

SPONSOR | EVOLUTION OF A BUSINESS

BEYOND NUMBERS!

Who Is Sponsor?

MAN at the last mile...

ONE WHO HAS THE FINAL SAY!

Why Sponsor Is Important?

***WHENEVER A BUSINESS RUNS OUT OF SPONSOR,
CHANCES OF SURVIVAL DIMINISHES!***

Fate of Businesses – *Classic Example*

The 22 FAMILIES OF PAKISTAN [1968]

Winners
Dawood
Ali
Habib
Nishat
Gul Ahmed

Survivors
Saigol
Adamjee
Colony
Crescent
Gandhara

Rest in Peace
Jalil
Fancy
Valika
Bawany
Ispahani
Khyber
Beco
Arag
Hafiz
Milwala
Karim
Dada

Sustainability

How to bring it to a business?

Sponsor of a Sustainable Business

CREATES A BALANCE

ADEQUACY OF ABILITY

Sustainability Cycle

Sustainability

Longevity

How to bring it to a business?

Sponsor | Typical Lifecycle

What we loose along this lifecycle?

- Willingness

The Correct Approach

It doesn't matter how many resources you have...unless you know how to use them

Longevity Matrix

IT IS POSSIBLE TO HAVE SAME SPONSOR STRENGTH WHILE MOVING ALONG THE LIFE CYCLE

Let's put our ownership in a STRUCTURE → **Now Sponsor is a LEGAL person**

Longevity | Pakistan Story

House of Habib
[Habib Family]

Engro Corporation
[Dawood Group]

Shirazi Investments
[Atlas Group]

150+ years

100+ years

50+ years

Key Businesses

Indus Motor [Toyota]

Habib Metropolitan Bank

Metro Cash & Carry

Key Businesses

Engro Fertilizer

Engro Foods

Dawood Hercules

Key Businesses

Honda Atlas [Cars]

Atlas Honda [Motorcycles]

Atlas Asset Management

Sustainability

Longevity

Another Dimension

Impact of Sponsor

UBL | Profitability Trends 6 times
Sponsor | Bestway Group | Since 2002

HBL | Profitability Trends 5.5 times
Sponsor | Agha Khan Group | Since 2004

ABL | Profitability Trend 3.5 times
Key Sponsor | Mukhtar Family | Since 2002

K-Electric | Profitability Trend The turnaround
Key Sponsor | Abraaj Group | Since 2008

Contact	Muhammad Shahzad Saleem shahzad@pacra.com	Samiya Mukhtar samiya@pacra.com	Nayab Shafique nayab.shafique@pacra.com
Contact Number: +92 42 3586 9504			

DISCLAIMER

PACRA has used due care in preparation of this document. Our information has been obtained from sources we consider to be reliable but its accuracy or completeness is not guaranteed. The information in this document may be copied or otherwise reproduced, in whole or in part, provided the source is duly acknowledged. The presentation should not be relied upon as professional advice.