

22ND NATIONAL AWARD FOR EXCELLENCE IN ENERGY MANAGEMENT 2021

ARUN K P, Asst. Manager - Electrical & Utilities

MD. NIZAM LOHAR, Asst. Manager - Mechanical

**ITC LIMITED,
AGRI BUSINESS DIVISION**

KGLT, MYSURU

24th to 27th Aug 2021

CREATING SUSTAINABLE LIVELIHOODS AND A POSITIVE ENVIRONMENTAL FOOTPRINT

SCHEME

ITC – Agri Business Division : Introduction

Impact of Covid-19

Specific Energy trends

Global & National benchmarking

Energy Saving initiatives

Innovation in Energy conservation

Renewable energy footprint

Waste utilization & Management

Green House Gases - Inventorization

Greening the Supply chain

Employee involvement & Energy monitoring

Energy management system & IGBC

Learning from CII Energy Award or any other Award program

Awards and Accolades

ITC: Putting India First

Gross Sales Value*
₹74,979 Cr
for the year ended
31st March, 2021

Among the
Top 3
contributors to the
Exchequer in the
private sector in India

ITC's FMCG
products reach over
150 million
households in India

'AA' rating
by
MSCI-ESG
Highest amongst
global tobacco
companies

13
businesses in
5
segments

Over
120
new product
launches in
2020-21

Over
100
countries where
ITC exports

4
million
farmers
empowered

ITC's FMCG
products are
available in
6 million
retail outlets

Over
900
patents filed

More than
26,000
employees

Over
200
manufacturing
units

107
hotel
properties

Over
6 million
sustainable
livelihoods
supported

The only Company in the world to be:

ITC's AGRI BUSINESS DIVISION (ABD)

**Green Field Project commissioned
2011**

**Commercial Production
2012**

**Spread across
80 Acres**

**Green Cover
29 Acres (36%)**

**Renewable energy foot print
99%**

ITC's AGRI BUSINESS DIVISION (ABD)

ITC's Agri Business Division is one of India's largest Processor & Exporter of Agricultural products.

- Grains, Pulses & Oil seeds
- Spices
- Coffee
- Aqua
- Processed Fruits & Vegetable
- Frozen foods
- Leaf tobacco

Leaf Tobacco:

- Largest Buyer, Processor & Exporter of Leaf tobaccos in India
- Serving customers over 50 countries & 70 destinations
- Green Leaf Threshing factories in AP & Karnataka

ITC's AGRI BUSINESS DIVISION (ABD)

FEEDING

CONDITIONING

PICKING

THRESHING AND CLASSIFICATION

Tobacco processing is done for following value addition.

- ✓ Separation of Stem and lamina
- ✓ Improve the Shelf life of the product from 3 Months to 3 Years
- ✓ Separation of Non Tobacco Related Matter to ensure clean product

REDRYING

PRESSING

PACKING

SCHEME

ITC – Agri Business Division : Introduction

Impact of Covid-19

Specific Energy trends

Global & National benchmarking

Energy Saving initiatives

Innovation in Energy conservation

Renewable energy footprint

Waste utilization & Management

Green House Gases - Inventorization

Greening the Supply chain

Employee involvement & Energy monitoring

Energy management system & IGBC

Learning from CII Energy Award or any other Award program

Awards and Accolades

COVID-19 IMPACT

COVID-19

BUSINESS IMPACTS

High GHG emissions due to employee commutation

Increased trucks & trips

Disruption in factory operation planning

Reorganize the production planning

Higher Water consumption as a precautionary measure

Additional touch free wash basins

High specific energy consumption

More steam to meet product quality

Low annual maintenance days

Higher maintenance & operating cost

SCHEME

ITC – Agri Business Division : Introduction

Impact of Covid-19

Specific Energy trends

Global & National benchmarking

Energy Saving initiatives

Innovation in Energy conservation

Renewable energy footprint

Waste utilization & Management

Green House Gases - Inventorization

Greening the Supply chain

Employee involvement & Energy monitoring

Energy management system & IGBC

Learning from CII Energy Award or any other Award program

Awards and Accolades

Production & Energy Indices

Summary of Initiatives : Electrical Energy

LED Lighting

Energy Saving

Per day : 1161 Units
 No. of LED Lamps : 700
 Annual saving : 278563
 units
 Saving in Rs. Lakhs: 20.6

Layout modifications

Energy Saving

Per day : 470 Units
 No. of Initiatives: 13
 Annual saving : 112694
 units
 Saving in Rs. Lakhs: 8.4

Air compressor pressure optimization

Energy Saving

Per day: 249 Units
 No. of Initiatives : 1
 Annual saving: 59760
 Units
 Saving in Rs. Lakhs: 4.4

Reduction of Chiller condenser fan operation

Energy Saving

Per day: 19 Units
 No. of Drives: 1
 Annual saving : 4534
 Units
 Saving in Rs. Lakhs: 0.3

Right optimization of drives

Energy Saving

Per day: 211 Units
 No. of Drives: 8
 Annual saving : 50573
 Units
 Saving in Rs. Lakhs: 3.7

Energy Efficient Drives

Energy Saving

Per day : 201 Units
 No. of Initiatives: 5
 Annual saving : 48271
 units
 Saving in Rs. L: 3.6

Summary of Initiatives : Thermal Energy

Specific Initiatives towards conservation of Thermal Energy

Effective Utilization of Tobacco Dust (5% reduction in Coal)

Usage of Sieved Coal reduced unburnt in fly ash

Cylinder condensate recovery (2% improvement in condensate recovery)

Timer Based Steam to Canteen (0.4 Lakhs Savings)

Reduced steam pressure from 9 bar to 6 bar

Heat Recovery system in Stem dryer exhaust

Improved Condensate Recovery of over 40%

Steam Leakage Monitoring/Correction

SCHEME

ITC – Agri Business Division : Introduction

Impact of Covid-19

Specific Energy trends

Global & National benchmarking

Energy Saving initiatives

Innovation in Energy conservation

Renewable energy footprint

Waste utilization & Management

Green House Gases - Inventorization

Greening the Supply chain

Employee involvement & Energy monitoring

Energy management system & IGBC

Learning from CII Energy Award or any other Award program

Awards and Accolades

Global and National Benchmark

So, how do we fair against the global benchmark of Overall Energy Efficiency??

“GLOBAL BENCHMARK in Energy efficiency

ITC- KGLT is the most energy efficient unit amongst the competition

- Energy Efficiency built into the design and layout
- Energy management committee to oversee the unit’s energy performance and drive innovation
- Continual improvement in the organizational DNA

Source : Global threshing team

Energy Conservation - Road map

Major Energy Conservation Plan 2021-22

- LED lighting

200 units / day

- Layout and Drive rating optimization – 4 initiatives

150 units / day

- VFD for identified drives

100 units / day

- IE3 / IE4 drives – 3 identified drives

90 units / day

- Chiller – Upgrading to Energy efficient chiller

10 units / day

- Explore use of briquettes at Boiler

100 Kgs of coal
/ day

SCHEME

ITC – Agri Business Division : Introduction

Impact of Covid-19

Specific Energy trends

Global & National benchmarking

Energy Saving initiatives

Innovation in Energy conservation

Renewable energy footprint

Waste utilization & Management

Green House Gases - Inventorization

Greening the Supply chain

Employee involvement & Energy monitoring

Energy management system & IGBC

Learning from CII Energy Award or any other Award program

Awards and Accolades

Energy Conservation Projects – Last 3 years

Year	No of initiatives	Investments (Rs Lakhs)	Savings (Rs Lakhs)
2018-19	6	Rs. 14.20 L [Rs. 25.76 L incl of WTG – Quick Sense]	Rs. 10.8 L
2019-20	12	Rs. 12.29 L	Rs. 11.22 L
2020-21	14	Rs. 15.9 L	Rs. 11.43 L

2018-19

Energy Saving – 146056 kWh

LED Lighting – 93855 kWh

Layout & Drive optimization
– 31755 kWh

Compressor pressure
optimization – 20446 kWh

2019-20

Energy Saving – 149762 kWh

LED lighting – 72348 kWh

Layout & Drive Optimization
– 56548 kWh

Energy Efficient drives
– 20886 kWh

2020-21

Energy Saving – 141548 kWh

LED lighting – 58581 kWh

Layout & Drive Optimization
– 14718 kWh

Energy Efficient drives
– 68249 kWh

Energy Conservation Projects : 2018-19

2018-19

Energy Saving – 146056 kWh

Energy Saving Initiatives	Energy savings (kWh/day)	Energy savings (kWh)	Savings (Rs. Lakhs)
LED Lighting	432	93855	6.95
Butts Picking Conveyors - Modification	133	17241	1.28
CFC 5 & 6 Lamina VOVs - Rating Optimization	92	11983	0.89
Desander Airlock Fan - Removal	16	1955	0.14
Training Center - Washroom Exhaust Fan replacement	5	576	0.04
Compressed Air - Pressure Optimization	249	20446	1.52
Total	927	146057	10.8

Energy Conservation Projects : 2019-20

2019-20

Energy Saving – 149762 kWh

Energy Saving Initiatives	Energy savings (kWh/day)	Energy savings (kWh)	Savings (Rs. Lakhs)
LED Lighting	421	72348	5.36
IE3 drive for 1st Stage HAL Fans	109	20866	1.55
FE - Tip Slow moving conveyor-2 Removal	14	1755	0.13
Mini Sorter conveyors - 3 Nos. Removal	45	5797	0.43
Stem Dryer conveyor - 3 Nos. Removal	58	7410	0.55
CFC5 Lights Discharge Conveyor – Removal	15	1966	0.15
Stem Comp - VOV made Non-operational	114	14492	1.07
Stem Comp - Conveyor – Removal	8	1016	0.08
4th Stage Search Conveyor – Removal	11	1417	0.10
Desander Air - Lift fan made Non-operational	163	20825	1.54
Removal of Spillage conveyor at Decaking conveyor	7	839	0.06
Temperature based operation of Cooling Tower fans	26	1032	0.08
Total	991	149762	11.22

Energy Conservation Projects : 2020-21

2020-21

Energy Saving – 141548 kWh

Energy Saving Initiatives	Energy savings (kWh/day)	Energy savings (kWh)	Savings (Rs. Lakhs)
LED Lighting	308	58581	4.73
VFD for PA Fan and Timer based auto purging of Bagfilter	242	54800	4.42
Pre-conditioning cylinder discharge conveyor – Rating Optimization	2	440	0.04
Scrap collection conveyor -2 – Rating Optimization	2	451	0.04
Combining of Search Conv - 1 & 2	11	2144	0.17
Chiller - Reduction of Condenser fan operation	19	3589	0.29
VFD for RO Plant High Pressure Pump	38	4737	0.38
Combining of Main Lamina Conv - 1 & 2	13	1656	0.13
IE3 drive replacement - 2nd Stg HAL Fans	68	6981	0.56
Dried stem air recirculation fan – Rating Optimization	65	4768	0.38
CFC-10 secondary winnover made Non-operational	24	334	0.03
NTRM classifier-1 string remover – Rating Optimization	8	572	0.05
NTRM classifier Lights discharge conveyor – 1 – Rating Optimization	10	763	0.06
IE4 drive replacement - 1T2	24	1731	0.14
Total	835	141548	11.22

SCHEME

ITC – Agri Business Division : Introduction

Impact of Covid-19

Specific Energy trends

Global & National benchmarking

Energy Saving initiatives

Innovation in Energy conservation

Renewable energy footprint

Waste utilization & Management

Green House Gases - Inventorization

Greening the Supply chain

Employee involvement & Energy monitoring

Energy management system & IGBC

Learning from CII Energy Award or any other Award program

Awards and Accolades

ITC organizes Organization level competition on Innovation projects across all its branches & awards the best innovation projects based on above said criteria.

Our Unit actively participated in such event involving all employees and participated in Divisional level competition.

Before

After

**Business
Need**

Energy Conservation

**Innovation
Component**

**Process Change: Identification of
Heat stream being not utilized and
inhouse building of heat exchanger.**

**Project
Outcome**

**Energy Saving - 200 kg of steam per
day
Savings in Rs. - 0.5 Lakhs**

**Organization
Benefit**

Low operating Cost

SCHEME

ITC – Agri Business Division : Introduction

Impact of Covid-19

Specific Energy trends

Global & National benchmarking

Energy Saving initiatives

Innovation in Energy conservation

Renewable energy footprint

Waste utilization & Management

Green House Gases - Inventorization

Greening the Supply chain

Employee involvement & Energy monitoring

Energy management system & IGBC

Learning from CII Energy Award or any other Award program

Awards and Accolades

Renewable Energy Footprint (%)

The Captive Wind Farm generates three times the energy requirement. Surplus Energy is wheeled to other Units and Businesses

Renewable Energy Footprint %

150 Lakh Units

150 Lakh Units

98.2%

SCHEME

ITC – Agri Business Division : Introduction

Impact of Covid-19

Specific Energy trends

Global & National benchmarking

Energy Saving initiatives

Innovation in Energy conservation

Renewable energy footprint

Waste utilization & Management

Green House Gases - Inventorization

Greening the Supply chain

Employee involvement & Energy monitoring

Energy management system & IGBC

Learning from CII Energy Award or any other Award program

Awards and Accolades

Waste Utilization and Management

Use of Tobacco Dust as co fuel in Boiler

- Dust has GCV of 3000 K Cal/Kg
- Reduction in Coal consumption :
> 5%
- Study conducted for 2 years

Waste Utilization from 18-19 to 20-21

Tobacco Dust as Green Fuel in Boiler

Sl No	Year (2019-20)	Waste Details	Quantity	GCV	Heat value	Waste as percentage of total fuel
1	2018-19	Tobacco Dust	292.7 MT	3340	977 million kcal	4.39 %
2	2019-20	Tobacco Dust	344.9 MT	2937	1013 million kcal	5.23 %
3	2020-21	Tobacco Dust	435.4 MT	2816	1226 million kcal	5.45 %

Waste Utilization and Management

Wet Tobacco is
compost and
used as
Manure for
Gardening

Fly Ash used at
Brick
manufacturing

SCHEME

ITC – Agri Business Division : Introduction

Impact of Covid-19

Specific Energy trends

Global & National benchmarking

Energy Saving initiatives

Innovation in Energy conservation

Renewable energy footprint

Waste utilization & Management

Green House Gases - Inventorization

Greening the Supply chain

Employee involvement & Energy monitoring

Energy management system & IGBC

Learning from CII Energy Award or any other Award program

Awards and Accolades

GHG Inventorizations

GHG Inventorization & Public Disclosure

All Scope 1, 2 & 3 emissions being captured and disclosed to public on ITC Portal.

link: <https://www.itcportal.com/sustainability/sustainability-reports.aspx>

Target (short term/ long term) for CO2 emission reduction

Target : 2% reduction of Specific emissions YoY

Absolute GHG Emissions (CO2e MT)

Specific GHG Emissions (CO2e/ ToT)

Scope1 (CO2e MT)

Scope2 (CO2e MT)

Scope3 (CO2e MT)

Initiatives towards GHG emission reduction

- Wind Energy Utilization of 98.9%

- Improved Evaporation Ratio, condensate recovery & elimination of leakages

- Energy conservation initiatives

- Minimize DG operation thru increase in Grid availability

SCHEME

ITC – Agri Business Division : Introduction

Impact of Covid-19

Specific Energy trends

Global & National benchmarking

Energy Saving initiatives

Innovation in Energy conservation

Renewable energy footprint

Waste utilization & Management

Green House Gases - Inventorization

Greening the Supply chain

Employee involvement & Energy monitoring

Energy management system & IGBC

Learning from CII Energy Award or any other Award program

Awards and Accolades

Greening of Supply Chain

Supplier code of conduct - Environment

As a practice, we take a declaration “**ITC-Code of Conduct**” from all its key / major vendors on complying laws of all environment and adopt environment friendly technologies

Installation of Solar power in raw material warehouses during 19-20.

- Investment made to the tune of Rs 163 Lakhs
- Installed Capacity: 281 KWp
- Renewable Energy Footprint: 70%

ITC - Code of Conduct

Greening of Supply Chain: Environment Integrity

Ensuring environmental sustainability, ecological balance, protection of flora and fauna, conservation of natural resources and maintaining quality of soil, water and biodiversity in villages.

Social interventions are mainly focused on the programs which result in the eradication of poverty, improving education in Government schools, promotion of preventive health care, sanitation and providing access to safe drinking water.

170,000 households benefited with clean drinking water (135+ RO Units)

2.35 lakhs artificial inseminations performed leading to over 82,000 live births

> 100,000 school children benefitted – class room, toilets, benches

1500+ Water Bodies: Tanks & Farm Ponds

Improvement in soil health: 60,000+ hectares under soil & moisture conservation

Social & Farm Forestry 40,000+ Hectares

Solid Waste Management Covering 25,000+ Households in AP & Karnataka

5200+ youth covered under various skill development program

5000+ households covered through sanitation program

35,465 Barns covered with energy conservation measures

Safe disposal of pesticide containers – 100+ Villages

Biodiversity Parks & Green Cover to protect natural flora & fauna in villages – 500 Hectares

SCHEME

ITC – Agri Business Division : Introduction

Impact of Covid-19

Specific Energy trends

Global & National benchmarking

Energy Saving initiatives

Innovation in Energy conservation

Renewable energy footprint

Waste utilization & Management

Green House Gases - Inventorization

Greening the Supply chain

Employee involvement & Energy monitoring

Energy management system & IGBC

Learning from CII Energy Award or any other Award program

Awards and Accolades

Teamwork, Employee Involvement & Monitoring

Energy Management Organogram

**BEE Certified:
Energy Manager - 2**

- Member - 1
Jayaraman J
- Member - 2
Anith R
- Member - 3
Charles A
- Member - 4
Dhivagar R
- Member - 5
Umesha K S
- Member - 6
Muniratna

Energy Monitoring Format

KGLT Daily Energy Dashboard

- A dashboard with details of MCC wise consumption is analyzed daily
- Also Specific Energy is monitored
- Process & Utility units are monitored.
- Dashboard is mailed daily to all the stake holders

KGLT Energy Dashboard 22.07.2014
 R.Chandra Shekhar, D. Chandrashekar, D. Nagaraj, D. Anil, Jayas Debnath, P. A. Ganesh, Ramachandra Kades, Anil K. B. K. Das, P. Venkatesh, P. Subramanyam, Praveen Kumar, Rajesh Kumar, Anil Kumar, T. R.

KGLT ENERGY - UNITS CONSUMPTION DETAILS

Target				1 QR				22.07.2014			
Energy	2014M	2014M	2014M	2014M	2014M	2014M	2014M	2014M	2014M	2014M	2014M
Energy	20000	18	10	10	10	10	10	10	10	10	10
Electricity	81324	88	38	32	32	32	32	32	32	32	32
Water	24588	0	0	0	0	0	0	0	0	0	0
Gas	24588	0	0	0	0	0	0	0	0	0	0

Monthly Energy Dashboard

- Divisional level dashboard data review on monthly basis
- All GLTS energy performance will be compiled and reviewed for both for processing & Non-Processing days

Energy Conservation	KGLT	Energy Processing Days Lac Units	1.4031	-	-	-
	KGLT	Energy Non Processing Days Lac Units	1.0233	1.0359	0.8622	0.6924
	KGLT	Energy Additions Lac KWH Processing	-	-	-	-
	KGLT	Energy Reduction Lac KWH other than E	-	-	-	-
Water conservation	KGLT	Water Consumption KL Actual Processing	0			
	KGLT	Water Consumption KL Actual Non Proc	3630			423

Karnataka Wind Turbine	Karnataka	Net Gen Actual Lac units Month	7.07	10.48	23.83	34.32
	Karnataka	Machine Uptime Actual	80.0%	97.3%	99.4%	99.15%
	Karnataka	Grid Uptime Actual	98.1%	77.3%	99.7%	99.97%
	Karnataka	Banked Energy Lac units Cum	0.04	7.62	19.74	41.74
	Karnataka	Other ITC Units	4.70	1.9	10.85	11.59
	Karnataka	Third party sale Lac Units Month	0.00	0.00	0.00	0.00
	Karnataka	Site Visits Plan	0	0.00	1.00	0.00
	Karnataka	Site Visits Actual	0	1.00	1.00	0.00
	Karnataka	Submission of Scheduling and forecastir	No	No	Yes	Yes
	Karnataka	Wind Power Available days AGLT				
	Karnataka	Wind Power KGLT Lac units Month	2.33	1.01	0.85	0.69
	Karnataka	Grid - IEX/APGPCL KGLT Lac Units month	0.11	0.03	0.00	0.00
	Karnataka	DG KGLT Lac Units Month	0.06	0.02	0.01	0.00

Quarterly Energy Dashboard

- Energy consumption & generation data is monitored on Quarterly basis at Corporate level
- All energy consumption data is uploaded in a portal and analyzed

Renewable energy consumption (generated by ITC)

Electricity from wind

	Value	Unit	Comment
1st quarter	460.5	MWh	Less processing days
2nd quarter	275	MWh	Plant was under shut down
3rd quarter	1659	MWh	Processing Re-started
4th quarter	2196	MWh	Full fledged Processing

Annual Energy Review Mechanism

- Full year energy performance will be presented to DMC members.
- In the same forum, Target for next year will be presented.

Energy Conservation – Awareness & Training Program

Energy conservation month organized to create awareness on energy and its importance among all the employees.

Brief Statistical note about Energy month:

Organized a virtual awareness session on Energy conservation to the unit team and obtained energy conservation idea generation competition:

- ✚ 100% Participation
- ✚ No. of Ideas Generated: 54
- ✚ No. of Ideas Implemented: 23

Unit organizes competition on:

- ✚ Slogans on Energy Conservation
- ✚ Awareness session on Energy Conservation to employees.

ITC LIMITED, AGRI BUSINESS DIVISION, KGLT
CELEBRATES ENERGY MONTH

ENERGY CONSERVATION MONTH
14TH DEC TO 31ST DEC 2020

UNIT'S INITIATION TOWARDS GREEN ENERGY
&
ENERGY CONSERVATION

- UNIT IS ABOUT 98.5% OF GREEN ENERGY ON OVERALL ELECTRICITY CONSUMPTION TILL DATE
- UNIT HAS CONSERVED 730 UNITS PER DAY TILL DATE FOR THE YEAR 20-21
- UNIT IS CONTINUOUSLY FOCUSING ON ENERGY CONSERVATION YOY
- UNIT HAS PLANNED TO TAKE CERTAIN INITIATIVE TOWARDS CONSERVING ENERGY BY ALL YOUR ACTIVE PARTICIPATION.

NATIONAL ENERGY CONSERVATION DAY, 14TH DEC 2020

**ENERGY CONSERVATION -
Campaign & Awareness
Program**

SCHEME

ITC – Agri Business Division : Introduction

Impact of Covid-19

Specific Energy trends

Global & National benchmarking

Energy Saving initiatives

Innovation in Energy conservation

Renewable energy footprint

Waste utilization & Management

Green House Gases - Inventorization

Greening the Supply chain

Employee involvement & Energy monitoring

Energy management system & IGBC

Learning from CII Energy Award or any other Award program

Awards and Accolades

Energy management systems & IGBC

Implementation of ISO 50001

Energy Budget:

- Prepared road map for ISO 50001.
- Target for obtaining ISO50001 certification by 2021-22.
- Thorough understanding of standard requirements.

% investment of energy saving projects on total turnover of the company

% investment on Energy Conservation:

- Company turnover (20-21): Rs. 821 Cr.
- Investment on Energy Conservation: Rs. 90 Lakhs
- **% investment over Turnover: 0.11%**

“IGBC GOLD” rating

SCHEME

ITC – Agri Business Division : Introduction

Impact of Covid-19

Specific Energy trends

Global & National benchmarking

Energy Saving initiatives

Innovation in Energy conservation

Renewable energy footprint

Waste utilization & Management

Green House Gases - Inventorization

Greening the Supply chain

Employee involvement & Energy monitoring

Energy management system & IGBC

Learning from CII Energy Award or any other Award program

Awards and Accolades

Learning from CII Energy Award or any other Award program

Key Learning from CCI Energy Award

Key Learnings

- ✓ **Exposure to latest technology in market towards energy conservation**
- ✓ **Pick up suitable Energy Conservation initiative like Godrej's Control Air, Intelligent Flow Control of Air compressor, Solar VFDs for pump sets etc.**
- ✓ **Exposure to vendors like ESCOs, RE players, auditors etc.**
- ✓ **Development towards soft skills in preparing presentation and presenting skills.**

SCHEME

ITC – Agri Business Division : Introduction

Impact of Covid-19

Specific Energy trends

Global & National benchmarking

Energy Saving initiatives

Innovation in Energy conservation

Renewable energy footprint

Waste utilization & Management

Green House Gases - Inventorization

Greening the Supply chain

Employee involvement & Energy monitoring

Energy management system & IGBC

Learning from CII Energy Award or any other Award program

Awards and Accolades

Awards & Accolades

**ISO 45001
2018**

**ISO 9001
2015**

**ISO 14001
2015**

**ISO 17025
2017**

UNIT RECOGNIZED WITH
**“SHRESHTA SURAKSHA
 PURASKARA”** (SILVER
 TROPHY) AT NATIONAL LEVEL
 BY NATIONAL SAFETY
 COUNCIL

Karnataka State Level Safety Award -
2015
Large Scale Industry category.

2nd Best Project in CII's National
Level Competition

Best Paper Finalist at Engineering
Lean Six Sigma Conference (Institute
of Industrial Engineers (Florida,
USA)).

**“Prashamsa Suraksha
Puraskara”**
Award by National Safety Council,
Karnataka Chapter

3rd Best Safe Boiler at State Level

Awards & Accolades

2018-19

Six teams participated in the Zonal level QCC and Won **"Silver"** and **"Bronze"** awards

2019-20

Two teams participated in the National level QCC and Won **"Excellent"** and **"Distinguish"** award for KGLT

2020-21

Eight teams participated in the Zonal level QCC and Seven teams Won **"GOLD"** and one team won **"SILVER"** awards

UTTAMA SURAKSHA PURASKARA FROM NATIONAL SAFETY COUNCIL - KARNATAKA

SHRESHTA SURAKSHA PURASKARA FROM NATIONAL SAFETY COUNCIL - KARNATAKA

Mr. MUNIRATHNA, BOILER OFFICER RECEIVED STATE LEVEL **1ST PRIZE** IN SAFETY POSTERS DRAWING COMPETITION

National Award for Excellence in Energy Management, 2017 organized by CII

Overall 154 Indian Companies/Units from various sectors like Automobiles, Buildings, Metals and General category competed for the coveted award, out of which 66 Companies/Units were awarded the "Excellence Energy Efficient Unit Award"

KGLT recognized with "Excellent Energy Efficient Unit Award"

National Award for Excellence in Energy Management, 2020 organized by CII

ITC LIMITED, AGRI BUSINESS DIVISION, NANJANAGUDU

EXCELLENT ENERGY EFFICIENT UNIT

B RAJENDRA BABU

FACTORY MANAGER

“

CII's National Award always inspires us to surpass our past achievements & continue our journey on Energy Excellence. This made us to come for 2nd time in last 3 years.

”

Team Members

UNIQUE ACHIEVEMENTS

- Renewable Energy Footprint at 98.3% [Electrical Energy]
- Benchmarked performance in Energy Efficiency
- Surpassed the target energy conservation over last 5 years
- Reduction Specific energy consumption from 189 kWh/ToT (2017-18) to 149.9 kWh/ToT

21st National Energy Award for
Excellence in Energy Management **2020**

Confederation of Indian Industry
125 Years - Since 1895

ITC-KGLT-MYSORE

Most Energy Efficient Unit across the globe [GJ/T]

Renewable Energy Footprint at 98.9% [Electrical Energy]

GHG Inventorization - National Benchmark across other Green Leaf Processing Units

STP Audit for Sustainable Tobacco Programme
Highest STP score of 92% in India (next best is 62%)

THANK YOU

*Saving of One Unit of Energy
is equal to
Generation of Two units of Energy*

*email: arun.kp@itc.in
Phone: 9945302564*