

ABC Slate

Daimlerstraße 1, Munich 21231, Germany
+49 123 32432327 | abc.slate@web.de

EDUCATION

University of Ulm

Ulm, Germany

Master of Science in Finance

Expected Jun 2014

- **Expected GPA:** 3.4/4.0

- **Relevant Coursework:** Asset Pricing, Investment Banking, Credit Analysis, International Financial Markets and Financial Mathematics.

Master of Science in Advanced Materials

Jul 2011

- **GPA:** 3.0/4.0

- **Honors:** Full scholarship based on academic achievement and research experience.

German University in Cairo

Cairo, Egypt

Bachelor of Science in Materials Engineering

Jul 2008

- **GPA:** 3.6/4.0

- **Honors:** Partial scholarship based on academic achievement in high school.

PROFESSIONAL EXPERIENCE

A leading M&A mid market IB

Madrid, Spain

Investment Banking M&A Analyst Intern

Sep 2013 - Present

- Analyzed markets and different sectors companies, performed financial modeling and valuations, and assisted with the marketing and client work; worked on potential sell-side and buy-side M&A deals

Selected Transaction Experience

Potential €70m divestment of an Oil & Gas company in an international private equity's portfolio

- Performed in-depth research on the Oil & Gas market and its future
- Conducted valuation models using company comparables and precedent transactions
- Created a client presentation, advising the PE firm that it is best time for divesting

Potential €50m sale of a Marble & Granite company

- Researched 40 potential acquirers; narrowed down the list to 6 based on market cap
- Analyzed financial data and gathered M&A news using databases: Orbis, Capital IQ and Mergermarket

Infrastructure company's potential €60m acquisition of a Facility Services company

- Researched over 100 "Facility Services" companies and narrowed down the acquisition candidates based on revenue growth and EBITDA margins; recommended 7 candidates to the client
- Created pitch books, presentations and company profiles involving extensive valuation, in-depth industry research, as well as strategic and financial analysis

Moody's Affiliate MERIS (Middle East Rating and Investor Service)

Cairo, Egypt

Credit Rating Summer Analyst

Aug 2012 - Nov 2012

- Performed macroeconomic analysis, industry research, financial statements spreading and ratio analysis
- Conducted cash flow modeling for banks and corporates

Credit rating of two commercial banks

- Analyzed the bank size, market position, management, and its financial performance
- Collaborated, with a team of three analysts, writing a credit rating report for a commercial bank.
- Participated in both the due diligence and the rating committee's review meeting with one of Moody's International banking senior analysts, discussing the rating consideration and assigning a final rate

Credit Rating of two securitization transactions (\$60m automotive finance company and \$75m leasing company)

- Reviewed the companies' operations and examined the cash flow model for the transactions

Nokia GmbH

Ulm, Germany

CAD Design Engineer

Apr 2011- Mar 2012

- Designed and produced prototypes of new mobile phones in a team of 3 engineers.
- Accelerated the designing process of mobile parts using my previous experience in CAD
- Developed a new processing technique, which accelerated the weekly production of prototypes by 10%

SKILLS, ACTIVITIES & INTERESTS

Languages: Fluent in English and Arabic; Conversational Proficiency in German and Spanish

Technical Skills: VBA, Java, CAD

Activities: Volunteering in Amnesty International and Ingenieure Ohne Grenzen; Member in AIESEC

Interests: Adventure traveling; Social work for poor people; Skydiving; Diving