

Meghmani Organics Limited (MOL)

Q1 FY16 Investor Presentation

August 2015

MOL – a de-risked business firmly on accelerated growth path

Leading chemical company diversified across products and geographies; exporting to 75 countries and servicing 400+ marquee clients

Q1 FY16 – Key Highlights

Net sales up 8% YoY with robust 91% increase in PAT

- Consolidated net sales up 8% YoY to reach ₹ 3,331 mn in Q1 FY16 driven by growth in Pigments and Agrochemicals
- EBITDA up 37% YoY to reach ₹ 683 mn in Q1 FY16
- PAT up 91% YoY to reach ₹ 149 mn in Q1 FY16

All businesses delivering growth - Pigments business up 14% YoY, Agrochemicals 12% YoY and Basic Chemicals 7% YoY

- Agrochemicals and Pigments benefitted from increased capacity utilizations which resulted in strong volume growth and improvement in margins
- Basic Chemicals witnessed moderate growth due to lower volume growth and reduction in ECU realizations

New Caustic Potash facility at Dahej with capacity of 60 TPD and investment of ₹ 650 mn financed through internal accruals expected to commence production by Dec'2015

Contents

▶▶ Financial Performance

▶▶ Company Overview

▶▶ Annexure

Q1 FY16 (Consolidated): Net sales up 8% YoY with significant expansion in PAT

Consolidated, Figures in ₹ mn

	Net Sales	EBITDA	PAT before Minority*	PAT after Minority
Q1 FY16	3,331	683	188	149
	↑ 8%	↑ 37%	↑ 35%	↑ 91%
Q1 FY15	3,078	499	140	78

- Net sales up 8% YoY to reach ₹ 3,331 mn in Q1 FY16 driven by growth in Pigments (14% YoY) and Agrochemicals (12% YoY)
- EBITDA for the quarter up 37% YoY at ₹ 683 mn with EBITDA margin at 20.5% (vs 16.2% in Q1 FY15)
 - Margins benefitted from softening of raw materials prices (raw materials cost increased 3% YoY vs sales growth of 8% YoY) and decrease in other expenditure (decreased 2% YoY) partially offset by increase in personnel cost by 15% YoY
- PAT before minority interest up 35% to reach ₹ 188 mn in Q1 FY16
- PAT for the quarter up 91% to reach ₹ 149 mn driven by increase in EBITDA and also decrease in minority interest from ₹ 62 mn in Q1 FY15 to ₹ 39 mn in Q1 FY16

* Minority interest refers to the portion of subsidiary's stock not owned by MOL

Net sales breakup by segment: Pigments business leads growth

Consolidated, Figures in ₹ mn

- Pigments business increased by 14% in Q1 FY16 driven by sales of Alpha Blue manufactured at Dahej SEZ plant (not there in Q1 FY15)
- Agrochemicals business grew 12% driven by increased volumes of 2-4 D, Cypermethrin and formulations
- Basic Chemicals grew 7% due to comparatively lower volume growth and reduction in Electrochemical Unit (ECU) realization
- Other segment decreased by 16% due to strategic decision of the company to focus more on the higher value manufacturing activities

Others business segment includes merchant trading

Margins by segment: Significant expansion in Pigments and Agrochemicals

- Net sales from Pigment business increased to ₹ 1,111 mn in Q1 FY16, up 14% YoY
 - Margins more than doubled from 5% to 11% driven by improved operational performance which resulted in better absorption of overheads; the segment also benefitted because of exchange rate gains
- Net sales from Agrochemicals increased to ₹ 1,088 mn in Q1 FY16, up 12% YoY
 - Margins increased from 9% to 16% driven by substantial reduction in raw material prices and improved capacity utilization
- Net sales from Basic Chemicals increased to ₹ 855 mn in Q1 FY16, up 7% YoY
 - Margins impacted due to lower volume growth and ~2% reduction in ECU realization

Volumes and price realizations: Strong momentum in volumes

- Volumes of the Pigments business grew 21% YoY to reach 3,504 MT in Q1 FY16
 - However, realizations were down 8% due to pressure on selling price as a result of reduction in raw material price
- Volumes of Agrochemicals grew by a strong 31% YoY to 3,389 MT in Q1 FY16
 - However, realizations were down 14% YoY due to pressure on selling price as a result of reduction in raw material price
- Volumes of Basic Chemicals grew 11% to 33,756 MT in Q1 FY16
 - However, realizations were down 2% YoY due to reduction in ECU realization

Net sales breakup by geography: Both exports and domestic sales witnessing strong growth

Consolidated, Figures in ₹ mn

Q1 FY16

Q1 FY15

Segmental breakdown

	Q1 FY16		Q1 FY15	
	Exports	Domestic	Exports	Domestic
Pigments	77%	23%	75%	25%
Agrochemicals	72%	28%	73%	27%
Basic Chemicals	1%	99%	1%	99%
Others	99%	1%	97%	3%
Total	58%	42%	57%	43%

- Exports business increased by 9% during the quarter driven by 16% growth in exports of Pigments and 12% growth in Agrochemicals exports
- Domestic business increased by 8% in Q1 FY16 driven by 15% growth in domestic Agrochemicals business

Utilizations: Increasing utilizations to aid growth and enhance margins

- Reduction in utilization levels for Basic Chemicals as the capacity has increased from 1,19,000 MTPA in Q1 FY15 to 1,66,600 MTPA in Q1 FY16

Contents

▶▶ Financial Performance

▶▶ **Company Overview**

▶▶ Annexure

Leading diversified chemical company

	Pigment	Agrochemicals	Basic Chemicals
Established in	 <p><i>Since 1986</i></p>	 <p><i>Since 1995</i></p>	 <p><i>Since 2009</i></p>
Installed Capacity	<p>Total: 31,140 MTPA Dahej: 10,800 MTPA Panoli: 17,400 MTPA Vatva: 2,940 MTPA</p>	<p>Total: 20,520 MTPA Dahej: 10,260 MTPA Panoli: 3,600 MTPA Ankleshwar: 6,660 MTPA</p>	<p>Total: (Dahej): 1,66,600 MTPA</p>
Backward Integration	<p>In-house production of CPC Blue - used to manufacture Pigment Green and Pigment Blue</p>	<p>In-house production of intermediates and technical grade - used to manufacture formulations (Bulk and Brand)</p>	<p>In-house captive power plant of 60MW supplying to the Caustic-Chlorine plant</p>
Strengths	<ul style="list-style-type: none"> ▪ Market leadership in Blue Pigment with ~7% global market share ▪ Global presence with ~80% of Pigment revenue from exports ▪ Long term client relationships with 90% business from repeat clients 	<ul style="list-style-type: none"> ▪ Owns registrations that take 1-3 years to obtain ▪ Global client base with ~70% business from exports ▪ Well known brands such as Megastar, Megacyper, Megaban, Synergy, Courage 	<ul style="list-style-type: none"> ▪ Fourth largest Caustic-Chlorine flakes capacity in India ▪ Latest fourth generation membrane cell technology imported from Asahi Kasei, Japan ▪ Strategically located facility

Robust plan for next phase of growth

*Plan to reduce debt by ₹ 2.25 by March 2017

Contents

- ▶▶ Financial Performance
- ▶▶ Company Overview
- ▶▶ **Annexure**

P&L statement (Consolidated): Q1 FY16

Figures in ₹ Million

Particulars	Consolidated					
	Q1 FY16	Q1 FY15	YoY (%)	Q4'FY15	QoQ (%)	FY15
Net sales / income from operations	3,331	3,078	8%	2,875	16%	12,678
Other Operating Income	55	50	11%	75	-26%	264
Total Income from Operations	3,386	3,127	8%	2,950	15%	12,942
Total Expenditure	2,703	2,628	3%	2,393	13%	10,911
Consumption of Raw Material	1,915	1,851	3%	1,614	19%	7,640
Personnel Cost	192	167	15%	185	4%	725
Other Expenditure	595	610	-2%	594	0%	2,545
EBITDA	683	499	37%	557	23%	2,031
Depreciation & Amortisation	192	202	-5%	198	-3%	747
EBIT	491	297	65%	358	37%	1,284
Interest & Finance Charges	179	177	1%	161	11%	746
Other Income	4	18	-80%	30	-88%	64
PBT before exceptional items	316	138	129%	227	39%	602
Exceptional items	-	-	NM	2	NM	2
PBT	316	138	129%	225	40%	600
Tax Expense	127	(2)	NM	(1)	NM	140
PAT (From ordinary activities)	188	140	35%	226	-17%	460
Extraordinary items	-	-	NM	-	NM	-
PAT	188	140	35%	226	-17%	460
Minority Expense	39	62	-36%	71	-44%	21
PAT after Minority	149	78	91%	155	-4%	439

P&L statement (Standalone): Q1 FY16

Figures in ₹ Million

Particulars	Standalone					
	Q1 FY16	Q1 FY15	YoY (%)	Q4'FY15	QoQ (%)	FY15
Net sales / income from operations	2,435	2,205	10%	2,018	21%	9,219
Other Operating Income	55	49	11%	74	-26%	263
Total Income from Operations	2,490	2,254	10%	2,092	19%	9,482
Total Expenditure	2,147	2,054	5%	1,845	16%	8,483
Consumption of Raw Material	1,452	1,396	4%	1,216	19%	5,813
Personnel Cost	143	125	15%	136	5%	544
Other Expenditure	552	534	3%	493	12%	2,126
EBITDA	343	200	71%	247	39%	998
Depreciation & Amortisation	90	87	4%	91	0%	350
EBIT	253	113	123%	157	61%	648
Interest & Finance Charges	108	112	-4%	121	-10%	477
Other Income	1	11	-87%	21	-93%	186
PBT before exceptional items	146	12	1079%	57	157%	358
Exceptional items	-	-	NM	35	NM	35
PBT	146	12	1079%	22	572%	322
Tax Expense	83	8	967%	7	NM	60
PAT (From ordinary activities)	63	5	1265%	15	333%	262
Extraordinary items	-	-	NM	-	NM	-
PAT	63	5	1265%	15	333%	262
Minority Expense	-	-	NM	-	NM	-
PAT after Minority	63	5	1265%	15	333%	262

Corporate structure & shareholding pattern

Corporate Structure

Shareholding Pattern (June 30, 2015)

No of shares: 254 mn

*** 25% stake in Meghmani Finechem Limited held by IFC Washington and remaining 18% by individual promoters**

Disclaimer

This presentation contains statements that contain “forward looking statements” including, but without limitation, statements relating to the implementation of strategic initiatives, and other statements relating to MOL’s future business developments and economic performance.

While these forward looking statements indicate our assessment and future expectations concerning the development of our business, a number of risks, uncertainties and other unknown factors could cause actual developments and results to differ materially from our expectations.

These factors include, but are not limited to, general market, macro-economic, governmental and regulatory trends, movements in currency exchange and interest rates, competitive pressures, technological developments, changes in the financial conditions of third parties dealing with us, legislative developments, and other key factors that could affect our business and financial performance.

MOL undertakes no obligation to publicly revise any forward looking statements to reflect future / likely events or circumstances.

Contact us

For any Investor Relations queries, please contact:

Email: ir@meghmani.com

Phone: +91-79-71761000

Nandini Agarwal/ Seema Shukla

Four-S Services Pvt Ltd

Phone: : +91-124-4251442/+91 7838382527

Email: nandini.agarwal@four-s.com

seema@four-s.com