

 Page 1 of 11

“Tech Mahindra Limited Conference Call”

November 20, 2014

MANAGEMENT: MR. VINEET NAYYAR – EXECUTIVE VICE CHAIRMAN

MR. C. P. GURNANI – MANAGING DIRECTOR & CEO

MR. KENNY YOUNG – PRESIDENT & CHIEF EXECUTIVE

OFFICER, LIGHTBRIDGE COMMUNICATION CORPORATION

MR. MANOJ BHAT – DEPUTY CHIEF FINANCIAL OFFICER

 Tech Mahindra Limited
November 20, 2014

 Page 2 of 11

Moderator: Ladies and Gentlemen, good day, and welcome to the Tech Mahindra Conference Call on LCC

Acquisition. As a reminder all participant lines will be in the listen-only mode. There will be

an opportunity for you to ask questions after the presentation concludes. Should you need

assistance during this conference please signal an operator by pressing „*‟ and then „0‟ on your

touchtone tone. Please note that this conference is being recorded. I now hand the conference

over to Mr. Vineet Nayyar – Executive Vice Chairman, Tech Mahindra. Thank you and over to

you.

Vineet Nayyar: Thank you. Good evening, Good morning. Hello everybody. Thank you for joining us today. It

gives me great pleasure to welcome all of you to this conference.

Today is an important day for Tech Mahindra, it gives me great pleasure in announcing our

largest ever acquisition outside India. This morning we signed a definitive agreement to

purchase 100% stake in Lightbridge Communication Corporation (LCC) for an enterprise

value of US$240 million. LCC is the largest independent telecom network engineering service

company in the world. It has about 5,700 employees working in 55 countries around the world.

In terms of numbers, the expected annual revenues for calendar year 2014 would be in the

neighborhood of $430 million with an EBITDA margin slightly north of 8%.

Since the earliest day of our company's existence, providing IT service to telecom clients has

been one of our key strengths. Now, with this acquisition we aim to significantly enhance our

expertise in the fast growing network services space and open a multi-billion dollar adjacent

network services market. This will ensure that we offer a complete portfolio of offerings to our

clients and believe customers are increasingly looking at having a common partner both for IT

and network managed services.

The other important aspect of this acquisition is how global the workforce is and it reflects the

globalization of Tech Mahindra as a whole. We welcome addition of 5,700 plus the diverse

workforce which will make Tech Mahindra 100,000 plus professional company, thus

achieving another significant milestone.

I look forward to answering your questions. Thanks again for joining us today. With this I will

hand over to CP who will go through in greater detail, the nature and the dimension and the

size of the acquisitions and the opportunity it offers for us.

CP Gurnani: Thank you Vineet and good morning, good evening everyone. Exciting morning in New York.

Clearly the warmth of 5,700 associates and consultants from LCC balances whatever

challenges the nature may have outside.

A great day for Tech Mahindra. LCC, as many of you know is one of the largest independent

global providers of network engineering service. LCC has been in this business for 30 years or

so, one of the very important brands and a company which has only grown from strength to

strength in the last few years. It was actually founded in 1983 and right now it is in the

 Tech Mahindra Limited
November 20, 2014

 Page 3 of 11

forefront of offering technical services to some of the large operators and large conglomerates

through the partners and directly. The company has worked with all major technologies which

include the latest like LTE or will continue to support the networks which have evolved right

from GSM to WIMAX. Clearly, most of you who are tracking technology know that there are

lot of new ways and the new technologies that are emerging and particularly realizing that the

spectrum usage in the wireless world is going to become more and more efficient. Now

whether it is in-building networks, whether it is smart cities, whether it is wide area networks,

we clearly believe that this acquisition addresses a huge market opportunity both in enterprise

as well as in telecom. Networks have increasingly become IP based, virtualization of network,

software is playing a key role in the way networks are run, the way networks are managed and

way in some parts of the network will actually become from physical to software.

LCC clearly is positioned well, they have a global footprint, they have some of the largest

telcos both Greenfield as well as established telcos, they have some of the best partnerships in

the world and we clearly are excited. I have had a chance to interact with the LCC

management and they are some of the strongest and most motivated leaders that I have had a

chance to work or know. We clearly believe that this addition of 5,700 consultants and

associates to the Tech Mahindra family is a very meaningful augmentation to our intellectual

promises, to our thought leadership and to our execution capabilities.

We clearly believe that Kenneth Young who joins my direct leadership team will add value to

the whole Tech Mahindra management, will help Tech Mahindra, LCC and our network

services space grow faster. I am clearly grateful to the management team of LCC which has

wholeheartedly welcomed us, who have joined the Tech Mahindra family. I do believe that the

right leadership, the right growth market and a desire to improve on our margins is a win-win

for LCC shareholders, LCC employees and Tech Mahindra employees. It is one of those

defining moments for Tech Mahindra and network services. With our first and significant

acquisition in United States we look forward to a brilliant transformation up-scaling program. I

am inviting Kenneth Young, the CEO of LCC and now the leader of Network Services

business for Tech Mahindra.

Kenneth Young: Thanks CP, good morning everyone. As CP mentioned, we do believe strongly this is a real

defining momentum within the telecommunications services industry both for the carriers, our

large OEM partners as well as the enterprise.

As we focus on the customers, the complexities that all of our customers face today in

delivering both on the core and the highly complex integration of RF and head nets and small

cells really creates an opportunities to combine best in class services for both LCC and Tech

Mahindra. LCC brings a local field force that provide local engineering services when required

and including field maintenances services for the highly complex networks and obviously we

look to leverage Tech Mahindra's strong tradition and managed services programs that they

have in place today for both the IT space as well as in the network services space. So the

combination of the company allows us to create unique solutions and creative solutions to

address this emerging marketplace as the carriers are facing more and more complexities and

 Tech Mahindra Limited
November 20, 2014

 Page 4 of 11

the OEMs are facing complexities and the delivery of the networks. So we are very excited

about those opportunities. At the same time we also see that Tech Mahindra has a scale

infrastructure that can help LCC combine together grow and continue to the growth that we

have experienced and obviously help improve some of the margins and the margin aspects

through that skill infrastructure that Tech Mahindra has today.

So we are very excited about this. On behalf of all our employees we are very excited about

what this acquisition means to the market place, to create unique services and the end-to-end

services for our carriers and our clients and we also see it as a real defining moment that we

have today to make an impact on the global telecommunications marketplace, again, both for

the enterprise as well as the carriers as well as the OEMs.

CP Gurnani: Manoj request you to quickly give the construes of the deal and some of the financial

highlights please.

Manoj Bhat: Yes, thank you CP. So I think starting from where Vineet was talking about the revenues,

about $430 million is what is the expectation for 2014 and EBITDA margin adjusted of about

8%. And in terms of the deal structure the EV is about 240 million which works to about 7

times EBITDA.

In terms of the total debt today on the books is about $85 million so the net cash outflow given

the various understandings we have had is potentially between $200 to $220 million. That‟s

the range we are talking about from Tech Mahindra. In terms of the funding pattern, I think we

are looking a combination of potentially internal accruals largely and maybe some debt

financing depending on what is the most optimum structure from tax and other perspectives.

I think those are the key highlights of the deal. With this I'll throw it open for questions

realizing that we have only about 15-20 minutes left on the call. Thanks.

Moderator: Thank you very much. We will now begin the question-and-answer session. We have the first

question from the line of Sagar Rastogi from Ambit Capital. Please go ahead.

Sagar Rastogi: What are the margin levers that you are going to use to improve your margins from current 8%

levels to close to 20%? And do you have a timeframe in mind to do this?

Manoj Bhat: Sagar, so here is where we are, we have just signed the deal today. I think we have a good

probably six to eight weeks to close it. Our first priority of course in this first phase is to close

and potentially start figuring out how to approach the market and kind of grow the revenue

faster, that‟s probably the first objective. The second objective is I think our combined skill set,

how do we take it to our customers. Overall as we see going forward the global delivery model

will come into play as the growth comes into play. But in terms of a firm plan maybe we

should wait till we close the deal and the next quarter board meeting is in January where

maybe we will be able to share more details at that time.

 Tech Mahindra Limited
November 20, 2014

 Page 5 of 11

Sagar Rastogi: Fair enough. And would this deal give you entry into some large clients where you are not

present at all?

Manoj Bhat: Yes, there are a few customers which are large and which are not in our customer base today.

Those will be addressed through this deal.

Sagar Rastogi: Okay. And final one small question if I could squeeze in, is the working capital characteristic

of this business similar to your current business or is it different?

Manoj Bhat: I think it is a little bit different. And different from both perspectives, both in terms of the

payment cycles from customers as well as the vendor payment cycle, it is a kind of a different

business model and I think over a period of time we will definitely give you more information

on that but it is different on both sides whether it is on the customer as well as with the

vendors.

Sagar Rastogi: So could you comment whether it will be more than the current working capital cycle right,

that‟s how I should understand it?

Manoj Bhat: Not necessarily, the current trend of the business is similar but that just happens to be what it is

numerically.

Moderator: Thank you. We have the next question from the line of Sandeep Shah from CIMB. Please go

ahead.

Sandeep Shah: Just wanted to understand the revenue nature of the acquired company, like what could be the

discretionary versus annuity nature and being in the business for the last 30 years and looking

at the opportunity size and the network management side, why the scale up has been just to

less 1 billion or less than 500 million?

CP Gurnani: By definition, this business , LCC by itself I mean if I were to take you through the history it is

going to take me a lot longer, all I can tell you is that Kenneth and his management team

literally had to turnaround the company. LCC founded in 1983 by one of the very well-known

India technologist called Mr. Raj Singh fell through some very tough times and Kenneth has

done a remarkable job, he has grown this company in the last four five years from 100 million

to almost 400 million plus now. In terms of business, we at LCC work a lot with the OEMs,

where we work with the OEMs clearly we are working in the project spaces, what we would

call a discretionary spend, and where we are working directly we do both discretionary as well

as managed services. As of date we would like to give you a composite picture only on our

30th January call and the reason is very simple that the effort is to move a fair amount of

business towards the managed services. But at the same time the benefits of the synergy, the

quantification of how we will leverage each other's global footprint and how we would convert

some of our engagements where both of us are present into a more meaningful business I think

will take a little bit of time. We analyzed during our customer due diligence, that all the

existing contracts and customers have been running for more than six years, some of them are

 Tech Mahindra Limited
November 20, 2014

 Page 6 of 11

eight years. So there is a very sticky relationship both with the partners, our partners are our

customers also and are direct customers. So I can only say from our perspective is it is a great

acquisition, the benefit of the synergy and how we will be able to scale up particularly the

global delivery centers, our combined operation centers, combined NOCs, I think that part we

will be able to share with you on our 30th January call.

Sandeep Shah: Okay. So is it fair to say that TechM's scale and LCC's domain expertise in the network side,

the sale cycle can reduce as well as the average size of the deal on the network side can go up,

that could be the expectation going forward in terms of acquisition rational?

CP Gurnani: You bet. The objective is to give a better value proposition to our partners and customers, take

advantage of both service capabilities and the scale and as I said geographic reach, market

service offerings and yes the current plan is to continue the depth of the relationship, continue

with the depth of the service offerings but broaden the scope.

Sandeep Shah: Okay. And just the last question. CP in media call you said that the uncommon clients are

some 20 or 30 is it possible to say how many would be Tier-I logos within the same?

CP Gurnani: By definition a customer is a customer and I do not want to classify them as Tier-I or Tier-II

logo. Clearly not our style. I can only say is that to me the business is divided not by Tier-I or

Tier-II logos but really three stages of business, which are Greenfield operations, client who is

rolling out a new network and a client who is upgrading the network. So we play in all the

three situations. All of you who have track this sector either in enterprise or in technology

know that current utilization and optimization and efficiency of the network is prime and every

CIO, every CTO does not matter whether the guy is from a carrier network or whether he is

from technology enterprise, I think it is on the top of the mind and thanks to Cloud, the

definition of the provider also is changing. You know that growth of Wi-Fi, growth of

mobility, growth of sensors, growth of low spectrum, low power devices and at the same time

a 4G, 5G kind of networks the market space is wide open.

Moderator: Thank you. We have the next question from the line of Ashwin Mehta from Nomura. Please go

ahead.

Ashwin Mehta: I am happy that TechM acquired this asset at reasonable valuations of around 0.5x EV-to-sales,

I had a question for Kenneth. So in 2014 LCC made and acquisition of Leadcom from a

receiver for around $32 million payout and possibly assumed around $36 million in debt which

was there on the books of Leadcom so you possibly acquired that business at around 0.9 times

EV-to-sales. Then what is promoting you to sell it at a cheaper valuation especially given that

the field is at the cusp of inflection. LCC is the largest third party provider in this space. So

just want to understand your rationale in terms of what drove you to sell?

Manoj Bhat: I think first of all just to clarify Kenny is the CEO of the business not really a seller so I think it

is not probably the right question. I really do not want to get into the details of the Leadcom

 Tech Mahindra Limited
November 20, 2014

 Page 7 of 11

acquisition, etc. From our perspective I think what you need to evaluate is what it means as

Tech Mahindra and LCC Comp combined entity and what is the future for that.

Ashwin Mehta: And secondly will the transaction be EPS accretive the first year?

Manoj Bhat: The first year it will be marginally diluted not and may be from the second year it will be EPS

accretive.

Ashwin Mehta: Sorry last question, in terms of the 5,700 people how many of them would be in the US and

how would be distributed across say emerging markets?

Kenneth Young: Roughly 800 employees are US based and obviously the rest are towards the other

international footprint that we have but predominately if we view there are, our core regions

are obviously North America, European wide the Middle East Region, Latin America region,

African region and a little bit in South East so our employees are fairly well spread throughout

those parts today.

Ashwin Mehta: And lastly in terms of debt refinancing out of that $85 million that you have possibly you

should be able to get benefit in terms of refinancing so is that something that we are looking

at?

Manoj Bhat: Clearly there are multiple options in terms of how we would fund the acquisition and I think

we have some time to plan that, on January 30th we will arrive at a final structure considering

taxes and other regulatory kind of consideration and then we finalize the structure.

Moderator: Thank you. We have the next question from the line of Ravi Menon from Centrum Broking.

Please go ahead.

Ravi Menon: Just wanted to understand who LCC competes against right now. So if have an idea, largest

independent network provider so who else is playing in that space and other integrated players

like IBM was there for some network management services as well. Do you compete against

them?

Kenneth Young: I think the best word to describe the nature of the market is, in a lot of things the Tech

Mahindra has been focusing on from an IT standpoint as I saw the growth as well too in that

particular area and our focus is really on the carrier client first and working with them on a

shift from doing things internally with the within carrier versus on-shoring with third party

companies or offshoring in manage services type environmental companies like Tech

Mahindra. So our first target is that level of penetration from a competitor aspect there is a few

companies around the world some are small, some are large that focus on various pockets of

these types of services. What we are excited about here is that the combination the two

companies really represents the game changer if you will. The defining moment in that we are

now able to offer a wide array of services for our customers in a wide array of multiple models

and delivery of those solutions for our clients as well. So at any given time that can be better as

a competition will change and evolve but from our standpoint we are looking at how we can

 Tech Mahindra Limited
November 20, 2014

 Page 8 of 11

deploy across all of those regions and sections that carrier themselves. And so a number of

competitors are also customers and a number of our customers are also competitors and the

market place is ever revolving but we really do see this as a defining moment to set the stage in

a new direction in order to deliver services.

Moderator: Thank you. We have the next question from the line of Ashish Agarwal from Antique Stock

Broking. Please go ahead.

Ashish Agarwal: Most of my questions have been answered. Just wanted to understand again, sorry for

repeating this, but what would be the exact rationale for LCC to consider to be sold off to an IT

services company.

Kenneth Young: It is actually for us quite simple. And obvious from our standpoint. Tech Mahindra is more

than just an IT services company. They built a platform that sets the precedencies and is one of

the highest quality delivery platforms to managed services in the world. They have competence

in the technology and infrastructure from a carrier stand point as well as the enterprise

standpoint and as you look at the complexities of the wireless networks and wire line network,

they are clearly transforming and transitioning into an all IP base solution. So eventually the

enterprise network and a carrier network whether it is carrier grade or enterprise grade starts to

have similar trades, characteristic and it‟s those trades and characteristics that actually allows

for more efficient type managed solutions and outsourcing solutions that gives a scale and

growth and so the combinations of Tech Mahindra has done in and around not only the

managed services operations but in and around some of the IP transformation, the technology

transformation, R&D it relates the OEMs in this particular space there has been a great

opportunity to leverage what LCC has and that is the local engineering resources. So the

combination of the two made absolute sense.

Moderator: Thank you. We have the next question from the line of Srivatsan Ramachandran from Spark

Capital. Please go ahead.

Srivatsan Ramachandran: It will be just helpful if you can give us the geographic footprint in terms of revenues that is

question one number, question number two is just quick back of envelop calculation suggest

that the D&A for LCC it seems to be substantially higher than or needs to be substantially

higher for the EPS add so just wanted your comments on that.

Manoj Bhat: In terms of the broad breakup about 30% is US, 30% is Europe, and the others is basically

outside US and Europe, so about 40% coming from the rest of the world. And what was your

second question?

Srivatsan Ramachandran: On the depreciation amortization would it be substantially higher than what TechM is having

as now?

Manoj Bhat: No, it should be in the same range as the percentage of revenue.

 Tech Mahindra Limited
November 20, 2014

 Page 9 of 11

Moderator: Thank you. We have the next question from the line of Ashish Chopra from Motilal Oswal.

Please go ahead.

Ashish Chopra: My first question actually wanted to understand in greater clarity the capabilities that get added

on by the acquisition of LCC. Tech Mahindra has been now working on a couple of

engagements as far as the network deal is concern so if you could just help me understand

what are the offerings that you are already working on and what are the additional areas or

capabilities that get added with the inclusion of LCC?

Kenneth Young: From our perspective when we look at, going back to what I mentioned earlier from the

standpoint. When you look at the break down of the services and again it is a wide array of

services at a very complex level. Some of those services could be local for example local

design engineering services where we design aspects of the network and to give some

clarification there on is from a carrier perspective the design of a network is not a onetime

event. It is a constant ever changing network based on increased demand by the end users,

increase changes in the environmental aspects and the market place buildings, trees and

whatever. And also it shift in the demand of the users from may be one sector to another. All

of those impact a redesign and a constant redesign from a carrier standpoint. So there are

plenty of ways on the delivery models around us. Those obviously evolve into how do we

maintain parts of those networks and infrastructure that is associated with those particular

elements as well and the combination again I think from Tech Mahindra‟s standpoint having a

breadth of services beneath NOC services helped really supplement if you will what LCC has

been doing on a local basis and in the combination of those two really offer up the really end-

to-end service solution aspect so it is a combination of several different types of services that

we all in and around but now bring those together in a more unified if you will in a

consolidated way from a carrier standpoint or an OEM standpoint is really what we are

focused. So we think the benefits are very obvious for clients we obviously now need to

execute on those and bring them to them but we think the tie up is very strong.

Ashish Chopra: And just a couple of data points. Manoj are we sharing the net margin of LCC at present?

Manoj Bhat: So I think the net margin of LCC today because of the debt, etc., is low but on a normalized

basis it should be 3 to 4% range and I am just giving an approximate number but we will come

back to you as we progress with more details.

Ashish Chopra: And just lastly quickly if you could throw some light on the client concentration.

Manoj Bhat: I just do not have the data point at this time we will give it to you offline or Kenneth do we

have it handy in terms of the top 10 clients as a percentage of revenue.

Kenneth Young: We could not get in to the individual client perspective obviously on the call but roughly the

top 20 clients make up about 80% total revenue for the company so it is diverse and it is

geography aspect and CP mentioned earlier our customers are all blue chip type clients and

accounts that are wireless operators or wire line operators or unique large enterprise in these

 Tech Mahindra Limited
November 20, 2014

 Page 10 of 11

particular markets from that stand point but roughly about 75% to 80% is focused on careers,

wire line, wireless and the remaining is our own select large enterprise but pretty evenly

scattered throughout each of the region.

Moderator: Thank you. We have the next question from the line of Shivam Gupta from Equirus Securities.

Please go ahead.

Shivam Gupta: I have a question that now after this acquisition the blended company when you look at your

telecom stack, do you see any other wide spaces which you think are still to be filled given

how you see the space evolving in terms of all these upgrades of networks in the next few

years?

CP Gurnani: I guess the way the world is moving it is a continuous journey. For the time being yes I can say

that the impact of social media, impact of cloud, impact of mobility, impact of low cost sensors

and the way the whole networks are continuously becoming more software centric, I

personally believe the focus on integration of LCC and our work that we are doing with the

new start up fix stream in Bay Area for immediate future I think we have our marching orders

on execution but this is one practice, this is one technology space where you know that things

are really changing.

Kenneth Young: I totally agree with CP and I think it is interesting when you look at the market place because

the Gartner Group, the Yankee Group and other analyst that have done research at there

obviously secondary but the focal point and the belief that basically the subscribers in the

world will triple the population which been gone average each human being our planet earth

will have roughly three plus devices within their control. Obviously those going to be

concentrations in different areas but when you look at what that really means one of the unique

parts they give you some idea around that has been described rough order magnitude is that in

the next three or four years we will be roughly five years‟ worth of video content transmitted

across these networks at any given minute. If you think about the volume of that and the

demand and pressures that puts on the wires operators network for performance purposes and

all of the aspects that are associated with that create a very complex environment and that

complex environment is one of the reasons that this integration between the two companies

makes absolutely sense because we can support them on that complexity locally when need be

order support them on that complexity from a broader set of offshoring, outsourcing and

manage services capabilities. So we are pretty excited about what we are able to do and the

focus we are able to bring and supporting our customers and solving their issues.

Shivam Gupta: I just have a small one that you have already shared the company in terms of revenues, could

you also give us color on how may be the EBITDA margin has moved in the last three years

for LCC?

Manoj Bhat: Historically Kenny did mention that it was a turnaround information so the margins have

improved from where they were two to three years back but I think what is probably more

 Tech Mahindra Limited
November 20, 2014

 Page 11 of 11

relevant is what are the margins today and as we said that‟s is about slightly north of 8% and

we also said that we will get a color on EBITDA and EBITDA movement in the next call.

Moderator: Thank you. Ladies and gentlemen due to time constraints only one last question can be taken.

We have the last question from the line of Ritesh Rathod from UTI. Please go ahead.

Ritesh Rathod: Kenneth you mentioned that you have grown this company from $100 million to $430 so how

many acquisitions you have done in last six to eight years?

Kenneth Young: We had as we mentioned one major acquisition that was this year and that was Leadcom.

Outside of that in 2007-2008 there was an acquisition in services group in Europe and a small

amount in US but outside of that it is mainly been organic growth.

Moderator: Thank you. Ladies and Gentlemen that was our last question. I now hand the floor back to Mr.

Manoj Bhat for closing comments.

Manoj Bhat Thank you everyone for joining the call. I know that there might be a lot more questions out

there. Unfortunately, we are on tight schedule here but please do reach out to Vikas and he will

make sure that all of you questions get answered. Thank you so much for joining.

Moderator Thank you. On behalf of Tech Mahindra Limited that concludes this conference. Thank you

for joining us. You may now disconnect your lines.

