

Jaypee Infratech Limited

Corporate Presentation

June 2012

JAYPEE
INFRA▲**TECH**

165 km expressway with 5 integrated townships
INDIAN MILESTONE IN INFRASTRUCTURE

Agenda

Section 1	Jaypee Group Overview
Section 2	Company Overview
Section 3	Yamuna Expressway Progress
Section 4	Real Estate Development
Section 5	Financial Overview
Section 6	Key Highlights

1

Jaypee Group Overview

Jaypee Group at a Glance

Jaypee Group is a leading integrated infrastructure conglomerate in India with exposure to the power generation, cement, construction and real estate sectors

Engineering & Construction

- JAL has participated in projects that have added 8840 MW to the national grid between 2002 and 2009

Cement

- 3rd Largest Cement Group with 33.3 MTPA capacity operational & 35.9 MTPA by FY 2013

33.3 MTPA capacity in operation

□ Largest Private Hydropower Group

- 1700 MW operational
- 3920 MW under various stages of development

Power Generation

□ Thermal Power

- 2x250 MW at Bina
- 2x660 MW at Nigrie with captive coal
- 3x660 MW Bara Project
- 2x660 MW Karchana Project

□ 165 km Yamuna Expressway (Noida to Agra)

Real Estate & Expressways

□ Real Estate Development

- Yamuna expressway: 530 Mn. Sq feet expected to be developed

Corporate Structure

Demonstrated Execution Capability

JAL is the leader in the construction of multi-purpose river valley and hydropower projects and has been involved in construction of major engineering projects over the last 4 decades

Proud To Participate In

□ Largest Concrete Dam In India –Sardar Sarovar

□ Largest Rockfill Dam In India –Tehri

□ Largest Underground Powerhouse In India –nathpa-jhakri

□ Second Largest Surface Powerhouse In India –Indira-sagar

JAL has participated in projects that have added 9840 MW to the national grid between 2002 and 2011

2

Company Overview

Jaypee Infratech – Unique Balance of Toll & Real Estate

Unique Infrastructure company with balance of Toll & Real Estate revenues

^{*} JIL has sold/ sub-leased 349 acres of the Noida land and plans to develop the remaining 885 acres

[#] As of Mar 31, 2012, JIL had signed lease deeds and taken possession of approximately 6,043 acres (98.0%) for Real Estate Development

Largest Expressway Under Construction in India nearing completion

- 165 km long 6 Lane Access Controlled Expressway connecting Noida to Agra
 - Estimated total cost*: Rs. 13,300 Crs.
 - Rights to concessionaire for toll collection of 36 years
- Ribbon development of 25 Million Sq mts of land along the Expressway
 - 90 year lease spread over 5 or more locations

Expected To Open For Traffic By 2012 As Against Scheduled COD of Apr 2013

* Total cost includes cost of land acquired for development and excludes the cost of real estate development

** JIL has sold/ sub-leased 349 acres of the Noida land and plans to develop the remaining 885 acres

As of Mar 31, 2012 JIL had signed lease deeds and taken possession of approximately 6,043 crs (98.0%) for Real Estate Development

JAY PEE
INFRA TECH
165 km expressway with 5 integrated townships
INDIAN MILESTONE IN INFRASTRUCTURE

3

Yamuna Expressway Progress

Physical Progress on the Expressway (As on 31 Jan 2012)

Construction Highlights - A Few Benchmarks

Largest Quantity of Earthwork and Structures for any Road of Equiv. Length in India

Parameter	Quantities	Highlights
EQUIPMENTS UTILISATION AT PEAK	2000 nos	Over 2000 nos. including Dumpers, Excavators, Compactors, Concreting Pumps, DG Sets, Compressors, Crushing and Batching Plants etc.
HANDLING OF FLY ASH	27 lac Cum.	Largest for any Expressway / Highway Project by taking care of Environmental protection in Substantial manner
EARTHWORK	411 lac Cum.	Equiv. to Kashmir – Kanyakumari 1 lane road of 1.5 m height. 250 lac Cum in 2009 - Largest in any road work for equiv. length anywhere in India
CONCRETING PAVEMENT	25 lac Cum.	Equivalent to Kashmir – Kanyakumari Single lane road of 1.5 m height above ground.
STRUCTURES	380 Nos.	Average length between 2 structures 450 m is also high wrt any equivalent road.

Scale of Works: Yamuna Expressway vs. Mumbai-Pune Expway and Delhi Intl. Airport (T3)

Particulars	Delhi Intl. Airport (T3)	Mumbai - Pune Expressway	Yamuna Expressway
1) Description	India's Largest Intl. Airport	India's 1 st 6 lane Access Controlled Concrete Expressway	India's Longest 6 lane Access Controlled Concrete Expressway
2) Total Length	NA	95 Km	165 Km
3) Land Required	2023 hectares	640 hectares	4100 hectares
3) Earth Work	1.1 Mn. Cum.	7.84 Mn. Cum.	40.6 Mn. Cum.
4) Cement	0.45 Mn. MT	0.72 Mn. MT	1.25 Mn. MT
5) Steel	1,00,000 MT	28,200 MT	1,55,000 MT
6) Construction Period	37 Months	Start : Jan-1998 Finish : Mar-2002 (52 months)	Start : May-2008 Finish : Dec 2011 (44 months)
7) Project Cost	Rs 10,200 Crs	Rs 1,600 Crs	Rs. 13,300 Crs

Much Larger Scale of Works of Yamuna Expressway when compared with notable infrastructure projects of India

Construction Package -1 (0 - 55 km)

EXPRESSWAY COMPLETED AT KM 2+000

A view of the Yamuna Expressway at 36 Km from zero point

Construction Package -2 (55 - 110 km)

EXPRESSWAY COMPLETED AT KM 75+000

PAVED QUALITY CONCRETE COMPLETED AT KM 100+000

EXPRESSWAY COMPLETED AT KM 110+750

Interchange at 110 Km from zero point at Yamuna Expressway

Construction Package -3 (110 - 165 km)

EXPRESSWAY COMPLETED AT KM 112+000

Interchange at 165 Km from zero point at Yamuna Expressway

A view of the Yamuna Expressway at 152 Km from zero point

EXPRESSWAY COMPLETED NEAR INTERCHANGE KM.165+000

Project Expenditure & Funding

Project Expenditure

All figures in Rs. Crs

Description	Total	Incurred till Mar 2012
Project Cost	13,300	12,534**

Funding

All figures in Rs. Crs

Description	Total	Incurred till Mar 2012
Equity from Promoters and Others	1,250	1,250
IPO proceeds	1,500	1000
Accruals from real estate development incl. advances & sales of land	3,550	3,685
Debt	7,000	6,000
Total	13,300	12,534**

4

Real Estate Development

Land Acquisition completed for all 5 land parcels

	Locations	Area (Acres)	Saleable Area (Mn Sq Ft)	Land Leased as at Mar 2012 (Acres)	Remaining Land as of Mar 2012 (Acres)
1.	Noida	1,235	78	1,232*	3
2.	District Gautam Budh Nagar (parcel 2)	1,235	116	1,212	23
3.	District Gautam Budh Nagar (parcel 3)	1,235	116	1,159	76
4.	District Aligarh	1,235	116	1225	10
5.	District Agra	1,235	103	1215	20
TOTAL		6,175	530	6043	132

Located
In NCR

Out of Total 530 Mn Sq Ft developable area, 311 Mn Sq Ft is in NCR alone

* Includes 341.56 acres that was sold as undeveloped land and 8.20 acres that was sub-leased.

Yamuna Expressway: Hub of Noida Real Estate Activity

Infrastructure Initiatives in the Region driving Demand

Development	Location	Distance from Jaypee Greens NOIDA In KM (Appx.)	
Yamuna Expressway	Noida – Greater Noida	15	Nearing Completion
Planned Ganga Expressway	Noida – Greater Noida	21	
Formula 1	Greater Noida	30	First Race in 2011
Jaypee Greens Championship Golf Course (5 Star Resort & Six Senses Spa)	Greater Noida	17	Operational
Proposed International Airport	Jewar	51	
Planned Metro Rail Link	Noida – Greater Noida – Jewar	8	
Planned Boraki Railway Station and Transport Hub	Noida – Greater Noida	28	
Planned Night Safari	Greater Noida	25	
Proposed Amusement Park	Greater Noida	18	

Jaypee Greens, Noida: Preferred real estate destination of Noida

JAYPEE GREENS, WISH TOWN, NOIDA
MASTER PLAN

ARCOP
DECEMBER 2010

- First land parcel of the Yamuna Expressway: **1,235 Acres of Contiguous Land Development**
 - Approx. **18 km** from **South Delhi** and **20 kms** from **Central Delhi**
- **Green Area** of nearly **70%** covering 903 acres approx.
- **Integrated City** - "Opportunity to Live, Learn and Leisure within 5 minutes proximity"
 - **Residential** - **61 Mn sq ft**
 - **Commercial** - **10 Mn Sq ft**
 - **Institutional** - **7 Mn Sq ft**
- **Road network** of over **20 kms**, **126 MVA** of **captive power** generation, **30,000 klpd** capacity **sewage treatment plants**

Residential
Commercial
Institutional

61 Mn Sq ft of Residential Development – Strong Sales Momentum

PARTICULARS (As on 31st Mar 2012)	LAUNCHED (Mn Sq Ft)	SOLD (Mn Sq Ft)
Aman – I Apartments	3.24	3.24
Aman – II Apartments	1.27	1.27
Klassic Apartments	5.53	5.00
Kosmos Apartments	8.50	8.04
Kensington Park Apartments	2.86	2.72
Kensington Boulevard Apartments	2.87	2.72
Kingswood Oriental	0.19	0.17
Kasa Isles Apartments	2.35	2.25
Kube Apartments	1.51	1.32
Krescent Homes	4.32	3.20
Orchard	2.72	1.72
Anant	1.88	0.37
Pebble Beach	0.30	0.26
Garden Isle	4.85	1.75
Sports City: Built Up	1.12	0.70
Residential Plots	6.04	5.37
Commercial Plots	3.13	3.13
TOTAL	52.68	43.23

Kasa Isles & Kensington Boulevard – Recent Launches

KASA ISLES	No. of Units	Area
Launched	1894	2.3 Mn Sq Ft
Sold	1855	2.2 Mn Sq ft.
Average Rate	Rs 3,410 per sq ft	

Number of Towers **15 towers**
(Ground + 27 floors)

Delivery **May 2013**
(3 yrs from launch)

KENSINGTON BLVD	No. of Units	Area
Launched	1926	2.8 Mn Sq Ft
Sold	1867	2.7 Mn Sq ft.
Average Rate	Rs 3,297 per sq ft	

Number of Towers **21 towers**
(Ground + 19-29 floors)

Delivery **May 2013**
(3 yrs from launch)

KUBE & Krescent Homes – Recent Launches

KUBE	No. of Units	Area
Launched	840	1.5 Mn Sq Ft
Sold	774	1.3 Mn Sq ft.
Average Rate	Rs 3,823 per sq ft	

Number of Towers **8 towers**
(Ground + 31 floors)

Delivery **September 2013**
(3 yrs from launch)

Krescent Homes	No. of Units	Area
Launched	2568	4.3 Mn Sq Ft
Sold	2034	3.2 Mn Sq ft.
Average Rate	Rs 4,309 per sq ft	

Number of Towers **15 towers**
(Ground + 27 floors)

Delivery **September 2014**
(3.5 yrs from launch)

Orchard & Garden Isles – Recent Launches

Orchard	No. of Units	Area
Launched	1226	2.7 Mn Sq Ft
Sold	770	1.7 Mn Sq ft.
Average Rate	Rs 4,829 per sq ft	
Number of Towers	8 towers (Ground + 31 floors)	
Delivery	September 2014 (3.5 yrs from launch)	

Garden Isles	No. of Units	Area
Launched	3087	4.8 Mn Sq Ft
Sold	1148	1.7 Mn Sq ft.
Average Rate	Rs 4,141 per sq ft	
Number of Towers	26 towers (Ground + 32-38 floors)	
Delivery	April 2015 (3.5 yrs from launch)	

JUIT - Noida, Engineering College Operational since 2009 Jaypee Public School by 2011

- Around 40 schools & colleges planned
- Pre-Nursery to Post Graduation courses
- Accessible within 5 minutes from residential communities
- First Engineering College already operational

ENGINEERING COLLEGE 15.07.2011

JAYPEE PUBLIC SCHOOL 15.07.2011

Super Specialty Medical & Research Centre

HOSPITAL

15.12.2011

- ❑ Complete Health Care solutions
- ❑ 450 bed super specialty hospital
- ❑ Well –equipped with the best of medical equipments

Commercial - approx. 10 mn sq ft of Development Planned

OFFICE BUILDING

15.12.2011

- ❑ Walk to work concept
- ❑ Pure commercial belt fronting the Noida – Greater Noida Expressway
- ❑ Usage for office space, shopping malls, hotels, restaurants, etc.
- ❑ Integrated retail & recreation areas

Recreation - Multiple Facilities Planned

VIEW OF GOLF COURSE

15.12.2011

- Jaypee Greens Wish Town offers multiple recreational facilities such as:
 - 18-hole & 9-hole golf course
 - Multiple & dedicated social clubs
 - Sports facilities & kids play areas
 - Thematic parks
 - Town Centre with facilities like cultural galleries, restaurants & café's, etc.

REAL ESTATE PERFORMANCE

PERIOD	No. of Units Sold	Area Sold (Mn Sq Ft)	Average Gross Rate (Rs / Sq Ft)	Average Net Rate (Rs / Sq Ft)	Gross Sales Value (Rs Mn)	Advances Received (Rs Mn)
2008-09 (Dec. '08 – Mar'09)	700	0.95	3,644	3,328	3,280	630
2009-10 (Apr. '09 – Mar'10)	13,205	20.35	2,937	2,858	59,916	16,699
2010-11 (Apr. '10 – Mar'11)	7,906	12.38	3,668	3,308	45,420	31,455
2011-12 (Apr'11- March '12)	5,701	9.54	4,111	4,081	39,221	29,378
TOTAL	27,512	43.22	3,421	3,267	14,78,37	78,162

5

Financial Overview

Profit & Loss Account

All figures in Rs. Mn

Particulars	For the Year Ended March 31, 2009	For the Year Ended March 31, 2010	For the Year Ended March 31, 2011	For the Year Ended March 31, 2012	% Growth over FY 2009-10		For Q4 FY '11	For Q4 FY '12
Revenues	5,563	6,529	27,787	31,559	120%		9,027	9,205
Expenditure	2,387	493	9,840	15,715	465%		4,158	4,999
EBITDA	3,176	6,035	18,134	16,492	65%		4,972	4,357
Depreciation	140	162	86	16	-69%		39	41
Profit /(Loss) before Tax	3,036	5,874	18,146	15,974	65%		4,902	4,217
Tax	369	999	3,796	3,077	76%		981	724
Net Profit/(Loss) after tax	2,667	4,875	14,351	12,897	63%		3,921	3,493
EPS	2.76	4.33	10.48	9.29	46%		2.82	2.52

6

Key Highlights

Jaypee Infratech Limited – USPs

- ❑ Amongst India's first Six Lane (expandable to Eight lanes) Access Controlled Expressway with Concrete Pavement connecting NCR to Agra.
 - Agra is amongst the top destinations for tourists in the country
 - Expected Reduction in travel time between New Delhi and Agra from present 4 hrs to 2 hrs
 - India has the 3rd highest growth in number of vehicles in the world in the first 3 quarters of FY 2009-10
 - ❑ Expected Ribbon Development along the expressway by Yamuna Expressway Authority
 - Special Development Zones for IT, Industries, Biotechnology, Service Sectors & Commercial
 - Five integrated townships with total real estate development of 530 mn sq ft of which 311 mn sq ft is in NCR.
 - ❑ Unique Infrastructure Company enjoying 80 I(A) tax benefit with two revenue streams - toll income and real estate revenues.
 - ❑ Real Estate Demand 2009-13 – NCR is expected to have 2nd highest Real Estate Demand in this period
 - NCR – 1.02 mn units for residential and 24.9 mn sq ft for office space*
 - Mumbai – 1.64 mn units for residential and 23.7 mn sq ft for office space*
- * Source : Cushman & Wakefield India Real Estate Investment Report 2009
- ❑ Jaypee Infratech has successfully sold 43.22 mn sq ft in 40 months (Dec 08 – Mar 12)
 - ❑ Developing integrated townships (a city in itself) Offering a bouquet of products catering to high-mid segment
 - Walk to work concept with world class institutional, recreational & commercial facilities within walking distance of residential options.

Key Highlights

Ability to leverage Jaypee's Group's well documented technical, project management & execution skills

Strength of Brand Jaypee

Integrated development with real estate projects being developed alongside an expressway

Strong Regional Growth Prospects

Large & mostly contiguous land reserves among 3 parcels in the NCR with significant land use flexibility

Single state location of the entire Yamuna Expressway

Strong & experienced management team, well-trained workforce and streamlined operating processes

THANK YOU