

Ref: SEC/SE/2020-21
Date: September 3, 2020

Scrip Symbol: NSE – DABUR, BSE Scrip Code: 500096

To,
Corporate Relation Department
BSE Ltd.
Phiroze Jeejeebhoy Towers
Dalal Street, Mumbai- 400001

National Stock Exchange of India Ltd.
Exchange Plaza, 5th Floor
Plot No. C/1, G Block Bandra – Kurla Complex
Bandra (E), Mumbai – 400051

Sub: Presentation made at 45th Annual General Meeting (AGM) of the Company

Dear Sir(s),

With reference to the captioned subject, please find attached herewith copy of the presentation made to shareholders at the 45th AGM of the Company held today i.e. 3rd September, 2020.

The presentation is also available on the website of the Company at www.dabur.com.

This is for your information and records.

Thanking You,

Yours faithfully,

For **Dabur India Limited**

(A K Jain)

EVP (Finance) and Company Secretary

Encl: as above

Dedicated to *Innovation* Committed to *Care*

Annual General Meeting 2020

Presentation by Mohit Malhotra, CEO

Agenda

Dabur - Brief Overview

FY20 Performance

Our Growth Strategy

Dedicated to Innovation Committed to Care

A Leader in Ayurveda and Natural Healthcare

Dedicated to the Health & Well-being of every household

Our Journey

**Established
in 1884 – 136
years of trust
and heritage**

**Among the
Top 4 FMCG
companies
in India**

**One of the
largest
distribution
network in
India,
covering ~6.7
mn outlets**

**20 world class
manufacturing
facilities**

**Strong
overseas
presence
with ~27%
contribution**

**Market Cap:
US\$ 12 bn**

Dabur
Agenda

Dabur - Brief Overview

FY20 Performance

Our Growth Strategy

FY20 Performance Summary

INR 8,704 cr

FY20 Revenue

INR 1,445 cr

FY20 PAT

20.6%

FY20 Operating Margin

	FY20 Reported Growth %	Growth in 11 months ending 29 Feb'20*
Consolidated Revenue	2.0%	6.4%
India FMCG Volume	1.1%	6.2%
International Business	4.9%	6.9%
Operating Profit	3.0%	11.3%
Consolidated PAT	0.2%	7.9%
Consolidated PAT before Exceptional	5.8%	12.8%

While the first 11 months of FY20 saw a revenue growth of 6.4%, March 2020 was impacted on account of Covid induced lockdowns leading to 2.0% revenue growth in FY20

*Unaudited and based on MIS

Domestic FMCG Business – By Verticals – FY20

YTD Feb'20 Growth % FY20 Growth %

YTD Feb'20 Growth % FY20 Growth %

YTD Feb'20 Growth % FY20 Growth %

Strong Gains in Market Share across Categories

MAT Mar'20 vs MAT Mar'19 – Increase in Volume MS (in bps)

International Business – FY20 Performance

International Business grew by 4.9% in FY20

Markets like Egypt, SSA, Hobi and Namaste posted strong CC growths in FY20

FY20 Constant Currency Growth %

Hobi
43.4%

Namaste
7.3%

MENA
1.6%

Egypt
8.0%

SSA
6.8%

International Business – FY20 Performance

Dabur continues to be the market leader in key categories across regions

Saudi Arabia

- Hair Oil
- Hair Cream
- Hair Gel
- Hair Mask

- Hair Serums
- Depilatories

Egypt

- Hair Oil
- Hair Cream
- Hair Mask

- Hair Gel

- Hair Serums

United Arab Emirates

- Hair Cream
- Hair Gel
- Hair Mask

- Hair Oil
- Hair Serums

- Leave-On
- Depilatories

Strong balance sheet and cash flow metrics

Net Worth (INR cr)

Net Cash (INR cr)

Operating Cash Flow (INR cr)

Current Ratio

FY20 ROIC: 43.5%

Agenda

Dabur - Brief Overview

FY20 Performance

Our Growth Strategy

Pillars of Our Growth Strategy

Power Brands Strategy

Consumer Marketing Reorientation

Excellence in Manufacturing and Supply Chain

Technology Enhancement and Employee Well-being

Driving Innovation

GTM Approach

Cost and Cash Flow Management

ESG Focus

Pillars of Our Growth Strategy

Power Brands Strategy

Staying the course on power brand strategy and driving growth through investments, innovation and distribution reach expansion for these brands

Continue to drive the power brand strategy

Chyawanprash

- **Surge in penetration** during Covid on account of its immunity benefits
- **Extended usage beyond winters**
- **Entering adjacent categories** through modern formats for youth & kids

Continue to drive the power brand strategy

Dabur Honey

- **Surge** due to health and immunity benefits
- **Launched value added variants**
- **Extending usage through modern and convenient formats**

Continue to drive the power brand strategy

Pudin Hara

- Modernizing formats
- **Extended portfolio through Dabur Soda Fizz**
- **Using Digital Media** to connect with millennials

Continue to drive the power brand strategy

Lal Tail

- Extending the Dabur Lal Tail equity with the launch of Dabur Baby Care products
- Communicating Ayurvedic positioning
- Enhancing distribution

Continue to drive the power brand strategy

Dabur Honitus®

- Reinforcing Ayurvedic positioning
- Extending the range through convenient formats like lozenges and hot sip
- Launched Dabur Honitus Adulsa Cough Syrup

Continue to drive the power brand strategy

- Communicating **World's No. 1** hair oil proposition
- **Connecting with millennials** through premium variants - Dabur Amla Aloe Vera Hair Oil
- **Dabur Badam Amla Hair Oil** added as third flanker brand
- Strengthening core brand through aggressive spends

Continue to drive the power brand strategy

- **Fastest growing toothpaste in the country**
- Extending the brand to premium formats
- Growing the rural franchise through LUPs
- **Connecting digitally with millennials**

Continue to drive the power brand strategy

- **Scaling up the Vatika franchise in India**
- **Launched Vatika Ayurvedic Shampoo**
- Cross-pollinating international portfolio in India through **premium variants**
- **Extending distribution reach**

Continue to drive the power brand strategy

- Entered PET category
- Entered value added milk category through Real Frappe
- Launching premium health focused variants

Pillars of Our Growth Strategy

Driving Innovation

Driving innovation and renovation

Healthcare

HPC

Foods

International Business

Range of Health Juices, Immunity Boosting Products

Products in the Oral Care and Hair Care Space

Wellness Range of Juices, Golden Milk and Real FrutORS

Products in the Oral Care and Personal and Home Hygiene Space

Entering New Product Segments

Personal and Home Hygiene

Baby Care

Drinks in PET

Entering New Product Segments

Value Added Milk

Apple Cider Vinegar

Entering new categories in International Business

Pillars of Our Growth Strategy

Consumer Marketing Reorientation

Consumer Marketing Reorientation

**Re-purpose Brand
Communication
in COVID Context**

**Retool Media Mix
in current context**

**Beefing up
Digital Presence**

#VocalforLocal

Around Immunity and Germ Protection in Healthcare

Repurpose
Brand
Communication

Around Germ Protection in Personal Care

Repurpose
Brand
Communication

Around Immunity and Wellness in Foods

Repurpose
Brand
Communication

Consumer Marketing Reorientation

Retool Media Mix in current context

Medium	TV (News, Kids, Movies, DD)	TV (GEC)	Digital	Print	Outdoor
Change	↑	↓	↑	×	×

News

News registered 43% Growth

Widely advertised on news like Mann ki Baat, PM Modi's Nation Address

Retool Media Mix in current context

DD

DD garnered unprecedented ratings

Presence on old classic mythological content like Ramayan & Mahabharat

Sponsorships across Shri Krishna & Vishnu Puran

Beefing up Digital Presence

Digital Spends up from 4% LY to 14% TY in Q1

1. Content

Digital Films/ Post with relevant messages
– 192 + digital contents

2. Purpose Driven Content Marketing

Digital Films on key brands. – Corporate and brand films

3. Dominate Contextual Events

Activated	Event	No of news app/sites	Impression (mn)
3-Apr	Indians Coming Together	5	58
14-Apr	Lockdown Extension	5	20
12-May	Vocal for Local	14	27
14-May	Vocal for Local Speech	3	12
15-May	Finance Minister Address	2	6
21-Jun	International Yoga Day	15	98
30-Jun	Lockdown Situation	3	13
		Total	234

234 mn impressions

4. Influencer Marketing

Relevant and Popular influencer advocacy - 328+ Influencer

#VocalforLocal

Pillars of Our Growth Strategy

GTM Approach

Rapid S&OP

Weekly Rapid S&OP with Cross-Functional Team reviewing of secondary trends to respond to changing demand patterns

Go Direct for 95%
E comm Business
95%+ of E-Com
business moved
direct

Continuous Replenishment System

Roll-Out of New CRS Module for more scientific management of Inventories

E-comm first
launches
Co-creation
of Products

Core Stocky Migration

Roll-Out of New Drishti Module completed across 72% of stockist despite Covid

International Business

- Expanded the e-commerce footprint from 3 sites last year to 50+ sites this year
- New Distributor Appointments in GCC, Jordan, Iraq and Malaysia

Continue to expand on our GTM Strength

Our GTM Strength

28

Warehouses across India

4,000+

Super stockists & Distributors

12,599

Sub-stockists

6.7 mn

Total outlets reached

Go-to-Market (GTM) Strategy

Direct Reach Expansion from 1.2 mn outlets to 1.5 mn outlets in 3 years

Expand Village Coverage from 52.6k to 60k in 1-2 years

Expand chemist coverage from 2.4 lakh outlets to 2.7 lakh outlets

Field Efficiency Improvement

EDGE

Pillars of Our Growth Strategy

Excellence in Manufacturing and Supply Chain

Manufacturing Locations in India

Manufacturing Excellence

300 bps

Improvement in OEE in FY20 to touch 75%

7%

Increase in production over previous year

INR 377 cr

Capex in FY20

8

Manufacturing Locations

Streamlining Supply Chain during Covid

Challenges in Supply Chain

Severe disruptions in Supply Chain with units of Suppliers and Vendors under lockdown

All CFAs closed in the initial days

Restricted truck movement also led to disruptions in supply of RM/ PM and FG

Forced closure of Supplier units based in Red Zones hurting supplies

Export-Import delays at Ports

Procured permissions and commenced operations at all CFAs and suppliers

Deployed smaller vehicles to transport key raw materials in the absence of trucks

Initiatives taken in Supply Chain

Alternate packaging solutions were developed, and new suppliers identified

Import substitution with local raw material

Streamlining Manufacturing

All factories are currently operational at near normal levels

Safety protocols implemented to ensure the facilities remain COVID-Free

Greater outsourcing

Capacity Augmentation

Pillars of Our Growth Strategy

Cost and Cash Flow Management

Project Samriddhi

Project in India for cost optimisation and value enhancement across various levers of business using ZBB methodology

Levers under consideration include

Raw and Packaging Material Spends

Logistics Spend

Indirect Spends

Net Revenue Management (Pricing, CP and TP Spends)

Manufacturing Costs

Employee Costs

Cash Flow Management

Selectively extended credit to our distribution partners wherever they were facing liquidity issues

Debtors: Mobilized collections through RTGS and NACH

Cash flows were managed through daily monitoring of Collections and Payments to optimize the same

Pillars of Our Growth Strategy

Technology Enhancement and Employee Well-being

Investing in Technology and Human Capital

Technology Upgradation

Migrated to SAP Hana

Shifted from SAP APO to SAP IBP for Forecasting

Upgraded SFA

Upgraded Distribution Management System

(Shifted from Base Stocky to Core Stocky)

Implementing CRS for scientific management of inventories

Human Capital

Female employees in India (%)

~50%

Employees in Dabur India are millennials

49,981

Man Hours of Safety Awareness Training Conducted

Organisation Building

Digital Transformation Head recruited

GTM Strategy Cell

Design Lab created

Innovation Cell created to fast track critical NPDs

New Graduate Training Programme added to Management Trainee Programme

As we progressed through various phases of lockdown, we ensured employee safety and productive work practices

1

WFH

Work from Home was swiftly implemented with comprehensive guidelines

Frequent employee communication from CEO and HR

2

Medical Insurance

Comprehensive guidelines issued and implemented for employees to ensure safe working practices across Corporate, Regional Sales offices & manufacturing units

Also covered 600 CFA staff and 2,385 SSMs with Medical Insurance

3

Safety Protocols

With our offices opening and employees coming back to office, we are making sure that Social Distancing and Hygiene practices are rigorously followed to ensure employee safety

4

Employee Recognition

Recognising Contributions and Celebrating Heroes

Identifying Talent and step up opportunities

5

Resource Mobilization

Redeploying resources where needed most .

Bringing back workmen, deploying contractual workers

Key Initiatives to ensure Employee Well-being

Virtual Webinar by Dr. Parmeshwar Arora on “Employee Wellness in times of Covid-19 – the Ayurvedic Way”

Distribution of Safety and Immunity Kits to employees

For COVID medical helpline, doctor consultations, COVID test facilitation, home isolation support and hospitalization assistance

For PAN India Covid related Hospitalizations

Home Isolation Service tie up with

Quantum CorpHealth Pvt. Ltd.

For Covid Testing through nearby diagnostic centers / sample collection & tele-consultation with doctor

Regional and Corporate Tie Ups with Hospitals and Labs to ensure easy access of medical facilities

Pillars of Our Growth Strategy

ESG Focus

Community Welfare

Dabur Group has committed INR 21 crores towards Support and Relief Activities for Covid

1

For Frontline Police Personnel, Health and Sanitation workers

Distributed Health and Safety Kits to Frontline Police Personnel, Health and Sanitation Workers

2

For Covid Support and Relief

Supported the 10,000 bed Covid centre on the outskirts of Delhi

Operating a mobile Covid testing van in Noida

3

For Migrant Workers

Nutritious meals were provided to families of migrant workers and urban poor, who were the most severely hit by the lockdown across India

4

For Communities

Stitched and Distributed Face Masks

5

Special Communication to thank frontline Corona warriors

Swasthya Aur Suraksha

Conducted Safe & Nutritious Foods (SNF) campaigns at 30 schools

1.5 lakh patients examined at 1,208 health camps in FY20

Held 34 Self Defence Training Sessions in 12 schools for 1,333 students

Water, Sanitation & Hygiene (WaSH)

Constructed around 4,000 household toilets till date

52 villages achieved Open Defecation-Free status

Promotion of Education

14,482 kids in 55 schools in 6 states benefited by School Support Programme

25,000 girl students reached through Dabur Amla Hair Oil 'Tu Padhti Ja, Tu Badhti Ja'

Environment Sustainability Project

4,820 acres of land under cultivation of medicinal herbs

6,947 Farmers engaged in cultivation of medicinal herbs

1,800 farmers involved in bee-keeping

Water Conservation

1,200 families benefited from Desert Bloom, a project which uses cost-effective, eco-friendly community-based technologies to harvest water in rural Rajasthan

Our efforts towards conserving the environment

Raw Water Used
(KL/MT)

Effluent Generation
(KL/MT)

Energy Consumed
(GJ/MT)

Plastic Waste Collected and Processed/Recycled
(%)

Pillars of Our Growth Strategy

Power Brands Strategy

Consumer Marketing Reorientation

Excellence in Manufacturing and Supply Chain

Technology Enhancement and Employee Well-being

Driving Innovation

GTM Approach

Cost and Cash Flow Management

ESG Focus

The image features a close-up, top-down view of a wooden surface, likely a cutting board or a similar kitchen item. The wood grain is prominent, showing concentric circular rings that create a sense of depth and texture. Scattered across the right side of the frame are several round, green fruits, possibly grapefruits or lemons, which are slightly out of focus compared to the wood. The lighting is natural, highlighting the organic textures of both the wood and the fruit.

**Remaining dedicated to the
Health and Well-Being of every
Household...**

Thank You

