

Adani Total Gas.
Helping transition India to a
gas-based economy


Adani Total Gas Limited

Q1FY22 – Operational and
Financial Results

Contents

Safety First at ATGL

01 ATGL Promoters Profile

a Adani Group

b TOTAL Group

02 About Adani Total Gas Ltd (ATGL)

03 Operational and Financial Performance – Q1FY22

04 Sustainability

05 Investment Rationale

Annexure


Safety is a Pre-condition to Work

Zero Fatality

Safety Awareness & Training

National Safety week, Environment Day, Health and Safety Trainings

Field HSE Assurance

HSE inspections, Suraksha Samwaad , Contractor Capability Assessment

Risk Management

QRA, HAZOP studies, HIRA and JSA

QRA – Quantitative Risk Assessment
HAZOP – Hazard & Operability Study
HIRA- Hazard Identification & Risk Identification
JSA – Job Safety Analysis


Management Systems

QMS, EMS & OHSAS, T4S, IMS & ERDMP (PNGRB)

Incident Management

Code of conduct for Incident reporting
Action tracking system


Safety Audits

Internal & External IMS audits, Project Site Audits

QMS: Quality Management System,
EMS – Environment Management System
T4S – Technical Standards & specifications including Safety Standards
IMS – Integrity Management System
ERDMP – Emergency Response & Disaster Management Plan

Our Strong Parentage


adani


01 a

About Adani Group

Adani Group: A world class infrastructure & utility portfolio


Adani


- **Marked shift from B2B to B2C businesses –**
- **ATGL** – Gas distribution network to serve key geographies across India
- **AEML** – Electricity distribution network that powers the financial capital of India
- **Adani Airports** – To operate, manage and develop eight airports in the country
- **Locked in Growth –**
- Transport & Logistics - Airports and Roads
- Energy & Utility – Water and Data Centre

Opportunity identification, development and beneficiation is intrinsic to diversification and growth of the group.


1. As on July 30th, 2021, USD/INR – 74.4 | Note - Percentages denote promoter holding and Light blue color represent public traded listed verticals
 2. NQXT – North Queensland Export Terminal | 3. ATGL – Adani Total Gas Ltd, JV with Total Energies | 4. Data center, JV with EdgeConnex

Adani Group: Decades long track record of industry best growth rates across sectors

Port Cargo Throughput (MMT)


2014	972 MMT	113 MMT
2021	1,246 MMT	247 MMT


APSEZ

Highest Margin among Peers globally
EBITDA margin: 70%^{1,2}
Next best peer margin: 55%

Renewable Capacity (GW)


2016	46 GW	0.3 GW
2021	140 GW ⁹	19.3 GW ⁶


AGEL

World's largest developer
EBITDA margin: 91%^{1,4}
Among the best in Industry

Transmission Network (ckm)


2016	320,000 ckm	6,950 ckm
2021	441,821 ckm	18,801 ckm


ATL

Highest availability among Peers
EBITDA margin: 92%^{1,3,5}
Next best peer margin: 89%

CGD⁷ (GAs⁸ covered)


2015	62 GAs	6 GAs
2021	228 GAs	38 GAs


ATGL

India's Largest private CGD business
EBITDA margin: 41%¹
Among the best in industry

Transformative model driving scale, growth and free cashflow


Note: 1 Data for FY21; 2 Margin for ports business only, Excludes forex gains/losses; 3 EBITDA = PBT + Depreciation + Net Finance Costs – Other Income; 4 EBITDA Margin represents EBITDA earned from power supply 5. Operating EBITDA margin of transmission business only, does not include distribution business. 6. Contracted & awarded capacity 7. CGD – City Gas distribution 8. GAs - Geographical Areas - Including JV | Industry data is from market intelligence 9. This includes 17GW of renewable capacity where PPA has been signed and the capacity is under various stages of implementation and 29GW of capacity where PPA is yet to be signed'

Adani Group: Repeatable, robust & proven transformative model of investment


Activity	Origination	Site Development	Construction	Operation	Capital Mgmt
	<ul style="list-style-type: none"> Analysis & market intelligence Viability analysis Strategic value 	<ul style="list-style-type: none"> Site acquisition Concessions & regulatory agreements Investment case development 	<ul style="list-style-type: none"> Engineering & design Sourcing & quality levels Equity & debt funding at project 	<ul style="list-style-type: none"> Life cycle O&M planning Asset Management plan 	<ul style="list-style-type: none"> Redesigning capital structure of assets Operational phase funding consistent with asset life

Performance	Origination	Site Development	Construction	Operation	Capital Mgmt
	<p>India's Largest Commercial Port (at Mundra)</p> <p>↓</p> <p>Highest Margin among Peers</p>	<p>Longest Private HVDC Line in Asia (Mundra - Mohindergarh)</p> <p>↓</p> <p>Highest line availability</p>	<p>648 MW Ultra Mega Solar Power Plant (at Kamuthi, TamilNadu)</p> <p>↓</p> <p>Constructed and Commissioned in nine months</p>	<p>Energy Network Operation Center (ENOC)</p> <p>↓</p> <p>Centralized continuous monitoring of plants across India on a single cloud based platform</p>	<p>Revolving project finance facility of \$1.35Bn at AGEL – fully funded project pipeline</p> <p>First ever GMTN¹ of USD 2Bn by an energy utility player in India - an SLB² in line with COP26 goals - at AEML</p> <p>Issuance of 20 & 10 year dual tranche bond of USD 750 mn - APSEZ the only infrastructure company to do so</p>


Debt structure moving from PSU's banks to Bonds


● PSU ● Pvt. Banks ● Bonds

March 2016

March 2021

1. GMTN – Global Medium Term Notes 2. SLB – Sustainability Linked Bonds

01b

About Total Group

- TotalEnergies is a **broad energy company** committed to providing energy that is ever more **affordable, clean, reliable and accessible** to as many people as possible.
- **More energy, fewer emissions:** that is the dual challenge we must meet with our customers, stakeholders and society as a whole to contribute to our planet's sustainable development and effectively address the issue of climate change.
- TotalEnergies promote renewable, decarbonized energies, produce and market fuels, natural gas and electricity.
- TotalEnergies are investing massively in solar and wind power in order to become one of the **top five producers of renewable energy by 2030**.


OIL


NATURAL
GAS


ELECTRICITY


HYDROGEN


BIOMASS


WIND


SOLAR

To preserve the planet in the face of the climate challenge, TotalEnergies are moving together towards new energies.

This energy journey is ours.

Our integrated business model

We are present across the entire value chain, **from production to distribution.**

Our employees

105,000 people representing **160 nationalities** and **730 métiers.** A diversity which is decisive for our competitiveness and attractiveness.

Our global footprint

We are active in more than **130 countries** and nearly **800 production sites** worldwide.

Key Figures


\$4.1 bn
in adjusted net income in 2020, demonstrating our resilience


More than
4,000
researchers
in our 18 R&D centers


More than
8 millions
customers served in our
15,500+
service stations every day


30 %
polymers
produced from
recycled materials
by 2030


World no.2
in liquified natural gas (LNG)


2.9 Mboe/day
produced in 2020,
of wich 55% natural gas


150,000
charge points
for electric vehicles
by 2025


8.5 million
gas and power customers
in Europe


±\$1bn
invested in R&D
in 2020, of wich
40% on carbon
reduction


>100 GW
production capacity for
renewable electricity by 2030


\$2 bn
invested in renewables
in 2020

02


About Adani Total Gas Limited

About ATGL : Multipronged presence across Natural Gas Value Chain in India

ATGL - JV of India's Largest Infrastructure Player – **Adani Group** and Oil and Gas Major - **TotalEnergies**


IOAGPL - JV with India's largest downstream PSU - IOC


03


ATGL – Operational and Financial Performance – Q1FY22

Operational Highlights


- CNG Stations increased to 224, added 7 new CNG stations
- Over 75 Kms (~ 670 Inch Km) of Steel Pipeline laid
- PNG Home Connection increased to 4.88 Lacs (9,223 New Connections added)
- PNG Commercial & Industrial connection Customers increased to 5065 (added 99 connections)


CNG Stations


Steel Network in KM


PNG Connections


Addition of >9200 Domestic Connections


Addition of 99 Industrial and Commercial Customers

Other Update

- Despite Covid, there has been a steady progress in developing Infrastructure across ATGL
- More than 60 Kms of MDPE pipeline has been laid
- Commissioned 3 City Gate Station (CGS) in New GAs
- Work in progress for developing 5 more CGS in New GAs and L-CNG : L-PNG stations in New GAs

Break up of CNG Stations

CNG Stations


- COLO format is the primary engine for faster and early monetization for any GA and also helps in creating Ecosystem faster.
- Company to focus on increasing DODO format going forward

- 119 CNG stations has been commissioned in New GAs
- 105 CNG stations has been commissioned in Existing GAs

COLO - Co-Located
CODO - Company Owned Dealer Operated
DODO - Dealer Owned Dealer Operated

Volume in MMSCM


- CNG Volume has increased by 180% Y-o-Y. This is mainly on account of recovery due to Covid-19 and addition of New CNG stations in New GAs
- PNG Volume has increased by 80% Y-o-Y due to addition of New Customers and recovery due to Covid-19


Key Financials – Quarter Wise Performance (2/2) : Q1FY22 - Y-o-Y

All Fig in INR Crs


Revenue


EBITDA


PBT


PAT


04

Sustainability


Our Commitment

- Solarizing of all our assets (Offices/CGS/CNG Station)
- Water conservation- Rain-water harvesting
- Replace Diesel run Cascade LCV/HCV to CNG
- Develop a Low Carbon Society – Forestation and educate the community
- Paper less billing - Help the environment by saving trees - Implemented


Policy Driven Governance

- E**
 - Environment Policy
 - Environment Management System
- S**
 - Guidelines on Human Rights
 - Corporate Social Responsibility Policy
 - Occupational Health and Safety Policy
- G**
 - Code of Conduct Policy
 - Board Diversity Policy
 - Related Party Transaction
 - Whistle Blower Policy

Focus Areas (UNSDG)

- GHG emission reduction
- Occupational Health & Safety
- Resource Conservation
- Local Procurement
- Stakeholder management
- Learning & Development
- Land use & Biodiversity

Climate Awareness

- Offsetting Carbon Emission**
- Supporting low carbon Economy
 - Carbon sequestration by afforestation
 - Improving Carbon Efficiency
 - Carbon Neutrality
 - Low carbon society foundation

- Conservation of Resource**
- Reducing water footprint
 - Energy Management
 - Optimizing Input Consumption
 - Reduce paper, save trees, save water

- Waste Management**
- Zero waste to landfill
 - Circular Economy
 - Scientific Disposal of Hazardous Waste

Climate Readiness

- Increase Renewable Energy
- Promote low carbon technology
- Use of Solar energy
- Afforestation and Conservation

- Reduce freshwater withdrawal
- Reuse, recycle and replenish
- Water neutrality
- Promote e-billing to reduce paper usage of 1.2 mn A-4 sheets


- Material Recovery Facility
- Biogas Plant (Waste to Energy)
- Reduce waste outcome

Climate Alignment

- Aligning business and future investments with globally accepted ESG principles for sustainable growth**
- Carbon disclosure in Public domain.
 - Water Neutrality and alliance for water stewardship certification
 - Innovation for low carbon technology.
 - Biodiversity Management & Conservation.

ATGL is promoting the use of Natural Gas which reduces 1200 Tonnes per day of CO2 emissions

Social Initiatives through Adani Foundation : Core Areas


Our Key Social Initiatives mapped to UNSDG


Social philosophy drives initiatives that are aligned with UN Sustainable Development Goals

Ethics & Integrity

- Independent Board – 50% of the Board comprises of Independent Directors
- 25% Woman Directors on Board
- Audit Committee – 100% Independent Directors
- NRC / SRC/ CSR Committees headed by Independent Director

Risk Assessment

- IT enabled compliance management
- Policy driven and transparent risk management framework
- All board level policies are available on company website
- Anti-Corruption Compliance Policies are adopted by the Board

Risk Mitigation

- Performance review of Board including Independent Directors
- Robust internal Audit Framework and Risk Committee
- ATGL published its 1st Integrated Annual Report in FY21

Strategic Partnerships

- Greening of Supply chain by integration of ESG aspects in vendor selection, assessment and development.
- Anti-Corruption Policy for all stakeholders
- Strategic partnership enhances accountability besides bringing in global best practices

Governance philosophy encompassing strong policy and structure backed by robust assurance mechanism

05

Rationale for Investment

STRONG PARENTAGE

- Adani Group and TotalEnergies as parent
- Access to best Global practices from TotalEnergies

AT A CUSP OF GROWTH

- Well placed to gain from increasing share of Natural gas from 6.2% to 15% of the Indian Energy mix in medium term

CGD- OUR CORE STRENGTH

- Largest private sector Player
- Faster Expansion and Early Monetization are part of Key Strategies

adani
Gas

EXECUTION & OPERATIONAL EXCELLENCE

- Execution and operational Excellence are key attributes of ATGL success.

STAKEHOLDER DELIGHT


- Robust Track record of Financial and Return profile

DIGITIZATION AND SUSTAINBILITY

- Use of best-in-class technology and CoE (Centre of Excellence) based practices
- Embarking towards robust ESG Framework

Annexure

ATGL has a geographically diversified portfolio in the CGD sector


ATGL Footprint

GA1	Ahmedabad City & Daskroi Area
GA2	Vadodara
GA3	Faridabad District
GA4	Khurja
GA5	Surendranagar District (Except areas already authorized)
GA6	Barwala & Ranpur Talukas
GA7	Navsari (Except areas already authorized), Surat (except area already authorized), Tapi (except area already authorized) & The Dang Districts
GA8	Kheda (Except areas already authorized) & Mahisagar Districts
GA9	Porbandar District
GA10	Bhilwara & Bundi Districts
GA11	Chittorgarh (Other than Rawatbhata) & Udaipur Districts
GA12	Bhiwani, Charkhi Dadri & Mahendragarh Districts
GA13	Nuh & Palwal Districts
GA14	Udupi District
GA15	Balasore, Bhadrak & Mayurbhanj Districts
GA16	Cuddalore, Nagapatinam & Tiruvarur Districts
GA17	Tiruppur District
GA18	Anuppur, Bilaspur and Korba Districts
GA19	Jhansi (Except area already authorized) District, Bhind, Jalaun, Lalitpur and Datia Districts


IOAGPL Footprint

GA1	Allahabad (Part) District
GA2	Chandigarh (UT), Panchkula District, SAS Nagar District, Solan District
GA3	U., Territory of Daman
GA4	Bulandshar (Part) District
GA5	Ernakulam District
GA6	Panipat District
GA7	Dharwad District
GA8	South Goa
GA9	Udham Singh Nagar District
GA10	Gaya & Nalanda Districts
GA11	Panchkula (Except areas already authorized) Sirmaur, Shimla & Solan Districts
GA12	Kozhikode & Wayanad Districts
GA13	Malappuram District
GA14	Kannur, Kasaragod & Mahe Districts
GA15	Palakkad & Thrissur Districts
GA16	Bulandshahr (Except areas already authorized) Aligarh & Hathras Districts
GA17	Allahabad (Except areas already authorized) Bhadohi & Kaushambi
GA18	Burdwan District
GA19	Jaunpur and Ghazipur Districts

One of the Largest private sector CGD player poised to leverage growth opportunity

Diversified geographic spread

Volume Spread (Q1FY22)


■ Ahmedabad ■ Faridabad ■ Vadodara ■ Khurja ■ New GAs

Increase of New GAs volume mix from 10% in FY21 to 14% in Q1FY22

Prudent Gas Sourcing Strategy and Pricing Mechanism

- Government allocates gas for CNG & domestic as priority sector
- Gas for other customer segments bought from open market
- Multiple Suppliers mitigates dependency on single entity
- Strategic and Agile Gas Sourcing Function to respond to immediate market dynamics
- Strategic Choice of Price Index based on the GA Segmentation , customer portfolio & Outlook


My Adani Gas

One Stop platform for all stakeholders for enhanced customer experience & productivity

Customer at Centre Stage at ATGL

ERMS

Emergency Response Management System

- Timely & Smart Handling of Emergencies across all GAs 24x7


Whatsapp Billing

Digitally Signed Whatsapp invoices initiated for Industrial, Commercial & Domestic Customers

AGNC

Adani Total Gas Nerve Centre


- State of the art control centre demonstrating IT-OT capabilities
- Shall act as the centre for monitoring all the assets across the organisation connected via world class SCADA system

State of the Art GIS


State of the art GIS implementation - mapping all assets and data availability on smart phones. Enhancing asset integrity and attending to damages


Smart meters & MIU

- Smart Meters & MIU to give better customer experience while helping ATGL achieve zero contact service

MIU – Meter Interface Unit


Key Financials : Income Statement Summary – Standalone

Particulars	Quarter Ended (INR Cr)			Year Ended (INR Cr)
	30-Jun-21	31-Mar-21	30-Jun-20	31-Mar-21
Revenue from Operations	522	614	207	1784
Operating Expenses	245	333	85	858
Administrative & other Expenses	70	77	44	222
Total Expenditure	315	410	129	1080
Op.EBITDA	207	205	77	704
Other Income	8	19	8	44
EBITDA	215	224	86	749
Interest Expenses	11	11	9	40
Depreciation & Amortization Expenses	19	17	14	63
Profit before Tax	185	195	63	646
Exceptional Item*	0	(4)	0	(14)
Total tax expense	47	46	16	159
Profit After Tax	138	145	46	472
Other Comprehensive Income	0.04	0.39	(0.28)	0.15
Total Comprehensive Income	138	145	46	472
Earning Per Share (INR)	1.26	1.32	0.42	4.29

* a) During the Quarter ended 31st March, 2021 the Company has written off INR 4.48 Crore towards expenditure incurred for a GA that was bid by the Company, pursuant to the order received for withdrawal of contempt petition from Hon'ble Supreme Court

b) During the quarter ended on 30-Sep-20 the Company received an order dated 28th August 2020 from the Hon'ble Supreme Court of India with respect to Service Tax liability on gas connection income pertaining to FY 2008-09.

Key Financials : Income Statement Summary – Consolidated

Particulars	Quarter Ended (INR Cr)			Year Ended (INR Cr)
	30-Jun-21	31-Mar-21	30-Jun-20	31-Mar-21
Revenue from Operations	522	614	207	1784
Operating Expenses	245	333	85	858
Administrative & other Expenses	70	77	44	222
Total Expenditure	315	410	129	1080
Op.EBITDA	207	205	77	704
Other Income	8	19	8	44
EBITDA	215	224	86	749
Interest Expenses	11	11	9	40
Depreciation & Amortization Expenses	19	17	14	63
Profit before Tax	185	195	63	646
Exceptional Item*	0	(4)	0	(14)
Total tax expense	47	46	16	159
Profit After Tax	138	145	46	472
Share in Profit/ (Loss) from JV	4.18	(1.09)	(7.42)	(9.13)
Other Comprehensive Income	0.04	0.35	(0.28)	0.11
Total Comprehensive Income	143	144	39	463
Earning Per Share (INR)	1.30	1.31	0.35	4.21

* a) During the Quarter ended 31st March 2021 the Company has written off INR 4.48 Crore towards expenditure incurred for a GA that was bid by the Company, pursuant to the order received for withdrawal of contempt petition from Hon'ble Supreme Court

b) During the quarter ended on 30-Sep-20 the Company received an order dated 28th August 2020 from the Hon'ble Supreme Court of India with respect to Service Tax liability on gas connection income pertaining to FY 2008-09.

"ATGL appeals to all " to follow Covid Appropriate Behavior (CAB)


**Wash your
hands regularly**


**Avoid
contact**


**Keep a safe
distance of at
least 2 metres**


**Avoid touching
your face**


**Get
Vaccinated**

All ATGL Employees and Partners are being sensitized to follow Covid Appropriate Behavior and get Vaccinated

Thank you

Certain statements made in this presentation may not be based on historical information or facts and may be "forward-looking statements," including those relating to general business plans and strategy of Adani Total Gas Limited ("ATGL"), its future outlook and growth prospects, and future developments in its businesses and competitive and regulatory environment, and statements which contain words or phrases such as 'will', 'expected to', etc., or similar expressions or variations of such expressions. Actual results may differ materially from these forward-looking statements due to a number of factors, including future changes or developments in its business, its competitive environment, its ability to implement its strategies and initiatives and respond to technological changes and political, economic, regulatory and social conditions in India. This presentation does not constitute a prospectus, offering circular or offering memorandum or an offer, or a solicitation of any offer, to purchase or sell, any shares and should not be considered as a recommendation that any investor should subscribe for or purchase any of ATGL's shares. Neither this presentation nor any other documentation or information (or any part thereof) delivered or supplied under or in relation to the shares shall be deemed to constitute an offer of or an invitation by or on behalf of ATGL. ATGL, as such, makes no representation or warranty, express or implied, as to, and does not accept any responsibility or liability with respect to, the fairness, accuracy, completeness or correctness of any information or opinions contained herein. The information contained in this presentation, unless otherwise specified is only current as of the date of this presentation.

ATGL assumes no responsibility to publicly amend, modify or revise any forward-looking statements, on the basis of any subsequent development, information or events, or otherwise. Unless otherwise stated in this document, the information contained herein is based on management information and estimates. The information contained herein is subject to change without notice and past performance is not indicative of future results. ATGL may alter, modify or otherwise change in any manner the content of this presentation, without obligation to notify any person of such revision or changes. No person is authorized to give any information or to make any representation not contained in and not consistent with this presentation and, if given or made, such information or representation must not be relied upon as having been authorized by or on behalf of ATGL. This presentation is strictly confidential. This presentation does not constitute an offer or invitation to purchase or subscribe for any securities in any jurisdiction, including the United States. No part of its should form the basis of or be relied upon in connection with any investment decision or any contract or commitment to purchase or subscribe for any securities. None of our securities may be offered or sold in the United States, without registration under the U.S. Securities Act of 1933, as amended, or pursuant to an exemption from registration therefrom. This presentation is confidential and may not be copied or disseminated, in whole or in part, and in any manner. This presentation contains translations of certain Rupees amounts into U.S. dollar amounts at specified rates solely for the convenience of the reader.

Investor Relations

[Mr. Priyansh Shah](#)

Investor Relations

Priyansh.shah@Adani.com

+91 79 2555 7139