
Riches To Rags: How
Billionaire Ranbaxy Brothers
Malvinder And Shivinder
Singh Landed In Jail
The Ranbaxy brothers -- Malvinder and
Shivinder Singh -- systematically and
deliberately siphoned off huge sums,
estimated at Rs 10,000 crore. Most of the
money was used to buy real estate

1999 Before Parvinder Singh dies at 56, he declares that
D.S. Brar, a professional and his right-hand man, will run
Ranbaxy; his sons, Malvinder and Shivinder, acquiesce
despite a hue and cry by grandfather, Bhai Mohan

2004 Siblings oust Brar in a boardroom coup; Brian
Tempest (pic), an old family friend, takes over, and
Malvinder joins the board and bides his time

2006 Tempest out, Malvinder in; the latter charts out a
new vision for Ranbaxy, reduces dependence on the US
markets, and expands in Europe, Asia and Latin America

2006-07 The Ranbaxy brothers allegedly help Gurinder Singh Dhillon, spiritual

head of Radha Soami Satsang Beas, his family members and Sunil Godhwani, the
Satsangʼs funds manager, to make a killing through shares of Religare; the
brothers sell 13.5 million shares at Rs 10 each before the IPO, though they were
issued to the public at Rs 185

2008 Japanʼs Daiichi-Sankyo buys out the Singh
brothersʼ stake in Ranbaxy for $2 billion; Malvinder and
Shivinder convert their assets into cash; Gurinder Singh
convinces the brothers to sell out

2009 US FDA bans several Ranbaxy drugs, finds
manufacturing deficiencies and data fraud; Daiichi kicks
out the two Singh brothers

2009- 2012 The Singh brothers ​expand in ​hospitals
(Fortis) and ​finance (Religare); Godhwani handles their ​-
personal wealth; Singhs take out money from Fortis and
Religare to fund real ​estate deals of firms owned by
Dhillon, and his family

2013 In a US court, brothers plead guilty to the charge
that Ranbaxy sold adulterated drugs, and agree to pay
$500 million; Daiichi sells Ranbaxy to Sun Pharma in
2014

2016-17 Singapore tribunal asks Ranbaxy brothers to pay Rs 3,500 crore to
Daiichi as the former concealed ​critical information during Ranbaxyʼs sale; later,
Supreme Court upholds it; Religare alleges ​siphoning off of Rs 740 crore, which is
the case in which the brothers are arrested in 2019, and says the total exposure is
Rs 2,200 crore; a New York-based investor in Religare files a court case that the
brothers ​indulged in “diversion and ​siphoning” of $1.3 billion; Godhwani exits
Religare

2018 Malvinder and Shivinder resign from Fortis and
Religare groups; SFO and corporate affairs ministry
initiate ​investigations into ​financial irregularities; Daiichi
charges that Ranbaxy brothers ​siphoned off Rs 2,900
crore from Ranbaxy

2019 Malvinder and Shivinder in jail

Of course, it is about money. But in the case of Malvinder and
Shivinder Singh, the two Ranbaxy brothers and billionaire
scions who ended up in jail, the narrative goes beyond a
simplistic explanation. The sub-plots, which emerge larger
than the main one, include personal tussles between family
members—father-​son and sibling rivalries—besides ​intense
friendships that led to ​greater animosities. Add to this the
mysterious veil of spiritual power—both the quest for it, and
efforts to retain it.

The story spans three decades, starting when the two brothers
were quite young, and their father, Parvinder Singh, and
grandfather, Bhai Mohan Singh, were alive. It takes numerous
twists and turns, curls and loops, and one can lose track of the
critical markers along the journey. It comprises hundreds of
dubious deals—money transfers from listed companies to sha​-
dowy private firms. Each tran​saction includes dozens of sub-
deals so there is minimal connection between the points at

which it originates and where it ends.

Even the mastermind, if there is only one, is difficult to pinpoint.
Sometimes, the needle of suspicion points at Malvinder, the
elder Singh, who took the key decisions. At other times,
Shivinder appears to be the perpetrator, given his aggression
and ambition. In some cases, Sunil ‘Sunnyʼ Godhwani, who
handled the personal wealth of the two Singh brothers, looks
guilty. The cast of characters also includes several faceless
bankers, senior corporate managers, company auditors and
fin​ancial experts.

However, there is a big shadow lurking sometimes in the
forefront, and sometimes in the background. This is the
towering personality of Gurinder Singh Dhillon, the spiritual
head of Radha Soami Satsang Beas (RSSB), which boasts of
more than four million followers across the world. Gurinder
Singhʼs family members are allegedly active participants in the
various firms inv​olved in the fraudulent deals—wife Shabnam,
and two sons, Gurpreet and Gurkeerat. RSSB forms a common
link between the various actors.

The cases against the Ranbaxy brothers are simple to
understand. They all​egedly sip​honed off huge sums—one
estimate puts it at Rs 10,000 crore—from the listed groups
such as Ranbaxy, Fortis and Religare. They funnelled the
money to their closely-held private firms. They retained a part
of it, and shifted the bulk of the funds to other firms that were

owned by Sunil Godhwani, Gurinder Singh and Shab​nam
Dhillon, and Gurpreet and Gur​keerat Singh. Most of the money
was used to buy real estate.

Gurinder Singh Dhillion ‘Babajiʼ and Sunil Godhwani.

The loot was systemic, deliberate, in connivance with the
bankers, financiers, and auditors, and against the interests of
the investors in the listed companies. It was done over 12-13
years. The money was squandered as the values of the
properties fell sharply during the ongoing crisis in real estate.
When the scandals became public, each actor blamed the
others. Malvinder found faults with Shivinder, Godhwani and
the Dhillons; Shivinder with Malvinder and Godh​wani; the
Dhillons with Godhwani; and Godhwani with the others.

Deprived of corporate
power due to their late ​-
fatherʼs successor D.S.
Brar, the Singh brothers
sought refuge at the
RSSB Babajiʼs feet.

“The notorious saga of Malvinder and Shivinder Singh seems
to be at a conclusive stage and investigating agencies are
tightening their grip on the pending cases,” says Sandeep
Grover, partner, Ortis Law Offices. “At the same time, in a case
filed by Japanʼs Daiichi-Sankyo, which bought Ranbaxy in
2008, the Delhi High Court has asked the Singh brothers to
reveal details of the assets transferred by them (from Ranbaxy,
as alleged by the Japanese buyer).” The court has sought
information from the other pla​yers like Gurinder Singh of RSSB.

The seeds of arrogance and ambition, which ulti​mately led to
immense greed in the Ranbaxy family, were sown in 1991,
when Par​vinder took over the reins of business from his father,
Bhai Mohan. The ambitious son exp​anded furiously, and
established Ranbaxy Lab, a pharma company, as a global pla​-
yer. Parvinder fought with his father, who wanted a veto power
to influence board decisions, and two brothers, Analjit and
Man​jit, who were unha​ppy with Bhai Mohanʼs division of the
empire.

Before he died of cancer at 56 in 1999,
Parvinder anointed a professional, and an
intimate friend, D.S. Brar, as his successor.
He said his two sons, Malvinder and
Shivinder, should climb the Ranbaxy

hierarchy until they gained enough experience to be given
responsible positions. Bhai Mohan was angry, and lashed out
publicly in favour of his grandsons. But Malvinder and

Shivinder acquiesced meekly to their late fatherʼs decision.
Brar became the new Pharaoh of Pharma.

Hate, revenge and the urge to put their hands on the corporate
wealth are said to have simmered inside Malvinder and
Shivinder, even as they maintained stoic silence. Their chance
came when Ranbaxy went through a painful phase of lower
profits. In 2004, they connived to force Brar out, and inducted
Brian Tempest, a professional close to them. Malvinder joined
the board, and bec​ame president (pharmaceuticals). Now, the
Singh brothers indirectly controlled the Ranbaxy operations.

Rumour had it that Tempest would keep the seat warm for
Malvinder. In 2006, the latter took over and Shivinder joined
the board. The family was back in power, but the brothers had
a huge crisis on hand. At least during the early 2000s, or even
before, the companyʼs operations were carefully constructed
on fraud, it has been alleged. Ranbaxy had emerged as one of
the largest exporters of generic drugs to the US. But the nods it
got from the American regulator to sell its products were based
on cooked-up scientific data.

By 2007, or even by 2006, the US FDA was on to the Indian
companyʼs antics. A whistle-blower, Dinesh Thakur, who left
Ranbaxy in 2005, gave evidence to the American regulator. It
was a matter of time before Ranbaxy was implicated. Malvinder
and Shivinder initiated three strategies to manage the grim
situation. They reduced Ranbaxyʼs reliance on the US market,

and focussed more on Europe, Asia and Latin America. Within
two years, America accounted for only a third of the companyʼs
exports.

The two brothers sought ways to sell the company to a global
player. In 2008, during the height of the global recession,
Daiichi purchased the Singh familyʼs stake for $2 billion. It was
a corporate coup. The brothers had found the perfect way to
tide over a global financial crisis. They had emerged as the
Kings of Cash. Finally, to bolster their personal wealth, the
Ranbaxy brothers, according to a complaint by the Japanese
buyer, illegally transferred Rs 2,900 crore from Ranbaxy to
their private concerns.

By this time, the Singh siblings were close to RSSB, Gurinder
Singh Dhillon and Godh​wani. The RSSB-Singh family proximity
was decades-​old. Accor​ding to members of the sect, when
Babaji, as Gurinder Singh is popularly known, shifted to Beas
from Spain in 1990 to take over as the new head, the situation
was complex. He was inexperienced, and there were int​ernal
power struggles. Parvin​der, father of Mal​vinder and Shivinder, ​-
became Dhillonʼs “biggest source of support”.

After Parvinderʼs death, his two sons, who were deprived of
their legitimate corporate power because of Brar, sought
refuge and solace at Babajiʼs feet. Sources contend it was the
RSSB head, who caj​oled them to sell Ranbaxy. Godh​wani, a
key member of the sect, became friends with the Singhs, or at

least Shivinder, and emerged as their ​personal financial
advisor. He helped them in moving the money out of Ranbaxy
to personally owned ​companies, and take important ​inv​-
estment decisions.

The extent of proximity among these three families was
evident in 2006. Malvinder and Shivinder transferred 13.5
million shares of a group firm, Religare Enterprises, to the two
sons of Gurinder Singh, Gurpreet (6.25 million) and Gurkeerat
(6.25 million), and Godhwani (1 million) at the face value of Rs
10 each. During the companyʼs IPO in 2007, these shares were
allotted to public shareholders at Rs 185. The combined paper
profits of the trio: a whopping Rs 227.5 crore. Godhwani was
the head of Religare.

The Ranbaxy brothers and others under arrest.

After the 2008 sale of Ranbaxy, three strands grew

simultaneously. Publicly, the Singh siblings seemed like smart
ent​repreneurs, who judiciously used the $2 billion from the
Daiichi deal to grow their operations in hospitals (Fortis), and
fin​ance (Religare). They had huge ambitions—they wished to
build the largest hospital chain in the country, and open a bank.
They became the darlings of the media and shareholders.
Corporate obs​ervers felt they could do no wrong.

In private, away from prying eyes, the shenanigans continued.
Massive amo​unts, raised as loans, were allegedly funnelled out
of Religare and Fortis groups, and found their way to the
private firms owned by the Ranbaxy brothers, Godhwani, and
Gurinder Singh and his family members. One estimate is that
Rs 2,300-2,700 crore was looted to buy commercial
properties in various cities, including in Saket, New Delhi.
Shabnam Dhillon, wife of the RSSB guru, was a dir​ector in
some of the largest recipients.

Behind the scenes, the Ranbaxyʼs Japanese owner had
smartened up to the frauds of the Singh brothers in the US
market. Faced with investigations, and court cases in the US,
Daiichi realised that it was duped. In 2013, the brothers
admitted in a US court that they were guilty, and were fined
$500 million. In 2016, a Singapore tribunal asked them to pay
Rs 3,500 crore to Daiichi because they had “concealed critical
information” during the Ranbaxy sale. The Supreme Court of
India upheld the decision.

Funds raised as loans
and funnelled out of
Religare and Fortis
groups went to private
firms of the Ranbaxy
brothers and others.

Despite such setbacks, the swindling never
stopped. In 2016-17, the RBI found that the
Ranbaxy brothers gave “21 loans worth
millions” to firms directly or indirectly linked
to them. The Religare Group ​alleged that Rs
2,200 crore was taken out by the two brothers. A New York-
based investor, who held a 6 per cent stake in one of Religareʼs
firms, said they ind​ulged in “diversion and sip​hon​ing” of $1.3
billion. The ​inv​estigations began, and cases mounted, as
various players scrambled for safety exits.

Malvinder, who claimed he got a death threat, said Shivinder,
who wished to be RSSBʼs next spiritual head, “bribed” the
Dhillons. This was done by the transfer of loans raised by the
three listed groups, Ranbaxy, Religare and Fortis, to the private
firms owned by the Dhillons. Shiv​inder maintained that
Godhwani had ​misused his powers as the manager of the
Singhsʼ personal wealth. The Dhillon family told the Delhi High
Court that it had not ​received any money from the Singhs.

“These are meaningless allegations,” says a RSSB member.
“There is no case of money laundering of the sectʼs funds.
RSSBʼs money and assets are handled by a trust, and there can
be no manipulation. Babajiʼs name is being dragged into
corporate scandals masterminded by others such as
Godhwani, who bec​ame quite close to the Singhs in 2011.”
Godhwani has largely been silent.

The courts will decide the destinies of these characters. The
fall of the Ranbaxy brothers is a classic case of how hubris,
conceit, hunger for money and over-​confidence can lead to a
house of frauds. As quickly as it was built, it can fall ​instantly
like a house of cards.

By Alam Srinivas with inputs from Jyotika Sood and Lola
Nayar

