

SURYA

Surya Roshni Limited

Investors Presentation
August 2019

Updated Q1FY20 Results

1

**Company
Overview**

2

**Steel Pipes
& Strips**

3

**Lighting & Consumer
Durables**

4

**Financial
Highlights**

5

**Growth
Drivers**

6

**Board of Directors and
KMP's**

7

**Client &
Customers**

- Established in 1973, **SURYA** spearheaded the technological revolution and evolved as one of the fully integrated Steel Pipes & Strips and Lighting & Consumer Durables conglomerate
- Strong brand and wide spread distribution network
- # 1 in India for manufacturing of ERW GI Pipes
- Largest exporter of ERW Pipes
- # 2 in India for Lighting products

50 +

Exports across
countries
globally

100 %

Backward
integrated

5 years +

Association with
over 50% of
lighting distributors

2,500 +

Distributors

2,50,000

Retail/Dealer outlets
Strong Rural Base

Q1 FY 2019-20

Rs 14,115 million, 11% YoY ↑

Net Revenue

Rs 840 million, 13% YoY ↑

EBITDA

FY 2018-19

Rs 59,750 million, 21% YoY ↑

Net Revenue

Rs 3,761 million, 8% YoY ↑

EBITDA

Surya Parivar

Principle-centric, Close-knit Family,
Trust, Mutual Respect And
Team Spirit

Integrity

Moral Principles, Undivided Spirit.
Reflects in Personal Lives, Financial
Transactions and Business Deals.

Social Responsibility

Eco-Friendly Products,
Optimized Resources to Conserve
the Environment.

Customer Satisfaction

Customers - Guiding Stars
Future Endeavours and Improvement.

Profitable growth

Professionalism

**Product
Development**

Productivity and
Perfection

**Performance
Evaluation**

Promotional
Activities

Payback on Capex

Business Segments – diversified offerings

SURYA

Steel Pipes & Strips Segment

PRAKASH
SURYA

GI Pipes

ERW – Black

Section Pipes

API & Spiral Pipes

Cold Rolled Strips

Lighting & Consumer Durable Segment

SURYA
Energising Lifestyles

LED Lamps & Batters

LED Street Lights

Conventional Lighting

Fans

Home Appliances

Revenue Split FY 2018-19

SURYA

Steel Pipes & Strips

Lighting & Consumer Durables

Particulars (Rs. in million)	Steel Pipes & Strips Segment	Lighting & Consumer Durables Segment	Total
Revenue	44,267	15,534	59,750
% Share	74%	26%	100%

Branches

● North Zone

● East Zone

● West and Central Zone

● South Zone

Global presence

▶ India
▶ Middle East ▶ Australia
▶ New Zealand ▶ Europe
▶ Canada ▶ Mexico
▶ Ghana ▶ Nigeria

Corporate Office

Delhi

Steel Pipe & Strips Plants

- Bahadurgarh (Haryana)
- Malanpur, Gwalior (M.P.)
- Hindupur (A.P.)
- Anjar, Kutch (Gujarat)

Lighting Plants

- Kashipur (Uttarakhand)
- Malanpur, Gwalior (M.P.)

R & D Center (STIC)

Noida

Competitively placed to Drive Industry Leadership

SURYA

Steel Pipes & Strips

Extensive Applications

Position and Brand	Company is the largest exporter of ERW Pipes and largest manufacturer of ERW GI pipes in India under Brand “PRAKASH SURYA”			
Particulars	2017-18		2018-19	
Turnover (Net of Taxes) (Rs. in million)	35,545		44,267	
Value increase (in %)	36%		25%	
Volume Growth (in %)	20%		10%	
Plant Locations	Bahadurgarh (Haryana)	Gwalior (M.P.)	Anjar (Gujarat)	Hindupur (A.P)
Year of Establishment	1973	2010	2010	2017
Products	ERW Steel pipes (GI, Black, Hollow section), Spiral, API, 3LPE coated & CR sheets			
Exports	More than 50 countries (UAE, Australia, Egypt, EU, Canada, US etc.)			
Marketing Network	Over 250 Dealers and 21,000 Retailers (B2C - 70%)			
Raw materials Suppliers	SAIL, JSW, Hindustan Zinc, Tata Steel, Essar Steel			
	Posco, Angang, Sngang, Zaporzhstal, Hyundai, Benxi, Anchan			
Production Capacity	Particulars	Capacity (p.a)		
	ERW Pipes (including GI - 2,50,000 MT)	900,000 MT		
	Spiral (including offline – 1,40,000 MT)	200,000 MT		
	CR Sheets	115,000 MT		
	3 LPE Coating	External; 1,850,000 sq mtr, Internal; 1,100,000 sq. mtr.		

Diversified Applications Across High-Growth Sectors

SURYA

Agriculture & Irrigation

Fire Fighting System

Airport Terminal

Industrial applications

Construction

Oil & Gas Pipe Lines

Auto components

Stadium Structures

Steel Pipes

Cold Rolled

GI

Applications

- Irrigation, Agriculture
- Casing and tubing
- Hot Water/ Gas
- Plumbing, Water pipelines
- Green Houses
- Fire Fighting
- Street Light Poles
- GP Pipes
- Solar Panels
- Spur Lines

Black

Applications

- Construction Works
- Fabrication
- Powder Coating
- Sign Boards
- Industrial Application
- Scaffoldings
- Poles & Towers

Hollow Section

Applications

- Engineering & Architectural Structures
- Airport, Metros, Railways
- Urban Development
- Electrical Poles/ Telecom Towers
- Solar Structure

API & 3 LPE Coated and Spiral Pipes

Applications

- Oil Pipelines
- Natural Gas
- Oil Well Casing
- City Gas Distribution Pipelines
- Plant Piping
- Water Pipelines - Mains, Industrial water Lines, sewage

CR Strips / Sheets

Applications

- Auto Components
- Motor Stamping
- Furniture and Fittings
- Domestic Appliances
- Drums and Barrels
- Cycle Rims
- Umbrella Tubes, Rips
- Engineering Applications

Anjar, Gujarat - ERW and Spiral

Est 2010

- Spread across 92 Acres to target export markets; merged with the Company w.e.f April 2016
- Proximity to major Kandla and Mundra Ports gives strategic advantage in exports and imports
- Manufactures ERW and Spiral pipes (GI, Black, Section) and API Pipes with coating

Hindupur, Andhra Pradesh

Est 2017

- Established for manufacturing ERW (GI, Black, Section) pipes
- Proximity to premium market of South India – savings in logistic cost; eligible for tax incentives under the A.P. State Policy
- Full utilization in first full year of operation (2018-19), expansion during current year to 200,000 MTPA

Bahadurgarh (NCR – Delhi)

Est 1973

- Spread across 55 acres, close proximity to Bahadurgarh Metro Station and KMP
- ERW pipe plant established in 1973/ Cold Rolled (CR) Sheets plant established in 1991
- Manufactures ERW pipes (GI, Black, Section), API Pipes for CGD.
- Serves NCR and North Indian market
- Continuous thrust on efficiency and cost reduction

Gwalior (Madhya Pradesh)

Est 2010

- Spread across 51 acres, centrally located, serving UP, MP, Rajasthan and Chhattisgarh markets
- Established for manufacturing ERW pipes (GI, Black, Section)
- Eligible for state industrial incentives upto 2025
- Ample Infrastructure facilities for future expansions
- Expanding, with state of art technology, into range of Section Pipes to capture strong demand

- Installed 3LPE Coating Plant from SELMERS, Netherlands, in Anjar, Gujarat in 2018
- Established track record, obtained accreditations, certifications of ISO 9001,14001 & 18001
- Specialized API Pipe with 3LPE Coating, used in transportation of Petroleum and Natural Gas, City Gas Distribution and Water Pipelines, Industrial water Lines and Plant Piping
- High growth area - special thrust from Government on building modern infrastructure with low cost transportation
- **Strong demand from CGD and Oil and Gas Sector**
- Received Rs. 383 crores orders in Q1FY20, expecting continuous flow of orders, resulting in full capacity utilization in current year
- Savings in coating cost, Eligible for State Industrial Incentives. Higher capacity utilisation of the Spiral/ERW facilities

**Advertisement in
Local print Media**

**The International Tube and Pipe
Trade Fair, Germany, April 2018**

**TV Advertisement for Prakash
Surya Steel Pipes**

- Selling with 'Prakash Surya' Brand across India via established Dealer and Distributor network.
- Strong brand leadership, historical presence, channel reach across India with strong presence in Tier II and Rural India, relationship build over decades
- Participation in events, dealer meets to engage channel partners
- Use of media, local print to build brand franchisee

What Makes our Future Positive?

SURYA

- Strong capex plans by major hydrocarbon companies and robust Investments in **City Gas Distributions** - will lead to strong demand for oil and gas pipelines
- Government's focus on **agriculture and irrigation** sector will generate demands for water pipes, drainage set-ups and irrigation systems
- River linking projects to address India's water scarcity and initiatives like '**Nal Se Jal**' – **Pied Water for All** - shall drive piping demand for water transportation
- India's increasing population and urbanisation shall lead to **Infrastructure development**, affordable housing, Smart City – shall drive demand for tubes and piping
- **Strong export potential** due to Infrastructure development for Expo 2020 and FIFA World Cup 2022 in Qatar; several global oil & gas majors will drive demand for new pipelines as well as replacement of aging pipelines

Infrastructure

Housing

Urban

Railway

Agriculture

City Gas

Fire Fighting

Smart City

Surya has actively invested in developing capacities, products and distribution capabilities to capitalise on the underlying opportunities in India and abroad.

Dubai EXPO 2020

Dubai Frame

Qatar FIFA 2022

Ras Abu Aboud Stadium

Museum of Future

Lusail Iconic Stadium

- Largest exporter of ERW Pipes and ERW Galvanized Steel Pipes (GI) from India, targeting export of API Pipes
- Exports to over 50 countries including Middle East, Australia, Europe, Canada, Mexico, Ghana, Nigeria, among others
- Established dealer network across Gulf Region with direct presence of 'Prakash Surya' Brand.

Lighting & Consumer Durables

Lighting & Consumer Durables Segment – Leading by Technology and Product innovation

SURYA

Position and Brand	2nd Largest in Lighting – Marketing under brand “SURYA”			
Particulars	2017-18		2018-19	
Turnover (Net of Taxes) (Rs. in million)	13,833		15,534	
LED Growth (%)	45%		36%	
Plant / R&D Locations	Kashipur (Uttarakhand)	Gwalior (M.P)	Noida NCR	
Year of Establishment	1984	1992	2012	
Products	LED lights (Lamps, Street Lights, Down-lighters, Panels, Luminaires, etc.), Conventional lights (GLS, FTL, HID) and Fan & Home Appliances. Company ranked as 6th in the Fans Industry.			
Exports	To more then 40 Countries including Middle East and U.K			
Marketing Network	Over 2,500 Dealers and 2,50,000 Countrywide Retailers on PAN India			
Raw materials Suppliers	Hindalco, Tata , Reliance, Nichia, Mitsui, Foshan Nationstar, Dongguan, Glass Bond, MLS.			
Production Capacity (Per annum)	LED Bulbs	LED Street Lights	LED Tubes & Fittings	GLS
	90 MN PCS	3.60 MN PCS	10 MN PCS	200 MN PCS

LEDs

Lamps

Battens

Street Lights

Down Lighters

Fans

**Home Appliances
& Fittings**

**PVC
(Pipes & Fittings)**

**Conventional
Lighting**

Consumer Durables

Conventional Lighting

World-class Facilities with Innovation-driven R&D Centre **SURYA**

Kashipur

- Manufactures LED lights (Lamps, Street Lights, Downlighters and fittings) & Conventional Lights, filaments, PCBs & Drivers

Gwalior

- Lighting Glass Plant, manufacturing LED lights (lamps, street lights, decorative lighting) and conventional lights (GLS, FTL), Caps, PCBs, Drivers, etc

R&D – To drive the change towards Smart Lighting

Surya Technology & Innovation Centre (STIC) - duly approved by DSIR and NABL at Noida - was established in 2011 with a focus on development of LED products.

The inevitable changes over the past 2 years

- Exponential growth in LED Lighting across both B2C and B2B segments
- Price stabilization after steep correction in LED Lamps
- Number of light points per household increased
- Phasing out of CFL and FTL
- Premium LED Lighting range of LED Bulbs, Down-lighters, Battens, Lamps, Street Lights, Flood Lights and decorative luminaires

SURYA's Strength

- India's 2nd largest lighting products company
- Completely backward integrated
- Cost effective and energy efficient products
- Out of 8.7 million Street Lights replaced under SLNP by EESL, Surya contributed 2.7 million,
- Out of 350.0 million LED Bulbs distributed by EESL, Surya contributed 39.5 million
- Out of 7.0 million LED Tube Lights distributed by EESL, Surya contributed 2.6 million.

- Entered into the Fan business in FY 2014
- Gained No. 6 slot in the Fan market in a short span of time
- Provides wide categories of premium decorative and colourful range of ceiling, table, pedestal, wall mounting fans and exhaust fans
- Launched Anti Dust and other new designs of energy efficient fans

- Ventured into Domestic Kitchen Appliances business in FY 2015
- Provides feature rich, contemporary range of
 - Electrical Heating Appliances like Water Heaters
 - Domestic Appliances like Room Heaters, Dry Irons, Steam Irons and Immersion Heater
 - Kitchen Appliances, Cooktop

CPVC | uPVC | AGRI | SWR | COLUMN
PIPES & FITTINGS

- 28% Revenue Growth in FY19, Rs. 481 mn as compared to Rs. 377 mn in FY18
- Applications: Water Management, Infrastructure, Housing Sector, Agriculture & Irrigation System, Domestic And Industrial Drainage System – Cold/ Hot Water Plumbing, Industrial Process Lines, Swimming Pool, Salt Water Lines etc
- Leverage existing distribution network
- Expanding product range with in-house manufacturing unit at Kashipur
- Capacity Expanded by 3,000 MTPA in May 2019, reaching upto 8,200 MTPA to augment stronger growth
- **Sizeable business opportunity with Strong Brand of 'Prakash Surya' and Distribution Network**

**Revenue by Region
FY19**

**Revenue by Marketing
FY19**

Leader in various states such as AP, Telangana MP, Chhattisgarh, Uttar Pradesh and Jharkhand

Second in Karnataka, Delhi, Maharashtra, Bihar, Rajasthan and Uttaranchal, among others

1

Strong dealer relations (50% of B2C distributors have more than 5 years of association) due to transparent and attractive policies, schemes, incentives and foreign tours

2

Strong trade network of 2,50,000 Retail Outlets supports scaling

3

Primary network is supported by a strong secondary sales network (300+ RTF & 2,500+ DSPs), which promotes effective communication with the market, engagement activities with electricians and architects

4

Complete product range, strong R&D and quality management teams to develop in-house solutions for specific micro markets and resolve issues timely

5

Decentralised branch / depot network system helps in quick logistical movements, prompt delivery and customer feedback and satisfaction

Enhancing Brand Visibility

SURYA

**Principal Sponsor Rajasthan
Royals, IPL 2019**

Scan to view the AD

**Light India Show 2018, New
Delhi**

**Dealer Conference, Singapore
Cruise**

**TV Advertisement, 'Golmaal
Again' Hindi Movie**

Scan to view the AD

**Surya Water Heater – TV
Advertisement**

Scan to view the AD

**Surya Fans Print Add with
celebrity**

Growth factors:

- Market reach, retail network and brand equity
- Increasing preference of luminaires against lighting – multi-fold value-addition
- Futuristic Intelligent, Smart Lighting
- 75% of organised market is dominated by 7 players including Surya
- Product basket with all types of Lighting and Electrical equipment

Government initiatives (Focus on Energy Efficiency & Go-Green):

- Aims to change all the street lights to LED under SLNP and lighting of commercial buildings from conventional to LED's
- 'Bijli Har Ghar Yojana' (Saubhagya) to electrify millions of families in rural and Urban areas
- Affordable LED for all through EESL (UJALA)
- Railways and airports modernisation

**Futuristic Intelligent
Smart Lighting**

Financials

Consistent Financial Performance – 5 Years

SURYA

(INR in million)

Net Revenue

EBIDTA

Debt Net Worth

Profit Before Tax Profit After Tax

Long Term Credit Rating improved from 'A-' to 'A+'. Short Term Credit Rating at 'A1', CP 'A1+'

Steel Pipes & Strips Segment Performance Improvement

SURYA

(INR in million)

Particulars	FY15	FY16	FY17	FY18	FY19	CAGR%
Sales Volume (Qty in MT)	368,286	427,833	615,376	738,943	812,050	22%
Net Revenue	17,076	16,536	26,049	35,545	44,267	27%
EBITDA	879	837	1,765	2,102	2,269	27%
PBT	-122	-98	370	644	743	42%*
Net Worth	3,503	3,438	5,567	6,390	6,712	18%
Debt	5,063	5,455	7,393	7,750	7,862	12%

* For 3 years
Figures for FY17 and onwards are of merged entity

Key Financial Performance FY2018-19

SURYA

(INR in million)

Company as a whole

Net Revenue

Up 21%

EBIDTA

Up 8%

PBT

Up 10%

PAT

Up 12%

Steel Pipes & Strips

Net Revenue

Up 25%

PBT

Up 15%

Lighting & Consumer Durables

Net Revenue

Up 12%

PBT

Up 7%

FY19 (Consolidated) includes the financials of WOS established for Odisha Street Lighting Project

Key Financial Performance – Debt-Equity. ROE%. ROCE% **SURYA**

Company as a whole

Steel Pipes & Strips

Lighting & Consumer Durables

(INR in million)

Key Financial Performance – Q1FY20

SURYA

Company as a whole

Net Revenue

EBITDA

Steel Pipes & Strips

Net Revenue

EBITDA

Lighting & Consumer Durables

(INR in million)

Net Revenue

EBITDA

Steel Pipes & Strips Segment

- **19% volume growth in Steel Pipes & Strips Segment**, Revenue growth at 13%, impacted by drop in steel prices. EBITDA grew by 18%
- Procured orders for Rs. 383 crores for supply of API Grade 3LPE Coated Pipes, expecting continuous flow of orders which will result in full capacity utilization during current year
- **Strong industry demand, efficiency in manufacturing cost, driving improvement in EBITDA per ton**
- **Expansion in Gwalior, M.P. and Hindupur, A.P.** of ERW Pipes, benefiting due to economies of scale and leveraging existing infrastructure

Lighting & Consumer Durables Segment

- **33% Growth in LED Lamps with stability in pricing.** The segment growth was 15% without conventional lighting which de-grew by 19%. Market witnesses delays in projects due to elections.
- **Aggressively expanding LED Lighting product range** and continue to work towards improving productivity, automation and cost rationalization.
- **14% growth in Fans & Appliances.** Increase production capacity in PVC Pipes, augment strong growth.
- Started supplying and installing LED Street Lights in Odisha Govt project, value increases to Rs.888 mn

Total No. of Shareholders – 24466

Bankers :
SBI, HDFC, BOB, CANARA, PNB,
IDBI, DCB, UBI & EXIM

- Constant thrust on **Value added and Quality products in both the divisions**
- Installation of **3LPE coating pipes** unit will provide higher capacity utilization for API and Spiral pipes
- Maximize utilization of existing manufacturing facilities, operational efficiency by modernization, de-bottlenecking and adopting state-of-the-art technology and Capex rationalisation
- **Increasing spent on advertisement and publicity**
- Increase reach in metros and launching of premium categories of quality products
- Move up the value chain by penetration in LED Street Light, Batten, Down Lighters, other LED Fitting, new applications and target niche opportunities in Smart Lighting
- Strengthen engagements with marquee customers through accreditation, improvement on cost effective product mix and timely deliveries
- Aim to achieve project approvals across product categories in both the divisions
- To enhance market share on the back of shifting of Indian Economy from unorganized to organized
- **Strengthen capital efficiency through channel financing arrangement for dealers** (without recourse), Working Capital Management and thrust on ROCE and ROE improvement

Shri J. P. Agarwal
Executive Chairman

Driving force behind creating Surya as one of the most reputed, trusted and successful Company in both business verticals viz. Steel Pipe & Strips and Lighting & Consumer Durables.

Shri Raju Bista
Managing Director

Young, Dynamic with 33 years of age, has been the growth engine for the Company. His discipline, dedication, visionary power and relentless efforts has helped in achieving the overall development of the Company. He is President of ELCOMA. He is also the Member of Parliament.

Smt Urmil Agarwal
Director

Woman director of the Company, having sound business acumen & understanding of both the businesses of the Company.

Shri Vinay Surya
Whole Time Director

Possess vast experience of over 21 years in Marketing, Export, Commercial, Financial & Operational field. He has done an M.B.A. from Swinburn University, Australia.

Shri T.S. Bhattacharya

Ex-MD of SBI has an illustrious professional career

Shri Ravinder Kumar Narang -

Ex-Chairman of IOCL with vast experience in the field of Operations, Project Development & Marketing Network.

Shri K.K. Narula

Ex-Chief General Manager from SBI Chandigarh (LHO). He is also the Chairman of the Audit Committee.

Shri S S Khurana

Ex-Chairman of Railway Board and Ex-officio Principal Secretary to Government of India.

Shri S K Awasthi

Ex-Managing Director of PNB Capital, worked in various Senior Level Positions

Shri Sunil Sikka

A post graduate in Management (FMS Delhi) and an Ex-President of Havells (India) Limited & ELCOMA. During his tenure, he led multiple initiatives to accelerate growth in marketing of consumer electrical and lighting in India

Shri Kaustubh N Karmarkar –

Whole time Director, with vast experience of over 21 years in the field of Management & Human Resources and Planning

Key Managerial Personnel's (KMPs)

SURYA

Shri R.N. Maloo

Executive Director
& Group CFO

A qualified CA with 33 years experience in Corporate Affairs, Finance, Commercial & Taxation. He held CFO positions in renowned companies and also in CA practice as partner with M/s Kalani & Co, Jaipur.

Shri Tarun Baldua

CEO – Steel Operations

A qualified Chartered Accountant with 34 years of experience in Commercial, Operations and Administration of various businesses across industries.

Shri Ramanjit Singh

CEO – Lighting
Operations

A qualified MBA-operation with 34 years of experience in Operational and served on the post of Sr. Director at Philips India. He led multiple initiatives to accelerate innovation & growth in lighting industry.

Shri B.B. Singal

Sr. V. P.
& Company Secretary

A qualified CA, Company Secretary and Cost Accountant having a rich experience of over 24 years in Secretarial Function, Corporate Laws, Accounts, Direct Tax & Investor Relationship.

Clients & Customers

SURYA

INDIAN OIL CORP. LTD.

Shell

A Navratna Company

दिल्ली मेट्रो रेल कॉर्पोरेशन लिमिटेड
Delhi Metro Rail Corporation Ltd

INDRAPRASTHA
GAS LIMITED

GAIL (India) Limited

Marubeni

LARSEN & TOUBRO

ADANI

This presentation does not constitute an offer from Surya Roshni Limited to any party and the information contained herein will not form the basis of any contract. Neither Surya Roshni Limited nor any of its shareholders, directors, employees, agents or representatives makes any warranty or representation as to the accuracy or completeness of the information contained herein.

This Presentation contains forward-looking statements about the business, financial performance, skills, and prospects of the Company. Statements about the plans, intentions, expectations, beliefs, estimates, predictions or similar expressions for future are forward-looking statements, which should be viewed in context of many risk issues and events that could cause the actual performance to be different from that contemplated in this Investor Presentation but not limited to, the impact of changes in oil, steel prices worldwide, exchange rates, technological obsolescence and domestic, economic & political conditions. We cannot assure that outcome of this forward looking statements will be realized. The Company disclaims any duty to update the information given in the presentation.

Thank You

Surya Roshni Limited

Regd. Office

Prakash Nagar, Sankhol Bahadurgarh Distt. Jhajjar, Haryana: 124 507

CIN: L31501HR1973PLC007543

Corporate Office

Padma Tower - 1, Rajendra Place, New Delhi - 110008 (INDIA)

Ph: +91-11 47108000

Fax no: +91-11 25789560

Website

www.surya.co.in

Contact Detail

Sushil Singhal: +91 9871179555

Tarun Goel: +91 9810248348