

ANALYST
MEET 2014

Human Capital Management

Binod Hampapur Rangadore
EVP and Head – Talent Fulfilment Function

Srikantan Moorthy
EVP and Head – Human Resources

Safe Harbor

Certain statements in this presentation concerning our future growth prospects are forward-looking statements regarding our future business expectations intended to qualify for the 'safe harbor' under the Private Securities Litigation Reform Act of 1995, which involve a number of risks and uncertainties that could cause actual results to differ materially from those in such forward-looking statements. The risks and uncertainties relating to these statements include, but are not limited to, risks and uncertainties regarding fluctuations in earnings, fluctuations in foreign exchange rates, our ability to manage growth, intense competition in IT services including those factors which may affect our cost advantage, wage increases in India, our ability to attract and retain highly skilled professionals, time and cost overruns on fixed-price, fixed-time frame contracts, client concentration, restrictions on immigration, industry segment concentration, our ability to manage our international operations, reduced demand for technology in our key focus areas, disruptions in telecommunication networks or system failures, our ability to successfully complete and integrate potential acquisitions, liability for damages on our service contracts, the success of the companies in which Infosys has made strategic investments, withdrawal or expiration of governmental fiscal incentives, political instability and regional conflicts, legal restrictions on raising capital or acquiring companies outside India, and unauthorized use of our intellectual property and general economic conditions affecting our industry. Additional risks that could affect our future operating results are more fully described in our United States Securities and Exchange Commission filings including our Annual Report on Form 20-F for the fiscal year ended March 31, 2014 and on Form 6-K for the quarter ended September 30, 2014. These filings are available at www.sec.gov. Infosys may, from time to time, make additional written and oral forward-looking statements, including statements contained in the company's filings with the Securities and Exchange Commission and our reports to shareholders. In addition, please note that the safe harbor is as of today, and any forward-looking statements contained herein are based on assumptions that we believe to be reasonable as of this date. The company does not undertake to update any forward-looking statements that may be made from time to time by or on behalf of the company unless it is required by law.

Infosys Group - Our people*

1,65,411 employees

Women employees
form 35.3% of total
workforce

105 nationalities;
8.5% from non-Indian
nationalities

Average age – 29
years

* as of Sep 30, 2014

The value we add: Infosys Employee Value Proposition

Opportunities for Continuous Employability is a unique value add for every Infoscion

Employee Lifecycle

Recruit

Our selection process is testament to our commitment to hiring the best

- Visited 155 engineering campuses in India
- 86% of our offers are from Top 100 colleges
- Timeline
 - *Campus Visit: Sep-14 to Mar-15*
 - *Joining: June-15 to Dec-15*

* H1 15 for Infosys Limited

Employee Lifecycle - Deploy

Deploy - Talent Fulfilment Function

The measure of this process is Utilization (82.3%)*

*Q2 FY15 – excluding trainees

Employee Lifecycle - Develop

We are the World's Largest Corporate University

Global Education Center, Mysore

- **Foundation Program benchmarked as equivalent to BS in Computer Science as per US standard through Federation of International Services (FIS), USA**
- **Infosys is the Gold Standard in Training ~ Forrester, 2011**

\$184m infrastructure investment
for learning

335 acre campus, 1.44 m sqft of education
space to train 14,000 people every day!

Foundation Program:
17-23 weeks

Structured learning – Education, Training & Assessment

Develop – Career Lattice

We are expanding our focus on encouraging employees to move horizontally by enabling lateral movements and opening up opportunities for job enrichment through **Experiential Learning**

14,000+ employees covered in these interventions

1,700 employees

Leadership Development

Focus Areas

- Enable current performance of leaders while also developing them for future positions
- Identify, develop and retain high-potential leaders and ensure sufficient bench strength of leadership talent to succeed in senior roles
- Enable and encourage senior leaders to teach, coach, and mentor other potential leaders
- To brand ILI as the global gold standard for leadership development

Company is the Campus; Business is the Curriculum; Leaders shall teach

Leadership Development

Approach

- Leadership Assessments
- Talent review
- Best in Class Training offerings
- Leaders Teach
- Mentoring

Employee Lifecycle - Assess

Assess - Meritocracy at Infosys

Performance Management is more than just appraisals and reviews. It is a work ethic that when created...

Employee Lifecycle - Engage & Reward

Engage & Reward

Murmuration (crowd-sourcing initiative) – top 10 ideas out of 2,650 to be evaluated for our strategy

Creating action plans from the output of the annual employee survey (72% participation)

Reviewing and simplifying internal processes using a SWAT team

Focusing on leveraging the Infosys alumni community

Deepening employee engagement – with leaders and families of Infoscions

100% variable payout for Q2 FY15

Quarterly promotions on time - over 19,000 promotions since April 2014

Channels for employee engagement

InfyTV

Hall of Fame

Leaders Blogs

Managers' Portal

InfyRadio

The Awards for Excellence

InfyBubble

HALE

InfyGold+

ANALYST MEET 2014

Thank You

© 2014 Infosys Limited, Bangalore, India. All Rights Reserved. Infosys believes the information in this document is accurate as of its publication date; such information is subject to change without notice. Infosys acknowledges the proprietary rights of other companies to the trademarks, product names and such other intellectual property rights mentioned in this document. Except as expressly permitted, neither this documentation nor any part of it may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, printing, photocopying, recording or otherwise, without the prior permission of Infosys Limited and/or any named intellectual property rights holders under this document.