

Mahindra Agri Business

Contents

- **Micro Irrigation**
 - **Need for Micro Irrigation**
 - **Industry size & opportunity**
- **EPC Industriè Ltd.**
- **EPC Product & Service Portfolio**
- **Financial Performance F-14**
- **Financial Performance for QIII & YTD Dec 2014**
- **Future Plans**
- **The Mahindra Group**
- **Mahindra Agri Business**

Micro Irrigation Industry

Need for Micro Irrigation

- India a water stressed economy ; will be water scarce by 2050
- 70% of the water available used for agriculture
- Need for water efficient methods of irrigation
- Benefits of Micro Irrigation:
 - Water saving: 30% - 40%;
 - Labour saving: 30% - 50%;
 - Power saving: 20% - 40%;
 - Fertilizer & Nutrition saving: 30%
 - Productivity improvement: 10% - 30%.

Industry Size & Opportunity

- Strong potential for growth
 - Almost 60% of cultivable land is still Rain fed in India.
 - 70 million Hectare Irrigated; Only 6 Million is under MIS

Industry Size & Opportunity

- The industry growing at 15% CAGR

- Strong Customer Pull

Reasons for Micro Irrigation Purchase

Source: AlphaWise

Industry Size & Opportunity

- Industry becoming more structured & streamlined
 - Gujarat & AP Project markets; use Tripartite agreements
 - Use of IT to streamline ‘application to subsidy disbursement’ cycle
- Bank support
 - Banks Financing MIS systems aggressively.
 - SBI, DENA, ICICI & IDBI initiators
 - Loan availability has increased business potential

EPC Industriè Ltd.

- Pioneered Micro-Irrigation Systems (MIS) in India in 1986
- Registered in 15 states under subsidy program in India
- More than 600 channel partners; 11 regional offices.
- M & M Ltd. holds majority stake & Management Control

Strong All India Network

- Open Markets
- Project Markets*
- Newly Opened Markets

Product & Service Portfolio

Strong Presence in Various segments

- **Drip irrigation System:** Targeted, intelligent application of water, fertilizer, and chemicals directly to the plant roots

- **Sprinkler Irrigation System:** Suitable for modern farming as they offer quality, high yield and cost efficiency

Product Portfolio

- Superior Product Quality
- Good Brand Equity in Indian market.
- All the products comply to Indian Standards.

Product Portfolio: Drip Irrigation

- Online Drippers

- Inline Drippers
 - Round Inline drippers

- Flat Inline drippers

- Irrigation laterals

Product Portfolio: Drip Irrigation

■ Drip Fittings

■ Drip Filters

Product Portfolio: Drip Irrigation

- Fertigation Equipment

Product Portfolio: Sprinkler Irrigation

- Sprinkler Irrigation pipes

- Pipe fittings

- Sprinkler Nozzles

Field Services

- **Survey:** Surveys of individual farms to collect data on crops to be irrigated, its water & fertilizer requirements and agronomical practices to be followed
- **Design:** Complete designing of drip / sprinkler Irrigation layouts for individual farms as well as for large plantation projects
- **Installation & Commissioning:** Installation & commissioning of micro-irrigation (drip & sprinkler) systems by trained and experienced team

Field Services

- Agronomy service
- Demo Plots to explain & establish best practices
- Soil and water testing
- Crop Suitability recommendation
- Fertigation & Irrigation schedules as per crop need
- Farmer & Dealer training for
 - Operation & maintenance of irrigation systems
 - Fertigation
 - Suitable chemical treatments

Field Services

Agronomy training

Demo Plots

Sales & Marketing

Sales & Marketing

Farmers Training Program

Van Campaign

Rural Exhibition Participation

Demo Plot

Financial Performance F-14

Performance at Glance F-14

Figures in Rs. Cr.

Revenue

Capital Employed

EBIDTA

PAT

Financial Performance for F 15 Q-III & YTD Dec-2014

Performance at Glance Q-III

Figures in Rs. Cr.

Revenue

Capital Employed

EBIDTA

PAT

Performance at Glance YTD Dec F-15

Figures in Rs. Cr.

Revenue

Capital Employed

EBIDTA

PAT

Q3 Industry Environment

- Due to change from NMMI to NMSA there was some confusion at the state level
- Few states have now announced their policy, as a result, business had virtually come to a standstill in these states
- As per industry estimates, H1 industry has dropped by 15 to 20% over last year
- It is expected that in QIV, since few markets policies have been cleared the upcoming quarter will be promising

Future Plans

Customer Centricity: Enabling increased customer reach

Mahindra
Rise.

www.agrihelpline.com

सिर्फ हेल्पलाइन नहीं,
आपके खेतों की लाइफलाइन.

1800 209 1050 (टोल फ्री)
आपके हर कृषि संबंधी ज़रूरत के लिए
मुख्य विशेषताएं: कृषि संबंधी सहयोग | ग्राहक शिकायत समाधान

Samridhi

EPC A Mahindra Group Company

Agri Helpline

New Allied Businesses

Greenhouse

Pumps

Reducing Subsidy Dependence

Large Community Projects

Landscaping

Exports

The Mahindra Group

The Mahindra Group

- **Founded in 1945 as a steel trading company**
- **Diversified into manufacturing Willy's jeeps**
- **India's 7th Largest Group - From Automotive to Defense to Construction to IT to Agriculture**
- **Recognised as a global leader in Utility Vehicles and Tractors**
- **More than 120,000 people across 110 subsidiaries, 6 JVs and 11 Associates, in more than 100 countries**

J.C. Mahindra

K.C. Mahindra

Mahindra Rise: House of Mahindra

CORE PURPOSE

“We will challenge conventional thinking and innovatively use all our resources to drive positive change in the lives of our stakeholders and communities across the world, to enable them to Rise.”

**Accepting No
Limits**

**Alternative
Thinking**

**Driving
Positive
Change**

**CORE VALUES : Good Corporate Citizenship | Professionalism | Customer First | Quality Focus |
Dignity of the Individual**

Mahindra Agri Business

BHAG: Big Hairy Audacious Goal

DELIVERING

FARMTech PROSPERITY

Agri Business Performance: Revenue

In Rs. Cr

Thank you

“Investors don't invest in businesses, they invest in People.”

Disclaimer

EPC Industrié Limited. (A Mahindra Group Company), herein referred to as EPC provide a wide array of presentations and reports, with the contributions of various professionals. These presentations and reports are for informational purposes and private circulation only and do not constitute an offer to buy or sell any securities mentioned therein. They do not purport to be a complete description of the markets conditions or developments referred to in the material. While utmost care has been taken in preparing the above, we claim no responsibility for their accuracy. We shall not be liable for any direct or indirect losses arising from the use thereof and the viewers are requested to use the information contained herein at their own risk. These presentations and reports should not be reproduced, re-circulated, published in any media, website or otherwise, in any form or manner, in part or as a whole, without the express consent in writing of EPC. Any unauthorized use, disclosure or public dissemination of information contained herein is prohibited. Unless specifically noted, EPC is not responsible for the content of these presentations and/or the opinions of the presenters. Individual situations and local practices and standards may vary, so viewers and others utilizing information contained within a presentation are free to adopt differing standards and approaches as they see fit. You may not repackage or sell the presentation. Products and names mentioned in materials or presentations are the property of their respective owners and the mention of them does not constitute an endorsement by EPC. Information contained in a presentation hosted or promoted by EPC is provided “as is” without warranty of any kind, either expressed or implied, including any warranty of merchantability or fitness for a particular purpose. EPC assume no liability or responsibility for the contents of a presentation or the opinions expressed by the presenters. All expressions of opinion are subject to change without notice.

Mahindra
AGRI BUSINESS