Castrol India Limited

CIN L23200MH1979PLC021359 Technopolis Knowledge Park, Mahakali Caves Road, Chakala, Andheri (East), Mumbai - 400 093. Tel: (022) 6698 4100 Fax: (022) 6698 4101 https://www.castrol.com/en in/india.html

Customer Service Toll Free No. : 1800 222 100 / 1800 209 8100

24 February 2021

To,
The BSE Limited,
Phiroze Jeejeebhoy Towers,
Dalal Street,
Mumbai 400001.

National Stock Exchange of India Limited, Exchange Plaza, Bandra Kurla Complex, Bandra East, Mumbai – 400051.

Scrip Code: 500870 Scrip Symbol: CASTROLIND

Dear Sir/Madam,

Subject: Disclosure under Regulation 30 of the SEBI (Listing Obligations and Disclosure Requirements) Regulations, 2015

This is further to our communication dated 26 January 2021, informing the Exchanges about the Managing Director and the CFO and Wholetime Director of Castrol India Limited joining the "Kotak Chasing Growth" investor conference on 19 February 2021. The presentation shared by the Managing Director and the CFO and Wholetime Director at the event is being submitted to the Exchanges.

Kindly take the same on record.

Yours faithfully,
For Castrol India Limited

Chandana Dhar Digitally signed by Chandana Dhar Date: 2021.02.24 10:03:48 +05'30'

Chandana Dhar
Company Secretary and Compliance Officer

Part of bp group

Castrol global – resilient earnings and growth

Leadership position in India

- 100 years in India
- 520 employees, 3 blend plants, 4 offices
- 350 distributors servicing over 1 lakh retail outlets
- India continues to be a key growth market for bp and Castrol
- Market capitalization: approx INR 128 bn (as on Jan 2021)
- Access to global technology innovations and experience

Strong and enduring OEM relationships

L&T Construction & Mining Machinery

Covid-19 #InThisTogether

Castrol

Protecting health and well being of people

Supporting our communities

Strengthening financial health of our business

#SaluteTruckers campaign

#HangUpYourKeys campaign

#ProtectIndiasEngine campaign

Government hospitals

(ICU essentials, N95 masks, PPE kits, hospital beds etc.)

8 States

62,000 mechanics via Castrol Fast Scan

Food essentials, personal hygiene items

Pan India

Migrant labourers, daily wage earners Food packets

Around operations

Stranded truckers

Food support

3 metros

Protective gear to police/refuse collectors

2 metros

Ajit Pawar O

Thank you @Castrol_India for donating 50,000 masks, 12 units each of Nebulizer, Infusion pump, Pulse Oxymeter, Multi-para monitor, 8 ICU beds and 5 ECG machines for Baramati Municipal Council with NGO @Americares_IN.

8:04 PM · 28 Apr 20 · Twitter for iPhone

Positively impacting communities around us

CSR vision: Transform the lives of truck drivers and mechanics towards sustainable livelihoods and increasing pride in their profession

A programme for holistic development of truck drivers in India

Community development

Humanitarian aid

Castrol India financials (2009 – 2019)

RETURN ON NET WORTH*

Consistent shareholder returns

- Company has delivered tax free returns (bonus / Dividend) at a CAGR of 8% (since 2000) which is twice that of average risk-free rate of return (net of tax) for the same period.
- Consistent in dividend pay out & increase in dividend
- More than 99% share capital consist of Bonus shares
- Debt free company with strong balance sheet

Leading branded player

Highest market share (21.3%) in lubricants in independent automotive aftermarket*

Among top 10 brands in India by brand value contribution to financial value**

Highest brand power score of 46.4 amongst 2-wheeler consumers***

Building advocates

Creating winning campaigns

Driving market share growth

- Investment in digital technology and efficiency programmes
- Pricing actions for commercial vehicles portfolio
- Inventory reduction for distributors
- Investment in key brands with a 6x increase in ASP spends (4Q'20 vs 4Q'19)

Strategic growth drivers

Leading brands

New product introductions

Deep reach

Castrol

TRIBOL

Robust digital ecosystem

Strategic growth drivers

Castrol

New avenues

Scaling up mobility in India

⁽¹⁾ By 2025

⁽²⁾ Aftermarket motorcycle and passenger car lubricants volume market share by 2025

Welcoming an electric future

INTRODUCING OUR RANGE

% OF THE WORLD'S LEADING CAR
MANUFACTURERS USE CASTROL E-FLUIDS* Castrol partners with automotive masterminds to help redefine what electric vehicles castror partners with automotive masternings to help redefine what electric vehicles can achieve. Our advanced e-Fluids help to bring a new era for electric vehicles across land, sea and space.

E-GREASE

Plays a vital role in maintaining optimum efficiency and extending the life of vehicle components.

E-TRANSMISSION FLUID

Delivers enhanced protection of the drivetrain and improves efficiency, helping EVs go further on a single charge and extend the life of the drivetrain system.

E-COOLANT

Keeps batteries cooler, even in extreme conditions. This enables ultra-fast charging. and helps to extend the life of the battery.

Testing the limits, setting new benchmarks

