

February 3, 2018

The Manager

The Listing Department

National Stock Exchange of India Limited

Exchange Plaza,

Plot No. C/I, G Block

Bandra Kurla Complex,

Bandra (East),

Mumbai - 400 051

Symbol - KHADIM

The Manager

The Department of Corporate Services

BSE Limited

P. J. Towers, Dalal Street,

Fort, Mumbai - 400 001

Scrip Code - 540775

Dear Sir,

Ref: Regulation 30 of the SEBI (Listing Obligations and Disclosure Requirements) Regulations, 2015 ('Listing Regulations')

Sub: Investor Meet

This is with reference to our intimation dated February 2, 2018 w.r.t to Investor Meet scheduled to be held on February 5, 2018.

Pursuant to the provisions of Regulation 30 of the SEBI (Listing Obligations and Disclosure Requirements) Regulations, 2015, we enclose herewith the presentation on the Financial Results for the quarter and nine months ended December 31, 2017.

Kindly take the same on record.

Thanking You,

Yours faithfully,

For Khadim, India Limited

İshani Ray

Chief Financial Officer

Membership No.: FCA 055563

KHADIM INDIA LIMITED

REGD. OFFICE: 'KANKARIA ESTATE', 5TH FLOOR, 6, LITTLE RUSSELL STREET KOLKATA-700 071, INDIA, Tel No. + 91-33-4009 0501, Fax No. + 91-33-4009 0500

E-mail: frontoffice@khadims.com; Website: www.khadims.com

CIN: U19129WB1981PLC034337

DISCLAIMER

This presentation and the following discussion may contain "forward looking statements" by Khadim India Limited ("Khadim" or the Company) that are not historical in nature. These forward looking statements, which may include statements relating to future results of operations, financial condition, business prospects, plans and objectives, are based on the current beliefs, assumptions, expectations, estimates, and projections of the management of Khadim about the business, industry and markets in which Khadim operates.

These statements are not guarantees of future performance, and are subject to known and unknown risks, uncertainties, and other factors, some of which are beyond Khadim's control and difficult to predict, that could cause actual results, performance or achievements to differ materially from those in the forward looking statements. Such statements are not, and should not be construed, as a representation as to future performance or achievements of Khadim.

In particular, such statements should not be regarded as a projection of future performance of Khadim. It should be noted that the actual performance or achievements of Khadim may vary significantly from such statements.

- BUSINESS OVERVIEW
- BUSINESS STRATEGY& OUTLOOK
- Q3 & 9M FY18 RESULTS
- FINANCIAL & OPERATIONAL SUMMARY
- MANAGEMENT TEAM & SHAREHOLDING PATTERN

QUICK SNAPSHOT

Leading Footwear Brand in India

- 2nd largest footwear retailer in India *
- · Largest presence in East India
- One of the top 3 players in South India
- Largest footwear retail franchise network in India
- · Emerging brand in West and North India

Huge Market Growth Potential *

- Domestic footwear market expected to grow at 15% (FY16-20)
- Branded footwear market expected growth at 20% (FY16-20)
 - Branded retail 18% CAGR (FY16-20)
 - Branded distribution 23% CAGR (FY16-20)

Strong Financial Performance

Revenues – Rs 6,213 Mn (FY13-17 CAGR – 10%)

Strong Design Capabilities

Strong design capabilities have helped create

and grow sub-brands, drive premiumisation

and target and retain aspirational customers

- Retail: 11% CAGR
- Distribution: 25% CAGR
- EBITDA Margin 10.6% (FY13-17 CAGR 11%)
 - Retail: 10.4%

fashion trends

- Distribution: 10.1%
- PAT Margin 5.0% (FY13-17 CAGR 36%)

Khadim's®

'Affordable Fashion' for the entire family for every occasion

Asset Light Model for Growth

Retail business

- ~ 80% of retail presence through franchise route
- Outsource ~ 85.6% of product requirement (FY17)

Distribution business

- ~ Highly scalable model on the front end
- Mix of in-house and contract manufacturing

Two-pronged Market Strategy

- Straddle between two distinct business models

 retail & distribution, each with its own
 customer base, product range, sales channels
- Ability to capitalize on the growth potential of both the markets and de-risk dependence on any one business

Extensive Reach & Presence

- Retail presence across 23 states & 1 union territory
- 738 'Khadim's' branded retail stores (Dec-17)
- Wide network of 440 distributors selling to MBOs across India (Dec-17)

• This has led to higher ASP and gross margin

Understanding latest domestic & global

Source: * Technopak, In terms of number of exclusive retail stores in FY16, # FY17 financials

TWO-PRONGED MARKET STRATEGY OF RETAIL & DISTRIBUTION MODELS

	Retail Business – 73.5%	Distribution Business – 21.7%	
Reach	738 'Khadim's' exclusive branded outlets	440 distributors supplying to MBOs across India	
Target Segment	Middle & upper middle income consumers in metros (incl. mini metros), Tier I – III cities	Lower & middle income consumers in Tier I – III cities, who shop in MBOs	
Price Range	Rs 75 – Rs 3,599	Rs 30 – Rs 499	
Product Range	Leather / non-leather sandals, slippers, boots, ballerinas, stilettos, moccasins, sports shoes and accessories *	EVA, basic and premium Hawai, PVC, PVC DIP and PU and Stuck On products	
Brands Offered	Khadim's brand and all sub-brands	Khadim's brand	
Sourcing	~ 85.6% outsourced (FY17) – smaller quantities of premium high quality products	Own manufacturing and contract manufacturing facilities	
Sales Team	65 members in addition to store level sales personnel	39 members in sales team for distribution	

Ability to straddle between the retail and distribution markets helps to de-risk for the dependence on any one business and cross leverage experience in each segment to capitalise the potential of both the business opportunities

EXTENSIVE GEOGRAPHICAL REACH & PENETRATION

Presence in 23 States & 1 Union Territory

Brand Network	Dec-2017
Retail Stores	738
- COCO	179
- Franchises	559
Distributors	440

Retail Stores – Region wise

Distributors – Region wise

EXTENSIVE GEOGRAPHICAL REACH & PENETRATION

Asset Light Model for Frontend Expansion and Scalability

- **Retail Business** Expand into new markets through COCO stores and further augment the presence through franchise stores. 80% of retail presence is through franchise route
- Distribution Business Highly scalable model to capitalise on retail brand recall and target new markets

^{*} Others include institutional sales, e-commerce sales, export sales and sale of packing materials, #EBITDA at store level

ASSET LIGHT MODEL TO DRIVE POSITIVE OPERATING LEVERAGE

Frontend Expansion

289 Incremental retail Incremental Revenue & Capex from new retail Stores added over FY13-17 stores added over FY13 to FY17 (Rs Mn)

Performance by Channel (FY17)	coco	ЕВО	во	FRM
Revenue (Rs Mn)	2,402	1,748	281	134
Gross Margin	51.6%	40.8%	43.3%	48.5%
Store EBITDA Margin	29.4%	40.8%	43.3%	48.5%

- Around 80% of retail store addition is through franchise route leading to faster expansion with low capital requirement
- Higher contribution from franchise stores along with steady corporate overheads leads to higher operating leverage & improving EBITDA margin

Asset Light Model makes the business highly scalable, less capital-intensive and leads to higher operating leverage and increasing profitability

Backend Manufacturing

Retail Business – Maximise Outsourcing

- Retail business requires lower volume per SKU; outsourced vendors are able to deliver smaller quantities of premium high quality products
- ~ 85.6% of total product requirement in FY17 was outsourced from vendors

Distribution – Maximise Capacity Utilisation

- Distribution business requires larger volume per SKU (basic products)
- Focus on higher utilisation of existing in-house capacity (73.5% in FY17) and invest in machines and moulds at existing facilities
- Engage in contract manufacturers to restrict investment in property and buildings and provide necessary machinery and moulds on a case to case basis

^{*} Others include institutional sales, e-commerce sales, export sales and sale of packing materials

WIDE PRODUCT RANGE ACROSS VARIOUS CATEGORIES & PRICE POINTS

'Affordable Fashion' brand catering to the entire family for all occasions

Khadim's

- Men / Women / Kids
- Fashionable & casual footwear for value conscious customers

- Menswear
- Formal shoes & sandals using premium quality leather

- Menswear
- Semi-formal & casual shoes / sandals, using premium quality leather and faux leather

- Menswear
- Outdoor boots / sandals using premium quality faux leather

- Men & Women wear
- Sports / activity sneakers / floater / sandals in mesh / synthetic / canvas uppers

- Womenswear
- Fashionable yet functional sandals using premium quality faux leather

- Womenswear
- Light & trendy sandals using premium quality faux leather

- Men & Women wear
- Closed & open shoes / sandals using premium quality soft leather and faux leather

- Womenswear
- Comfortable and fashionable footwear for pre-teen and teenage girls

- Kidswear
- Range of fun and colourful shoes for toddlers and children

DISTINCT BRAND POSITIONING FOR VARIOUS MARKET SEGMENTS

Khadim's brand presence and product range makes it capable to address ~85% of the total Indian footwear market potential

Note: FY17 Revenues – Menswear 53%, Womenswear 34%, Kidswear 13%

STRONG DESIGN CAPABILITIES TO CREATE AND GROW SUB-BRANDS LEADING TO PREMIUMISATION

Khadim's brand and its sub-brands continue to drive premiumisation leading to higher ASPs and gross margins

Strong Design Capabilities

- Design team of 16 people in Kolkata
- Designs are prepared to maintain trends across various seasons – Festive, Winter, Marriage, Spring-Summer
- Typical design cycle is planned over 6 months
- Regular market research is done to take cognizance of latest fashion trends in international and domestic markets
- Pricing is determined post finalisation of the product, keeping in mind 'Khadim's' unique positioning of smart priced value fashion targeting the entire family

Product Premiumisation Strategy

- 'Khadim's brand largely appeals to mass & economy segment; and the sub-brands cater to premium customers and their trending fashion aspirations
- 'Khadim's brand is positioned to capture the target audience transitioning from the unorganised to organised market and the sub-brands help to retain the aspirational customers, leading to improved brand equity and customer loyalty
- Increasing brand recall drives the demand for more premium products leading to upscaling of product mix in both retail and distribution business
- Launch of premium versions of product offerings in Hawai, PVC and PU in distribution business

MARKETING INITIATIVES TO STRENGTHEN BRAND RECALL AND CUSTOMER CONNECT

Key Marketing Triggers

Brand promotions

Season based new arrivals

Scheme promotions, discount sales, consumer offers

New store openings

- Regional media based (TV, print and outdoor) activity to ensure maximum outreach at optimal cost
- Sponsored the Kolkata
 Knight Riders team in the
 Indian Premiere League,
 for 2016 and 2017

Extensive Marketing Campaigns

GROW OUR ONLINE PRESENCE

Grow online presence through product innovations and advertisements

Company website – <u>www.khadims.com</u>

Khadim's products are now also available on various e-commerce portals –

ROBUST BACKEND INFRASTRUCTURE

Procurement & Quality Control

- 85.6% of products for the retail business is procured from outsourced vendors (in FY17)
- Nationwide network of 100 + vendors. Top 10 outsourced vendors contributed 32.7% of total outsourced production by value (in FY17)
- Four stage quality control process
 - pre-production laboratory testing of raw material
 - 2. quality and process check on production line
 - 3. inspection of finished goods at vendor premise
 - random inspection at distribution centres prior to shipment

Manufacturing

- Operates 2 manufacturing facilities in West Bengal with an installed capacity of 23.4 Mn pairs at 73.5% utilisation (FY17)
- Contract manufacturing facilities located at West Bengal and Haryana, for which raw material is supplied by the company, catering primarily to the distribution business
- 33 major vendors for raw materials procurement (in FY17) with no single vendor supplying >15% of total raw material procurement
- Stringent quality control processes

Warehousing & Logistics

- Four distribution centres across India, located at Bantala and Titagarh in West Bengal, Chennai in Tamil Nadu and New Delhi
- Bantala and New Delhi centres also serve as purchase hubs for products purchased from outsourced vendors
- Titagarh centre exclusively caters to distribution business
- Transportation vendors are selected based on location and load distribution. Company tracks the entire process until delivery is complete

Supply Chain Management

- In the retail business, each SKU is classified based on the location where such product is intended to be sold and an estimate of the quantity of such SKU "Norm" is done
- Orders placed by COOs are automated based on 'norms' set
- Orders placed by EBOs are based on actual sales for each SKU
- This enables to maintain complete visibility over inventory at all levels and manage orders and procurement against actual sales, which prevents stock outs and dead stock

BUSINESS GROWTH STRATEGY

Expand Footprint in Western & Northern India Deeper Penetration in Eastern & Southern India

Retail Business

- Focus on expanding retail footprint in markets across South India, West India and in Uttar Pradesh in North India
- Focus on detailed micro-mapping (customer profile, purchasing habits, competition, avg. footfall etc)

Distribution Business

 Focus on penetration in existing markets in Eastern and Southern India and capitalise on retail brand recall and target markets in West and North India

Focus on Asset Light Model led growth

Retail Business

- Focus on entering into new markets through COCOs and further augment presence in such markets through franchisees
- Continue to focus on outsourced manufacturing for fashion oriented range of products

Distribution Business

- Increase utilisation of existing installed capacity and invest in machines and moulds at existing manufacturing facilities
- Engage in contract manufacturers to restrict investment in property and buildings

BUSINESS GROWTH STRATEGY

Strengthen the Brand and focus on Premiumisation of product offerings

Retail Business

- Given the aspirational nature of customer base, increase focus on sub-brands to drive premiumization
- Khadim's brand helps to capture the target audience transitioning from unorganised to organised market
- Sub-brands helps to target and retain aspirational customers

Distribution Business

- Introduce premiumized versions of product offerings in Hawai, PVC and PU
- Continue to focus on enhancing product range by focus on increasing ASPs

Improvement in Asset turnover, Profitability, Return Ratios and Free Cash Flows

- Significant improvement in Revenues / Capital Employed ratio 1.5x to 2.1x, over FY13 to FY17. Focus to further improve this driven by asset light model led growth
- Focus to improve operating margins by focus on premiumisation and positive operating leverage
- Higher asset turnover and improving margins leading to higher return ratios
- Limited capex in store expansion, at existing capacities and machinery supply at contracted facilities leading to positive free cash flows in coming years

POSITIVE INDUSTRY OUTLOOK

Favourable macro and demographic tailwinds

Population Growth

 Young demographics - 78% of the population is below 45 years of age

Urbanisation

 Increasing urbanisation which currently stands at ~32%, expected to go up to 35% by 2020

Increasing working women

 Increasing number of working women driving the growth of women's footwear market

Income Growth

 Increasing disposable income of consumer and higher spending on lifestyle products, leading to shift from unbranded to branded play

Source: Technopak Report

Domestic footwear retail to grow at a faster pace compared to the overall retail industry

Continued shift towards organised retail with increasing preference for branded products

Q3 & 9M FY18 RESULTS: KEY HIGHLIGHTS

Q3 & 9M FY18 RESULTS: KEY HIGHLIGHTS

Q3 FY18 vs. Q3 FY17 Analysis:

- Q3 FY18 net revenues increased by 47.2% from Rs 1,390.1 mn to Rs 2,046.4 mn.
 - Retail business grew by 19% and distribution business grew by 48%.
 - In addition, there was an institutional sale of Rs 296 mn to UP Govt. Q3 FY18, which was not there in Q3 FY17.
- Q3 FY18 gross profit increased by 33.3% from Rs 580.5 mn to Rs 773.5 mn. Gross margin declined from 41.8% to 37.8%.
 - Gross margin declined primarily due to higher share of distribution business vs. retail business and also due to the institutional sale to UP Govt. which had comparatively lower margin.
- Q3 FY18 EBITDA increased by 45.5% from Rs 137.1 mn to Rs 199.5 mn in line with higher revenues. EBITDA margin was stable at 9.8% vs. 9.9% in prior year.
 - Employee expenses increased driven by increase in employee base as well as salary hike to existing employees. Further, there was an ESOS cost of Rs 2.4 mn under the ESOS Scheme granted on 15th Sep-17.
 - Other expenses increased primarily due to higher rent expense (on account of new stores, new office space and periodic increase
 at existing stores), higher advertising & sales promotion expenses, higher freight charges & transport costs and increase in jobwork charges.
- Q3 FY18 PAT increased by 88.8% from Rs 47.0 mn to Rs 88.7 mn. PAT margin increased from 3.4% to 4.3%.
- Total debt stands at Rs 832.8 mn as on 31st Dec-17 with a Debt / Equity ratio of 0.3x.

Q3 & 9M FY18 RESULTS: SEGMENT ANALYSIS

^{*} Calculated on total revenues consisting of retail, distribution and others segments

CONSOLIDATED PROFIT & LOSS STATEMENT

Particulars (In Rs Mn)	Q3 FY18	Q3 FY17	YoY %	Q2 FY18	QoQ %	9M FY18	9M FY17	YoY %
Revenue from Operations	2,046.4	1,390.1	47.2%	1,731.8	18.2%	5,523.4	4,608.0	19.9%
COGS	1,272.9	809.7	57.2%	1,005.9	26.5%	3,350.3	2,754.5	21.6%
Gross Profit	773.5	580.5	33.3%	725.9	6.6%	2,173.2	1,853.5	17.2%
Gross Margin %	37.8%	41.8%	-395.8 bps	41.9%	-412.0 bps	39.3%	40.2%	-87.9 bps
Employee Expenses	158.4	135.7	16.7%	167.1	-5.2%	476.2	410.3	16.1%
Other Expenses	415.6	307.7	35.1%	347.9	19.5%	1,118.3	946.1	18.2%
EBITDA	199.5	137.1	45.5%	210.9	-5.4%	578.6	497.1	16.4%
EBITDA Margin %	9.8%	9.9%	-11.5 bps	12.2%	-242.7 bps	10.5%	10.8%	-31.1 bps
Depreciation	39.0	38.2	1.9%	39.2	-0.7%	116.6	119.8	-2.7%
Finance Cost	33.4	34.2	-2.3%	39.1	-14.4%	105.1	102.5	2.5%
Other Income	10.2	13.2	-22.9%	45.7	-77.7%	72.0	35.9	100.4%
РВТ	137.4	77.9	76.3%	178.3	-23.0%	428.9	310.7	38.1%
Tax Expense	48.6	30.9	57.4%	64.3	-24.4%	151.9	107.7	40.9%
PAT	88.7	47.0	88.8%	114.0	-22.2%	277.1	202.9	36.6%
PAT Margin %	4.3%	3.4%	95.4 bps	6.6%	-224.6 bps	5.0%	4.4%	61.3 bps

CONSOLIDATED BALANCE SHEET

Particulars (In Rs Mn) – I GAAP	Dec-17	Mar-17
Shareholder's Funds	2,595.3	1,851.6
Non-Current Liabilities		
Long Term Borrowings	0.0	2.0
Deferred Tax Liabilities (Net)	53.4	57.7
Other Long Term Liabilities	99.3	92.5
Long Term Provisions	8.0	6.1
Current Liabilities		
Short Term Borrowings	832.8	1,039.6
Trade Payables	1,465.3	898.2
Other Current Liabilities	70.8	136.9
Short Term Provisions	76.8	13.4
Total Equity & Liabilities	5,201.8	4,098.0

Particulars (In Rs Mn) – I GAAP	Dec-17	Mar-17
Non-Current Assets		
Fixed Assets – Tangible & Intangible	1,375.5	1,330.3
CWIP & Intangibles under development	6.5	31.5
Long Term Loans & Advances	374.2	285.0
Other Non Current Assets	11.5	11.5
Current Assets		
Current Investments	33.9	0.0
Inventories	1,391.4	1,144.6
Trade Receivables	1,297.4	771.7
Cash & Bank Balances	181.8	166.4
Short Term Loans & Advances	468.9	214.6
Other Current Assets	60.7	142.5
Total Assets	5,201.8	4,098.0

FINANCIAL SUMMARY

In Rs Mn

Return Ratios *

FINANCIAL SUMMARY

FY13

FY14

FY15

FY16

FY17

OPERATIONAL SUMMARY

EXPERIENCED PROMOTER & MANAGEMENT TEAM

Siddhartha Roy Burman, Chairman & Managing Director

- Associated with the Company since its incorporation. He has 34 years of experience in the footwear industry
- Responsible for the overall strategic decision making and provides leadership to all operations

Ishani Ray, CFO

- 25+ yrs of exp. in investor relations, finance, accounts, taxation and audit
- Responsible for the finance, treasury, accounts and legal functions and additionally, overviewing marketing, IT & internal audit of the company
- Earlier worked with Saregama India Ltd, George Williamson (Assam) Ltd and PWC

Indrajit Chowdhury, GM -Commercial & Strategic Planning

- 15+ yrs of experience in finance& accounts, taxation and strategic planning
- Responsible for all commercial & strategic planning and has assisted in providing the corporate structure of the company as it stands today
- Earlier associated with P. G. Shah and Co.

Tapas Ghosh, GM - Business Development & Systems

- 21+ years of experience in accounts, strategic planning, IT, business development and sales
- He is responsible for the COO and EBO sales in the company
- Earlier worked with K.M. Khadim & Co

Rajeev Kumar Mishra, GM - Manufacturing

- 22 years of experience in in the manufacturing industry in footwear and rubber
- He is responsible for the manufacturing processes in the company
- Earlier worked with Diamond Footcare Udyog Pvt Ltd, Relaxo Footwear Ltd and Slapper Shoe Industries in Kenya

Vinod Kumar Mishra, AVP - Distribution & Sales

- 22+ years of total work experience in sales and marketing
- He is responsible for the distribution business of the company
- Earlier worked with Diamond Footcare Udyog Pvt Ltd, Aztec Shoes Pvt Ltd and Lakhani India Limited

Aranya Ray, GM - Supply Chain Management

- 17 years of experience in supply chain operations, buying and merchandising
- He is responsible for supply chain, logistics, procurement and merchandising in the company
- Earlier worked with ICI India Limited and ITC Limited

BOARD OF DIRECTORS

Siddhartha Roy Burman, Chairman & Managing Director

Ritoban Roy Burman, Non-Executive Director

- He is a graduate in Mass Communication from St. Xavier's College, Kolkata.
- He joined Khadim India Limited in 2013 as Manager-Marketing and worked till 30th November 2017. He has gained good exposure in various aspects of footwear marketing during his tenure with the Company.

Dr Indra Nath Chatterjee, Non-Executive, Independent Director

- 42 years of experience in multi-national companies
- Earlier worked with Hinduja Group, Jindal Drilling & Industries, ONGC, Tata Motors, Indian Airlines, Calcutta Business School, IFFCO-Tokio General Insurance Co.

Namrata Chotrani, Non-Executive Director

- She has been associated with Fairwinds Asset Managers Limited since 2012 and has a total experience of over nine years in tax, private equity and mergers.
- Prior to joining Fairwinds Asset Managers Limited, she was associated with KPMG.

Ashoke Kumar Dutta, Non-Executive, Independent Director

- 40 years of experience in multi-national corporations, public sector undertakings, media houses and educational institutions.
- Earlier worked as member of the North East Council, professor and dean of IIT (Kharagpur) and professor of the Ocean University of China.

Prof. (Dr.) Surabhi Banerjee, Non-Executive, Independent Director

- 37 years of experience as an academician
- Earlier associated with Netaji Subhas Open University as the vice chancellor, with Gour Banga University as the vice-chancellor, and with the Central University of Orissa as vice-chancellor

SHAREHOLDING STRUCTURE

% Shareholding – Dec-17

Source: BSE

Key Institutional Investors – Dec-17	% Holding
Sundaram MF	6.86%
HSBC Global	4.67%
Franklin India Smaller Companies Fund	3.23%
UTI MF	3.20%
IDFC MF	1.97%
Forefront Alternate Investment Trust	1.65%
Infina Finance	1.33%
Birla Sunlife Insurance	1.04%

KEY MILESTONES

- Acquired and took over the business of M/s S.N.
 Industries as a going concern with all its assets and liabilities
- Incorporated as a private limited company
- Commenced retail business through COOs for footwear products
- Commenced retail operations in South India through with two outlets in Chennai and one each in Bengaluru and Secunderabad
- commenced manufacturing operations for footwear and leather products at Kasba Industrial Estate, West Bengal
- Accredited with ISO 9001:2000 certification for with respect to the manufacturing facility at Kasba Industrial Estate, West Bengal

- Listed on NSE & BSE with an IPO of Rs 5.431 Mn –
 - Fresh issue of Rs 500 Mn
 - Offer for sale of Rs 4,931 Mn

Accredited with ISO 9001:2015 certification with respect to Kasba facility

Expanded retail business to include the 'shop-in-shop' retailing model

commenced ecommerce retailing operations through Company's ecommerce website, while also utilizing online market place(s)

- Investment by
 FairwindsTrustees
 Services (Reliance
 Alternative Inv Fund)
- Accredited with ISO 9001: 2008 certification with respect to Kasba facility

Commenced distribution operations at central distribution centre at Bantala, West Bengal

AWARDS, ACCREDITATIONS AND ACCOLADES

Khadim's was ranked 7th amongst the Top 100 Franchises in India in 2017

Most Preferred Footwear Brand, 2015

Most Admired Retailer Of The Year (East), 2014

Most Attractive Footwear Retail Brand, 2013

Mirchi Business Excellence Award - 2012

Bengal's Best Footwear, Brandwatch Bengal, 2011

Most Purchased Footwear Brand of Bengal, 2010

Ishani Ray CFO

Contact No: +91 33 40090501 Email: ishani.ray@khadims.com

Indrajit Chowdhury

GM -Commercial & Strategic Planning

Contact No: +91 33 40090505

Email – indrajit.chowdhury@khadims.com

Nilesh Dalvi IR Consultant

Contact No: + 91 9819289131

Email – nilesh.dalvi@dickensonir.com

Ravindra Bhandari IR Consultant

Contact No: +91 9283614197

Email: ravindra.bhandari@dickensonir.com

THANK YOU