

Ref: H/ NSE/ BSE/ 78/2017
Date : October 30, 2017

1. National Stock Exchange of India Limited
Exchange Plaza
Plot No. C/1, G Block
Bandra – Kurla Complex
Bandra (E), Mumbai – 400 051
Tel: 2659 8452
Fax No.: 2659 8237-38
2. BSE Limited
Phiroze Jeejeebhoy Towers
Dalal Street, Mumbai – 400 001.
Tel: 2272 1233/8058 Extn- 8013
Fax No. 2272 2037/2039/ 2041/ 2061

Dear Sir/ Madam,

Sub. : Presentation to Analysts

In continuation of our letter dated October 27, 2017 informing schedule of conference call with the Analyst/ Institutional Investors and Pursuant to Regulation 30 and Part A of Schedule III of SEBI (Listing Obligations and Disclosure Requirements) Regulations, 2015, please find enclosed herewith presentation made to Analysts/ Institutional Investors

Thanking you,

Yours faithfully,
For EVEREST INDUSTRIES LIMITED

NEERAJ KOHLI
COMPANY SECRETARY & HEAD – LEGAL

Everest Industries Limited

Everest Technopolis D-206 Sector-63 Noida – 201301 Uttar Pradesh Tel +(91) -120-4791800 India
Helpline 09958037777 info@everestind.com www.everestind.com

Regd. Office GAT No. 152 Lakhmapur Taluka Dindori Nashik 422 202 Maharashtra Tel +91 2557 250375/462 Fax +91 2557 250376

Corporate Identity Number : L74999MH1934PLC002093

EVEREST EVEREST INDUSTRIES LIMITED

H1 / Q2-FY18 EARNINGS PRESENTATION

Company Overview:

Everest Industries Limited, incorporated in 1934, has a rich history in manufacturing of Building products and Steel products. Everest offers a complete range of roofing, ceiling, wall, flooring, and cladding products distributed through a large network, and also pre-engineered steel buildings for industrial, commercial, and residential applications. The company's latest initiative is in the solar roofing segment. It is one of the leading building solution providers in India, providing detailed technical assistance in the form of designs, drawings and implementation for every project.

H1-FY18 Business Mix (Standalone/Revenue Share %):

- **Building products (67%)** – includes roofing sheets, fibre cement boards, solid wall panels.
- **Steel buildings (33%)** – offers customised building solutions like Pre-Engineered Steel Buildings and Smart Steel Buildings.

Manufacturing and Distribution Networks:

- 6 Building Products plants and 3 Steel Building Plants.
- 40 Sales Depot, over 6,000 Dealer Outlets, serving over 600 cities & 100,000 villages.
- Export to over 35 countries (Green solutions – Fibre cement boards).

H1-FY18 Financial Snapshot (Standalone):

Total Income*	EBITDA	Net Profit
INR 6,408 Mn	INR 472 Mn	INR 214 Mn
Up 7%	EBITDA Margins 7.4%	PAT Margins 3.3%

*Total income includes other income

- Everest Industries Limited (Everest) has over 8 decades of experience in building products and is the pioneer of fibre cement products in India.
- The company's business is built on three key pillars: Speed, Strength and Safety.
- The vision of the company is to be the deepest penetrated housing and building solutions provider in India.
- Everest provides building products and building solutions for commercial, industrial and residential sectors.
- The company has covered more than 1 Bn sq. mtrs. of industrial and residential roofs.
- It is among the largest Pre-Engineered Buildings (PEBs) company in India, and has erected and designed more than 2,000 PEBs.
- The company has an impressive product range of value added products like cement boards and panels for faster and modern construction of ceilings and walls.

Revenue (INR Mn) and EBITDA Margin (%)*

FY17 Business Mix*

FY17 Geographical Mix*

* Consolidated

Standalone(IndAS)

Key Financial Highlights – Standalone Historical (INR Mn)

	Current Quarter	Previous Quarter	Current Quarter Last Year	First Half Current Year
Particulars	Q2-FY18 [#]	Q1-FY18 [#]	Q2-FY17 [#]	H1-FY17
Total Income*	2,615	3,793	2,430	6,408
EBITDA	138	334	(8)	472
EBITDA Margin	5.28%	8.81%	(0.3)%	7.37%
Net Profit	45	170	(77)	214
PAT Margin	1.72%	4.48%	(3.2)%	3.34%
EPS (INR per share)	3.27	11.35	(5.03)	14.62

* Total income includes other income.

All numbers as per IND-AS

Particulars	Q2-FY18	Q2-FY17	Y-o-Y	Q1-FY18	Q-o-Q
Total Income*	2,615	2,430	8%	3,793	(31)%
Total Expenses	2,477	2,438	2%	3,459	(28)%
EBITDA	138	(8)	NA	334	(58)%
EBITDA Margin	5.28%	(0.33)%	561 Bps	8.81%	(353) Bps
Depreciation	59	67	(12)%	56	5%
Finance Cost	21	49	(57)%	38	(45)%
Exceptional items	0	0	NA	17	NA
PBT	58	(124)	NA	223	(74)%
Tax	13	(47)	NA	53	(75)%
Profit After Tax	45	(77)	NA	170	(74)%
PAT Margin	1.72%	(3.17)%	489 Bps	4.48%	(276) Bps
Other Comprehensive Income	6	(1)	NA	5	20%
Total Comprehensive Income	51	(78)	NA	175	(71)%
EPS (INR per share)	3.27	(5.03)	NA	11.35	(71)%

*Total income includes other income

Particulars	H1-FY18	H1-FY17	Y-o-Y
Total Income*	6,408	6,226	3%
Total Expenses	5,936	5,955	(0.3)%
EBITDA	472	271	74%
EBITDA Margin	7.37%	4.35%	302 Bps
Depreciation	116	133	(13)%
Finance Cost	59	94	(37)%
Exceptional items	16	-	NA
PBT	281	44	539%
Tax	67	3	NA
Profit After Tax	214	41	422%
PAT Margin	3.34%	0.66%	268 Bps
Other Comprehensive Income	11	(1)	NA
Total Comprehensive Income	225	40	463%
EPS (INR per share)	14.62	2.64	453%

*Total income includes other income

EVEREST INDUSTRIES LIMITED

H1 / Q2-FY18 Operational Highlights – Building Products

Sales (`000 MT)

Revenue (INR Mn)

PBIT (INR Mn)

Sales (`000 MT)

Revenue (INR Mn)

PBIT (INR Mn)

Note : All Q1-FY17 and Q1-FY18 numbers as per IND-AS

- Despite GST challenge, sales increased by 6% in terms of volume compared to Q2-FY17, and revenue by 2% vis-à-vis Q2-FY17
- Post GST previously inaccessible markets have become viable.
- Enhanced our operational utilization of plants.
- Better volumes in Boards and Panels as compared to Q2-FY17 in Domestic Markets.
- GST on fibre cement roofs and boards to 18% - improvement of the market as these products are more affordable for the end consumer.
- Continued downturn in export markets on account of poor economic conditions in Middle East.

- Post GST implementation and stabilization , positive sentiments back to market for demand growth.
- “Housing for all” initiative expected to spur demand for speedier and faster construction.
- New products will help us on more consumer centric products.
- Everest will continue working towards educating influencing communities for using modern methods of construction.
- Everest will keep raising awareness about conservation of natural resources, keeping in mind Speed, Strength and Safety.
- With steady efforts on Research & Development, Everest will introduce newer products.
- Initial IT glitches in GST implementation may impact supplies and demand from traders, current economic conditions and demand from customers are likely to negate these conditions
- Government is proactively working to eliminate GST related infrastructure issues.
- Expect stable prices for raw materials

EVEREST INDUSTRIES LIMITED

H1 / Q2-FY18 Operational Highlights – Steel Buildings

Steel Building Performance - Standalone

Sales ('000 MT)

Revenue (INR Mn)

PBIT (INR Mn)

Sales ('000 MT)

Revenue (INR Mn)

PBIT (INR Mn)

Note : All Q1-FY17 and Q1-FY18 numbers as per IND-AS

- Dispatched 14,299 MT material in Q2-FY18, 40% higher than Q2-FY17.
- Customers are looking for speedier handover of their orders, indicative of positive sentiments in the economy.
- Order book as on 30th September 2017 stands at 26,518 MT.
- Commodity prices are increasing, but we expect a stable price regime for steel.

- Everest remains committed towards smarter, safer, and speedier construction technology.
- Government focus to connect Tier II and Tier III towns via air routes will help the company promote its modern Smart Steel Building Technologies.
- With more focus of the private sector to promote green buildings, Everest will directly benefit as it is in a position to provide the best alternative construction method which is 3 times faster than the conventional construction.
- Reorganization of logistics post GST will provide a large opportunity for Everest.
- Perception shift from conventional construction to pre-engineered steel structures is helping convert Tier II and Tier III towns customers.
- Everest continues undertaking consumer education by participating in seminars & exhibitions, educating young architects in colleges and increasing its focus on creating more brand awareness and repeat customers.

Reliance - Jhajjar, Haryana

Gokuldas – Bilaspur, Chhattisgarh

Rapid Metro-Gurugram, haryana

Centurion - Bhubhaneswar

RO-RO Ferry Terminal – Dahej, Gujarat

Technip – Dahej, Gujarat

- Everest Foundation is committed to enhance the livelihood and living conditions of communities.
- Proactive approach to get involved in the economic upliftment and improving living conditions.
- Focus on training and skill building, health, hygiene and sanitation, education, environmental sustainability.
- Everest Foundation provides training programs in computers, sewing, sports, and career guidance reaching out to 3,528 youth and children.
- 1,563 employees of Everest have volunteered over the last two years as part of their Individual Social Responsibility Program.

Partners

Memberships

United Nations
Global Compact

**CENTRE FOR
ADVANCEMENT
OF PHILANTHROPY**

Building Workforce, Empowering The Nation

The Foundation is running 3 Computer Skill Centres at Roorkee, Katni, and Balasore in association with NIIT. 215 young adults are being trained in various computer based skills while 50 young adults are being trained under National Digital Literacy Mission. A total of 29 people have been placed with jobs as a result.

Award for Excellence in Training & Development

Everest has been awarded with Manufacturing Today Awards for 'Excellence in Training and Skill Development' at Aditya Birla Manufacturing Today Conference & Awards for adapting best practices in Training and Development.

Promoting Gender Equality

In the month of August 2017, 1 play and 2 interactive sessions had been organized on Gender Equality at Noida, Kymore, and Somnathpur where more than 200 children benefited from the efforts of 14 Everest Employee to create awareness about gender equality and factors responsible for the gender inequality.

Food Nutrition & Healthy Food Habits and Citizenship - fundamental rights and duties

In the month of July 2017, employees of Everest had organized 7 interactive sessions on Food Nutrition & Healthy Food Habits along with Citizenship - fundamental rights and duties at Noida, Kymore, Dahej, Kolkata and Podanur attended by over 650 school children, marginal and women workers.

EVEREST

EVEREST INDUSTRIES LIMITED

Historical Financial Statements

Particulars	FY13	FY14	FY15	FY16	FY17
Total Income*	10,229	10,476	12,410	13,263	11,645
Total Expenses	9,163	9,954	11,486	12,266	11,182
EBITDA	1,066	522	924	997	463
EBITDA Margin	10.4%	4.9%	7.5%	7.5%	4.0%
Depreciation	221	267	254	256	249
Finance Cost	56	126	187	228	189
PBT	789	129	483	513	25
Tax	264	38	141	160	0
Profit After Tax	525	91	342	353	25
PAT Margin	5.1%	0.9%	2.8%	2.7%	0.2%
EPS (INR per share)	34.7	6.02	22.45	23.00	1.60

*Total income includes other income

EQUITIES & LIABILITIES	H1 -FY18	ASSETS	H1 -FY18
Shareholder Funds		Non Current Assets	
Share Capital	155	Tangible Assets	3,364
Reserves & Surplus	3,464	Intangible Assets	5
Total - Shareholder Funds	3,619	Capital Work In Progress	199
		Financial assets	231
Non Current Liabilities		Income tax assets (net)	351
Long Term Borrowings	637	Non-current investments	0
Deferred Tax Liabilities (Net)	315	Long term loans & advance	0
Other Long Term liabilities	0	Other non-current assets	26
Long Term provisions	0	Total - Non – Current Assets	4,176
Total - Non – Current Liabilities	952	Current Assets	
Current Liabilities		Inventories	2,151
Short term Borrowings	679	Trade Receivables	907
Trade Payables	1,450	Cash & Bank Balances	52
Loans	291	Bank balance other than above	53
Other Financial Liabilities	343	Other financial assets	80
Other Current Liabilities	771	Short-term loans & advances	
Short-term provisions	69	Other current assets	755
Total – Current Liabilities	3,603	Total – Current Assets	3,998
GRAND TOTAL - EQUITIES & LIABILITIES	8,174	GRAND TOTAL – ASSETS	8,174

Historical Balance Sheet – Standalone (INR Mn)- IGAAP

EQUITIES & LIABILITIES	FY14	FY 15	FY16	FY17	ASSETS	FY14	FY15	FY16	FY17
Shareholder Funds					Non Current Assets				
Share Capital	152	153	154	154	Tangible Assets	2,692	3,138	3,472	3,359
Reserves & Surplus	2,793	3,044	3,321	3,349	(Intangible Assets)	126	71	25	8
Total -Shareholder Funds	2,945	3,197	3,475	3,503	Capital Work In Progress	610	303	18	47
					Other financial assets				
Non Current Liabilities					Income tax assets (net)				
Long Term Borrowings	513	948	1,182	917	Non-current investments	6	77	279	279
Deferred Tax Liabilities (Net)	283	295	323	312	Long term loans & advance	745	871	531	467
Other Long Term liabilities	-	0	0	0	Other non-current assets	3	34	33	1
Long Term provisions	61	60	0	0	Total - Non – Current Assets	4,182	4,494	4,358	4,161
Total - Non – Current Liabilities	857	1,303	1,505	1,229	Current Assets				
Current Liabilities					Inventories	2,421	2,718	2,525	2,369
Short term Borrowings	1,655	1,857	1,125	883	Trade Receivables	807	1,043	1,131	1,049
Trade Payables	1,229	1,322	1,729	1,698	Cash & Bank Balances	251	636	521	158
Loans					Bank balance other than above				
Other Financial Liabilities					Other financial assets				
Other Current Liabilities	1,292	1,352	1,161	1,146	Short-term loans & advances	608	598	720	741
Short-term provisions	297	469	269	54	Other current assets	6	11	9	35
Total – Current Liabilities	4,473	5,000	4,284	3,781	Total – Current Assets	4,093	5,006	4,906	4,352
GRAND TOTAL - EQUITIES & LIABILITIES	8,275	9,500	9,264	8,513	GRAND TOTAL – ASSETS	8,275	9,500	9,264	8,513

Particulars	FY13	FY14	FY15	FY16	FY17
Total Income*	10,229	10,476	12,417	13,263	11,771
Total Expenses	9,163	9,955	11,493	12,274	11,318
EBITDA	1,066	521	924	989	453
EBITDA Margin	10.4%	5.0%	7.4%	7.5%	3.8%
Depreciation	221	267	254	256	251
Interest	56	126	187	228	189
PBT	789	128	483	505	13
Tax	264	38	141	160	1
Profit After Tax	525	90	342	345	12
PAT Margin	5.1%	0.9%	2.8%	2.6%	0.1%
EPS (INR per share)	34.70	5.94	22.46	22.61	0.80

Historical Balance Sheet – Consolidated (INR Mn) - IGAAP

Equity & Liabilities	FY14	FY15	FY16	FY17	Assets	FY14	FY15	FY16	FY17
Shareholder's Funds					Assets				
					Non-Current Assets				
Share Capital	152	153	154	154	Fixed Assets				
Reserves and Surplus	2,792	3,042	3,312	3,327	Tangible Assets	2,691	3,138	3,478	3,365
Minority Interest	-	-	9	2	Intangible Assets	126	71	25	8
Total Shareholder's Fund	2,944	3,195	3,475	3,483	Capital Work-in-Progress	610	322	94	263
					Non Current Investments	1	0	0	0
Long-Term Borrowings	513	948	1,182	917	Long-Term Loans and Advances	745	874	542	478
Deferred Tax Liabilities (Net)	283	295	323	312	Other Non-Current Assets	3	33	32	1
Long-Term Provisions	61	60	0	0	Total Non Current Assets	4,176	4,438	4,171	4,115
Non-Current Liabilities	857	1,303	1,505	1,229					
					Inventories	2,421	2,718	2,525	2,371
Short-Term Borrowings	1,655	1,857	1,125	883	Trade Receivables	807	1,043	1,131	1,079
Trade Payables	1,229	1,322	1,731	1,746	Cash and Cash Equivalents	255	679	634	184
Other Current Liabilities	1,292	1,352	1,161	1,165	Short-Term Loans and Advances	610	610	796	778
Short-Term Provisions	297	469	269	56	Other Current Assets	5	10	9	35
Current Liabilities	4,473	5,000	4,286	3,850	Total Current Assets	4,098	5,060	5,095	4,447
TOTAL EQUITY AND LIABILITIES	8,274	9,498	9,266	8,562	TOTAL ASSETS	8,274	9,498	9,266	8,562

Revenue (INR Mn) and EBITDA Margin (%)

PAT (INR Mn) & PAT Margin (%)

Net Debt to Equity Ratio (x)

ROE & RoCE

Operating Cash Flow (INR Mn)

Working Capital Days

SHARE PRICE PERFORMANCE (30th SEPTEMBER, 2017)

PRICE DATA (AS ON 30th SEPTEMBER 2017)

Face Value (INR)	10.00
Market Price (INR)	343.45
52 week H/L (INR)	421.6/182.0
Market Cap (INR Mn)	5,308
Equity Shares Outstanding (Mn)	15.4
12 Month Avg. Trading Volume ('000)	24.6

MARQUEE INSTITUTIONAL INVESTORS (30th SEPTEMBER, 2017)

ICICI Lombard General Insurance

5.22%

SHAREHOLDING PATTERN (30th SEPTEMBER, 2017)

The earnings call to discuss financial and operational performance for H1/Q2-FY18 with Mr. Manish Sanghi, Managing Director and Mr. Nikhil Dujari, CFO will be held on:

- **Date: Monday, 30th October, 2017**
- **Time: 11.00 AM**
- **Primary Dial-in Numbers: +91 22 3960 0763**

Everest Industries Limited Disclaimer:

No representation or warranty, express or implied, is made as to, and no reliance should be placed on, the fairness, accuracy, completeness or correctness of the information or opinions contained in this presentation. Such information and opinions are in all events not current after the date of this presentation. Certain statements made in this presentation may not be based on historical information or facts and may be "forward looking statements" based on the currently held beliefs and assumptions of the management of Everest Industries Limited ("Company" or "Everest Industries Limited"), which are expressed in good faith and in their opinion reasonable, including those relating to the Company's general business plans and strategy, its future financial condition and growth prospects and future developments in its industry and its competitive and regulatory environment.

Forward-looking statements involve known and unknown risks, uncertainties and other factors, which may cause the actual results, financial condition, performance or achievements of the Company or industry results to differ materially from the results, financial condition, performance or achievements expressed or implied by such forward-looking statements, including future changes or developments in the Company's business, its competitive environment and political, economic, legal and social conditions. Further, past performance is not necessarily indicative of future results. Given these risks, uncertainties and other factors, viewers of this presentation are cautioned not to place undue reliance on these forward-looking statements. The Company disclaims any obligation to update these forward-looking statements to reflect future events or developments.

This presentation is for general information purposes only, without regard to any specific objectives, financial situations or informational needs of any particular person. This presentation does not constitute an offer or invitation to purchase or subscribe for any securities in any jurisdiction, including the United States. No part of it should form the basis of or be relied upon in connection with any investment decision or any contract or commitment to purchase or subscribe for any securities. None of our securities may be offered or sold in the United States, without registration under the U.S. Securities Act of 1933, as amended, or pursuant to an exemption from registration there from.

This presentation is confidential and may not be copied or disseminated, in whole or in part, and in any manner.

Valorem Advisors Disclaimer:

Valorem Advisors is an Independent Investor Relations Management Service company. This Presentation has been prepared by Valorem Advisors based on information and data which the Company considers reliable, but Valorem Advisors and the Company makes no representation or warranty, express or implied, whatsoever, and no reliance shall be placed on, the truth, accuracy, completeness, fairness and reasonableness of the contents of this Presentation. This Presentation may not be all inclusive and may not contain all of the information that you may consider material. Any liability in respect of the contents of, or any omission from, this Presentation is expressly excluded. Valorem Advisors also hereby certifies that the directors or employees of Valorem Advisors do not own any stock in personal or company capacity of the Company under review.

For further details, please feel free to contact our Investor Relations Representatives:

Mr. Anuj Sonpal
Valorem Advisors

Tel: +91-22-3006-7521 / 22 / 23 / 24

Email: everest@valoremadvisors.com