

Engineers India Limited


Quarterly Highlights for Q2 (FY 11-12)

25th October, 2011

Quarterly Results - Summary

(Values in INR Mn)

Q2 / FY 11-12	2 nd Quarter Ended *			Half Yearly Ended *		
	30-Sep-11	30-Sep-10	% change	H1 : 11-12	H1:10-11	% change
TOTAL TURNOVER	8274.20	5936.13	39%	16810.20	11996.50	40%
OPERATING PROFIT	1599.03	1434.27	11%	3366.65	2859.70	18%
OTHER INCOME	539.59	348.64	55%	957.33	638.35	50%
РВТ	2138.62	1782.91	20%	4323.98	3498.05	24%
PAT	1466.44	1199.40	22%	2947.19	2344.99	26%
EPS	4.36	3.56	22%	8.75	6.96	26%

^{*} Note: All figures have been taken on standalone basis for EIL


Robust and consistent financial performance


Turnover and Profitability growth momentum continues for FY 11-12


Cash Balance of over INR 21 billion with no Debt


Half Yearly Report : FY11-12

Second Quarter Performance


Quarter to Quarter growth sustained


Second Quarter Performance


Endeavour to improve the margins with internal efficiencies from effective resource utilization and turnkey project management


Half Yearly Performance


Quarter to Quarter growth sustained


Half Yearly Performance


Endeavour to improve the margins with internal efficiencies from effective resource utilization and turnkey project management


Financial and Operating Track Record – Quarterly Basis


Revenue Mix (Consultancy Vs Turnkey)


Note: All figures have been taken on a standalone for EIL


Financial and Operating Track Record – Quarterly Basis


EBIDTA Mix (Consultancy Vs Turnkey)


Note: All figures have been taken on a standalone for EIL


Disclaimer

This presentation report is for distribution only under such circumstances as may be permitted by applicable law. It is published solely for information purposes, it does not constitute an advertisement and is not to be construed as a solicitation or an offer to buy or sell any securities or related financial instruments in any jurisdiction. No representation or warranty, either express or implied, is provided in relation to the accuracy, completeness or reliability of the information contained herein, except with respect to information concerning EIL's past performance, its subsidiaries and affiliates, nor is it intended to be a complete statement or summary of the future proposals, strategies and projections referred to in the report. EIL does not undertake that investors will obtain profits, nor will it share with investors any investment profits nor accept any liability for any investment losses. Investments involve risks and investors should exercise prudence in making their investment decisions. The report should not be regarded by recipients as a substitute for the exercise of their own judgment. Past performance is not necessarily a guide to future performance. The value of any investment or income may go down as well as up and you may not get back the full amount invested. Any opinions expressed in this report are subject to change without notice and may differ or be contrary to opinions expressed by other business groups of EIL as a result of using different assumptions and criteria.

This presentation report may contain certain "forward-looking statements". These forward-looking statements generally can be identified by words or phrases such as "aim", "anticipate", "believe", "expect", "estimate", "intend", "objective", "plan", "project", "shall", "will", "will continue", "will pursue" or other words or phrases of similar import. Similarly, statements that describe our strategies, objectives, plans or goals are also forward-looking statements. All forward-looking statements are subject to risks, uncertainties and assumptions about us that could cause actual results to differ materially from those contemplated by the relevant statement. These forward looking statements are based on our current plans and expectations. Actual results may differ materially from those suggested by the forward-looking statements due to risks or uncertainties associated with our expectations with respect to, but not limited to, regulatory changes pertaining to the industries in which we have our businesses and our ability to respond to them, our ability to successfully implement our strategy, our growth and expansion, technological changes, our exposure to market risks, general economic and political conditions which have an impact on our business activities or investments, the monetary and fiscal policies of India, inflation, deflation, unanticipated turbulence in interest rates, foreign exchange rates, equity prices or other rates or prices, the performance of the financial markets in India and globally, changes in Indian laws, regulations and taxes and changes in competition in our industry etc.

EIL reserves the right to alter, modify or otherwise change the presentation without notifying any person of such changes or revision. Neither the author or EIL shall be liable for any direct or indirect damages that may arise due to any act or omission on the part of the user due to any reliance placed or guidance taken from this presentation report. Further, EIL is under no obligation to update or keep current the information contained herein.

The disclosures contained in this presentation report produced by EIL shall be governed by and construed in accordance with laws of India. EIL specifically prohibits the redistribution of this material in whole or in part without the written permission of EIL and EIL accepts no liability whatsoever for the actions of third parties in this respect. Images may depict objects or elements which are protected by third party copyright, trademarks and other intellectual property rights. All rights reserved.


THANKSYOU

