

Upward revision in acquisition price...

Majesco US (the US listed company) has signed an amended agreement to sell its company to a private equity (Thoma Bravo, LP) at a revised price of US\$16/share (from earlier offer of US\$13.1/share), valuing the company at US\$729 million (~₹ 5,467 crore). The increased offer from Thoma Bravo and the amendment followed Majesco's receipt of an unsolicited acquisition proposal from an unaffiliated third party. The company is now valued at 5x FY20 EV/sales. Majesco India (the India listed company) holds 74.07% stake in the US entity (Majesco US). Hence, based on the stake, the company will now receive cash of US\$513.8 million (₹ 3853.3 crore). Assuming a capital gains tax, the company would receive cash of ~₹ 3121.2 crore. This, coupled with cash of ₹ 23.5 crore on the company's balance sheet, the total cash with the firm would be ₹ 3144.7 crore or ~₹ 1037/share. The company plans to distribute this cash via buyback and/or dividend. Considering the uncertainty on method of distribution, we conservatively revise our target price to ₹ 785/share, 22% upside from current levels.

Majesco US transaction details

Under the terms of the agreement, all Majesco US (US entity) shareholders of record will receive \$16 cash for each share of Majesco US common stock held by them upon closing of the transaction. Majesco US board of directors have unanimously approved the merger and recommended that shareholders approve the merger. Majesco India board also approved the revised transaction on August 8, 2020. In order to enhance successful completion of the proposed transaction, under the Revised Support Agreement, the specified promoters have agreed, in their individual capacity as the shareholders of the company, to exercise their respective votes in favour of the merger, and against any competing proposals. Completion of the merger is not subject to a financing condition but is subject to accuracy of representations and warranties, performance of covenants and other agreements included in merger agreement, approval of shareholders of US entity, Majesco Ltd in India and customary closing conditions for a transaction of this type including regulatory approvals in the US, India. The private equity post acquisition is planning to take the company private. The transaction is expected to be completed by end of 2020 and is subject to regulatory approval in India and the US.

Valuation of Majesco India (holding company)

Majesco India that holds 74.07% stake in US entity, will receive revised cash of US\$513.8 million (₹ 3853.3 crore). Assuming a capital gains tax, the company would receive cash of ~₹ 3121.2 crore. This, coupled with cash of ₹ 23.5 crore on the company's balance sheet, would take total cash with the firm to ₹ 3144.7 crore or ₹ 1037/share (vs earlier ₹ 852/share). The company plans to distribute this cash via buyback and/or dividend. Considering the uncertainty on method of distribution, we conservatively revise our target price upwards to ₹ 785/share, maintain **BUY** with 22% upside from current level. The transaction is expected to be completed by the end of 2020 and is subject to regulatory approval in India and the US.

Particulars

Particular	Amount
Market Capi (₹crore)	1906.0
Debt (₹crore)	0.5
Cash & Equivalent (₹crore)	23.5
EV (₹crore)	1883.0
52 Week High / Low (₹)	677/ 171
Equity Capital	14.4
Face Value	5.0

Price Performance

Key Highlights

- Majesco India holding company of Majesco US will receive revised cash of US\$513.8 million (₹ 3853.3 crore) post the sale of US entity. The company will have a revised cash of ₹ 1037/share in the company and plans to distribute entire cash via buyback and/ or dividend
- Maintain BUY with revised target price of ₹ 785 per share

Research Analyst

Devang Bhatt
devang.bhatt@icicisecurities.com

Key Financial Summary

Key Financials	FY18	FY19	FY20	FY21E	FY22E	CAGR (FY20-22E)
Net Sales	806.0	988.1	1040.5	1224.1	1284.8	11.1%
EBITDA	22.6	95.2	116.6	137.1	152.9	14.5%
EBITDA margin (%)	2.8	9.6	11.2	11.2	11.9	
PAT	6.3	54.1	69.1	67.5	78.2	6.4%
EPS	2.5	18.3	23.5	22.3	25.8	
P/E	261.4	35.3	28.3	29.0	24.4	
RoNW (%)	1.2	8.0	9.9	8.9	9.4	
RoCE (%)	2.1	11.8	11.6	12.0	10.3	

Source: Company, ICICI Direct Research, * PAT CAGR is lower as FY20 PAT has exceptional items of ₹15 crore gain

Exhibit 1: Majesco India value realisation per share

Particular	Unit	Value
Number of shares held in Majesco US	Nos crore	3.2
Price Offered per share	USD	16.0
Value of Majesco (pre tax)	USD crore	51.4
Value of Majesco (pre tax)	INR crore	3853.3
Value after Capital Gains Tax (assumed)	INR crore	3121.2
Cash balance (after transaction expenses)	INR crore	23.5
Total Cash value	INR crore	3144.7
Diluted Equity share	Nos crore	3.0
Cash value per share	INR	1037.2

Source: Company, ICICI Direct Research

RATING RATIONALE

ICICI Direct endeavors to provide objective opinions and recommendations. ICICI Direct assigns ratings to its stocks according to their notional target price vs. current market price and then categorizes them as Buy, Hold, Reduce and Sell. The performance horizon is two years unless specified and the notional target price is defined as the analysts' valuation for a stock

Buy: >15%

Hold: -5% to 15%;

Reduce: -15% to -5%;

Sell: <-15%

Pankaj Pandey

Head – Research

pankaj.pandey@icicisecurities.com

ICICI Direct Research Desk,
ICICI Securities Limited,
1st Floor, Akruiti Trade Centre,
Road No 7, MIDC,
Andheri (East)
Mumbai – 400 093
research@icicidirect.com

ANALYST CERTIFICATION

I/We, Devang Bhatt, PGDBM, Research Analysts, authors and the names subscribed to this report, hereby certify that all of the views expressed in this research report accurately reflect our views about the subject issuer(s) or securities. We also certify that no part of our compensation was, is, or will be directly or indirectly related to the specific recommendation(s) or view(s) in this report. It is also confirmed that above mentioned Analysts of this report have not received any compensation from the companies mentioned in the report in the preceding twelve months and do not serve as an officer, director or employee of the companies mentioned in the report.

Terms & conditions and other disclosures:

ICICI Securities Limited (ICICI Securities) is a full-service, integrated investment banking and is, inter alia, engaged in the business of stock brokering and distribution of financial products. ICICI Securities Limited is a Sebi registered Research Analyst with SEBI Registration Number – INH00000990. ICICI Securities Limited Sebi Registration is INZ00183631 for stock broker. ICICI Securities is a subsidiary of ICICI Bank which is India's largest private sector bank and has its various subsidiaries engaged in businesses of housing finance, asset management, life insurance, general insurance, venture capital fund management, etc. ("associates"), the details in respect of which are available on www.icicibank.com

ICICI Securities is one of the leading merchant bankers/ underwriters of securities and participate in virtually all securities trading markets in India. We and our associates might have investment banking and other business relationship with a significant percentage of companies covered by our Investment Research Department. ICICI Securities generally prohibits its analysts, persons reporting to analysts and their relatives from maintaining a financial interest in the securities or derivatives of any companies that the analysts cover.

Recommendation in reports based on technical and derivative analysis centre on studying charts of a stock's price movement, outstanding positions, trading volume etc as opposed to focusing on a company's fundamentals and, as such, may not match with the recommendation in fundamental reports. Investors may visit icicidirect.com to view the Fundamental and Technical Research Reports.

Our proprietary trading and investment businesses may make investment decisions that are inconsistent with the recommendations expressed herein.

ICICI Securities Limited has two independent equity research groups: Institutional Research and Retail Research. This report has been prepared by the Retail Research. The views and opinions expressed in this document may or may not match or may be contrary with the views, estimates, rating, target price of the Institutional Research.

The information and opinions in this report have been prepared by ICICI Securities and are subject to change without any notice. The report and information contained herein is strictly confidential and meant solely for the selected recipient and may not be altered in any way, transmitted to, copied or distributed, in part or in whole, to any other person or to the media or reproduced in any form, without prior written consent of ICICI Securities. While we would endeavour to update the information herein on a reasonable basis, ICICI Securities is under no obligation to update or keep the information current. Also, there may be regulatory, compliance or other reasons that may prevent ICICI Securities from doing so. Non-rated securities indicate that rating on a particular security has been suspended temporarily and such suspension is in compliance with applicable regulations and/or ICICI Securities policies, in circumstances where ICICI Securities might be acting in an advisory capacity to this company, or in certain other circumstances.

This report is based on information obtained from public sources and sources believed to be reliable, but no independent verification has been made nor is its accuracy or completeness guaranteed. This report and information herein is solely for informational purpose and shall not be used or considered as an offer document or solicitation of offer to buy or sell or subscribe for securities or other financial instruments. Though disseminated to all the customers simultaneously, not all customers may receive this report at the same time. ICICI Securities will not treat recipients as customers by virtue of their receiving this report. Nothing in this report constitutes investment, legal, accounting and tax advice or a representation that any investment or strategy is suitable or appropriate to your specific circumstances. The securities discussed and opinions expressed in this report may not be suitable for all investors, who must make their own investment decisions, based on their own investment objectives, financial positions and needs of specific recipient. This may not be taken in substitution for the exercise of independent judgment by any recipient. The recipient should independently evaluate the investment risks. The value and return on investment may vary because of changes in interest rates, foreign exchange rates or any other reason. ICICI Securities accepts no liabilities whatsoever for any loss or damage of any kind arising out of the use of this report. Past performance is not necessarily a guide to future performance. Investors are advised to see Risk Disclosure Document to understand the risks associated before investing in the securities markets. Actual results may differ materially from those set forth in projections. Forward-looking statements are not predictions and may be subject to change without notice.

ICICI Securities or its associates might have managed or co-managed public offering of securities for the subject company or might have been mandated by the subject company for any other assignment in the past twelve months.

ICICI Securities or its associates might have received any compensation from the companies mentioned in the report during the period preceding twelve months from the date of this report for services in respect of managing or co-managing public offerings, corporate finance, investment banking or merchant banking, brokerage services or other advisory service in a merger or specific transaction.

ICICI Securities encourages independence in research report preparation and strives to minimize conflict in preparation of research report. ICICI Securities or its associates or its analysts did not receive any compensation or other benefits from the companies mentioned in the report or third party in connection with preparation of the research report. Accordingly, neither ICICI Securities nor Research Analysts and their relatives have any material conflict of interest at the time of publication of this report.

Compensation of our Research Analysts is not based on any specific merchant banking, investment banking or brokerage service transactions.

ICICI Securities or its subsidiaries collectively or Research Analysts or their relatives do not own 1% or more of the equity securities of the Company mentioned in the report as of the last day of the month preceding the publication of the research report.

Since associates of ICICI Securities are engaged in various financial service businesses, they might have financial interests or beneficial ownership in various companies including the subject company/companies mentioned in this report.

ICICI Securities may have issued other reports that are inconsistent with and reach different conclusion from the information presented in this report.

Neither the Research Analysts nor ICICI Securities have been engaged in market making activity for the companies mentioned in the report.

We submit that no material disciplinary action has been taken on ICICI Securities by any Regulatory Authority impacting Equity Research Analysis activities.

This report is not directed or intended for distribution to, or use by, any person or entity who is a citizen or resident of or located in any locality, state, country or other jurisdiction, where such distribution, publication, availability or use would be contrary to law, regulation or which would subject ICICI Securities and affiliates to any registration or licensing requirement within such jurisdiction. The securities described herein may or may not be eligible for sale in all jurisdictions or to certain category of investors. Persons in whose possession this document may come are required to inform themselves of and to observe such restriction.