

Samara Capital

Brief Overview

PRIVATE AND CONFIDENTIAL

This document is strictly confidential and is not to be circulated without the prior approval of Samara Capital.

Introduction to Samara Capital

Independently Run, India Focused Private Equity Firm

Fund Summary	
Vintage Year	2007
Investment Focus	Emerging Indian Companies – Early to mid stage growth capital
Total Capital Commitments	Fund I : USD 263mm; Fund II : USD 400 MM with large co-investment pool
Strong & Diversified LP Base	Leading financial institutions, Family offices, Fund of Funds, Business groups from US, Europe, Middle East and Asia.

Core Investing Team Experience

Cumulative investing experience spanning over 40 years across diversified sectors in India and US, for the leading global firms

Research Team Experience

Cumulative research experience of over 20 years with top mutual funds, brokerages and consultancy firms in India

Educational Qualifications

Top Global and Indian Management and Technical Institutions including Harvard Business School, IIMs and IITs

SAMARA
CAPITAL

Introduction to Samara Capital

Well qualified, experienced and a closely knit team

MDS

SUMEET NARANG
FOUNDER & MANAGING DIRECTOR

Harvard Business School – MBA,
Baker Scholar and John Loeb Fellow
IIM, Lucknow – MBA, AV Birla Scholar
IIT, Roorkee – B.E.

PRIOR EXPERIENCE

Goldman Sachs, Principal Investments
Citigroup India

GAUTAM GODE
CO-FOUNDER, MANAGING DIRECTOR

IIM, Ahmedabad – MBA
Princeton University – A.B. Cum Laude

PRIOR EXPERIENCE

Citigroup Corporate & Investment Bank
Director in North India
Head of Business in South India

PAURUSH ROY
MANAGING DIRECTOR

IIM, Lucknow – MBA
IIT, Roorkee – B.E.

PRIOR EXPERIENCE

Deutsche Bank Global Markets
Citigroup Corporate & Investment Bank
HSBC

MANISH MEHTA
MANAGING DIRECTOR

Harvard Business School – MBA with
Distinction
Massachusetts Inst. of Tech. – MS
IIT, Roorkee – B.E.

PRIOR EXPERIENCE

Lehman Brothers, Private Equity
Principal Investments
Barclays Global Investors

OPS/FIN

SANJAY BHARGAVA
OPERATING PARTNER

Diploma in Business Finance – ICFAI
IIT, Kanpur – B. Tech.

PRIOR EXPERIENCE

Bombay Burma Trading
Inox Air Products
Parekh Platinum
ICI India

RAJ HALVE
OPERATING PARTNER

Jamnalal Bajaj Institute – MBA,
Gold Medalist
Sydenham College – B.Com

PRIOR EXPERIENCE

Shaw Wallace
GoAir
Britannia Industries

VIKRAM AGARWAL
DIRECTOR & CFO

Chartered Accountant
Shri Ram College of Commerce, Delhi –
B. Com (H)

PRIOR EXPERIENCE

PricewaterhouseCoopers

SAPNA KALANTRI
FINANCIAL CONTROLLER

Chartered Accountant
University of Madras – B. Com

PRIOR EXPERIENCE

PricewaterhouseCoopers

VPS

ABHISHEK KABRA
VICE PRESIDENT

S.P. Jain Inst. of Management, MBA
Chartered Accountant
Certified Treasury Manager – ICFAI

PRIOR EXPERIENCE

Reliance Mutual Fund

PRATIK NOWLAKHA
VICE PRESIDENT

Goa Institute of Management – MBA
Diploma in Business Finance – ICFAI

PRIOR EXPERIENCE

Battivala & Karani Securities
Templeton AMC
Kotak Securities

DEEPAK MITTAL
VICE PRESIDENT

Indian School of Business – MBA
IIT Kanpur – B. Tech.
GARP – Financial Risk Manager

PRIOR EXPERIENCE

Boston Consulting Group
Qwest Telecom

ANCHIT GUPTA
VICE PRESIDENT

Kellogg School of Management – MBA
MS (Finance), CFA – ICFAI
B.Sc (Computer Sc) – Delhi University

PRIOR EXPERIENCE

Kubera Partners
McKinsey & Co.

SAMARA
CAPITAL

Investment Focus

	Industrials, Infrastructure & Energy	Financials/ Technology/ Pharma/ Others	Consumer/ Agriculture/ Healthcare/Education
Industry segments	<ul style="list-style-type: none"> • Construction services • Metals & mining • Manufacturing • Logistics & transportation • Hospitality • Power generation, transmission and distribution • Renewable Energy 	<ul style="list-style-type: none"> • Banking & Financial services • Information technology & outsourcing • Telecommunication • Media & Entertainment • Business services • Pharmaceutical 	<ul style="list-style-type: none"> • Agriculture related activities • Branded products and Services • Retail • Education • Healthcare
Samara's focus	<ul style="list-style-type: none"> • Companies that have transformational / high growth potential • Company revenue generally in excess of \$7-10 million; and equity investment of \$10- \$80 million • Flexible transaction structures - Private transactions, growth equity, public to private, buyouts, corporate restructurings 		

Samara Value-add Approach

Higher engagement on value-creating and strategic initiatives

Samara Value Add Framework

Strategy & Business Development

Growth strategy
- Product portfolio
- Global alliances

Inorganic growth
Transaction structuring & evaluation

Team Building

Transformation - family-run to professionally-managed

Link management remuneration to performance

Recruit best-in-class talent

Operations and Systems

Leverage management tools such as (ERP, CRM etc.

Improve reporting standards

Institute rigorous budgeting processes

Governance

Assemble BoD comprising of independent directors

Create oversight committees

Current Investments

Niche and market leading set of portfolio companies

Company	Sector	Brief Business Description
	Duty Free Shopping	Market leading travel and duty-free retailer focused on emerging markets with dominant position in India.
	Coal Washing	Market leader and a dominant player in an oligopolistic industry of coal washing controlling 50%+ market share.
	Retail Pharmacy	India's largest pure-play pharmacy retailer growing at 75% p.a., operating 119 retail and 35 hospital stores predominantly in the NCR region.
	Oil & Gas Services	Specialized onshore seismic services company equipped with latest technology, now diversifying into various other onshore oilfield services.
	Sky Shopping	Market leader in the emerging Indian sky shopping industry in India, with over 3mn satisfied customers.
	Retail Brokerage	Amongst the most profitable and largest retail focused brokerage house, with a client base of 0.9mm, run by a professional and passionate management team.
	Mining Services	Highly profitable turnkey mining solution provider for iron ore using the latest and most advanced mining techniques.
	Banking	Niche western India bank having a network of approx 85 branches, now targeting a faster growth trajectory post induction of a world class management.
	Diagnostics	World's largest thyroid testing laboratory and a medical diagnostics business in India. Does over 48,000 tests per day and has presence in over 200 cities in India.
	Branded Apparel	Monte Carlo is a leading branded apparel player in India and an approx. 30 year old strong winter wear brand.
	Seeds	Ganga Kaveri seeds is a leading agriculture biotechnology and seeds company in India
	Information Services	India's largest domestic real-time news and market data terminal company

Mumbai

135, 13th Floor, Free Press House
215, Nariman Point,
Mumbai 400 021
Maharashtra (India)

Phone: +91 22 2288 6661

Fax: +91 22 2287 6663

www.samaracapital.com

Delhi

Eros Corporate Tower, 15th Floor
Nehru Place
New Delhi – 110 019
India

Phone: +91 22 2288 6661

Fax: +91 22 2287 6663

www.samaracapital.com

PRIVATE AND CONFIDENTIAL

This document is strictly confidential and is not to be circulated without the prior approval of Samara Capital.