Sun Pharmaceutical Industries Limited Sun House, Plot No. 201 B/1, Western Express Highway, Goregaon (E), Mumbai – 400 063, Maharashtra, INDIA. Tel. : (91-22) 4324 4324 Fax : (91-22) 4324 4343 Website: www.sunpharma.com CIN: L24230GJ1993PLC019050

FOR IMMEDIATE RELEASE

Sun Pharma signs voluntary licensing agreement with Eli Lilly for expanding access to Baricitinib to help alleviate the burden of Covid-19 in India

Mumbai, India, May 10, 2021 - Sun Pharmaceutical Industries Ltd. (Reuters: SUN.BO, Bloomberg: SUNP IN, NSE: SUNPHARMA, BSE: 524715, "Sun Pharma" and includes its subsidiaries and/or associate companies) today announced that it has entered into a royalty-free, non-exclusive voluntary licensing agreement with Eli Lilly and Company ("Lilly") for expanding access to Lilly's drug, baricitinib in India. Sun Pharma will manufacture and distribute the drug in India.

Baricitinib is used in combination with remdesivir for the treatment of suspected or laboratory confirmed COVID-19 in hospitalized adults requiring supplemental oxygen, invasive mechanical ventilation, or extracorporeal membrane oxygenation (ECMO). The drug is approved by the Central Drugs Standard Control Organization (CDSCO) for restricted emergency use in India.

Kirti Ganorkar, CEO-India business, Sun Pharma, said, "Through this collaboration, we aim to join our forces with Lilly to accelerate access to baricitinib in India at a time when it is most needed. This is another step by Sun Pharma towards making more treatment options available to patients in India for dealing with the pandemic."

About Baricitinib

Baricitinib, a once-daily, oral JAK inhibitor was discovered by Incyte and licensed to Lilly. It is approved in the U.S. and more than 75 countries as a treatment for adults with moderate to severe rheumatoid arthritis and was recently approved in the European Union and Japan for the treatment of adult patients with moderate to severe atopic dermatitis who are candidates for systemic therapy. Baricitinib is authorized for use under an Emergency Use Authorization (EUA) in combination with remdesivir, for treatment of suspected or laboratory confirmed coronavirus disease 2019 (COVID-19) in hospitalized adults and pediatric patients 2 years of age or older, requiring supplemental oxygen, invasive mechanical ventilation, or extracorporeal membrane oxygenation (ECMO). Baricitinib has not been approved for the treatment of COVID-19, but has been authorized for emergency use by the US FDA.

Disclaimer:

Statements in this "Document" describing the Company's objectives, projections, estimates, expectations, plans or predictions or industry conditions or events may be "forward looking statements" within the meaning of applicable securities laws and regulations. Actual results, performance or achievements could differ materially from those expressed or implied. The Company undertakes no obligation to update or revise forward looking statements to reflect developments or circumstances that arise or to reflect the occurrence of unanticipated developments/circumstances after the date hereof.

Sun Pharmaceutical Industries Limited Sun House, Plot No. 201 B/1, Western Express Highway, Goregaon (E), Mumbai – 400 063, Maharashtra, INDIA. Tel. : (91-22) 4324 4324 Fax : (91-22) 4324 4343 Website: www.sunpharma.com CIN: L24230GJ1993PLC019050

About Sun Pharmaceutical Industries Limited (CIN - L24230GJ1993PLC019050):

Sun Pharma is the world's fourth largest specialty generic pharmaceutical company and India's top pharmaceutical company. A vertically integrated business and a skilled team enables it to deliver highquality products, trusted by customers and patients in over 100 countries across the world, at affordable prices. Its global presence is supported by manufacturing facilities spread across 6 continents and approved by multiple regulatory agencies, coupled with a multi-cultural workforce comprising over 50 nationalities. Sun Pharma fosters excellence through innovation supported by strong R&D capabilities across multiple R&D centers, with investments of approximately 6% of annual revenues in R&D. For further information, please visit www.sunpharma.com & follow us on Twitter @SunPharma_Live

About Eli Lilly and Company

Lilly is a global health care leader that unites caring with discovery to create medicines that make life better for people around the world. Lilly was founded more than a century ago by a man committed to creating high-quality medicines that meet real needs, and today we remain true to that mission in all our work. Across the globe, Lilly employees work to discover and bring life-changing medicines to those who need them, improve the understanding and management of disease, and give back to communities through philanthropy and volunteerism. To learn more about Lilly, please visit us at <u>www.lilly.com</u> and <u>www.lilly.com/news</u>.

Contacts:

Investors: 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

Media:

Gaurav Chugh Tel +91 22 4324 4324, Xtn 5373 Tel Direct +91 22 4324 5373 **Mobile** +91 98104 71414 **E mail** gaurav.chugh@sunpharma.com