

**PAKISTAN'S
LARGEST
SELLING**
BRAND OF STEEL BARS

Results For The Half Year Ended 31 December 2018

AMRELI STEELS
Building for Life

Key Highlights

HALF YEAR ENDED 31 DECEMBER 2018

Gross Profit Margin 12.38%

Operating Profit Margin 8.02%

Net Profit Margin 4.20%

Earning Per Share 1.74

HALF YEAR ENDED 31 DECEMBER 2017

Gross Profit Margin 18.67%

Operating Profit Margin 12.76%

Net Profit Margin 8.41%

Earning Per Share 1.77

Profit or loss statement

	Half year Ended 31 Dec 2018	Half Year Ended 31 Dec 2017	Quarter Ended 31 Dec 2018	Quarter Ended 30 Sep 2018
	-----Rupees '000'-----			
Sales	12,317,227	6,237,866	6,394,866	5,922,361
Cost Of Sales	(10,791,904)	(5,073,129)	(5,777,716)	(5,014,188)
Gross Profit	1,525,323	1,164,737	617,150	908,173
Distribution Cost	(284,927)	(135,835)	(128,959)	(155,967)
Administrative Cost	(236,682)	(184,446)	(127,473)	(109,209)
Other Charges	(45,480)	(49,407)	(9,193)	(36,287)
Other Opr. Income	29,398	768	6,870	22,528
Operating Profit	987,632	795,817	358,395	629,238
Finance Cost	(489,638)	(206,752)	(281,027)	(208,611)
Profit Before Tax	497,994	589,065	77,368	420,627
Taxation	18,338	(64,654)	30,377	(12,039)
Profit After Tax	516,332	524,411	107,745	408,588

Vertical Analysis

	Half year Ended 31 Dec 2018	Half Year Ended 31 Dec 2017	Quarter Ended 31 Dec 2018	Quarter Ended 30 Sep 2018
Sales	100.00%	100.00%	100.00%	100.00%
Cost Of Sales	87.62%	81.33%	90.35%	84.67%
Gross Profit	12.38%	18.67%	9.65%	15.33%
Distribution Cost	2.31%	2.18%	2.02%	2.63%
Administrative Cost	1.92%	2.96%	1.99%	1.84%
Other Charges	0.37%	0.79%	0.14%	0.61%
Other Opr. Income	0.24%	0.01%	0.11%	0.38%
Operating Profit	8.02%	12.76%	5.60%	10.62%
Finance Cost	3.98%	3.31%	4.39%	3.52%
Profit Before Tax	4.04%	9.44%	1.21%	7.10%
Taxation	0.15%	1.04%	0.48%	0.20%
Profit After Tax	4.19%	8.41%	1.68%	6.90%

Production Quantities – Sher Shah rolling mill

Production Quantities – Dhabeji rolling mill

Production Quantities – Steel melt shop

Sales quantities – Prime rebars

Sales Quantities – Prime rebars

Description	Half year ended 31 December 2018	Half year ended 31 December 2017	Quarter ended 31 December 2018	Quarter ended 30 September 2018
ASL Rebar -SRM	61,537	73,847	33,233	28,304
ASL Rebar - DRM	56,521	-	28,327	28,194
Total Rebars	118,058	73,847	61,560	56,498

Thank you

