

Mahindra

MAHINDRA CARES....RISE FOR GOOD

जनगणमन-अधिनायक जय
भारत-भाष्यविध
भारत, मरा
प्रति, उत्कल,
दि, म चल, रामुना, गं
उच्छल जलधि
गे, तव शुभ आशि
गाहे तव जयग
शलदायक जय हे
भारत-भाष्यविध
हे, जय हे,
जय जय जय

वन्दे मातरम्! वन्दे मातरम्!
कलाम् मलयज शीतलाम्
मलाम् मातरम्॥धृ॥
पुलकित-यामिनिम्
दुमदल-शोभिनीम्
सुमधुर भाषिणिम्
धरदाम् मातरम्॥१॥

Nanhi Kal!

Nanhi Kal!

Nanhi Kal!

Nanhi Kal!

Nanhi Kal!

Nanhi Kal!

NANHI KALI Alumni, Sandhya Priyanka

COFFEE CULTIVATOR, Gunta Harishchandrudu from Cheruvupakalu

Founder's Philosophy

“Corporate Social Responsibility has always been an integral part of the vision of the Mahindra group and the corner stone of our core value of good corporate citizenship.”

Keshub Mahindra,
Chairman Emeritus,
Mahindra & Mahindra Ltd.

“From a business perspective, we recognized that if we wanted to grow sustainably, we could not rely on a relatively narrow customer base of the prosperous — we had to create value collectively for the entire spectrum of stakeholders, including our colleagues, business associates, shareholders, potential consumers, local and global communities and our planet. We aimed to make them all partners in our success. This thinking crystallized into our business philosophy of ‘RISE’. Our Core Purpose is to enable others to rise by driving positive change in their lives.”

Anand Mahindra
Chairman
Mahindra & Mahindra Ltd

Key Milestones

Our Pledge In 2005, Our 60th Year

Your company needs your company to help those in need of help.

To volunteer for Employee Social Options (ESOPS) register at esops@mahindra.com.

Mahindra's Pledge for a better society

We will -

- Contribute 1% PAT
- Adopt 6000 Nanhi Kalis
- Support 6 government schools
- Provide 600 scholarships for the economically disadvantaged
- Set up 2 Mahindra Pride schools for weaker sections of society
- Donate 60 cochlear implants for the hearing impaired

To volunteer for Employee Social Options (ESOPS) register at esops@mahindra.com.

Join us in giving your neighbourhood government school a facelift. Sign up for the Esops School Shramdaan at esops@mahindra.com

Mahindra CSR Strategy Post The Companies Act 2013

Implementation

CSR Vision

“To focus our efforts within the constituencies of girls, youth & farmers by innovatively supporting them through programs designed in the domains of education, health and environment while harnessing the power of technology.”

Governance Structure

BOARD LEVEL CSR COMMITTEE

Chairman & Board Members including Independent Directors

Responsibility:

To develop CSR ethos and strategy

CSR COUNCIL

Chair - President - Group HR & Communications
Member of the Group Executive Board

Senior Executives from M&M and Group Companies

CSR Executives

External CSR Advisor

Responsibility:

To implement strategy, Employee engagement opportunities and monitor programs

Flagship CSR Projects

Set up by Anand Mahindra
in 1996

Objective : Providing quality
education to the girl child

Jointly managed by KCMET
& Naandi Foundation

Project Nanhi Kali – Educating Girls Since 1996

Supported 470,000 underprivileged girls across 10 states

Over 5,035 Learning Facilitators

Across 6,200 Academic Support Centers

**LINKAGE TO UN
SDG's**

1 NO POVERTY

4 QUALITY EDUCATION

5 GENDER EQUALITY

10 REDUCED INEQUALITIES

17 PARTNERSHIPS FOR THE GOALS

High retention rate: 90%
Regular attendance: 80%

Consistent improvement in learning outcomes

Changing mindset of parents & communities towards girl child education

Skilling Of Youth : Mahindra Pride Schools & Classrooms

LINKAGE TO
UN SDG's

MPS – Set up in 2007, to provide skilling to youth from socially & economically backward youth

Domain specific training in 4 verticals - ITES, Hospitality, Retail & Auto + Soft Skills & Life skills

45,363 youth trained till date.
100% placement.
Avg starting salary 11247 pm

LINKAGE TO
UN SDG's

MPC – Set up in 2016, to train economically disadvantaged youth from ITIs, Polytechnics and Degree colleges

Soft Skills - English, Life Skills, Aptitude, Interview Preparedness, Group Discussion

3,94,205 youth trained through 8603 classrooms in 2500+ institutes. 50% placement. Avg starting salary 12,133 pm

Scholarships & Grants

LINKAGE TO
UN SDG's

1474 students awarded the K C Mahindra Scholarship for Postgraduate Studies Abroad

10,611 students awarded the All India Talent Scholarship to pursue a vocational diploma course

104 students awarded the K C Mahindra UWC Scholarship to study at the Mahindra United World College, India

17,284 students benefitted through other Scholarships - MMFSL, MRHFL, MTB Scholarship

Building A Clean And Healthy India : Swachh Bharat Swachh Vidyalaya Program

TO UN SDG' LINKAGES

5768 toilets constructed for girls in government schools across 11 states, & 1171 locations and the community.

Maintenance of toilets for 1 year

Training programs to inculcate behavior changes

Mahindra Hariyali : Building green cover and supporting livelihood of tribal farmers

Commitment to plant 1 million trees annually
19.08 million trees planted pan India till date

Over 11.68 million trees planted in Araku Valley enhance livelihood of tribal farmers.

Average survival rate was 93.5% for Araku plantations and 83.68% for other locations across the country (2019).

**LINKAGE TO
UN SDG's**

Benefitted 25000 tribal farmer families in Araku

Increased avg incomes by 35% in 4 yrs through coffee plantations

Sustainably grown Araku gourmet coffee has been consistently getting high scores in International Coffee Cupping Events.

Integrated Watershed Management Program : In 83 Villages In 2 Districts Of Damoh & Bhopal In M.P.

**LINKAGE TO UN
SDG's**

Impacted 48 villages in Bhopal and Hatta benefitting 38, 447 people

Average increase in ground water table is 1.8 m in Bhopal

19500 lakh liters of water conserved for both Bhopal and Hatta

Project Prerna - Empowering Women Farmers Through Mechanisation And Gender Friendly Farm Equipment

LINKAGE TO UN SDG's

1 NO POVERTY

2 ZERO HUNGER

8 DECENT WORK AND ECONOMIC GROWTH

9 INDUSTRY, INNOVATION AND INFRASTRUCTURE

11 SUSTAINABLE CITIES AND COMMUNITIES

12 RESPONSIBLE CONSUMPTION AND PRODUCTION

15 LIFE ON LAND

Impacted 689 women farmers directly and 5800+ farmers indirectly in 3 states of MP, Karnataka and Maharashtra

Avg. increase of 10-15% productivity in cereal crop & 3/4 quintal per hectare increase in vegetable yield

Impact – Reduction in drudgery and increase in income

Zero Fatality Corridor : To Bring Down Fatalities On Mumbai Pune Expressway To Near Zero By 2021

LINKAGE TO UN SDG's

Engineering: Implement 'Safe Systems Approach'

Enforcement: Adapting 'Technology and Best Practices'

4 Pillars of Road Safety

Emergency Care: Establish 'Post Crash Response System'

Education: Awareness 'Drive Safe Reach Safe'

52% reduction in fatalities in 5 years

5780 long haul drivers trained

838 Jeevan Rakshak trained till date

Dedicating The 75th Year To The Spirit Of Service

THE SPIRIT OF SERVICE

Pledging 7,50,000 person hours through Esops and MySeva in the 75th Year.
(2 Oct 2020 to 30 Sept 2021)

Esops

Through organized employee volunteering activities carried out across locations.

MySeva

Individual acts of social responsibility by Mahindra employees which include teaching, skilling, helping elderly or any small act of kindness/goodness.

Esops Snapshots

91,943 Mahindra Group Employees contributed
3.6 million person hours till date

Way Forward – Mahindra Social Impact Strategy

Girls' Education

Scaling up Girls' Education through Project Nanhi Kali. Improving learning outcomes through the AI powered Edtech platform.

Impact:

- **470,000** girls educated

Goal (over 5 years):

Educate 1 mn girls annually

Women's Empowerment

Focusing on Women's Empowerment by enhancing current skilling programs such as Mahindra Pride and Prerna and establishing new initiatives.

Impact:

- **120,000** girls trained through Mahindra Pride
- **6,000** women farmers trained through Prerna

Goal (over 5 years):

Empower 1 mn women annually

Environment

Support the Environment by scaling up Hariyali and Integrated Watershed Management Projects (IWMP).

Impact:

- **19 mn+** trees planted + Livelihood support to **25,000** farmer families through Hariyali
- Increased water table resulting in **30%** increase in crop productivity across 50+ villages through IWMP

Goal (over 5 years):

Planting 5 mn trees annually

Rise for Good