

About Seeta Resources

Catalyze Swift Revenue & Margin Growth

Pradeep Anand

President, Seeta Resources

+1 281 797 0797; pa@seeta.com; www.seeta.com

Be Better in Important Ways

Contents

- Introduction
- What we do
- Results
- How we do it
- Summary

Pradeep Anand

Focus: Successful Commercialization of Technologies in the Oilfield

- Vice-President, Marketing, Landmark Graphics
- Manager, North American Operations, Baker CAC, Baker Hughes
- Marketing/Business Development Manager, LWD/MWD, NL Sperry-Sun

Pradeep Anand

Focus: Successful Commercialization of Technologies in B2B/Industrial Space

- Vice-President, Marketing, Landmark Graphics
- Manager, North American Operations, Baker CAC, Baker Hughes
- Marketing/Business Development Manager, LWD/MWD, NL Sperry-Sun

Since 1994

- **Oil & Gas** – AirXChangers, Baker Hughes, Baroid Corporation, Daniel Industries, Dresser Industries, Dresser Oil Tools, Key Energy, Integrated Exploration Systems (Germany), Landmark Graphics, NL Industries, Numar, OFS Portal, Petrabytes, Photon, PGS-Tigress, Praxis, Preng & Associates, SigmaCubed, Sperry-Sun, Object Reservoir (US Venture Partners), Volumetrix
- **Engineering/Manufacturing** — Aggreko, Astralloy, CompX, Continental Carbon, Excell Minerals, Express Integrated Technologies, Fabsco, Fort Lock, Gundle/SLT Environmental, Harsco Corporation, Harsco Industrial, Harsco Infrastructure, Harsco Metals & Minerals, Harsco Track Technologies, Hendrickson Trailer, IKG Industries, MultiServ, National Cabinet Lock, Nutter Engineering, Ohmstede, OnePoint, Patent Construction Systems, Patterson-Kelley, Reed Minerals, SGB, SteelPhalt, VisionMonitor Aviation Software, Waterloo Furniture Components
- **Technology** — AMD, Sun Microsystems, Wipro, Syntel, FuelFX, Metasolv, NobleTek, Avalon Imaging, Scicom, Silicus, Laversab, Facet, Zresearch
- **Other** — Kanaly Trust, Fort Bend Independent School District, American Sleep; Willy, Nanayakkara, Rivera & Goins

Pradeep Anand

Focus: Successful Commercialization of Technologies in B2B Space; Mentor/Develop/Teach

Since 1994

- Vice-President, Marketing, Landmark Graphics
 - Manager, North American Operations, Baker CAC, Baker Hughes
 - Marketing/Business Development Manager, LWD/MWD, NL Sperry-Sun
 - **Oil & Gas** – AirXChangers, Baker Hughes, Baroid Corporation, Daniel Industries, Dresser Industries, Dresser Oil Tools, Key Energy, Integrated Exploration Systems (Germany), Landmark Graphics, NL Industries, Numar, OFS Portal, Petrabytes, Photon, PGS-Tigress, Praxis, Preng & Associates, SigmaCubed, Sperry-Sun, Object Reservoir (US Venture Partners), Volumetrix
 - **Engineering/Manufacturing** — Aggreko, Astralloy, CompX, Continental Carbon, Excell Minerals, Express Integrated Technologies, Fabsco, Fort Lock, Gundle/SLT Environmental, Harsco Corporation, Harsco Industrial, Harsco Infrastructure, Harsco Metals & Minerals, Harsco Track Technologies, Hendrickson Trailer, IKG Industries, MultiServ, National Cabinet Lock, Nutter Engineering, Ohmstede, OnePoint, Patent Construction Systems, Patterson-Kelley, Reed Minerals, SGB, SteelPhalt, VisionMonitor Aviation Software, Waterloo Furniture Components
 - **Technology** — AMD, Sun Microsystems, Wipro, Syntel, Metasolv, NobleTek, Avalon Imaging, Scicom, Silicus, Laversab, Facet, Zresearch
 - **Other** — Kanaly Trust, Fort Bend Independent School District, American Sleep; Willy, Nanayakkara, Rivera & Goins
- **Adjunct Faculty**, Rice University's MBA Program: Teach "Marketing in the Energy Industry"; Commercializing Technologies in the Oil & Gas Industry
 - **Mentor:** Houston-based Startups at OwlSpark, RedLabs, Surge and others

Pradeep Anand

- Developed and improved proprietary Go-to-Market and Pricing Effectiveness processes over more than 30 years
- Have applied these processes to more than sixty business units in North America and Europe
- Facilitated large and small groups of professionals of varied backgrounds
- Adjunct Faculty, Rice University's MBA Program: Teach "Marketing in the Energy Industry"; Commercializing Technology in the Oil & Gas Industry
- Mentor startups in the Greater Houston area, with a focus on "Go-to-Market" strategies & tactics for startups, "Pricing Effectiveness" and Customer Contacts

What we do

We Catalyze
Swift Revenue & Margin Growth

We Catalyze Swift Revenue & Margin Growth

How We Do It

How we do it

Principle 1. Purpose of a Business

Principle 1. Purpose: Create Value Spiral

Principle 2. Focus on Quality Revenues & Margins to Increase Market Capitalization

2. Five Gears of Growth of Market Capitalization

Principle 3

Go-to-Market Process

Where are we? Where can/should we go?

How do we get there?

Principle 3

Go-to-Market Process

3Qs: **Where are we?** **Where can/should we go?** **How do we get there?**

Process: Answer 3Qs, Start with 4Cs to Execute 5Gs

Increase Probability of Success
Reduce Uncertainty

Competitive Playing Skills

Analyze

Determine

Define

Establish Focus

Develop

Execute Results

Where are we?

Where can/should we go?

How do we get there, successfully?

3Qs

Principle 4. Your Market Facing Team Mining Tacit Information & Tribal Knowledge

How we do it

Client Team + Our Process + Our Catalyst

- Client team
 - Drawn from diagonal cross-section of the firm
 - Market facing
 - Future champions of change
- Our process
 - Answer three questions: Where are we? Where can/should we go? How do we get there?
 - Unlock team's latent knowledge
 - Guide team to rediscover markets and market dynamics
 - Guide team to design and identify key Go-to-Market & Pricing strategies & tactics
 - Guide team to reinvent/redesign the business

How we do it

Our Catalyst: Pradeep Anand

- Developed and improved the process over more than 30 years
- Have applied the process to more than fifty business units in North America and Europe
- As an employee, helped commercialize three oilfield major technologies, whose revenues today exceed US\$3 Billion
- Facilitated large and small groups of professionals of varied backgrounds
- Adjunct Faculty, Rice University's MBA Program: Teach "Marketing in the Energy Industry"; Commercializing Technology in the Oil & Gas Industry
- Mentor startups in the Greater Houston area, with a focus on "Go-to-Market" strategies & tactics for startups, "Pricing Effectiveness" and Customer Contacts
- Engineer with an MBA

How we do it

Results

- Team members become champions of change
 - Overcome internal resistance
 - Team learns and comprehends market dynamics of business
 - Speedy and effective implementation
 - Deft adjustments/corrections over longer term
- Results
 - Revenue growth, enriched margins
 - Quick results, long-term effectiveness

Results: Revenue & Margin Growth Pricing for Profit

Revenue/Margin Growth Results

- Redirected OFS firm for sales growth from \$300 Million to \$1 Billion in 5 years
- 4X to 5X increase in market value in 4 years at a manufacturing firm
- Redirected engineered products firm for revenue growth of 2X and margin growth of 5X in 3 years

Revenue/Margin Growth Results

- Rapid growth from 0% share to 55% share for a latecomer OFS/software firm in Canadian markets
- Redirected a manufacturing firm's market focus that quickly turned major distributors and competitors into customers - stemmed negative cash flow in three months
- Product rationalization at an OFS firm to immediately reduce costs; increased margins by 20% in 1 year

Revenue/Margin Growth Results

- Insulated \$100 Million manufacturing company from ravages of economic and competitive forces, to maintain revenue and margin growth in declining markets
- Swift execution of a major, multi-million dollar offshore outsourcing initiative for a \$100 Million publicly-traded software firm

Pricing Case Studies

Country	Competitive Price (Local Currency)	Increase (Local Currency)	Increase %
Belgium	30,000	13,433	45%
Czech Republic	700,000	218,500	31%
Czech Republic	700,000	301,000	43%
France	50,000	88,554	177%
Germany	900,000	740,000	82%
Netherlands	90,000	70,297	78%
Poland	50,000	10,000	20%
Poland	520,000	354,400	68%
Slovenia	35,000	14,464	41%
UK	50,000	81,302	163%
UK	22,500	21,102	94%
USA	30,000	30,260	101%

Pricing Case Studies

Industries

- Oilfield Equipment
- Oilfield Services
- Software
- IT Services
- Iron & Steel
- Construction Services
- Power Plant Services
- Petrochemicals

Countries

- USA
- Germany
- UK
- Canada
- France
- The Netherlands
- Belgium
- Czech Republic
- Poland

Summary

We Catalyze Swift Revenue & Margin Growth

© Pradeep Anand; pa@seeta.com; www.seeta.com; +1 281 797 0797

4

How we do it

Pradeep Anand; pa@seeta.com; www.seeta.com; +1 281 797 0797

39

2. Five Gears of Growth of Market Capitalization

© Pradeep Anand; pa@seeta.com; www.seeta.com; +1 281 797 0797

10

3. Process: Answer 3Qs, Start with 4Cs to Execute 5Gs

Reanalyze ← Review ← Redefine ← Review ← Feedback ← Feedback ← Review

Where are we? Where can/should we go? How do we get there, successfully?

3Qs

© Pradeep Anand; pa@seeta.com; www.seeta.com; +1 281 797 0797

13

Principle 4. Your Market Facing Team Mining Tacit Information & Tribal Knowledge

© Pradeep Anand; pa@seeta.com; www.seeta.com; +1 281 797 0797

14

Results: Swift Revenue & Margin Growth

Results/Value

Revenue growth, enriched margins
Quick results, long-term effectiveness

Pradeep Anand; pa@seeta.com; www.seeta.com; +1 281 797 0797

13

About Seeta Resources

Catalyze Swift Revenue & Margin Growth

Pradeep Anand

President, Seeta Resources

+1 281 797 0797; pa@seeta.com; www.seeta.com

Be Better in Important Ways