

Mr. ABHISHEK SONI
Ward no.15,Vinoba Bhave ward
Dubey colony,Katni
Madhya Pradesh - 483501

11/06/2022

Subject: - Offer for Employment

With regard to your interest and the various discussions you had with us, we are pleased to offer you the position of Graduate Engineer Trainee (GET) with terms and conditions recorded during the interview.

You will be responsible for various activities related to Sales & Services. Please note that your job requires extensive travelling for which you had given your consent during interview. Furthermore your job is transferrable and you may be required to relocate to any place in India as decided by the Management in view of the Business demands. You will be coming under EPF rules, please provide your existing UAN number, if available.

We now look forward for you to take up the assignment not later than 01.07.2022 and you are required to confirm in writing your acceptance by email to the undersigned before 15.06.2022. You will be on Training for Six months and Probation for Six months and upon satisfactory performance your position in the organization would be confirmed by the Management. Once the confirmation of the employment is made you have agreed to work for the company for at least 2 years failing which suitable legal action as deemed fit would be initiated.

You are required to submit copies of your original Qualification Certificates for verification, Savings Bank account details, Pancard copy and Aadhar number for our records at the time of joining. You are also required to produce copy of your Permanent Address Proof.

If found, any wrong information provided by you, you will be terminated immediately.

Wishing you all the best!

Thanks and Regards,

NS Murthy
Authorised Signatory

GST IN : 36AARCS1260Q1ZN

Reg. Office : 401, Rajeshwara Apartments, Nagarjuna Nagar, Ameerpet, Hyderabad - 500 073. INDIA.
Tele/Fax : +91-40-23737116 **e-mail :** suzalkem@suzalkem.net **Website :** www.suzalkem.com
Delhi - 8328498339 Pune - 8328498445 Kanpur - 8328498340 Chennai - 8328498451 Raipur - 8328498459

Mr. AMIT DIKSHIT
109, Devnagar, Near Railway Station
Sanganer, Jazpur
Rajasthan - 302029

11/06/2022

Subject: - Offer for Employment

With regard to your interest and the various discussions you had with us, we are pleased to offer you the position of Graduate Engineer Trainee (GET) with terms and conditions recorded during the interview.

You will be responsible for various activities related to Sales & Services. Please note that your job requires extensive travelling for which you had given your consent during interview. Furthermore your job is transferrable and you may be required to relocate to any place in India as decided by the Management in view of the Business demands. You will be coming under EPF rules, please provide your existing UAN number, if available.

We now look forward for you to take up the assignment not later than 01.07.2022 and you are required to confirm in writing your acceptance by email to the undersigned before 15.06.2022. You will be on Training for Six months and Probation for Six months and upon satisfactory performance your position in the organization would be confirmed by the Management. Once the confirmation of the employment is made you have agreed to work for the company for at least 2 years failing which suitable legal action as deemed fit would be initiated.

You are required to submit copies of your original Qualification Certificates for verification, Savings Bank account details, Pancard copy and Aadhar number for our records at the time of joining. You are also required to produce copy of your Permanent Address Proof.

If found, any wrong information provided by you, you will be terminated immediately.

Wishing you all the best!

Thanks and Regards,

NS Murthy
Authorised Signatory

GST IN : 36AARCS1260Q1ZN

Reg. Office : 401, Rajeshwara Apartments, Nagarjuna Nagar, Ameerpet, Hyderabad - 500 073. INDIA.
Tele/Fax : +91-40-23737116 e-mail : suzalkem@suzalkem.net Website : www.suzalkem.com

Delhi - 8328498339 Pune - 8328498445 Kanpur - 8328498340 Chennai - 8328498451 Raipur - 8328498459

Mr. NISHEK KUMAR
House-680, Lane 4
Ajit Nagar, Etawah
Uttar Pradesh - 206001

11/06/2022

Subject: - Offer for Employment

With regard to your interest and the various discussions you had with us, we are pleased to offer you the position of Graduate Engineer Trainee (GET) with terms and conditions recorded during the interview.

You will be responsible for various activities related to Sales & Services. Please note that your job requires extensive travelling for which you had given your consent during interview. Furthermore your job is transferrable and you may be required to relocate to any place in India as decided by the Management in view of the Business demands. You will be coming under EPF rules, please provide your existing UAN number, if available.

We now look forward for you to take up the assignment not later than 01.07.2022 and you are required to confirm in writing your acceptance by email to the undersigned before 15.06.2022. You will be on Training for Six months and Probation for Six months and upon satisfactory performance your position in the organization would be confirmed by the Management. Once the confirmation of the employment is made you have agreed to work for the company for at least 2 years failing which suitable legal action as deemed fit would be initiated.

You are required to submit copies of your original Qualification Certificates for verification, Savings Bank account details, Pancard copy and Aadhar number for our records at the time of joining. You are also required to produce copy of your Permanent Address Proof.

If found, any wrong information provided by you, you will be terminated immediately.

Wishing you all the best!

Thanks and Regards,

NS Murthy
Authorised Signatory

GST IN : 36AARCS1260Q1ZN

Reg. Office : 401, Rajeshwara Apartments, Nagarjuna Nagar, Ameerpet, Hyderabad - 500 073. INDIA.
Tele/Fax : +91-40-23737116 **e-mail :** suzalkem@suzalkem.net **Website :** www.suzalkem.com
Delhi - 8328498339 Pune - 8328498445 Kanpur - 8328498340 Chennai - 8328498451 Raipur - 8328498459

Mr. PRANJAL NIRMALKAR
Gangu Nagar, Phase -2
Bilaspur
Chhattisgarh - 495001

11/06/2022

Subject: - Offer for Employment

With regard to your interest and the various discussions you had with us, we are pleased to offer you the position of Graduate Engineer Trainee (GET) with terms and conditions recorded during the interview.

You will be responsible for various activities related to Sales & Services. Please note that your job requires extensive travelling for which you had given your consent during interview. Furthermore your job is transferrable and you may be required to relocate to any place in India as decided by the Management in view of the Business demands. You will be coming under EPF rules, please provide your existing UAN number, if available.

We now look forward for you to take up the assignment not later than 01.07.2022 and you are required to confirm in writing your acceptance by email to the undersigned before 15.06.2022. You will be on Training for Six months and Probation for Six months and upon satisfactory performance your position in the organization would be confirmed by the Management. Once the confirmation of the employment is made you have agreed to work for the company for at least 2 years failing which suitable legal action as deemed fit would be initiated.

You are required to submit copies of your original Qualification Certificates for verification, Savings Bank account details, Pancard copy and Aadhar number for our records at the time of joining. You are also required to produce copy of your Permanent Address Proof.

If found, any wrong information provided by you, you will be terminated immediately.

Wishing you all the best!

Thanks and Regards,

NS Murthy
Authorised Signatory

GST IN : 36AARCS1260Q1ZN

Reg. Office : 401, Rajeshwara Apartments, Nagarjuna Nagar, Ameerpet, Hyderabad - 500 073. INDIA.

Tele/Fax : +91-40-23737116 **e-mail :** suzalkem@suzalkem.net **Website :** www.suzalkem.com

Delhi - 8328498339 Pune - 8328498445 Kanpur - 8328498340 Chennai - 8328498451 Raipur - 8328498459

Mr. UJJWAL KUMAR
Lakhimpur, Triveniganj Supal
Bihar - 852218

11/06/2022

Subject: - Offer for Employment

With regard to your interest and the various discussions you had with us, we are pleased to offer you the position of Graduate Engineer Trainee (GET) with terms and conditions recorded during the interview.

You will be responsible for various activities related to Sales & Services. Please note that your job requires extensive travelling for which you had given your consent during interview. Furthermore your job is transferrable and you may be required to relocate to any place in India as decided by the Management in view of the Business demands. You will be coming under EPF rules, please provide your existing UAN number, if available.

We now look forward for you to take up the assignment not later than 01.07.2022 and you are required to confirm in writing your acceptance by email to the undersigned before 15.06.2022. You will be on Training for Six months and Probation for Six months and upon satisfactory performance your position in the organization would be confirmed by the Management. Once the confirmation of the employment is made you have agreed to work for the company for at least 2 years failing which suitable legal action as deemed fit would be initiated.

You are required to submit copies of your original Qualification Certificates for verification, Savings Bank account details, Pancard copy and Aadhar number for our records at the time of joining. You are also required to produce copy of your Permanent Address Proof.

If found, any wrong information provided by you, you will be terminated immediately.

Wishing you all the best!

Thanks and Regards,

NS Murthy
Authorised Signatory

GST IN : 36AARCS1260Q1ZN

Reg. Office : 401, Rajeshwara Apartments, Nagarjuna Nagar, Ameerpet, Hyderabad - 500 073, INDIA.
Tele/Fax : +91-40-23737116 e-mail : suzalkem@suzalkem.net Website : www.suzalkem.com
Delhi - 8328498339 Pune - 8328498445 Kanpur - 8328498340 Chennai - 8328498451 Raipur - 8328498459

July 1, 2022

HRD/3T/1002497140/22-23

Ms. Rani Besra
A-45/353 Ucil Colony,
Jaduguda, East Singhbhum
Jamshedpur-832102
India

Ph: +91-6205619051

Dear Rani,

Welcome to Infosys!

Today, the corporate landscape is dynamic and the world ahead is full of possibilities! None of the amazing things we do at Infosys would be possible without an equally amazing culture, the environment where ideas can flourish and where you are empowered to move forward as far as your ideas will take you.

At Infosys, we assure that your career will never stand still, we will inspire you to build what's next and we will navigate further, together. Our journey of learnability, values and trusted relationships with our clients continue to be the cornerstones of our organization and these values are upheld only because of our people.

We look forward to working with you and wish you success in your career with us.

Warm regards,

RICHARD LOBO
EVP and Head Human Resources - Infosys Limited

Signature Not Verified

Digitally signed by Richard Lobo
Date: 2022.07.01 18:07:48 IST
Reason: Digitally Signed
Location: Bangalore

INFOSYS LIMITED
CIN: L85110KA1981PLC013115
44, Infosys Avenue
Electronics City, Hosur Road
Bangalore 560 100, India
T 91 80 2852 0261
F 91 80 2852 0362
askus@infosys.com
www.infosys.com

July 1, 2022

HRD/1002497140/22-23

Ms. Rani Besra
A-45/353 Ucil Colony,
Jaduguda, East Singhbhum
Jamshedpur-832102
India

Ph: +91-6205619051

Dear Rani,

Congratulations! We are delighted to make you an offer as **Systems Engineer Trainee** and your role is **Systems Engineer** .

Here are the terms and conditions of our offer:

Definition

The following terms shall have the following meanings for the purpose of this Offer of Employment ("**Offer Letter**" hereinafter).

"**Affiliates**" means any entity that controls, is controlled by, or is under common control with the Company.

"**Company**" refers to Infosys Limited.

"**Control**" means possessing, directly or indirectly, the power to direct or cause the direction of the management, policies or operations of an entity, whether through ownership of voting securities, by contract or otherwise.

"**Training**" shall mean and include all the training that shall be imparted to you on joining the Company.

Joining

Your scheduled date of joining the employment of the Company will be **12-Sep-2022**.

Location

Your location for employment is **MYSORE, India** .

You may be asked to relocate to any of our units, departments or the offices of our Affiliates and/or the offices of our customers, depending on business requirements. In such an event, your remuneration and other benefits shall be determined in accordance with the relevant Policies of the Company in that work location.

Please be advised that you, by accepting this Offer Letter, hereby give your irrevocable consent to the above.

Training

You recognize and accept that at the time of appointment as Systems Engineer Trainee, except exposure to academic knowledge, you have received no formal, effective, technical or practical training to independently function as a Systems Engineer Trainee who is commercially viable to the Company. You further recognize and accept that prior to and at the time of joining the Company, you have not been exposed to and, therefore, have not acquired any management or communication skills, which are essential for performance of duties by you which meet the current business needs, parameters, standards and efficiency levels required by the Company.

Therefore, you would need to undergo the Training program at the Company. The Training program may consist of classroom/virtual training and/or on-the-job training. The duration of the Training will be based on the business requirements of the Company.

Terms and Conditions during Training

You are aware that the Company would be expending substantial sums of money and incurring costs, expenses, man hours etc. in the process of selecting and appointing you as Systems Engineer Trainee and thereafter imparting Training to you.

You further accept, agree and admit that the nature, quality, intensity and content of Training to be imparted by the Company is not available or imparted by any other company of a similar nature. The Training is designed to satisfy the exclusive requirements of the Company.

You admit and recognize that the technical and management Training involves substantial Training costs, man hours, resource utilization and is the result of the Company` s pro-active policies in encouraging leadership qualities.

You recognize and accept that the Company would suffer substantial financial loss, inconvenience, loss of resources, man hours, etc., in the event you fail to complete the Training and/or leave the Company during the Probation period.

You, therefore, agrees that in the event of you leaving the Company before completion of the Probation period with the Company for any reason whatsoever, you shall be liable to pay to the Company compensation /damages amounting to Rs. [1,00,000]/- (Rupees One Lakh).

You accept, agree and admit that the aforementioned amount is a genuine, fair and reasonable estimate of the damages, loss and expenses that the Company would suffer on providing you the Training and/or if you leave the Company during the Probation period.

You acknowledge that the failure to complete the Training successfully or leaving the Company within the Probation Period shall mean and include:

- a) Failure to complete the Training and/or the Probation Period by being absent for any reason(s) whatsoever from the Company;
- b) Leaving the Company for the purpose of higher studies, research, alternate employment, alternate Training or any other purpose during the Probation period.
- c) Dismissal by the Company for any act of misconduct, indiscipline, absence, refusal to obey orders, breach of internal policies of the Company or unsatisfactory response from you during the Probation period.

Please be advised that you, by accepting this Offer Letter, hereby give your irrevocable consent to the above.

Probation and Confirmation

You will be on training / probation for a period of 18 (Eighteen) months from the date of joining the Company. On successful completion of your training / probation, you will be confirmed as a permanent employee. Your confirmation is also subject to your submitting the documents required by the Company, details of which are enclosed in the Information Sheet in Annexure - IV.

Leave

You are entitled to earned Leave, right from your date of joining. You will be eligible for 15 (Fifteen) working days of earned leave annually, for the first two years of your tenure with the Company. On completion of two years of service, subject to your confirmation as a permanent employee you will be eligible for 20 (Twenty) working days of leave annually.

Leave is credited on a quarterly basis. The leave eligibility shall begin in the quarter of your joining the Company, on a pro-rata basis. Leave year is the calendar year and not the fiscal year.

An illustration with other relevant information have been given in the Information Sheet. The Company's Policies also provide for Maternity, Paternity and Bereavement Leave. Further details will be provided to you at the time of joining.

Increments and Promotions

Your growth and increase in salary will depend solely on your performance and contribution to the Company. Salary increases are normally given on an annual basis.

Transfer

Your services can be transferred to any of our units / departments situated anywhere in India or abroad. At such time compensation applicable to a specific location will be payable to you.

Compensation and Benefits

Salary

Your total gross salary during the first six months from the date of joining will be **INR 25,000** per month and Total Gross Salary post successful completion of six months will be **INR 30,000** per month. The break-up of your salary has been provided in the Compensation Details sheet in Annexure -I and Annexure - II.

The effective date of the revised salary will be the 1st of the month succeeding the month in you have completed 6 months.

Performance- linked Incentive

You will be eligible for a Performance-linked Incentive (PI) upon successful completion of six months from the Date of Joining, to a maximum of 20% of your Fixed Gross Salary, based on your performance during the six months period.

The details of this scheme will be communicated on your joining. Please refer to the Compensation Details sheet for more details.

Ex - Gratia / Bonus

You will be eligible for an Ex - Gratia/ Bonus payout which is calculated at 20% of the Basic Salary as mentioned in the Compensation Details sheet at Annexure - I and Annexure - II of this letter. The mode of payment for Financial Year 2021 - 22 will be as follows:

95% of the bonus amount mentioned in the Compensation Details sheet will be paid out on a monthly basis. The balance amount will be paid out in the end of the financial year.

Basket of Allowances (BOA)

The Basket of Allowances will be paid to you as part of your salary every month.

You will have the flexibility of choosing the components and amounts under such components as per the options provided to you on the Company Intranet, based on your preferences and income tax plans.

National Pension Scheme

We offer all our India based employees the option to contribute towards the National Pension Scheme. This is an optional retirement benefit introduced by the Government of India for all its citizens. It enables accumulation of retirement corpus during active employment with add-on tax breaks. Please refer to the Information Sheet at Annexure - IV for more details.

Insurance

You will be eligible to participate in a Group Health Insurance Scheme. You may choose to enhance the coverage with other participatory optional health insurance plans (Platinum, Gold and Silver). You will be covered by default under the Standard Plan which provides you and your family (your spouse and two children up to the age of 22 years) with a cover of **INR 500,000** per annum.

You will be covered under the Group Life Insurance Scheme, managed by Infosys Welfare Trust which provides you with a total Life Insurance cover of **INR 62,00,000** of which **INR 32,00,000** is covered towards natural death, and **INR 30,00,000** towards an accidental death. All employees become members of Infosys Welfare Trust, by one-time payment of **INR 250** and fixed monthly contribution of **INR 250**.

The details of the Scheme would be available to you when you join the Company.

Passport & Driving License

It would be to your advantage to have a valid passport and a four-wheeler driving license at the time of joining the Company. Our offer to you is subject to your having a valid passport or producing a proof of having applied for the same.

Notice Period

During the probation period, if your performance is found to be unsatisfactory or if it does not meet the prescribed criteria, your training/employment can be terminated by the Company with one-month notice or salary thereof. On confirmation, you will be required to give three month's notice or salary thereof in case you decide to leave our services, subject to the Company's discretion. Where circumstances make it necessary, the Company will have the discretion to relieve you only at the end of the three months' notice period. Similarly, the Company can terminate your services by giving three months notice or salary thereof.

In the event you do not successfully complete your training, or you are involved in an act that constitutes misconduct, your training/employment can be terminated by the Company with immediate effect without notice.

Background Checks

The Company may, at its discretion conduct background checks prior to or after your expected joining date to validate your identity, the address provided by you, your education details and details of your prior work experience if any, and to conduct any criminal checks. You expressly consent to the Company conducting such background checks. In this connection, you are required to furnish the documents listed in Offer Annexure for India.

If you fail to submit the necessary documents as required by the Company within the specified time period or if the Company is not satisfied, with the outcome of the background checks, the Company, in its sole discretion, reserves the right to withdraw this offer without notice and compensation or to take any appropriate action against you, including, but not limited to termination of your employment.

When a background check raises any concerns regarding any of the details furnished by you and the Company feels the need to further validate such facts, the Company may at its sole discretion, ask you for further information, to substantiate the details that you have earlier provided to the Company, before initiating appropriate action.

Please note that Infosys requires you to furnish a copy of your passport at the time of joining. If you are unable to do so, the Company will initiate a criminal background check.

Other Terms and Conditions

You agree not to undertake employment, whether full-time or part-time, as the Director / Partner / Member / Employee of any other organization / entity engaged in any form of business activity without the consent of Infosys. The consent may be given subject to any terms and conditions that the Company may think fit and may be withdrawn at any time at the discretion of the Company.

Our offer to you as a **Systems Engineer** is conditional upon your having fully completed your graduation/post-graduation, without any active backlog papers and with a pass percentage not lesser than as specified in our campus recruitment program 2021-22. These eligibility criteria for the Role of a Systems Engineer, has already been clearly communicated to you and your college during the selection process. You will also have completed all studies, course requirements and examinations required for the award of the educational qualification recorded by you in your application for employment with Infosys.

You will produce all marks sheets and other relevant documents, at least till the penultimate semester. All these proofs will need to be submitted on the day of joining. Further, you should have been declared as passed by the relevant examination authority. The determination of the adequacy or authenticity of all or any of the proofs and any condonation of delay in submission of the same will be at the Company`s discretion.

You hereby acknowledge and agree to abide by all internal Policies of the Company, which you will be able to access, upon joining, on the Intranet `Sparsh`. These Policies cover various human resources and administrative topics and procedures. The Company reserves the right to change these Policies at any time in its absolute discretion.

Based on the nature of your work and business requirements, you may be required to work on rotational shifts. If you are required to work on rotational shifts, you will be duly intimated of the change in your shift timings. During rotational shifts, you will continue to be bound by the provisions of the working hour policy of the Company. If the rotational shifts require you to work night shifts, the policy on night shift allowance of the Company (if in force) will be made applicable to you.

You shall be required to sign certain mandatory agreements, including but not limited to the Confidentiality, Intellectual Property Rights, the Code of Business Conduct and Ethics and your employment shall be governed by all the rules and regulations, as amended from time to time, of the Company as applicable to your employment with us. This offer is also conditional upon your acceptance and execution of the Non-Compete Agreement (Annexure-III).

This offer of employment constitutes the entire agreement between you and the Company regarding the terms of your employment and it is the complete, final, and exclusive embodiment of your agreement with regard to this subject matter and supersedes any other promises, warranties, representations or agreements, whether written or oral. It is entered into without reliance on any promise or representation other than those expressly contained herein, and it cannot be modified or amended except in writing signed by an authorized officer of the Company.

If any of the terms or conditions of this offer are found to be illegal or unenforceable, such terms shall be treated as severable from the rest of the terms and conditions of this offer and the remaining terms and conditions shall continue in force.

This agreement shall be governed by the laws of India and you hereby agree to the exclusive jurisdiction of the courts in Bangalore, India.

As a token of your acceptance of this offer, please bring a duly signed duplicate copies of the letter and all the accompanying annexures, on the date of joining.

We welcome you to the Infosys family and wish you a rewarding career over the years to come.

Yours sincerely,

RICHARD LOBO
EVP and Head Human Resources - Infosys Limited

I have read, understood and agree to the terms and conditions as set forth in this offer letter.

Date: _____, 20_____

Sign your name

Print your full Name

Location

Signature Not Verified

Digitally signed by Richard Lobo
Date: 2022.07.01 18:07:48 IST
Reason: Digitally Signed
Location: Bangalore

INFOSYS LIMITED
CIN: L85110KA1981PLC013115
44, Infosys Avenue
Electronics City, Hosur Road
Bangalore 560 100, India
T 91 80 2852 0261
F 91 80 2852 0362
askus@infosys.com
www.infosys.com

ANNEXURE - I
(Compensation during the first six months from the Date of Joining)

COMPENSATION DETAILS (All figures in INR per month)				
NAME	Ms. Rani Besra			
ROLE	Systems Engineer			
ROLE DESIGNATION	Systems Engineer Trainee			
1. MONTHLY COMPONENTS				
BASIC SALARY				15,000
BASKET OF ALLOWANCES				4,478
BONUS / EX-GRATIA (95% of the eligible amount (20% of Basic Salary) being paid out on a monthly basis)				2,850
MONTHLY GROSS SALARY				22,328
2. ANNUAL COMPONENT				
BONUS / EX-GRATIA - (Balance 5% will be paid out in the end of the financial year after adjusting the advance (95%) paid out on a monthly basis)				150
3. RETIRAL BENEFITS				
PROVIDENT FUND - 12% of Basic Salary				1,800
GRATUITY - 4.81% of Basic Salary*				722
FIXED GROSS SALARY (1+2+3)				25,000
TOTAL GROSS SALARY				25,000
OTHER BENEFITS				
Scheme	Eligible Amount In INR	Interest	Monthly Instalments	Margin Money (To be borne by the employee)
SALARY LOAN (subject to submission of Trainee Agreement)	12000 (without security)	Nil	12	Nil
All the above benefits are as per Company's policies, which are subject to change from time to time. The disbursement of any loan / loan allowance is subject to the fulfilment of all criteria defined for the same to the satisfaction of the Company as per the relevant loan / loan allowance policy at that time				
*The gratuity amount set out above is an approximation. Your eligibility and the final pay out of any Gratuity amounts will be determined in strict accordance with the provisions of the Payment of Gratuity Act				

ANNEXURE - II
(Compensation post successful completion of six months)

COMPENSATION DETAILS (All figures in INR per month)	
NAME	Ms. Rani Besra
ROLE	Systems Engineer
ROLE DESIGNATION	Systems Engineer Trainee
1. MONTHLY COMPONENTS	
BASIC SALARY	15,000
BASKET OF ALLOWANCES	4,478
BONUS / EX-GRATIA (95% of the eligible amount (20% of Basic Salary) being paid out on a monthly basis)	2,850
MONTHLY GROSS SALARY	22,328

2. ANNUAL COMPONENT	
BONUS / EX-GRATIA - (Balance 5% will be paid out in the end of the financial year after adjusting the advance (95%) paid out on a monthly basis)	150

3. RETIRAL BENEFITS	
PROVIDENT FUND - 12% of Basic Salary	1,800
GRATUITY - 4.81% of Basic Salary*	722
FIXED GROSS SALARY (1+2+3)	25,000

4. INCENTIVE COMPONENTS	At an indicative Payout of 5%	At indicative Payout of 10%	At indicative Payout of 20%
TRAINING PERFORMANCE LINKED INCENTIVE (TPI)	1,250	2,500	5,000
TOTAL GROSS SALARY (Inclusive of the incentive Component at indicative payout 5% of FGS)	26,250		
TOTAL GROSS SALARY (Inclusive of the incentive Component at indicative payout 10% of FGS)	27,500		
TOTAL GROSS SALARY (Inclusive of the incentive Component at indicative payout 20% of FGS)	30,000		

OTHER BENEFITS				
Scheme	Eligible Amount In INR	Interest	Monthly Instalments	Margin Money (To be borne by the employee)
SALARY LOAN (subject to submission of Trainee Agreement)	12000 (without security)	Nil	12	Nil

All the above benefits are as per Company's policies, which are subject to change from time to time. The disbursement of any loan / loan allowance is subject to the fulfilment of all criteria defined for the same to the satisfaction of the Company as per the relevant loan / loan allowance policy at that time

*The gratuity amount set out above is an approximation. Your eligibility and the final pay out of any Gratuity amounts will be determined in strict accordance with the provisions of the Payment of Gratuity Act

APPOINTMENT LETTER

April 21, 2022

Dear Yamjala Rakesh,

Welcome to Wipro Limited (Company/Wipro) and congratulations on your appointment as **Project Engineer**. The terms of your employment with the Company is listed below. Please be informed that the terms may be modified pursuant to changes in the Company policy updated from time to time.

1. Appointment Details:

- a. The date of appointment is effective from the date of joining, unless otherwise communicated in writing by the Company.
- b. You will be on probation for a period of 12 months from the date of your appointment. On completion of the probation period, your appointment shall be confirmed at the discretion of the Company based on your performance and other criteria as applicable to your band and stream. Unless confirmation is communicated in writing, your probation period shall be deemed to have been extended.
- c. The retirement age is 58 years.
- d. You may be transferred to any other location, department, function, establishment, or branch of the Company or subsidiary, associate or affiliate company, in such capacity as the Company may from time to time determine. In such a case, you will be governed by the terms and conditions of service applicable to the new assignment including compensation, working hours, holidays, leave, people policies, etc.
- e. We provide support to our global customers through various Company locations in India to suit customer requirements by operating 24x7. You would be operating from any of these locations and in any of the shifts, including night shift, as may be decided by the Company, keeping in mind the business needs and deliverables to customers.
- f. This offer of appointment is subject to your successful completion of all curricular requirements as laid down by the University/Institution for award of the degree/diploma and the requirements, including aggregate, specified by the Company for your role, and any other criteria specified by the Company in terms of your educational qualifications on/before the date of appointment.
- g. The copy of this letter duly signed by you, has to be mandatorily submitted on the date of joining,

2. Compensation:

You will be eligible for:

- a. Compensation and benefits in accordance with Annexure III - Salary Offer Sheet.
- b. Variable Pay - The details of this component are listed in Annexure VI. The Variable Pay program may be changed or modified in part or full thereof from time to time, at the sole discretion of the Company.
- c. Other compensation and benefits in accordance with Company policy as modified and intimated to you from time to time.
- d. Your salary will be reviewed periodically as per Company policy.
- e. Changes in your compensation are at the Company's discretion and will be subject to and on the basis of your effective performance and the performance results of the Company during your period of employment and other relevant criteria.

3. Other Benefits:

You will also be eligible for:

- a. Leave, holidays and working hours as applicable to your stream and location of posting.
- b. Perquisites, if any, as applicable to your band and stream and / or based on functional requirements as determined by the Company.

- c. Participation in the Company's Provident Fund Scheme (PF) as per the policies applicable to your band and stream.
- d. Leave Travel Assistance (LTA) as per the Company's policy.
- e. Wipro Medical Assistance Scheme (MAS) provided you are not covered under the purview of the ESI Act.
- f. Employee Benefits Program sponsored and administered by the Company for management employees, comprising of pension plan or gratuity plan, survivor benefit plan and industrial injury benefits.
- g. Please refer to the detailed policies in the Company's intranet portal i.e. mywipro.wipro.com

4. Responsibilities:

- a. In view of your position and office, you would be expected to perform all responsibilities effectively, diligently and to the best of your ability and ensure results. There may be times when you will be expected to work extra hours to achieve the above when the job so requires. At all times, you are required not to engage in activities that have or will have an adverse impact on the reputation / image and business of the Company, whether directly or indirectly.
- b. You may be required to undertake travel for business purposes for which you will be eligible for reimbursement of travel expenses as per the Company policy applicable to you.
- c. We are committed to ensure 'Integrity' in all aspects of the Company's functioning. You are expected to comply with all the applicable policies of the Company including the Code of Business Conduct and Ethics ('Policies') as they form an integral part of the terms of your employment with Wipro. Consequently, you are required to understand the scope and intent behind these policies and to comply with the same. These Policies are updated / modified on a periodic basis and new policies may be introduced and notified to employees from time to time and you will be required to comply with the same.
- d. Consistent with (c) above, any matter or situation or incident that may arise that could potentially result, or has resulted, in any violation of the Policies or the terms of your employment, shall immediately be brought to the notice of your Business Unit Head and appropriate disciplinary action will be initiated.

5. Conflict of Interest:

- a. You are required to engage yourself exclusively in the work assigned by Wipro and you shall not take up any independent or individual assignments (whether part time or full time, in an advisory capacity or otherwise) directly or indirectly without the express written consent of your Business Unit Head.
- b. You shall ensure that you shall not, directly or indirectly, engage in any activity or have any interest in, or perform any services for any person who is involved in activities, which are or shall be in conflict with the interests of Wipro.
- c. The Conflict of Interest Policy also refers to the need on your part, during your employment and for a period of one year from the cessation of your employment with the Company (irrespective of the circumstances of, or the reasons for, the cessation) not to solicit, induce or encourage:
 - i. Any employee of the Company to terminate their employment with the Company or to accept employment with any competitor, supplier or any customer with whom you have a connection pursuant to your employment with the Company.
 - ii. Any customer or vendor of the Company to move his existing business with the Company to a third party or to terminate his business relationship with the Company.
 - iii. Any existing employee to become associated with, or perform services of any type for any third party.
- d. In case of any conflict or doubt, please discuss the matter with your Business Unit Head, to understand the Company's position on this and resolve the conflict.

6. Confidentiality:

- a. In consideration of the opportunities, training and access to new techniques and know-how that will be made available to you, you will be required to comply with the Confidentiality Policy of the Company. Therefore, please maintain all Confidential Information as defined from time to time in the Confidentiality Policy of the Company, as secret and confidential and do not use or disclose any such Confidential Information except as may be required under obligation of law or as may be required by the Company and in the course of your employment. This covenant shall endure during your employment and beyond the cessation of your employment with the Company (irrespective of the circumstances of, or the reasons for, the cessation).
- b. In your work for Wipro, you will be expected not to use or disclose any confidential information, including trade secrets, of any former employer or other person with whom you have an obligation of confidentiality and by signing below you affirm that you have no conflicting obligations or non-compete agreements that would prevent you from working without limitation for the Company.

7. Assignment of Intellectual Property

In connection with your employment with the Company during the term of your employment, upon conception or creation, you shall disclose and assign to Wipro as its exclusive property, all inventions, ideas, concepts, discoveries, techniques, and improvements (including, without limitation, legal documents, training materials, computer software and associated materials) developed or conceived by you solely or jointly with others (whether or not during business hours), and shall comply with the Policies of Wipro in relation to Intellectual Property.

8. Non-Compete

In the course of your employment with the Company you will be providing services to customers or clients of the Company during which process you will be handling sensitive information including but not limited to key customers of the Company, competitor information, customer sensitive information ('Confidential Information'). You acknowledge and recognize that Confidential Information available to you, if leaked, would cause irreparable harm to the Company and its protection is of utmost importance to the Company. You confirm that for a period of six (6) months after separation of your employment from the Company (irrespective of the circumstances of or the reason for the separation), you will not accept any offer of employment from a customer or client with whom you have interacted or worked in a professional capacity representing the Company during the six (6) months preceding the date of separation.

9. General:

This offer of appointment is subject to the precondition that you have not provided us with any false declaration and/or documentation or willfully suppressed any material information. If at any point of time, it is brought to our notice that you have submitted fabricated documentation or made false representation or willfully suppressed material information, you shall be liable to be removed from service with immediate effect and the Company reserves its right to initiate appropriate action as per applicable policy and /or enforce remedies available to us under law.

Please note that you are required to inform us if there are any agreements, oral or written, which you have entered into and which may relate to or affect your commitments under this employment contract.

- a. You acknowledge that you have understood the terms of this employment contract and that you are aware that the specific performance of the terms of this employment contract may be enforced legally, if required. In this connection, if any of the provisions of this letter of appointment are declared or found to be void or unenforceable due to any reason whatsoever, the remaining provisions of this letter shall continue in full force and effect.
- b. These employment terms supersede and replace any existing agreement or understanding, if any, between the Company and you on the same subject matter.
- c. You warrant that you are not prevented by any court or by any other administrative or judicial authority or order from providing the services required under this employment contract. In the event that you are not a citizen of the country of posting, you should have a valid work permit to work in the country of posting.
- d. Your appointment shall be treated as withdrawn in case:
 - i. You have not scored minimum aggregate marks of 60% in your 10th Standard or equivalent education.
 - ii. You have not scored minimum aggregate marks of 60% in your 12th Standard or equivalent education.
 - iii. For Graduates: You have not scored minimum aggregate marks of 60% in your graduation.
 - iv. For Post Graduates: You have not scored minimum aggregate marks of 60% in your graduation and 60% in post-graduation.
 - v. You have any pending backlogs/ arrears on the date of appointment.

Please note that at any stage, whether during your online test and/or interview process or upon joining the Company, if it is brought to our notice that you have indulged in malpractices or used illegal means to clear your online assessment, the Company shall withdraw or revoke the offer with immediate effect and we reserve our rights to take suitable action against you as we may deem fit.

10. Training Agreement:

As part of your smooth transition from campus to corporate, the Company shall be providing you extensive training through learning interventions from the time of your selection to on-boarding. You shall be provided an opportunity to learn in Pre-Joining programs, Self-directed learning modules, MOOCs, in-classroom learning, on-the-job training, Top Gear modules, and / or customer specific tools and technology learning. Through this extensive training the Company makes significant investment for your project readiness and successful journey in the projects. In consideration of the Company reposing confidence in you and providing you with the opportunity to undergo the training as detailed above and in consideration of the company bearing all the costs in connection with the training besides paying you normal salary and benefits, you solemnly agree to complete the training and continue your employment with the company for a period of **at least** 12 months commencing from the date of your joining. In case you choose to leave the Company before the expiration of the said period or if your services are terminated before the expiration of the said period, for any reason whatsoever, you shall **be liable to** pay to the Company liquidated damages of up to Rs. 75,000/- (Rupees Seventy Five Thousand only) in the manner defined in the training agreement, signed by you with the Company.

11. Notice Period & Termination:

Your employment with the Company shall be terminable, without reasons, by either party giving one-month notice during probationary period and three months' notice on confirmation. The Company reserves the right to pay or recover salary in lieu of notice period.

Further, the Company may at its discretion relieve you from such date as it may deem fit even prior to the expiry of the notice period. However, if the Company desires you to continue the employment during the notice period you shall do so. Notice period and termination of employment contract shall be governed by the applicable internal policies of the Company as updated from time to time.

On acceptance of separation notice, you will immediately hand over to the Company before you are relieved, all correspondence, specifications, formulae, books, documents, cost data, market data, literature, drawings, effects and comply with all the relieving formalities required by the Company. Further, you shall not make or retain any copies of these items.

12. Pre Joining Program (PJP):

During the time period between your offer and onboarding, the Company will provide you an online, self-directed learning opportunity through a Pre Joining Program(PJP). You will be given a specific technology track to learn and we urge you to utilize this opportunity to gain hands-on experience so as to enable you to obtain a suitable project.

Please confirm that the above terms and conditions are acceptable to you and that you accept the appointment by submitting a signed copy of this letter of appointment with your original signature on the date of joining.

Yours sincerely,
For **Wipro Limited**,

Aparna Shailen
General Manager - Human Resources

I have read, understood and agree to accept the employment on the terms and conditions herein.

I shall be reporting for duty on

ANNEXURE I

DECLARATION ON CONFLICT OF INTEREST

Wipro Limited has adopted a conflict of interest policy in respect of its employees. This policy is intended to avoid conflict between the personal interest of an employee and the interest of the company in dealings with suppliers, customers and all other organizations or individuals doing or seeking to do business with the company.

Noted below are a few examples of conflict of interest:

- a. For an employee or any dependent member of his family to have an interest in any organization, which has business dealings with the company where there is an opportunity for preferential treatment to be given or received, except where such an interest comprises of securities in widely held corporations which are quoted and sold in the open market or the interest is not material.
- b. For an employee or any dependent member of his family to buy, sell or lease any kind of property, facilities or equipment from or to the company or any affiliate or to any company, firm or individual who is or is seeking to become a contractor, supplier or customer, except with the knowledge and consent of top management.
- c. For an employee to serve as an officer, director or in any other management capacity or as a consultant of another company or organization doing or seeking to do business with the company or an affiliate except with the knowledge and consent of top management.
- d. For an employee to use or release to a third party any data on decisions, plans, competitive bids or any other information concerning the company, which might be prejudicial to the interest of the company.
- e. For an employee or any dependent member of his family to accept commission, a share in profits or other payments, loans (other than with established banking or financial institutions), services excessive entertainment and travel or gifts of more than nominal value from any individual or organization doing or seeking to do business with the company.

I have read the above mentioned 'Conflict of Interest' policy and I declare that there is no 'Conflict of Interest' in my employment. If in future any conflict arises, I will immediately inform my supervisor and notify the top management.

Insider Trading is prohibited by both Law as well as by Wipro Limited's (hereinafter to as the "Company") internal policy. Insider trading generally involves the act of subscribing/buying/ selling or dealing in the Company's Securities, while in possession of any Unpublished Price Sensitive Information (hereinafter referred to as "UPSI") about the Company. It also involves disclosing or procuring any UPSI about the Company to/from others who could subscribe or buy or sell or deal in the Company's Securities.

As an employee of the Company you are considered as an Insider and accordingly advised as below:

1. Trading when in possession of UPSI: Employees are strictly prohibited from trading in the Securities of the Company when in possession of UPSI concerning the Company. Trading in securities of the Company is also prohibited for certain designated employees when the trading window is closed. For details please contact: policyclearinghouse@wipro.com.

2. Communication or procurement of Unpublished Price Sensitive Information (UPSI): Employee shall seek, communicate, provide or allow access to "UPSI of the Company to others only for legitimate purposes, performance of duties and discharge of legal obligations and strictly on a need to know basis. Employees are strictly prohibited from the following:

- a. Counseling or disclosing or communicating UPSI to any other person including spouse and/or relatives, except on a need to know basis.
- b. Counseling as well as expressing opinions or making any recommendations to any person on the Securities of the Company when in possession of any UPSI.
- c. Unauthorized disclosure or communication of UPSI.
- d. Procuring any UPSI from others

3. Individual and Personal Responsibility: As per the Code, Company can take appropriate actions like wage freeze, suspension, termination of employment on employees involved in Insider Trading. Insider trading also attracts severe civil and criminal penalties not only on the Insider but also on the Company in certain circumstances. The penalties levied on the employee will not be borne by the Company and the employee individually is responsible.

4. Disclosure requirements: Every employee of the Company and their Immediate Relatives shall disclose to the Company the number of securities acquired or disposed of within two trading days of the transaction if the value of the securities traded, whether in one transaction or a series of transactions over any calendar quarter, aggregates to a traded value in excess of ten lakh rupees. For more details on procedures and guidelines, employees are requested to refer the Company's Code of Conduct to Regulate, Monitor and Report Trading by Insiders. Or write to policyclearinghouse@wipro.com.

ANNEXURE II

PERSONAL INFORMATION AS REQUIRED UNDER INFORMATION TECHNOLOGY ACT, 2000

I Yamjala Rakesh, confirm that I am voluntarily sharing my Personal Information including documents with Wipro Limited ('Wipro') for the following purposes:

- a. validating my Curriculum Vitae and retaining records on the same for any future reference/verification;
- b. processing my job application including background verification checks;
- c. employment-related actions including record keeping, processing compensation and benefits and any action required in the context of my employment with Wipro.

In this context, I also agree to the retention of such Personal Information including documents by Wipro for any future reference/verification and authorize Wipro to transfer the same to a third party.

I understand that 'Personal Information' means any information including documents, relating to me that is available with Wipro and is capable of identifying me."

ANNEXURE III

SALARY OFFER SHEET

Name: Yamjala Rakesh

Position: Project Engineer

Career Group: TRB - II

You shall receive salary as detailed below.

COMPONENT	AMOUNT (INR)
Basic	11,670

HRA	5,835
Bonus	2,334
Wipro Benefits Plan (WBP)	4,849
Total Fixed Cash	24,688
PF (Employer Contribution)	1,800
Gratuity (5.31% of Basic)	620
Total Fixed Compensation	27,108
Other Compensation Benefits	
Health benefit (Medical)	600
Variable Pay	
Target Variable Pay	1,459
Target Cost to Company per month	29,167
Total Cost to Company per annum	3,50,004

*Notional sum indicating contribution of 5.31 % of your basic towards provision of Gratuity. Employees will be eligible for payment of gratuity as per the Wipro Policy for the same.

Apart from the standard salary components, **Project Engineers** are also entitled to the following unique **Company Benefits** to help you manage during exigency.

- Onetime Interest free loan of Rs. 20,000/- towards housing deposits or towards purchase of a two wheeler
- Onetime Interest free contingency loan of lesser of Rs. 50,000/- and 2 months gross towards housing deposits or illness, death in immediate family or self-marriage
- Medical assistance of Rs.15,000 per annum for employees who are not covered under the ESI scheme.
- Medical Insurance Coverage up to Rs 2lac per annum.

ANNEXURE – IV

Bonus Details

In addition to the above-mentioned salary, you will be eligible for a special bonus in the first three years. This bonus is performance based and will be merged (added) to your salary after 12 months from the date of payout. The bonus will be paid as per the details below and will be subject to applicable payroll taxes and withholdings:

Year	Bonus
End of 6 months	25000
End of 18 months	25000 - 75000
End of Year 2	50,000 - 1,00,000
End of Year 3	2,00,000- 2,50,000

Please note the terms and conditions:

I. The special bonus is subject to:

- you being "active" in the services of the company through to retention date as applicable
- your employment has not been terminated for poor performance or for cause prior to retention date

c. you have not resigned voluntarily or abandoned your job as of the retention date

- II. Please note that this is subject to you meeting satisfactory performance levels. If the performance criteria is not fulfilled, you will not be eligible to receive the bonus. The same is understood and accepted by you.
- III. The gross bonus amount paid will be recovered in case you leave the organization before 24 months of bonus payout. This will be applicable to all 4 tranches of bonus payouts
- IV. In the event of your deputation to a location outside your base location, at the time of bonus processing, you will be eligible to receive the bonus amount in applicable local currency in accordance with applicable exchange rate, as per company policy
- V. The management team reserves the right to make changes to the program at any time during the year. In the event of an exceptional circumstance the management team's decision on the payout would be final and binding.
- VI. You shall keep the contents of this letter confidential

ANNEXURE – V

I hereby confirm that I shall submit the required academic certificates including but not limited to mark sheet and Provisional or Convocation Degree Certificate within 3 months from my date of joining. I understand that my employment is subject to my aggregate meeting the Company's eligibility criteria and submission of the above mentioned documents.

I hereby declare that all the particulars mentioned above are true to the best of my knowledge. In the event of my failure to submit the above mentioned documents or in case of any discrepancy, I shall be liable for immediate termination of my employment with the Company.

ANNEXURE – VI

Variable Pay - A BRIEF OVERVIEW

Variable Pay Policy Summary & Computation:

Variable Pay is a variable component in your salary stack which would be paid out on a quarterly basis. It would be linked to the following parameters:

For employees joining in billable roles, variable pay will be linked to Individual billability, i.e. the number of days employee is billed in a quarter. This factor is applicable only for employees joining in billable roles in Bands Team Rainbow, A1, A2, A3, B1, B2 and B3 and who have variable pay as part of their salary stack.

For employees joining in above Bands in Support roles and central functions, and who have variable pay as part of their salary stack, variable pay will be linked to company's financial parameters. Financial metrics is linked based on specific role for each employee in each quarter, as per the respective financial year policy.

The Variable Pay program may be changed / altered or modified in part or full thereof from time to time, at the sole discretion of the management. It is mandatory for you to complete the quarter for which the Variable Pay applies i.e. you should be on the rolls of the Company on the last working day of the quarter to be eligible for payout under the program.

The detailed policy will be made available on myWipro->myPolicies->Common Policies Across Countries->my Financials->Variable Pay Policy FY 2022-23.

SOME ADDITIONAL INFORMATION ON THE SALARY OFFER

Basic, Additional Allowance and Bonus

This are fixed monthly components of your salary and are taxable. They do not vary every month, and are fixed for a particular period.

House Rental Allowance:

HRA is given to the extent of 50% of your Basic. HRA exemption is applicable as per IT rules on submission of rent receipts.

Wipro Benefit Plan (WBP):

Wipro Benefits Plan (WBP) is basket of various allowances/ expenses considered for Income Tax exemption. Under WBP, you will be granted Leave Travel Allowance and Education Allowance. Benefits regarding the use of Telephone/Mobile phone, Non-transferable

Meal card can also be availed under the Plan. The actual expenses incurred towards these components are eligible for exemption as per the prescribed Income Tax rules applicable. Thus, you will be subjected to tax for the portion of the allowances that is not exempt. The Income Tax exemption for benefits availed are subject to submission of proofs or other conditions as may be prescribed in this policy. Wipro will grant a Group Allowance, which will be computed after reducing the aggregate cost of allowances/benefits availed under WBP and related recovery of Perquisite Tax and associated charges. Following are your WBP Entitlements:

1. **Leave Travel Allowance:**

New employees are eligible for LTA provided leave is taken as per the rules of Wipro. For details on Income Tax exemption please refer to [myWipro](#) on joining. The maximum LTA that can be considered for IT exemption is Rs 50,000.

2. **Telephone/Mobile Phone Allowances:**

The amounts paid by you towards telephone rentals (both landline and mobile) rentals are also towards broadband/ modem hub/ routers/ GPRS etc. for internet usage plans are eligible for IT exception up to Rs. 19,800 per annum under WBP as per prescribed limit in the policy. No expenses in respect of rentals or other charges for pre-paid connections will be eligible under this head.

3. **Non-transferable Meal card:**

An amount of Rs. 1100 / 2,750 per month towards purchase of Non-Transferable Meal card is eligible for IT exemption under WBP.

4. **Education Allowance:**

An amount of Rs.100 (additional 300 in case of child in hostel) per child per month up to a maximum of 2 children is eligible for IT exemption under WBP.

5. **New Pension System:**

You can contribute between 5% up to 10% of your Basic towards NPS and declare it under WBP. This will be over and above Sec 80C investments.

Retirement Benefits:

It consists of:

- a. **Provident fund-** Where basic is higher than INR 15,000- 12% of your Basic towards Provident Fund. In cases where basic is lower than INR 15,000- Minimum of 12% of (Basic + WBP + Additional (Where applicable) or INR 1800 pm
- b. Notional sum indicating contribution of 5.31 % of your basic towards provision for gratuity.

Employees will be eligible for payment of gratuity as per the Wipro policy on the same.

Travel, Accommodation, Food & Other Miscellaneous Expenses

Travel

- a. You would be entitled for Rs. 1500 from the date of appointment as a lump sum amount that will be credited with your first month salary. You may utilize this amount towards Travel and you would not need to submit bills towards usage of this amount.
- b. There is no provision for reimbursement/allowance towards any expenses incurred in lieu of attending training or classes at different locations in the same city.

Accommodation, Food & other Miscellaneous Expenses

- a. You would be entitled for Rs.1000 per day for 8 days (total amount of Rs.8,000) from the date of joining. You may utilize this amount towards accommodation, food & other miscellaneous expenses. This would be paid as a lump sum amount that will be credited with your first month salary and you would not need to submit bills towards usage of this amount.
- b. If your posting location (the location where you would be based out of after training) is different from the training location (location where you undergo initial training), you would be entitled for the following:
 - i. Settlement and Miscellaneous Expenses: Rs.1200 per day for 7 days (total amount of Rs. 8,400) from the date of reporting to the posting location. You may utilize this amount towards boarding, lodging, conveyance & other miscellaneous expenses.
- c. Any location change after reporting to posting location will be treated as relocation/transfer and will be covered under the Transfer policy for Team Rainbow. For details you can refer the policy at [myWipro-> My Policies -> India->My Travel>Transfer](#)

d. Campus joiners would not be eligible for accommodation at the Wipro guest houses.

Please note in the event that the employee leaves the organization within 6 months from the date of joining, all payments processed under Joining & Relocation Entitlements shall be recovered from the employee at the time of exit.

SUMMARY SOCIAL SECURITY & OTHER BENEFITS*

Medical

1. Medical Assistance Program (MAS)**: This is a medical scheme covering you, your spouse and your children to the extent of Rs.15000 per annum. **This scheme is not applicable for employees covered under the Employee State Insurance Act (ESI)**. This limit will be prorated based on your joining and exiting months in a financial year. The amount mentioned as Medical allowance in your salary stack is a notional figure and it indicates average outflow per month and per employee towards MAS. Medical is a reimbursable amount, i.e., it will be paid at actuals on making a claim.

2. Mediclaim: You are eligible for a floater coverage of Rs 2,00,000 per annum for family (self, spouse & children) towards hospitalization. There will be a deduction from your monthly payroll depending on your marital/family status towards the base sum insured premium, 10% of the claim amount has to be borne by you.

If you wish to enhance the coverage, Top up cover options are also available for a highly negotiated premium. More details on the policy are available on My Policies Section in myWipro which is accessible on joining.

Base Medical insurance is to be availed by the employee as default. It is accounted for in deductions as a nominal monthly charge. Top-Up cover is voluntary and charged as applicable during renewal timelines.

3. Annual Health check: Company paid Annual health check-up program is available for employees above 40 years of age.

Gratuity Benefit**: Up to Rs. 20,00,000

This provides you a lump sum benefit up to a maximum of INR 20 LPA to be calculated and payable as per applicable laws.

Survivor Benefit Pension Program**:

The Survivor Benefit Plan's objective is to provide a monthly income to the surviving spouse and children of an employee, in the unfortunate event of death while in service. The pension payable is based on last drawn basic salary at the time of death, number of years till retirement, number and age of surviving members.

E.g. If an employee is in Grade B3 with basic of Rs. 15,000 per month and the remaining period before retirement at time of his death is 20 years and he has a surviving spouse and two eligible children, the supplementary Pension payable per month would be as follows: Basic * No of years to Retirement * Grade Factor * % based on number and age of surviving members.

I.e. $15,000 \times 20 \times 2.7\% \times 80\% = \text{Rs. } 6,480$ per month as supplementary pension payable. *Grade Factor is a band specific predefined pension Accrual rate.

Loans:

Interest Free Loan: An interest free loan of Rs. 20,000 as per policy is available to facilitate your settling down. The amount is primarily intended to cover housing deposit/assistance towards purchase of two wheeler. This is recovered in 10 equal installments.

Contingency Loan: An Interest free contingency loan of Rs. 50,000 or two months monthly gross whichever is lower as per policy can be availed in case of contingency. This would be recovered in 20 equal installments. Any loan taken above Rs. 20,000 will be liable to tax on the notional interest cost as per CBDT rules.

** These benefits are subject to the terms and conditions of the company policy and cannot be converted to fixed cash.

1. Your Life and Accident Cover :

a. Group Personal Accident Insurance (GPAI) Program: Rs. 12,00,000 Through GPAI you are covered by way of round-the-clock risk coverage against any accidents occurring while at work or outside of work resulting in partial or total disablement or casualty. Employees can also get an extra coverage for a nominal and highly negotiated premium.

b. Group Term Life Insurance: Rs. 14, 00,000 in the unfortunate event of death on account of either accidents or natural causes, your surviving family members would be eligible for an insurance cover under this policy. This sum insured is inclusive of cover as per EDLI (Employee Deposit Linked Insurance). Employees can also get an extra coverage for a nominal and highly negotiated premium.

Please note: More details on the above mentioned policies are available on My Policies Section in My Wipro accessible on joining. Access through My Wipro -> My Policies ->India > My Financials -> Group Life Insurance/ Personal Accident

The policies mentioned here are policies of the Company as on date, this is subject to change in future as per policies of the Company from time to time.

2. Voluntary Superannuation Policy (VSS)

Wipro Voluntary Superannuation Plan offers an easy and convenient way to help you lead a happy and tension free life by planning your retirement. Starting contribution to pension plan at an early age gives you enough time to contribute towards building your retirement corpus and leverage the compounding interest earned by the corpus year on year. You simply have to choose the scheme that suits your investment horizon and risk tolerance.

A voluntary defined contribution Plan wherein you will have an option to enroll and choose your Pension Service Provider (PSP) within 30 days from the date of joining the company.

We currently have tie-ups with two leading PSPs to manage the superannuation funds. LIC & ICICI offer a superannuation scheme which offers interest on accumulated balance every year. ICICI Prudential also has an Unit Linked Superannuation scheme which offers you a market linked return, range of fund options to suit your risk appetite & transparent fund management.

The enrollment option can be exercised only once in the service with the organization and cannot be reversed once made. VSS enrollment window period will, also, be available once every financial year. The Company, on behalf of the member employee, shall contribute 15% of basic salary, towards the scheme selected by the member. In case 15% of basic exceeds Rs.1,50,000 per annum, member employee will have an option to restrict the contribution to Rs.1,50,000 per annum to avoid perquisite tax (perquisite tax is applicable on contributions exceeding Rs.1,50,000 every year).

Annual pension contribution amount is re-adjusted from fixed cash component and will reflect under 'Pension' component in the salary stack of the enrolled member. The accumulated contribution amount and the interest earned (or the corpus) can be utilized to avail the retirement benefits.

For further clarity, please refer the Policy on My Wipro -> My Information Sources > India -> My Financials-> Deferred Benefits-> Voluntary Superannuation Scheme. After reviewing the related documents if you wish to enroll into VSS, please log onto My Wipro-> My data->My Financials-> Pension, and exercise the option within 30 days of joining the Company. In case you miss enrolling into VSS in this window period, you can do the same in the window period that is available for all employees once every financial year.

Accept

Decline

Signature Yamjala Rakesh 21/4/2022 3:30 PM

(checking the checkbox above is equivalent to a handwritten signature)

Registered Office:

Wipro Limited T :+91 (80) 2844 0011
Doddakannelli F :+91 (80) 2844 0054
Sarjapur Road E :info@wipro.com
Bengaluru 560 035 W :wipro.com
India C :L32102KA1945PLC020800

23395532