

SRF

An Introduction

Our pride associations

- a winner of the prestigious Deming Application Prize
- a legacy of more than 100 years lineage of Sir Shri Ram & Dr. Bharat Ram
- chairman Mr. Arun Bharat Ram, former President of CII
- promoters of The Lady Shri Ram College & The Shri Ram School

Deming Application Prize

The Lady Shri Ram College

Chairman Mr. Arun Bharat Ram

SRF – at a glance

Business

A multi-business manufacturing entity

Products

Industrial intermediates

Countries present

India, Thailand, UAE and South Africa

Plant Locations

12 (nine in India)

Turnover

Rs. 3400 crore (761 million USD)

Workforce

5500 globally

Exporting to

75 countries

Our business profile

TTB – Technical Textiles Business

CB – Chemicals Business

PFB — Packaging Films Business

EPB — Engineering Plastics Business

P-R&D – Projects & R&D

Present in four countries

Corporate leadership team

Mr. Arun Bharat Ram Chairman

Mr. Ashish Bharat Ram
Managing Director

Mr. Kartikeya Bharat RamDy Managing Director

Mr. Rajdeep Anand
President & CEO (Projects & R&D)

Mr. Roop Salotra
President & CEO (CB & PFB)

Mr. Sushil Kapoor
President & CEO (TTB)

Mr. Suresh Dutt TripathiPresident (Corporate HR)

Mr. Rajendra Prasad
President & CFO

Our aspiration

We aspire to achieve global leadership by continuously enhancing organizational and people capability, developing innovative products and processes that satisfy customers and attaining challenging benchmarks in productivity.

Our journey...

2 acquisitions in India, 2 overseas

SRF purchases two businesses of SRF Polymers - EPB and IYB

Industex Technical Textiles (Pty) Ltd

- belting fabrics, South Africa

Thai Baroda Industries Ltd. (TBIL)

- nylon tyre cord, Thailand

Dupont Plant - nylon tyre cord

Gummidipoondi, Chennai

Ceat Plant - nylon tyre cord

Gwalior

Market leadership – our standing

Belting fabrics

Global No. 2

Nylon 6 tyre cord fabric

Global No. 2

Tyre cord

Domestic Market Leader

Refrigerants

Domestic Market Leader

Belting fabrics

Domestic Market Leader

Fishnet

Domestic Market Leader

Packaging Films

Domestic No. 2

SRF consolidated - financials

(in US\$m)

■ 2007-08 **■** 2008-09 **■** 2009-10 **□** 2010-11

SRF Financials – key ratios

SRF financials – key ratios

SRF financials – key ratios

Touching your life everyday

Product range

Tyre Cords

Coated Fabrics

Belting Fabrics

Industrial Yarns

CB

Refrigerants

Chloromethanes

Fluorospecialities

PFB

PET Films

Holographic Films

Metallised Films

EPB

Engg. Plastics

Diverse applications

ΓTΒ

CB

PFB

EPB

Creating value through R&D...

Proven capability in 'process development to commercialization'

- Wide range of field of research from nano technology to new-age processes and product development
- Developed indigenous technology for production of HFC 134a
- Holds process patent for HFC-32 by the US Patent & Trademark Office
- Filed 12 patents for different processes...many more in pipeline

Technology driven company...

R&D, an integral component of business strategy

- dedicated R&D centres for core businesses
- equipped with state-of-the-art equipment
- a pool of qualified & experienced scientists and engineers (drawn from India's premier academic institutes)
- collaborating with a number of global innovators
- engaged in developing cutting edge technologies

Building capabilities...

Built around people, processes and systems

- Creating the right environment well-being, fun, excitement
- Overall development challenging assignments, focus on competency building and domain expertise
- Unleashing potential Learning, Education & Training

... TQM - the SRF way

Businesses united through a common management system

Our work ethos - 'People satisfy customers efficiently'

- Build Quality into the process
- Focus on 'continuous improvement'
- People participation through systematic approaches
- Robust planning and execution

Invested Rs. 1250 cr in last 4 years

2007 2nd Compounding Unit plant (Pantnagar) - EPB

15 MW Wind Power Farm - TTB

Polyester Industrial Yarn - TTB

2009 2nd line of BOPET Film - PFB

PET Polymerisation Plant - PFB

2010 Laminated Fabric Project - TTB

Ongoing projects - Rs. 1500 cr

At Dahej Chemical Complex in Gujarat

- •Second HFC-134a plant
- •Flexible Multipurpose Plant
- Mutipurpose Chemical Plant
- Intermediate Speciality Plant and
- Captive Power Plant

Capacity Enhancement of Coated Fabrics

Three new overseas units

- •Greenfield unit to manufacture BOPP films **South Africa**
- •Joint Venture to manufacture BOPET films (project to be reviewed by Board) **Bangladesh**
- Setting up a BOPET Film Line and a Metalizer Project Thailand

Leading the way...

- The only tyre cord company outside Japan to have won the prestigious Deming Application Prize
- ■The first to introduce Spin Draw and Converter Dipping in tyre cord business in India
- •The only company in India to have ventured into manufacturing **Polyester Industrial Yarn/ Fabric** for radial tyres
- ■The only company in India to have developed technology to manufacture HFC-134a, a new generation refrigerant
- ■The first in India to commercially launch 8µ Polyester film
- •The first in India to start polymer compounding
- •The first company in India to give stock options to all its employees including non management staff

Business benchmarks - snapshots

TTB

- Pioneered replacement of rayon with Nylon 6 tyre cord
- Pioneered replacement of cotton with Nylon 6 in bicycles
- Entire range of textile reinforcement

CB

- The only Indian manufacturer of HFC 134a
- Leading exporter of refrigerants from India
- Partnering with leading international agro & pharma Cos.

PFB

- Facilities for metallization and holography
- Caters to the leading FMCG companies of India

EPB

More than 150 grades of engineering plastics

Awards & recognitions

2005 Responsible Care Logo

2006 Greentech Safety Platinum Award

2007 Greentech Environment Excellence Platinum Award

2009 ILO Recognition for creating awareness on HIV / AIDS

NRM project chosen by a consortium of Netherland based Civil Society

Organizations as a unique model of Business-NGO partnership

Deming Application Prize

2004 – Tyre Cord Business

CII-ITC Sustainability Award

2008 — Strong Commitment 2009 and 2010 — Significant Achievement

Community partnerships

Focus areas

- Education
- Health Care HIV AIDS
- Natural Resource Management
- Affirmative Actions

SRF Foundation

Advocating quality education

Rural Education Programme

- Adopted 40 schools in Mewat district, Haryana
- Impacting lives of 16000 children

Shri Sambandh

- Academic Consultancy Services

Vocational Educational & Trg Prg

- Adopted 40 schools in Mewat district, Haryana
- Impacting lives of 16000 children

Enhancing Early Education Programme

- Running nursery teachers' training programme

The Shri Ram Schools Ranked

- Amongst the best Day Schools in India

We believe in

Thank You