

20th KM Hosur Road, Electronics City, Bangalore 560 100

For Immediate Release

Bangalore, 13 Oct 2014

Biocon's Q2 FY 2015 Results Conference Call

At 3.30 pm IST on 22nd October 2014

The management team of Biocon Limited will organize a **conference call for analysts and investors on Wednesday, 22 October 2014 at 3:30 pm IST** following the announcement of financial results for the quarter ended 30 September 2014, on Tuesday, 21 October 2014.

The call will be initiated with a brief management discussion on the Q2 FY 2015 performance followed by an interactive Question & Answer session. Ms. Kiran Mazumdar-Shaw, Chairperson & Managing Director, Biocon Limited, and other members of the senior management team will represent Biocon on the conference call.

Details of the conference call are as under:

Date:	Wednesday, 22 October 2014
Time:	3:30 pm IST
Dial-in Numbers:	
Primary Number	+91 22 3938 1081
Secondary Number	+91 22 6746 5891
Local Access Number	6000 1221 (Ahmedabad, Bangalore, Bhubaneswar, Chandigarh, Chennai, Coimbatore, Delhi, Goa, Guntur, Gurgaon, Hyderabad, Indore, Jamshedpur, Kanpur, Kochi/Cochin, Kolhapur, Kolkata, Nagpur, Noida, Patna, Pune, Raipur, Rajkot, Surat, Trivandrum, Vadodara, Vijayawada. Accessible from all major carriers except BSNL/MTNL.) 3940 3977 (Available in - Ahmedabad, Bangalore, Chandigarh, Chennai, Gurgaon (NCR), Hyderabad, Kochi/Cochin, Kolkata, Lucknow, Pune. Accessible from all carriers)
USA Toll Free	1 866 746 2133
UK Toll Free	0 808 101 1573
Singapore Toll Free	800 101 2045
HK Toll Free	800 964 448
Pre-Registration Facility (Special Facility where you can pre-register for the call, and then directly dial-in on the day of the call, without waiting for the operator. You will also get reminders to attend the investor call.)	<ul style="list-style-type: none">• Step 1: Pre-register here; You will receive a passcode and a pin for the call on the registered email address• Step 2: Dial into the call on the Conference Call date, enter the passcode & pin as prompted• Step 3: You are directly connected to the call

Replay Facility

Dial in number : +91 22 6181 3322

Playback ID : 311121

The replay facility will begin after the conference call ends.

Replay available till 30 October 2014.

The transcript of the conference call will be available within 7 working days of the call on the corporate website: www.biocon.com

About Biocon

Established in 1978, Biocon Limited, (BSE code: 532523, NSE Id: BIOCON, ISIN Id: INE376G01013) is India's largest and Asia's leading biotechnology company with a strategic focus on biopharmaceuticals and research services. It is a fully integrated, innovation-driven biopharma enterprise offering affordable solutions for chronic diseases to patient's worldwide. Biocon's robust product portfolio includes the world's first Pichia-based recombinant human Insulin (INSUGEN®), Glargine (BASALOG®), as well as MAbs like BioMAb-EGFR® for head & neck cancer and Alzumab™ for Psoriasis. It has now successfully developed the world's most affordable Trastuzumab, CANMAb™ for HER2 positive breast cancer introduced in India in 2014. www.biocon.com

For further information please contact:

Saurabh Paliwal / Sweta Pachlangiya

Biocon Limited

Tel: +91 80 2808 2040 / 5481

Fax: +91 80 2852 3423

Email: saurabh.paliwal@biocon.com /sweta.pachlangiya@syngeneintl.com

Diwakar Pingle

Christensen Investor Relations

Tel: +91 22 4215 0210

Email: dpingle@ChristensenIR.com

Disclaimer: Certain of the statements that may be made or discussed at the conference call may be forward-looking statements and/or based on management's current expectations and beliefs concerning future developments and their potential effects upon Biocon and its subsidiaries/ associates. There can be no assurance that future developments affecting Biocon and its subsidiaries / associates will be those anticipated by management. These forward-looking statements are not a guarantee of future performance and involve risks and uncertainties and there are important factors that could cause actual results to differ, possibly materially, from expectations reflected in such forward-looking statements. Biocon does not intend, and is under no obligation, to update any particular forward-looking statement made at the conference call.