

 PENINSULA LAND
CREATING INTERNATIONAL LANDMARKS

Company overview

Trusted Brand

Strong existing clientele

Focus on 3 cities

Mumbai, Pune and
Bengaluru

Fully Paid-for land

Focus on Execution

20 Years

Of track record of
real estate development

7.4 million sft

Of project development
track record

9.3 million sft

Projects under development
& in pipeline

290

Professionals with vast
real estate experience

- ▣ Pioneer in Mumbai real estate market
 - ▣ First retail mall in the city
 - ▣ First textile mill re-development project in the city
- ▣ Currently 7 projects under execution
- ▣ Access to multiple sources of capital :
 - ▣ Joint Ventures, Joint Development and PMC with Land Owners
 - ▣ Private Equity, Mutual Funds, and Financial institutions

Robust pipeline and renewed geographic focus

Presence in Key urban Tier 1 & 2 Cities in Western & Southern India

	Completed		Ongoing		Pipeline	
	No of Projects	Area (mn sq ft)	No of Projects	Area (mn sq ft)	No of Projects	Area (mn sq ft)
Mumbai	12	6.4	4	1.6	2	1.2
Pune	1	0.5			2	6.8
Bengaluru			1	0.6	1	0.6
A	13	6.9	5	2.2	5	8.6
Others						
Nashik	1	0.5				
Goa			1	0.2		
Alibaug					2	0.7
Lonavala			1	0.3		
B	1	0.5	2	0.5	2	0.7
A+B	14	7.4	7	2.7	7	9.3

Mumbai, Pune and Bengaluru remain our focus

Project Status of Ongoing Projects

Business Updates

Business Updates in Q2 FY 18

New Sales Bookings / Collections

- ▣ Sold 103,503 Sq. ft. during Q2 FY18 as against 135,140 Sq. ft. during Q2 FY 17
- ▣ Recorded new sales value of Rs. 244 Cr during Q2 FY18, as against Rs. 235 Cr during Q2 FY 17
- ▣ Recorded new sales value of Rs. 352 Cr during H1 FY18, as against Rs. 337 Cr during H1 FY 17
- ▣ Collections were at Rs. 354 Cr for H1 FY 18, as against Rs. 208 Cr during H1 FY 17
- ▣ Land Monetization of Mamurdi, Pune - 59.43 Acres for Rs 226 Cr. Received 1st Tranche in Sep 2017-Rs 47 Cr

Financial Performance

- ▣ Revenue – Rs. 24 Crs Q2 FY 18 V/s Rs. 13 Crs Q2 FY 17
- ▣ EBITDA - Rs. 38 Crs Q2 FY 18 V/s Rs. 37 Crs Q2 FY 17
- ▣ PAT - Rs. (45) Crs Q2 FY 18 V/s Rs. (10) Crs Q2 FY 17

Financials Overview

Key financial snapshot (standalone)

Particulars (Rs. Cr)	Q2FY18	Q2FY17	FY17
<u>Income Statement</u>			
Income from Operations	24	13	265
Profit before Interest & Exceptional Items	37	36	68
Interest	64	37	170
Profit after Interest, before Exceptional Items	(27)	(2)	(102)
Exceptional Items	(20)	-	-
PBT	(47)	(2)	(102)
Tax Expense	(2)	8	41
PAT	(45)	(10)	(143)

Profit and Loss (standalone)

P&L Snapshot (Rs. Cr)	Q2FY18	Q2FY17	H1FY18	H1FY17
Income				
Total Income from operations (Gross)	24.4	13.2	99.6	37.4
Other Income	50.5	51.1	104.7	96.6
Total Revenue	74.9	64.3	204.4	134.0
Expenses				
a) Cost of Realty Sales	13.1	51.0	89.3	102.6
b) Changes in inventories of FG, WIP & stock-in-trade	(2.6)	(45.5)	(7.2)	(88.2)
c) Employee Benefit expenses	13.2	11.1	23.4	24.5
d) Depreciation and amortisation expense	1.0	1.1	2.1	2.2
e) Other Expenses	13.6	11.0	26.3	19.1
Total Expenses	38.3	28.7	133.9	60.2
Profit before Interest ,Tax & Exceptional Items	36.6	35.6	70.5	73.8
Finance Costs	63.5	37.3	133.2	70.1
Profit before tax before exceptional items	(26.9)	(1.7)	(62.6)	3.7
Exceptional Items	(19.7)	-	(19.7)	-
Profit/(loss) before tax	(46.6)	(1.7)	(82.2)	3.7
Tax Expense	(1.8)	7.8	(6.1)	11.6
Profit After Tax	(44.8)	(9.5)	(76.1)	(7.9)

Debt profile

Particulars (Rs. Cr)	30.09.17	31.03.17
Standalone		
Total Debt	2,247	2,182
Less: Cash & Cash equivalents	58	124
Net Debt	2,189	2,058
Net Worth	1,629	1,705
Debt Equity – Gross Borrowing (x)	1.38	1.28
Debt Equity – Net Borrowing (x)	1.34	1.21

**ICRA and Brickworks A rating for long term loan and A1 for Short term loan.
 Loan repayable within a year is Rs. 394 Cr and Weighted Average Cost of Borrowings is 11.9% p.a.**

Projects Overview

Details of Ongoing Projects - Q2 FY 2018

Projects	PLL Share (%)	Up to last Quarter				Q2				Total				Collection (Rs. Crs) in H1
		No of Units sold	Area Sold (sft)	Sales Value (Rs.Cr)	Avg. Realization (Rs./sft)	No of Units sold	Area Sold (sft)	Sales Value (Rs.Cr)	Avg. Realization (Rs./sft)	No of Units sold	Area Sold (sft)	Sales Value (Rs.Cr)	Avg. Realization (Rs./sft)	
Bishopsgate	50%	1	7,750	55	70,968	-	-	-	-	1	7,750	55	70,968	67
Salsette 27	57%	7	9,100	31	33,738	4	5,800	16	28,363	11	14,900	47	31,646	35
Peninsula Heights, JP Nagar	80%	7	32,190	33	10,251	7	32,510	33	10,025	14	64,700	66	10,138	56
Ashok Astoria (Phase 1) *	100%	12	30,551	11	3,540	2	(3123)	(1)	-	14	27,428	9	3,645	15
Ashok Astoria(Amenities) *		1	368	0.2	5,150	1	263	0.1	5,100	2	631	0.3	5,129	
Ashok Meadows (Phase 1)*	55%	11	15,943	8	4,928	5	6,906	3	4,636	16	22,849	11	4,816	24
Celestia Spaces (PLL Share)	100%	(8)	(13,534)	(31)	-	6	12,054	28	22,903	(2)	(1,480)	(3)	-	77
Carmichael Residences	40%	-	-	-	-	4	20,856	160	76,716	4	20,856	160	76,716	53
Ashok Nirvaan	25%	-	-	-	-	-	-	-	-	-	-	-	-	5
Ashok Beleza	58%	-	-	(1)	-	-	-	-	-	-	-	(1)	-	6
Ashok Beleza (Plot A)	58%	2	9,164	2	1,969	5	28,237	5	1,922	7	37,402	7	1,934	15
Total		33	91,532	108		34	103,503	244		67	195,036	352		354

* Completed project

Summary of Ongoing projects – till Sep '17 (cumulative)

Projects	Saleable Area (sq ft in 000's)	Location	PLL Share (%)	No of Units Sold	Area Sold (sq ft in 000's)	Sales Value (Rs. Cr)	Average Realization (Rs. / sq ft)	Collections (Rs. Cr)
Residential-Ongoing								
Bishopsgate	93	Mumbai	50%	10	78	540	69,619	447
Celestia Spaces-PLL Share	490	Mumbai	100%	127	239	545	22,767	271
Carmichael Residences	146	Mumbai	40%	18	94	726	77,234	342
Salsette 27	915	Mumbai	57%	186	303	838	27,670	133
Ashok Meadows-Phase 1 *	507	Pune	55%	323	484	242	4,994	223
Peninsula Heights, JP Nagar	620	Bengaluru	80%	69	292	280	9,542	176
Ashok Astoria(Phase 1) *	498	Nashik	100%	265	411	146	3,557	126
Ashok Nirvaan	352	Lonavala	25%	13	101	65	6,467	57
Ashok Beleza	200	Goa	58%	27	69	40	5,763	30
Ashok Beleza (Plot A)	115	Goa	58%	18	111	22	1,939	16
Total	3,936			1,056	2,182	3,443		1,822

* Completed project

Unrecognized revenue from ongoing projects

Project	Area Sold (sq ft '000s)	Sale Value of Area Sold (Rs. Cr)	% of Sales Complete	Work Completion	Revenue Recognized	PLL Share			
						%	Revenue	Revenue Recognized	Balance Revenue to be Recognized
Bishopsgate	78	540	83%	81%	439	50%	270	220	50
Celestia Spaces-PLL Share	239	545	49%	59%	248	100%	545	248	297
Carmichael Residences	94	726	64%	80%	453	40%	290	181	109
Salsette 27	303	838	33%	12%	-	57%	478	-	478
Ashok Meadows-Phase 1*	484	242	95%	93%	225	55%	133	124	9
Peninsula Heights, JP Nagar	292	280	47%	64%	170	80%	224	136	88
Ashok Astoria (Phase 1) *	411	146	83%	100%	145	100%	146	145	1
Ashok Nirvaan	101	65	29%	62%	41	25%	16	10	6
Ashok Beleza	69	40	35%	98%	39	58%	23	22	1
Ashok Beleza (Plot A)	111	22	97%		13	58%	12	7	5
Total	2,182	3,443			1,773		2,137	1,093	1,044

* Completed project

Project pipeline

Projects	Saleable Area (sq ft In '000s)	Location	Development Model	PLL Share (%)	JV Partner
Celestia Spaces, Sewree Phase 2	1,200	Mumbai	JV	PMC of 8% + JV of 18%	Bhattads
NapeanSea Road	49	Mumbai	JV	100%	
Mahadeopura	631	Bengaluru	Owned	100%	-
Tathavade	772	Pune	JV	56%	Delta & Clover group
Mamurdi Gahunje	6,000	Pune	Owned	100%	-
Sogaon, Alibaug	638	Alibaug	JV	85%	Samira Habitat
Total	9,290				

Bishopsgate

Location	PLL Share	JV Partner	Saleable Area (000's sq ft.)
Mumbai	50%	KBK Group	93

	Nos. Of units	Area Sold ('000 sq ft)	Sales Value (Rs.Cr)	Avg. Realization (Rs./sqft)	Collection (Rs. Cr)
Q1, FY 18	1	8	55	70,968	62
Q2, FY 18	-	-	-	-	6
Till YTD FY 18	1	8	55	70,968	68
Till Date	10	78	540	69,619	447

	Construction Milestone	% Sales Completion
Till Q1, FY 18	80%	83%
Till Q2, FY 18	81%	83%

Bishopsgate-Current status

March 2017

CURRENT STATUS

Celestia Spaces (PLL Share)

Location	PLL Share	JV Partner	Saleable Area (000's sq ft.)
Mumbai	100%	-	490

	Nos. of units	Area Sold ('000 sq ft)	Sales Value (Rs.Cr)	Avg. Realization (Rs./sqft)	Collection (Rs. Cr)
Q1, FY 18	(8)	(14)	(31)	-	68
Q2, FY 18	6	12	28	22,903	9
Till YTD FY 18	(2)	(1)	(3)	-	77
Till Date	127	239	545	22,767	271

	Construction Milestone	% Sales Completion
Till Q1, FY 18	54%	46%
Till Q2, FY 18	59%	49%

Celestia Spaces-Current Status

March 2017

CURRENT STATUS

Carmichael Residences

Location	PLL Share	JV Partner	Saleable Area (000's sq ft.)
Mumbai	40%	KBK Group	146

	Nos. of units	Area Sold ('000 sq ft)	Sales Value (Rs.Cr)	Avg. Realization (Rs./sqft)	Collection (Rs. Cr)
Q1, FY 18	-	-	-	-	29
Q2, FY 18	4	21	160	76,716	24
Till YTD FY 18	-	-	-	-	53
Till Date	18	94	726	77,234	342

	Construction Milestone	% Sales Completion
Till Q1, FY 18	79%	50%
Till Q2, FY 18	80%	64%

Carmichael Residences-Current Status

March 2017

CURRENT STATUS

Salsette 27

Location	PLL Share	JV Partner	Saleable Area (000's sq ft.)
Byculla, Mumbai	57%	PREI Fund	915

	Nos. of units	Area Sold ('000 sq ft)	Sales Value (Rs.Cr)	Avg. Realization (Rs./sqft)	Collection (Rs. Cr)
Q1, FY 18	7	9	31	33,738	32
Q2, FY 18	4	6	16	28,363	3
Till YTD FY 18	11	15	47	31,646	35
Till Date	186	303	838	27,670	133

	Construction Milestone	% Sales Completion
Till Q1, FY 18	10%	32%
Till Q2, FY 18	12%	33%

Salsette 27 - Current Status

March 2017

CURRENT STATUS

Tower A Excavation in progress

Tower A Raft Completed. WIP - Level B3

Tower B Excavation in progress

Tower B Raft Completed. WIP - B2 & B3

Ashok Meadows (Phase 1) *

Location	PLL Share	JV Partner	Saleable Area (000's sq ft.)
Hinjewadi, Pune	55%	Peninsula Realty Fund & Clover	507

	Nos. of units	Area Sold ('000 sq ft)	Sales Value (Rs.Cr)	Avg. Realization (Rs./sqft)	Collection (Rs. Cr)
Q1, FY 18	11	16	8	4,928	11
Q2, FY 18	5	7	3	4,636	13
Till YTD FY 18	16	23	11	4,816	24
Till Date	323	484	242	4,994	223

* Completed project

Peninsula Heights, JP Nagar

Location	PLL Share	JV Partner	Saleable Area (000's sq ft.)
Bengaluru	80%	Peninsula Realty Fund	620

	Nos. of units	Area Sold ('000 sq ft)	Sales Value (Rs.Cr)	Avg. Realization (Rs./sqft)	Collection (Rs. Cr)
Q1, FY 18	7	32	33	10,251	31
Q2, FY 18	7	32	33	10,025	25
Till YTD FY 18	14	65	66	10,138	56
Till Date	69	292	280	9,542	176

	Construction Milestone	% Sales Completion
Till Q1, FY 18	63%	41%
Till Q2, FY 18	64%	47%

Peninsula Heights, JP Nagar-Current Status

March 2017

**Tower A
Terrace Slab**

Tower B: 4th & 5th Flr Slab Lvl WIP

Peninsula Heights, JP Nagar-Current Status

CURRENT STATUS

RCC & Blockwork Completed

Tower A West Side view

Currently Terrace Slab WIP

Tower-B North View

Ashok Astoria (Phase 1) *

Location	PLL Share	JV Partner	Saleable Area (000's sq ft.)
Nashik	100%	-	498

	Nos. of units	Area Sold ('000 sq ft)	Sales Value (Rs.Cr)	Avg. Realization (Rs./sqft)	Collection (Rs. Cr)
Q1, FY 18	13	31	11	3,559	7
Q2, FY 18	3	(3)	(1)	-	8
Till YTD FY 18	16	28	9	3,438	15
Till Date	265	411	146	3,557	126

Building 2 - A,B,C

Row Houses & Town Homes

Club House

Amenity Building 1

Amphi theater & Lily Pond

Children Play Area

* Completed project

Ashok Nirvaan

Location	PLL Share	JV Partner	Saleable Area (000's sq ft.)
Lonavala	25%	Peninsula Realty Fund	352

	Nos. of units	Area Sold ('000 sq ft)	Sales Value (Rs.Cr)	Avg. Realization (Rs./sqft)	Collection (Rs. Cr)
Q1, FY 18	-	-	-	-	4
Q2, FY 18	-	-	-	-	1
Till YTD FY 18	-	-	-	-	5
Till Date	13	101	65	6,467	57

	Construction Milestone	% Sales Completion
Till Q1, FY 18	61%	29%
Till Q2, FY 18	62%	29%

Ashok Beleza

Location	PLL Share	JV Partner	Saleable Area (000's sq ft.)
Goa (Plot B&C)	58%	Peninsula Realty Fund	200
Goa (Plot A)	58%	Peninsula Realty Fund	115

Plot B & C	Nos. of units	Area Sold ('000 sq ft)	Sales Value (Rs.Cr)	Avg. Realization (Rs./sqft)	Collection (Rs. Cr)
Q1, FY 18	-	-	(1)	-	6
Q2, FY 18	-	-	-	-	-
Till YTD FY 18	-	-	(1)	-	6
Till Date	27	69	40	5,763	30

Plot A	Nos. of units	Area Sold ('000 sq ft)	Sales Value (Rs.Cr)	Avg. Realization (Rs./sqft)	Collection (Rs. Cr)
Q1, FY 18	2	9	2	1,969	3
Q2, FY 18	5	28	5	1,922	12
Till YTD FY 18	7	37	7	1,934	15
Till Date	18	111	22	1,939	16

	Construction Milestone	% Sales Completion
Till Q1, FY 18	97%	35%
Till Q2, FY 18	98%	35%

Plot A Sales		
Till Q1, FY 18	NA	72%
Till Q2, FY 18		97%

Disclaimer

By attending the meeting where this presentation is made, or by reading the presentation slides, you agree to be bound by the following limitations:

- This document has been prepared for information purposes only and is not an offer or invitation or recommendation to buy or sell any securities of Peninsula Land Limited (the “**Company**”), nor shall part, or all, of this document form the basis of, or be relied on in connection with, any contract or investment decision in relation to any securities of the Company
- This document is strictly confidential and may not be copied, published, distributed or transmitted to any person, in whole or in part, by any medium or in any form for any purpose. The information in this document is being provided by the Company and is subject to change without notice. The Company relies on information obtained from sources believed to be reliable but does not guarantee its accuracy or completeness
- This document contains statements about future events and expectations that are forward-looking statements. These statements typically contain words such as "expects" and "anticipates" and words of similar import. Any statement in this document that is not a statement of historical fact is a forward-looking statement that involves known and unknown risks, uncertainties and other factors which may cause our actual results, performance or achievements to be materially different from any future results, performance or achievements expressed or implied by such forward-looking statements. None of the future projections, expectations, estimates or prospects in this document should be taken as forecasts or promises nor should they be taken as implying any indication, assurance or guarantee that the assumptions on which such future projections, expectations, estimates or prospects have been prepared are correct or exhaustive or, in the case of the assumptions, fully stated in the document. The Company assumes no obligations to update the forward-looking statements contained herein to reflect actual results, changes in assumptions or changes in factors affecting these statements
- You acknowledge that you will be solely responsible for your own assessment of the market and the market position of the Company and that you will conduct your own analysis and be solely responsible for forming your own view of the potential future performance of the business of the Company
- This document speaks as of November 02, 2017. Neither the delivery of this document nor further discussions of the Company with any of the recipients shall, under any circumstances, create any implication that there has been no change in the affairs of the Company since that date

Thank You