

Let's Solve

LTI/SE/STAT/2019-20/69

February 10, 2020

National Stock Exchange of India Limited
Exchange Plaza, Bandra-Kurla Complex
Bandra (E), Mumbai- 400 051
NSE Symbol: LTI

The BSE Limited,
Phiroze Jeejeebhoy Towers,
Dalal Street, Mumbai- 400 001
BSE Scrip Code: 540005

Dear Sirs,

Subject: **Schedule of Analyst/ Institutional Investor Meetings**

Pursuant to Regulation 30 of the SEBI (Listing Obligations & Disclosure Requirements) Regulations, 2015, we are enclosing a Schedule of Analyst/Institutional Investor Meetings planned for February 2020.

Further, we are enclosing herewith a copy of Investor Presentation, which also will be available on the Company's website viz. www.Lntinfotech.com/Investors

Please take the same on your records.

Thanking You,

Yours sincerely,

For Larsen & Toubro Infotech Limited

Manoj Koul
Company Secretary & Compliance Officer

Encl: As above

Larsen & Toubro Infotech Ltd.

Branch office Technology Tower 1, Gate No. 5, Saki Vihar Road, Powai, Mumbai - 400072, India

T: +91 22 6776 6776 | F +91 22 2858 1130

Registered office L&T House, Ballard Estate, Mumbai 400 001, India

www.Lntinfotech.com | E-mail: info@Lntinfotech.com | CIN: L72900MH1996PLC104693

A Larsen & Toubro
Group Company

Intimation of Schedule of Analyst/ Institutional Investor Meetings pursuant to Regulation 30 of SEBI (Listing Obligations & Disclosure Requirements) Regulations, 2015

Interactions planned for February 2020

Investor Conferences:

Date	Conference/Investor Meetings	Venue
February 11, 2020	IIFL's Enterprising India Investors Conference	Mumbai
February 12, 2020	Edelweiss India Conference	Mumbai
February 17, 2020	Antique Build India, New India	Mumbai
February 19, 2020	Kotak Chasing Growth 2020 Conference	Mumbai

Powering the
BREAKAWAY
Enterprise

Safe Harbor

Certain statements in this release concerning our future growth prospects are forward-looking statements, which involve a number of risks, and uncertainties that could cause our actual results to differ materially from those in such forward-looking statements. LTI does not undertake to update any forward-looking statement that may be made from time to time by us or on our behalf.

Meet LTI

31,000+
Headcount

\$1.4Bn+
LTM revenue

66
Fortune 500 clients

429
Active clients

6th
Largest Indian IT services
company

32
Delivery centers globally,
with 57 sales offices

Enviably Client Profile

Consistently Delivering Industry Leading Revenue Growth

Annual Revenues (USD Mn)

Quarterly Revenues (USD Mn)

Amplifying Outcomes With Digital | Analytics | IoT | Automation | Cloud

Quarterly Digital Revenue (USD Mn)

Some enterprises in mature industries don't just survive disruptive times. They...

BREAKAWAY

Enabling new business models

Enabling revenue growth

Transforming customer and employee experiences

Mastering next gen efficient operations

Solving sticky and persistent problems

Making the middleman redundant

Tech for the bottom billion

Service orientation of subscription economy

Faster time-to-market

LTI's strategy for helping Breakaway Enterprises

Operate to Transform

Do
Less

Do
Fast

Do
More

Do
Better

Data-Driven Organizations

Data as an enterprise asset

AI led automation

Monetization of data

Right data, right time, right people

Experience Transformation...

Empathy led

Persona and journey driven

Immersive to the core

Human centric

Digitizing the Core

Define
the core

Messy legacy to
digital core

Integrate
everything with
digital core

Embed
Automation and
Intelligence

We're Investing in our clients' Breakaway Success...

Platforms

Partnership

Acquisitions

People

MOSAIC

Powering Enterprise
Decisions & Actions

Acquisitions

An LTI Company

Strategy-on-a-Page

Untapped Opportunity

Enterprises Trying to

- Enable new business models
- Enable revenue growth
- Transform experiences
- Build next gen operations

Focus on Outcomes

- Operate to Transform
- Data driven organizations
- Experience Transformation
- Digitizing the core

LTI Platforms Focus

- Industry specific
- Functional
- IaaS and PaaS
- Capability based

AI

ML

Data

Automation

Cloud

IoT

We're Winning

Smart Energy Storage Solution Provider

Multi-year, multi-million dollar deal for transforming global application operations

Apex Government body

Multi-million dollar deal for creation of data management framework and integrating data sets

US Based Utility Company

Multi-year, multi-million dollar deal to provide Cloud and Infrastructure Managed services

European Financial Institution

Multi-year, multi-million dollar managed services engagement to manage entire IT

Well Diversified Portfolio

Operational Excellence Leading To Healthy Financial Performance

Note: Latest operational metrics for Q3FY20 and financial metrics for LTM

Let's Solve