

Sun Pharmaceutical Industries Ltd.
SUN HOUSE, CTS No. 201 B/1,
Western Express Highway, Goregaon (E),
Mumbai 400063, India
Tel.: (91-22) 4324 4324 Fax.: (91-22) 4324 4343
CIN: L24230GJ1993PLC019050
www.sunpharma.com


FOR IMMEDIATE RELEASE

Sun Pharma announces divestment of US manufacturing unit *Divests Bryan unit to Nostrum Laboratories*

Mumbai, December 14, 2015: Sun Pharmaceutical Industries Ltd. (Reuters: SUN.BO, Bloomberg: SUNP IN, NSE: SUNPHARMA, BSE: 524715, Sun Pharma) today announced that as a part of its manufacturing consolidation in the US, one of its wholly owned subsidiaries has entered into an agreement with Nostrum Laboratories Inc. (Nostrum) for the divestment of the Bryan (Ohio) unit in the US.

As a part of the agreement, the Sun Pharma subsidiary has divested this unit as a going concern along with the employees and related products to Nostrum. During the divestment process, Sun Pharma was cognizant that the interests of its employees working in the unit were not compromised.

While other details of the transaction are confidential, the financial impact of this development on Sun Pharma is negligible.

About Sun Pharmaceutical Industries Ltd. (CIN - L24230GJ1993PLC019050)

Sun Pharma is the world's fifth largest specialty generic pharmaceutical company and India's top pharmaceutical company. A vertically integrated business, economies of scale and an extremely skilled team enable us to deliver quality products in a timely manner at affordable prices. It provides high-quality, affordable medicines trusted by customers and patients in over 150 countries across the world. Sun Pharma's global presence is supported by 49 manufacturing facilities spread across 6 continents, R&D centres across the globe and a multi-cultural workforce comprising over 50 nationalities. The consolidated revenues for 12 months ending March 2015 are approximately US\$ 4.5 billion, of which US contributes US\$ 2.2 billion. In India, the company enjoys leadership across 13 different classes of doctors with 30 brands featuring amongst top 300 pharmaceutical brands in India. Its footprint across emerging markets covers over 100 markets and 6 markets in Western Europe. Its Global Consumer Healthcare business is ranked amongst Top 10 across 4 global markets. Its API business footprint is strengthened through 14 world class API manufacturing facilities across the globe. Sun Pharma fosters excellence through innovation supported by strong R&D capabilities comprising about 2,000 scientists and R&D investments of over 7% of annual revenues. For further information please visit www.sunpharma.com & follow us on Twitter @SunPharma_Live.

Contacts

Nimish Desai
Tel +91 22 4324 4324, Xtn 2778
Tel Direct +91 22 4324 2778
Mobile +91-98203 30182
E mail nimish.desai@sunpharma.com

Frederick Castro
Tel +91 22 4324 4324, Xtn 2777
Tel Direct +91 22 4324 2777
Mobile +91 99206 65176
E mail frederick.castro@sunpharma.com