Stock Exchange of India Limited and BSE Limited separately																			

ELECTROSTEEL CASTINGS LIMITED																			
Table III - Statement showing shareholding pattern of the Public shareholder [as on 31/12/2018]																			
	Category & Name of the Shareholders (I)	PAN (II)	Nos. of share-holder (III)	No. of fully paid up equity shares held (IV)	Partly paid-up equity shares held (V)	Nos. of shares underlying Depository Receipts (VI)	Total nos. shares held (VII)=(IV)+(V)+(VI)	Shareholdin g % 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) (XI)	Number of Locked in shares (XII)		Number of shares pledged or otherwise encumbered (XIII)		Number of equity shares held in dematerialized form (XIV)
									No of Voting Rights			Total as a % of Total Voting rights			No. (a)	As a % of total Shares held (b)	No. (a) (Not applic able)	As a % of total shares held (b) (Not applicable)	
									Class: Equity	Class: Y	Total								
(1)	Institutions																		
(a)	Mutual Funds		1	200	0	0	200	0.00	200	0	200	0.00	0	0.00	0	0.00	NA		0
(b)	Venture Capital Funds		0	0	0	0	0	0.00	0	0	0	0.00	0	0.00	0	0.00	NA		0
(c)	Alternate Investment Funds		0	0	0	0	0	0.00	0	0	0	0.00	0	0.00	0	0.00	NA		0
(d)	Foreign Venture Capital Investors		0	0	0	0	0	0.00	0	0	0	0.00	0	0.00	0	0.00	NA		0
(e)	Foreign Portfolio Investors		17	26653586	0	0	26653586	6.57	26653586	0	26653586	6.57	0	6.57	22530329	84.53	NA		26653586
	Name:																		
	INDIA OPPORTUNITIES GROWTH FUND LTD. - PINEWOOD STRATEGY	#	1	23286328	0	0	23286328	5.74	23286328	0	23286328	5.74	0	5.74	22530329	96.75	NA		23286328
(f)	Financial Institutions / Banks		18	2573690	0	0	2573690	0.63	2573690	0	2573690	0.63	0	0.63	0	0.00	NA		2564110
(g)	Insurance Companies		4	18649039	0	0	18649039	4.60	18649039	0	18649039	4.60	0	4.60	0	0.00	NA		18649039
	Name:																		
	GENERAL INSURANCE CORPORATION OF INDIA	#	1	7871084	0	0	7871084	1.94	7871084	0	7871084	1.94	0	1.94	0	0.00	NA		7871084
	UNITED INDIA INSURANCE COMPANY LIMITED	#	1	6579481	0	0	6579481	1.62	6579481	0	6579481	1.62	0	1.62	0	0.00	NA		6579481
(h)	Provident Funds / Pension Funds		0	0	0	0	0	0.00	0	0	0	0.00	0	0.00	0	0.00	NA		0
(i)	Any Other (specify)																		
	Sub Total (B)(1)		40	47876515	0	0	47876515	11.81	47876515	0	47876515	11.81	0	11.81	22530329	47.06	NA		47866735
(2)	Central Government / State Government(s) / President of India i.e. (B)(2)	NA	0	0	0	0	0	0.00	0	0	0	0.00	0	0.00	0	0.00	NA		0

ELECTROSTEEL CASTINGS LIMITED																			
Table III - Statement showing shareholding pattern of the Public shareholder [as on 31/12/2018]																			
(3)	Category & Name of the Shareholders (I)	PAN (II)	Nos. of share-holder (III)	No. of fully paid up equity shares held (IV)	Partly paid-up equity shares held (V)	Nos. of shares underlying Depository Receipts (VI)	Total nos. shares held (VII)=(IV)+(V)+(VI)	Shareholdin g % 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) (XI)	Number of Locked in shares (XII)		Number of shares pledged or otherwise encumbered (XIII)		Number of equity shares held in dematerialized form (XIV)
									No of Voting Rights			Total as a % of Total Voting rights			No. (a)	As a % of total Shares held (b)	No. (a) (Not applic able)	As a % of total shares held (b) (Not applicable)	
									Class: Equity	Class: Y	Total								
(3)	Non-Institutions																		
(a)	Individuals-																		
	i. Individual shareholders holding nominal share capital upto Rs.2 lakhs*		50151	67292800	0	0	67292800	16.60	67292800	0	67292800	16.60	0	16.60	0	0.00	NA		65377104
	ii. Individual shareholders holding nominal share capital in excess of Rs.2 lakhs*		30	24341904	0	0	24341904	6.00	24341904	0	24341904	6.00	0	6.00	0	0.00	NA		24341904
(b)	NBFCs registered with RBI		6	11333	0	0	11333	0.00	11333	0	11333	0.00	0	0.00	0	0.00	NA		11333
(c)	Employee Trusts		0	0	0	0	0	0.00	0	0	0	0.00	0	0.00	0	0.00	NA		0
(d)	Overseas Depositories (holding DRs) (balancing figure)		0	0	0	0	0	0.00	0	0	0	0.00	0	0.00	0	0.00	NA		0
(e)	Any Other (specify) -		1270	61010333	0	0	61010333	15.05	61010333	0	61010333	15.05	0	15.05	12131715	19.88	NA		60905313
	i. Bodies Corporate		623	30308642	0	0	30308642	7.47	30308642	0	30308642	7.47	0	7.47	12131715	40.03	NA		30238542
	Name:																		
	ROHAK MERCHANTS PRIVATE LIMITED	#	1	12131715	0	0	12131715	2.99	12131715	0	12131715	2.99	0	2.99	12131715	100.00	NA		12131715
	ii. Clearing Member		121	487110	0	0	487110	0.12	487110	0	487110	0.12	0	0.12	0	0.00	NA		487110
	iii. Non Resident Individual		516	1896332	0	0	1896332	0.47	1896332	0	1896332	0.47	0	0.47	0	0.00	NA		1861532
	iv. Trusts		7	59510	0	0	59510	0.01	59510	0	59510	0.01	0	0.01	0	0.00	NA		59390
	v. Investor Education and Protection Fund Authority Ministry of Corporate Affairs		1	789508	0	0	789508	0.19	789508	0	789508	0.19	0	0.19	0	0.00	NA		789508
	vi. Foreign Company		2	27469231	0	0	27469231	6.77	27469231	0	27469231	6.77	0	6.77	0	0.00	NA		27469231
	Name:																		
	SML STEEL METALS (CYPRUS) LIMITED	#	1	19232653	0	0	19232653	4.74	19232653	0	19232653	4.74	0	4.74	0	0.00	NA		19232653
	PGS INVEST CORP	#	1	8236578	0	0	8236578	2.03	8236578	0	8236578	2.03	0	2.03	0	0.00	NA		8236578
	Sub Total (B)(3)		51457	152656370	0	0	152656370	37.65	152656370	0	152656370	37.65	0	37.65	12131715	7.95	NA		150635654
	Total Public Shareholding (B)=(B)(1)+(B)(2)+(B)(3)		51497	200532885	0	0	200532885	49.46	200532885	0	200532885	49.46	0	49.46	34662044	17.28	NA		198502389
Details of the shareholders acting as a persons in Concert including 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.																			
*More than one folios with same PAN clubbed together.																			
# Information provided to National Stock Exchange of India Limited and BSE Limited separately																			

ELECTROSTEEL CASTINGS LIMITED																			
Table IV - Statement showing shareholding pattern of the Non Promoter - Non Public shareholder [as on 31/12/2018]																			
	Category & Name of the Shareholders (I)	PAN (II)	No of share-holder (III)	No. of fully paid up equity shares held (IV)	Partly paid-up equity shares held (V)	Nos. of shares underlying Depository Receipts (VI)	Total no. shares held (VII)=(IV) + (V)+(VI)	Sharehold- ing % 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) (XI)	Number of Locked in shares (XII)		Number of shares pledged or otherwise encumbered (XIII)		Number of equity shares held in dematerializ ed form (XIV) (Not Applicable)
									No of Voting Rights			Total as a % of Total Voting rights			No.	As a % of total shares held	No. (Not applica ble)	As a % of total shares held (Not applica ble)	
									Class: Equity	Class: Y	Total								
(1)	Custodian / DR Holder	NA	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)	NA	0	0	0	0	0	0.00	0	0	0	0.00	0	0.00	0	0.00	NA	NA	
	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	NA	
Note																			
(1) PAN would not be displayed on website of Stock Exchange(s).																			
(2) The above format needs to disclose name of all holders holding more than 1% of total number of shares.																			
(3) W.r.t. the information pertaining to Depository Receipts, the same may be disclosed in the respective columns to the extent information available.																			

For Electrosteel Castings Limited

Company Secretary