

Rethinking Return on Education

Abhishek Ballabh

Co-Founder

Copyright © ExtraAEdge.com

July 15, 2014

Agenda

- ✓ About Me & ExtraaEdge
- ✓ Lessons Learnt
- ✓ Consumer Attitudes & Buying Behavior.
- ✓ Education categories that will grow and shrink.
- ✓ Franchising & Joint Ventures
- ✓ Business models

Abhishek Ballabh @ 28

Co-Founder | **ExtraaEdge.com**

B.E. (IT) – B.V.P.C.O.E | Pune (2003-07)

7 years in the **Tech & Product Industry**

aballabh@theextraaedge.com

Skills

Web Developer

Business Analyst

Consultant

Data Architect

Product Manager

Operations

Sales

Co-Founder

Companies I worked

Companies I started

About ExtraaEdge

Social Student Lifecycle Management Platform

We help progressive institutes
acquire, serve, manage &
connect with their students
year on year.

INTERESTING. TELL ME MORE.

Col**LEDGE** is a

Social Student **Lifecycle** **Management Platform**

1

Year old

6

Customers

5000+

Students

3

Awards

Lessons Learnt in Education Business

Build relationship in community

Follow the money
Think ROI

Focus on GROWTH + SALES
Charge your customers

Keep USER first

Passion

Build a great Team

Deliver VALUE

Have patience

Consumer Attitudes & Buying Behavior

- ✓ Sales happen through a channel of **TRUST**.
- ✓ Are you selling: **Vitamins or Antibiotics**
- ✓ Customers get it: **Value vs Commodity**
- ✓ Technology – **Mobile, SaaS, MooC etc.**
- ✓ One size fits all – **never works**
- ✓ They WANT a **Comprehensive Solution**

Education

Categories that will grow & shrink

CORE EDUCATION

K-12 EDUCATION

- School management
- PPP**
- Special education

HIGHER EDUCATION

- Higher education management
- For-profit colleges
- Twinning colleges and programs
- Distance learning

*** Public Private Partnerships*

PARALLEL EDUCATION

PRE-SCHOOLS

VOCATIONAL TRAINING

- IT, sales hospitality
- Languages
- Hospitality training
- Distance learning

CORPORATE TRAINING

- Outsourced training
- In-house / captive training

TEST PREPARATION

- Undergraduate
- Graduate

TUTORING

- Location based
- Distance learning

TEACHER TRAINING

ANCILLARY SERVICES

ICT / TECHNOLOGY

- Hardware
- Software

BOOKS & SUPPLIES

ERP SOFTWARE

LEARNING MANAGEMENT SYSTEMS

CURRICULUM DEVELOPMENT

DURABLES

TRANSPORTATION

Growth

** Public Private Partnerships

Franchising & JVs

- ✓ **Sell yourself first and then PARTNER.**
- ✓ **JV's with complimentary service providers help to reach the decision makers.**
- ✓ **Customers buy in a cycle & great to have right resellers & partners as timing matters.**
- ✓ **Information is critical for business development.**

Business Models

✓ **Repeatable, Scalable, Sales Play, Low Cost, Recurring Revenue, License based SaaS models.**

✓ **e.g. Products**

Keep Hustling All the Best