

Jindal Steel and Power Ltd

Investor Presentation

3Q FY17 (Mar' 17)

<i>S No.</i>	<i>Content</i>	<i>Slides</i>
1	<i>The Company</i>	3-11
2	<i>Focus for FY2016-17</i>	12
3	<i>Overview & Business Segments</i>	13-22
4	<i>Power Business</i>	23-29
5	<i>Global Ventures</i>	30-39
6	<i>Financials & Operational Highlights</i>	40-45
7	<i>Key Initiatives & Projects Update</i>	46-51
8	<i>Facilities at a glance</i>	52-66
9	<i>CSR Initiatives</i>	67-71
10	<i>Rewards & Recognitions</i>	72-74
11	<i>Contact Us</i>	75

Jindal Steel & Power Limited

Building the Nation of Our Dreams

Aerial View of Raigarh Plant

Ownership Structure - O P Jindal Group

Key Milestones during our journey

JSPL - Formidable Steel & Power player

✓ Capex cycle completed – on path to achieve multifold earnings growth

✓ Projects at strategic locations – in proximity to raw materials, end markets and evacuation infrastructure

✓ A comprehensive diversified long products portfolio with several unique high value added products

✓ Amongst the lowest cost producers of steel and power in India

✓ 3,400 MW IPPs set up at extremely competitive project cost

JSPL is at the cusp of turnaround & phenomenal growth ..

Profits set to increase with unprecedented increase in volumes

Debt reduction to be the key focus with higher cash flows

Margins set to expand with

- ◆ Change in product mix to “Value added” & “Premium” products &
- ◆ Amortization of costs over higher volumes

Experienced Board Of Directors

Ravi Uppal
MD & Group CEO

- Experience: >36 years
- Qualification: MBA (IIM – A)

Naveen Jindal
Chairman

- Experience: 21 years
- Qualification: MBA (University of Texas)

Shalu Jindal
Non Executive Director

R.V. Shahi
Independent Director

- Experience: >33 years
- Qualification: MBA
- Former Power Secretary

Arun Kumar Purwar
Independent Director

- Experience: >30 years
- Qualification: M.Com
- Former CMD, SBI

Arun Kumar
Independent Director

- Experience: 38 years
- Qualification: MSc

Hardip Singh Wirk
Independent Director

- Experience: >11 years
- Qualification: LLB

Sudershan Kumar Garg
Independent Director

- Experience: 39 years
- Qualification: Bcom & CA

Dinesh Kumar Saraogi
Wholetime Director

- Experience: 32 years
- Qualification: Mechanical Engineering

Rajeev Bhadauria
Whole time director

- Experience: 28
- Qualification: LLB

Deepak Sood
Nominee director

Anjan Barua
Nominee Director

Kuldip Chander Sood
Independent Director

Dr Amar Singh
Independent Director

...& Best in Class Management

Anand Goel
Chief Advisor

- Experience:
>36 years

Rajesh Bhatia
CFO

- Experience:
>25 years

VK Mehta
Director, S&M

- Experience:
>36 years)

N.A. Ansari
CEO, Oman

- Experience:
>38 years.

Moving Towards Plural Leadership

Strategic Governance Structure

Operational Governance Structure

Implementation of Strategic & Operational Governance Structure

Shareholding of JSPL from FY13

	31-Mar-13	31-Mar-14	31-Mar-15	30-Jun-15	30-Sep-15	31-Dec-15	31-Mar-16	30-Jun-16	30-Sep-16	31-Dec-16
Promoters	59.13%	60.41%	61.29%	61.34%	61.89%	61.89%	61.89%	61.89%	61.89%	61.89%
Institutional Investors	27.45%	26.45%	22.66%	21.91%	19.53%	22.35%	21.08%	21.33%	20.00%	19.39%
Public and other share holding	13.42%	13.14%	16.05%	16.75%	18.58%	15.76%	17.03%	16.77%	18.11%	18.72%
Total	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%
Number of share holders	1,32,311	1,35,593	1,66,370	1,75,291	1,85,993	1,76,047	1,88,805	1,86,912	1,82,833	184,184

Focus for FY17

Capacity Utilization

- Ensure Full Utilization of Steel Capacity
- Increase Operational efficiency of all processes
- Transition of product mix – More “ Value Added” & “ Premium” products
- Commission & Commercial production from Rebar mill in Angul
- Optimally utilize power capacities to generate higher operating profits

Financial Prudence

- Cost Savings & Incremental Operating Profits by Completion of Angul Phase IB
- Substantially increase margins in Oman - utilize full Rebar capacity
- Further reduction in Working Capital
- Fixed Cost Reduction

Steel

Power

Mines & Minerals

Global Ventures

Construction Material & Solution

Current Capacities – Domestic & Global

5.1 MTPA Steel*

IPP – 3400 MW**
CPP – 1634 MW

3.11 MTPA*

2 MTPA Steel
& Mines

Cement
Road solutions
LGS

• Domestic
** 1000 MW Divestment announced

Integrated Operations with multiple point of sale

Multiple sale points across steel value chain

Steel Capacities across Life Cycle

Iron Making (6.75 MTPA)

DRI 3.12 MTPA

BF 2.13 MTPA

HBI 1.50 MTPA

Liquid Steel (7.10 MTPA)

SMS 7.10 MTPA

Finished Steel (6.65 MTPA)

WRM 0.60 MTPA

RUBM 0.75 MTPA

MLSM 0.70 MTPA

Plate Mill 2.20 MTPA

BRM 2.4 MTPA

BRM in Angul 1.4 MTPA - Commissioning in FY17 → Effective Finished Steel 7.95 MTPA

Integrated & Diversified operations of scale

Power
 Hot Metal
 Liquid Steel
 Finished Steel

**To be commissioned*

LONG PRODUCTS

Rail

Track Rail: IRS 52, UIC 60(E1&E2), UIC 54E
Crane Rails: CR 80, CR 100

Parallel Flange Beams & Columns

Sections: UB, UC, NPB, WPB, IPE and HE series.
Size range: 180mm to 900mm

Channel

Sizes: 75mm to 400mm

Angles

Sizes: 50mm to 250mm

Wire Rods

Grades: MS, MC & HC, EQ, Boron and other Alloy Steel
Size range: 5.2mm, 5.5mm to 22mm

Jindal Panther TMT Rebars

Grades: 500, 500D, 550, 550D, 600 and CRS
Size range: 6mm to 40mm, 45°, 50°

Plates
Width: 1500mm to 4900mm
Thickness: 5mm to 150mm

Fabricated Structures
Sections: H-type Beam, I-type Beams, Box Sections and Star Couiums
Sections: Depth: 350mm - 3000mm, Flange Width: 250mm - 1000mm, Length: 3 to 18 meters

Cut & Bend
 Customized and Ready to Use
 TMT Rebars

Coils
Width: 1500mm to 2500mm
Thickness: 5mm to 25mm

Speed Floor
Available Joist Depth: 200mm, 250mm, 300mm, 400mm

Welded Wire Mesh
Width: 1200mm to 3200mm
Length: 2000mm to 6000mm

- *Developed steel grades for various critical applications like boilers, ship building, petroleum pipes, high strength grades for automotive and earth movers, structural steel for oil exploration platforms, grades for making warships , ballistic launch applications and bullet proof vehicles, stainless steel low thickness plates for nuclear application*

Value Added Products – help in higher Turnover & EBITDA margins

Cement

Cut & Bend

Welded Mesh

Speed Floor

LGS

EPS Panels

Road Stabilizer

Bricks & Pavers

LWA

Pan India presence with multiple customer touch points

Customer base comprising large public and private sector clients

POWER BUSINESS

Power Capacities at a glance

Independent Power Projects (IPP)

Project	Capacity (MW)	Fuel	Configuration	Status
Tamnar 1 ^(a) *	1,000	Coal	4x250 MW	Operational
Tamnar 2 ^(a)	2,400	Coal	4x600 MW	Operational

*Divestment announced

Captive power projects (within JSPL)

Project	Capacity (MW)	Fuel	Configuration	Status
DCPP, Raigarh	540	Coal	4x135 MW	Operational
JSPL, Raigarh	299	Coal & waste heat	2x25 MW & 40 MW (Waste heat) 2x55 MW 3x25 MW 24 MW	Operational
Angul, Odisha	810	Coal	6 x135 MW	Operational

One of the largest thermal portfolios in India

96.43% subsidiary of JSPL

EUP - I

1000MW (4 X 250)

EUP - II

1200MW (2 X 600)

EUP - III

1200MW (2 X 600)

Key Contractual Arrangements for JPL

		Tamnar-I, 1,000 MW (EUP I)	Tamnar-II - 1,200 MW (EUP II)	Tamnar-II - 1,200 MW (EUP III)
FSA		<ul style="list-style-type: none"> Coal sourced through – market purchase and e-auction 	<ul style="list-style-type: none"> Long term linkage from Mahanadi Coal Limited (MCL) and South Eastern Coalfields Limited (SECL) 	<ul style="list-style-type: none"> Market purchase and e-auction
PPA		<ul style="list-style-type: none"> TNEB – 200 MW Bilateral/short term/merchant 	<ul style="list-style-type: none"> TNEB – 400MW CSEB – 60MW KSEB – 200MW KSEB – 150MW 	<ul style="list-style-type: none"> CSEB – 60MW
Evacuation		<ul style="list-style-type: none"> 258km transmission line from plant to national grid 	<ul style="list-style-type: none"> Open access against PPAs 	<ul style="list-style-type: none"> Open access to be finalised against PPAs

Raw materials, transmission & PPAs in place for achieving higher PLF

PPA Arrangements

Project	Buyer	Type	Period		Quantum (MW)
			From	To	
Tamnar II (Phase 1)	Tamil Nadu	Long Term	Feb-14	Sep-28	400
Tamnar I		Medium Term	Sep-12	Aug-17	200
Tamnar II (Phase 1)	KSEB	Long Term	Jun-16	May-41	200
Tamnar II (Phase 1)		Long Term	Oct-17	Sep-42	150
Tamnar II (Phase 1)		Long Term	After commercial operation of Unit and for complete life of plant		60
Tamnar II (Phase 2)	Chhattisgarh	Long Term	After commercial operation of Unit and for complete life of plant		60

Over 30% of total capacity tied up *

Particulars	Net Sales (Rs. Cr.)	PAT (Rs. Cr.)	Generation (MU)	PLF
Year 2015-16	3,015	(102)	9,542	59% (EUP1) 28% (EUP 2)
Year 2014-15	3,228	(171)	10636	93% (EUP 1)
Year 2013-14	2,457	1,107	8282	92%
Year 2012-13	2,510	1,113	7973	91%
Year 2011-12	3,040	1,765	8589	98%

JPL- Snapshot of Key Financials

(Figures in INR Crores)

Particulars	Q3FY17	Q3FY16	Q2FY17	%YoY	%QoQ
Net Sales	854	815	734	+5%	+16%
EBITDA	302	182	182	+66%	+66%
EBITDA %	35%	22%	25%		
Profit/(Loss) Before Tax	(182)	(135)	(246)	+35%	-26%
Profit/(Loss) After Tax	(162)	(140)	(205)	+16%	-21%
Depreciation + Amortization	385	312	354	+23%	+9%
Cash Profit	203	169	107	+20%	+90%
Generation (MU)	2,356	2,580	2,313	-9%	+2%
PLF(%) - 4X250 MW	52%	70%	51%		
PLF(%) - 3X600 MW	28%	26%	30%		

GLOBAL VENTURES

Summary of International Operations

Shadeed, Oman

- 1.5 MT HBI, 2 MT SMS Plant & 1.4 MT Rebar Mill – an Integrated Steel Plant

Mozambique, Africa

- Developing 3MTPA coal mine in Mozambique's coal-rich Moatize region
- Coal resources estimated at 1.3 bn tonnes including coking coal

South Africa, Africa

- JSP's Kiepersol Colliery produces Anthracite coal, sold domestically and internationally Plans to ramp up capacity

Australia

- Acquired 82.04% controlling stake in Wollongong Coal

Holding structure for global operations

Jindal Steel & Power Ltd

Listed Operating Entity in India

Jindal Steel & Power (Mauritius) Ltd

Holding company for overseas business

Oman

2 MTPA Steel plant

Australia

Coking Coal

South Africa

Anthracite Coal

Mozambique

Thermal/ Coking Coal

Marching towards becoming a Fully Integrated Steel Plant

1.5 HBI

2 MTPA SMS

1.4 MTPA Rolling Mill

Oman - Salient Features

- First & Largest Integrated steel plant of Oman
- Third largest in Arabian Peninsula
- Port based steel plant
- Largest Arc furnace in Arabian Peninsula, with contracted natural gas
- Worlds Best Performing Midrex plant (category 1.5MTPA)
- Products : TMT Rebars, HBI, Blooms & Billets

Sourcing of Raw Materials - Oman Plant

- Iron Ore Pellets from **Vale** (*Next door neighbour*)
- Natural Gas from Oman Government through long term contract (*at concessional prices*)
- Scrap from External Purchase

An Underground Anthracite and Lean Bituminous Coal mine

- **Location:** Piet Retief in Mpumalanga province, South Africa
- **Resources :** Up to 40 MT
- **Reserves:** 22 MT
- **Products :** Anthracite coal
- **Mining Capacity :** Can be expanded to 1.2 MTPA capacity annually

Open Cut Coking & Thermal Coal Mine

- **Location:** Chirodzi, Mozambique (105 kms from Tete)
- **Resources :** 2,000 MT
- **Reserves:** 132 MT
- **Products :** Semi Hard coking coal , High Grade Thermal Coal
- **Mining Capacity :** 3 MTPA

Mozambique - Salient Features

Coking Coal Asset

Exploration License over 100 square kms.
in Central Kalimantan

Medium to large size deposits of hard
coking

Thermal Coal Asset

- Large size deposit of low ash – low sulphur thermal coal for open cast operation
 - MoU signed with Bupati Barito to develop road for coal hauling
- Return load for 200,000 MT tonnages secured resulting in decrease of logistics costs
- Infrastructure developed in Moatize for storage and loading of coal into trains

Two Mines with Unique unmatched location & strategic advantages

- **Location:** Russell Vale & Wongawilli (Wollongong - 80 kms. South of Sydney)
- **Reserves :** 175 MT
- **Products :** High Quality Coking Coal
- **Mining Capacity :** Targeting 2 MTPA
- **Logistics :** Port Kembla - Less than 20 kms

Australia - Salient Features

➤ Unique Geographic Location

- Wollongong
(80 kms. South of Sydney)
- Experienced mining community available
- Port Kembla:
Less than 20 kms with sufficient coal handling and Cape size capacity
- Easy and reliable connectivity through Rail and Road

Unique unmatched location with significant strategic advantages

Financials & Operational Highlights

Consolidated Steel Production

(Figures in Million Tonnes)

Consolidated Steel Sales Volumes

(Figures in Million Tonnes)

Consolidated Financials at a Glance

(Figures in INR Crores)

	FY08	FY09	FY10	FY11	FY12	FY13	FY14	FY15	FY16
INCOME STATEMENT									
Revenue	5,539	10,913	11,152	13,194	18,351	19,943	19,352	19,626	18,632
EBITDA	2,253	5,908	5,232	6,398	6,935	6,131	5,522	5,708	3,633
PAT	1,251	3,007	3,635	3,804	4,002	2,912	1,894	-1,455	-1,999
Cash Profit	1,810	4,194	4,760	5,115	5,575	4,594	3,876	2,065	240
SIGNIFICANT RATIOS									
EBITDA Margin (%)	41%	54%	47%	48%	38%	31%	29%	29%	20%
Net Profit to Sales (%)	23%	28%	33%	29%	22%	15%	10%	-8%	-11%
EPS(INR/Share)	13.5	32.4	39.1	40.8	42.42	31.13	20.53	-13.97	-20.79

Standalone 3Q FY 17 - Snapshot of Key Financials

(Figures in INR Crores)

Particulars	Q3FY17	Q3FY16	Q2FY17	%YoY	%QoQ
Total Revenue	3,519	2,919	3,126	+21%	+13%
EBITDA	784	419	531	+87%	+48%
EBITDA %	22%	14%	17%		
Depreciation	542	570	524	-5%	+3%
Finance Cost	540	657	654	-18%	
Profit/(Loss) Before Tax	(298)	(807)	(647)	+63%	+54%
Tax	(111)	(288)	(240)		
Profit/(Loss) After Tax	(187)	(519)	(407)	+64%	+54%

Particulars	9MFY17	9MFY16	%YoY
Total Revenue	9,768	9,234	+6%
EBITDA	1,974	1,775	+11%
EBITDA %	20%	19%	
Depreciation	1,555	1,617	-4%
Finance Cost	1,795	2,021	-11%
Profit/(Loss) Before Tax	(1,376)	(1,839)	+25%
Tax	(506)	(638)	
Profit/(Loss) After Tax	(870)	(1,201)	+28%

Consolidated 3Q FY 17 - Snapshot of Key Financials

(Figures in INR Crores)

Particulars	Q3FY17	Q3FY16	Q2FY17	%YoY	%QoQ
Total Revenue	5,408	4,336	4,666	+25%	+16%
EBITDA	1,277	542	848	+136%	+51%
EBITDA %	24%	12%	18%		
Depreciation	1,027	995	999	+3%	+3%
Finance Cost	835	806	872	+4%	-4%
Exceptional Items	--	91			
Profit/(Loss) Before Tax	(586)	(1164)	(1021)	+50%	+43%
Tax	(131)	(282)	(274)		
Profit/(Loss) After Tax	(455)	(882)	(747)	+48%	+39%

Particulars	9MFY17	9MFY16	%YoY
Total Revenue	14,760	13,499	+9%
EBITDA	3,140	2,574	+22%
EBITDA %	21%	19%	
Depreciation	2,943	2,836	+4%
Finance Cost	2,560	2,422	+6%
Exceptional Items	(626)	(348)	
Profit/(Loss) Before Tax	(2,987)	(2,996)	0%
Tax	(546)	(547)	
Profit/(Loss) After Tax	(2,441)	(2,449)	0%

Key Initiatives & Project Updates

India's largest Blast Furnace all set to Commission in March

Blast Furnace Stoves

BOF under construction

Converted : EAF to NEOF (Zero power furnace), Raigarh

- JSPL has successfully converted one of its Electric Arc Furnace (EAF) to a basic oxygen type furnace.
- Would result in i) lower Thermal coal requirement (as more hot metal produced through Blast Furnace route will be used) ii) power savings and iii) eliminates consumption of Electrodes.
- This will result in substantial saving in our steel making (liquid steel) cost at Raigarh. .

Construction & Solutions Growth : BKC, Mumbai

Facilities at a glance

Global Presence in attractive markets

Presence in resource rich regions well connected with evacuation infrastructure

Chhattisgarh State

JISPL, Raigarh

Structural Steel Division, Punjipatra

Heavy Machinery Division, Raipur

JINDAL
PANTHER

Jindal Power Ltd. – 4x600 MW - Tamnar

JINDAL

Odisha State

J SPL, Angul

Pellet Plant, Barbil

Jharkhand State

JISPL, Patratu

Oman

9 PILLARS OF CSR

HEALTH

Establishing multiple charitable clinics, hospitals and providing world-class health facilities to its employees and communities.

INFRASTRUCTURE DEVELOPMENT

Improve quality of life by reducing rural urban divide. Easy access to modern amenities and improve surroundings.

ENVIRONMENT

Protecting the environment through JSPL's policies and practices.

EDUCATION

Capacity building through education and enabling environment for children to evolve as responsible citizens.

LIVESTOCK

Improved animal husbandry practices for improve health status of livestock.

ADMINISTRATIVE EXPENSES

LIVELIHOOD

Development of self-dependency and encouragement for practical skills for individual community and long term prosperity.

SPORTS, ART & CULTURE

Channelizing the energy of the youth towards the development of communities by giving opportunity in various activities.

DOCUMENTATION MONITORING EVALUATION OTHERS

A Responsible Corporate Citizen

Health	Education & Skill development	Infrastructure	Women empowerment	Environment
<p>85,000</p> <p>Adolescent Girls benefited from our healthcare initiatives</p>	<p>15,000</p> <p>Students empowered through quality education</p>	<p>2,50,000</p> <p>People provided with safe and clean drinking water</p>	<p>1,000</p> <p>Women entrepreneurs developed</p>	<p>87,000+</p> <p>Saplings planted</p>
<p>200,000</p> <p>People benefited from our health initiatives</p>	<p>24,000+</p> <p>People provided with vocational training</p>	<p>10,000</p> <p>People benefited by 1,000 sanitation facilities</p>	<p>1,500+</p> <p>Women benefited by 150+ Self Help Groups through income generation activities</p>	<p>343</p> <p>Acres of watershed developed</p>

SAFETY INDUCTION

ON-THE-JOB SAFETY TRAINING

SAFETY REVIEWS

SAFETY AUDITS / INSPECTIONS

TOOL BOX MEETINGS

SAFETY AWARDS/REWARDS

MEDICAL EXAMINATIONS/ WORLD CLASS PPEs

MOCK DRILLS

Recent Awards & Recognitions

- ***Mr. Naveen Jindal, Chairman, JSPL received the 'Steelie Award 2016' for being the "Industry Communicator of the Year"***
- ***JSPL honoured with the prestigious Odisha INC Award for its innovative CSR activities in Odisha.***
- ***JSPL-Barbil Pellet Plant awarded with most prestigious JIPM award for TPM -Excellence***
 - ***First pellet plant in the world to be conferred with this JIPM award***
- ***Jindal Shadeed won following laurels***
 - ***Prestigious "Sultan Qaboos Award" for Industrial Excellence by the Ministry of Commerce and Industry on February 9, 2016***
 - ***2016 Steel Manufacturing Product Line Strategy Leadership Award, GCC", at GIL 2016: Middle East, Dammam, Saudi Arabia on February 10, 2016***
- ***Jindal Shadeed have received 2 Awards from Midrex***
 - ***For the achievement of 5 Million tons of production within 4 years of Operation [2011 - 2014]***
 - ***For the achievement of Exceptional annual operational availability for the year 2014 - 98.51%. (Total 3 plants have received the awards out of 72 Midrex DR Plants in the world, and Jindal Shadeed stands number 2.)***
- ***JSPL Raigarh got placed in Limca book of world records' for manufacturing longest 121 meter long single piece track rail***
- ***JPL received "Par Excellence Award for 5'S implementation" by QCFI on 26th Nov'16***
- ***JPL was awarded 2nd rank amid the top 25 'Best in Industry' companies in Dale Carnegie Global Leadership Award***
- ***MRIG TRISHNA (Coal Washery), AGNI (Operation) & AAKASH (Ash Handling Plant) won the prestigious "Par Excellence Award" at NCQC-2016, Raipur***

Award and Accolades for JSPL (2014-15)

- *National Award for Excellence in Energy Management 2014, CII*
- *National Award for Innovative Training Practices, ISTD Delhi, 2014*
- *Dun & Bradstreet – Infra Award 2014 in Power Category*
- *Chhattisgarh Industrial Health & Safety Award, Govt of Chhattisgarh, 2014*
- *Award for Innovative HR Practices, Global HR Excellence Awards, 2015*
- *Best CSR Practice – Education, Think Media Inc., 2014*
- *Project Excellence Award, Global Symposium, 2014*
- *Procurement Excellence Award: "Outstanding Leader in Procurement" at the 2nd Annual CPO Forum India & Awards 2014.*
- *Innovation in Employee Retention Strategies, Greentech Foundation, 2014*
- *2nd Best in Overall Mining – Mega Mines Group, Annual Safety Fortnight Competitions, 2015*

2013 International Safety Award with merit 2014 by British Safety Council, UK.
World CSR Congress Award 2013
Greentech CSR Award 2013

2012 Golden Peacock National CSR Award 2012

Ranked No.1 as Wealth Creator in India over a 10- year period (Business World)
Awarded the Dun & Bradstreet- Rolta Corporate Awards 2011

2011 Ranked 3rd in the Metals Category of Business World's India's Most Respected Companies Survey
Received the Forbes Asia's 'Fabulous 50' International Award
Golden Peacock Innovation Management Awards
Greentech Award for 1st Position in Metal & Mining Industries
World HRD Congress CSR Award on women empowerment

Rated the World's 2nd Largest Value Creator by Boston Consulting Group (BCG), based on Total Shareholder Return from 2005-2009, and the largest Value Creator in Mining and Materials category

2010 Received the Forbes Asia's 'Fabulous 50' International Award
Golden Peacock Innovation Management Awards
CSR Excellence Award 2010 by ASSOCHAM for promoting and propagating Corporate Social Responsibility initiatives

Received the CNBC's Most Promising Entrant into the Big League at IBLA

2009 National Energy Conservation Award
Golden Peacock Innovation Award 2009
Winner of 'Shrishti Green Cube Award 2009'
SAIL HR Excellence Award 2009

For any information please contact: -

Mr. Nishant Baranwal
Head, Investor Relations

Tel : +91 11 41462198

Mobile:+91 8800690255

Email: - nishant.baranwal@jindalsteel.com

This presentation may contain certain forward looking statements concerning JSPL's future business prospects and business profitability, which are subject to a number of risks and uncertainties and the actual results could materially differ from those in such forward looking statements.

The risks and uncertainties relating to these statements include, but are not limited to, risks and uncertainties regarding fluctuations in earnings, our ability to manage growth, competition (both domestic and international), economic growth in India and the target countries for exports, ability to attract and retain highly skilled professionals, time and cost over runs on contracts, our ability to manage our international operations, government policies and actions with respect to investments, fiscal deficits, regulations, etc., interest and other fiscal costs generally prevailing in the economy. Past performance may not be indicative of future performance. We do not undertake to update our forward-looking statements.

This presentation is not intended, and does not, constitute or form part of any offer, invitation or the solicitation of an offer to purchase, otherwise acquire, subscribe for, sell or otherwise dispose of, any securities in JSPL or any of its subsidiary undertakings or any other invitation or inducement to engage in investment activities, neither shall this presentation nor the fact of its distribution form the basis of, or be relied on in connection with, any contract or investment decision. The numbers & the contents in this presentation are purely indicative and subject to change.

THANK YOU