

Cummins India Limited

56th Annual General Meeting

Anant J. Talaulicar

August 3, 2017

Cummins Confidential

Cummins Inc.

Making people's lives better by unleashing the Power of Cummins

Cummins Business Model

- Stakeholder Model

- Guiding Principles - Vision, Mission, Values, Personality

- Cummins Operating System (COS):
 - Ten Common Practices
 - Functional Excellence Framework (FE Leaders, FE Statements, Measures, Processes, Tools, People Development)
 - Common Business Processes (Strategy, Performance Management/People Development, New Product Development)

- Corporate Objectives & Strategy, BU/ABO/Function Objectives & Strategies, Initiatives, Projects -- (Goal Trees)

Updated Guiding Principles

“Why We Exist” – Our Mission

Making people’s lives better by powering a more prosperous world

“What We Want To Accomplish” – Our Vision

Innovating for our customers to power their success

“How We Will Do It” - Our Values

Integrity

*Doing what you say you will do
and doing what is right*

Diversity & Inclusion

*Valuing and including our
differences in decision making
is our competitive advantage*

Caring

*Demonstrating awareness and
consideration for the wellbeing
of others*

Excellence

Always delivering superior results

Teamwork

*Collaborating across teams,
functions, businesses and
borders to deliver the best work*

“How We Will Do It”

Our Leadership Culture

Inspiring and encouraging all employees to achieve their full potential

Our Strategy

Delivering value to all stakeholders

Lead in critical technologies

Leverage Cummins' global footprint

Engage with market-leading customers and partners

Build market, business and enterprise growth platforms

Focus on the most demanding marketplace applications

Generate and maintain economies of scale

Our Brand Promise

Powering our customers through innovation and dependability

COS 10 Practices

Put the customer first, and provide real value

Synchronize flows (material, physical and information)

Design quality in every step of the process

Involve people and promote teamwork

Ensure equipment and tools are available and capable

Create functional excellence

Establish the right environment

Treat preferred suppliers as partners

Follow common problem solving techniques

Use Six Sigma as the primary process improvement method

Cummins – Brand Promise

Convey and reinforce the Cummins Brand Promise of

Powering our customers through
Innovation and **Dependability** in

- People
- Products
- Services

We do what we say we will do

Greatness – Zero Defect Company

Cummins Values:

Integrity, Caring, Diversity & Inclusion, Excellence, Teamwork

Leadership :

Inspire and encourage all employees to achieve full potential

Brand Promise:

Innovation and Dependability

Quality Goal:

Continuous improvement towards defect free processes that satisfy customer needs and achieve business results

Process:

Six Sigma

Slow Global Economic Growth – India Standing Out

GDP Growth Rates – Key Economies

Source: IHS projections, Jun 2017; RBI
 India: on Fiscal year basis
 *European Union excluding UK

Cummins Inc.

Cummins Inc. Sales and EBIT 2016

Sales

EBIT¹

2017 Guidance	
Sales Up 9 to 11%	EBIT 11.75 to 12.5%

1. 2012 EBIT excludes \$6 million pre-tax additional gain from the divestiture of two businesses in 2011 and \$52 million in restructuring charges. 2014 EBIT excludes \$32 million in operating actions within PSBU. 2015 EBIT excludes \$211 million of impairment of light-duty diesel assets and \$90 million of restructuring actions and other charges

Cummins India

Cummins in India

- In India since 1962
- 7 companies (including 3 JVs)
- Over 10,000 employees
- \$1.6B combined sales

Engine Business (32-500 HP)

On-Highway, Construction, Compressors, Defense

Power Systems (600-3500HP)

Mining, Pumps, Marine, Rail, Oil & Gas, Power Generation (7.5-3750 kVA), Energy Management, Captive Power Plants, Alternators

Components & Consumables

Filtration, Turbochargers, Emission Solutions, Electronics, Fuel Systems, Lubricants

Services

Engines, Gensets, R&D, Sourcing, Finance, HR, GAC

Valvoline Cummins
Cummins Sales & Service
NCR

Cummins Turbo Technologies
Dewas / Pithampur

Valvoline Cummins
Mumbai/ Ambarnath

Cummins India Ltd.
India Office Campus
Cummins Technical Center India
Fleetguard Filters
Cummins Generator Technologies
Pune

Cummins Turbo Technologies
Fleetguard Filters
Rudrapur

Tata Cummins
Fleetguard Filters
Jamshedpur

Cummins Generator Technologies
Ahmednagar / Ranjangaon

Cummins Megasisite
Phaltan

Fleetguard Filters
Hosur

Strategic Leadership Team

Anant Talaulicar

Chairman and Managing Director – India ABO

Sandeep Sinha
Chief Operating Officer

Rajiv Batra
Finance & Facilities

Sophia Manivel
Chief Information Officer

Ashish Aggarwal
Government Relations

Shveta Arya
Strategy & Chief of Staff

Mark Firth
Technical Organization

Amit Kumar
Corporate Responsibility & Global Analytics Center Sponsor

Qureish Shipchandler
Internal Audit

Vikas Thapa
Human Resources

Venkat Ramana
Legal & Secretarial

Operating Leadership Team

Sandeep Sinha
Chief Operating Officer – India ABO

Ashwath Ram
Engine Business

Mandar Deo
HHP Business and Power Systems Operations

Babu Nagarajan
Power Generation Marketing & Sales

Anjali Pandey
Components Business

Bhavana Bindra
Distribution Business

Niranjn Kirloskar
Fleetguard Filters

Sandeep Kalia
Valvoline Cummins

Shailesh Zinge
Marketing and Sales, Product Planning

Aditi Sharma
Quality

Manoj Solanki
Central Supply Chain Operations

Sowmya Chaturvedi
Health, Safety and Environment

Surabhi Sharma
Projects Leader and Chief of Staff

Binu John
Cummins Business Services

Cummins in India - Goal Tree 2017

Achieve Zero Defect

Five Philosophies
for our Facilities

Cummins Confidential

Cummins India Limited Financial Performance 2016-17

Cummins India Limited - Financial Performance 2016-17

₹ Cr.

₹ Cr	2016-17	2015-16	% L/Y
Sales	5,310	4,967	7%
Operating Income	119	121	-2%
%	2.2%	2.4%	-0.2%
Raw Material Cost	3,626	3,341	9%
%	68.3%	67.3%	-1.0%
Employee Cost	433	416	4%
%	8.2%	8.4%	0.2%
Depreciation	85	81	5%
%	1.6%	1.6%	0.0%
Other Expenses	568	556	2%
%	10.7%	11.2%	0.5%
Operating Profit	717	694	3%
%	13.5%	14.0%	-0.5%
Other Income	208	226	-8%
%	3.9%	4.5%	-0.6%
PBIT	925	920	1%
%	17.4%	18.5%	-1.1%
Interest	17	10	75%
PBT	908	910	0%
%	17.1%	18.3%	-1.2%
PAT	735	754	-3%

Sales and Profit After Tax (PAT) Trend

₹ Cr.

Net Sales CAGR (From FY 2013-14): 8%

PAT CAGR (From FY 2013-14) : 7%

- PAT CAGR is calculated excluding exceptional items (2012-13: Sale of HDFC and KPIT Shares; 2014-15: KPIT sale share)

Domestic & Exports Revenue Trends

Domestic CAGR: From FY 2013-14 : 7%

Exports CAGR: From FY 2013-14 : 10%

Sales by Business Units

Overall CAGR : 2%

Free Cash Flow Trends

₹ Cr.

Note: FY 13-14 includes investment in IOC : ₹ 270

Free cash-flow: Net earnings (Add depreciation) + Change in working capital + Cash flow from investing activities.

ACE Saving : Last 5 years

₹ Cr.

House of Quality

Warranty expenses : Last 5 years

₹ Cr.

CIL Capex

Particulars (₹ Cr)	FY 13	FY 14	FY 15	FY 16	FY 17	FY 18	FY 19	FY 20
IOC	87	270	209	284	4	1	2	17
CTCI	12	83	74	73	180	170	5	5
Others	128	91	66	92	60	169	161	112
Total : CIL Capex	228	444	348	449	245	339	168	134

Strong ROE Performance

* 2012-13 ROE higher by 3% due to sale of HDFC shares (₹ 62 Cr) and KPIT shares (₹ 49 Cr)

* 2014-15 ROE higher by 2% due to sale of KPIT share (₹ 83 Cr)

₹ Cr.

Dividend trend

Cummins India Limited - Share Price Appreciation

Shareholder Returns

Annualised Return:

5 Years: 16%

Since Inception: 22%

Source : BSE India website

Strong 2016-17

Gross Sales	:	₹ 5,310 crores
PBT	:	₹ 908 crores
PBT%	:	17.1%
Free Cash Flow	:	₹ 635 crores
Dividend	:	₹ 388 crores (53% of PAT)
Debt		Zero
Five Year Shareholder Return		16%
Market Position		Leading

Financial Performance: Q1 17-18

₹ Cr	Q1 17-18	Q1 16-17	% L/Y	Q4 16-17	% L/Q
Sales	1,388	1,317	5%	1,239	12%
Operating Income	32	31	4%	29	10%
%	2.3%	2.3%	0.0%	2.3%	0.0%
Raw Material Cost	951	892	7%	854	11%
%	68.5%	67.7%	-0.8%	68.9%	0.4%
Employee Cost	123	104	18%	107	15%
%	8.8%	7.9%	-0.9%	8.6%	-0.2%
Depreciation	21	21	1%	21	0%
%	1.5%	1.6%	0.1%	1.7%	0.2%
Other Expenses	151	146	3%	137	10%
%	10.9%	11.1%	0.2%	11.0%	0.2%
Operating Profit	174	186	-6%	149	17%
%	12.6%	14.1%	-1.5%	12.0%	0.5%
Other Income	58	42	40%	51	14%
%	4.2%	3.2%	1.0%	4.1%	0.1%
PBIT	233	227	2%	200	16%
%	16.8%	17.3%	-0.5%	16.2%	0.6%
Interest	4	2	96%	5	-13%
PBT (before extra ordinary item)	229	225	2%	195	17%
%	16.5%	17.1%	-0.6%	15.8%	0.7%
Gain on sale of property	56	-	-		
PBT	285	225	26%	195	46%
%	20.5%	17.1%	3.4%	15.8%	4.7%
PAT	222	181	23%	158	40%
%	16.0%	13.8%	2.3%	12.8%	3.2%

BUSINESS UNIT WISE CIL SALES

₹ Cr	Q1 17-18	Q1 16-17	% LY	Q4 16-17	% L/Q
Domestic					
PGBU	368	325	13%	331	11%
IBU	201	167	21%	201	0%
Auto	1	27	-97%	32	-98%
DBU	339	287	18%	282	20%
Others	86	99	-14%	92	-7%
Total Domestic *	994	905	10%	938	6%
Exports	394	413	-5%	301	31%
Total	1,388	1,317	5%	1,239	12%

* Total sales are net of intercompany eliminations.

Building Key Long Term Capabilities

Strong Partnerships with all Stakeholders

Technology Leadership

Manufacturing Scale

Customer Centricity & Support

Right Environment

World-Class Infrastructure

Cummins Megasite
Manufacturing Campus

Cummins Technical Center India
Global R&D Center

Cummins India Office Campus
Corporate Office

Process Stages

Customer Centricity Approach

Customer Connect Program

Improved leadership connect with the customer/ end-user through

Customer Talk Program

- Customer Talk Programs organized at various locations like KEP, PHP, TCL1, Boiser, Bhiwandi, Nagpur, Haridwar, Singrauli, Vizag, Karur, Mysore, Ranchi, Kolkata and Aligarh.
- Witnessed participation from all the above mentioned OEM/ End-users and also the fleet owners from Jaipur, Himachal Pradesh & Allahabad

Cummins Great Place to Work

A workplace based on the principles of 'Ethics/ Treatment / Common Processes / Policies / Health and Wellness'

Employee Engagement Model

Fostering the 'Right Environment'

“Cummins is committed to fostering a physically and psychologically safe, integrity based, respectful, inclusive, high performance culture that breaks down hierarchies and organizational boundaries, and engaging the full talents of our diverse employees to delight all our stakeholders (employees, customers, partners, shareholders, suppliers, communities) consistently.”

- Cummins India Leadership team

CUMMINS
KEY
LEADERSHIP
BEHAVIORS
2017

- ▶ **Right Environment**
Enables People to Achieve Their Full Potential
- ▶ **Coaching and Talent Management** for success
- ▶ **Fosters Open Communications**
- ▶ **Authentic and Build Trust**
- ▶ **Engages in Constructive Conflict**
- ▶ **Ensure Alignment**
- ▶ **Accountability** Demonstrates Individual and Collective
- ▶ **Strategic Thinking**

Right Environment

■ Physical Safety

- All plants comply with Occupational Health and Safety Assessment Series (OHSAS) 18001
- Introduced 'Live It Lead It' program
- Training offered on two-wheeler defensive driving

■ Health & Wellness

- Health and Wellness Program : Dedicated health care centers across our locations, Healthy Living Module, Health program extended to employees' families, 'Birth and Beyond' and anemia eradication for women, ideal weight drive and employee assistance program (EAP) for all, National Pension Scheme (NPS),

Right Environment

■ Reinforcing Right Behaviors

- Cummins Environment and You Training Program and Right Environment Every Time Module
- Cummins Code of Business Conduct, Treatment of Others and Sexual Harassment Policies
- Ethics Committee
- Internal Complaints Committee

■ Diversity & Inclusion

- Women constitute 30% of professional employees
- Broadening our scope of diversity to include LGBT and other minority groups

Corporate Responsibility

Focused Engagement:

**Higher
Education**

**Energy and
Environment**

**Social Justice
and
Infrastructure**

India ABO leadership Impact

Impact of EEEEC

This 79% (against benchmark of 80%) of EEEEC hours were utilized for three critical projects led by India ABO Management

Leader led Projects (Nos.)

Key leader led projects

Higher Education	Energy & Environment	Local Infrastructure & Social Justice
<ul style="list-style-type: none"> Cummins Scholarship Program Cummins College of Engineering for Women Technical Education for Communities 	<ul style="list-style-type: none"> Khadakwasla De-silting Afforestation Zero Garbage Nirmalya Clean Cook-stoves 	<ul style="list-style-type: none"> Model Villages at all Cummins locations NGO development Women Empowerment Assistive Tech

- Launched Strategic Projects with dedicated resources**
 - Monsoon Independent Maharashtra
 - Clean Delhi Air with Niti Aayog & CII
 - Phaltan model town

4th consecutive year, **100%** employees completed EEEC hours

79% of EEEC hrs. utilized in Leader lead high impact CR projects

20,000+ trees planted,
50,000+ maintained.

Tree Plantation drive at communities around all Cummins locations in India

12 Model villages at all Cummins location

6 Million Lives touched!!

CCEW achieved autonomy

3000+ Million gallons water harvested

18 out of **19** plants are water neutral.

940+ students benefitted from scholarship program

2 TEC sites in India

Equivalent of **2200 +** MT of carbon footprint avoided

2.37 million students reached through Coach them young project

Macro trends and capabilities that will drive our profitable growth

Key Macro Trends

- Clean/Sustainable Environment
- Digital Economy
- Infrastructure Development
- Market Oriented Reforms (Eg: GST)
- Focus On Local Manufacturing

Key Capabilities

- Technology Leadership
- Strong Partnerships
- Local Manufacturing Scale
- Strong Customer Support Network
- Diverse Talent & Leadership

Outlook and conclusion

- Well positioned to leverage emerging domestic and global opportunities

- We remain steadfast on :
 - Mission, Vision, Values
 - Cummins Operating System
 - Objectives, Strategies, Initiatives
 - Care and Inclusiveness Based Performance Ethic
 - Brand Promise of Innovation and Dependability

- Grateful for your continued support