

 Page 1 of 16

“Infibeam Avenues Ltd Q2FY19 Earnings Conference Call”

November 15, 2018

MANAGEMENT: MR. VISHAL MEHTA – MANAGING DIRECTOR,

INFIBEAM AVENUES LIMITED

MR. VISHWAS PATEL – DIRECTOR, INFIBEAM

AVENUES LIMITED

MR. HIREN PADHYA – CHIEF FINANCIAL

OFFICER, INFIBEAM AVENUES LIMITED

MODERATORS: MR. DHAVAN SHAH – K.R. CHOKSEY SHARES &

SECURITIES

MR. DEVEN CHOKSEY – K.R. CHOKSEY SHARES

& SECURITIES

 Infibeam Avenues Limited
November 15, 2018

 Page 2 of 16

Moderator:

Ladies and Gentlemen, Good day and welcome to the Infibeam Avenues Limited Q2 FY19 Earnings Conference

Call hosted by KR Choksey Shares & Securities Private Limited. As a reminder, all participants' lines will be in

the listen-only mode and there will be an opportunity for you to ask questions after the presentation concludes.

Should you need assistance during the conference call, please signal an operator by pressing '*' then '0' on your

touchtone telephone. Please note that this conference is being recorded. I now hand the conference over to Mr.

Dhavan Shah. Thank you and over to you sir.

Dhavan Shah:

Thank you, Aman and good afternoon, everyone. On behalf of KR Choksey Shares & Securities Private Limited,

we welcome you all to the Q2 FY19 earnings conference call of Infibeam Avenues Limited. I take this opportunity

to welcome the management of Infibeam Avenues Limited represented by Mr. Vishal Mehta – Managing Director;

Mr. Hiren Padhya – Chief Financial Officer of the company. We also have Mr. Vishwas Patel – Director, Infibeam

Avenues Limited.

We will begin the call with a brief overview about the company by the management followed by question-and-

answer session. I now hand over the call to Mr. Vishal Mehta for his opening remarks. Over to you, sir.

Vishal Mehta:

Thank you very much. Good afternoon to all of you. I hope all of you have the presentation with you. We have

also uploaded the presentation on the website. I am going to talk to you a little bit about the Company overview,

then I will have Vishwas subsequently pick up information about payments and payment ecosystems followed by

Hiren who is our CFO who will walk you through the financials.

We are very happy to state that Q2 FY19 quarter was one of the best quarters for the company, so far. Our

subscription based revenue model is very well transforming into a transaction based revenue model. It has been

very successful, that every value of the transaction processed, be it on payments, be it on the BuildaBazaar

framework, be it on Bharat Bill Pay System (BBPS) that we have launched, ResAvenue, or be it on the

Government e-Marketplace (GeM) platform, they are all producing profitable revenue from operations.

Our domestic web services revenue from the payment processing platform CCAvenue reported a growth of 27%

in the last quarter which is Q2 of FY19. We processed INR 13,010 crores (approx. US$ 1.8 billion) of volume in

Q2’19 as opposed to INR 10,245 crores (approx. US$ 1.4 billion) in Q1 FY’19, that is a 27% growth which we

are very pleased about. We are expecting the processing volumes to be upwards of INR 50,000 crores (approx.

US$ 7 billion) by end of FY19. If you look at the current run rate of INR 13,010 crores, then we believe that INR

50,000 crores by end of the year looks very achievable, where we are sitting. In last year, in FY18, we processed

INR 21,550 crores (approx. US$ 3 billion). In the first half of this year itself we have processed INR 23,255 crore

(approx. US$ 3.2 billion), more than what we have processed in the entire FY18.

 Infibeam Avenues Limited
November 15, 2018

 Page 3 of 16

Our BuildaBazaar web service is used by merchants, they continue to be very healthy and are more than lakh

(100,000) merchants.

Our BillAvenue platform which provides Bharat Bill Pay payment offering for utilities, for DTH services,

recharge, etc., which we launched before six months to eight months and we are already at a run rate of processing

bills amounting to about rupees one crore (INR 10 million) a day. So we are very pleased in terms of the progress

that we have made in terms of launching of BillAvenue which is the Bharat Bill Pay System where we collect

utility payments. We were never processing utility payments in the past. Given the license we received from RBI,

we just initiated that and we are very pleased about its performance.

The ResAvenue framework that we have, we generated more than 1,500 room nights booking on a daily basis and

the transaction volume also of more than INR 2.5 crores (approx. US$ 3.5 million) a month. So that also as a

framework has been growing very well.

Government eMarketplace (GeM), which is a platform that we launched last year, we have been looking at more

than 150,000 sellers, registered on the platform. Earlier in the government there were a few thousand sellers who

took bulk of the business of the central government. The size and scale of the opportunity is INR 6-7 lakh crores

(approx. US$ 100 billion) which is significant. If you look at this year itself, there is a projection of

INR 50,000 crores (approx. US$ 7 billion) which has been made public by the government in terms of what should

potentially go through them. So in that we have been seeing a very good traction.

Our subsidiary in the UAE, which we acquired in the first quarter of FY19 has been processing payment volumes

at half year run rate of about 0.5 billion dirhams (approx. US$ 136 million). We expect that the volumes will reach

about a billion (approx. US$ 272 billion) by the end of the year in terms of processing volume. Our global revenues

and profits because of the processing volume that has scaled up, it is very reasonable that both the revenues and

profits scale in a similar impact. In Q2 of FY19, in the standalone results that we have published, company has

reported EBITDA of INR 13.14 crores (approx. US$ 1.8 million), that is slightly lower than what we had in Q2

of FY18 , which is a year ago. However, if you look at the quarter-over-quarter results, in the first quarter of FY19

we had an EBITDA of INR 0.24 crores (approx. US$ 0.034 million) and that has grown to INR 13.14 crores

(approx. US$ 1.8 million) in Q2 FY19. So obviously the processing volumes that we have generated in this quarter

given the strength in terms of our business, has contributed to increase in the EBITDA margins and we expect

that the festival season in Q3, will also continue building up as we scale up.

If you look at the subsidiary numbers, in Q1, we have talked about, based on the management MIS, we do not

have the consolidated numbers. The standalone numbers of course reflect, on Q2 FY19 basis, a loss of

INR 4.5 crores (approx. US$ 0.6 million) and in Q1 also there is a loss that was reported due to extraordinary

items, but the true picture of the performance of course would not come out until we generate the consolidated

results. Considering the large scale of acquisition of our business in the UAE in the first quarter of FY19, the

company was not able to prepare the consolidated financial statements within the prescribed timeline. Looking at

the large volume of the transactions we were not able to complete the review as well in time, as a result, we will

 Infibeam Avenues Limited
November 15, 2018

 Page 4 of 16

publish the standalone accounts which was reviewed and taken on record and as per the SEBI rules and regulations

we will continue to publish the standalone accounts for the first three quarters. The consequence of this is that

when we will report the standalone numbers, you will see the revenues and profits of the standalone company for

the period Q1 FY19, Q2 FY19 and Q3 FY19; however, the company will publish the consolidated audited results

for Q4 FY19 along with the full year.

If we look at how some of our subsidiary companies are doing and we had talked about this based on management

MIS in Q2FY19, we generated an EBITDA of about INR 53 crores (approx. US$ 7.4 million) in our subsidiary

compared to about INR 43 crore (approx. US$ 6.0 million) generated in prior quarter.

If we look at the Q4 FY18, when we were allowed to report the consolidated performance of the company, the

company on a consolidated basis last year had reported revenue of INR 839 crores (approx. US$ 117.8 million),

and an EBITDA of INR 188 crores (approx. US$ 26.4 million) and a PAT (profit after tax) of INR 88 crores

(approx. US$ 12.4 million) with a dividend of INR 2 per share.

We are confident of the performance in FY19 both for our India and our international business which we would

report at the end of the year. We must add that we are very buoyant and excited about the current quarter given

that Diwali and the incremental business falls in Q3 of this year compared to last year.

Our USP has always been that every transaction so processed on BuildaBazaar or on the Payments framework in

web services results in revenues and profits for the company. Unlike the e-commerce marketplace who record

higher transactions and losses, we forward invest and try to generate profitability and we keep profitability on

sight. Our business model is simple – we earn revenue on every transaction we process and it keeps on leading

more and more towards transactions as we keep on operating our business.

Our payment processing is used by all the leading banks in India; about 57 banks use our payment processing

platform for aggregating payments from branches under all modes of payments including credit card, debit card,

UPI, wallets, NEFT, RTGS, etc., The Payments business is expected to see significant upside in volume processed

by us given the current festival season for the current quarter.

Our Registry business which is the dot triple ooo (“.OOO”) business is now ranked 16th globally. We were not in

the map about six months ago when we reinitiated the launch of .OOO GTLD, which is our global top level

domain business. Today, with the growth, we are very happy to announce we would be in the top in India and

amongst the top-16th globally. We have recently announced and you may have noticed that one of the largest

financial portals in the country, moneycontrol.com, has launched moneycontrol.ooo in Hindi using our .OOO

registry framework. We will continue to build such opportunities in the future.

Our advertisement platform has been deployed and we will be working both with advertisers and publishers in

utilization of the same. This has added revenue opportunity for the company. Given the business model of

providing e-commerce and payment platform as a service which is software-as-a-service, our revenue model is

 Infibeam Avenues Limited
November 15, 2018

 Page 5 of 16

weighing more heavily on transaction-based revenue as opposed to a subscription-based revenue in earlier years.

We feel reasonably confident about the future business and prospects of our company.

GeM which is the e-commerce marketplace initiative of the Government of India is validating our conviction.

Government’s own purchase across all departments and the PSUs are quite large, almost of the scale of 2x-3x the

size of an Amazon or Flipkart put together at INR 6-7 lakh crores (approx. US$ 100 billion). In doing so, your

company earns revenue on every transaction so taking place on the platform. Many of our other corporate

customers also are availing our services in the payments, logistics and in registry. We are actively working with

them for a complete integration of our business into the platforms. We expect that we should continue building

out the significance in India and the digital economy which is the sizeable share of the business so produced by

our customers.

Digital transactions are global and we are continuously positioned to capture the size of the global business. Our

UAE subsidiary are catering to large clients, banks, telcos, universities and the corporate. With payments we have

also included a large number of clients including universities, Ajman University, DAMAC Properties, DHL,

Rehlat many of the other large companies keep on utilizing our frameworks. Our customer base has doubled and

the volume continues to double as we build out scale in that geography. We also service the business and operate

with greater profitability there.

On an equity of INR 66 crores (approx. US$ 9.3 million) and a reserve of about INR 250 crores

(approx. US$ 35.1 million), the debt in the company is less than INR 40 crores (approx. US$ 5.6 million). We

continue to optimize shareholder funds with a higher growth in revenue and profits. We are confident that we can

continue building out the business in this year as well as in upcoming years.

We are happy to state that our focus on profitability and growth that we undertake in every business will go

through some evolution of forward investing but we will always keep profitability in sight. As we expand in other

geographies, we will leverage our integrated platforms, offering ecommerce marketplace with complete

transaction fulfillment, smartly combined with payments and other solutions and value added services to generate

returns. Our strategy of focusing on certain verticals like retail, education, entertainment, and also our focus on

hospitality and the governments, is helping us to produce more stable and good growth. With Amul, Sintex,

Wilmar, Government of India under the GeM platform, the recent additions to the list of some of the larger

customers that we have are availing our complete platform and offerings. Globally, companies like Saudi

Telecom, Jumbo, Emaar, Sharaf Travel, many of them are using our web services platform.

Furthermore, I would like to touch upon the fact that both promoters and employees through our trust have also

added stake in the company and they have been purchasing shares between INR 55 and INR 213 (approx. between

US$ 0.77 and US$ 2.99) a share through the month of June through September. The management and promoters

are confident of business prospects and the possibility of the company to be able to continue to grow. We feel

India is at the beginning of a digital journey and Infibeam Avenues is entering into a large opportunity of our

lifetime. We are committed to grow this business across the globe and within ‘Arjun like eye focus’ on profits and

 Infibeam Avenues Limited
November 15, 2018

 Page 6 of 16

profitability and growth from the business, we believe in value based growth. Cash burning and running the

business on internet platform at a loss is not the philosophy we had before and we will never have it going forward.

With these opening remarks and overview, I would now walk you through the slides that are there in the

presentation that will give you some overview about our business both on a consolidated basis and a standalone.

Of course, given the requirements, we will only talk about the numbers which are related to standalone growth.

I will now go to page #3 of the presentation. On page #3, this is what the consolidated company looks like in

which we have Web Services and E-Commerce, this is as of last year FY’18 and not FY’19. You can easily see

that web services is our focus, service-based revenue accounts for 98% of the net revenues of the company

whereas, Product business accounted for only 2% of the net revenues of the company. What is there in the Web

Services are our Platform Business and Software Business. Our platform is given to Government e-Marketplace

as well as some of the other travel portals as well as our .OOO registry business along with the identity

management solutions. Payment business is CCAvenue, Bill Avenue business essentially is given for utility

payments, our ResAvenue business is given for hotels and, many of the others. This business is there both in India

and international.

On Page #4 as a standalone company, what we have and what standalone results that you see include the following:

The payments business of CCAvenue is domestic and everything here is domestic, the BillAvenue business which

is the utility payment business, ResAvenue which is the reservations and hotel business that we provide our

software and payments to, BuildaBazaar which is given to Government e-Marketplace and some of the merchants

who utilize it to sell services and our .OOO Domain and Registry Identity Management Solutions. This is only

for India. This will give you some idea in terms of what the standalone results include.

The key financial and operating highlights on page #5, will walk you through how we have performed in the last

quarter. Our revenues have grown 83% year-over-year to INR 134 crores (approx. US$ 18.8 million). We

successfully processed payments, as I mentioned earlier, of INR 13,010 crores (approx. US$ 1.8 billion), that is

184% jump year-over-year. The number of transactions processed is about close to 29 million a quarter which

means that we are almost processing close to 120 million transactions a year on a run rate basis. As we walk

through the payment ecosystem in the payment industry, hopefully you will be able to understand what is it as a

percentage of the total digital transactions that are processed in the country based on the number of reports that

are out there. The number of active merchants in web services platform continues to grow and Government e-

Marketplace that also continues to be a focus area for the company in terms of being able to build out scale.

Now on Page #7 and I am going to walk you through some of the specifics in reports that have come out regarding

the payment industry in India. Based on a BCG report on page #7 which is the slide which says “Massive Growth

in Digital Transactions in India”; the Y-axis on that is the number of transactions that represents in billions, and

if you look at the channels through which these transactions are generated, it is divided between ATM branch-

based and digital channels. In digital channels, mobile, ECS, POS and Internet, they quantify digital channels.

The growth in digital channels has been the highest and continues to grow at 50% YoY and post-demonetization

 Infibeam Avenues Limited
November 15, 2018

 Page 7 of 16

it is even more. So if you look at that, this is slightly dated, because it is FY15 continues to build out in this format,

but if you look at that approximately 15 to 20 billion transactions and if you look at internet which is 8% and

mobile which is of course growing as well, then it is reasonable to assume that with our payments framework, we

would be processing high single digit percentage of the overall market, just in terms of number of transactions,

which is significant given the size and scale of the opportunity that we are after.

If you go to slide #8, in terms of what is the projected growth in the industry, you will notice that by 2025, digital

payments percentage of transactions is expected to grow. While the industry itself will grow, the digital

transactions are also expected to take on the bulk of the growth, not just in terms of existing but also new growth,

and expected to grow from 13% to projected 37% by 2025 based on the BCG-Google report.

By the way, while there are number of reports with different numbers out there, there are certain reports that say

that digital payments will become one trillion dollar by 2020, this report which would potentially go and position

this is about US$ 500 billion to US$ 1 trillion. So, if you look at the industry, there are payments which are made,

it is called P2P payments, person-to-person and if you look at person-to-merchants, person-to-business, the

majority of the digital payment ecosystem today as per this report is merchant-to-merchant and person-to-person,

as in customer-to-merchant. We operate in that space and we consolidate as an aggregator all the wallets and all

the companies that provide P2P payments. So as an offering we provide the entire offering both to merchants as

well as to users. And we are very well positioned to be able to take on more of that as we keep on building up

scale.

I would leave the rest of the discussion and the opportunity for Vishwas to take forward to explain the payment

industry, the ecosystem and how we are performing in each of these verticals. Vishwas, it is all yours.

Vishwas Patel:

Thanks, Vishal. We move quickly on to the slide #10. This is basically how the Indian digital payment market has

evolved from the early days of late-1990s to currently, the different payment gateways that is there, but it is more

academics so I will move on to the next slide. Slide #11 speaks about CCAvenue payment gateway. I am sure

since you have been present from day one when the payment started in the country, each one on the call must have

done some transactions through CCAvenue reflecting in your card statement or somewhere. Today CCAvenue at

a macro level is an all-encompassing payment gateway used by all kinds of merchants; we have the small

merchants, the big enterprise clients, we have governments as our merchant, we have utilities, and various

businesses that are using CCAvenue right now. If you see why we are preferred is because with one integration,

and one reconciliation, there are 240 plus payment options that they can offer to the customers and a lot of

transaction enhancing features that helps them to increase volumes, we have readymade SDKs for android and

iOS platforms and dozens of other features. So tech-wise it is one of the most advanced payment gateways in the

world, and we continuously launch new and enhanced features, so in the last quarter we launched B2Biz platform,

that was basically for business-to-business, it is not just collections but also payments, so they can also do a mass

payout, and vendor payouts to their systems. We also launched a recurring feature billing just not on credit cards,

 Infibeam Avenues Limited
November 15, 2018

 Page 8 of 16

but it is a new innovative on recurring billing on debit cards and net banking and even wallets. UPI 2.0 was

launched last quarter on our systems. Also with the proprietary risk management solutions and lot of forward-

looking new developments that are still coming in, I can assure that we have the most advanced payment gateway

in the world.

Going to Slide #12, if you see our performance highlighted here Vishal has already mentioned it earlier but what

we processed in the whole of last year FY18, we have already done that and more in the six months of FY19, and

I think on a current level itself it will be more than INR 50,000 crores (approx. US$ 7 billion) of processing this

year. If you look at some of the key clients that we already have, if you look at the travel industry, and if you look

at the hospitality sector, then Taj, Oberoi, ITC Hotels, even Lemon Tree and 600 plus hotels use our payment

gateway services, in a B2C, and a travel platform, OTA platform, that is MakeMyTrip, Cleartrip, Yatra, ezeego1,

Hotels.com, expedia.com, are our merchants and many others and some of the logos are there on the slide. So the

who’s who of internet?, so 92 of the top 100 web merchants in the country use CCAvenue. Already we process in

27 currencies and 100 million plus transactions in a year.

If you go to slide #13, so some of the new merchants in the last three months that have come on the platform are

Tata Power has gone live, Vodafone mPesa has gone live, Mumbai Metro has gone live, Decathlon Sports has

gone live, National Insurance Company, Gujarat University and Mahanagar Gas and Ahmedabad Municipal

Corporation, the Chief Ministers distress fund for floods in Kerala where we were collecting almost INR 6 crores

(approx. US$ 0.8 million) a day to help citizens of Kerala. So, rest assured some of the biggest merchants,

CCAvenue is among the top choices for them to do anything with collection of payments.

If you move on to slide #14, utility payments, now government in its endeavor to increase digital payments realize

that utility payments was the key to be able to generate digital transactions. So they have created a standardized

platform where they are pushing all utilities and service providers to come on a single platform, that is the Bharat

Bill Payment platform, very eagerly pushed by the central government now and every utility slowly and steadily

has come up, almost 110 plus active billers online and almost 0.5 million odd agents online across the country,

these agents are the small mom and pop shops outside railway stations. So the kind of utility is there, there are

like 36.1 lakh PNG connections, DTH that is Tata Sky at Dish TV, 6.3 active DTH connections are there, 120

crores mobile connection include prepaid and post-paid, so on an average the TRAI say that there are 100 crores

prepaid cards in the country doing average of two transactions of INR 125 (approx. US$ 1.75) every month, so

you are looking at INR 200 crores (approx. US$ 28.1 million) worth of transactions of recharges every month

which is coming onboard on Bharat Bill Payment soon and there are broadband customers, power bills, utility

bills and slowly they are going to get insurance and other categories. So the gist is that a consumer through one

single API or one single outlet in any street or in a pan wala shop or a kirana shop can be able to pay not only all

his kinds of bills through his app but also anywhere outside say in his native place also in a single click. So that

is how the digital transactions will grow. Our company was one of the awardees of the licenses. As an operating

unit under the BBPS there are only nine private players who got that license, we are one of them. If you move to

Slide #15, these are the existing categories, where we have got into. Today, on the utility we are already processing

 Infibeam Avenues Limited
November 15, 2018

 Page 9 of 16

in excess of INR 1 crore (approx. US$ 0.14 million) of transactions every day. This is relatively a very new

business.

If you move on to the next slide, you will see that the amount of agents and agent institutions (AI) that we have

appointed across 1200 cities and towns across India, we now have 358,985 live agents across the country and

these belong to the 72 agent institutions. So any bill payment made at an agent on UAE exchange or Vakrangee

or Muthoot or Suvidhaa is processed at the backend by BillAvenue. We already have consent letter of 117 agent

institutions, 72 agent institutions are live, like the ones of the logos that are displayed on Page #16 and potential

agents coming onboard will be 0.5 million in the next month or two, so the growth is very fast and awaiting more

billers to go online. If you go on the next slide# 17, these are some of the billers which we have made live through

our systems; Municipal Corporation of Gurgaon for their aqua and property tax, similarly there is Municipal

Corporation of Jalandhar, Amritsar, Ranchi, which we have on-boarded through BillAvenue, our solution.

Similarly, on the gas front, we have Sabarmati Gas and the Gas Authority of India (GAIL) Gas, Vadodara Gas,

all onboarded by us, on the DTH space we have Dish TV and Videocon, so any recharge of these happening on

any agent across the country through any AI, there is some revenue accruing to us, so that is BillAvenue and at

an average they say it will be around one crore bills paid online everyday across all kinds of categories including

insurance premiums, school fees, that will be happening and our company is well positioned to take a major share

being the first movers and already getting the systems going.

If you go on to our next platform that is a Hospitality platform on page #18, that is the ResAvenue system.

Currently, there are two systems in that, there is a channel manager and an internet booking engine, so ResAvenue

is the central reservation system where if you see on the left hand side it connects with the property management

system or it can be manually uploaded and through our systems, the hotel can be distributed to almost all the major

OTAs like booking, Expedia, Hotels, so if are searching say, we have uploaded GRT Hotels of South through our

platform and if you are searching on booking.com it is going through ResAvenue, a real-time inventory on

booking.com is being connected to ResAvenue. In this quarter we have generated around 136,300 room nights for

316 hotels in the last three months through our channel manager and through our internet booking engine we have

around INR 64 million (approx. US$ 1 million) worth of reservations for our 836 hotels we have processed, while

in the channel manager we have 316 hotels using it. So hundreds and hundreds of hotels are using this, some of

the key clients, names and logos are displayed and mind you, as Vishal said, these are just India figures, it is a

global solution, so we do have international clients which are reported through our subsidiary, but since you are

talking of standalone we will just focus on these numbers as of now.

The GeM part I think on the slide #19, Vishal has already covered it, the annual projected volume is around INR

700,000 crores (approx. US$ 100 billion) and as a percentage based earning accruing to the company on every

transaction that happens, it is a massive opportunity. The .OOO on slide #20 has been covered by Vishal, it is

already in the top 16 globally, the GTLD the top level domain that we have.

Next I will move on the Performance part. I will hand it over to our CFO Mr. Hiren Padhya who will take you on

to the numbers.

 Infibeam Avenues Limited
November 15, 2018

 Page 10 of 16

Hiren Padhya:

Thank you, Vishwas bhai. Good evening, everybody. Now I will just focus on the slide #22 that is financial and

operational summary for Q2 FY19. Please note that we will be reporting standalone financial performance for

first three quarters of FY19 and we will report audited and consolidated results for Q4 and full year FY19 in the

fourth quarter.

Before I proceed I must say that our E-Commerce and Payment Solutions business have both had a solid quarter

and continue to outperform our expectations. We are extremely satisfied with the performance that we have

achieved in Q2 and are hopeful to close the year with a strong growth over FY18. As mentioned by our MD and

our payment business head, that E-Commerce Solutions business and Payment Solutions business respectively

are seeing a good traction because newer businesses and new age entrepreneurs are largely focused on digitization

and offering the customers new age experience through technology.

Infibeam Avenues aims to leverage its capabilities in web services to offer digital solutions to businesses and

governments to help them achieve accelerated growth and in turn achieve growth for itself, and this is evident

from the strong performance that we have reported in Q2 FY19, and consistently quarter-after-quarter in the last

few years. Q2 FY19 is a reflection of the strong adoption of our Web Services Solutions. This quarter our

standalone revenue comprising our E-Commerce and Payment Solutions grew 83% year-on-year to INR 134

crores (approx. US$ 18.8 million) and by 48% quarter-on-quarter. Revenue growth was largely on account of

significant increase in payment processing volumes. Our revenue is India based with larger contribution from

Payment Solutions. Transaction-based revenues contribute significantly to total standalone revenues. More than

98% of revenue can be attributed to our flagship solutions BuildaBazaar and end-to-end platform to set up and

manage an online store and CCAvenue and online payment gateway platform offering multichannel payment

processing services to an estimated over 70% of India's retail e-merchants with 240 plus payment options.

The company has recorded highest ever transaction volume of more INR 13,000 crores (approx. US$ 1.8 billion)

in Q2 FY19 which is leading to strong revenue in Q2 FY19. Transactions value in half-year FY19, that is

INR 232.55 billion (approx. US$ 3.3 billion) has already surpassed transaction volume processed in the last

financial year that is FY18. Company is currently on annual run rate of INR 50,000 crores in FY19, that is

approximately US$ 7 billion.

We continue to make great progress in our web services business which shows promising growth. We are focused

in driving execution across business verticals with our industry leading web services solutions. We expect that

addition of merchants, tighter integration of our Web Services business and with Diwali festival in current quarter,

that is Q3 FY19, we will continue building up on the transaction processing volume and growth.

Earnings before interest, taxes, depreciation and amortization i.e. EBITDA for the quarter ending September 2018

was INR 131.4 million (approx. US$ 1.8 million) compared to INR 2.4 million (approx. US$ 0.034 million) in

 Infibeam Avenues Limited
November 15, 2018

 Page 11 of 16

Q1 FY19. Loss for Q2 FY19 was INR 45.3 million (approx. US$ 6.4 million) compared to loss of

INR 138.8 million (approx. US$ 19.5 million) in Q1 FY19.

Now moving to Slide #23, this mainly covers two aspects, one is the debt-equity ratio and secondly, management

commitment for shareholders. The first part is debt-equity ratio. If you see for any organization, one of the

important criteria for financial health would be debt-equity ratio. In our case considering the equity and reserves,

the debt is hardly INR 40 crores (approx. US$ 5.6 million), this comes to negligible that is 0.16. Secondly in view

of our financials which is already achieved so far and the managements long-term strategy, our commitment to

optimize shareholder wealth will also be reflected. We will also ensure the double-digit growth for the current

financial year and achieve higher growth compared to last year.

Now I will just request Vishal Bhai for taking the strategy part.

Vishal Mehta:

Thank you, Hiren. Now I want to walk you through the slide which is slide #24 and that talks about what is the

company's strategy and outlook. If you look at the standalone company, we will continue focusing on the

transaction volume and the revenue model associated with that both for our Web Services business. We believe

that it is the right one to go after. The reason is because as company’s merchants process more, we give more

returns for our shareholders. If you look at most of the contracts that we get into, they are transaction-based

contracts. Our entire payments web services framework is transaction-based and we believe that that is the right

strategy for the company to follow, both here as well as international. We want to look at end-to-end solutions.

You see we have got different pieces of our frameworks and if we are able to provide more integrated framework

much like any company that offers a bouquet of services together that continuously allows the customer to use

more and more of your services. While we have taken up that initiative, we believe that we have lot of opportunity

ahead of us to be able to build out more of the solutions going forward.

We want to continuously expand across business verticals. We have realized that both channels and verticals work

very well and if we are able to position it out properly and offer such solutions, to the target, the end clients, there

could be good returns to be generated, and we believe that we will continue building up on that.

Our international expansion is an area where we believe has significant growth opportunities. We do not look at

optimizing only for a particular number, we want to optimize for the long term, we want to focus and forward

invest in places where we believe that are right potential, but we will always have profitability and growth both

in sight. We have had it historically and we will continue having the same going forward.

We will go to Slide #26, which is how are we thinking through it, we have huge opportunities in front of us. If

you look at payments as a space, when we talk about payment processing volumes of US$ 500 billion to

US$ 1 trillion in the coming years, we believe that if our current rate of US$ 7 billion has a lot of room to grow,

so in other words when we think about different reports that are out there that quantify that the payment industry

is expected to be US$ 500 billion to US$ 1 trillion, then at current rate also that we are in single digit percentage,

 Infibeam Avenues Limited
November 15, 2018

 Page 12 of 16

although we are a very dominant player in the current ecosystem, but we believe that there is a huge potential to

be able to take it forward and grow further and keep on offerings such solutions.

If you look at our Bharat Bill Pay System and opportunity that we are after, today we are at a run rate of

INR 1 crore (approx. US$ 0.14 million) in utility payments on a daily basis which means that if we process, this

is mind you a platform that we have launched less than a few months ago, so based on more agents onboarding,

based on more utilities coming online, we believe the potential of that to be able to offer to end-clients become

significantly valuable. If you look at the business growth in terms of our Web Services and our Registry business,

a combination of our Registry and Web Services business is a significant driver which we believe can potentially

help us in terms of generating more service-based revenues. And we believe that ability for us to cross-sell in the

future and offering more and more of our services to client will be the right way to go going forward.

To summarize, I would like to highlight a few things: We believe that we have got a very strong transaction base

business model to help us scale the business. We think that as we build out the business, we will focus on the

long-term and invest in places which have a potential to generate very good shareholder value and we believe that

we are not focused only on a number like profitability of growth, we believe growth with profitability is the right

way in a right approach going forward. We want to focus on many of the digital initiatives that are there in the

government. Government e-Marketplace is just one of them. We believe that there are many, many more initiatives

that our platform and our framework can be utilized for.

International being a core area, we believe growth can potentially be fueled, we will continue looking at that going

forward. We have a strong team and we want to think about the long term vision to build out this company as we

go forward for our shareholders.

At this point I think we have concluded the presentation. We are happy to take any questions.

Moderator:

Thank you very much. Ladies and gentlemen, we will now begin the question-and-answer session.

We will take the first question from the line of Mr. Bhisham Patel from Raisonneur Capital. Please go ahead.

Bhisham Patel:

I would like to understand how you have been growing the Payments vertical and what kind of traction do you

see, if you could throw more color to the kind of traction that you guys are experiencing on the BBPS vertical?

Vishwas Patel:

On the traction, you have already seen that in FY’18 we have already processed in the first six months more than

what we processed in FY18, so you can say that we are doubling already on the last year's performance and even

 Infibeam Avenues Limited
November 15, 2018

 Page 13 of 16

more as the market grows more because you should understand payments is the core for any e-commerce. Any

statements you see of your bank account, either it is a payment or receipt and somewhere there is a role of us at

play. With our innovative new B2Biz Solutions and even we have now started white labeling for banks, providing

them PG solution, for example Kotak Mahindra Bank's AllPay payment gateway is a white label of CCAvenue,

in the same way we are the premier partner for HDFC Bank for their VAS initiative, we also are a premium partner

for ICICI Bank and another 15 to 16 banks where we have strategic relationship. So payments, we are very keen

and I think looking at a current growth trend it is 100% growth year-on-year.

As far as your question on the Bharat Bill Payment Systems is concerned, it is still in a very early stage, but we

are already processing bills worth over INR 1 crore (approx. US$ 0.14 million) a day. The problem is that currently

there are only 119 utilities live on the system, I think as more utilities go live, there will be more volumes. I will

explain to you where I am coming from, so now we have agents in around 1,200 cities and towns across India, we

have agents in Guwahati in Assam, but the Assam electricity board is still not live on BBPS. So for them the agent

there is offering Reliance Energy or Torrent Power of Gujarat does not make sense. So they need local utilities to

go live. It is a chicken and egg situation. But having said that if an average of almost half a million agents that

will be onboarded by the end of next quarter are able to do at least 10 bills a day with customer walking into their

shops or at a kirana store or at the pan wala shop and is able to do 10 transactions a day, the growth can be

enormous across this half a million agents that we will have. So currently it is around INR 1 crore

(approx. US$ 0.14 million) a day for around 16,000 to 17,000 daily bill payment transactions, but we anticipate

more as more utilities join in, it will go through the roof.

Bhisham Patel:

How are you guys especially the CCAvenue piece of the business looking to expand in the international markets

especially where lots of US or Europe-based companies have not come and captured a lot of share, so for example,

the other day I was reading at an article which was published on Bloomberg there is a company called Wirecard

based out of Germany and it is one of the biggest payments players in the world, it does about 5% revenue of what

Deutsche Bank does but has pipped Deutsche Bank in terms of market cap?

Vishwas Patel:

You are right, so looking at that success story of Wirecard and even Adyen which is listed and went up 17x to

their revenue on their listing day and currently is valued in excess of US$ 15 billion, so yes, for our payments our

strategy is to provide a global solution. So we are already live in UAE and we command a significant position,

we will be going into the Middle East and we have very aggressive plans in the coming quarters to grow across

many geographies. But right now the immediate focus is the Middle East and many countries which are opening

up in that region, and then we will go into other markets also. So, an aggressive plan is being shaped out. In India

we are in excess of INR 50,000 crores (approx. US$ 7 billion), in UAE we are already in excess of one billion

AED (approx. US$ 275 million) processing volumes and in other markets also as soon as we launch, we need to

make significant dent because if you remember my statement we already have the most advanced payment

 Infibeam Avenues Limited
November 15, 2018

 Page 14 of 16

gateway in the world with so many transaction enhancing features from the merchant perspective and it is a

multilingual solution supporting 18 languages, and a multicurrency processing solution, 27 currencies we can

process, so in UAE we can do in Arabic also and so many geographies we can do including French and Spanish.

So expansion is a matter of aggressiveness and that is what we are building up in the next few quarters in a couple

of jurisdictions.

Moderator:

Thank you. We will take the next question from the line of Raj Sharma. Please go ahead.

Raj Sharma:

Hello, Vishal. What is the future plan of the business?

Vishal Mehta:

If you remember in our previous calls, we had mentioned that we would like to go slightly more aggressive on the

Registry business and what we believe in is that a combination of Registry and our Web Services solution is a

fantastic way to approach the market. So the strategy that we have in mind is both going deep as well as going

broad. Going broad meaning that as more and more domains get registered, and more and more people start

utilizing the dot triple O “.OOO” domains then it becomes more pervasive, it becomes available and people see

it, it becomes very valuable and today we are very happy to report that out of not being in the top-100 we are now

top-16 in the world and definitely amongst the top in India. So we believe that the trajectory in terms of the

registration should continue building up which is the first part.

Raj Sharma:

You said you are on top-16, right now so how many number of domains are active as of now?

Vishal Mehta:

We have got more than quarter of a million domains active and we believe that the moment we are able to go to

a number which is about 4x of what we are today, we can potentially get to a number which is among the top five

in the world. So we believe that out of nowhere if we were able to get to this scale in terms of registrations then

the potential can be much larger. Now mind you, the reason why we are able to get to that is because we were

able to optimize on our costs.

Raj Sharma:

You just recently launched a mobilenumber.ooo, right. It does not get to hear that much, right, or what happens?

 Infibeam Avenues Limited
November 15, 2018

 Page 15 of 16

Vishal Mehta:

That was the registration of number of users who utilize mobiles and we got significant amount of learning. We

will have to experiment a lot as we build out scale. One of the other initiatives that we also picked up is going

deep with somebody like the largest financial portal in the country, moneycontrol.com. So, we went in terms of

allowing them to utilize us and the traction that we see is that as more people start utilizing it that there will also

be many of the registries that get sold at a premium level and we have seen a significant increase in terms of the

number of premiums that get registered globally on us. So, it will be a combination of looking at what to

experiment to be able to build out scale and also going deeper within certain verticals so that we are able to get

traction on that as well, and if you look at the recent implementations that we have done what we talked about

including moneycontrol.com, what we talked about with mobile numbers that we also provide our Web Services

Solutions along with that. So this is not a domain registry tool, it is actually a solution that you provide that allows

us to build out from there onwards. So our appetite in this is that if we are able to get into a position where we are

able to not just provide and we are a registry like you are aware we are not a domain registrar, but if we provide

solutions along with our domains, it becomes a very powerful combination to be able to go after, because

subsequently we can give more of our web services to the same clients, and it will involve some amount of

experimentations, we have experimented in the past, we will continue doing that in the future as well.

Moderator:

Thank you. We will take the next question from the line of Mr. Vipul Shah from JM Global. Please go ahead.

Vipul Shah:

Vishal, what is the kind of traction you are expecting on GeM. Will we achieve the target? Second question is

what is expected in revenue and PAT during the tenure of GeM contract?

Vishal Mehta:

GeM is a very important contract for us, partly because it essentially is something that is going to generate a lot

of efficiency in terms of the overall procurement of the country. So if you look at the size and scale of this and it

is overwhelming, but the numbers are about INR 6-7 lakh crores just in central government procurement, and

when you talk about those numbers roughly you will translate between US$ 90 billion to US$ 100 billion, so

theoretically it is the government to business and not a business-to-business model, but when you talk about that

scale, it is the scale of the largest marketplace of the world and that is what the opportunity it is to power or to be

able to provide your framework to. So today if you look at the numbers for GeM, you are talking about 10s of

1000s of crores of processing happening. So it is in single digit percentage of the overall size of the scale of the

opportunity. In GeM, authorities have gone public with certain assumptions that they would like to see

INR 50,000 crores to INR 200,000 crores (approx. US$ 7 billion to US$ 28 billion) in this year and next year, and

looking at the national mission and many of the initiatives that the government has taken, to on-board sellers and

to get traction around it that it obviously looks like it is happening in many cases. In the recent interview it has

 Infibeam Avenues Limited
November 15, 2018

 Page 16 of 16

also been mentioned that what used to take about 60 to 70-days for a seller to be able to physically onboard and

to get a contract that now it takes between 10 to 15-days to actually on-board and to get a contract. See the

timelines have reduced which is actually on record by the authorities, which means that somewhere it is generating

a lot of efficiency and the second part is, it brings a lot of transparency into the system which was not there before,

and it also means that as more and more of that happens it translates into additional revenue for us. As far as the

PAT (profit after tax) is concerned and the revenue that you talked about and more things get processed through

GeM that we of course generate more revenue and PAT. So we are not able to segment it out by customer. What

I can tell you is that we generate high single digit of about 8 to 10 bps on every transaction.

Vipul Shah:

Vishal bhai, has the state government started buying on GeM?

Vishal Mehta:

There are about 27 states that have signed up on GeM and it is a public information, and some of them have started

buying on GeM.

Moderator:

Thank you. Ladies and gentlemen due to time constraints that would be the last question. I would now like to hand

the conference over to the management for their closing comments. Thank you and over to you.

Vishal Mehta:

Thank you all for joining our Q2 FY19 call and we have our active investor relations team, we would love to hear

back from you. Please do write to us and thank you for joining this call.

Vishwas Patel:

Thank you everybody and please do not believe on rumors and trust us. Thank you.

Moderator:

Thank you very much. Ladies and gentlemen, that concludes this conference. Thank you for joining us. You may

now disconnect your lines.

