

Investor Update
Q2, FY 2014-15

Safe Harbor: - Some information in this report may contain forward-looking statements. We have based these forward looking statements on our current beliefs, expectations and intentions as to facts, actions and events that will or may occur in the future. Such statements generally are identified by forward-looking words such as “believe”, “plan”, “anticipate”, “continue”, “estimate”, “expect”, “may”, “will” or other similar words. A forward-looking statement may include a statement of the assumptions or bases underlying the forward-looking statement. We have chosen these assumptions or bases in good faith, and we believe that they are reasonable in all material respects. However, we caution you that forward-looking statements’ and assumed facts or basis almost always vary from actual results, and the differences between the results implied by the forward-looking statements and assumed facts or bases and actual results can be material, depending on the circumstances. You should also keep in mind that any forward-looking statement made by us in this report or elsewhere speaks only as of the date on which we made it. New risks and uncertainties come up from time to time, and it is impossible for us to predict these events or how they may affect us. We have no duty to, and do not intend to, update or revise the forward-looking statements in this report after the date hereof.

The risks and uncertainties relating to these statements include, but are not limited to, risks and uncertainties regarding fluctuations in earnings, our ability to manage growth, intense competition in multiplex business due to the entry of new players, including those factors which may affect our cost advantage, lack of good quality content, onset of new technologies such as DTH, IPTV and increasing penetration of Home-video, which may impact overall industry growth, wage increases in India, real estate costs increases, delay or failure In handover of properties from real estate developers, the success of our subsidiary companies, withdrawal of entertainment tax exemption granted by government and general economic conditions affecting our industry.

In light of these risks and uncertainties, any forward-looking statement made in this report or elsewhere may or may not occur and has to be understood and read along with this disclaimer.

Others: In this report, the terms “we”, “us”, “our”, “PVR”, “PVRL” or “the Company”, unless otherwise implies, refer to PVR Limited (“PVR Limited”) and its subsidiaries, PVR Pictures Limited, PVR Leisure Limited.

Table of Contents

S. No.	Particulars	Slide No.
1	Key Numbers	1
2	Screen Portfolio	2
3	Consolidated Results	3
4	Exhibition Business	4
5	Key Operating Statistics	
	Box Office	5 – 6
	F&B Revenues	7 – 8
	Sponsorship Revenues	9
6	Film Hire Analysis	10
7	Balance Sheet	11
8	Expansion & Investment	12
9	Upcoming Films for Next 3 Months	13– 16

Key numbers - Q2, FY 2014-15

Revenue
Lakhs

40,084 +9%

vs 36,708

EBITDA
Lakhs

5,927 -22%

vs 7,607

PAT
Lakhs

815 -71%

vs 2,766

Admits
Lakhs

157 -5%

vs 166

EBITDA Margin

14.8% -5.9%

vs 20.7%

LARGEST MULTIPLEX CHAIN IN INDIA

17 STATES
43 CITIES
102 CINEMAS
454 SCREENS
1,07,809 SEATS

Screen Portfolio - As on date

Locations

Screens

Seats

454

Screens Distribution

Consolidated Results

Particulars (Rs Lakhs)	Q2		
	FY 2014-15	FY 2013-14	Growth
Operating Income	40,020	36,577	9%
Operating Profit	5,863	7,476	-22%
Operating Margin	14.7%	20.4%	-5.8%
Other Income	64	131	-51%
EBITDA	5,927	7,607	-22%
EBITDA Margin	14.8%	20.7%	-5.9%
Depreciation *	3,109	2,087	49%
EBIT	2,818	5,520	-49%
Finance Cost	2,006	2,103	-5%
PBT before Exceptional item	812	3,417	-76%
Exceptional Item		(229)	
PBT after Exceptional item	812	3,188	-75%
Tax	(3)	422	-101%
PAT	815	2,766	-71%

*The Company has re-assessed the useful life in terms of guidance available under schedule II of the Companies Act, 2013.

Due to the above, depreciation charge for the quarter is higher by Rs 264 Lakhs

Exhibition Business

Exhibition Business – Q2, FY 2014-15

Particulars (Rs Lakhs)	Q2		
	FY 2014-15	FY 2013-14	Growth
Income	37,251	34,901	7%
Expenses	31,774	27,632	15%
EBITDA	5,477	7,269	-25%
EBITDA Margin	14.7%	20.8%	-6.1%
Depreciation	2,668	1,729	54%
EBIT	2,809	5,540	-49%
Finance Cost	1,951	2,042	-4%
PBT before Exceptional item	858	3,498	-75%
Exceptional Item		(229)	
PBT after Exceptional item	858	3,269	-74%
Tax		386	
PAT	858	2,883	-70%

Location	101	92	10%
Screens	445	398	12%
Seats	1,05,668	96,735	9%
Footfalls (Lakhs)	157	166	-5%
Average Ticket Price (Rs)	180	169	6%
F&B Spend Per Head (Rs)	64	54	20%
Sponsorship Income (Rs Lakhs)	4,065	3,576	14%

Key Operating Statistics

Box office – Q2, FY 2014-15 vs last Year

Initiatives that lead to increase in ATP

- ❑ Having established the Saver's Day property in the last 12 months, we capitalized on this opportunity to increase the price by Rs. 25/- across the board
- ❑ Introduced recliners in select properties of premium cinemas to up sell
- ❑ Followed a differentiated pricing strategy with a mix of premium weekend blockbuster pricing along with an affordable weekday pricing offering best of both worlds
- ❑ Lost 43 Lakhs admits on comparable properties in H1 , FY 14-15 however we gained about 15 Lakhs admits on comparable properties in the month of October.

Box office

Movies in Q2, FY 2014-15

Movies in Q2, FY 2013-14

Admits (Lacs)	Q2, FY 14-15	Q2, FY 13-14	Growth
Top 10 Movies	85	101	-16%
Total	157	166	-5%
Top 10 Movies as a % of Total	54%	61%	-7%

Occupancy of top 10 movies for Q2, FY 15 for comparable properties was down by 8% as against same period last year

F&B – Q2, FY 2014-15 vs last Year

*Spend Per Head includes rental income from outsourced outlets

*Volume Growth – 14% & Price Growth – 7%

Various initiatives undertaken to drive strike rate (volume) and average transaction size (value) and pricing

Take Me Home series - Disney Merchandise

F&B – Offerings

Movie Branded Merchandise which helped us increase SPH

Launched Baked & Grill menu & other in-house concepts like Pizzas, Juice & Coffee menu to increase SPH

New Food Kiosk

Re-launched hot dog . A brown bread sandwich to appeal to health conscious audience

Sponsorship Revenues

Stable Film Hire

Adjusted Net Box Office Collections (NBOC) is calculated by adjusting the amount of E-Tax of the properties where PVR enjoys E-Tax exemption

Balance Sheet

Balance Sheet – PVR Consolidated

Equity and liabilities (Rs Lakhs)	Sept 30th '2014	March 31st '2014
Shareholders' funds		
Share capital	4,125	4,111
Reserves and surplus	37,039	35,819
Share application money pending allotment	0.04	0.04
Minority	7,585	7,710
	48,749	47,640
Non-current liabilities		
Long-term borrowings	56,346	58,131
Other Non-current liabilities	2,316	1,012
	58,662	59,143
Current liabilities		
Short-term borrowings	8,255	3,205
Other current liabilities & Provisions	28,015	25,342
	36,270	28,547
Total	1,43,681	1,35,329

Assets (Rs Lakhs)	Sept 30th '2014	March 31st '2014
Non-current assets		
Net Fixed assets (Including Intangibles)	82,957	81,973
CWIP & Pre operative expenses	12,036	10,652
Non-current investments	163	122
Loans & advances and other non current assets	32,203	28,711
	1,27,360	1,21,459
Current assets		
Trade receivables	5,637	5,230
Cash and bank balances	5,389	4,926
Loans & advances and other current assets	5,295	3,715
	16,321	13,871
Total	1,43,681	1,35,329

Particulars	Times
Net Debt / EBITDA	2.4

Expansion & Investment

Properties Openings – FY 2014-15

Particulars	H-1 FY 14-15	Q-3 FY 14-15 (Estimated)	Q-4 FY 14-15 (Estimated)	Total FY 14-15 (Estimated)
Properties	4	3	6	13
Screens	24	17	29	70
Seats	4,717	3,975	6,427	15,119

**33 screens
opened till date**

Upcoming Films for Next 3 Months

Strong Content Pipeline –Nov 2014

The Shaukeens

Cast: Akshay Kumar, Lisa Haydon, Anupam Kher, Paresh Rawal
Director: Abhishek Sharma
Banner: Cape of Good Films

7 Nov' 14

Rang Rasiya

Cast: Randeep Hooda, Nandana Sen, Paresh Rawal
Director: Ketan Mehra
Banner: PVR Pictures Ltd

7 Nov' 14

Interstellar

Cast: Matthew McConaughey, Anne Hathaway, Jessica Chastain
Director: Christopher Nolan
Banner: PVR Pictures Ltd

7 Nov' 14

Jessabelle

Cast: Sarah Snook, Mark Webber, Joelle Carter
Director: Kevin Greutert
Banner: PVR Pictures Ltd

7 Nov' 14

Horns

Cast: Juno Temple, Daniel Radcliffe, James Remar
Director: Alexandre Aja
Banner: PVR Pictures Ltd

14 Nov' 14

Kill Dil

Cast: Ranveer Singh, Ali Zafar, Parineeti Chopra
Director: Shaad Ali Sahgal
Banner: Yashraj Films

14 Nov' 14

Strong Content Pipeline –Nov 2014

Happy Ending

Cast: Saif Ali Khan, Ileana Dacruz, Govinda
Director: Krishna Dk / Raj Nidimoru
Banner: Eros International

21 Nov' 14

Hunger Games - Mockingjay - Part I

Cast: Jennifer Lawrence, Josh Hutcherson, Liam Hemsworth
Director: Francis Lawrence
Banner: PVR Pictures Ltd

21 Nov' 14

Horrible Bosses 2

Cast: Jennifer Aniston, Chris Pine, Jason Sudeikis
Director: Sean Anders
Banner: Warner Bros

28 Nov' 14

Ungli

Cast: Sanjay Dutt, Emraan Hashmi, Kangna Ranaut, Neha Dhupia
Director: Rensil Dsilva
Banner: AA Films

28 Nov' 14

Strong Content Pipeline –Dec 2014

Action Jackson

Cast: Ajay Devgan, Sonakshi Sinha
Director: Prabhu Deva
Banner: Eros International

5 Dec' 14

Exodus : God & Kings

Cast: Christian Bale, Sigourney Weaver, Aaron Paul
Director: Ridley Scott
Banner: Fox Star Studio

5 Dec' 14

Objection My God

Cast: Makrand Deshpandey, Sanjay Mishra, Zarina Wahab
Director: Amit Khan
Banner: Bulls Entertainment

12 Dec' 14

P. K.

Cast: Amir Khan, Anushka Sharma, Sushant Singh Rajput
Director: Rajkumar Hirani
Banner: UTV

19 Dec' 14

The Hobbit: The Battle Of The Five Armies

Cast: Evangeline Lilly, Benedict Cumberbatch, Richard Armitage
Director: Peter Jackson
Banner: Warner Bros.

19 Dec' 14

Night at The Museum - Secret of The Tomb

Cast: Ben Stiller, Robin Williams
Director: Shawn Levy
Banner: Fox Star Studios

25 Dec' 14

Strong Content Pipeline –Jan 2015

Tevar

Cast: Arjun Kapoor, Sonakshi Sinha, Manoj Bajpayee
Director: Amit Sharma
Banner: Eros International

9 Jan' 15

Taken 3

Cast: Liam Neeson, Famke Janssen, Maggie Grace
Director: Olivier Megaton
Banner: Fox Star Studio

9 Jan' 15

Karikalan

Cast: Vikram, Zarine Khan, Mithra Kurian, Anjali, Pasupathi, Shanmugarajan
Director: L. I. Kannan

16 Jan' 15

Baby

Cast: Akshay Kumar, Taapsee Pannu, Rana Daggubati, Anupam Kher,
Director: Neeraj Pandey

23 Jan' 15

For any further information and queries please feel free to contact:

Nitin Sood
Chief Financial Officer
nitin.sood@pvrcinemas.com

Saurabh Gupta
Vice President – Finance
saurabh.gupta@pvrcinemas.com

PVR Limited
Block A, 4th Floor, Building No 9, DLF Cyber city Phase II
Gurgaon, Haryana – 122002
Ph : 0124-4708100, Fax : 0124-4708101