

Wipro Consumer Care

A journey of transformation

Structure of Wipro entities

Wipro Enterprises

Revenues in excess of US \$ 1.44 B
(FY 20| Consumer care: US \$ 1.09 B |
Other businesses: US \$ 0.35 B)

12,000 + employees
from 22 nationalities

31 Manufacturing facilities in 4
continents

Information Technology

US \$ 8.1 B (FY 20)
multinational company

1,75,000 + employees
from 100 nationalities

Present in
6 continents

Winner of world's Most Ethical
Companies by the Ethisphere
Institute for 6 years

The world of Wipro

Established
Dec 1945, in India

Nearly US \$ 10
Billion in revenues

Businesses in IT, Consumer,
Engineering and Healthcare

Wipro Enterprises (P) Ltd.

● **Consumer Care & Lighting**

*Personal Care
Home Care
Lighting and Switches
Office Furniture*

● **Infrastructure Engineering**

Engineering business
*Hydraulics
Industrial Water Treatment
Metal Additive Manufacturing
Aerospace
Industrial Automation*

● **GE Healthcare Private Limited (JV)**

*Transformational Medical Technologies
and Services*

● **Kawasaki Precision Machinery Private Limited (JV)**

Hydraulic Pumps Manufacturing

Be passionate about clients' success

We succeed when we make our clients successful. We collaborate to sharpen our insights and amplify this success. We execute with excellence. Always.

Treat each person with respect

We treat every human being with respect. We nurture an open environment where people are encouraged to learn, share and grow. We embrace diversity of thought, of cultures, and of people.

"I see it serving as an enormous source of energy that powers our success!"

**-Azim Premji
Chairman, Wipro**

Be global and responsible

We will be global in our thinking and our actions. We are responsible citizens of the world. We are energized by the deep connectedness between people, ideas, communities and the environment.

Unyielding integrity in everything we do

Integrity is our core and is the basis of everything. It is about following the law, but it's more. It is about delivering on our commitments. It is about honesty and fairness in action. It is about being ethical beyond any doubt, in the toughest of circumstances.

Our Board

Mr. Azim H Premji

Founder Chairman,
Wipro

Mr. Vineet Agrawal

CEO - Wipro Consumer Care and Lighting and
Executive Director - Wipro Enterprises (P) Limited

Mr. Pratik Kumar

CEO- Wipro Infrastructure Engineering and
Executive Director - Wipro Enterprises (P) Limited

Mr. Suresh C Senapaty

Independent Director,
Wipro Enterprises (P) Limited

Mr. Rishad Premji

Non Executive Director -
Wipro Enterprises (P) Limited & Chairman, Wipro
Limited

Mr. Tariq Premji

Non-Executive Director, Wipro Enterprises (P)
Limited. Vice President, Azim Premji Endowment
Fund.

Consumer Business - A closer look

Financial Growth

Wipro Consumer Care & Lighting

USD 1.09 billion
turnover for the FY 19 - 20

23x Growth
in 17 Years

Initial Growth Phase

International Acquisitions
Safi, Enchanteur, Bio-Essence, Romano and Yardley

Acquiring Chinese brand Zhongshan Ma Er

Santoor records highest ever market share

50% of revenue from International Markets

23x Growth in 16 years
Acquisition of Splash & Canway

ExpansE

Marketed in

60+
Countries

Brand Distribution

35+

Leading Brands

54%

Business generated
outside India

Revenue and People

Presence across

18

Countries

08

R&D Centers

Facilities

16

Manufacturing
facilities

Timeline

Our Strategy of Continuous Growth

People Growth

Brands for Continuous Growth

Personal & Home Care Brands

Lighting & Wellness Brands

Best in Class Innovation and R&D

Consumer Products

Lighting and Furniture

Entrepreneurial Spirit in our DNA

Our Employee
DNA

Early empowerment and role diversity to challenge and enable an enhanced learning opportunity

An environment that offers freedom for anybody to lead change or improvement

Ready for the Digital era

Set up Wipro Consumer Care Ventures, a venture fund in September 2019 to invest in innovative companies

Actively keep an eye out for exciting new start-up opportunities to collaborate with and co-create in India and South East Asia

Happily Unmarried was the first investment made in 2016 that led to setting up of the venture fund

In Feb 2020, invested in LetsShave, a start-up that has a portfolio of Shower, Beard, Body & Electric trimmers

Good Citizen

Good Citizen

Education

YOUR OPPORTUNITY TO PURSUE
HIGHER EDUCATION
AND REALISE YOUR DREAMS.

Wipro Cares

Across 3 State of India -
Karnataka, Andhra Pradesh
and Telangana

Helped 2700 under privileged girls
pursue higher education

Nurturing children in
rural govt. schools in
India and many other
countries

Providing educational
aids such as projectors,
computers etc.

Good Citizen

Primary Health Care

Several Projects benefiting over 1,75,000 people in villages & urban slums

a clean sweep!
in Bangalore with Hasiru Dala

By 2014, Wipro-Ceres added solid waste management to its environment domain.

Wipro-Ceres along with Hasiru Dala is working to recognize the contribution of waste pickers and improve their image in society by providing them social security benefits, education and skill upgradation. This would lead to increase in their income as well as their access to social, healthcare and environmental security measures provided by state and other institutions.

It is estimated that 600-800 tons of waste are diverted from landfills by waste pickers every day in Bangalore, saving the city municipality a maximum of 13-15 lakhs per day. Wipro-Ceres provides skills upgradation to 200 workers providing them with access to better nutrition, safety gear and health insurance.

Rain-water harvesting in Devanahalli, India supports 1000 children govt. schools

Built and managed 2 Bio-diversity parks in India and Indonesia

Over 22 species of birds and 45 plants can be observed

Agro-forestry program in rural Tamil Nadu has planted more than 1 lakh trees.

Good Citizen

COVID-19 Support

Our factories & offices globally have always maintained symbiotic relationship with local communities.

We provided relief material through local establishments.

Thank you

