

GPT Infraprojects Limited

Regd. Office : GPT Centre, JC-25, Sector-III, Salt Lake, Kolkata – 700 106, India CIN: L20103WB1980PLC032872
Tel: +91-33-4050-7000 Fax: +91-33-4050-7999 Email: info@gptgroup.co.in Visit us: www.gptinfra.in

GPTINFRA/CS/SE/2020-21

November 05, 2020

The Department of Corporate Services,
BSE Limited,
Phiroze Jeejeebhoy Towers,
Dalal Street,
Mumbai - 400001

National Stock Exchange of India Ltd.,
Exchange Plaza,
Plot no. C/1, G Block,
Bandra-Kurla Complex, Bandra (E),
Mumbai - 400 051

Dear Sir/Madam,

Sub. : Intimation of Conference Call and Investor Presentation

Ref.: Scrip Code - 533761, Scrip ID - GPTINFRA

In compliance with Regulation 30 read with Part A of Schedule III of the SEBI (Listing Obligations and Disclosure Requirements) Regulations, 2015, we wish to inform you that a Conference Call is scheduled on Monday, November 09, 2020 at 11:30 A M (IST) to discuss the financial performance of the Company for the 02nd quarter and half year ended September 30, 2020. In this regard, please find herewith Conference Call details as under.

Kindly also find herewith a copy of the Investor Presentation of the Company.

Kindly take the aforesaid information on record and oblige.

Thanking you,

Yours faithfully,

For GPT Infraprojects Limited,

A B Chakrabartty
(Company Secretary)
Membership No.-F-7184

Encl. a /a.

GPT Infraprojects Ltd

We cordially invite you to our Q2/H1FY21 Earnings Call

To be held on:

9th November 2020, Monday at 11:30 AM (IST)

Represented by:

Mr. Atul Tantia, Executive Director and CFO

Dial in details:

Primary Number: +91 22 6280 1256/ 22 7115 8157

Local Access Number: +91 70456 71221

International Toll Free

Hong Kong: 800964448 | Singapore: 8001012045

UK: 08081011573 | USA: 18667462133

For further information, please contact

Gaurang Vasani | vgaurang@stellar-ir.com | +91 22 6239 8019

Pooja Sharma | pooja.sharma@stellar-ir.com | +91 22 6239 8019

Sheetal Keswani | sheetal@stellar-ir.com | +91 22 6239 8019

Stellar IR Advisors Pvt Ltd

Kanakia Wall Street, Andheri (East), Mumbai 400 093

GPT Infraprojects Limited

Investor Presentation | November 2020

End-To-End Solution

Track record of executing
Turnkey Projects creating a
niche for itself

Growth Visibility

Healthy Order Book of
~Rs 1,693 Cr, forming 2.75x
FY20 revenue

Railway Focused

Concrete Sleeper
and
Infrastructure
(Civil Engineering Projects)

Indian Railways: Seeing Structural Changes

Reforms for Investment and
better Governance

Q2FY21 Performance

Achieved normalcy in operations across project sites with monthly execution run-rate back to pre-Covid-19 levels, while adhering to measures towards Employee Safety, Capital Preservation, Liquidity & Cost Management

Business Performance

- Revenue in Q2FY21 posted a growth of 9.93% y-o-y to Rs 146 Cr
- Profitability improved with EBITDA margin expansion of 110 bps y-o-y in Q2/H1FY21

Order Intake & Order Book

- Bagged four new orders aggregating to Rs 443 Cr in YTD FY21; L1 in orders worth Rs 400 Cr
- Strong Order Book position at Rs 1,693 Cr, forming ~ 2.75x FY20 revenue

Namibian Facility

- Resumed operations in the month of May 2020 , post the Covid-19 led lockdown
- Ordering activity picking up; GPT has recently bagged an order worth Rs 198 Cr

Profit & Loss Highlights (Consolidated)

Consolidated (Rs Cr)	Q2FY21	Q2FY20	y-o-y %	Q1FY21	q-o-q %	H1FY21	H1FY20	y-o-y %
Revenue	143.25	131.34	9.06%	80.91	77.05%	224.16	272.90	-17.86%
Other income	2.83	1.53	84.23%	2.90	-2.42%	5.72	2.54	125.20%
Net Sales	146.08	132.88	9.93%	83.81	74.29%	229.89	275.44	-16.53%
Operating expenses	121.20	111.71	8.49%	66.04	83.52%	187.24	231.92	-19.27%
EBITDA	24.88	21.17	17.52%	17.76	40.00%	42.65	43.52	-2.00%
<i>EBITDA margin</i>	<i>17.03%</i>	<i>15.93%</i>	<i>110 bps</i>	<i>21.2%</i>	<i>-493 bps</i>	<i>18.55%</i>	<i>15.80%</i>	<i>275 bps</i>
Depreciation	5.75	5.69	1.05%	5.74	0.18%	11.49	11.68	-1.59%
Interest	11.32	10.65	6.25%	9.72	16.49%	21.03	21.86	-3.75%
PBT	7.81	4.82	61.83%	2.31	237.88%	10.11	9.98	1.35%
Tax Expenses	2.35	1.58	48.94%	0.44	432.22%	2.79	3.05	-8.37%
PAT	5.45	3.24	68.11%	1.87	191.91%	7.32	6.93	5.63%
<i>PAT margin</i>	<i>3.73%</i>	<i>2.44%</i>	<i>129 bps</i>	<i>2.23%</i>	<i>150 bps</i>	<i>3.18%</i>	<i>2.52%</i>	<i>67 bps</i>
Share of Associate Profit & Minorities Interest	-0.25	0.50		-0.19		-0.44	0.87	
PAT after Minorities	5.21	3.75	38.98%	1.68	210.25%	6.89	7.80	-11.76%

Balance Sheet Highlights (Consolidated)

Liabilities (Rs Cr)	Mar'20	Sep'20
Share Capital	29.09	29.09
Reserves	195.61	200.90
Shareholders' Funds	224.70	229.99
Minority Interest	2.02	2.63
Secured Loans	3.97	6.79
Trade payables	9.96	9.34
Deferred Tax Liabilities	3.14	3.76
Other liabilities	20.87	16.24
Long Term Provisions	4.36	4.42
Total Non-Current Liabilities	44.32	43.19
Trade Payables	178.75	133.42
Other Current Liabilities	58.73	63.08
Short Term Borrowings	225.20	223.65
Total Current Liabilities	462.68	420.16
Total Equity & Liabilities	731.71	693.33

Assets (Rs Cr)	Mar'20	Sep'20
Fixed Assets incl. CWIP	115.09	105.98
Investment in JV	26.35	26.35
Other Non Current Assets	62.40	65.96
Total Non-Current Assets	203.84	198.30
Inventories	91.19	106.84
Sundry Debtors	101.47	63.04
Cash and Bank	28.90	24.75
Short term Loans and Advances	2.57	2.55
Other Current Assets	303.73	297.85
Total Current Assets	527.87	495.03
Total Assets	731.71	693.33

Segment-wise Break-up of Revenue

Revenue break-up : Q2FY21

Revenue break-up: H1FY21

Healthy Order Book of ~Rs 1,693 Cr, ~2.75x of FY20 Revenue

Key projects under execution during the current fiscal

Scope of Work	Client	Contract Value (Rs Cr)
Road-bed, Viaduct, Bridges, RUBs, ROBs, Track lining, and Electrical works for Rail-cum-Road bridge in Ghazipur	RVNL	362
Supply of Monoblock Sleeper & special Sleeper for Eastern DFC Project 201& 202 in UP	GMR (DFC)	246
Steel girder bridges, foundation, substructure and protection works at Mathura-Jhansi 3 rd Line	RVNL	217
Viaduct for Metro Railway Majerhat to Mominpur including Station Buildings	RVNL	198
Construction of ROB and its approaches in lieu of level crossing in West Bengal Roads	PWD	210
Rehabilitation of landslide location with slope protection and drainage improvement in Tindharia on NH-35	PWD	84

Bagged four new orders in April and July 2020, respectively, aggregating to Rs 443 Cr

Additionally, L1 in orders worth ~Rs 400 Cr

The background image shows a large bridge under construction over a wide river. The bridge has a complex steel truss structure. In the foreground, a concrete pier is visible in the water. On the left bank, there is a small structure with text that reads "GPT INTERPHURTS 19972" and "KATK". The sky is clear and blue.

Company at a Glance

A **Premier Infrastructure** Company engaged in Civil Construction and Concrete Sleeper manufacturing for Railways

With ~40 years of experience, GPT has developed Strong Project **Execution Capabilities** across the Value Chain

Healthy Financials (FY20) : Revenue - Rs 6,227 mn; EBITDA margin – 13.5%; PAT - Rs 150 mn; Order Book ~Rs 15 bn

Marquee Clientele : Indian Railways, GMR, Iacon, Rail Vikas Nigam, Rites, Myanmar Railways, Transnet

Revenue Mix: FY20

Order Book Mix: FY20

Infrastructure

Commenced in the year 2004

Bridge construction and Industrial Infrastructure

Order-book of Rs 13.12 bn (FY20)

Concrete Sleeper

Commenced in the year 1982

Monoblock and Pre-Stressed Concrete Sleepers

Order-book of Rs 1.96 bn (FY20)

1. Infrastructure | A Renowned Player for Integrated Solutions...

- Involved in civil engineering projects like construction of Roads, Bridges, Irrigation and Railway Systems, Urban-Transit and Industrial infrastructure
- One of the only 3-4 companies which have constructed mega bridges for the Indian Railways
 - Steel Bridges :- Building of mega bridges with super steel structures across varied terrains
 - Roads, Bridges & Highways :- Construction of bridges, elevated metro structures and concrete pavements for airports
 - Railway Tracks :- Gauge conversion of railway tracks including earthwork, blanketing and track lining
 - Industrial :- Construction of railway sidings, merry-go-round railways and roads

Segmental Breakup of Infra Order Book – FY20

...Received the Largest Single Order Ever, in FY19

Rs 362 cr order from RVNL
for rail-cum-road bridge
works at Ghazipur...

...Completion of which, will
enable bidding for single orders
of Rs 1,000 cr

...Across Various Infrastructure Segments...

Steel Girder Bridges

ROBs / RUBs

Railway Tracks

Transportation / Industrial

Bardhaman Cable-Stayed ROB

(Completed ahead of schedule)

Challenge

Unconventional structure over electrified tracks on busy routes

Outcome

Constructed complex cable-styled bridges & completed before time

Rail-cum-Road Ganga Bridge in Patna

(Longest Steel Bridge in India)

Challenge

Massive volumes of steel fabrication & launching work for 4.6 km long bridge

Outcome

Successfully constructed the Longest Steel Bridge in India

Boler Bazar Road Bridge

(Construction of 'Floating Caissons')

Challenge

Interiors of Sunderban Delta; 9 mtr diameter wells in 15 mtr deep waters

Outcome

Innovative construction engineering of "floating caissons" with an effective approach

2. Concrete Sleeper | Among the Pioneers in India...

- One of the first few companies in India to commence manufacturing of Concrete Sleepers, in 1982
- Currently, the total manufacturing capacity is ~20,00,000 units across India and Africa
- Enhancing global presence through export orders from countries like Bangladesh, Mozambique, Sri Lanka and Myanmar
- Forayed into African markets via Joint Venture with local bodies and set up factories in South Africa and Namibia in 2009 / 2010

Country	Factory	Capacity (units p.a)	Commission (year)	Growth Driver
	Panagarh, WB	480,000	1982	Introduction of wider base sleepers
	Ikari, UP	400,000	2017	For Eastern DFC project
India	Pahara, UP	400,000	2017	For Eastern DFC project
	South Africa	500,000	2009	These markets are demonstrating strong demand
Africa	Namibia	200,000	2010	These markets are demonstrating strong demand

...With a Strong Track Record of Execution Capabilities

Timely Execution

Track record of timely delivery within **Targeted Costs**

Vast Track record

Over **15 mn** Sleepers delivered till over the past ~40 years

Plant set-up in Record Time

6 to 9 months
Time taken to commission greenfield Sleeper plants after the order

Some of the Key Awards and Accolades

01

Awarded as the
'Best Infrastructure
Brand, 2016' by The
Economic Times

03

Awarded the 'Emerging
India' award in the
Infrastructure category
by ICICI Bank, in 2010

05

Awarded 'Certificate
of Excellence' in
Safety & Quality by
RVNL in 2016

02

Awarded 'Certificate
of Excellence' for
contract Execution
2008-2009 by Eastern
Railways

04

Bestowed with 'Star
Export House'
certification by Ministry
of Commerce,
Government of India

06

Bestowed with ISO:
9001: 2015
certification

The background image shows a large-scale construction project for a bridge or viaduct over a wide river. The structure features a complex steel truss system supported by concrete piers. Construction cranes and scaffolding are visible on the bridge deck. The scene is dimly lit, possibly during dawn or dusk, and the entire image is covered with a semi-transparent blue filter. In the upper right corner, there is a solid orange rectangular box containing the text 'Growth Opportunities' in white, with the word 'Opportunities' underlined.

Growth Opportunities

Quantum of Leap in Expenditure

Highest ever capex at **Rs 1,610 bn** for FY21

Safety: Striving for 'Zero Accident'

- ✓ All Unmanned Level Crossings (UMLCs) eliminated on the broad gauge network
- ✓ Faster track renewals: ~5,000 kms in FY19, higher by 70% of that in FY14
- ✓ 3x speedier construction of ROB's/RUBs
- ✓ Rashtriya Rail Sanraksha Kosh (RRSK) fund of Rs 1,000 bn created for safety expenses

North-East Connectivity

- ✓ Entire network converted to Broad Gauge
- ✓ All the seven states are now connected by Rail network
- ✓ 'BogiBeel Bridge' connecting Arunachal Pradesh and Assam

Time reduced from **24 hrs to 5 hrs**

Other Focus Areas

- | | |
|--------------------------------|--------------------------------|
| ✓ Connecting Suburban Network | ✓ Station Redevelopment |
| ✓ High Speed Rail Connectivity | ✓ Make in India |
| ✓ Modern Signalling | ✓ Enhancing passenger services |

Capacity Enhancement

Faster commissioning of **New Lines**

Electrification on BG routes:

- ✓ 3x growth in average RKM p.a.
- ✓ 100% electrification by 2021-22

Network De-congestion sanction of:

- ✓ Gauge conversion of 5,000 km
- ✓ Doubling of tracks of 12,000 km

Two **Dedicated Freight Corridors**:

- ✓ Record capex of Rs 100 bn FY19
- ✓ Overall physical progress – 58%

...Offers Significant Opportunity for GPT Infra...

DFCC: Concrete Sleepers

Ongoing Eastern and Western DFCs (2,822 km) - **~1mn** sleepers opportunity
3 new freight corridors (5,769 km rail tracks) - **~20 mn** sleepers opportunity

Bridge Construction

Setu Bharatam - Total cost of Rs 208 bn to construct of **208 ROB's/RUBs**
UMLCs - Target to eliminate **2,568** manned level crossings at the National level routes
DFCC - Construction of **366** bridges, **873** ROB's, **200** RUBs and **54** flyovers

North Eastern Connectivity

1,397 km of New Lines project costing Rs 514 bn in progress
All the Seven State capitals to be connected on **Broad Gauge network by 2020-21**

Other EPC Opportunity

RRSK - Portion of **Rs 100 bn** earmarked for track renewal
Doubling of tracks of 12,000 km sanctioned; FY21 budget allocation at **Rs 7 bn**
Gauge conversion of 5,000 km sanctioned; FY21 budget allocation of **Rs 22 bn**

Ease of Doing Business

Empowerment down to Zonal divisions for tenders and procurement contracts

100% digitisation of payments to contractors and vendors; payment as per FIFO system

Letter of Credit for railway suppliers / contractors to help them get Working Capital

Online vendors list by RDSO: reduced process time from 30 months to 6 months

Procurement Policies

E-reverse Auction for tenders > Rs 10 crs and works tender > Rs 50 cr
(to save upto Rs 200 bn p.a.)

100% E-procurement through single web-portal
(7x rise in vendors registered on railway portal in 5 yrs)

Empowering workforce for Better Governance

Delegated GMs to approve works fully

DRMs power for service contracts elevated to Rs 100 cr from Rs 20 cr

Performance based Appraisal Systems for GMs and DRMs

Rail Development Authority:
An independent regulator

Talent Development

National Rail & Transportation University, in Vadodara, started in Sep-18
(Rs 4.2 bn sanctioned for 5 yrs)

Project Saksham:
5 days on-the-job training to all railway employees

...Well Placed to Capture the Growth...

Revenue (Rs mn) growth reflective of Timely Execution...

* Impacted by GST and change in accounting policy relating to consolidation of JVs

...While keeping disciplined bidding: Hurdle of 13% EBITDA margin

One-time provision of certain expenses and impact of forex translation on profit

Ability to handle Complex Projects given its **Engineering capability** (119 engineers) and **ERP implemented** at Site Level

...Led by an Experienced Team at the Helm...

Dwarika Prasad Tania

Chairman

-
- With an experience of over 45 years, he leads the Company's growth initiatives
 - Responsible for the Company's entry into the sleeper business both in India and internationally. He is the Hony. Consul of Ghana in Kolkata

Shree Gopal Tania

Managing Director

-
- 35 years experience in infrastructure
 - Possesses strong project execution capabilities and manages the company's diversified customer relationship

Atul Tania

Executive Director & CFO

-
- Graduated Magna Cum Laude from Wharton School in Finance and Systems Engineering
 - Leads the manufacturing operations, finance and accounts along with managing relationships with banks and financial institutions

Vaibhav Tania

Director & COO

-
- Graduated Summa Cum Laude from Wharton School in Finance and Civil Engineering
 - Leads the EPC segment including management of projects and business development

Prasad Khandelwal

Independent Director

-
- Is a fellow member and holds certificate of practice with the ICAI. Has wide knowledge on subjects like Union Budget, Accounting, Corporate Laws, Corporate Governance and Income Tax matters.

Shankar Jyoti Deb

Independent Director

-
- Holds a Bachelor's degree in Science and Bachelor's degree in Civil Engineering. Has completed a financial management programme from IIM, Calcutta. Has wide experience in designing, engineering and implementation of civil projects

Mamta Binani

Independent Director

-
- A fellow member and holds certificate of practice with the ICSI. Was President of ICSI in 2016 and has more than 15 years of experience in Corporate Consultation & Advisory

Sunil Patwari

Independent Director

-
- Holds PGDM degree from IIM, Ahmedabad and is an associate member with ICAI. Has wide experience in the area of Business Management, Accounts, Taxation and Finance

Financial Performance

Historical Profit & Loss

Consolidated (Rs mn)	FY18	FY19	FY20
Revenue	5,207	5,776	6,180
Other income	164	144	47
Net Sales	5,371	5,920	6,227
Operating expenses	4,519	5,142	5,388
EBITDA	852	778	839
EBITDA margin	15.9%	13.1%	13.5%
Depreciation	220	234	237
Interest	392	418	414
PBT	240	126	189
Tax Expenses (Credits)	49	23	58
PAT	191	103	130
<i>PAT margin</i>	3.5%	1.7%	2.1%
Share of Associate Profit & Minorities Interest	15	15	-20
PAT after Minorities	206	118	150

EBITDA margin drop in FY19 & FY20 due to one-time provision in expenses and impact of forex translation

COVID-19 led to nationwide lockdown impacted execution in the last week of March 2020

Historical Balance Sheet

Liabilities (Rs Mn)	Mar'18	Mar'19	Mar'20
Share Capital	291	291	291
Reserves	1,823	1,836	1,941
Shareholders' Funds	2,114	2,126	2,232
Minority Interest	51	48	20
Secured Loans	104	166	40
Trade payables	34	40	100
Deferred Tax Liabilities	83	30	0
Other liabilities	157	50	208
Long Term Provisions	30	38	44
Total Non-Current Liabilities	459	373	412
Trade Payables	1,326	1,520	1,790
Other Current Liabilities	795	651	585
Short Term Borrowings	2,430	2,350	2,252
Total Current Liabilities	4,551	4,520	4,627
Total Liabilities	7,124	7,019	7,271

Assets (Rs Mn)	Mar'18	Mar'19	Mar'20
Fixed Assets incl. CWIP	1,476	1,290	1,151
Investment in JV	292	273	264
Other Non Current Assets	973	870	578
Total Non-Current Assets	2,743	2,436	1,992
Inventories	805	827	912
Sundry Debtors	657	580	1,015
Cash and Bank	205	282	289
Short term Loans and Advances	28	24	26
Other Current Assets	2,688	2,871	3,037
Total Current Assets	4,382	4,584	5,279
Total Assets	7,124	7,019	7,271

- This presentation and the accompanying slides (the “Presentation”), which have been prepared by GPT Infraprojects Limited (the “Company”), have been prepared solely for information purposes and do not constitute any offer, recommendation or invitation to purchase or subscribe for any securities, and shall not form the basis or be relied on in connection with any contractor binding commitment whatsoever. No offering of securities of the Company will be made except by means of a statutory offering document containing detailed information about the Company
- This Presentation has been prepared by the Company based on information and data which the Company considers reliable, but 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
- Certain matters discussed in this Presentation may contain statements regarding the Company’s market opportunity and business prospects that are individually and collectively forward-looking statements. Such forward-looking statements are not guarantees of future performance and are subject to known and unknown risks, uncertainties and assumptions that are difficult to predict. These risks and uncertainties include, but are not limited to, the performance of the Indian economy and of the economies of various international markets, the performance of the industry in India and world-wide, competition, the company’s ability to successfully implement its strategy, the Company’s future levels of growth and expansion, technological implementation, changes and advancements, changes in revenue, income or cash flows, the Company’s market preferences and its exposure to market risks, as well as other risks. The Company’s actual results, levels of activity, performance or achievements could differ materially and adversely from results expressed in or implied by this Presentation. The Company assumes no obligation to update any forward-looking information contained in this Presentation. Any forward-looking statements and projections made by third parties included in this Presentation are not adopted by the Company and the Company is not responsible for such third party statements and projections

GPT Infraprojects Limited(BSE CODE : 533761 / NSE CODE : GPTINFRA)

 Atul Tantia

 atul@gptgroup.co.in

Stellar IR Advisors Pvt. Ltd. (Investor Relations)

 Gaurang Vasani

 Pooja Sharma

 vgaurang@stellar-ir.com

 pooja.sharma@stellar-ir.com

GPT Infraprojects Limited

CIN: L20103WB1980PLC032872

 **GPT Centre, JC-25, Sector-III, Salt Lake,
Kolkata-700106, West Bengal**

 +91 33 4050 7000

 www.gptinfra.in