
Page 1 of 22

Jubilant FoodWorks Limited

Q3 FY2012 Investors/Analysts Conference Call

February 9, 2012

Urvashi Butani: Good evening ladies and gentlemen. Welcome to Jubilant FoodWorks
conference call for investors and analysts. The call has been hosted to discuss the financial
performance and share operating highlights for the quarter ended December 31, 2011.

I have with me on the call– Mr. Hari Bhartia – Co-Chairman of Jubilant FoodWorks, Mr. Ajay Kaul
- CEO and Mr. Ravi S. Gupta – CFO. We will commence the call with comments from Mr. Hari
Bhartia and Mr. Ajay Kaul followed by Mr. Ravi S. Gupta. After the opening remarks we shall
open the call for a Q&A session, where the management will be very glad to respond to any
queries you may have.

I would like to mention that certain statements that may be made or discussed on the
conference call may be forward looking statements. The actual results may vary significantly
from the forward looking statements made. The Company does not offer to update them
publicly to reflect changes in performance. A detailed statement in this regard is available in
JFL’s Q3 FY2012 release which is available on the company’s website–under the investors
section.

I would now like to invite Mr. Hari Bhartia to commence by sharing his views on Jubilant
FoodWorks performance for Q3 FY2012.

Hari Bhartia: Thank you. Good evening and a warm welcome to all present with us on this call
today I am extremely delighted to present JFL’s performance for the third quarter and for the
nine months period which ended on 31st December, 2011. It is Jubilant FoodWorks’ endeavor
to be on the forefront of many opportunities that are unfolding especially in the Food service
industry. We are extremely pleased with the way our business has progressed over the years
which also serves as a testament our growth over the long-term. Domino’s Pizza continues to
grow and we will remain focused on creating unique differentiated offerings and experiences. I
would like to compliment Domino’s team for opening 28 stores in the last quarter and 61
stores in the last three quarters. I am pleased to inform that we have revised the target of
opening of new Domino stores for FY 12 to around 85 stores.

Our recent addition to the Jubilant FoodWorks portfolio, Dunkin’ Donuts have reached the
final stages of development and is now close to its launch. Over the past few months we as a
team have successfully implemented key business strategies to build a fortified base for
Dunkin’ Donuts and now look forward to unlock the value that lies ahead of us.

Given the discipline business approach and capabilities of the company, we are confident that
the forthcoming quarters will be equally exciting as we anticipate healthy traction in our
business. I would now request my colleagues, Ajay and Ravi to provide you with a detailed

B - 214, Phase II, District Gautam Budh Nagar, Noida - 201 305, Uttar Pradesh, India

Page 2 of 22

view on our operations, financials and other initiatives. Thank you very much. Over to you,
Ajay.

Ajay Kaul: Thank you, Hari. Good afternoon and welcome to Jubilant FoodWorks Results
conference call for the third quarter and nine months ending 31st December 2011. Jubilant
FoodWorks’ third quarter results demonstrate an ongoing progress of our business activities
and initiatives, as we are successfully achieving growth which is sustained and consistent with
our expectations. For the quarter ending 31 December JFL’s total income for the quarter
increased by 49% to Rs.2771 million. Our same-store sales growth for the same period is 30%.
Net profit for the third quarter was at Rs. 295 million, registering an increase of 56% as
compared to last year.

We continue to benefit from the strong brand identity we have created for Domino’s Pizza in
combination with an outstanding product quality and an expansive network which has enabled
us to grow our business thus far. We believe the opportunities in the QSR segment and our
success till date encourages us to continue aiming for greater heights. Our focus of expanding
Domino’s Pizza continues as we launched 28 new stores this quarter and cast our footprint in
four new cities; Shillong, Kodaikanal, Rohtak and Burdwan. As a result, we are present in total
100 cities with a well-entrenched network of 439 stores. Our launch in Sri Lanka has received
tremendous positive response and operations continue to witness healthy growth. We are
optimistic about our future progress in Sri Lanka as the market presents great opportunities to
expand. We wish to extend our experience in India while delivering growth at a healthy
momentum.

Thus, wherever we go, our mantra is simple. Our customers’ interests are our top priority.
Hence, an important element in our success is customer acceptance and feedback which we
value and utilize to create new offerings. This quarter we launched two new indulgent treats
for our customers; the unique ‘3 Cheese Pizza’ and the Nutty Choco Lava Cake. Our thought
process behind this was to create items which simply takes the Domino’s experience to the
next level and I believe we have been successful in this endeavor. While we are able to create
a wider option base for our customers the success of our new product launches continue to
drive an increase in overall sales. Our other launches such as Butterscotch Mousse Cake also
continue to be well accepted and it is such response that drives us to further expand our
varieties.

We not only continue to align ourselves with our customers but also wish to provide a robust
backend as we continue to expand our business base. Our supply chain management has been
our focus since inception and serves as a backbone for our operations. As discussed in our last
concall we are in the process of relocating our West and East commissaries and also opening a
new one around Chandigarh. We are progressing well on all three commissaries and expect
them to be ready for operations by the next quarter.

On a competitive basis, I firmly believe that with our talented and creative work force and our
focus culture of innovation along with the robust support system, we have a strong foundation

Page 3 of 22

to continue our growth and expansion. After successfully opening 61 stores as of 31
December, 2011, we are revising our target to open new Domino stores to around 85 for this
financial year.

As a philosophy we like to fine tune ourselves and adopt a new technologies as we grow. And
to that point Domino’s Pizza was the first brand in the food service industry to launch the
online ordering system. We believe in this age of digitalization this initiative was appropriate
for Domino’s as this not only provides our customers with an enhanced accessibility but gives
us the opportunity to reach out to a larger audience. This system has generated tremendous
response and continues to gain traction. Further encouraging us on its endeavor JFL was
accredited with the “Gold Medal” in the “Indian Digital Awards” for the “Best Search
Marketing Campaign” for our Online Ordering by the Internet and Mobile Association of India
(IAMAI)

This is an exciting time for us. We are optimistic about our future growth with regards to
Domino’s Pizza and are geared up for the launch of Dunkin’ Donuts stores. As a principle, we
wish to drive our performance on top of an efficient business model and for the last few
months that has been our emphasis for Dunkin’ Donuts too. My team has dedicated efforts to
create a strong backend for this new brand with focus on creating a strong supply chain
system, human resources and marketing management. And today, we are in the final stages of
the launch.

With Dunkin’ Donuts in India we plan to address the largely untapped ‘all-day part’ food
segment. While we wish to bring this international brand to the Indian market, we will try to
leverage our knowledge and our ability to gauge the Indian consumer’s insights to design and
extend a menu which will help the brand adapt and create a unique food service experience.
Our efforts have been to combine Dunkin’ Donuts global quality standards with JFL’s
knowledge and ability to create a synergistic operating environment. Looking forward, with
JFL’s vision, strategic thought process and core underlying strength intact, including our
talented workforce our continued investment and innovation, I am encouraged that our
progress and achievements of every quarter will lead to an even stronger future for JFL. At this
juncture, I would now like to hand over to Ravi Gupta, our CFO and President for a detailed
financial review of our financial performance.

Ravi Gupta: Thank you, Ajay and good evening to everyone. We are pleased to have the
opportunity today to review our third quarter and nine months business performance and the
progress we continue to make. New product launches, geographic expansion and traction in
existing markets have all translated to a healthy financial growth. Our total income during the
quarter was at Rs. 2771 million that is 49.2% growth from Rs. 1857 million last year. Store
expansion continues to witness growth as we opened 28 new stores this quarter. Same-store
sales growth for this quarter was at 30%.

Page 4 of 22

During the quarter and throughout the year we continued to invest for future growth through
a stronger product menu to cater to all customer preferences. We have received positive
feedback for the unique ‘3 Cheese Pizza’ and also the new Nutty Choco Lava Cake.

Moving on to our profitability for the quarter, increase in sales combined with improved
operating efficiencies generated 62% increase in EBITDA to Rs. 524 million as compared to Rs.
323 million in the same period last year. Throughout the organization we remain focused on
cost rationalization, which is a reflection of the consistent initiatives taken over the past
several years.

With increased capabilities and opportunities created by our continuous improvement
initiative, we have enhanced our ability to monitor and thereby proactively manage our
operating margins. At JFL, we have close collaboration with all business partners to create a
scenario which is mutually beneficial to all. This has not only enabled us to leverage our scale
and create efficiency but also helped us to create a distinctive business model.

In view of the impact of inflation on our raw material costs, apart from leveraging our volumes
and the scale that we have built in our business, we had increased our product prices by about
5% during November 2011. This, along with our other measures of cost containment have
enabled us to drive continued positive financial results. The inflation trend has softened
towards the end of the quarter and we expect it to continue the same way in the current
quarter.

Moving on to Q3 FY12, PAT was at Rs. 295 million with an increase of 56% over the
corresponding quarter last year. JFL’s top-line growth and the combined effect of the cost
reductions and improved operating efficiency together had a positive impact on our
profitability.

Moving ahead with the nine months results, total income was at Rs. 7343 million, an increase
of 52% over Rs. 4846 million in 9M FY11. The results reflect our concerted efforts to grow
Domino’s Pizza network coupled with several new launches throughout the year. Our EBITDA
for the same period was Rs. 1381 million compared with Rs. 871 million in the corresponding
period last year. EBITDA margin stood at 18.8% compared to 18% in nine months FY11. Lastly,
PAT for the nine months FY12 was recorded at Rs. 763 million witnessing a growth of 45%
when compared to PAT of Rs. 527 million in nine months FY11. As Ajay discussed, we are
confident about achieving our store extension target that we have set for opening Domino’s
Pizza stores, that is opening around 85 stores in this fiscal.

In conclusion as I look to the future we have ample opportunities to further strengthen our
revenue levers and improve our operating execution. We will continue our dedicated efforts to
further drive our competitive edge through scale advantage, constant innovation and financial
discipline. With this I would like to conclude my remarks for today and request the moderator
to open the floor for Q&A session. Thank you.

Page 5 of 22

Moderator: Our first question is from the line of Prerna Jhunjhunwala from HSBC Invest Direct.
Please go ahead.

Prerna Jhunjhunwala: First one would be your Other Expenses have risen by 53% against a
sales growth of 49%. Is there any such cost which has led to certain increase in other
expenses?

Ravi Gupta: Prerna, if you remember in the last concall in the month of November, we had
indicated that we are stepping up our efforts towards marketing and the background was what
you are reading with regards to market slowdown. So we had indicated that we will be taking
all this on the front foot and increasing our efforts and marketing spends. So, in a nutshell, that
is one amount which we have increased and hence marketing expense as a percentage has
gone up in this quarter.

Ajay Kaul: Just to add to what Ravi just said, the marketing efforts have gone into all the tools,
vehicles that are available to us apart from advertising which is more conventional. We have
also put in our money into below the line activities, the things which we do at the local store
level and most importantly, as you may have heard even during our presentations, is the
launch of the online ordering system. Being the first company in the space to have launched
online ordering where you can order a Domino’s Pizza, have it delivered to your home through
the net with a 30 minutes guarantee. We also pumped in a bit more money into that. The idea
was - that as we were hearing that there may be a simmering downturn - to play a bit
aggressive and go into the space and it has paid dividends for us.

Prerna Jhunjhunwala: My second question would be how has the traction on online ordering
been? What percentage of your total orders would be coming from online ordering?

Ajay Kaul: It is still a single-digit number but it is growing week after week and what we learn
from experience of Domino’s in other countries- where online ordering was launched a few
years ahead of us this number is looking very, very encouraging. We obviously intend to
publicize this number more frequently in future, maybe we will even advertise it and so at that
time we expect this number to be even much, much higher than what it is currently.

Prerna Jhunjhunwala: When we compare our online ordering model with telephone call
ordering model, is it more cost saving than the telephone line ordering?

Ajay Kaul: Right now, when the numbers are still, as I said, they are growing, they are still
single-digit, but just for reference, in countries like let us say, Australia, UK, USA which is the
largest market ,online orders can grow up to even 20, 30, 40% of your total business. So it has
that kind of potential. It has already reached those levels in those countries. Where your
numbers are large you get scale and you even get these transactional savings and so on. It is
too early to speak as far as our transactions are concerned but as I said it is a high single-digit
and the numbers are growing every week.

Page 6 of 22

Prerna Jhunjhunwala: And my next question would be on raw material cost. You have been
successfully able to control that cost given the price hike and measures you have taken. Just
wanted to know is there any product mix change or efficiencies that are playing role in cost
containment on raw material front as well?

Ajay Kaul: Let me answer the second question first. As far as efficiencies are concerned, we
will not be able to pinpoint to any one or two but let me tell you, once we were having
pressures coming from the ingredient cost line, obviously we are seeking for efficiencies, even
otherwise but more so in the case when there are such pressures in all aspects of our business.
We are probably the only fast food service company which engages Six Sigma in a very
aggressive way to look at efficiency across the business. I want to make a point before we
come to price increases, yes, the price increases during the course of last year have been all
put together in the vicinity of around 12%. Normally, in all of the previous years we take one
or two prices increases adding up to a maximum of 5-6%. We believe that is nominal, we
believe 5-6% does not hurt our consumers. At the end of the day we are in the consumer
business and we do everything for our consumers before anything else. So, when we have to
in a year increase our prices by let us say 12%, it does not give us joy at all but thankfully, I
think it is a concerted view that the worst of food inflation is behind us. If at all the food
inflation we will see in future or near future is not expected to be significant but will be
nominal in nature and that is something which we can handle more easily. Having said that
yes, price increase has played a role in Q3 in terms of margin improvement.

Prerna Jhunjhunwala: My next question would be on the Dunkin’ Donuts stores. Since you
would be launching maybe in Q1 of FY13, what are the concrete plans on the store metrics and
stuff, anything that you would like to add to affirm the previous concall?

Ajay Kaul : What I would say is that there are activities happening on 4-5 fronts together. Our
factory which is called (CML) “Centralized Manufacturing Location” it is like the commissary
which we call in Domino’s, it is nearing completion, it should start production, trial run very
soon. The first few stores have been identified, plans are done and they are under
construction. Ingredients have been finalized, contracts have been signed and right now menu
development and all that is also almost frozen, so all these various things are converging
towards some point in Q1 of the next financial year when we will be opening our first store, it
will be around Delhi I can tell you that. Exact numbers and other specifications, we are not in a
position to share with you at this moment.

Moderator: Thank you. The next question is from the line of Jaibir Sethi from CLSA. Please go
ahead.

Jaibir Sethi: Just wanted to understand that in the last conference call you had mentioned that
you are seeing perhaps early signs of a consumer slowdown. That slowdown has hit home for a
number of other discretionary consumer companies and yet, you have remained immune. So,
what do you think has driven the sort of level of same-store sales growth that you achieved,

Page 7 of 22

particularly in the backdrop of a softening consumer environment? And what do you expect
will help you sustain this going forward?

Ajay Kaul : Going forward is something which we normally do not comment about, but let me
answer your question. I think our outlook towards the downturn, the issue or the subject of
downturn remains almost the same. It is not a full-fledged downturn but some early signs are
visible of something happening at the consumer level. It is obviously affecting some categories
and even more within the consumer space. I think within these fast food, low ticket our space
it is affecting that much lesser but probably, there is still something happening there. As we
explained earlier, because we probably saw it coming, we clearly tightened our marketing, we
look at either some exciting product development, we launched some exciting products in the
last two or three months. If you look at Q3, we launched a ‘3 Cheese Pizza’ which has done
very well; we also launched a new variant of a dessert that also has done exceedingly well. We
also looked at some much more innovative marketing which is in form of advertising, at the
same time below-the-line activities and I cannot give you all the details here but all of those
have helped us to obviate any imminent impacts of the so-called ‘downturn’. You would recall
that after several quarters of 30% plus same-store growth, we had done 27% same-store
growth in Q2 and that was some sort of an indicator that maybe there is something happening
at the consumer level and that is what has then pushed us to f take some kind of aggressive
positions.

Jaibir Sethi: The signs that you mentioned, do you think that there has been a step down and
the consumer environment is now stable or do you think things are getting worse?

Ajay Kaul : We are not fortune tellers but we believe there is some sentiment at a consumer
level which is not positive, but it is no different from what it was two, three months back, so it
has not worsened but all is not hunky-dory is what our assessment would be. But having said
that, you also read a lot of stories about how suddenly a lot of companies are very positive
about the outlook, returning out of day work there was a lot of companies which were very
positive. So, we are optimists by nature, so we would rather look at it positively than anything
else.

Moderator: Thank you. The next question is from the line of Mr. Gautam Chhaochharia from
UBS. Please go ahead.

Gautam Chhaochharia: A quick question, it is a price hike that you saw last year over nine
months, can you break it up into what broad quantum price action you took and when?

Ravi Gupta: In April, it was 4%, in August it was 3% and in November it was 5%, in all it sums
up to 12% increase which we have taken.

Gautam Chhaochharia: Do you see any need for taking more price hike and how have you
seen the last --?

Page 8 of 22

Ravi Gupta: As I explained earlier, we are seeing the inflation is softening during this quarter,
we do not expect the inflation to trouble us anymore in terms of raw material prices and
considering that even in the next 3- 4 months we do not expect any price increase.

Gautam Chhaochharia: But we would not look to do price increases to take margins even
forward. You are happy with the current margin levels from a pricing point of view.

Ajay Kaul: Margin management obviously is important for business but everything emanates
from the customer. As I said a little while back, like in all of the previous years, at best - after
doing all of our margin management, we believe that 5- 6% nominal increase of price during
the course of the year is okay for the customer. Anything more than that we believe it is not
good for the customer because the category is still new, per capita consumption of Pizza is still
not very high, we still have to go to so many new cities in the country, we have to further
penetrate and if prices keep going up crazily, it is going to affect all these indexes. So, keeping
this in perspective price increases have to be of a certain level and we would hate to increase
the prices again by 12% in years to come, let me be honest about it. We would rather keep it
at a nominal level and hope that it all translates into high order growth which will again lead to
good results.

Ravi Gupta: To add to what Ajay has indicated, we keep on building our efficiencies
continuously, but the target for raw material is that it should be around 25-26% of the sales,
that is the benchmark. So, in case, our inflation again hits maybe in two years from now,
probably we can definitely look at higher increases but as of now we do not foresee that
situation.

Moderator: Thank you. The next question is from the line of Rahul Bhangadia from Lucky
Securities. Please go ahead.

Rahul Bhangadia : Two or three balance sheet questions. If you could help us with your cash
and cash equivalents as of December?

Ravi Gupta: It is about Rs. 90 crore . It is all invested in the liquid mutual funds.

Rahul Bhangadia : And if you could help us with your current liability number which was Rs.
141 crore as of September?

Ravi Gupta: I do not have that ready information right now. Probably I can share with you
offline.

Moderator: Thank you. The next question is from the line of Amnish Aggarwal from Motilal
Oswal. Please go ahead.

Amnish Aggarwal: I have a few questions; my first question is that can you share with us what
could be the same-store volume growth during the quarter?

Page 9 of 22

Ajay Kaul: It is a number which is a few percentage points lesser than our revenue growth.

Amnish Aggarwal: Because in the last quarter concall you had indicated that if we look at say
the same-store sales growth of 27%-odd then 5 - 6% could be the price element.

Ajay Kaul: It is in a similar zone.

Ravi Gupta: We do not say price element, because price increase we have already separately
indicated to you. 30% is the overall growth in the sales. So, the transaction size increase is
about 5- 6% that is what are we saying, rest is order increase.

Amnish Aggarwal: And secondly, we have opened a couple of stores in Sri Lanka. So, how is
the operation there? Are we running it under the franchisee route or are we running it on our
own? And if we are doing it on our own then are those numbers also included in this?

Ravi Gupta: Sri Lanka numbers are not included in this. We consolidate Sri Lanka on an annual
basis. In Sri Lanka, as of now, there is one store, and we are pretty happy with the kind of
performance that one store is doing right now. The opening of the second store is slightly
delayed. Second store should be there by end of this year and we have already signed third
and fourth store and they are under construction. So we will be announcing how many stores
we will open next year for Sri Lanka but in this year we see only one more store coming up in
Sri Lanka. It is not done through franchise route, it is our own subsidiary we have set up and all
the stores are being managed directly by our subsidiary.

Amnish Aggarwal: How much money you have invested into this subsidiary?

Ravi Gupta: About Rs. 8 crore total till date have been invested which includes setting up the
initial commissary, the office and the store which is there right now and some stores under
construction.

Amnish Aggarwal: And our Dunkin’ Donuts now, we are very close to launching our stores. Can
you give us some idea that what could be the size of the initial stores or what sort of menu
items you are looking at? Because globally Dunkin’ Donuts is more like your 50 - 60% coffee,
but here we want to position it more like a food store with all day food kind of stuff. So, can
you throw some light on how the menu will look like or what are your initial expectations and
what are you looking at more in the light of the fact that now Starbucks is also coming into
India shortly?

Ajay Kaul: I wish we have had much more concrete things to tell you, probably in a month-
and-a-half - two months from today, we will be in a much better position to throw light on all
these interesting subjects which you just spoke about, but let me still try to give you a bit more
qualified answer on your various questions. You are right, without giving you exact menu
specifications, we are looking at an all-day part food program which is over and above the
coffee and donuts that Dunkin’ Donuts is known for. In most parts of the world, outside of the

Page 10 of 22

US, Dunkin’ Donuts sells Coffee but more importantly, Donuts is one of the main things. In
India, we believe there is a big opportunity for this all-day part food program and as a result
that also going to be the third pillar of our positioning in India apart from coffee and donuts. I
think you are questioning about store sizes and so on, honestly, our aim in the beginning is to
open various types of formats, because there is flexibility that is there, experiment a bit, as
much as we did in Domino’s, we are not in a hurry to open let us say a big number of stores
and hope they will do well. We would rather open limited number of stores but on different
types and they will all give us a rich experience in terms of what works, what does not work
and so on and so forth. And once we get a good handle of that in the first couple of years we
will then scale it up. As you are aware, our minimum commitment is to open 80 to 100 stores
in five years’ time. You may argue, it is not very aggressive but we want to go in a steady
fashion, make sure that it kind of finds and gravitates towards the right model, the right menu,
the right pricing. And once we get answers to all those questions then we will scale this whole
thing up.

Amnish Aggarwal: Do you have any definitive CapEx plan for Dunkin’ Donuts in FY13 that how
much you will just spend on that in terms of CapEx and also any in terms of say, advertising,
some other media a year?

Ajay Kaul: As we are speaking actually, we are in the midst of finalizing our budget for
Domino’s Pizza also and with whatever limited information we have even for Dunkin’ Donuts
but we are not in a position to firstly share anything with you right now because it is still in the
process of being made and at the appropriate time although we do not like to make any
forward-looking statement we will definitely reflect on it and give you some information.

Moderator: Thank you. The next question is from the line of Rakshit Ranjan from Ambit
Capital. Please go ahead.

Rakshit Ranjan: First one, in terms of growth in your marketing spend in the third quarter,
beyond the slight consumer slowdown signals that you talked about or driving it, has it also
been driven by any increase in competition that you expect in the space?

Ajay Kaul: I would say, no. There are two parts to your question. There is enhanced
competitive activity which is happening, which is a good thing for the industry if you ask me, it
needed that kind of competitive activity. But, our own stance was more to do with a seemingly
simmering downturn and thereby our attempts to let us say a bit more aggressive and see
whether we can get some consumer off take and the consumer has responded to that and our
30% same-store growth is a testament to that.

Rakshit Ranjan: But just one on your dividend strategy, any updates on that yet in terms of
when you are expecting?

Page 11 of 22

Ravi Gupta: Rakshit, dividend policy will be discussed in the next Board meeting when we
present annual results. So Board will be discussing and after the dividend policy is formulated
probably we will be able to discuss in detail.

Rakshit Ranjan: One final one, in terms of your new store launches, the run rate that you are
clocking at the moment, what proportion of new stores in the coming quarter or coming 12
months you expect will be from the top three cities?

Ravi Gupta: What we can share with you is about half of the stores come in the top ten cities
and rest half of the stores of approximate comes in the rest of the cities including new cities.
So, there is a ballpark range we operate in.

Rakshit Ranjan: And that run rate is expected to ease? That split is expected to be maintained?

Ravi Gupta: We are seeing a good amount of potential developing in the existing cities as well
as the new cities. Although we are going to the newer cities we are opening second stores in
the cities where we have one store, that all is happening but since in the existing cities also
quite a lot of potential which is emerging, we cannot ignore that and that is the reason you
find that about half of the new stores are opened in the top ten cities as well.

Moderator: Thank you. The next question is from the line of Naveen Kulkarni from MF Global
Limited. Please go ahead.

Naveen Kulkarni: I have three questions; one is what is the current number of franchisee
operated stores and what is the plan ahead for this segment? Secondly, could you give us the
details of the CapEx incurred year till date and how much will be closed for FY12? And thirdly,
when we look at the growth for this quarter, we saw a very strong same-store growth of 30%.
In terms of performance the top 10 cities versus the rest of the cities, how are they faring , is
there a substantial difference in performance between the top ten cities versus other cities or
in terms of growth or in terms of the throughput that you are seeing?

Ravi Gupta: Naveen, to answer your first question, we have just two franchise stores; one at
Delhi Airport and the other at Mumbai Airport. We have the benefit of very strong operating
cash flows and well-developed operating processes to take care of the store expansion. We
favour our own store model in view to consolidate the value in-house, in view that our stores
are delivering great returns and it offers us flexibility in terms of our operations. Having said
that, we periodically evaluate the option of franchising. In fact, as we already shared the two
franchises stores are already there. Second question was regarding the CapEx. This year we are
opening 85 stores. One store CapEx is about Rs. 8 million. In addition, we are relocating two
commissaries, which is the West commissary and East commissary and starting one new
commissary around Chandigarh. In addition, there is a Dunkin’ Donuts CML plus a couple of
stores for which we will be procuring equipment so that we can make them ready. All in all,
our CapEx will be in excess of about Rs. 100 crore in this year. On the backdrop that last year it
was about Rs. 70 crores. Third one, you asked us whether top 10 cities perform differently

Page 12 of 22

than other cities. The answer is that almost all the cities perform in a similar way. When you
look at the same-store growth of 30%, we cannot differentiate saying that some cities are
growing faster than the others. Yes, there will be some difference in month-to-month, some
variation will be there. But the broad direction of the growth across the cities is similar.

Naveen Kulkarni: What is the cash flow year till date for the nine months?

Ravi Gupta: About Rs. 90 crore cash in hand which is lying in the liquid mutual fund.

Naveen Kulkarni: What is the free cash flow that we generated in the first nine months of this
fiscal?

Ravi Gupta: In the beginning of the year I think we have about Rs. 50 crore, Rs. 50 crore is the
free cash flow which was further generated during the year.

Moderator: Thank you. The next question is from the line of Vikash Mantri from ICICI
Securities. Please go ahead.

Vikash Mantri: Given that we have increased guidance for a number of stores for this year,
just wanted to understand does the high volume growth seen on a same-store sales prompting
us to take this step because that would mean more splitting of stores because they are doing
fairly well or it is that we see opportunity in newer markets?

Ravi Gupta: Same-store growth like last year was 37%, this year 30%. Splitting is included in
this. Five additional store do not increase the proportion of the split stores.

Vikash Mantri: So are we seeing that tendency because given that we have two years of very
high growth do we need to do that more?

Ravi Gupta: No, that is not the background. We are seeing more potential and our execution
has been improving quarter-by-quarter and that encourages us to revise this number upwards.

Vikash Mantri: Second, in case of Dunkin’ Donuts model, will we have a similar set up of
commissaries that we would need across the country or it is more of production at the store
level itself?

Ravi Gupta: The model is similar. We will have a commissary. It is not called “Commissary” in
Dunkin’ language. It is called ‘CML’ i.e Central Manufacturing Location. So each of the cities
where we will operate will require a CML. Although CapEx investments in the CML are lower
than the CapEx investments which are done in a Domino’s model. This is because we require
one commissary for each city in case of Dunkin. Moreover, it is a smaller commissary as
compared to Domino’s.

Page 13 of 22

Moderator: Thank you. The next question is from the line of Hiren Dasani from Goldman
Sachs. Please go ahead.

Hiren Dasani: I have two questions; one is on the Dunkin’ side. As you alluded earlier that you
are looking to about 80 to 100 stores over a period of five years. When we heard that
Starbucks announcing almost 80 stores opening in the period of one year itself. So in light of
that don’t you think that you are going a little more conservative?

Ajay Kaul: The answer to that is the success of Domino’s is a testament to the way we do our
business. I would not say we do not get overawed by competition. They are always on our
radar screen. But in the life cycle of any category including Coffee which we are talking about
right now or these categories in which we will operate, I think getting customers used to
changing habits is a much, much more important thing. From a model and a brand perspective
we are more answerable to our shareholders and our customers. So the idea is to build the
brand and the model in a steady fashion, in a profitable fashion, get all the learnings on board
and then scale it up. If you see in the Domino’s business also, in the first I would say 10 years
or so we had just about probably built 100 stores and it is in the last 5-6 years that we have
actually added another 300 or so. So, we would rather have a good profitable business
because we are answerable to our shareholders or investors or stakeholders.

Hiren Dasani: The next question is on the same-store sales growth. I have been listening to
you for almost two years now and then the guidance between 16 to 18%, obviously, we do
much better than that and we are happy for that. Last full year we did about 37%, this year for
the nine months we are at almost 31%. So, do you think that probably we can look at
structurally for somewhat a higher same-store sales growth than 16 to 18% guidance which
you typically give?

Ajay Kaul: We as a Company would not want to give any forward-looking statement but for
this full financial year I think we are confident of delivering in excess of 25% same-store
growth. But talking about FY 2012-2013 we will not be able to give any statement right now
because we are also in the midst of preparing our budget, our forecast and so on. We will be in
a position by the next conference call to share some numbers with you as to what our
expectation is.

Moderator: Thank you. The next question is from the line of Mr. Mayur Gathani from OHM
Group. Please go ahead.

Mayur Gathani: Sir, you had mentioned that the commissary is being relocated. So, when will
that be operational?

Ravi Gupta: All the three commissaries will be operational on or before next quarter.

Mayur Gathani: So currently also they are working but there is another one being made, right?

Page 14 of 22

Ravi Gupta: Yes, you are right.

Mayur Gathani: Sir, you mentioned that the break-up of the price hike was 4%, 3% and 5%. 3%
was when, August?

Ravi Gupta: It was mid-August.

Mayur Gathani: And can you share with us your plans for opening how many stores in FY13?

Ravi Gupta: We will be able to share in the next concall. Along with the annual results we will
be giving the guidance for the full year next year in terms of number of stores. To add to this,
having opened like 72 stores last year and 85 stores this year, definitely, you will not expect
lesser than that number in the years to come.

Moderator: Thank you. The next question is from the line of Percy Panthaki from Daiwa.
Please go ahead.

Percy Panthaki: My question is what is your thought process on capturing the consumption in
out-of-home and out-of-office, basically things like movie theatres, malls, etc.?

Ravi Gupta: We are already capturing that kind of consumption to some extent, although
movie theaters is where we are not present. Out-of-home if you can clarify further what do
you mean by out-of-home because we are a delivery focus company?

Percy Panthaki: One part of it is definitely the delivery, but people do eat Pizzas even in movie
theaters and that is clearly one of the areas of consumption that you are not present in. So
would you sort of like to be present in things like Food Courts and movie theaters and stuff like
that? Or would you say that that is not your focus area and you will concentrate on out-of-
home only?

Ajay Kaul: Normally, when you refer to out-of-home that is where we got a bit confused. It
talks about both delivery, which means food which is not prepared at home is referred to as
out-of-home. But I guess you mean more in terms of going out and eating somewhere. As a
part of our evolving strategy while we are clearly a delivery-centric company that is what our
genesis is and that is the position we will never leave. But we have also realized that a lot of
consumers in Tier II, Tier III cities in particular, for that matter, even in metros, like stepping
out and going and eating on-premise or something like that. So, over the years, a fair bit of our
stores also are coming up in malls. They are coming up in high transient points where a lot of
traffic is moving and progressively the percentage of these stores is only going to go up in our
total portfolio but will that become the main part of our strategy? The answer to that is ‘no’.
But they will also be there. There will be the malls stores, there will be the stores which are in
corporate houses, there will be stores which maybe in educational institutes and so on and so
forth. If you are aware that in all Infosys campuses there is a Domino’s store, in almost all of
them.

Page 15 of 22

Percy Panthaki: My question was exactly on this point only. So, can you give some idea as to
currently these kind of stores would be what percentage and how much do you think they can
scale up to in five years?

Ajay Kaul: Currently, it clearly is in single-digit in terms of percentage but going forward it is
going to clearly increase from there but our focus, as I will again say will always be stores
which can deliver, which are like in high street locations but malls sometimes can restrict you
from delivering, so we will not want to be getting into those kind of stores a lot, because
delivery as a part of the overall part of the promise has to be there.

Ravi Gupta: To add to what Ajay has indicated, there are two portions; one is exclusively food
court stores, that is the single-digit number Ajay is indicating but the second part is how many
stores have dine-in facility. That is a substantial number. We can say 90% plus stores have
some kind of dine-in. Now, extent of dine-in will vary from city to city. Mumbai kind of city will
have lesser number of covers; one chair is one cover. But when you go to Tier III, Tier IV cities
our covers can go up to 80 covers also. Now, having said that let me also add that our delivery
sales is just marginally better than dine-in and take away.

Moderator: Thank you. The next question is from the line of Pratik Biyani from Standard
Chartered. Please go ahead.

Pratik Biyani: Just one question on your run rate of store additions per year. Actually, just
went through some results of your competitors in Yum! and they opened some 100 stores last
year and they plan to open nearly 100 stores next year. And in China, for example, they
opened some 650 stores in a year. So, just wanted to understand one, what can be that
number for us in India? And if you have done any study how is China market different from
India and can they replicate that similar China like pace of growth in India?

Ajay Kaul: All your questions are asking us to predict the future and as a company policy we do
not make too many forward-looking statements at all. We believe in making some statements
and hopefully, delivering on them. Now, coming to this question of China, China, is clearly a
market which is a few years if not a decade ahead of India, there are some very successful QSR
brands that have been created there and we get inspired by China and hope that we are able
to replicate China’s success in India someday at a very, very broad level I can make the
statement. As far as India is concerned, there is an enhanced competitive activity. Some of
those numbers which you just say are actually not correct from what they have done, but for
an enhanced competitive activity as I was telling you earlier in this stage of development, it is
only good for the category and the industry because it only changes habits of people, it only
leads to more people shifting from conventional foods to fast food and so on. So, we are
actually happy that there is more enhanced competitive activity in this area and I mean it.

Sanjay Singh: Just wanted to know, your side orders have improved significantly in the past
two years. I think in the last year we were at something around 21% of sales all the side
orders, where would this number be currently in the nine months during this quarter?

Page 16 of 22

Ravi Gupta: Pizza overall is around 80% of the sales.

Sanjay Singh: So it is still around 20%?

Ravi Gupta: All the side orders are around 20%. Ballpark figure is what I am giving you. A
couple of percentage here and there.

Moderator: Thank you. The next question is from the line of Neeraj Saxena from BNP Paribas.
Please go ahead.

Neeraj Saxena: I like to understand how is the margin different at a store level in small towns,
Tier II Tier III cities vis-à-vis that of your other metros because there clearly, you have a benefit
of rent as well as manpower cost.

Ravi Gupta: I am sorry, we will not be able to share the exact numbers, but having said that let
me tell you rent advantage in those cities is not there, because we want to be present in those
cities at a kind of high street location or have stores where we are very visible and that is the
part of our strategy change we have done about six, seven years back. That our stores have to
be a little big for people to sit in there and second is that our stores should be visible, because
consumers want to come and visit our stores and enjoy the Pizzas there on the premises
specifically in the smaller cities. So, stores are bigger in those cities, we have 70 - 80 covers and
the location is also pretty good. So in terms of rental we do not get a significant advantage.

Neeraj Saxena: But if we look at the margins, are the margins better in the Tier II, Tier III cities
vis-à-vis that of metros?

Ravi Gupta: Let me explain, how we look at this. We look at what is the payback the stores
generate. In terms of payback our target is that stores have to give a payback of three years or
better. I will give you an example. Without going to Tier III, Tier IV cities, maybe if we take the
example of Mumbai, which I frequently give. Take a store at Mira Road and take another store
at South Mumbai, say Church Gate, they will be differential in rentals. Can we say 1:4 ratio? Rs
1 lakh versus Rs. 4 lakh rental between Mira Road and Church Gate. Now, to generate a three
year payback, for both the stores, the sales level which we require is completely different.
Suppose, sales level for the Mira Road store is Rs. 10 lakhs, then to generate a payback of
three years, you require an EBITDA of approximately Rs 2 lakh. So, 20% margin you have got.
But for the same Rs 2 lakhs profitability from South Mumbai stores, you would need much
higher sales and by the percentage it will be lower profitability. Can we compare these two
stores together and say one is better than the other?

Neeraj Saxena: Your point taken, because you are inching say 50% of your stores in top ten
cities and 50% in new cities, right? If we are looking for say a payback period for a new city,
then what is it normally? The three years or less than that?

Ravi Gupta: Our target is three years or lesser than that.

Page 17 of 22

Neeraj Saxena: Definitely, your margins will be different for the top ten cities and the new
cities. So if your margins are better in the new cities, then probably we can expect that the
margins can move up in future.

Ravi Gupta: As a ratio of the matured stores, I can say old stores to the new stores keeps on
improving, margins will be better because of more matured stores being in operation. The new
stores typically open at about 75-80% of the sales of the system average. So, if we have more
matured stores in operation, obviously, margins will be better.

Neeraj Saxena: But you consider, say a store, which is more than 12 months as a matured
store, right?

Ravi Gupta: No, the matured store definition is something that we do not use actually. Right
now we are just using it as an example. We use terminology such as same-store, new stores
and stores opened last year. These are the three categories we have.

Neeraj Saxena: So is it not possible to just give any number by which we can check that what is
the difference in the margin in say top ten cites and the new small cities? Because then it will
be a little easier for us to understand where we can expect the margins to move in future
because your expansion, say, as policy, 50% is for new cities.

Ravi Gupta: I am sorry, we will not be able to share these numbers.

Moderator: Thank you. The next question is from the line of Manav Vijay from Edelweiss.
Please go ahead.

Manav Vijay: I have one question; just wanted a sense that in the current structure the
commissary that we have, we cater approximately 50 to maybe 100 stores from one
commissary but you mentioned that in a model of DD you would require one CML in every
city. If you could explain that statement in length that will be helpful?

Ravi Gupta: First to correct the statement, the Domino’s commissaries can be stretched or you
can have any size of the commissary for Domino’s business. Like at present we have some
commissaries which manage 100- 200 stores, North commissary right now manages about 150
stores and with the new West commissary which is being set up we will be managing about
200 to 250 stores. So we can scale up the commissaries to the level which we want. That is
one. Second is, in Dunkin’ the shelf life of the product is lower than what it is in Domino’s. So
the logistics has to be minimal in the transportation of those products and that is the reason
you need smaller commissaries or CML in each of the city. But the cost of the establishment,
say, CML is also much lower than Domino’s.

Manav Vijay: What I understand is that you have an approximate costing of around Rs. 8 to 10
crore depending upon the size of commissary that you intend to have. What kind of costing we

Page 18 of 22

will have as far as CML is concern? Because I remember that in Q2 or in Q1 you had mentioned
that the costing of one DD store is going to be approximately 25-30% of a Domino’s store.

Ravi Gupta: As far as Dunkin’ Donuts is concerned we will be discussing all those numbers
when we announce the Dunkin’ Donuts launch but it will not be 25-30% - that number
probably is misplaced right now. So we only said that it will be lower than Domino’s at that
point of time but exact numbers we will be sharing about Dunkin’ Donuts business, what kind
of sales we are expecting, how many stores will be there, what is the CapEx plan all this we will
be announcing at the time we announce the launch of the Dunkin’ Donuts which will be
somewhere next quarter.

Moderator: Our next question is from the line of Varun Lochab from Religare Capital. Please go
ahead.

Varun Lochab: Congratulations on a great set of results. My question was on the same store
volume growth, if you could give us a sense of first nine months maybe quarterly if possible,
how has been the trend in terms of splitting that by number of orders versus transaction size
or volumes versus pricing?

Ajay Kaul: Between our orders and actual revenue growth there has been a single digit
difference, orders being lower than revenue, consistently quarter by quarter. This difference is
explained by the increment in our ticket size. This increment in ticket size can come because of
price increase partly and partly because of any menu-mix changes. So when we said that our
same store growth in this quarter is around 30-31% nearly 5-6 percentage points lower than
that is the order book.

Varun Lochab: And was this number similar in the first two quarters as well?

Ajay Kaul: Similar ballpark by and large similar, give or take a couple of percentage points here
or there.

Moderator: Our next question is from the line of Deepa Mirchandani from UBS Securities. Please
go ahead.

Deepa Mirchandani: Hi sir, this was of follow-up question from my side on the 5 to 6%
increase in ticket size which you talked about. Since you have taken price increases close to
12% in one year, how come the ticket size like your realization is just 5 to 6%, shouldn’t it be
higher?

Ajay Kaul: Firstly these price increases are taken at three times in a year so you have to look at
weighted average year-on-year basis and you can’t just add them up and say that that is the
price increase for the year. However, still at a conceptual level, your argument is right. But
what happens a lot of times is, as you increase prices, your menu mix changes. Some
customers align towards a certain kind of product, they start eating certain types of pizzas

Page 19 of 22

more or size or whatever and as a result of all that the net impact on your ticket which is
coming is around as you are saying 5-7% so that is the number which is the ultimate effect of
price increase as well as menu mix changes.

Moderator: Our next question is from the line of Aakash Manghani from Girik Capital. Please go
ahead.

Aakash Manghani: What is the employee count at the end of this quarter?

Ajay Kaul: It is about 15,049.

Aakash Manghani: How many would be temporary employees , is it generally higher for Q3?

Ravi Gupta: Typically, there are about 25 to 30% which are part-time employees, actually we
don’t use the word temporary, they are part-time employees. But this is there at any point of
the time or all the time.

Aakash Manghani: What is the attrition that you have currently for an annualized basis?

Ajay Kaul: The attrition at different levels is different, at the team member level and I think
that’s probably your question it is as high as 7-8% monthly which means annually it comes to
around 80 to 90% and this has been no different over the last so many years and surprisingly
this is similar to even lot of other countries where Domino’s is or for that matter even other
QSR brands are.

Aakash Manghani: You had mentioned in the previous conference call that 80% of your top
line generally comes from the same stores, would it be same for this quarter or you on newer
stores have done better?

Ajay Kaul: Without going too much into detail the numbers will not be too different.

Aakash Manghani: Also with the IPL coming up in April, do you foresee any increase in
marketing spend going forward online, print or advertisements?

Ajay Kaul: I don’t think so there is going to any special increase in our marketing spends. As
much as IPL was there last year so to that extent on the comparable basis it will be whatever
we did last year we will do similar things this year also hopefully. But we don’t run specifically
promotions or anything non-advertising below the line activities related to IPL as it is.

Aakash Manghani: Lastly, all these others line items of Rs. 82.3 crore, what is your ad marketing
spend exactly?

Ravi Gupta: Aakash we will be able to share on an annual basis only this number, we do not
share this number on a quarterly basis.

Page 20 of 22

Aakash Manghani: What is it as a percentage of sales?

Ravi Gupta: I think it is the same question you’re asking again so let me give you the same
reply.

Moderator: Our next question is from Riken Gopani from Infina Finance. Please go ahead.

Riken Gopani: First thing I wanted to understand is that your employee cost on a sequential
basis seems to have grown lesser than your top line in fact that is where you have some
savings as well. If I’m not wrong last quarter you were saying that you are supposed to give
some increments as well to the front end team this quarter. Just wanted to understand is
there any reason why the cost is lower this quarter, I mean the growth in employee expense is
lower?

Ravi Gupta: You are right, we had indicated this last quarter. We have increased the salaries of
the team members in this quarter. The impact is only there for two months not for all the
three months; so full three months impact will come in the next quarter but having said that
the price increase impact which is there on these numbers also gives leverage in all the costs,
be it manpower cost, be it any other cost. So when you look at that, in August we have taken
a 3% price increase so full price increase impact was there in this quarter for that increase,
plus 5% price increase half of the quarter impact was there in this, so both the factors together
have contributed to efficiencies in the labor cost as well. Having said that we have not given a
very high increase this time to the team members and we will look at again next year seeing
that what kind of increase we need to give. Nutshell, we want to say that in manpower on a
long term front we should not see much efficiencies coming in because we expect the inflation
in man power to continue to be pretty robust. So please do not look at the quarter to quarter
kind of variations in these numbers because December is a big month also, so it gives quite a
lot of efficiencies in the manpower and December being in the Q3 that’s why it will get
reflected in this quarter. Last year we have taken a very good increase in the month of
September and the full quarter impact had come in the December quarter and have adversely
impacted the manpower costs.

Rikesh Gopani: And would you be able to share as to generally what has been the kind of
increase that you have given this year, throughout the year what would have been the kind of
increase that you would have given on employee?

Ravi Gupta: I think we have given about 10% increase to the team members. Team members is
what I’m talking about because for rest of the people the increase happens in the month of
July which was already factored in the second quarter results.

Rikesh Gopani: Secondly wanted to understand there will be a lot of revenues that you would
generate out of bulk orders that maybe getting delivered in BPOs or large size orders on
certain events. Is there any number that you could share as to what could be these kind of
large bulk orders to your overall revenue?

Page 21 of 22

Ravi Gupta: No we cannot share.

Rikesh Gopani: I wanted to understand what would be your average transaction size, is that
possible to share?

Ravi Gupta: No we do not share that number also.

Moderator: Our next question is from the line of Nishith Rathi from Trust Capital. Please go ahead.

Nishith Rathi: I just have one question, just wanted to understand the Sales that you report
are they gross of discount or net of discounts?

Ravi Gupta: These are net of discounts because in our case all is a trade discount. Discount
which happens at the time of sales so the sale is accounted for net of all the discounts.

Nishith Rathi: So all the coupons that you give and the online booking that are made so the
discounts that are there that are already net of whatever, the sales that is there that is the net
of all those figures?

Ravi Gupta: Perfect.

Moderator: A next follow-up question from the line of Amnish Aggarwal from Motilal Oswal.
Please go ahead.

Amnish Aggarwal: We so far are opening our own stores whereas if you look globally in
Domino’s, I may not be aware about larger players in the QSR segment the only point
everybody has gone in for a franchisee based model. So if you look today with around 439
stores growing by 80 stores on an average also and having around 15,000 employees so if you
take a slightly longer term viewpoint where do you see up to what level, do you think
Domino’s in India will grow with a own store model? Secondly do you think for example if you
are having double the size number of stores you will be having 30,000 employees so are the
employees in Domino’s unionized and thirdly do you see a possibility that over a period of time
how robust is the system to handle so much of manpower in the company?

Ajay Kaul: For the foreseeable 2-3 years, we do not see any business compulsion or reason to
go the franchisee route and I think Ravi earlier did mention or and our previous con call he has
said why we do not want to go through the franchisee route. So one off store yes, for example
we have two franchisee stores today which are the airport stores and because the way the
airports operate and the way those contracts are given out, we have had to mandatorily
appoint a franchisee there, but given the choice we would have zero franchisees and for the
foreseeable 2-3 years we do not see franchisees coming into the system. Second question with
regards to employees, there is no union in Domino’s and as the numbers of employees grow as
you rightly said to 20 and 25 and 30,000, we believe that, in fact whenever we go to new
places we create opportunities and jobs for youngsters. Every time we enter a new city there

Page 22 of 22

is so much of excitement and the youngsters are enthused in that city that some company has
come which is creating 30 to 50 jobs. So on the contrary, we actually find it like a social
responsibility also to create so many jobs in the country and people are very excited about it.

Amnish Aggarwal: Sir, it means that in the near term you will continue to have your own store
model?

Ajay Kaul: Yes.

Amnish Aggarwal: But if we take a slightly longer view 5 years down the line operating 1000
stores, can you indicate was it all this global majors have they gone into franchisee routes after
gaining certain scale or how has the transition been there in those countries?

Ajay Kaul: People tend to franchise out much earlier, there it is a normal thing that when they
open few stores they tend to franchise out, if I’m going by other Domino’s operations
example. UK for example today is almost 100% franchisee stores.

Amnish Aggarwal: So it means that the companies who have done it from the very beginning
they go in for the franchisee basis?

Ajay Kaul: Not absolutely beginning, they do open their own first few stores and then once the
brand is established they tend to go in that direction.

Moderator: Thank you sir. I would now like to hand the conference over to Mr. Ajay Kaul.

Ajay Kaul: I would thank all the participants today for being with us. I hope we have been able
to satisfy you with the right answers. I know there may be still questions in your mind which
will come up and we’ll be happy to answer them offline at later dates but in the meantime
thank you for being patient with us and good day.

Moderator: Thank you sir. With that we conclude the conference.

This is a transcription and may contain transcription errors. The Company or sender takes no
responsibility for such errors, although an effort has been made to ensure high level of
accuracy.

