

CAREER POINT

Pre-school - K12 | Tutorial Services | Higher Education | Online Education

Investor Presentation – 1H FY2012-13

Safe Harbor

This presentation may constitute forward-looking statements. Although Career Point believes that the expectations contained in such forward-looking statements are reasonable, however, the Company makes no representation and assurance on the expectations. These statements may involve risks and uncertainties that could cause actual outcomes to differ materially from the expected outcomes. Such risks include, but are not limited to, the risk factors described in Career Point's Red Herring Prospectus and other periodic reports / filings made to the Securities Exchanges Board of India.

Index

Company Synopsis

Business Overview

Key Advantages

Key Differentiators

Growth Strategies

Business Updates

Shareholding Data

A Virtual Tour to Career Point

Contents

Company Synopsis

- History
- Area of Operations
- Career Point Universe

Business Overview

- Business Model
- Service Delivery
- Product Offerings

Key Advantages

- Brand Equity
- Location Kota
- Diversification

Key Differentiators

- Innovation
- Personal care
- Integrated Solutions

Growth Strategies

- Leverage Technology
- Multiple Offering
- Inorganic Growth

Business Updates

- Informal Education
- Formal Education
- Financial Updates

Shareholding Data

- Stock-exchanges
- Shareholding Pattern
- Key Institutional Owners

Career Point Virtual Tour

- Tutorial Services
- Preschool and K12
- Higher Education

History – From birth to fly: Knowledge has its own roots

Leader in Industry Innovations

From 1993 to 1995

- * Developed concept of all subjects coaching for IIT-JEE/AIEEE under one roof
- * Set-up Study Material Development Center (R&D) in Kota
- * Started Post-selection Counseling for students
- * Implemented Faculty Training Program

From 1996 to 2001

- * Set-up branches outside Kota and promoted Kota Coaching System
- * Launched All India Test Series and courses exclusive for AIEEE
- * Started recruitment of faculties from various IITs
- * Started CBSE school up to class XII in Kota

From 2002 to 2009

- * Launched Technology enabled coaching through Satellite
- * Started preparing students separately for Board exams
- * Attracted Global Investments through Private Equities
- * Provided Student Welfare Cell for non-academic support

From 2010 onwards

- * Launched formulae book on mobile (M-learning) and solutions on DTH (i-Exam)
- * Offered Personalized Adaptive Performance Analysis and Feedback
- * First Coaching institute who got listed on BSE & NSE
- * Started residential coaching with integrated school campus

Area of Operations - Across the education value chain

	Informal Education	Formal Education
	Tutorial services	ECAMS and ISS
Key focus	<p>Tutorial services to aspirants of competitive examinations like:</p> <ul style="list-style-type: none"> ▪ All India Engineering Entrance Examination (AIEEE) ▪ Indian Institute of Technology -Joint Entrance Examination (IIT-JEE) ▪ All India Pre-Medical Test (AIPMT) 	<p>Catering to K-12 and Higher Education segments</p> <ul style="list-style-type: none"> ▪ ECAMS: Education Consultancy and Management Services for administration of institutes ▪ ISS: Infrastructure Support Services for setting up educational institutions through a wholly owned subsidiary
Delivery	<ul style="list-style-type: none"> ▪ Branches and Franchises Centers ▪ Distance Learning Program ▪ Synchro-School Program ▪ Pre-Foundation Courses ▪ Technology based learning through <ul style="list-style-type: none"> ▪ CPLive Centers (Live Interactive classes over internet) ▪ ecareerpoint.com : Online Test Series 	<ul style="list-style-type: none"> ▪ Career Point University at Kota, Rajasthan ▪ Career Point University at Hamirpur, H.P. ▪ Technical Campus at Rajsamand, Rajasthan (Engineering, MBA and MCA courses) ▪ Technical Campus at Mohali, Punjab (an Engineering and MBA College) ▪ Global Public School, Kota ▪ Career Point World School, Jodhpur ▪ Residential K-12 Schools, Kota & Mt. Abu

Career Point Universe – Continually expanded

CAREER POINT

Engineering and Medical entrance test preparation

Synchro School

School Association Programme

e-careerpoint

Technology enabled learning

Educational Consultancy & Management Services

Education Consultancy and Management Services

Playgroup and K-12 school

CAREER POINT
UNIVERSITY

CAREER POINT
TECHNICAL CAMPUS

Higher Education

Business school & Vocational training

National Science Proficiency Test

Career Point - Where Care leads to Career

Business Model – Integrated Solution Provider

Service delivery – Pursue Excellence...

Salient features

Tutorial Services	Formal Education
Result Oriented Teaching Methodology	Classroom Teaching aimed at in-depth Subject Knowledge
Regular Assessment with Personalized feedback	Theoretical Training with Conceptualization and Practical Exposure
Best faculty with Extended Academic Support	Case Studies, Role Play and Project Works based Approach
High-tech Communication and Technological Prowess	Sports Activities, Personality Development & Extracurricular focus
Macro and Micro level Analysis for Overall Strategy	World class Infrastructure for a Conducive Learning Environment

Product Portfolio – KG to PhD

Integrated Solution Provider across the Education Value Chain throughout the Life Cycle of a Student

Pre-School

2-5 years age

www.globalpublicschool.com

K-12

6-18 years age

www.careerpointschool.in

Tutorial Services

15-20 years age

www.careerpoint.ac.in

Higher Education

18+ Age Group

Rajasthan

Himachal Pradesh

Rajsamand

Mohali

www.cpuniverse.in

Tutorial Services Product Matrix

	IIT-JEE	AIEEE	Pre-Medical	Pre-foundation
Classroom Programs	Long-term ✓ Foundation Course ✓ Fresher Course ✓ Target Course Short-term ✓ Rank Shaper Course ✓ Revision Test Series	Long-term ✓ Foundation Course ✓ Fresher Course ✓ Target Course ✓ Pathfinder Course ✓ Compact Course Short-term ✓ Rank Shaper Course ✓ Crash Course ✓ Revision Test Series ✓ Bridge Course	Long-term ✓ Nurture Course ✓ Enthuse Course ✓ Achiever Course ✓ Target Course Short-term ✓ Rank Shaper Course ✓ Revision Test Series	Year Long ✓ Focus (Class VI) ✓ Aim (Class VII) ✓ Mission (Class VIII) ✓ Action (Class IX) ✓ Pre-foundation (X) Short-term ✓ Summer Programs
VSAT – enabled Centers	Long-term ✓ Foundation Course ✓ Fresher Course ✓ Target Course		Long-term ✓ Nurture Course ✓ Enthuse Course ✓ Achiever Course	
Distance Learning Programs	✓ Study Material Package ✓ Rankers Package ✓ All India Test Series ✓ Online Test Series	✓ Study Material Package ✓ Rankers Package ✓ All India Test Series ✓ Online Test Series	✓ Study Material Package ✓ Rankers Package ✓ All India Test Series ✓ Online Test Series	✓ NTSE, KVPY, Olympiad Test Series

Higher Education Programs

K-12 Services

Career Point School Brands		
Career Point International School	Affiliated to IGCSE and/or IB	High –end residential cum day school
Career Point World School	Affiliated to CBSE / CISCE	Middle –end residential cum day school
Career Point Public School	Affiliated to State Boards	Entry-level day school

Services Matrix			
	Branding and Expertise	Operational Management	Asset Ownership
Company Owned Company Operated (COCO Model)	√	√	√
Franchisee Owned Company Operated (FOCO Model)	√	√	×
Franchisee Owned Franchisee Operated (FOFO Model)	√	×	×

× Managed / Owned by Franchisee

Key advantages

Brand Equity

With almost two decades of a strong track record in providing quality education, Career Point enjoys a strong brand equity in the education sector

Location Kota

Career Point was one of the first test preparation institutes in the region which is the leading destination for examination aspirants and renowned as Education City

Diversification

The diversified business operations with multiple product offerings including Test Preparation, K-12 Schools, Technical Campuses, and Private Universities in various geographies

CP Differentiators

Leader in Industry Innovations

- Operational: Problem Solving Counters, Content Development and R&D centers, Faculty Training System
- Technological: Adaptive feedback, Online classes & assessment, Student-Parent Zone, Solutions on DTH

Ultimate Personal Care

- As a 'Responsible player of the Responsible Industry', Career Point offers personalised attention to each individual student on all kinds of academic as well as non-academic issues using Student Welfare Cell to stick the philosophy of 'All-round Education'

Integrated Solution Provider

- Offering integrated solutions across the education value chain, Career Point today is an integrated provider of learning solutions across the life cycle of the student

Growth Strategies

Leverage Technology

- Expansion through fast and cost-effective technology based solutions - CPLive, eCareerPoint.com, KnowledgeLab, iExam

Multiple Offering

- With maintaining the leadership position in tutorial services business, Career Point would strengthen its presence in the formal education space and other industry verticals

Inorganic Growth

- Pursue selective strategic acquisitions and JV opportunities to augment our capabilities, broaden the service offerings and increase geographical presence with attractive growth opportunities

Business Update – Tutorial Services

Mode of Operations	
Company Operated Learning Centers	13
Franchisees Centers	13
CP Live Centers	21
Test Series Centers	60+

Enrollments	1H FY12	1Q FY13	1H FY13
Company Centers	22,668	13,463	19,421
Branches LT*	19,478	10,485	16,443
Branches ST*	3,190	2,978	2,978
Franchisees	2,323	1,213	1,907
Franchisee LT	1,610	832	1,526
Franchisee ST	713	381	381
Distance Learning	2,119	586	2,664
Total Enrollments	27,110	15,262	23,992

Business Update – Formal Education

Name of the Project / Institution	Services		Status
	ECAMS	ISS	
Career Point University, Kota	Yes	Yes	<ul style="list-style-type: none"> Act was passed by Govt. of Rajasthan in April 2012 Started the academic session 2012-13
Career Point University, Hamirpur	Yes	Yes	<ul style="list-style-type: none"> Approved by Govt. of Himachal Pradesh in May 2012 Started the academic session 2012-13
Career Point Technical Campus, Mohali	Yes	No	<ul style="list-style-type: none"> Started Operation in September 2011
Career Point Technical Campus, Rajsamand	Yes	Yes	<ul style="list-style-type: none"> Approved by AICTE and Rajasthan Technical University
			<ul style="list-style-type: none"> Started the academic session 2012-13
K-12 School at Jodhpur	Yes	Yes	<ul style="list-style-type: none"> Started the first year of operations
Residential K-12 School at Kota	Yes	Yes	<ul style="list-style-type: none"> Started the first year of operations
Residential K-12 School at Abu	Yes	Yes	<ul style="list-style-type: none"> Expecting to start by Academic session FY14-15
ProSeed Business School	Yes	No	<ul style="list-style-type: none"> Operational (division of Career Point University, Kota)
Global Public School (K-12)	Yes	No	<ul style="list-style-type: none"> Operational

Financial Update

Revenue (Rs mn)

EBITDA (Rs mn)

Profit After Tax (Rs mn)

Net Worth (Rs mn)

Financials – Income Statement (Standalone)

Income Statement	<----- Standalone ----->				
Rs Lakhs	2QFY13	2QFY12	1QFY13	1HFY13	1HFY12
Income					
Income from Operation	1,821.2	2,078.9	1,433.8	3,255.0	3,656.5
Other Income	272.7	462.6	200.4	473.0	822.0
Total Income	2,093.9	2,541.5	1,634.1	3,728.0	4,478.5
Expenditure					
Cost of Study Material	76.6	90.0	42.9	119.6	103.7
Employees Cost	873.7	807.0	749.8	1,623.5	1,541.8
G&A and other expenses	321.6	449.4	552.2	873.8	975.9
Dep. & Amort.	45.2	42.6	42.6	87.9	73.8
Finance Charges	7.4	0.5	0.9	8.4	1.4
Total Expenditure	1,324.6	1,389.6	1,388.5	2,713.1	2,696.5
EBITDA	814.5	1,194.5	288.3	1,102.8	1,855.8
EBITDA Margin	38.9%	47.0%	17.6%	29.6%	41.4%
Operating EBITDA	549.3	732.4	88.8	638.1	1,035.2
Op. EBITDA margin	30.2%	35.2%	6.2%	19.6%	28.3%
Profit Before Tax	769.3	1,151.9	245.6	1,014.9	1,782.0
PBT Margin	36.7%	45.3%	15.0%	27.2%	39.8%
Profit After Tax	576.1	681.0	199.7	775.8	1,145.9
PAT Margin	27.5%	26.8%	12.2%	20.8%	25.6%
EPS (Rs)	3.2	3.8	1.1	4.3	6.3

Financials – Income Statement (Consolidated)

Income Statement	<----- Consolidated ----->				
Rs Lakhs	2QFY13	2QFY12	1QFY13	1HFY13	1HFY12
Income					
Income from Operation	1,986.9	2,078.9	1,576.3	3,563.2	3,656.5
Other Income	490.9	372.2	270.3	761.2	606.1
Total Income	2,477.8	2,451.1	1,846.6	4,324.4	4,262.6
Expenditure					
Cost of Study Material	76.6	90.0	42.9	119.6	103.7
Employees Cost	875.3	800.8	751.5	1,626.8	1,543.6
G&A and other expenses	321.7	449.9	552.3	874.0	976.4
Dep. & Amort.	64.8	42.7	58.7	123.5	73.9
Finance Charges	7.4	23.9	0.9	8.4	25.0
Total Expenditure	1,345.9	1,407.3	1,406.3	2,752.2	2,722.5
EBITDA	1,196.7	1,086.4	499.0	1,695.7	1,613.9
EBITDA Margin	48.3%	44.3%	27.0%	39.2%	37.9%
Operating EBITDA*	713.2	738.2	229.6	942.8	1,032.8
Op. EBITDA margin	35.9%	35.5%	14.6%	26.5%	28.2%
Profit Before Tax	1,131.9	1,043.8	440.3	1,572.2	1,540.0
PBT Margin	45.7%	42.6%	23.8%	36.4%	36.1%
Profit After Tax	778.4	572.7	311.8	1,090.7	905.1
PAT Margin	31.4%	23.4%	16.9%	25.2%	21.2%
EPS (Rs)	4.3	3.2	1.7	6.0	5.0

Financials – Balance Sheet

Balance Sheet	<----- Standalone ----->			<----- Consolidated ----->		
Rs Lakhs	30-Sep-2012	30-Jun-2012	31-Mar-2012	30-Sep-2012	30-Jun-2012	31-Mar-2012
Liabilities						
Shareholders' fund	31,272	30,697	30,497	30,645	29,866	29,539
(a) Share Capital	1,813	1,813	1,813	1,813	1,813	1,813
(b) Reserve and Surplus	29,459	28,883	28,684	28,832	28,052	27,725
Non-current Liabilities	102	81	68	161	108	68
(a) Def. Tax Liabilities	58	39	29	117	66	29
(b) Long Term Provisions	44	42	40	44	42	40
Current Liabilities	4,077	3,666	1,068	5,008	3,886	1,195
(a) Current Liabilities	3,883	3,386	916	4,558	3,546	1,044
(b) Provisions	195	280	152	451	340	151
Short-term borrowings	1,057	-	-	1,057	-	-
Total Liabilities	36,508	34,444	31,634	36,871	33,859	30,802
Assets						
Fixed Assets (inc. WIP)	9,704	9,215	7,815	19,570	18,577	15,692
Non-current Assets	15,678	16,773	15,769	5,422	6,492	6,916
(a) Loans and Advances	2,071	3,166	2,185	5,379	6,450	6,874
(b) Investments	13,606	13,606	13,584	43	42	41
(c) Other Assets	-	-	-	-	-	-
Current Assets	11,126	8,456	8,050	11,879	8,790	8,195
(a) Inventories	212	222	198	212	222	198
(b) Sundry Debtors	196	273	90	692	401	90
(c) Cash & Bank Balances	598	1,417	1,247	630	1,495	1,318
(d) Current Investments	9,486	5,920	6,083	9,524	5,958	6,083
(e) Loans and Advances	634	624	432	822	714	506
Total Assets	36,508	34,444	31,634	36,871	33,859	30,802

Shareholding Data

Stock exchange	Symbol
National Stock Exchange	CAREERP
Bombay Stock Exchange	533260

Shareholding Pattern

Key Non-Promoters Ownership

ICICI Prudential	7.85%
Reliance Capital	5.65%
Volrado Venture	3.76%
Franklin Templeton	3.43%
Nadathur S Raghavan	1.88%
DSP Blackrock	1.49%
Sundaram Mutual Fund	0.66%
BNP Paribas	0.63%
Total	25.35%

As on 29 Sep 2012

Career Point Virtual tour

Career Point - Where Care leads to Career

CP System: Result Oriented Teaching Methodology

State of the Art Classrooms

Problem Solving Counters

Knowledge Lab

Study Material Support

Information Kiosks

Practical Exposure

CP facilities: Conducive Environment for Learning

Student Welfare Cell & Help Desk

Immediate Medical Care

ATM in Coaching Campus

Study Material R&D Cell

Administration Block

Cafeteria

GPS: Global Public School

Tutorial Services and K-12 Campuses

Career Point, Udaipur

Career Point, Jaipur

Integrated Campus, Kota

Career Point World School, Jodhpur

CP Higher Education Institutions

**Career Point University
Kota, Rajasthan**

**Career Point University
Hamirpur, Himachal Pradesh**

**Career Point Technical Campus
Rajsamand, Rajasthan**

**Career Point Technical Campus
Mohali, Punjab**

Aerial view

Career Point University, Kota

Integrated Campus, Kota

Classrooms		Boys Hostel		Girls Hostel		Labs and Library
Staff Residence		Guest Houses		Sports Complex		Commercial Plaza

Highlights

Thank You

Career Point Limited

Corporate Office: CP Tower, Road No-1, IPIA, Kota (Rajasthan) – India. Ph: +91 744 3040000

Registered Office: 112-B, Shakti Nagar, Kota (Rajasthan) – India

Visit us at: www.cpil.in

Tutorial services and Higher Education: www.careerpoint.ac.in | www.cpuniverse.in

Preschool and K12: www.globalpublicschool.com | www.careerpointschool.in

Online Platform: www.ecareerpoint.com | www.cplive.in

Investor Contact Details

Mr. Pramod Maheshwari | Chairman & Managing Director | pramod@cpil.in

Mr. Mahesh Bhangriya | Vice President - Corporate Strategy | mahesh@cpil.in

Mr. Tarun Jain | Company Secretary | tarun.jain@careerpointgroup.com