

Boral Limited Level 39 AMP Centre 50 Bridge Street Sydney NSW 2000 GPO Box 910 Sydney NSW 2001

T:+61 (02) 9220 6300 F:+61 (02) 9233 3725

www.boral.com.au

10 May 2012

The Manager, Listings
Australian Securities Exchange
ASX Market Announcements
Level 14, Exchange Centre
20 Bridge Street
Sydney NSW 2000

Dear Sir

Boral Gypsum Asia

We attach a presentation which is being given today in Korea as part of an Analyst and Investor Site Tour in Asia.

Yours faithfully

Margaret Taylor

Company Secretary

BORAL GYPSUM ASIA

Analyst and Investor Site Tour, May 2012

Frederic de Rougemont, Chief Executive Boral Gypsum Asia 10 May 2012

- BGA introduction
- Performance and Growth
- Our ambition

HISTORY OF BGA

<u>2000</u>	Joint venture formed in June 2000 (Boral initial share 27.3%)
<u>2001</u>	Siam Gypsum Industries acquired (71%) from Siam Cement in Thailand (Boral funded, lifting Boral's share in LBGA to 47%)
<u>2002</u>	Dangjin line 1 (Korea) and Chongqing line 1 (China) opened
<u>2003</u>	Boral increases share to 50%
<u>2005</u>	Chongqing line 2 (China) opened
<u>2006</u>	HCMC line 1 (Vietnam) opened
<u>2007</u>	Dangjin line 2 (Korea) opened
<u>2008</u>	Khushkhera (India) and Chengdu (China) opened
<u>2010</u>	Saraburi line 2 (Thailand) and Baoshan (Shanghai) opened
<u>2011</u>	3 new capacity increase projects approved and under construction in Asia, and a plant acquisition in China (Shandong)
<u>2011</u>	Boral acquires Lafarge's outstanding 50% stake

BGA FINANCIALS

USD million	Year end Dec 09	Year end Dec 10	12 mths to June 11	Year end Dec 11
Revenue	401	481	520	565
EBITDA	73	83	85	91
EBITDA Margin (%)	18.2%	17.3%	16.3%	16.1%
EBIT	50	56	57	62
Net Assets (excluding minority interests) ¹	383	422	431	425

 LBGA expected to achieve CY2012 EBITDA in the order of USD \$108 million

¹ Net assets at 31 December 2011 excludes goodwill arising on the acquisition by Boral

ORGANISATIONAL STRUCTURE

Frederic de Rougemont Chief Executive BGA

Ivan Kovarik Thailand Mgr

Gavin Burton China Manager

Kil-Joo Lee Indonesia Mgr

Robert Aaron Malaysia/ Singapore Mgr

Gregory Lukasik India Mgr

Peter Edwards Vietnam Mgr

- Five functional departments support BGA centrally (Kuala Lumpur, Malaysia)
 - Finance
 - Human Resources
 - Industrial (Manufacturing and Engineering)
 - Commercial Performance
 - Specialty Products development/Business development
- Two new functional departments being established
 - Innovation/Research
 - IT Systems
- BGA employs around 2,300 people in 9 countries

PLASTERBOARD LINING SYSTEMS HAVE UNIQUE BENEFITS WHICH HAVE HELPED DRIVE ADOPTION

Lightweight

- Reduced building mass
 reduced foundation costs
- Lower thermal mass

Flexibility and Performance

- Ease of reconfiguration and repair
- Naturally fire resistant
- Various design solutions for specific requirements (E.g. fire, acoustic, wet area, impact)

Enviro board

Environment

- Low embodied and lifecycle energy
- Recyclable
- Can be manufactured from recycled inputs
- Proven safe to use

EchoSTOP ceiling panels

BGA HAS THE FULL PRODUCT RANGE FOR INTERIOR LINING SOLUTIONS

System

"The System is composed of associated components delivering specific end use performance"

Residential

Hospitals

Hotels Industrials

- BGA introduction
- Performance and Growth
- Our ambition

GROWTH IS DRIVEN BY ORGANIC GROWTH AND PENETRATION

GDP % Growth by Region

- Strong economic growth forecast across most important markets
- Increase public investment drives growth in nonresidential construction
- Increasing urbanisation will drive growth in residential new build

Source: IMF

GROWTH IS DRIVEN BY ORGANIC GROWTH AND PENETRATION

Plasterboard Demand/GDP per Capita

- Historically plasterboard use starts in commercial then moves to housing
- Lightweight, flexible and easy to install characteristics make plasterboard the interior lining product of choice
- Asia is expected to become the world's largest plasterboard market by 2014

Source: Freedonia, Boral estimates

PENETRATION STARTS WITH COMMERCIAL BUILDINGS AND DEVELOPS LATER IN RESIDENTIAL BUILDINGS

Asia Plasterboard Penetration

- Step 1: ceilings in commercial buildings
- Step 2: partitions in commercial buildings, ceiling in residential buildings
- Step 3: partition in residential buildings
- Penetration develops differently from market to market

Key Country Plasterboard End-Market Exposures

- Korea: 40% residential and 60% non-residential
- China: 35% residential and 65% non-residential
- Thailand: 70% residential and 30% non-residential
- Indonesia: 78% residential and 22% non-residential

OUR GROWTH SUCCESS IS BASED ON A POWERFUL PENETRATION MODEL IN ASIA

- Plasterboard solutions provide characteristics meeting immediate needs and future construction trends
- There is a consistent penetration model across all countries in Asia, most of them being still in the "infancy" stage
- Our commercial model allows us to influence the end users when they specify solutions

CEILING AND WALLS IN COMMERCIAL BUILDINGS

Hotel and Casino in Macau (City of Dreams)

Hard Rock Hotel - Room To Room Partition

Various Tall Partitions With High Fire, Acoustic and Mechanical Performances

FIRST STEPS OF WALL APPLICATIONS IN RESIDENTIAL

Residential High Rise in India

- Boral developing new market opportunities for Boral plasterboard systems
 first high-rise project in India to use the complete plasterboard solution
- ireo

BGA ROUTE TO MARKET

VIETNAM EXAMPLE OF ROUTE TO MARKET

CHINA WILL BECOME THE BIGGEST PLASTERBOARD MARKET ON EARTH BY 2015

Key themes in chosen markets

- Korea mature with a strong potential in residential
- Thailand developing with one major urban market (Bangkok)
- Indonesia strong growth in the third most populated country in Asia
- China biggest market with a number of very large cities with significant high end markets

Source: Management estimates

THE CURRENT BGA INFRASTRUCTURE (NETWORK)

Plasterboard	2006 ¹	2007	2008	2009	2010	2011
Board sales (million m²)	196	219	235	230	265	296
Board plant capacity (million m²)	289	289	337	337	413	448

Operations	Plants ³	Sales Offices	Quarries	Total
Korea	3	5	-	8
Thailand	5	1	1	7
China	6	6	-	12
Indonesia	3	5	-	8
Malaysia/Singapore	1	2	-	3
Vietnam	1	2	-	3
India	1	5	-	6
Other ²	1	4	-	5
Total	21	30	1	52

¹ All figures are December year end

² Other includes export business (UAE, Philippines, and other export countries) and Thai Prestia

³ Plasterboard, metal components and compound plants

BGA HAS THE MOST EXTENSIVE NETWORK IN ASIA

BGA LOCATIONS AND MARKET POSITIONS

Country	Name	Gypsum Type	Energy Source	Capacity (M m ² pa)
Korea	Yosu	Synthetic	H.Oil/Steam	35
Korea	Ulsan	Synthetic	Gas	46
Korea	Dangjin 1	Synthetic	Gas	37
Korea	Dangjin 2	Synthetic	Gas	35
Total - Kor	ea			153
Thailand	Saraburi 1	Natural	Gas	50
Thailand	Saraburi 2	Natural	Gas	35
Thailand	Songkhla	Natural	H.oil	20
Total - Tha	iland		1	105
China	Pudong (Shanghai)	Synthetic	Gas	30
China	Chengdu	Synthetic	Gas	12
China	Chongqing 2	Synthetic	Gas	13
China	Chongqing 3	Synthetic	Gas	15
China	Baoshan (Shanghai)	Synthetic	Gas	35
China	Shandong	Natural	Steam	35
Total - Chir	na			140
Indonesia	Cilegon	Natural	Gas	21
Indonesia	Gresik	Natural	Gas	14
Total - Indo	onesia			35
Malaysia	Parit Buntar	Natural	Gas	10
India	Khushkhera	Natural	Gas	8
Vietnam	Ho Chi Minh	Natural	Gas	12
Total	463			

COST STRUCTURE OF PLASTERBOARD

Typical Unit Production Cost Breakdown Index

Materials	50
Energy	27
Total Variable Cost	77
People	9
Other Cash	6
Depreciation	8
Total Fixed Cost	23
Total Cost	100

AMONG GLOBAL PLAYERS, BGA HAS THE LEADING MARKET POSITION THROUGHOUT ASIA

¹ Sales office with warehouse considered as presence Source: Company estimate

SYNERGIES WITH BORAL PLASTERBOARD AUSTRALIA

Best Practices

- Boral production system (LEAN) provides Asia Pacific plasterboard benefits
- Sales and Marketing Excellence and commercial leverage provides competitive advantage
- Asia Pacific innovation and research platform being established at BGA

Procurement

- Leveraging increased scale for purchasing raw materials
- Proactive review of alternative fuels and energy

Network

 Investigating potential to leverage regional manufacturing footprint and to grow innovation and system penetration

- BGA introduction
- Performance and Growth

• Our ambition

OUR AMBITION

Fully leverage our existing infrastructure, strengthen our leadership with products and solutions, and accelerate the penetration of plasterboard

Levers of our ambition

- Further develop operational excellence with LEAN
- Maintain country leadership by sustaining capacity share and continuing new country development through exports
 - The specific case of China requires a focused regional approach to strengthen market position and remain a relevant player competing against local competitors (BNBM and Taishan)
- Continue focusing on accelerating penetration:
 - By aiming at Sales and Marketing Excellence
 - By developing further our specification power via project sales
 - By reinforcing our technical sales to support installers in their daily job
 - By developing Asian R&D to strengthen further our innovation capacity

THE FUTURE

- BGA continues to grow through its leadership position and excellent installed physical assets
- Regional growth and increased penetration provides a solid base for future growth
 - Investing in core markets ahead of competitors is crucial
 - Innovation accelerates penetration with localized strong R&D
 - Being mindful of new entrants
- China continues to remain a challenge
 - Industrial performance is progressing fast
 - Short term market growth is being influenced by government measures to curb real estate speculation but the long term trend remains encouraging
- Human resources development is a continuous management focus, to ensure leadership in all markets, and having adequate resources to sustain our growth

WORLD CLASS CAPACITY

Leading Products to High Growth Markets

World Class Capacity

- Boral production system offers
 Asia Pacific plasterboard benefits
- Sales and marketing excellence and commercial leverage provides competitive advantage
- Asia Pacific innovation platform extended to include BGA

Ambitions for Future Growth

- Potential to leverage low cost manufacturing in Asia Pacific region
- LBGA infrastructure provides solid foundation for Asian growth
- Higher proportion of Boral revenue tied to higher growth markets

Enhanced capabilities to improve performance

Boral Building Products Asia

Expanded geographic presence to drive revenues

Core Competitive Advantages

- Modern, well-equipped facilities in seven high growth markets
- Excellent management team with capacity to grow
- Comprehensive range of interior lining products with reputation for quality

Market Leading Position

- Established brands respected for quality and reliability
- Extensive logistics and distribution networks in 10 countries in Asia
- Export led marketing offers access to 30 high growth countries