

LONG ROAD HOME FOR GLOBAL MIGRANTS

BEYOND H-1B AND THE AMERICAN DREAM

IMPORTS
AND THE
DRAGON

MEET THE COVID-19 FRONTLINE WARRIORS

SNAPSHOTS OF STUDENTS IN A PANDEMIC

INDIA Forbes

PRICE ₹250
JULY 31, 2020

Rajesh & Shilpa Sehgal.
Equanimity Investments

Rahul Garg,
Kalaari Capital &
Rupal Agarwal,
AllianceBernstein

**Pankaj Vermani
& Neha Kant,**
Clovia

Agnello Dias,
Dentsu
Aegis Network
and Taproot
**Dentsu &
Nandini Dias,**
Lodestar UM

GENDER MENDER

HOW WORK FROM HOME IS DEMOLISHING TRADITIONAL MYTHS OF GENDER ROLES AS IT BLURS THE LINE BETWEEN WORKING SPOUSES AND HOMEMAKERS

Network 18

www.forbesindia.com

We are made in India.
We make in India.
We make for India.
We are Jyothy Labs.

With a humble beginning in 1983, Jyothy Labs Limited has come a long way to become one of the most respected FMCG companies in India. Our efforts since inception were directed to contribute in nation building; alongside serving the discerning consumers with innovative products that not just fulfil a need but become a life-changing solution.

The pride of our innovations is led by our flagship brand Ujala Supreme Fabric Whitener; that remains the undisputed market leader for more than three decades. Our lead brands that enjoy love and affection from millions across include Exo Anti-Bacterial Dishwash Bar, Margo Original Neem Soap, Maxo Mosquito Repellent, Henko Detergent, Pril Liquid, Ujala Detergent, Mr. White Detergent and Ujala Crisp & Shine.

Furthermore, our innovations that are widely regarded as category game changers include Exo Round (India's first round shaped dishwash bar), Maxo Liquid Vaporizer (India's first 'fits-all-machine' vaporizer), Maxo Genius (India's first automatic mosquito repellent machine), Henko LINTelligent (Only detergent with lint reduction power that prevents fabric from fraying during wash) and T-Shine (surface and toilet cleaner made from 100% Organic Compounds).

Jyothy labs
#vocalforlocal

Business. Minus the paperwork.

You live on the go, travelling light.

You want things *now*,
not when the courier gets there.

You're connected, 24/7,
and you want your reading at your fingertips.

Managing Director & Group Editor-in-Chief:

Rahul Joshi

Editor, Forbes India: Brian Carvalho

Chief Creative Director: Anjan Das

Editor (Technology):

Harichandan Arakali

Senior Editor: Samar Srivastava

Associate Editors:

Monica Bathija, Salil Panchal

Senior Assistant Editor: Rajiv Singh

Assistant Editors:

Pankti Mehta Kadakia, Pooja Sarkar

Special Correspondent:

Manu Balachandran

Senior Correspondent:

Varsha Meghani

Editor-Desk: Kunal Purandare

Deputy Editor-Desk:

Jasodhara Banerjee, Kathakali Chanda

Senior Sub-Editor: Divya J Shekhar

Senior Assistant Editor

(Events/Social Media): Ruchika Shah

Senior Sub-Editor: Namrata Sahoo

Sub-Editor: Naini Thaker,

Naandika Tripathi

Junior Sub Editor: Pranit Sarda

Deputy Managers: Bhagwan Patil,

Aditi Satam

Creative Director:

Benu Joshi Routh

Deputy Creative Director:

Sachin Dagwale

Associate Creative Directors:

Sameer Pawar, Pradeep Belhe

Principal Designer:

Pandharinath Pawar

Chief Illustrator:

Chaitanya Dinesh Surpur

Chief Production Manager-Digital

Imaging & Print: Sushil Mhatre

Production Manager: Mithun Anare

Photography Editor: Mexy Xavier

Chief Photographer: Amit Verma

Consulting Editor (Photo):

Madhu Kapparath

Senior Photographer: Aditi Tailang

Junior Photography Editor:

Prakash Rasal

Intern:

Mansvini Kaushik

COO: Preeti Sahni

FORBES INDIA ADVERTISING SALES

General Manager:

North and East: Girish Sharma

West and South: Brijesh Singh

Mona Parate, Maulik Thaker, Abhishek Shah, Arijeet Sengupta, Kanwaldeep Singh, Atishay Singh, Divya Bhatia, Dilshad Ahmed Khan, Janki Modi, Daksha Solanky, Mitu Midha, Riti Menghani, Anil Bhatia, Priyanka Nalavade, Supriya Sahoo, Sheshagiri Raj

SOLUTIONS

COO-Business News Cluster:

Smriti Mehra

Abhinav Gupta, D Bhattacharjee, Monica Ghose, Pratika Barua, Shehzaad Kapadia, Janardhanan Menon, Teby Sebastian, Zarrar Don

FOCUS MARKETING

Senior Vice President:

Sidharth Saini

Chayya Jadhav, Siddhi Patel

BRAND MARKETING

Vice President:

Suma Nair

Jitendra Gujar

SUBSCRIPTION & CIRCULATION

General Manager:

Subhadra Bose

Kaushal Pillai, Vinod Parab

ADVERTISING OPERATIONS

Senior VP & Head-Business Planning

& Strategy:

Chaitali Karia

Smita Suvarna, Krishna Gupta,

Ajinkya Tamba

Compliance

Ratnesh Rukhariyar

Legal and Corporate Affairs

Gautam Dubey

Accounts and Finance

Ketan Ravesia

Dr Pratik Sangoi

FORBES MEDIA LLC

Chairman & Editor-in-Chief:

Steve Forbes

Chief Executive Officer:

Michael Federle

Chief Content Officer:

Randall Lane

CEO, Forbes Asia:

William Adamopoulos

Editor, Forbes Asia:

Justin Doebele

Senior Vice President, Forbes Asia:

Tina Wee

Views & opinions expressed in this magazine are not necessarily those of Network18 Media & Investments Limited, its publisher and/or editors. We (at Network18 Media & Investments Limited) do our best to verify the information published, but do not take any responsibility for the absolute accuracy of the information. Network18 Media & Investments Limited does not accept responsibility for any investment or other decision taken by readers on the basis of information provided herein.

"FORBES INDIA is published by Network18 Media & Investments Limited under a license agreement with Forbes IP (HK) Ltd."

"FORBES" is a trademark used under license from FORBES IP (HK) Limited".

©2009 Network18 Media & Investments Limited •

©2009 FORBES LLC, as to material published in the

U.S. Edition of FORBES. All Rights Reserved.

©2009 FORBES LLC, as to material

published in the edition of FORBES ASIA.

All Rights Reserved.

Forbes India is published fortnightly.

Copying for other than personal use or internal reference or of articles or columns not owned by FORBES INDIA without written

permission of Forbes India is expressly prohibited.

Editorial Office: Mumbai - Network18 Media &

Investments Limited, Ground Floor, Empire Complex,

414, Senapati Bapat Marg, Lower Parel, Mumbai

400013, Maharashtra.

Tel: +91-22-66667777, Fax: +91-22-24910804.

National Capital Region - Network18 Media &

Investments Limited, Tower A and B, Express

Trade Tower, Plot No 15-16, Sector 16A,

Gautam Buddha Nagar, Noida 201301, Uttar Pradesh.

Tel: 0120-434 1818.

Bengaluru - Network18 Media & Investments

Limited, 121, The Estate, Dickenson Road,

Bengaluru 560042, Karnataka. Tel: 080-4064 9191

Gurugram - Network18 Media & Investments Limited,

U and I, VRI, SCO 83, City Centre, Sector 29, Gurugram

122001, Haryana. Tel: 012-4480 3100

Subscriber Service: To subscribe, change address

or enquire about other customer services, please

contact: FORBES INDIA, Subscription Cell, Network18

Media & Investments Limited, Ground Floor, Empire

Complex, 414, Senapati Bapat Marg, Lower Parel,

Mumbai 400013.

Tel: 022 4001 9816 / 9783.

Fax: 022-24910804 (Mon -Friday:

10 am - 6 pm) SMS FORBES to 51818

Email: subscribe@forbesindiamagazine.com,

To subscribe or advertise,

visit www.forbesindia.com

Forbes India is printed & published by

Brian Carvalho on behalf of Network18 Media &

Investments Limited & Printed at Print House India

Pvt. Ltd. 847/2. T.T.C. MIDC, Rabale, Navi Mumbai -

400701 & Published at Empire Complex, 1st Floor, 414,

Senapati Bapat Marg, Lower Parel, Mumbai - 400 013.

Editor: Brian Carvalho

Network 18

TO OUR READERS

The pages slugged 'Brand Connect' are equivalent to paid-for advertisements and are not written and produced by Forbes India journalists

GenWorks: The Futuristic and Affordable Healthcare Solutions Provider

At GenWorks, we Gen-novate for holistic healthcare solutions; ready and geared for the 'new normal' as the Future of Healthcare.

Q With the economy being in a bad shape, where is GenWorks leading in the 'New Normal'?

GenWorks has begun identifying the indicators which hint at the rural areas demanding more support in the coming years and for the urban areas, which are hugely impacted and overwhelmed.

Q Telemedicine is emerging as a viable alternative for efficiency in healthcare delivery. How is GenWorks coping with it?

GenWorks has been quick to adapt to the evolving demands and increasing needs. Some of them are already on floor, such as telemedicine, physician consults, remote support for critical care, remote/home care connected to healthcare providers, and technology for contact-less COVID care hospitals to name a few.

Q How is GenWorks consolidating an early start?

The Urban Healthcare system is evolving responsibly. While organised players in hospital and diagnostic space are gaining as people have become more conscious towards healthcare, it is important to align to help reset a tech enabled and efficient healthcare delivery. Our solutions for the 'New Normal' can accelerate the evolution.

Q Our Healthcare facilities of which 70 per cent is centred at only 30 per cent geographical area in India needs to be equipped and facilitated to reach and cover greater extents.

This opportunity is the biggest welcome change emerging in the 'New Normal'. Our healthcare sector at present has to build transformational healthcare delivery models to address this wide gap. GenWorks, with its care cycle approach, and an established track record of an early start and local presence in these geographies can clearly can help to fast track this.

Q How is GenWorks planning to play a pivotal role as a leading healthcare solution providing company?

With de-urbanisation people are migrating

S Ganeshprasad,
Founder, MD, and CEO, GenWorks Health

quickly to their native places with support from the government to create room for local treatment. This will enhance the opportunity to build healthcare facilities for treatment in tier 2 and 3 cities. Our work has already resulted in a strong growth of tech enabled healthcare system in primary care and in diagnostics field, we are in a position of strength. We have partnered with many customers to create an affordable and accessible care system in these segments. Now we are in the best position and have the best partners to accelerate treatment facilities.

Q What makes GenWorks unique in the 'New Normal' for the future of care?

Gennovate@GenWorks has been designed to meet customer needs and does not function as a mere distributor of healthcare products. Our solutions are focused at providing access to specialists, affordable care and streamlining patients for early care to avoid the need for acute treatment which chokes the healthcare system. We built our portfolio for early screening and diagnostics and our digital platform to provide access to specialists.

Q Can you explain the solutions and as to how you are ready for the 'New Normal' ahead of others?

Along with creating compelling technology that complements our GE portfolio in core clinical care areas that we address, our

Invitro diagnostic vertical has compelling value for early understanding of the illness to provide targeted treatment. We have world class partners: imaging portfolio from GE; complementary solutions from Natus, Pentax, Mennen, Belmont, & MODT; IVD portfolio from European companies as Dialob, Diatron SFRI, Chema, etc. Our digital solutions created for remote access and early health play a pivotal role in the industry and some of them are transformational in nature such as rebuilding primary care infrastructure; focusing on early health than acute and emergency care; prompt screening and connected care; local treatment facilities pertaining to areas such as oncology, cardiac, maternal, new born care and for physicians that provide the first line of care. We are expanding into new verticals such as e-commerce to make sure that every solution that is the need in the new normal is available to our customers and we ensure quality and affordability.

CONCLUSION:

Their access to healthcare facilities and affordability are strongly backed by awareness that is created through their local presence & Digital Marketing. They envision to elevate infrastructure and take specialist availability to a new level by liquefying expertise through tele consults, tele interpretations, home care, and remote specialist access.

The 'New Normal' has integrated Aayush and primary care delivered by RMP into the Healthcare delivery system with modern treatment. This will help their wish of making healthcare accessible and affordable a reality. Their primary focus will be serving the patient throughout the care cycle and their holistic care approach will aid the opening of several new arenas. This is a much-desired transformation and model of medicine that will set the new normal standards and soon turn them into a basic expectation. GenWorks—a commercial innovation by GE Healthcare is in the forefront of leading this transformation.

Hope you loved our

Forbes^{INDIA}

Digital Edition

Do mail us your feedback at:
letterstoforbesindia@nw18.com

To view the full magazine,
Register - www.magzter.com/IN/Digital18/Forbes-India/Business/