

Piramal Enterprises Limited Q1 FY2022 Results

August 6th, 2021

Key Highlights

Revenues and Net Profit

Despite headwinds due to COVID 2nd wave, the Company delivered a resilient performance in Q1 FY22

FY15

FY16

FY17

FY18

FY19

FY20

FY21

FY22

Notes:

- Revenue for prior period excludes revenue from Healthcare Insights & Analytics (HIA)
- Net profit excludes exceptional profits/loss for the respective quarter, but includes profits/loss from HIA Business (discontinued operations)

Balance Sheet Strengthening

Equity allocation

(In INR Crores)

Strong balance sheet with adequate growth capital in both Financial Services and Pharma businesses

Financial Services

Financial Services – Executing on transformation agenda

Phase I: **Consolidation** From Mar-2019 to Jun-2021 # of accounts >15% of net worth NIL Capital adequacy ratio 22% 39% Provisioning as a % of total AUM 1.9% 5.8% **Equity – Financial Services** INR 11,442 Cr INR 18,378 Cr **Exposures to CPs** ~INR 18,000 Cr1 INR 2,635 Cr

Phase II: **Transition + Quantum Growth**

From a wholesale-led to a well-diversified business in the near term post DHFL acquisition

- Retail AUM expected to grow ~5x through the DHFL acquisition
- Expect to become one of the top-5 HFCs in India
- The transaction has received various key regulatory approvals, with the NCLT approval obtained in Jun-2021

Phase III:

Sustainable Growth and Profitability

- Gradually scaling-up the loan book after the DHFL acquisition
- Leverage DHFL's platform to cross-sell to its existing customer pool
- Plan to increase share of retail loans to two-third in the medium-to-long term

Retail Lending – Growth and Scale

Acquisition of DHFL

Significant growth and scale in Retail Lending through the DHFL acquisition

PEL Retail + DHFL platform¹

Branches

300+

(branches/micro-branches)

Customers

>1 million

(life-to-date customers)

Employees

(on-roll and off-roll employees)

Significant increase in loan book and presence:

- Creates one of the top-5 HFCs in India
- Pan-India distribution network, largely spread across tier 2/3 cities

Creates future growth engine:

- Leverage DHFL's platform to cross-sell to existing customer pool of ~1 million customers
- Address the growing financing needs of the 'Bharat' market

DHFL acquisition process – Significant progress made in Q1 FY22

Progress so far

Key Milestones	Status	Month / Timeline
Approval from Committee of Creditors (COC)	V	Jan-2021
Issuance of Letter of Intent (LoI)	$\overline{\checkmark}$	Jan-2021
Approval from RBI	$\overline{\checkmark}$	Feb-2021
Approval from Competition Commission of India (CCI)	$\overline{\checkmark}$	Apr-2021
Approval of Resolution Plan by NCLT	$\overline{\checkmark}$	Jun-2021
Appointment of Monitoring Committee by NCLT	$\overline{\checkmark}$	Jun-2021
Resolution plan implementation	In progress	Within 90 days of NCLT approval ¹

DHFL acquisition – Breakdown of total consideration

Retail Lending – Products, partnerships and customers, etc.

Pivoting to a multi-product retail lending strategy

	Key Areas	Strategic Focus		Progress so far
	Products	Differentiated products where banks are less interested, or less significant	>	Increased product suite from 2 to 7 products
©	Geographies & Customers	'Budget customers' of 'Bharat' (Tier 2/3 cities), with focus on consumer and MSME lending		Expanded from 14 to 40 locations
	Partnerships	Tech-led partnerships for customer access at scale and seamless digital lending		Partnered with FinTech and Consumer Tech firms
	Technology	'Digital-at-the core' augmented with physical channels, leveraging modular, next-generation tech capabilities		Built a secure, scalable cloud infrastructure
	Talent	On-boarding top-quality talent		Increased headcount from ~500 to ~1,000 employees

Expanding the product portfolio

Creating product differentiation by continuously launching new products and their variants

Retail Lending – Operating Performance

Retail loans – Monthly disbursements

Under the new retail lending strategy, in INR Cr.

New business vs. overall book yields

Average ticket size by products

Jun-2021

Wholesale Lending

Progressing in line with our strategy to make the loan book more granular

27% reduction since Mar-2019, which includes real estate and corporate loans

Exposure to top-10 accounts reduced 30% since Mar-2019 (INR 5,570 Crores) (in INR Crores, unless otherwise stated)

Page 16

No account exceeds the threshold of 15% net worth of Financial Services

Asset quality remained stable QoQ despite headwinds

Performance of PEL's developer clients in Q1 FY22

Parameter	YoY Change	QoQ Change
Developers sales	Significant increase, due to complete lockdown in Q1 FY21 vs. partial lockdown in Q1 FY22	Decline in line with industry trends; bounced back in Jun-2021
Developer collections	Significant increase in developer collections from homebuyers	No major impact, due to strong sales witnessed in H2 FY2021
Construction Activity	Commencement of construction much faster than COVID 1st wave	At ~90% of levels witnessed prior to COVID 2 nd wave
	• Increased	No major change Declined

GNPA ratio1: Overall FS

Despite a challenging business environment, there were no major fresh slippages to Stage-3 or write-offs during the quarter

Maintaining adequate provisions to manage any contingences

Provisioning as a % of total AUM

- At the onset of the COVID crisis, adopted a conservative & prudent approach to provisioning
- Maintain provisions at 5.8% of total AUM, with provisions against wholesale assets even higher at 6.3%

We continue to monitor the situation closely and maintain conservative provisions to take care of any contingencies

Liabilities Side

Asset-liability profile

(in INR crores)

Borrowing mix

As on Jun 30, 2021

Breakdown of borrowing mix by type of instruments

1%_ 0.5%_1% ■ Loans 7% 1% ■ NCDs / Bonds ECB 42% CP Tier II 47% Securitization Others

Breakdown of borrowing mix by type of investors

Progressing towards further diversifying the borrowing mix across instruments and investor categories

Maiden retail bond issuance

Public issue of NCDs by PCHFL (closed in Jul-2021)

Investor participation by category

The issuance further diversifies the borrowing mix and makes it more granular

Capital Adequacy and Leverage

Financial Services has sufficient growth capital for the next 3-5 years (including DHFL acquisition)

Resilient QoQ performance in Q1 FY22

Key Performance Indicators: PEL Financial Services

Particulars ¹	Q1 FY22	Q4 FY21
Total AUM ²	47,181	48,891
Total Loan Book	42,754	44,668
Average Yield on Loans	13.4%	13.2%³
Average Cost of Borrowings	10.1%	10.9%
Net Interest Margin	4.5%	3.7%
Cost to Income Ratio (CIR)	33%	45%
Provisioning as a % of total AUM	5.8%	5.7%
Gross NPA ratio (based on 90 dpd)	4.3%	4.1%
Net NPA ratio	2.2%	2.1%
ROA	2.6%	2.0%
ROE	6.7%	5.6%

Commentary on key movements

- Total Loan Book: Wholesale book reduction in line with the stated strategy to make the loan book more diversified and granular.
- Cost of borrowings: QoQ decline, driven by lower incremental borrowing costs.
- **GNPA ratio:** No significant fresh slippages or write-offs in Q1 FY22; marginal QoQ increase in the ratio primarily due to lower base amidst loan book reduction.
- **Provisioning:** Continued to maintain conservative provisions at 5.8% of total AUM.

Expected improvement in ROE in near term

Immediate decline in cost of borrowings

Average cost of borrowings to decline to ~9.5% post the DHFL transaction (vs. 10.8% in FY21) – the deal is partly funded by 10-year NCDs worth INR 19,550 Cr. at 6.75% p.a.

Potentially lower incremental cost of funds

Going forward, increased loan book diversification (~50% retail in the near term) and growth will potentially lower incremental cost of funds

Improved capital utilization

Net debt-to-equity (FS) to increase from 1.6x as of Jun-2021 to 2.5x post the DHFL transaction and to 3.5x in the near term

Change in product mix within retail lending

Expansion of the product portfolio with differentiated, higher-yielding products to help improve retail lending profitability

Pharma

Robust Revenue Growth during the quarter

Long term performance track record

- Delivered consistent growth and EBITDA track record over the last 10 years
- Successfully cleared 36 USFDA inspections, 243 other regulatory inspections, and 1,261 customer audits since FY12
- Allergan India: Revenue of INR 365 Cr. and PAT margin at 33% for FY21

Q1 FY22 performance

- Revenue at INR 1,362 Cr; up 31% YoY
 - **CDMO:** INR 719 Cr. (+17% growth)
 - Complex Hospital Generics: INR 462 Cr. (+43% growth)
 - India Consumer Healthcare: INR 181 Cr. (+73% growth)
- Contributed 47% of PEL's overall revenue for Q1 FY22
- EBITDA of INR 170 Cr. for Q1'FY22; up 56% YoY

Pharma Business EBITDA

EBITDA Margin Trend

- Seasonality observed in our EBITDA margin performance over the last few years
 - EBITDA margin generally improves as the year progresses
 - Q1 FY22 margin broadly in line with that trajectory; better than last year

Q1 FY22 performance

- EBITDA of INR 170 Cr. for Q1'FY22; up 56% YoY
- EBITDA margins grew to 12.5% from 10.5% in Q1 FY21
- EBITDA expansion driven by:
 - Better capacity utilization as the business is normalizing
 - COVID Wave 2 impact less severe as compared with Wave 1
 - Backward integration of raw materials

Note: (1) EBITDA margin from operations. Excludes one time / exceptional gain or loss

CDMO: Delivering in line with long term performance track record

Long term revenue performance

Creation of a global integrated CDMO platform

- Large end-to-end global CDMO service provider with integrated capabilities
- - Blue-chip customer base served from global manufacturing platform
- Expertise in differentiated and complex technologies
- Invest in brownfield expansions at existing sites

Targeting value accretive M&A

- Q1 FY22 Revenue grew 17% YoY to INR 719 Cr.
- Large orders won, including 2 orders worth >\$10 Mn each
- Completed acquisition of Hemmo Pharma, a peptide API manufacturer
- **Capacity Expansion update:**
 - Aurora: \$22 Mn expansion near completion; operations to commence during the year
 - Riverview: \$35 Mn HPAPI expansion commenced

CDMO: Comprehensive range of services lead to healthy growth in order book

Our unique business proposition enabling healthy traction in order book

Differentiated offerings with large, growing markets and high barriers

Potent Sterile Injectables

Complex Oral Solid Dosage Formulations

Integrated suite of services for the oncology segment

Complex Hospital Generics: Strong recovery during the quarter

Long term revenue performance

Differentiated product portfolio with high entry barriers

- Large market with limited competition
- Differentiated product portfolio
- Flexible blend of direct commercialization capabilities and local partners
- Vertically integrated manufacturing capabilities and network of CMO partners
- Strategic acquisitions to enhance product basket

Notes: FY2016 - FY2022 results have been prepared based on IND AS, prior periods are IGAAP

- **Q1 FY22 Revenue at INR 462 Cr.**, up 43% YoY and up 12% vs Q1 FY20
- Business witnessed strong recovery in Q1 FY22 despite continued Covid-19 impact and ongoing volatility across markets
- Strong demand for injectable pain products in key markets such as Japan, Indonesia and Latin America
- Maintained market share in the US intrathecal business
- Continue to expand key products in Europe & East Asia
- Secured a significant tender from the United Nations in Mexico
- Operations and manufacturing continued uninterrupted

Robust performance in the India Consumer Healthcare Business

Long-term revenue performance

Evolution of the business to a diversified portfolio of attractive brands

Expansive portfolio of well recognized brands

Asset-light model with a wide distribution network

Multi-channel distribution strategy, leveraging e-commerce

Use of Technology and Analytics to drive growth

Expanding product portfolio through acquisitions & new launches

- Q1 FY22 Revenue grew by 73% to INR 181 Cr, despite a challenging environment
- **Launched 4 new products** in Q1; Strong pipeline for the year

Q1 FY22

- Delivered significant on-field distribution efficiencies through Technological adoption, despite Covid second wave
- Covid care portfolio exhibited strong growth during the quarter
- Launched Home Covid detection kit (Covifind) in July'21

Q1 FY21

6

Strategic initiatives help strong performance in a challenging period

40% YoY growth over last
12 months, driven by
strategic initiatives,
despite a fall in India's
consumer spending by 6%

1 Investing in brands
2 New product launches
3 Leveraging E-commerce

2 Launched new products

Despite global pandemic, ~20 new products and ~40 SKUs launched since Mar'20

1 Investing in brands promotion and marketing

3 Leveraging E-commerce to drive growth

- Using E-commerce to pilot launches and analytics to improve sales
- 7 products ranked #1 in the respective category on Amazon:
 - Little's (Junior Rings/ Baby Balls/ Wet Wipes)
 - i-know/ i-can (Pregnancy Kits)
 - Lacto Calamine (Facial Wipes)
 - Tetmosol (Talcum Powder)

Key strategic priorities: Pharma

Track record of building scalable differentiated pharma businesses with world class talent in attractive markets through

profitable organic and inorganic

growth

Delivering consistent revenue growth and improving profitability

- Pursuing organic and inorganic growth opportunities leveraging fresh capital
- **Capacity expansion across multiple sites**
- ✓ Acquisitions of niche manufacturing capabilities for CDMO
- √ Add new complex hospital generics through in-licensing, acquisitions and capital investments
- Organically and inorganically add Consumer Healthcare products to further leverage India-wide distribution platform
- **Exploring re-entry into Domestic Formulations**
- Maintaining robust quality culture across manufacturing/development facilities globally
- Continued focus on patient needs, customer experience, and EHS initiatives

Financials

Diversified Revenue Mix

(In INR Crores or as stated)

Not Salas brook up	Quarter I ended			% Sales for	
Net Sales break-up	30-Jun-21	30-Jun-20	% Change	Q1 FY2022	
Financial Services	1,547	1,899	-19%	53%	
Pharma	1,362	1,038	31%	47%	
Pharma CDMO	719	614		25%	
Complex Hospital Generics	462	324		16%	
India Consumer Healthcare	181	104	73%	6%	
Total	2,909	2,937	-1%	100%	

Note: Pharma revenue includes foreign exchange gains/losses

Consolidated Profit & Loss

(In INR Crores or as stated)

	Quarter I ended		
Particulars Particulars	30-Jun-21	30-Jun-20	% Change
Net Sales	2,909	2,937	-1%
Non-operating other income	103	65	57%
Total income	3,012	3,003	0%
Other Operating Expenses	1,408	1,091	29%
Impairment on financial assets	-49	51	-
OPBIDTA	1,653	1,861	-11%
Interest Expenses	985	1,105	-11%
Depreciation	149	135	11%
Profit before tax & exceptional items	519	622	-17%
Exceptional items (Expenses)/Income	-15	-	-
Income tax – Current tax	135	161	-16%
DTA reversal / other one-time tax adjustments	-	-	-
Profit / (Loss) after tax (before Prior Period items)	368	461	-20%
Share of Associates ¹	165	35	373%
Net Profit / (Loss) after Tax from continuing operations	534	496	8%
Profit / (Loss) from Discontinued operations	-	-	-
Net Profit after Tax (after exceptional items)	534	496	8%

1. Income under share of associates primarily includes our share of profits at Shriram Capital and profit under JV with Allergan, as per the accounting standards.

Appendix

CDMO: Large market with an attractive growth profile

Global CDMO Market Size expected to grow 1.7x over 8 years

Underpenetrated and fragmented CDMO Market

Pharma players increasingly preferring to outsource, focusing on core competencies and adopting a more asset-light model

- CDMO market size expected to increase to US\$169 Bn in 2026E
 - US and Asia Pacific witnessing higher growth of 7.7–8.5% p.a. over 2021–26
- Key growth drivers:
 - New drug development aids US; India and China lead Asia Pacific
 - Pharma companies increasing outsourcing to "integrated service providers"
 - Small molecules, which contribute 70% of the market, growing faster
 - Investments in technology improving efficiency and quality

Large markets with high entry barriers; witnessing recovery post vaccinations

As of July'21, nearly 76% of inpatient beds in the US are occupied, of which ~5% are used for Covid patients

Capital Raise and Investments across Businesses

One of the largest PE deals in the Indian pharma sector with The Carlyle Group

USD 490m Raised as fresh equity for a 20% stake in the Pharma business

USD 2,775 mn Enterprise Value (EV) of the Pharma business based on the deal

> Completed in Oct-2020

Affirmation of the strength of our ability to build new, attractive, scalable and sustainable businesses

The deal further strengthens the Company's balance sheet

To accelerate organic and inorganic growth plans

Balance Sheet Strengthening post fund raise

Investing organically and inorganically across all our Pharma businesses

CDMO: Completed acquisition of Hemmo Pharma, a peptide API manufacturer

CDMO: Acquired solid oral dosage facility in Sellersville, Pennsylvania

CDMO: Announced investment of \$35 Mn in Riverview facility

Complex Hospital Generics: Acquired 49% remaining stake in Convergence Chemicals

India Consumer Healthcare: Using media for brand building of key products

Stage-wise provisioning

Particulars (in INR Cr., unless otherwise stated)	As on Jun-2020	As on Mar-2021	As on Jun-2021
Gross Stage 1 & 2 Assets	50,413	46,873	45,152
Provision - Stage 1 & 2 Assets	2,518	1,766	1,710
Provision Coverage Ratio - Stage 1 & 2	5.0%	3.8%	3.8%
Gross Stage 3 Assets (GNPAs)	1,278	2,018	2,028
GNPA Ratio (% of total AUM in Stage 3)	2.5%	4.1%	4.3%
Provision - Stage 3 Assets	495	1,031	1,039
Provision Coverage Ratio - Stage 3	39%	51%	51%
Net NPA Ratio	1.6%	2.1%	2.2%
Total Provisions	3,013	2,797	2,748
Total AUM	51,691	48,891	47,181
Total Provision / Total AUM	5.8%	5.7%	5.8%
Total Provision / GNPAs	236%	139%	135%

Dial-in details for Q1 FY2022 Earnings Conference Call

Event	Location & Time	Telephone Number	
	India – 6:00 PM IST	+91 22 6280 1264 / +91 22 7115 8165 (Primary Number)	
		1800 120 1221 / 1800 266 1221 (Toll free number)	
Conformed call on	USA – 8:30 AM (Eastern Time – New York)	Toll free number 18667462133	
Conference call on 6 th August, 2021	UK – 1:30 PM (London Time)	Toll free number 08081011573	
	Singapore – 8:30 PM (Singapore Time)	Toll free number 8001012045	
	Hong Kong – 8:30 PM (Hong Kong Time)	Toll free number 800964448	
For online registration	Please use this link for prior registration to reduce wait time at the time of joining the call – https://services.choruscall.in/DiamondPassRegistration/register?confirmationNumber=3905974&linkSecurityString=e4edd9e2e		

For Investors:

Hitesh Dhaddha

Chief Investor Relations Officer

Email: hitesh.dhaddha@piramal.com

Phone: +91 22 3046 6306

Aditya Sharma

Chief Manager – IR (Financial Services) Email: investor.relations@piramal.com

Phone: +91 22 3046 6305

Mayank Kumar

Chief Manager – IR (Pharma)

Email: investor.relations@piramal.com

Phone: +91 22 3046 6416