

7th November 2023

To
Listing Department
The National Stock Exchange of India Limited
Exchange Plaza,
Bandra-Kurla Complex, Bandra (East),
Mumbai 400051
Symbol: TRENT

To
Corporate Relations Department
BSE Limited
Phiroze Jeejeebhoy Towers,
Dalal Street,
Mumbai 400 001
Scrip Code: 500251

Sub: Investors' Presentation on unaudited financial results

Dear Sir / Madam,

Pursuant to Regulation 30 of the Securities and Exchange Board of India (Listing Obligations and Disclosure Requirements) Regulations 2015, we enclose herewith an Investors' Presentation on the unaudited financial results (standalone and consolidated) for the second quarter and half year ended 30th September 2023.

Thanking You, For Trent Limited

Krupa Anandpara Company Secretary

Encl.: as above

DISCLAIMER

Statements in this Presentation describing the Company's performance may be "forward looking Statements" within the meaning of applicable securities laws and regulation. Actual results may differ materially from those directly or indirectly expressed, inferred or implied. Important factors that could make a difference to the Company's operations include, among others, economic conditions affecting demand / supply and price conditions in the domestic markets in which the Company operates, changes in or due to the environment, Government regulations, laws, statutes, judicial pronouncements and / or other incidental factors

TRENT JOURNEY

Conceived
1998
2014
2019
2023

1998
2016
2022

WESTSIDE
ZUGIO
MISBU

TRENT AT A GLANCE

Note:

* As of 30th September 2023

Q2 FY24 HIGHLIGHTS

Standalone

₹ 2891cr ↑ 59% Revenue

₹375cr **↑** 54% PBT

Consolidated

 ₹314cr 129%

Store Count

661 Fashion Concepts#

65 Food & Grocery

TRENDS – LAST 5 YEARS

Q2 FY20 Q2 FY21 Q2 FY22 Q2 FY23 Q2 FY24

SHAREHOLDING & MARKET CAPITALIZATION

Market Capitalization (Rs. Cr)

FASHION CONCEPTS

Store Count

WESTSIDE – BRAND PORTFOLIO

NWM

E.T.A WES L.O.V. wardrobe ulsa

STUDIOWEST Vars

wunder Love STUDIOFIT

SOLEPLAY

WESTSIDE CONNECT

Westside X Fitpage: Wesness

Live your dance, Live your denim

Westside X Sameera Reddy: 25 Years

Westside X NCPA

Westside X Mompower

WESTSIDE CAMPAIGNS

Embrank timplicas grays and redeficial feedure feedure feedure feedure sole support prints, invalidate displays, and explicit feedures of the feedure of the feedures of the f

25 Years, Denim

Live Your Dance

Y2K

Engagements

33L+

Impressions

41L+

Organic Follower Growth

18K+

WESTSIDE – RECENT STORES

Vadodara

Phoenix, Pune

Amanora, Pune

Hyderabad

FASHION CONCEPTS

ZUDIO CAMPAIGNS

ZUDIO CAMPAIGNS

ZUDIO CAMPAIGNS

ZUDIO – RECENT STORES

SAMOH - BENGALURU

MISBU - AHMEDABAD

FOOD & GROCERY

STAR PRODUCT CATEGORY SPLIT

% Own Brand Share: 54% (Q1 FY23: 50%)

% Own Brand Share: 66%

(Q1 FY24: 63%)

Our Own Brands

STAR OWN BRANDS – FABSTA, KLIA, SKYE

QoQ Category Share %

Q2 FY23 Q3 FY23 Q4 FY23 Q1 FY24 Q2 FY24

STAR OWN BRANDS (HARDLINE) - SMARTLE

SMARTLE Share in Hardline: 60%

STAR QUIK CAMPAIGN

SUSTAINABILITY AT TRENT

Efficiency

Smart electricity solutions for store electricity and HVAC

The company is in the process of implementing intelligent electricity solutions in its stores and HVAC (Heating, Ventilation, and Air Conditioning) systems to optimize energy consumption.

Setting up solar rooftops at Distributions Centers is also an initiative the company is in process of implementing.

Waste Recycling

Trent has made significant progress in waste management and recycling efforts. It has successfully recycled 1800 tons of waste material, diverting it from landfills and turning it into new products. Usage of eco-friendly packaging materials like recycled cardboard boxes, paper, and plastic bags reduces environmental footprint.

Sustainable Logistics

Strategic opening of new Distribution Centers to improve logistical efficiency

Trent has adopted a sustainable logistics strategy by strategically opening new Distribution Centers. This approach helps in minimizing carbon emissions and reducing the company's environmental impact.

Use of EV trucks for last-mile connectivity

As part of its commitment to sustainability, Trent is in the process of introducing electric vehicles (EVs) into its fleet for last-mile connectivity. This will help reduce greenhouse gas emissions, noise pollution, and dependency on fossil fuels.

SUSTAINABILITY AT TRENT

Product Stewardship Social and Environmental audit of all the vendors in the supply chain:

Trent conducts social and environmental audits of its vendors to assess their compliance with ethical and sustainability standards. This approach promotes transparency, fair labor practices, and environmental stewardship throughout the supply chain.

Membership of BCI cotton to establish traceability from farm to product:

BCI promotes sustainable cotton production practices, including reduced water and chemical usage, fair labor practices, and traceability from farm to the end product.

Social & Governance

Third party assessment during hiring and exit stage of employees Maternity benefits, upholding PoSH policy, women friendly travel policy

CSR Initiatives:

- Education of young female students between 8-10 standards through KC Mahindra Education trust
- Skill development of school children through Salaam Bombay Foundation
- Supporting selected high school graduates to complete their graduation through Karta Initiative India Foundation
- Entrepreneurship for rural women through Banyan Tree Foundation (Kaarigar Clinic)

