

INVESTOR UPDATE
FINANCIAL RESULTS
Q1, FY 2015-2016

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, Zea Maize Pvt Ltd.

Table of Contents

S. No.	Particulars	Slide No.
1	Key Numbers	1
2	Screen Portfolio	2
3	Results Snapshot	3
4	Revenue Analysis	4
5	Box Office	5-6
6	F&B Revenues	7
7	Sponsorship Revenues	8
8	Expenditure Analysis	9
9	Property Opening	10
10	Content Pipeline	11-15

Result Highlights – Q1, FY 2015-16

Revenue Lakhs

48,684 +34%

vs 36,344

EBITDA Lakhs

11,327 +103%

vs 5,590

PAT Lakhs

5,845 +684%

vs 746

Admits Lakhs

190 +25%

vs 152

EBITDA Margin

23.3% +7.9%

vs 15.4%

Screen Portfolio – As on date

Properties

Screens

Screen Distribution

Seats

Results Snapshot

Particulars (Rs Lacs)	Consolidated			Standalone (Exhibition Business)		
	Q1			Q1		
	FY 2015-16	FY 2014-15	Growth	FY 2015-16	FY 2014-15	Growth
Income	48,684	36,344	34%	46,282	34,324	35%
Expenses	37,357	30,754	21%	35,613	29,186	22%
EBITDA	11,327	5,590	103%	10,669	5,138	108%
EBITDA Margin	23.3%	15.4%	7.9%	23.1%	15.0%	8.1%
Depreciation	2,920	2,914	0.2%	2,513	2,421	4%
EBIT	8,407	2,676	214%	8,156	2,717	200%
Finance Cost	2,179	1,924	13%	2,171	1,870	16%
PBT before Exceptional item	6,228	752	728%	5,985	847	607%
Exceptional Item*	(326)	-	-	(318)	-	-
PBT after Exceptional item	5,902	752	685%	5,667	847	569%
Tax	57	6	850%	-	-	-
PAT	5,845	746	684%	5,667	847	569%

*Exceptional item include loss on write off of cinema under construction during the period ended June 30, 2015.

Revenues Analysis

Revenues (Rs Lacs)

% Share of Total Income	Q1 FY2015-16	Q1 FY2014-15
Net Box Office	59.3%	59.2%
Food & Beverages	28.0%	25.9%
Advertising	9.9%	10.4%
Other Revenues	2.8%	4.5%

Box office

Net Box Office (Rs Lacs)

Admits (Lacs) and Occupancy(%)

Average Ticket Price (Rs)*

- Strong content leading to double digit same store admits growth
- Consistent growth in Average Ticket Price
- Introduced recliners in select properties
- Followed a differentiated pricing strategy with a mix of premium weekend blockbuster pricing along with an affordable weekday pricing

*ATP includes 3D Glasses upcharge

Box office - Top 5 Movies

Q1, FY2015-16	Tanu Weds Manu Returns	PIKU Motion Se Hi Emotion	Fast & Furious 7	Avengers-Age Of Ultron	ABCD Any Body Can Dance 2
Gross Box Office (Rs Mn)	469	277	266	244	234
Admits (Mn)	2.5	1.5	1.5	1.3	1.3
ATP (Rs)	185	186	174	182	183

Food & Beverage

Initiatives increasing Food & Beverages revenues, Spend per head and Strike rate

- Stellar Same Store F&B Spend Growth driven by Pricing and Volume growth.
- Reduction in COGS driven by Scale and Operational efficiency

Sponsorship Revenues

8 Blockbusters in the Quarter helped maximizing revenues (Tanu Weds Manu, Fast & Furious 7, Piku, Avengers, ABCD, Jurassic World, Dil Dhadakne Do, Gabbar is Back)

Expenditure Analysis

Entertainment Tax %

Other Overheads (% of Total Income)

E Tax Exempt Screens

Film Hire %

Properties Openings – FY 2015-16

Particulars	Q1 FY2015-16	Q2 FY2015-16 (Estimated)	Q3 FY2015-16 (Estimated)	Q4 FY2015-16 (Estimated)	Total FY2015-16 (Estimated)
Properties	1	4	3	2	10
Screens	3	23	14	20	60

**Expected
Screens as on
31st March'16 -
524**

PVR Bokaro, Jharkhand (3 Screens) : 17th April, 2015

PVR Trans Cube Plaza, Vadodara (7 Screens) : 9th July, 2015

Content Pipeline

Content Pipeline

Terminator Genisys

Cast: Arnold Schwarzenegger, Emilia Clarke, Jai Courtney, Jason Clarke, Matt Smith,
Director: Alan Taylor

03 JULY' 15

Guddu Rangeela

Cast: Arshad Warsi
Director: Subhash Kapoor
Banner: Fox Star

03 JULY' 15

I Love NY

Cast: Kangana Ranaut, Sunny Deol
Director: Radhika And Vinay
Banner: Fox Star

10 JULY' 15

Baahubali - Part 1 (Telugu)

Cast: Prabhas, Rana Daggubati, Anushka Shetty, Sudeep, Sathyaraj, Nassar, Ramya Krishnan
Director: S. S. Rajamouli

10 JULY' 15

Minions

Cast: Sandra Bullock, Michael Keaton
Director: Kyla Balda

17 JULY' 15

Bajrangi Bhaijaan

Cast: Salman Khan, Kareena Kapoor
Director: Kabir Khan
Banner: Eros International

17 JULY' 15

Content Pipeline

Ant-Man

Cast: Evangeline Lilly, Paul Rudd
Director: Peyton Reed
Banner: Marvel Studios

24 JULY' 15

Drishyam

Cast: Tabu, Ajay Devgan, Shriya Saran
Director: Nishikant Kamath
Banner : Viacom 18

31 JULY' 15

Bangistan

Cast: Ritesh Deshmukh, Pulkit Samrat
Director: Karan Anshuman
Banner : A A Films

31 JULY' 15

Pixels

Cast: Adam Sandler, Kevin James, Michelle Monaghan
Director: Chris Columbus
Banner: Sony

31 JULY' 15

Fantastic Four

Cast: Kate Mara, Miles Teller, Jamie Bell
Director: Josh Trank

07 AUG' 15

M I : Rogue Nation

Cast: Tom Cruise, Jeremy Renner
Director: Christopher McQuarrie
Banner : Paramount

07 AUG' 15

Content Pipeline

Calendar Girls

Cast: Akanksha Puri, Avani Modi, Kyra Dutt, Ruhi Singh
Director: Madhur Bhandarkar
Banner : Bhandarkar Entertainment

07 AUG' 15

Brothers

Cast: Akshay Kumar, Siddharth Malhotra, Jacqueline Fernandez
Director: Karan Malhotra
Banner : Dharma Productions

14 AUG' 15

The Man From U.N.C.L.E.

Cast: Henry Cavill, Armie Hammer, Alicia Vikander
Director: Guy Ritchie
Banner: Warner Bros

14 AUG' 15

All Is Well

Cast: Abhishek Bachchan, Asin, Rishi Kapoor
Director: Umesh Shukla

21 AUG' 15

Manjhi

Cast: Nawazuddin Siddiqui, Radhika Apte
Director: Ketan Mehta
Banner : Maya Movies & Viacom 18

21 AUG' 15

Phantom

Cast: Saif Ali Khan, Katrina Kaif
Director: Kabir Khan
Banner: Disney

28 AUG' 15

Content Pipeline

Welcome Back

Cast: Nana Patekar, Anil Kapoor, John Abraham, Shruti Haasan, Paresh Rawal
Director: Anees Bazmee
Banner : Eros International

04 SEP' 15

Transporter Refueled

Cast: ED Skrein
Director: Camille Delamare

04 SEP' 15

Hitman: Agent 47

Cast: Rupert Friend, Zachary Quinto, Thomas Kretschmann
Director: Aleksander Bach
Banner: 20th Century Fox

04 SEP' 15

Hero (Remake)

Cast: Athiya Shetty, Suraj Pancholi
Director: Nikhil Advani
Banner: SKF

11 SEP' 15

Kya Kool Hain Hum 3

Cast: Tusshar Kapoor, Aftab Shivdasani
Director: Umesh Ghadge
Banner: Balaji

11 SEP' 15

Katti Batti

Cast: Kangana Ranaut, Imran Khan
Director: Nikhil Advani
Banner: UTV Motion Pictures

18 SEP' 15

Content Pipeline

Wazir

Cast: Farhan Akhtar, Amitabh Bachchan
Director: Bejoy Nambiar

02 OCT' 15

The Walk

Cast: Joseph Gordon-Lewitt
Director: Robert Zemeckis

09 OCT' 15

Jazba

Cast: Aishwarya Rai, Irrfan Khan
Director: Sanjay F Gupta

09 OCT' 15

Crimson Peak

Cast: Jessica Chastain, Tom Hiddleston, Mia Wasikowska
Director: Guillermo Del Toro

16 OCT' 15

Shaandaar

Cast: Alia Bhatt, Shahid Kapoor
Director: Vikas Bahl
Banner: Phantom Films

23 OCT' 15

Tere Bin Laden : Dead Or Alive

Cast: Manish Paul, Sikander Kher, Pradhuman Singh
Director: Abhishek Sharma

30 OCT' 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