

LIVE ENTERPRISE

Infosys[®]
Navigate your next


Global Locations 2018-19

GLOBAL LOCATIONS

Infosys Limited (“the Company”), a global leader in technology services and consulting, has its operations spread across the world. Our development centers (DCs) and offices are located in India and overseas. As on March 31, 2019, the Company is spread across 191 locations in 46 countries.


This document provides details of key locations where our offices are situated across North America, Europe, Asia Pacific, India and South Africa. You can also visit <https://www.infosys.com/about/Pages/locations.aspx> for details related to our global locations.

NORTH AMERICA


- USA
- CANADA
- MEXICO


SOUTH AMERICA


ASIA PACIFIC


INDIA


EUROPE


Global locations – Infosys Limited

Asia Pacific

Australia

Canberra

Level 3, 10 Hobart Place, Canberra
ACT 2601
Tel: 61 398 602 000

Hong Kong

01-03, 66/F, The center,
99 Queens's Road Central,
Hong Kong
Tel: 852 3965 3348

Japan

Nagoya

Regus Hirokoji Garden Avenue
Centre, 4th FL, Hirokoji Garden,
Avenue4-24-16 Meieki,
Nakamura-ku, Nagoya City, Aichi
Japan 4500002
Tel: 81 528 569 535

Osaka

Level 18, Hilton Plaza West, 2-2-2
Umeda, Osaka city,
Osaka - 530 001 Japan
Tel: 81 661 334 636

Tokyo

Izumi Garden Wing 2F, 1-6-3,
Roppongi, Minato-ku,
Tokyo 106 0032
Tel: 81 355 453 251

Malaysia

Kuala Lumpur

Level 13A-1, Mercu UEM
Jalan Stesen Sentral 5,
Kuala Lumpur Sentral,
50470 Kuala Lumpur
Tel: 60 327 721 200

New Zealand

Auckland

Level 7, 79, Queen Street,
Auckland 1010, PO Box 91397,
Victoria Street, Auckland 1142,
Tel: 91 80 2852 0261

Wellington

Level 15, 171 Featherston Street
Wellington, 6011
Tel: 91 80 2852 0261

Philippines

Manila

6/F, Cyber One Building, 11,
Eastwood Avenue, Eastwood City
Cyberpark, Bagumbayan,
Libis, Quezon City, Manila
Tel: 632 464 9300

Singapore

CBP
05-01/06, 1 Changi Business Park,
Crescent, Plaza 8, Podium A,
Singapore 486025
Tel: 65 6671 2200
Metropolis
Servcorp Metropolis Pte Ltd.

The Metropolis Tower 2, # 08-09,
11, North Buona Vista Drive,
Singapore 138589
Tel: 91 80 2852 0261

South Korea

Seoul

Centre No. 555, 18th Floor,
Kyoung Am Building, 157-27,
Samsung-dong, Gangnam-gu,
Seoul, 135090,
Republic of Korea
Tel: 82 234 504 500

Taiwan

Taipei

Centre No. 1372, Shin Kong
Manhattan Building, 14F, Section
5, No. 8, Xin Yi Road, 110, Taipei,
Taiwan
Tel: 8862 8758 2333

Europe

Austria

Vienna

Regus Vienna Cityport 11
Simmeringer, Hauptstrabe 241110
Wien
Tel: 91 80 2852 0261

Belgium

Brussels

Regus Park Atrium, 11, rue des
Colonies/Kolonienstraat, B 1000
Brussels
Tel: 32 2517 6230

Croatia

Karlovac

Prilaz Veceslava Holjevca 2a,
47000 Karlovac, Croatia
Tel: 385 474 95000

Denmark

Copenhagen

Regus Copenhagen,
Larsbojornsstraede 3, 1454
Copenhagen
Tel: 45 333 772 94

Finland

Espoo

Keilaranta 16,
02150 Espoo
Tel: 358 925 107 00

Helsinki

Regus Mannerheimintie 12B,
00100 Helsinki
Tel: 358 925 166 239

France

Marseille

Euromed Calypso
48 Quai du Lazaret
13002 Marseille
FRANCE
Tel: 91 80 2852 0261

Paris

Tour opus 12, 4th Floor,
77 Esplanade du General de
Gaulle,
92914 Paris La Defense 9
Tel: 33 156 391 200

Toulouse

7, Avenue Didier, Daurat,
Ground Floor, Blagnac, 31700
Tel: 33 561 113 130

Germany

Berlin

Saarbrücker Str. 36-38/Prenzlauer
Allee 248-251, 10405
Berlin
Tel: 49 692 6956 6100

Zweigniederlassung Deutschland
Buchholzweg 7
13627
Tel: 49 692 6956 6100

Dusseldorf

Regus Dusseldorf, Berliner Allee,
4th and 5th Floor
Berliner Allee 59
402 12 Dusseldorf
Tel: 91 80 2852 0261

3rd floor,
FÜRST & FRIEDRICH,
Friedrichstraße 56 / Fürstenwall,
40217 Dusseldorf
Tel: 91 80 2852 0261

Erlangen

KoldestraBe 16
91052
Erlangen Deutschland
Tel: 91 80 2852 0261

Frankfurt

Bockenheimer
Landstrasse 2-4, (Operturm),
60306 Frankfurt am Main
Tel: 49 692 6956 6100

Marl

Designhaus Marl,
Friedrichstraße 30,
45772 Marl
Deutschland
Tel: 91 80 2852 0261

Munich

Mles-van-der-Rohe-StraBe 8,
80807, Munchen
Tel: 91 80 2852 0261

Stuttgart

SchelmenwasenstraBe 37, 70567,
Stuttgart
Tel: 91 80 2852 0261

Walldorf

Partner Port, Altrrottstr. 31, 69190
Walldorf
Tel: 91 80 2852 0261

Hungary

Budapest

Bécsi út 36. III. em. 29., 1036,
Budapest Hungary
Tel: 91 80 2852 0261

Ireland

Dublin

Block 1, Booterstown Hall,
Booterstown, Co.
Tel: 91 80 2852 0261

Global locations – Infosys Limited (contd.)

046 - 3050 Lake Drive, Citywest
Business Campus, Dublin 24
Tel: 91 80 2852 0261

Italy

Milan

Infosys Limited Regus, Via Torino
2, 20123, Milan,
Tel: 390 272 546 456

Luxembourg

Regus Luxembourg JFK 43 Centre
SA, 43, Avenue Johs Fitzergaid
Kennedy, L 1855, Luxembourg
Tel: 91 80 2852 0261

Norway

Oslo

Regus Business Center, Ibsen AS,
C.J Hambrospllass 2C,1st Floor,
Oslo 0164
Tel: 47 2299 6000

Poland

Krakow

Infosys Consulting Sp. z o.o.,
Klimeckiego 1
30-705 Krakow
Tel: 91 80 2852 0261

Warsaw

Al. Jana Pawla II 12, 00-124
Tel: 91 80 2852 0261

Wroclaw

ul Strzegomska 142 A, 54-429,
Tel: 91 80 2852 0261

Portugal

Lisbon

Rua Rodrigo da Fonseca 82,
2.º Esquerdo, 1250-193 Lisbon
Tel: 91 80 2852 0261

Romania

Bucharest

Infosys Consulting S.R.L.
The Mark building,
84-92 Calea Grivitei, Floor 4,
Sector 1 Bucuresti
010735
Tel: 91 80 2852 0261

Russia

Moscow

Kulakov lane 9 bld. 1,
Moscow 129626
Tel: 7 495 956 6003

Slovakia

Bratislava

Centre No 725,
Karadzicova 8/A,
Bratislava, 821 08
Tel: 421 259 396 000

Spain

Madrid

CUZCO IV, Paseo de la Castellana,
141-8 28046, Madrid
Tel: 34 915 726 584

Sweden

Stockholm

Regus Gardet,
Tegeluddsvagen 76, 2nd Floor,
115 28, Stockholm
Tel: 46 850 502 400

Switzerland

Baden

Brown Boveri Strasse 8
5400 Baden
Tel: 91 80 2852 0261

Basel

Regus Basel City Centre,
Innere Margarethenstrasse 5,
Basel 4051
Tel: 41 0 61 204 4545
Fax: 41 0 61 204 4500

Geneva

18, Avenue Louis-Casai, 1209
Geneva
Tel: 41 22 747 7894
Fax: 41 22 747 7900

Zurich

Obstgartenstrasse 27, Kloten
Postfach 201, 8058 Zürich
Tel: 91 80 2852 0261

The Netherlands

Amsterdam

World Trade Center, I-Tower, 7th
Floor,Strawinskylaan 1977, 1077
XX Amsterdam
Tel: 31 207 965 500

Regus Business Centre Schiphol
Airport Rijk
Regus Amsterdam BV
Kingsfordweg 151
1043 GR, Amsterdam
Tel: 91 80 2852 0261

United Kingdom

Canary Wharf

14th and 15th Floor, 10 Upper
Bank Street, Canary Wharf,
London E14 5NP
Tel: 44 207 715 3300

Edinburgh

Regus, 9 10 St Andrew Square;
Edinburgh, EH2 2AF
Tel: 44 131 718 6013

London

6 Hays Lane,
London Bridge,
Greater London
SE12HB
Tel: 91 80 2852 0261

Reading

Green Park, 200 Brook Drive
Green Park
Reading Berkshire RG2 6UB
Tel: 91 80 2852 0261

Nottingham

Little Oak Drive, Sherwood Drive,
Nottinghamshire NG15 OEM
Tel: 91 80 2852 0261

Swindon

Windmill Hill Business Park,
Whitehill Way, Swindon
Wiltshire, SN5 6QR
Tel: 44 179 344 1453

India

Ahmedabad

Regus Business Centre, 101-
104, GCP Business Centre,
Opposite Memnagar Fire Station,
Vijay Cross Road, Memnagar,
Ahmedabad 380 014
Tel: 91 80 2852 0261

Bengaluru

Bharthiya City
Milestone SEZ Unit, BCIT, Bhartiya
city block, 1, Thanisandra Main
Road, Chokkanahalli,
Bangalore - 560064
Tel: 91 80 4615 4600

Manipal Center
N 403, 405, North Block, Manipal
Center, Dickenson Road,
Bangalore, 560 042
Tel: 91 80 2852 0261

Center Point
Plot No. 26A, Electronics City,
Hosur Road, Bangalore 560 100
Tel: 91 80 28521230

RMZ Ecoworld
Devarabeesanahalli
Unit 402-E, 4th Floor,
Building No 1, Devarabeesanahalli,
Varthur Hobli, Bangalore
East Taluk, Bangalore 560 103
Tel: 91 9538731224

Gold Hill - Konappana Agrahara
Gold Hill Supreme Software Park,
Ground, 2nd, 3rd, 4th and 5th
Floor, North Wing, Plot No. 21, 22,
27 and 28, Konappana Agrahara
Village, Begur Hobli,
Electronics City Phase II,
Bengaluru 560 100
Tel: 91 80 4653 8001

JP IT Park
Plot No 25 & 23, Konappana
Agrahara Village, Begur Hobli,
Electronics City, Hosur Road,
Bangalore 560 100
Tel: 91 80 4921 0556

M & C Building
Plot No 52 & 53, Doddathogur
Village, Begur Hobli, Electronics
City, Hosur Road,
Bangalore 560 100
Tel: 91 80 3331 7777

IIPM
SY No. 41(P), 40(P), Konappana
Agrahara Village
Begur Hobli, Bangalore South,
Electronic City P-II
Bangalore – 560100,
Tel: 91 80 4615 2999

Focus
Plot No. 22, Sy. No. 14, Focus
Towers, Konappana Agrahara
Village, Begur Hobli, Electronics
City, Bangalore 560 100
Tel: 91 80 4635 0027

Karle Infrac
ILKarleSEZUnit, Karle Town
Centre, HUB2 Building, 8th to
11th Floor, 100 Feet, Kempapura
Main Road, Nagavara,
Bangalore - 560 045
Tel: 91 80 2852 0261

Bhubaneswar

Plot No. E / 4, Info City,
Bhubaneswar 751 024
Tel: 91 674 665 2200

Global locations – Infosys Limited (contd.)

SEZ, Plot No-PB-1, NE-1 and NP-1, Info Valley, IDCO IT/ITES SEZ, Village, Gaudakashipur and Arisal, Bhubaneswar, District Khurda 752 054
Tel: 91 674 665 2200

Chandigarh

Plot No. 1
Rajiv Gandhi Technology Park
Kishangarh
Chandigarh 160 101
Tel: 91 172 503 8000

Block A and B, Ground Floor, DLF Building, Plot No. 2, Rajiv Gandhi Chandigarh Technology Park, Chandigarh 160 101
Tel: 91 172 503 8000

Chennai

138, Old Mahabalipuram Road, Sholinganallur, Chennai 600 119
Tel: 91 044 3982 2222

Mahindra Industrial Park, TP 1/1, Central Avenue, Techno Park SEZ, Mahindra World City, Natham Sub Post, Chengelpet, Kancheepuram District, Chennai 603 002
Tel: 91 44 4741 1111

RMZ One Paramount
Door No 110, Mount Poonamallee Road, Porur Village, Ambattur TQ, Chennai
Tel: 91 80 2852 0261

Gurgaon

Uniworl Tower B
Village Tikri, Sector 48
Gurugram – 122 018
Tel: 91 124 447 9527

Hubballi

IT/ITES SEZ, Developer,
Near Hubli Airport,
Dharwad District,

Hyderabad

Survey No 210, Manikonda Village, Lingampalli, Ranga Reddy District, Hyderabad 500 032
Tel: 91 40 3982 2222

SEZ Survey No. 41 (pt) 50 (pt)
Pocharam Village
Singapore Township PO,
Ghatkesar Mandal
Rangareddy District
Hyderabad 500088.
Phone 040 40600000
Fax 040 666341356

Mangaluru

Pajeeru Village
Kamblapadavu, Kurnad Post,
Pajeeru Village, Bantwal Taluk, 574
153, Dakshina Kannada(Dist).
Tel: 91 80 2852 0261

Kuloor Ferry Road, Kottara,
Mangaluru 575 006

Mohali

Infy
Plot No.I-3, Sector 83-A, IT City,
SAS Nagar, Mohali,
Punjab - 160062
Tel: 91 172 669 8000

Level 9 & 10, Landmark Plaza
Building (F3 Tower),
Plot No. A-40A, Phase-VIII B,
Sahibzada Ajit Singh Nagar,
Industrial Area Sector 75, Mohali,
Punjab - 160059
Tel: 91 172 338 4000

Mumbai

85, C Mittal towers, 8th Floor,
Nariman Point, Mumbai 400 021
Tel: 91 22 2284 6490

Mysuru

Plot No. 350-354, 368-372 and
376-385, KIADB Industrial Area,
Hebbal Hootagalli,
Mysuru 570 027
Tel: 91 821 240 4101

Nagpur

Nagpur SEZ Co-Developer,
Notified Area, Nagpur
Tel: 91 712 669 8200

Pune

Plot No. 1 Rajiv Gandhi
Infotech Park,
Hinjawadi, Taluka Mulshi,
Pune 411 057
Tel: 91 20 3982 2222

Plot No. 24/2,
Rajiv Gandhi Infotech Park,
Phase II, Village Maan, Taluka
Mulshi, Pune 411 057
Tel: 91 20 3982 2222

Ascendas,
Juniper, Floor 1 to 8, International
Tech Park, 18, Rajiv Gandhi IT
Park, MIDC, Phase 3, Hinjewadi,
Pune 411057
Tel: 91 80 2852 0261

Thiruvananthapuram

Plot No. 1, Technopark
Campus II Attipara Village,
Thiruvananthapuram 695 583
Tel : 91 471 3982 2222

North America

Canada

Calgary

Suncor Energy Centre, Suite 5100,
150-6th Avenue S.W. Calgary,
AB T2P 3Y7
Tel: 1 403 538 2110

Montreal

1000 de la Gauchetiere Street
west Suite 2400, Montreal QC
Canada H3B 4W5
Tel: 1 514 448 2157 / 7471

Toronto

5140 Yonge Street, Suite 1400,
Toronto, Ontario, M2N 6L7
Tel: 1 416 224 7400

Vancouver

Solo District: 2025 Willingdon
Avenue Unit 900 Burnaby British
Columbia V5C 0J3
Tel: 91 80 2852 0261

United States

Ashburn, VA

1st Floor, Suite E-100, 22001
Loudoun, Country ParkWay,
Ashburn, VA
Tel: 91 80 2852 0261

Atlanta

3200 Windy Hill Rd, Suite
100-W
Atlanta, GA 30339
Tel: 1 770 799 1958

Alpharetta

555 Northpoint Center East, 4th
Floor, Alpharetta, GA 30022, USA
Tel: 91 80 2852 0261

Basking Ridge

106, Allen Road, 1st Floor,
Liberty Corner, NJ 07920
Tel: 1 908 860 4900

Bellevue

3326 160th Avenue SE,
Suite 300, Bellevue, WA 98008
Tel: 1 425 256 62000

Bentonville

2700 SE 'S' Street, Suite 200,
Bentonville, AR 72712
Tel: 1 704 998 5300

Charlotte

Office space 10-158, WeWork 615
S College St., Charlotte,
NC 28202 USA
Tel: 91 80 2852 0261
Office space 20-103, WeWork
128 S Tryon – 128, S Tryon St.
Charlotte, NC 28202
Tel: 91 80 2852 0261

401, North Tryon Street, 10th
Floor, NC, Transamerica Square,
Charlotte, NC 28202
Tel: 91 80 2852 0261

Colorado Springs

6005 Delmonico Drive, Suites 220
and 225, Colorado Springs, CO
80919
Tel: 91 80 2852 0261

Denver

Greenwood Village, Tuscany Plaza,
Denver
Tel: 91 80 2852 0261

Glastonbury

95 Glastonbury Boulevard,
Somerset Square,
Glastonbury, CT 06033
Tel: 1 860 494 4139

Hartford, CT

Goodwin Square, Hartford,
Connecticut 06103 (11th, 12th &
13th Floors)
Tel: 91 80 2852 0261

Houston

6002 Rogerdale Road, Suite#550,
One Oak Park, Houston, TX 77072
Tel: 1 281 454 0300

Indianapolis

Suite 2100 & Suite 2200, 21st
& 22nd floor One America
Tower, One American Square,
Indianapolis, Indiana 46282
Tel: 91 80 2852 0261

Irvine

Office No. 245, Irvine Center
Drive, 7545, Irvine
Business Center,
Irvine, CA 92618
Tel: 1 949 623 8300

Global locations – Infosys Limited (contd.)

Lisle

2300 Cabot Drive
Suite 250,
Lisle, IL 60532
Phone +1 630 482 5000
Fax +1 630 505 9144

Moline

1 Kone Court, Moline, Illinois,
61265
Tel: 91 80 2852 0261

Nashville, TN

110, Westwood Place,
Brentwood, TN 31027
Tel: 91 80 2852 0261

New York

285, Fulton Street, 79th Floor,
One World Trade Center, New York
10007
Tel: 91 80 2852 0261

Palo Alto

Foothill Research Center, 4009,
Miranda Avenue, Palo Alto,
California CA 94304
Tel: 1 650 856 0100

Palo Alto, CA (Page Mill)

1450, Page Mill Road, Palo Alto,
CA 94304
Tel: 1 650 856 0100

Philadelphia

08-172, 08-174, Wework - 1900
Market Street, Philadelphia,
PA 19103
Tel: 91 80 2852 0261

Piscataway, NJ

1551 S. Washington Avenue,
Piscataway, NJ 08854
Tel: 91 80 2852 0261

Phoenix

10835 N 25th Avenue, Suite 200,
Phoenix, AZ 85029
Tel: 1 480 655 3598

Plano

6100, Tennyson Parkway,
Suite 200, Plano TX 75024
Tel: 1 469 229 9400

Pleasanton, CA

Corporate Commons, 6200
Stoneridge Mall Road, 3rd Floor,
Pleasanton, CA 94588
Tel: 91 80 2852 0261

Providence, RI

75 Fountain Street,
1st Floor,
Providence, RI 02902
Tel: 91 80 2852 0261

Quincy

Two Adams Place, 19-23, Granite
Street, Braintree, Quincy,
MA 02169
Tel: 1 781 356 3100

Raleigh NC

1000 Centre green way, Suite 200,
Cary North Carolina 27513, USA
Tel: 91 80 2852 0261

Suite # 400, 7751 Brier Creek
Parkway, Raleigh NC 27617
Tel: 91 80 2852 0261

Richardson

2400 N Glenville Dr
Suite C150
Richardson TX 75082
Tel: 91 80 2852 0261

Seattle

5010 148th Avenue,
NE Suite 100, Redmond, WA
98052
Tel: 91 80 2852 0261

Southfield

3000 Town center, Suite 2850,
Southfield, MI 48075
Tel: 1 248 603 4300

Silver Spring, MD

Calverton Corporate Center, 3901
Calverton Boulevard, Calverton,
MD 20705
Tel: 91 80 2852 0261

Tampa, FL

10150 Highland Manor Dr, Tampa,
FL 33610
Tel: 91 80 2852 0261

Wilmington

1521 Concord Pike, Suite 301,
Wilmington, DE 19803
Tel: 1 302 352 9970

Middle East and Africa

United Arab Emirates

Abu Dhabi

Regus Abu Dhabi, Al Bateen C6
Al Bateen Tower c6 Bainunah
1st and 2nd floor Street 34
ADIB Building 0
United Arab Emirates
Tel: 91 80 2852 0261

Dubai

805, Liberty House, DIFC,
P. O. Box 506846, Dubai
Tel : 971 450 80200

TECOM, Aurora Towers, Floor 22,
Dubai, UAE
Tel: 91 80 2852 0261

Sharjah

Z3 Office 11, SAIF Zone,
P. O. Box 8230, Sharjah
Tel : 971 655 71068

Saudi Arabia

Riyadh

Suite 121, 1st Floor, Al Akaria
Plaza, Riyadh
Tel: 91 80 2852 0261

Mauritius

4th Floor, B Wing, Ebene Cyber
Towers, Reduit, Mauritius
Tel: 230 401 9200

Global locations – Subsidiaries of Infosys Limited

EdgeVerve Systems Limited

India

Bengaluru

45 and 46, Electronics City, Hosur Road, Bangalore 560 100
Tel: 91 80 2852 0261

Equinox

Plot 47, Sy. No. 10, Electronics City, Hosur Road, Bangalore 560 100
Tel : 91 80 3952 0991

Gold Hill Supreme Software Park, 1st and 5th Floor, North Wing, Plot No. 21, 22, 27 and 28, Konappana Agrahara Village, Begur Hobli, Electronics City Phase II, Bengaluru 560 100
Tel : 91 80 4653 8001

Chennai

SDB-IV, 2nd Floor, 138, Old Mahabalipuram Road, Sholinganallur, Chennai 600 119
Tel: 91 44 3982 2222

Mahindra Industrial Park, TP 1/1, Central Avenue, Techno Park SEZ, Mahindra World City, Natham Sub Post, Chengelpet, Kancheepuram District, Chennai 603 002
Tel : 91 44 4741 1111

Hyderabad

Survey No 210, Manikonda Village, Lingampalli, Ranga Reddy District, Hyderabad 500 032
Tel: 91 40 3982 2222

SEZ Survey No. 41 (pt), 50 (pt), Pocharam Village, Singapore Township PO, Ghatkesar Mandal, Rangareddy Dist, Hyderabad 500 088
Tel: 91 40 4060 0000

Mumbai

85C, Mittal towers, 8th Floor, Nariman Point, Mumbai 400 021
Tel: 91 22 2284 6490

Pune

Plot No 1, Rajiv Gandhi Infotech Park, Hinjewadi, Taluka Mulshi, Pune 411 057
Tel : 91 20 3982 2222

Plot No. 24/2, 24/3 Rajiv Gandhi Infotech Park, Phase II, Village Maan, Taluka Mulshi, Pune 411 057
Tel : 91 20 3982 2222

United States

Pleasanton, CA

Corporate Commons, 6200 Stoneridge Mall Road, 3rd Floor, Pleasanton, CA – 94588
Tel: 91 80 2852 0261

Infosys BPM Limited

Australia

Docklands, Melbourne

Level 5, 818 Bourke Street, Docklands VIC 3008, PO Box 528, Collins Street, West Melbourne VIC 8007
Tel: 61 3 9860 2090

Brisbane

L18, Brisbane Club Tower 241 Adelaide St Brisbane QLD 4000 Australia
Tel: 61 730 098 100

Sydney

Level 6, 56 Station st, Parramatta, NSW, 2150, Australia
Tel: 61 289 135 900
Level 8, 68 Pitt St, Sydney NSW 2000 Australia
Tel: 91 80 2852 0261

Perth

Level 9, Citibank Building, 37 St Georges Terrace, Perth WA, 6000
Tel: 91 80 2852 0261

Costa Rica

San José

Building N & M PISO 2, Forum 2, lindora, Santa ana san jose, 10901 costa rica
Tel: 506 2205 1201

Czech Republic

Brno

Holandka 9, 63900, Brno
Tel: 91 80 2852 0261

India

Bengaluru

Electronics City, Hosur Road, Bengaluru 560 100
Tel: 91 80 2852 2405

Salarpuria

3rd & 4th Floor – Wing A, Ground Floor, Wing B, No. 39 (P) and 41 (P), No 42(P), Electronics City, Hosur Road, Bangalore 560 100 Bengaluru 560 100
Tel: 91 80 4067 0045

Salarpuria BPO

Wing A, No 39(P), No 41(P), No 42(P), Electronics City, Hosur Road, Bangalore 560 100
Tel: 91 80 4067 0045

Gold Hill Supreme Software Park, Ground Floor, South Wing, Plot No 21,22,27 and 28, Konappana Agrahara Village, Begur Hobli, Electronics City Phase II, Bangalore 560 100
Tel : 91 80 4653 8001

SJR Towers

27, SJR Towers, Bannerghatta Road, J P Nagar, Illrd Phase, Bangalore 560 078
Tel: 91 80 2852 0261

J.P. Nagar

Axis Jyothi, No 785, Ground Floor, 15th Cross, 100 Feet Road, Sarakki 1st Phase, JP Nagar, Bangalore – 560 078
Tel: 91 80 4067 0045

Bhartiya City

Milestone SEZ Unit, BCIT, Bhartiya City Block, 1, Thanisandra Main Road, Chokkanahalli, Bangalore – 560064
Tel: 91 80 4615 4600

Chennai

Hardy Towers
Unit of Ramanujam IT city SEZ, Hardy Towers, 3rd and 4th Floor, TRIL Infopark Ltd. Taramani, Rajiv Gandhi Salai (OMR), Chennai 600 113
Tel: 91 80 2852 0261

Tidel Park

3rd and 8th Floor, A Block, South Wing, Tidel Park Ltd., No. 4, Rajiv Gandhi Salai (OMR), Taramani, Chennai 600 113
Tel: 91 3090 7001

Gurugram

DLF Cyber city
7th Floor, Tower A, B and C, Building No 6, DLF Cyber City Developer Limited, SEZ, Sector 24 and 25 DLF PH-3, Gurugram 122 018
Tel: 91 80 2852 0261

Hyderabad SEZ

Mantri Cosmos
09th, 10th, 11th Floor, Mantri Cosmos, ISB Road, Financial Districts, Hyderabad
Tel: 91 80 2852 0261

Jaipur

3rd and 4th Floor, Building No. 1, Plot No ITA-001-A1, Mahindra World City(SEZ), Village Kalwara, Tehsil Sanganer, Ajmer Road District, Jaipur 302 037
Tel: 91 80 2852 0261

Mysuru

Plot No 350-354, 368-372 and 376-385, KIADB Industrial Area, Hebbal Hootagalli, Mysore - 570 027
Tel : 91 821 240 4101

Pune

Hinjewadi
Plot No. 24/2, Rajiv Gandhi Infotech Park, Phase II, Village Maan, Taluka Mulshi, Pune 411 057
Tel: 91 20 3982 2222

Village Maan

Plot No. 24/2, 24/3 Rajiv Gandhi Infotech Park, Phase II, Village Maan, Taluka Mulshi, Pune 411 057
Tel: 91 20 3982 2222

Global locations – Subsidiaries of Infosys Limited (contd.)

Ascendas

Juniper, Floor 1 to 8, International Tech Park, 18, Rajiv Gandhi IT Park, MIDC, Phase 3, Hinjewadi, Pune - 411057
Tel: 91 80 2852 0261

Philippines

Muntinlupa City

Ground, 5th, 6th, 7th and 12th Floor
Site 3, Vector 2 Building, Northgate Cyberzone, Filinvest Corporate City, Alabang, Muntinlupa City Philippines
Tel: 632 823 0000

Puerto Rico

Road #2, West of KM 126, BO Camital Bajo, Aquadilla, Puerto Rico 00603
Tel: 91 80 2852 0261

The Netherlands

Eindhoven

Infosys BPO Limited Building VS - floor 4 Vredeoord 105 5621 CX Eindhoven The Netherlands
Tel: 31 402 321 100

Utrecht

2nd & 4th Floor, Pythagoraslaan 2-18, BB Utrecht-3584
Tel: 91 80 2852 0261

United Kingdom

London

14th and 15th Floor, 10 Upper Bank Street, Canary Wharf, London E14 5NP
Tel: 44 207 715 3300

United States

Atlanta

3200 Windy Hill Rd, Suite 100-W Atlanta, GA 30339
Tel: 1-770-799-1958
3200 Windy Hill Rd, Suite 100-W Atlanta, GA 30339
Tel: 1 770 799 1958

Basking Ridge

106, Allen Road, 1st Floor, Liberty Corner, NJ 07920
Tel: 1 908 860 4900

Des Moines

500 SW 7th St Suite 204, Des Moines, IA 50309
Tel: 91 80 2852 0261

Milwaukee

1515 N River Center Drive, Suite 250 Milwaukee, WI 53212
Tel: 1 414 914 9400

Infosys Public Services, Inc.

United States

Austin, TX

2324 Ridgepoint, Austin, Texas 78754
Tel: 91 80 2852 0261

Rockville

Suite 505, Three Irving Center, 800, Kingfarm Boulevard, Rockville (MD) 20850 USA
Tel: 91 80 2852 0261

Infosys Tecnologia do Brasil Ltda.

Brazil

Araraquara

207, Avenida Rodrigo, Fernando Grillo, Araraquara – 000014800, Brazil
Tel: 91 80 2852 0261

Nova Lima

Rua Da paisagem, 220, Edificio Lumiere, Andar: 5E6, Vila Da Serra, Nova Lima Minas Gerais-CEP 34 000-000-Brazil
Tel: 91 80 2852 0261

Rio de Janeiro

Avenida das Américas, 700 Bloco 6 Salas 116 e 117, Barra da Tijuca, RJ CEP: 22640-100
Tel: 55 11 94516 6428

São Paulo

105, Avenida Luis, Carlos Berrini, SP – Brazil, 04571-010
Tel: 55 11 3198 4400

Infosys Technologies (Australia) Pty. Limited

Melbourne

Level 5, 818 Bourke Street, Docklands VIC 3008, PO Box 528, Collins Street, West Melbourne VIC 8007
Tel: 61 3 9860 2000

Sydney

Level 3 & 10, 77 Pacific Highway, North Sydney, NSW 20060, P.O. Box 1885
Tel: 61 289 121 500

Infosys Chile SPA

Chile

Santiago

Infosys Chile SPA
9th Floor, Las Artes Building Cero El Plomo 5630 Las Condes, Santiago
Tel: 91 80 2852 0261

Infosys Technologies (Australia) Pty. Limited

Melbourne

Level 5, 818 Bourke Street, Docklands VIC 3008, PO Box 528, Collins Street, West Melbourne VIC 8007
Tel: 61 3 9860 2000

Sydney

Level 3 & 10, 77 Pacific Highway, North Sydney, NSW 20060, P.O. Box 1885
Tel: 61 289 121 500

Infosys Chile SPA

Chile

Santiago

Infosys Chile SPA
9th Floor, Las Artes Building Cero El Plomo 5630 Las Condes, Santiago
Tel: 91 80 2852 0261

Infosys Arabia

Sharjah

Z3 Office 11, SAIF Zone, P.O. Box 8230, Sharjah
Tel: 971 655 71068

Infosys Middle East

Dubai

TECOM, Aurora Towers, Floor 22, Dubai, UAE
Tel: 91 80 2852 0261

Dubai

805, Liberty House, DIFC, P.O. Box 506846, Dubai
Tel: 971 450 80200

Global locations – Subsidiaries of Infosys Limited (contd.)

Infosys Technologies (China) Co. Limited

Beijing

Unit 1501, Central Tower,
China Overseas Plaza, No.8
Guanghua Dongli, Jianguomenwai
Avenue, Chaoyang District,
Beijing,
Tel: 861 057 335 000

Dalian

10/F, Ascendas Software Park
Phase 2, No.7, Hui Xian Yuan,
Dalian Hi-tech Industrial Zone,
Dalian 116025
Tel: 86 411 3998 1000

Guizhou

Bainiaohe Digital Town,
Xueyuan Rd., Huishui, Qiannan,
Guizhou
Tel: 861 808 513 6666

Hangzhou

Building A2, No 301, Binxing
Road, Binjiang District,
Hangzhou 310052
Tel: 91 80 2852 0261

Qingdao

Room B3&B4, The 20th Floor,
No.1, Building B, Ke Yuan Wei
No.1 Street, Lao Shan District,
Qingdao
Tel: 86 215 884 3000

Shanghai

No. 506, Ziyue Road, Minhang
District, Shanghai - 200241
Tel: 862 158 843 000

Infosys Technologies (Shanghai) Company Limited

Shenzhen, Shanghai

Floor 8, The No.2 Factory, Xin
Tianxia Mill Town, Long Ping
Street, Ban Tian Block, Long Gang
District, Shen Zhen,
Tel: 86 215 884 4811

Infosys Technologies S. de R. L. de C. V.

Mexico

Mexico City

Citi center Building, Avenida
Insurgentes Sur, No 1602, 12th
Floor, Colonia Credito Constructor
Mexico, Distrito Federal,
Mexico – CP 03940
Tel: 52 551 719 3100

Monterrey

Corporativo Santa Maria,
Boulevard Diaz, Ordaz Numero
130, Monterrey,
Mexico – CP 64650
Tel: 52 8188 509 300

Infosys Technologies (Sweden) AB

Sweden

Linköping

Regus Linköping, Teknikringen,
8 D, 583 30, Linköping, Mjardevi,
Sweden
Tel: 46 850 502 400

Ostersund

Regus Ostersund,
Hamngatan 14, 831 34,
Ostersund, Sweden
Tel: 46 850 502 400

Solna

Regus Solna Business Park,
Svetsarvagen 15, 2nd Floor, SE
17141 Solna, Sweden
Tel: 91 80 2852 0261

Kallidus Inc.

United States

San Francisco

555 Mission Street,
San Francisco, California
Tel : 1 415 781 5000

Duluth

2180 Satellite Boulevard,
Suite 400
Tel: 1 770 209 1800

Panaya Inc.

Australia

Melbourne

Level 8, 350 Collins Street,
Melbourne, Victoria, 3000,
Australia
Tel: 91 80 2852 0261

Germany

Munich

Leopoldstrasse 244, 80807
Munchen, Germany
Tel: 91 80 2852 0261

Ismaning

Gutenbergstr. 1, 85737, Ismaning
Germany
Tel: 91 80 2852 0261

Israel

6th Hacharash St. Hod Hasharon,
Israel
Tel : 97 297 618 000

United States

Massachusetts

110 Turnpike Road. Suite #204
Westborough,
Massachusetts 01581
Tel: 91 80 2852 0261

New Jersey

Continental Plaza, 411 Hackensack
Ave., 8th floor, Hackensack,
NJ 07601, USA
Tel: 1 201 212 6732

Global locations – Subsidiaries of Infosys Limited (contd.)

United Kingdom

Reading

Part Second Floor, 1410, Arlington
Business Park, Theale, Reading,
RG7 4SA
Tel: 91 80 2852 0261

Skava Systems Pvt. Ltd.

India

Coimbatore

Module No. 108 and 401,
Tidel Park, ITES-ELCOT SEZ,
Vilankurichi, Civil Aerodrome Post,
Coimbatore, Tamil Nadu 641 014
Tel: 91 80 2852 0261

Indore

IL Indore SEZ Developer, Scheme
No 151, Super Corridor Tehsil
Hatod, Indore
Tel: 731 474 7200

Subsidiaries of Infosys BPM Limited

Infosys (Czech Republic) Limited s.r.o

Czech Republic

Brno

Holandska 9, 63900, Brno
Tel: 91 80 2852 0261

Infosys Poland Sp. z o.o.

Poland

Łódź

Pomorska 106A, 91 402 Łódź
Tel: 48 422 781 500

Infosys McCamish Systems LLC

United States

Atlanta

3200 Windy Hill Rd, Suite 100-W
Atlanta, GA 30339
Tel: 1 770 799 1958

6425 Powers Ferry Road, 3rd Floor
Tel: 1 770 690 1500

Des Moines

500 SW 7th St Suite 204, Des
Moines, IA 50309
Tel: 91 80 2852 0261

Portland Group Pty. Limited

Australia

Brisbane

L18, Brisbane Club Tower
241 Adelaide St
Brisbane QLD 4000 Australia
Tel: 61 730 098 100

Docklands, Melbourne

Level5, 818 Bourke Street,
Docklands VIC 3008, PO Box 528,
Collins Street, West Melbourne
VIC 8007
Tel: 61 398 602 000

Perth

Level 9, Citibank Building, 37 St
Georges Terrace, Perth WA, 6000
Tel: 91 80 2852 0261

Sydney

Level 8, 68 Pitt St, Sydney
NSW 2000
Tel: 61 292 104 399

Subsidiaries of Infosys Consulting Holding AG

Infosys Consulting AG

China

Beijing

Room A209, 2nd Floor,
Zhongguancun Dongsheng
Technology Park, 66 Xixiaokou
Road, Hai Dian District, Beijing,
China, 100192
Tel: 91 80 2852 0261

Shanghai

Room 538, 5/F, THE HUB East
Tower 3, No.29, Suhong Rd,
Shanghai
Tel: 91 80 2852 0261

Floor 8, The No.2 Factory, Xin
Tianxia Mill Town, Long Ping
Street, Ban Tian Block, Long
Gang District, Shen Zhen, China
Tel: 91 80 2852 0261

Shen Yang

Room 602, Hua Run Plaza B, 27
Century Avenue
He Ping District, Shenyang
110004, China
Tel: 91 80 2852 0261

Shenzhen

8 Floor, Shenzhen Building,
Xintianxia, Longping Road,
Bantian Street, Longgang District,
Shenzhen 518129
Tel: 91 80 2852 0261

Wu Han

No.10 Luoyu Road, 22/F, Chicony
Centre, Hongshan District, Wuhan
P.R.China
Tel: 91 80 2852 0261

Switzerland

Zurich

Obstgartenstrasse 27, Kloten
Postfach 201, 8058 Zürich
Tel: 91 80 2852 0261

Infy Consulting B.V.

The Netherlands

Amsterdam

World Trade Center, I-Tower, 7th
Floor, Strawinskyaan 1977, 1077
XX Amsterdam
Tel : 31 207 965 500

Infosys Consulting GmbH

Germany

Munich

Parking 2, 85748 Garching b. HRB
176093, München
Tel: 91 80 2852 0261

Infosys Consulting Ltda. Brazil

Araraquara

207, Avenida Rodrigo, Fernando
Grillo, Araraquara- 000014800,
Brazil
Tel: 91 80 2852 0261

Nova lima

Rua Da paisagem, 220, Edificio
Lumiere, Andar:5E6, Vila Da Serra,
Nova Lima Minas Gerais-CEP 34
000-000-Brazil
Tel: 91 80 2852 0261

Rio

Avenida das Américas, 700 Bloco
6 Salas 116 e 117, Barra da Tijuca,
RJ CEP: 22640-100
Tel: 55 119 451 664 28

São Paulo

105, Avenida Luis, Carlos Berrini,
SP – Brazil, 04571-010
Tel: 91 80 2852 0261

Infosys Consulting SAS

France

Paris

Tour opus 12, 4th Floor, 77
Esplanade du General de Gaulle,
92914 Paris La Defense 9
Tel : 33 156 391 200

Infosys Consulting S.R.L.

Argentina

Buenos Aires

Infosys Consulting S.R.L.,
Avenida Leandro N. Alem 855,
29 floor, Ciudad Autónoma
de Buenos Aires, C1001AAN,
Argentina
Tel: 54 1155 5657 39/40

Infosys Consulting s.r.o.

Czech Republic

Prague

Klimentská 46, 110 02 Prague 1
Czech Republic
Tel: 420 222 191 211

Global locations – Subsidiaries of Infosys Limited (contd.)

Infosys Consulting Sp. Z o.o.

Poland

Krakow

Infosys Consulting Sp. z o.o.,
Klimateckiego 1
30-705 Krakow, Poland
Tel: 91 80 2852 0261

Warsaw

Al. Jana Pawla II 12, 00-124,
Warsawa
Tel: 91 80 2852 0261

Wroclaw

ul Strzegomska 142 A,
54-429, Wroclaw
Tel.: 48 717 276 550

Infosys Management Consulting Pty Limited

Australia

Canberra

Level 3, 10 Hobart Place,
Canberra ACT 2601
Tel : 61 398 602 000

Docklands, Melbourne

Level 5, 818 Bourke Street,
Docklands VIC 3008, PO Box 528,
Collins Street, West Melbourne
VIC 8007
Tel : 61 398 602 000

Sydney

Level 3 & 10, 77 Pacific Highway,
North Sydney, NSW 20060,
P.O.Box 1885
Tel: 91 80 2852 0261

Lodestone Management Consultants (Belgium) S. A.

Belgium

Brussels

Industriepark Dobbelenberg,
Metrologielaan 10,
1130 Brussels, Belgium
Tel: 32 2609 5530

Lodestone Management Consultants Limited

United Kingdom

London

14th and 15th Floor, 10 Upper
Bank Street, Canary Wharf,
London E14 5NP
Tel: 44 207 715 3300

Lodestone Management Consultants Portugal Unipessoal, Lda

Portugal

Lisboa

Rua Rodrigo da Fonseca 82, 2.º
Esquerdo, 1250-193 Lisboa,
Tel: 32 2609 5530

S.C. Infosys Consulting S.R.L.

Romania

Bucharest

Infosys Consulting S.R.L.
The Mark building,
84-92 Calea Grivitei, Floor 4,
Sector 1 Bucuresti 010735
Tel: 32 2609 5530

Subsidiary of Infosys Consulting AG

Subsidiaries of Panaya Inc.

Panaya GmbH

Germany

Munich

Leopoldstrasse 244, 80807
Munchen
Tel: 91 80 2852 0261

Ismaning

Gutenbergstr. 1, 85737, Ismaning
Tel: 91 80 2852 0261

Panaya Ltd.

Israel

6th Hacharash St. Hod Hasharon,
Tel: 97 297 618 000

Panaya Pty Ltd.

Australia

Melbourne

Level 8, 350 Collins Street,
Melbourne, Victoria, 3000
Tel: 97 297 618 000

United States

New Jersey

Continental Plaza, 411 Hackensack
Ave., 8th floor, Hackensack,
NJ 07601,
Tel: 91 80 2852 0261

Messachusetts

110 Turnpike Road. Suite #204
Westborough,
Massachusetts 01581
Tel: 91 80 2852 0261

Brilliant Basics Holdings Limited

United Arab Emirates

Dubai

Unit No. 863, DMCC Business
Centre, Level No 1, Jewellery &
Gemplex 3
Tel: 91 80 2852 0261

United Kingdom

London

Unit 2D, 2nd Floor, Zetland House,
5-25, Scrutton Street,
London EC2 4HJ
Tel: 91 80 2852 0261

Norwich

Fuel Studios, Floor 6, Unit 6.11,
Kiln House, Pottergate, Norwich,
Norfolk. NR2 1DX
Tel: 91 80 2852 0261

