

CEREBRA INTEGRATED TECHNOLOGIES

Marching Towards Green Growth

Investor Presentation September 2017

Safe Harbor

This presentation and the accompanying slides (the “Presentation”), which have been prepared by Cerebra Integrated Technologies Limited (the “Company”) solely for information purposes and do not constitute any offer, recommendation or invitation to purchase or subscribe for any securities, and shall not form the basis or be relied on in connection with any contract or binding commitment what so ever. No offering of securities of the Company will be made except by means of a statutory offering document containing detailed information about the Company.

This Presentation has been prepared by the Company based on information and data which the Company considers reliable, but the Company makes no representation or warranty, express or implied, whatsoever, and no reliance shall be placed on, the truth, accuracy, completeness, fairness and reasonableness of the contents of this Presentation. This Presentation may not be all inclusive and may not contain all of the information that you may consider material. Any liability in respect of the contents of, or any omission from, this Presentation is expressly excluded.

Certain matters discussed in this Presentation may contain statements regarding the Company’s market opportunity and business prospects that are individually and collectively forward-looking statements. Such forward-looking statements are not guarantees of future performance and are subject to known and unknown risks, uncertainties and assumptions that are difficult to predict. These risks and uncertainties include, but are not limited to, the performance of the Indian economy and of the economies of various international markets, the performance of the industry in India and world-wide, competition, the company’s ability to successfully implement its strategy, the Company’s future levels of growth and expansion, technological implementation, changes and advancements, changes in revenue, income or cash flows, the Company’s market preferences and its exposure to market risks, as well as other risks.

The Company’s actual results, levels of activity, performance or achievements could differ materially and adversely from results expressed in or implied by this Presentation. The Company assumes no obligation to update any forward-looking information contained in this Presentation. Any forward-looking statements and projections made by third parties included in this Presentation are not adopted by the Company and the Company is not responsible for such third party statements and projections.

Agenda

Q1FY18 – Result Highlights

Company Overview

E-Waste Space: New Growth Area

Hardware Manufacturing

Q1FY18 – Result Highlights

Financial Highlights – Q1FY18 (Consolidated)

Revenue (Rs. Mn)

EBITDA (Rs. Mn)

PAT (Rs. Mn)

*Commission on revenue from a transaction of Rs. 358 Mn is accounted in revenue from operations on net basis

Profitability Highlights – Q1FY18 (Consolidated)

Rs. Mn	Q1 FY18	Q1 FY17	FY17	FY16
Revenue from Operations	349*	561	2,505	2,380
Raw Material & Fuel costs	237	499	2,183	2,176
Employee Cost	16	13	62	61
Other costs	48	11	123	122
EBIDTA	47	38	136	21
EBITDA Margin (%)	13.6%	6.8%	5.4%	0.9%
Other Income	1	13	1	39
Depreciation	0	1	2	5
Interest	2	6	15	25
Exceptional items	0	0	9	-10
Tax	3	0	9	3
Profit After Tax	43	45	121	16

*Commission on revenue from a transaction of Rs. 358 Mn is accounted in revenue from operations on net basis

Company Overview

Cerebra Integrated Technologies ...

Leading hardware manufacturing company ...

- ❖ Design & manufacture motherboards, memory modules, servers, workstations etc.
- ❖ Commenced operations in 1992 in Bangalore
- ❖ Manufacturing facility in Peenya, Bangalore
- ❖ Reputed diversified clientele across industry
- ❖ Nationwide presence with over 100 channel partners for distribution

... Forehead into E-Waste Recycling

- ❖ Set-up one of India's largest integrated E-Waste recycling facility at Narsapura
- ❖ Capacity of 96,000 Tons per annum; obtained necessary consent from Karnataka State Pollution Control Board
- ❖ Recycling (Refurbishment) and recovery of metals is progressing well
- ❖ Agreement signed with many customers including MNC's across India for collecting E-waste

Veteran management team ...

Mr. V. Ranganathan, MD

- ❖ An Electrical & Electronics Engineer, has ~29 years of experience in manufacturing & trading of computers and electronic products
- ❖ Founded Elco Systems in 1987, which manufactured Personal Computers and traded in Electronic components
- ❖ Leading the marketing initiatives at Cerebra, he is a driving force behind the team at Cerebra

Mr. Shridhar S Hegde, ED & CFO

- ❖ A Law graduate, started his career in 1982 with a leading pharmaceutical company
- ❖ He is responsible for obtaining major orders from Government, PSU and Corporate

Mr. P. Bharath, COO

- ❖ A Civil Engineer, started his own business by trading in Air conditioners
- ❖ Responsible for setting up the factory at Peenya and is currently leading production activities at SMT Division

Mr. P. Vishwamurthy, ED

- ❖ A Mechanical Engineer, started his career in Vishwa Bharathi Electronics, in 1991
- ❖ His role include resource management, client relationships and engagements

Mr. Asit Ahuja, CEO, Cerebra ME

- ❖ One of the Founder Directors of Cerebra Middle East FZCO, he is responsible for day to day operations
- ❖ He has 24 years experience in IT Sales & Marketing, of which 6 years have been in the Middle East

Mr. Riyaz Suterwalla, Non Executive Director

- ❖ Certified Chartered Accountant from institute of Chartered Accountants England & Wales
- ❖ Have worked in Arthur Anderson UK, Deloitte & Touche LLP

... transforming business towards growth

Backward Integration – started manufacturing Motherboards, Add-on Cards, etc.

Started in May 1992 with manufacturing of Personal Computers and solutions built around PCs

1992

1994

2000

**Maiden Public Issue subscribed by 6 times;
Set-up SMT division**

Global downturn & expansion into Software rapidly in USA & Europe led the Company to heavy losses – Company reported to BIFR

2004

2007

2017

Restructure of Company; Share capital increased from Rs. 7.2 Crores to Rs. 15 Crores

Commenced commercial production of one of the India's largest integrated E-Waste recycling facility in Narsapura, Bangalore

Catering to prestigious clients across industry

Banks	PSUs	Govt. Agencies	Other Major Clients
-------	------	----------------	---------------------

Electronics Corporation of India Limited
A Govt. of India (Dept. of Atomic Energy) Enterprise

Government of India
Department of Atomic Energy
Indira Gandhi Centre for Atomic Research

E-Waste Space: New Growth Area

Current E – Waste Recycling in India

Current Scenario of E – waste treatment in India

Currently ~ **99%** of E – waste market in India is **un-organised**

Cerebra's way for E – waste treatment

Pioneers in organised E – waste recycling player

Current Hazardous E – Waste recycling practices in India

[Video Link](#)

One of India's largest E-Waste Recycling Facilities

Cerebra's E-waste facility:

- E-Waste Recycling Facility pans over an area of **12 acres**; with built up area of more than **40,000 sft**
- Current capacity of the facility is **36,000 tons p.a.**; with potential to reach **96,000 tons p.a.** in future

India is emerging as one of the world's major electronic waste generators

Generation of E - Waste in India
(Million Metric Tonnes) p.a

Global Generation of E - Waste
(Million Metric Tonnes) p.a

City wise E-waste generation

Source: Dept. of Information Technology

Source: ASSOCHAM-cKinetics study (June 2016)

E - Waste Value Chain

Key offerings by Cerebra:

- Collection, Segregation (Re-usable & Non-Reusable) Repair, Recondition, Refurbish for Reuse, Re-marketing, Data Wiping, Data Destruction & Data Recovery Process
- Recovery Services offers Recycling & Separation of Metals, Plastics & Glass Recovery

E-Waste Recycling Plant – Progress in Images

World Class Fully Integrated E-waste Facility

[Video Link](#)

.... Large opportunity for “Urban Mining”

E-Waste Contributors

Source: Pollution Control Board

Urban Mining

1 MT of E-waste

Rs. 15 – Rs.20 per Kg.

Material	Weight (in gm)
Gold	16
Silver	189
Copper	69,287
Aluminum	141,723
Tin	10,078
Lead	62,988
Zinc	22,046
Iron	204,712
Plastics	229,907

Sufficient metals & non-metals can be recovered from E-Waste to put back into supply chain

Management estimates assuming material recovery from 1 MT Computer e-Waste

... Large opportunity for CEREBRA

- ❖ Fully operational and successfully commenced trial runs
- ❖ Obtained necessary consent from Karnataka State Pollution Control Board

- ❖ Plant capacity to process 96,000 tonnes of e-Waste per annum
- ❖ Equipped for 100% recycling of collected e-Waste with zero landfill

- ❖ Signing channel partners & large corporate to expand network of e-Waste collection
- ❖ Plant to facilitate Refining & Recycling & Refurbishment of e-waste
- ❖ Recovery of Precious metal such as Gold, Silver, Lead, etc

Cerebra E-Waste Business Process

Collection & Segregation

Salvage Component

E-Waste material recovery process

Advantage Cerebra

01

Pioneer in hardware manufacturing with strong skill sets in repair & refurbish

02

**Location Benefit: (i) Around 1,500 Software & BPO companies in Bangalore
(ii) Chennai manufacturing hub for Electronics & Automobiles**

03

Strong vendor alliances and partnerships with IBM, Dell, HP, Oracle etc

04

Extensive dealer network already in place due to existing line of business

Hardware Manufacturing

One of the Pioneers in Hardware Space in India

Electronic Manufacturing Service (EMS)

- ❖ State-of-art SMT machines at Ultra modern facility in Bangalore
- ❖ Manufactures motherboards, memory modules, graphic cards
- ❖ Manufacturing plant at Peenya Ind. Area, Bangalore
- ❖ Installed capacity – 30,000 units / month

Enterprise Solutions Division (ESD) & Infrastructure Management

- ❖ Offers complete solutions for IT infrastructure based projects
- ❖ Provides networking, servers, storage, endpoints, operating systems, application software
- ❖ Automating process of conducting driving tests for Transport Department, Karnataka
- ❖ To Manufacture Cerebra branded storage server & other Storage products

Huge opportunity in Indian IT Infrastructure market

Indian IT Infrastructure: Key Facts

- 1 Indian data center infrastructure market estimated at \$2,123 mn in 2018
- 2 Key drivers: storage modernization & consolidation, backup & recovery, disaster recovery
- 3 Escalation of both public as well private cloud adding huge data and driving storage needs

Revenue By Technology (\$ mn)

1. Electronic manufacturing service (EMS)

- ❖ Offers Box building & testing capabilities to customers
 - » Strategic tie-ups to offer full fledged In-Circuit testing
- ❖ Line consists of 7 zone Reflow oven from Vitronics Soltec, USA
 - » Line Speed of machines - ~20,500 components / hour
 - » Fully RoHS compliant SMT Line
 - » Adding two more lines to augment capacity
- ❖ R&D team for new product development & Indigenization
- ❖ Provide services to national & multinational companies
 - » Sectors like automotive, electronics, data communications and engineering

2. Infrastructure management & ESD

Automated Driving Test System Project for RTO, Bangalore

- ❖ Unique order win for Automated Driving Test System (ADTS) from Transport department, Government of Karnataka
 - » To automate process of conducting driving tests & issuance of licenses at select RTO center
 - » 5 year contract to implement, Operate and maintain
 - » Project value estimated at Rs 21.6 Crore - includes software, servers & other related hardware
- ❖ Multiple advantages of ADTS
 - » Removes subjective opinion, Same yardstick to assess every candidate
 - » Separate dedicated tracks for Heavy Vehicle, Light Motor Vehicle & Motorcycle
- ❖ Cerebra in discussion with other state Governments to implement ADTS

3. Security Surveillance – large market in GCC

Distributor for Canon in UAE for Security Surveillance

- ❖ Canon (Japan) appointed Cerebra Middle East FZCO (Subsidiary of Cerebra) as a value added distributor for UAE region
- ❖ Cerebra ME will supply regional channel with Canon camera offerings for personalized control of security surveillance
- ❖ UAE's security and surveillance market to witness rapid growth due to EXPO 2020 in Dubai

Other Partnerships as Value Added Distributor

Exploring entry into storage servers market

❖ Offers complete range of storage solution

- » Tie up with **Hitachi** for medium to large storage solutions
- » Tie up with **Dell** enables to offer Server and entry level storage solutions

❖ Manufacture Cerebra branded storage server & other storage products for India & MENA regions

- » Signed MOU with Echostreams Innovative Solutions, CA, USA
- » Echostream to provide engineering & design expertise

❖ Government initiatives to fuel growth

- » Make in India policy to favor products manufactured locally

Leverage its extensive dealer & sales network and target customers all over India & MENA region

ಸರಬರಾಜು
CEREBRA
E-WASTE RECYCLER

25
CEREBRA
Years

DROP YOUR ELECTRONIC WASTE HERE

E-WASTE

Electronic waste affects our health. It contains toxic materials like mercury, lead, cadmium, barium, lithium, etc.
E-Waste is HAZARDOUS

PLEASE RECYCLE

Call +91-80-2204-6969
Cell +91-97409-11799
e-waste@cerebracomputers.com

LET'S CONNECT

Mr. P. Vishwamurthy
vishwa@cerebracomputers.com

S5 Off 3rd Cross 1st Stage Peenya Industrial
Area Bangalore – 560 058

“Responsibility towards safety
of our environment”

For more information visit:
www.cerebracomputers.com

Mr. Vikash Verma / Mr. Abhishek Bhatt
vikash.verma@stellar-ir.com abhishek@stellar-ir.com

Dynasty Business Park, Andheri (East), Mumbai 400 065