

BUSINESS
RESPONSIBILITY
REPORT

2015- 2016

Page 2 of 22

Business Responsibility Report

[As per Regulation 34 (2) (f) of the SEBI (Listing Obligations and Disclosure
Requirements) Regulations, 2015]

Introduction

Rallis believes that sustainable business is founded on Corporate Governance
(business principles), with triple bottom line i.e. economic, environmental and social
performance together creating sustainable value for all stakeholders through business
processes and continued growth. The Company focuses on efficient deployment of
resources, including people, processes and materials, for the production of safe and
eco-efficient products, with a view to creating value for all its stakeholders. This ensures
that we are balanced in our engagements with all stakeholders, keeping the community
as the ultimate purpose of our existence.

SECTION A: GENERAL INFORMATION ABOUT THE COMPANY

1. Corporate Identity Number (CIN): L36992MH1948PLC014083

2. Name of the Company: Rallis India Limited

3. Registered address: 156/157, 15th Floor, Nariman Bhavan, 227 Nariman Point,

Mumbai 400 021.

4. Website: www.rallis.co.in

5. E-mail id: investor_relations@rallis.co.in

6. Financial Year reported: 2015-16

7. Sector(s) that the Company is engaged in (industrial activity code-wise):

 Agri-Inputs
 National Industrial Classification (NIC) Code: 3808

8. Three key products/services manufactured (as in balance sheet):

(i) The Company principally manufactures “agri-inputs”, comprising of seeds, crop
protection, plant growth nutrients and crop care solutions.

(ii) It also manufactures polymers, which is about 2% of the turnover.

9. Total number of locations where business activity is undertaken:

(a) Number of International Locations (5 major): Nil

mailto:investor_relations@rallis.co.in

Page 3 of 22

(b) Number of national locations: The Company’s manufacturing operations are

located at four locations i.e. Ankleshwar and Dahej in Gujarat and at Lote and
Akola in Maharashtra.

10. Markets served by the Company: The markets for the Company’s products are

across India. Globally, it serves markets in Asia, Latin America and Africa, with
some sale in Europe.

SECTION B: FINANCIAL DETAILS OF THE COMPANY

1. Paid up Capital (₹): 19.45 crores

2. Total Turnover (₹): 1,404.31 crores (standalone)

3. Total profit after taxes (₹): 126.02 crores (standalone)

4. Total spending on Corporate Social Responsibility (CSR) as percentage of

PAT: ₹ 3.99 crores, which is 2.06% of the average net profit of the Company for the
last three financial years.

5. List of activities in which expenditure in 4 above has been incurred:

i. Water (Jal Dhan)
ii. Education (Ruby)
iii. Livelihood
iv. Environment
v. Skill (TARA)

Tata Group Affirmative Action (AA) Policy: Rallis works towards inclusion of socially
disadvantaged and marginalized sections of society (Scheduled Castes and
Scheduled Tribes). The AA interventions focus on Education, Employment,
Employability, Entrepreneurship and Essential Amenities.

SECTION C: OTHER DETAILS

1. Does the Company have any subsidiary company/ companies?

Yes. The Company has 3 subsidiaries as on 31st March, 2016.

2. Do the subsidiary company/companies participate in the BR initiatives of the

parent company? If yes, then indicate the number of such subsidiary
company(s).

The subsidiary, Metahelix Life Sciences Ltd. has its own CSR activities in its area of
operations. The other two subsidiaries’ operations are not at a scale that can support
CSR activities.

Page 4 of 22

3. Do any other entity/entities (e.g. suppliers, distributors etc.) that the Company

does business with participate in the BR initiatives of the Company? If yes,
then indicate the percentage of such entity/entities? [>30%, 30-60%, < 60%]

Yes, few of our distributors participate in Jal Dhan initiatives in Maharashtra. They
participate and help in identifying the location, interaction with the community
people, monitoring the progress of the project and provide their valuable feedback to
further strengthen the project (Less than 30%).

SECTION D: BR INFORMATION

1. Details of Director/ Directors responsible for BR:

 (a) Details of Director/ Directors responsible for implementation of the BR
policy/ policies:

 i. DIN Number: 01385240

 ii. Name: Mr. V Shankar

 iii. Designation: Managing Director & CEO

(b) Details of BR head:

i. Name: Mr. Alok Chandra

ii. Designation: General Manager - Corporate Sustainability

iii. Telephone Number: 91 22 6776 1674

iv. E-mail id: alok.chandra@rallis.co.in

2. Principle-wise (as per NVGs) BR Policy/policies (Reply in Y/N)

The National Voluntary Guidelines on Social, Environmental and Economic
Responsibilities of Business released by the Ministry of Corporate Affairs has
adopted nine areas of Business Responsibility. These are as follows:

P1 Businesses should conduct and govern themselves with Ethics, Transparency
and Accountability.

P2 Businesses should provide goods and services that are safe and contribute to
sustainability throughout their life cycle.

P3 Businesses should promote the well-being of all employees.

mailto:alok.chandra@rallis.co.in

Page 5 of 22

P4 Businesses should respect the interests of and be responsive towards all
stakeholders, especially those who are disadvantaged, vulnerable and
marginalized

P5 Businesses should respect and promote human rights.

P6 Business should respect, protect and make efforts to restore the environment.

P7 Businesses, when engaged in influencing public and regulatory policy, should
do so in a responsible manner.

P8 Businesses should support inclusive growth and equitable development.

P9 Businesses should engage with and provide value to their customers and
consumers in a responsible manner.

Principle Wise Policies

P1 P2 P3 P4 P5 P6 P7 P8 P9

1 Do you have a
policy/policies for:

Y Y Y Y Y Y Y Y Y

2 Has the policy being
formulated in consultation
with the relevant
stakeholders?

Y Y Y Y Y Y Y Y Y

3 Does the policy conform to
any national/international
standards? If yes, specify?
(50 words)

Y Y Y Y Y Y Y Y Y

The spirit and intent of the Tata Code of Conduct (TCoC), all
applicable national laws are captured in the policies articulated
by Rallis India. In addition they reflect the purpose and intent of
the United Nations Global Compact, international standards
such as ISO 14001 and OHSAS 18001.

4 Has the policy being
approved by the Board? If
yes, has it been signed by
MD/owner/CEO/appropriate
Board Director?

Yes, it has been signed by MD & CEO

5 Does the Company have a
specified committee of the
Board/Director/Official to
oversee the implementation
of the policy?

Yes

Page 6 of 22

6 Indicate the link for the
policy to be viewed online?

The Tata Code of Conduct is available at
http://www.rallis.co.in/TCoC.htm

Rallis Environment Health & Safety Policy is available at
http://www.rallis.co.in/EHS_Policy.htm

Rallis Quality Policy is available at
http://www.rallis.co.in/QualityPolicy.htm

Rallis CSR Policy is available at

http://www.rallis.co.in/CSR_Policy.htm

Rallis Whistle Blower policy is available at
http://www.rallis.co.in/WhistleblowerPolicy.htm

7 Has the policy been
formally communicated to
all relevant internal and
external stakeholders?

The policies have been communicated to all internal
stakeholders.
Tata Code of Conduct and other policies are communicated to
suppliers, vendors, dealers and channel partners based on
their relevance to these external stakeholders.

8 Does the Company have
in-house structure to
implement the policy/
policies.

The Company has established in-house structures to
implement these policies.

9 Does the Company have a
grievance redressal
mechanism related to the
policy/policies to address
stakeholders’ grievances
related to the policy/
policies?

The whistle blower mechanism provides employees a
mechanism to report any concerns or grievances pertaining to
any potential or actual violation of Tata Code of Conduct, which
covers all aspects of BR. An investor grievance mechanism is
in place to respond to investor grievances. The Customer
Complaints mechanism records the grievances of customers
on product and service quality and other issues of interest to
them. The supplier, vendor, dealer and channel partner forums
and ongoing communication captures their concerns and
grievances. The continual community engagement, needs
assessments, impact assessments serve as means for
communities to represent their concerns and grievances.

10 Has the Company carried
out independent audit/
evaluation of the working
of this policy by an internal
or external agency?

The implementation of Tata Code of Conduct and other policies
are reviewed through internal audit function/ ethics counsellor.
External assessment of Tata Business Excellence Model
(TBEM) covers the review of implementation of all Company
policies. The Quality, Safety & Health and Environmental
policies are subject to internal and external audits as part of
different certification process including ISO-9001, ISO-14001
and OHSAS-18001.

http://www.rallis.co.in/TCoC.htm
http://www.rallis.co.in/EHS_Policy.htm
http://www.rallis.co.in/QualityPolicy.htm
http://www.rallis.co.in/CSR_Policy.htm
http://www.rallis.co.in/WhistleblowerPolicy.htm

Page 7 of 22

3. Governance related to BR

i. Indicate the frequency with which the Board of Directors, Committee of the Board
or CEO to assess the BR performance of the Company. Within three months, 3-6
months, annually, more than 1 year:

3-6 Months

ii. Does the Company publish a BR or a Sustainability Report? What is the hyperlink

for viewing this report? How frequently it is published?

This BR Report is uploaded on the Company’s website at the web link:
http://www.rallis.co.in/BRR.htm

SECTION E: PRINCIPLE-WISE PERFORMANCE

Principle 1 - Business should conduct and govern themselves with Ethics,
Transparency and Accountability

1. Does the policy relating to ethics, bribery and corruption cover only the Company?

This covers associates also.

2. Does it extend to the Group/Joint Ventures/Suppliers/Contractors/ NGOs/Others?

Yes. The Tata Code of Conduct (TCoC) (available on
http://www.rallis.co.in/imagesReusableFiles/TCoC_2015.pdf) serves as the ethical
roadmap for all Tata companies. All suppliers, partners and joint ventures are
expected to adopt TCoC or a joint code of conduct incorporating all elements of the
TCoC. TCoC is imbibed in all aspects of the business and its dealing with various
stakeholders. Training and awareness on TCoC is provided to all employees and
other stakeholders are also made aware of the same from time to time.

3. How many stakeholder complaints have been received in the past financial year and
what percentage was satisfactorily resolved? If so, provide details thereof, in about
50 words or so.

A total of 6 stakeholder complaints were received in Financial Year 2015-16. All of
them have been satisfactorily resolved during the year.

Stakeholder wise Concerns Received in FY 15-16

Anonymous 1

Contract Employee 1

http://www.rallis.co.in/BRR.htm

Page 8 of 22

Employee 3

Non-Employee 1

Vendor NIL

 Concern Analysis

Status 14-15 - We received and
addressed all 5 concerns.
TCoC violation was detected
in 1 case.

15-16 - We received
and addressed all 6
concerns. No TCoC
violation was detected.

Open NIL NIL

Principle 2 - Businesses should provide goods and services that are safe and
contribute to sustainability throughout their life cycle

1. List up to 3 of your products or services whose design has incorporated social or
environmental concerns, risks and/or opportunities.

GeoGreen: Scientifically enriched eco-friendly
organic soil conditioner, based on sugarcane
bagasse and enriched with beneficial microbes
developed by Rallis India Ltd., to restore the soil
health.

GeoGreen is one of the best alternatives for Farm
Yard Manure and other composts due to its
extraordinary character of biological stability and
maturity. GeoGreen can be used in variety of crops
as supplement with reduced dose of inorganic
fertilizers for effective Integrated Nutrient
Management (INM) giving improved yield and
sustaining the soil health and improving the soil
productivity and resulting in higher yield.
GeoGreen is approved by National Organic
Certification Agency (NOCA) and considered to be
the best tool for Organic farming.

Page 9 of 22

Ergon 50% EC: Ergon 500 SC is a broad spectrum
novel Strobilurin fungicide developed indigenously by
Rallis for the first time in India for the management of
various fungal diseases viz., Downy mildew, Powdery
mildew of grape vine and leaf and neck blast of rice.
Ergon is water based formulation (SC) and is highly
safe to crops, natural enemies and the end user.
Thus, it is eco-friendly.

Ergon deliver greater yield and quality benefits in all
the crops by influencing variety of physiological
processes viz., hormones level, Chlorophyll content,
photosynthesis, nitrate reductase etc. which results in
>10% increase in quality yield because of better
flower and fruit/ pod setting, grain/ fruit shining and
disease free healthier crop. The farmer can get better
price because of quality produce.

Applaud 25% SC: APPLAUD is an Insect Growth
Regulator (IGR) highly effective against sucking pests
such as rice brown planthopper, leafhoppers,
whiteflies, scales and mealy bugs.

It is an Integrated Pest Management (IPM)
compatible green triangle (safe product) insecticide. It
is water based formulation (SC) and is target specific,
providing long lasting effect. Applaud is highly safe to
pollinator, honey bees which helps to improve the
yield through higher pollination. Applaud is also safe
to natural enemies viz., predators (spiders) and
parasitoids which are must for ecological balance to
check the major pests to keep it under economic
threshold. Applaud exhibits unique benefits viz.,
target specific action and long duration control, hence
the farmers realize higher yield.

Customer centric initiatives (SK: Samrudh Krishi & PoPs: Package of
practices):

PoPs : The Integrated Crop Management initiative with complete solution from
land preparation to harvesting to address the production constraints viz., insect
pests, diseases and weeds, nutritional disorders, labour scarcity, increased fertilizer
use in major crops viz., Rice, Cotton, Grape, Soybean, Groundnut, Potato etc. The
Company demonstrates the cultivation practices in the form of package of practices
across the country, as one- stop solution for farmers to get maximum yield with
reduced cost of cultivation.

Page 10 of 22

The important concerns viz., soil health management, nutrient use efficiency; water
management; plant nutrient management; effective management of pests and
diseases with need based applications are addressed with Rallis key interventions
starting from sowing to harvesting which will reflect in terms of higher yields with
reduced cost of cultivation.

Samrudh Krishi:

It is an advisory with knowledge intensive, service oriented initiative to increase the
farm productivity and income at affordable price for the crops, chilly, grape, cotton
and cumin. The services like weather and pest forecasting by SMS, weekly visit by
advisory expert, query call answers, soil and water testing, crop seminar and field
days afforded to the registered farmers.

For each such product, provide the following details in respect of resource
use (energy, water, raw material etc.) per unit of product (optional):

i. Reduction during sourcing/ production/ distribution achieved since the

previous year throughout the value chain?

The Company has taken up energy conservation programs involving our own
team and experts from outside. After successful implementation of
recommendations every manufacturing unit got saving in terms of KWh and
utility specific consumptions.

ii. Reduction during usage by consumers (energy, water) has been achieved

since the previous year?

One of the Company’s initiative “SRI” (System for Rice intensification) started
under CSR at Songaon, Lote (Chiplun) and as business initiative to educate
farmers in Kolkata Zone has not only improved the productivity of rice but it has
saved almost 50% water in rice production.

2. Does the Company have procedures in place for sustainable sourcing

(including transportation)? If yes, what percentage of your inputs was sourced
sustainably? Also, provide details thereof.

As a responsible care Company, sourcing is covered under distribution code which
addresses efforts towards sustainable sourcing. The Company has initiated a
number of efforts in reducing the Carbon footprint in sourcing and supply chain. Few
examples are listed below:

a. Enhancing the procurement volume domestically by engaging domestic

suppliers as compared to import suppliers for items like Bromine and DEK,
thereby reducing the risk of transportation and carbon footprint.

Page 11 of 22

b. Increased the size of bulk transportation from 10 Mts tanker to 16/21 Mts
tankers for various items like Solvent CIX, Cyclohexanone, Acetic Anhydride,
Ethyl Acetate, CS Lye, DMS, thereby reducing the number of trips and carbon
footprint.

c. Changed the packaging size of some items from bottles/ drums to tankers like
Bromine, DEK, and Ortho Xylene etc.

d. Change of Geography: Shifted purchase source of Acetic Anhydride from near
vicinity like Mahad and Neera (Maharashtra) compared to earlier sourcing from
Uttar Pradesh and other part of North India.

3. Has the Company taken any steps to procure goods and services from local &

small producers, including communities surrounding their place of work? If
yes, what steps have been taken to improve their capacity and capability of
local and small vendors?

Yes, The Company has a vendor development program. Since many years, the
Company has encouraged local contractors and service providers and offers them
opportunities. Additionally, the Company has also promoted skills and livelihood
development in the neighboring community through various training and community
development programs. Under TATA Affirmative Action program, Company provides
support to people from socially backward community background including SC/ST.

The Company has supported Women
from nearby community under its Skill
development program with
handholding for initial funding in terms
of providing raw material and
opportunity for marketing. These
initiatives have resulted in starting
home based businesses by these
women including Beautician, Jewellery
making, Candle making and food
processing etc.

Page 12 of 22

4. Does the Company have a mechanism to recycle products and waste? If yes,
what is the percentage of recycling of products and waste (separately as <5%,
5-10%, >10%). Also, provide details thereof

One of the focus areas under the
Company’s Corporate Sustainability Model
is “Waste reduction and reuse”. One of the
long term plans is to make all units Zero
liquid discharge units. In this direction
substantial work has been done in all the
Units with special mention of Ankleshwar
Unit, which has achieved 100% recycling
of treated water on consistent basis. This
has been possible by adoption of newer
technologies and processes in all the
Units.

Principle 3 - Businesses should promote the well-being of all employees

1. Total number of employees: 957, as on 31st March, 2016

2. Total number of employees hired on temporary/ contractual/ casual basis:

808, as on 31st March, 2016

3. Number of permanent women employees: 40, as on 31st March, 2016

4. Number of permanent employees with disabilities: None as on 31st March, 2016

5. Do you have an employee association that is recognized by management:

Yes, Rasayanki Kamdar Sangh, Ankleshwar

6. What percentage of your permanent employees is members of this recognized

employee association: 7.2%, as on 31st March, 2016

7. Please indicate the number of complaints relating to:

(i) Child labour, forced labour, involuntary labour, sexual harassment in the last
financial year and pending, as on the end of the financial year : No complaints,
as on 31st March, 2016

(ii) Sexual harassment: No complaints, as on 31st March, 2016
(iii) Discriminatory employment: No complaints, as on 31st March, 2016

8. What percentage of your under mentioned employees were given safety and

skill up-gradation training in the last year:
100% employees covered for various Safety trainings, as on 31st March, 2016

Page 13 of 22

Principle 4 - Businesses should respect the interests of and be responsive
towards all stakeholders, especially those who are disadvantaged, vulnerable and
marginalized

1. Has the Company mapped its internal and external stakeholders?
Yes. The Company has mapped its stakeholders as a part of its stakeholder
engagement process.

2. Out of the above, has the Company identified the disadvantages, vulnerable
and marginalized stakeholders?
Yes.

3. Are there any special initiatives taken by the Company to engage with the

disadvantaged, vulnerable and marginalized stakeholders? If so, provide
details thereof, in about 50 words or so.

While developing our CSR strategy we have ensured that all communities benefit
from our CSR activities, with special focus on those groups that are socially and
economically marginalized. These would include rural unemployed youth, women,
girl children, scheduled casts and tribes etc. We have given equal importance to AA
initiative in terms of focus and resource allocation and it was decided that 25% of
total CSR budget will be allocated to AA action with more emphasis on Employability
through Skill development and Education.

While working with AA community we felt that they are still far from getting basic
needs of life like potable water, water for irrigation, electricity, sanitation etc. We
could also find poorest of poor in this community who are residing in tribal villages
near metropolitan city yet are living in very pathetic conditions. Witnessing these
facts of life really prompted us to rethink our strategy and approach towards
scanning and selection of AA populated areas and serving the poorest of poor in the
community. With these facts in place and to provide equal opportunity and due
share to AA communities, we felt the basic amenities have to be in place and hence
this year onwards, we will be focusing on Essential amenities, in addition to
Employability along with Education as major focus area for Rallis.

Principle 5 - Businesses should respect and promote human rights

1. Does the policy of the Company on human rights cover only the Company or

extend to the Group/Joint Ventures/Suppliers/Contractors/NGOs/Others?

The Company follows Principles of the International Declaration of Human Rights.
Its policies support, respect and protect the human rights of its direct as well as
indirect employees. The TCoC adopted by Rallis, addresses these aspects

Page 14 of 22

2. How many stakeholder complaints have been received in the past financial

year and what percent was satisfactorily resolved?

None pertaining to Human rights violation

Principle 6 - Business should respect, protect and make efforts to restore the
environment

1. Does the policy related to Principle 6 cover only the Company or extends to

the Group/Joint Ventures/ Suppliers/Contractors/NGOs/others.

The Company’s EHS Policy clearly focuses to prevent/ minimize adverse
environmental impacts, occupational health and safety risks, so far as is
reasonably practicable, through continual improvements in systems, processes,
practices and effective risk management and mitigation strategies, respond
sensitively to the environmental concerns of the communities and take necessary
measures for implementing product stewardship practices. The Company is also
committed to enhance awareness on Sustainability, Environment, and Health &
Safety (EHS) amongst our employees, associates and supply chain partners
through effective engagement, communication, consultation and training.

2. Does the Company have strategies/initiatives to address global
environmental issues such as climate change, global warming, etc.? Y/N. If
yes, please give hyperlink for webpage etc.

Yes. The Company has adopted Tata Group’s Climate Change policy to guide the
organizational efforts towards mitigating and adapting to climate change. The
Company is aligning itself with India’s strong commitment to combating Climate
Change, i.e. Intended Nationally Determined Contributions (INDC) and TATA
group climate change initiatives. In this direction, the Company has chalked out a
long term plan to achieve following:

Å 50% Energy should come from Renewable source of Energy by year 2020
Å 10% reduction in energy consumption by 2019-20. Base year 2013-14
Å Planting 2 lacs sampling on 100% survival basis by year 2020
Å At least 50% thermal energy from Bio Mass in each unit by year 2020.

The Tata Group’s Climate Change policy is available at:

http://www.rallis.co.in/Climate_Change_Policy.htm

http://www.rallis.co.in/Climate_Change_Policy.htm

Page 15 of 22

3. Does the Company identify and assess potential environmental risks?

The Company makes all efforts to identify environment aspects and manage its
environmental impacts and continually improve its environmental performance,
driven by our Environment Health & Safety Policy. All manufacturing plants in India
are certified to ISO 14001 Environmental Management Systems (EMS) standard.
Two of our Manufacturing Units at Gujarat (Ankleshwar and Dahej) are certified for
ISO-50001. As part of EMS implementation, potential environmental risks are
identified and appropriate mitigation strategies to reduce the risk are in place.

4. Does the Company have any project related to Clean Development
Mechanism? If so, provide details thereof, in about 50 words or so. Also, if
yes, is any environmental Compliance report filed?

We have not registered any projects under CDM.

5. Has the Company undertaken any other initiatives on – clean technology,
energy efficiency, renewable energy, etc? Y/N. If yes, please give hyperlink
for web page etc.

Yes, under its Long term Sustainability plans, the Company has initiated a number
of green initiatives including setting up Solar Power generation, moving to biomass
fueled Boilers etc.

For more info visit - http://www.rallis.co.in/Greening.htm

Sunshine (Solar) Plant at Dahej:
This initiative is part of our long
term Sustainability plan of “50%
Power generation using
renewable source of energy”. In
this direction, Rallis has begun
to invest in usage of renewable
energy as a supplement to
conventional energy being
consumed across the factories.
We have set up a 4.4 MWp
Solar Power Plant at Dahej that
established connectivity with
national grid on 24th December
2015. The project was
completed in record 70 working
days with TPSS as the EPC
contractor on the generation
side and M/s. Shrinathji
Electricals for switch yard,
substation and evacuation line
under advice by Tata Power Ltd.

http://www.rallis.co.in/Greening.htm

Page 16 of 22

Entire power generated from
this project, “Sunshine”, will be
for captive consumption at
Ankleshwar and Dahej Units.
Hence, the power evacuation
will be at 11/66KV and wheeled
to the respective DISCOMS
through Long Term Open
Access Agreement with Gujarat
Energy Transmission
Corporation Limited. Based on
the climatic simulation data,
“Sunshine” is expected to
generate around 7.5 million
Units per annum.
Although economic benefits will
accrue in due course
commensurate to the spend,
commitment of Rallis to
sustainability factors is
paramount in this endeavor. It is
also a humble contribution to the
commitment of Government of
India towards scale up plan of
1,00,000 MW of Grid Connected
Solar Power by the year 2022.

6. Are the emissions/waste generated by the Company within the permissible
limits given by CPCB/SPCB for the financial year being reported?

Yes, all manufacturing Plants comply with the prescribed permissible limits for air
emissions, effluent quality and discharge, solid and hazardous waste generation
and disposal as per their Regulatory Consents/ Authorizations.

7. Number of show cause/legal notices received from CPCB/SPCB which are
pending (i.e. not resolved to satisfaction) as on end of financial year.

As on 31 March, 2016, there is no pending show cause or legal notice received
from CPCB or SPCB, to the best of the Companyôs knowledge and understanding.

Page 17 of 22

Principle 7 - Businesses, when engaged in influencing public and regulatory
policy, should do so in a responsible manner

1. Is your Company a member of any trade and chamber or association? If Yes,

name only those major ones that your business deals with.

Yes. Rallis is part of:
i. Confederation of Indian Industry (CII)
ii. Federation of Indian Chambers of Commerce & Industry (FICCI)
iii ICC
iv Bombay Chambers BCCI
v Crop Life India
vi Crop Care Federation of India

2. Have you advocated/lobbied through above associations for the advancement

or improvement of public good? Yes/No. If yes specify the broad areas.

On fiscal matters related to reliefs which allow resources to be focused on farmer
education, extension work, etc. Representation to defend appropriate products in the
interests of the farmers and Indian agriculture.

Principle 8 - Businesses should support inclusive growth and equitable
development

1. Does the Company have specified programmes/ initiatives/projects in pursuit

of the policy related to Principle 8? If yes, details thereof.

As per the Company’s Sustainability Model, we have decided to take up
Employability embedded with Education as the major focus area. Under
Employability, the Company has chalked out two programmes, namely TATA Rallis
Agri Input Training Scheme (TRAITS) and Fixed Term Trainees (FTT) to have a
visible impact on society. Agro chemical industry needs a pool of manpower from the
rural background for Agri- interventions and skill set for such work is unique and is
developed through special training. Through this intervention which nurtures and
equips youth, opportunity is created for them in the Company and elsewhere, as this
kind of skill set is in demand across various Organizations.

The Company implements Education
interventions under its RUBY (Rallis
Ujjwal Bhavishya Yojana) initiative.
Through this intervention, focus is on
improving the quality of education and
skill building by imparting training,
exposures and informal education to
students, including skill development
workshop, with a view to enhance
employability in the long term

Page 18 of 22

Under CSR initiatives, various educational activities have been taken up at locations
in accordance with the need of the area. The approach followed is to focus on
creating awareness about the importance of education, improving quality of education
through training, focus on holistic development of students and providing educational
aids to deprived students. These interventions are implemented by the Company’s
CSR team along with Rallis volunteers. The Company also invites experts from
different fields to interact and share their experiences with the students. These
initiatives help build the confidence level as well as act as inspiration in the life of
students. The Company’s educational interventions have been getting positive
feedback from school authorities.

The key focus in Education projects
are developing IT skills through
providing computer labs, smart boards
and e-learning software. In Science
interventions, promoting experimental
approach, where students undergo 100
experiments in a year and providing
science lab as necessary. In English
intervention, involved community
women by training them as
supplementary teachers to impart
English training to students focusing on
reading and writing skills.

The Company’s other interventions include activities like career guidance for 10th
and 12th standard students, first aid training, Role Model lectures, self-defense
training to girl students, skill training, awareness programmes related to safe water,
home and road safety.

In the year 2015-16, we have covered 20 schools under our Education projects
impacting over 5,085 students with 49% Affirmative background.

This year, our Company has also initiated sponsoring of meritorious students for
basic computer programme for MS-CIT course. MS-CIT course is run by the
Government of Maharashtra and certificate holders from this course get employed in
the IT field. This year, about 50 students have been supported for the MS-CIT
course.

Besides implementing the above interventions, the Company also supports
infrastructural needs of the schools like building smart classes, toilet blocks, drinking
water facility, science and IT Lab etc.

Page 19 of 22

2. Are the programmes/projects undertaken through in-house team/own
foundation/external NGO/government structures/any other organization?

Rallis is committed to improve quality of lives of people in the community it serves
through long term stakeholder value creation, with special focus on empowerment of
communities in rural India. CSR activities at Rallis are implemented by the in-house
CSR team, volunteering, through Participatory Approach involving beneficiaries,
involving NGOs, experts or through Tata Group Focus Initiatives.

3. Have you done any impact assessment of your initiative?

Yes, the Company has done Impact assessment for following projects involving NGO
Development Professionals’ Group (DPG):

1. Livelihood Interventions at Lote, Maharashtra
2. Ruby (Education Intervention) at Lote, Maharashtra
3. Ruby (Education Intervention) at Tribal Ashram School, Shenva (Maharashtra)

4. What is your Company’s direct contribution to community development
projects – Amount in INR and the details of the projects undertaken?

The Company has spent Rs.3.99 crores, which is 2.06% of the average net profit of
the Company for the last three financial years.

The Company’s key CSR projects are focused on following areas:

i. Natural Resource Management (Rain Water harvesting and conservation)
ii. Education
iii. Livelihood
iv. Environment
v. Skill

Tata Group Affirmative Action (AA) Policy: Rallis works toward inclusion of socially
disadvantaged and marginalized sections of society (Scheduled Castes and
Scheduled Tribes). The AA interventions focus on Education, Employment,
Employability, Entrepreneurship and Essential Amenities.

Under Natural Resource Management projects, the main thrust is to combat the
impact of climate change in rainfed areas, through activities relating to rainwater
harvesting, soil conservation, land shaping, pasture development, vegetative bunding
and water resources conservation on the basis of the entire compact micro-
watershed, which would include both cultivated and uncultivated lands.

The Company started its intervention in Lote (Konkan Region of Maharashtra), where
one of its manufacturing Units is located. The Konkan region is blessed with heavy
rainfall every monsoon, yet faces water scarcity during summers due to its hilly
terrain and lack of proper storage structure for rainwater. Land available for

Page 20 of 22

cultivation is also in small patches and thereby majorly paddy cultivation is done in
the traditional way.

In the year 2012-13, the Company intensified its intervention in this region in the
vicinity of 5 km radius. For understanding the needs of the villagers, house to house
survey was conducted. Based on the inputs, Integrated Watershed project was
designed, focusing on harvesting rain water to make villagers water sufficient and
motivate small farmers to opt for second crop from available water and focusing on
overall development of villagers. This year Impact assessment was done in Lote
region by Delhi based organization, DPG.

In the current year, Maharashtra has
faced drought especially in
Marathwada region. Keeping this in
mind, Rallis has identified 8 villages
from Latur and Beed districts and
initiated water conservation work like
desilting and repairing existing
structures, creating new structures like
check dams. This work got
appreciation from both villagers as
well as local government authorities.

Under Jal Dhan project across Maharashtra, 62,941 people were potential
beneficiaries, out of which 20,600 belong to the Affirmative community.

Along with water conservation, the Company has also focused on afforestation, to
increase ground water level and soil conservation. Sacred forest was the area
selected, with a focus on bio diversity, and more than 15,000 trees of mix forest
species were are planted and maintained on a year on year basis.

With the increase in water availability, farmers were imparted various modern and
improved farming techniques, including Government schemes, with the help of
experts. Site visits, awareness sessions and actual demonstration on the field were
organized by the Company. As paddy is the major crop in Lote and Mumbai region,
the Company introduced SRI technique (System of Rice Intensification) for paddy
cultivation. This also led to an increase in the income level of each family.

For empowering women covered under Company’s project areas, Need assessment
and Focus group discussion were done to understand the skill requirements of the
women. Based on needs identified, various skill trainings were imparted like
Jewellery making, candle making, Beautician, Tailoring, Soap making etc. by inviting
experts from the field. Also, to support these women and encourage them to initiate
home based business, support like providing raw materials, exposure visits, business
planning skills and opportunity to sell the products were provide by the Company
during festive seasons like Ganpati and Diwali.

Page 21 of 22

Under TARA project 238 women from Maharashtra were covered, out of which 196
belong to the Affirmative community.

In year 2015-16, Rallis has identified Tribal village and schools which will be
converted into Model village and Model school within the next 3 years.

Tribal village near CBD Belapur, Navi Mumbai named Kelcha Mal was in a very
pathetic condition. Although it is just 12 to 15 KMS from Navi Mumbai, it had no
access to basic amenities like access to road, electricity, water, livelihood etc.

With the help of Delhi based NGO, DPG the Company did Need assessment survey
to understand the priorities of the tribals and based on that Rallis has initiated work.

In the current year, facilities like Water conservation structures, installation of Wind
and Solar hybrid system for electricity, construction of toilet and bathrooms, support
to school has been implemented.

Similarly in Gujarat near our Dahej factory, an Ashram school at Atali has been
identified to develop as Model school.

With the help of DPG Organization, the Company has done Need assessment and
as per the priorities, has initiated work like fencing across the school borders, bunk
beds for all students, training and teaching material for teachers and students, books
for library, school uniforms, etc.

Going forward, these projects will be further intensified by covering additional areas in
Maharashtra, Gujarat and other States.

5. Have you taken steps to ensure that the community successfully adopts this
community development initiative? Please explain in 50 words, or so.

Yes. Most of our programmes are participatory in
nature and focus on institution development and
capacity building. For example, Jal Dhan Project
under Integrated Resource Management project
in which we have constructed rain water
harvesting structures and planted tree saplings
has enabled the community and is a step
towards providing sustainable water solutions for
irrigation and producing hydro power for street
lighting purpose. By involving community based
institutions in construction of water harvesting
structures, the community members have
developed a sense of ownership as they are
involved in planning and implementation of the
Jal Dhan Projects.

Page 22 of 22

Principle 9 - Businesses should engage with and provide value to their customers
and consumers in a responsible manner

1. What percentage of customer complaints/consumer cases are pending as on
the end of financial year.

Product and packaging related customer complaints are listed below. All
complaints are resolved and addressed, none are pending for resolution

Complaint Type DF IBD Grand Total % Resolution

External 40 7 47 100

Internal 13 - 13 100

Grand Total 53 7 60 100

2. Does the Company display product information on the product label, over and
above what is mandated as per local laws? Yes/No/N.A./Remarks (additional
information)

We display what is required as per regulatory requirements. We comply with
requirements of Insecticides Act, 1968, Insecticides Rules 1971, FCO 1985, Seeds
Act, 1966, Seeds Rules, 1968 and PCR 2011 on respective product labels.

3. Is there any case filed by any stakeholder against the Company regarding unfair
trade practices, irresponsible advertising and/or anti-competitive behavior
during the last five years and pending as on end of financial year? If so, provide
details thereof, in about 50 words or so.

None in the year 2015-16.

4. Did your Company carry out any consumer survey/ consumer satisfaction
trends?

The Company carries out Farmer and Channel partners’ satisfaction survey once in
every two years. Last survey was done in 2014-15.

