

7th January, 2019

National Stock Exchange of India Ltd, Exchange Plaza, Bandra Kurla Complex, Bandra (East), Mumbai – 400051. Fax No.26598237/26598238

Name of Scrip: CIGNITITEC

BSE Limited P.J. Towers, Dalal Street Mumbai - 400001. Fax No.22722037/22723121

Scrip code: 534758

Dear Sir/Madam,

Sub: Cigniti Technologies Limited-Meeting with several funds/Investors-Reg.

Ref: Regulation 30 of SEBI(Listing Obligations and Disclosure Requirements) Regulations, 2015

In terms of the provisions of the SEBI (Listing Obligations and Disclosure Requirements) Regulations, 2015, the Company represented by Mr. V. Krishnan, Chief financial Officer and Mr. Subhendu Pattnaik, AVP-Marketing & Demand Gen of the Company will be participating in Non-Deal Roadshow (NDR) in Mumbai on 8th January 2019 to 9th January 2019 organised by Ad factors PR and by Reliance securities (only on 9th January, 2019) wherein the Company's representative(s) would meet the Fund Houses/Investors as per the list attached.

Also enclosing the copy of corporate presentation for the kind information and records of the Exchange please.

Hyderabad

Thanking You

Yours faithfully,

For Cigniti Technologies Limited

d Nagavasudha

A.N.Vasudha

Company Secretary

Encl: as above.

	Inve	stor Roadshow, Mumbai	Venue	
Date	Time	Company Name	11.000.000	
Tuesday 8th January 2019	10:00 am - 11:00 am	Old Bridge Capital	Keshava Building, Bandra Kurla Complex Road, E Block BKC, Bandra Kurla Complex, Bandra East, Mumbai, Maharashtra 400051	
	11:30 am - 12:30 pm	Edelweiss Financial Services (Prop Fund	Edelweiss House Jp Morgan Chase Bank, Windsor Lane, Kalina, Santacruz East, Mumbai, Maharashtra 400098	
	01:30 pm - 02:30 pm	Param Capital and Investec Financial Services	Trident, BKC	
	03:30 pm - 04:30 pm	Infina (Investment company jointly owned by Kotak Mahindra Bank and the Kotak Family)	7th Floor, Dani Corporate Park, 158, C.S.T. Road, Kalina, Santacruz (East) Mumbai 400 098. India	
	05:00 pm - 06:00 pm	SMC Global	Trident, BKC	
			Road show with Reliance	
Wednesday, 9th January 2019	10:00 am - 11:00 am	Canara Robeco MF	Securities Securities	
January 2012	11:30 am -	Tata MF		
	01:30 pm - 02:30 pm	LIC MF		
	03:30 pm - 04:30 pm	Principal MF		

Cigniti Technologies Ltd

Suite 106, 107, MGR Estates Dwarakapuri Colony Punjagutta, Hyderabad 500 081 Andhra Pradesh, India CIN: L72200TG1998PLC30081

+91 (40) 3070 2255

(a) +91 (40) 3070 2299

433 E Las Colinas Blvd, #1 Irving, TX 75039

972.756.0622972.767.0948/0644

Cigniti: Business Overview & Key Metrics

Cigniti is a globally recognized player in Specialized Quality Engineering Services and an emerging leader with Digital offerings

Business Overview

- Founded in 1998, Cigniti is a global player in Specialized Quality Engineering Services
- It offers Services including Traditional Quality Assurance & Testing, Quality Engineering, Digital Testing and many more services
- 2100+ Employees worldwide, 1800+ testers
- 200+ Active customers including 49 Fortune 500 Customers
- Differentiator: IP led approach to digital through **BlueSwan** Platform
- Key Verticals: BFSI, Travel & Hospitality, HealthCare
- Shareholding Pattern: 37.37% Promoters, 62.63% Public holding

Awards & Recognitions

- World's first Independent Quality Engineering Services Company to be appraised at CMMI-SVC v1.3, Maturity Level 5, and we also are ISO 9001:2015 & ISO 27001:2013 certified
- Positioned as a **'Star Performer'** and **'Major Contender'** in the Everest Group PEAK Matrix. 3 years in a row.
- Positioned in **Gartner's Magic Quadrant** for Application Testing Services, Worldwide for 3 years in a row.
- Recognized as a Leader by **NelsonHall** in NEAT charts for Software Testing, for 3 years in a row as a Leader in the Digital & Consulting market segments.

Financial Overview

Heading	2016	2017	2018	H1FY19
Revenue from ops (INR M)	5,948	6,193	6,933	3,997
Revenue from ops (\$M)	90	94	108	58.81
Total expenses	4,969	6,744	6,612	3,338
EBITDA	979	-219*	524	653
EBITDA Margin	16.5%	-3.6%	7.5%	16.3%

Customers

A strong client base of 200+ Active Customers

BROADCOM.

Partners

Deeply interconnected in rich ecosystems

Cigniti: A Global Leader in Specialized Quality Engineering Services

Financial Overview

Business Metrics FY2018

FY2018: **6,933** (INR Mn); **108** (USD Mn)

H1FY19: 3,997 (INR Mn)

59 (USD Mn)

EBITDA

Q2FY19 (%): 18.1% Q1FY19 (%): **14.5%**

Q4FY18 (%): **11.9%**

Q3FY18 (%): 6.9%

Q2FY18 (%): **9.2%**

Valuation Metrics

#Outstanding Shares (Mn): **27.468**

MCap (INR Mn): **12,113** (As of 14-Nov-2018) MCap (USD Mn): **168**

Company Overview

Headquartered in Hyderabad, India, Cigniti is North America's largest Independent Quality Engineering Services company with operations in 13 countries. It offers wide variety of QA testing services including Testing Advisory & consulting leveraging IP (BlueSwan) for Digital transformation.

Awards & Recognitions

Revenues (\$ Mn)

Partners

Cigniti's Core Service Offerings for Large Enterprise Clients

Quality Engineering and Specialized Offerings

- Performance Engineering
- Service Virtualization
- Test Data Management
- Tools Streamlining
- End to End Automation
- DevOps Enablement
- Test Environment Management
- · Resiliency and Reliability Testing

Quality Assurance and Traditional Offerings

- Security Testing
- Functional Testing
- Test Automation
- Globalization Testing
- Performance Testing
- Compatibility Testing
- Regression Testing

Digital and Next Generation Offerings

- IoT Assurance
- Cloud Assurance
- · Omni and Multi-Channel Testing
- Robotics Automation
- Mobile Testing
- Customer Experience Testing

Independent Software Testing Market Overview

Specialized Testing Services (STS) market is outgrowing the Traditional Testing Services (TTS) market substantially

- Quality Assurance & Testing Service a large market with healthy growth forecast through 2022
- Specialized Testing Services players growing faster
- Specialized Testing Services players amplifying differentiation through IP investments, domain specialization and Al

Digital Services are growing at 15.6% CAGR and is the growth driver of the Specialized Testing Market

Digital Services focus on new disruptive trends and technologies including Mobile, Cloud, Analytics and Big Data

Software Testing market is moving towards Specialized, digital, customer focused & revenue seeking clients. Cigniti is also growing in that direction

Why Independent Software Testing Services – Views from Leading Global Analysts

Gartner.

- STS Providers offers clients independence and ability to deliver the full life cycle of testing services
- Work on deals ranging from only a few to several hundred fulltime equivalents working on a project.
- Good fit for specialist skills, industry- specific skills and their flexible & nimble approach.

FORRESTER*

- Addresses the inherent conflict of interest between development and testing activities, ensuring appropriate rigor in the testing process.
- View software with a critical eye and ensure the highest quality of customer-facing applications

- Client spending transfers from TTS to STS
- Demand for STS Has Expanded to Multi-Year Contracts and to "Shift-Left"
- Clients are looking for Third-Party-Certification for Compliance

 Testing as a service offers a variety of benefits, including pay-per-use, which saves on investment in expensive tools & infrastructure and experts, and access to specialized skill sets to deal with complex problems

Flexibility and Expertise to support our evolving needs

- Director in the Services Industry

Mar 27, 201

Reviewer Role

Sourcing, Procurement and Vendor Management Quick implementation with value realization. Need to ensure scoping is done right.

 VP Product Engineering and Infrastructure in the Miscellaneous Industry

**** Reviewer Role
Feb 28, 2017 Applications

Great leadership and team members. Highly recommended for independent testing services

- Director of QA in the Services Industry

**** Reviewer Role

Jun 20, 2017 R&D/Product Development

Global Software Testing Market Share – Companies (TTS+STS)

Rank	Vendor	Est. 2015 Global STS Revenues (\$M)	Market Share
1	Accenture	1,900	9
2	Cognizant	1,750	9
3	IBM	1,400	8
3	TCS	1,400	8
5	Capgemini	900	5
5	NTT DATA	900	5
5	Wipro	900	5
8	Infosys	825	4
9	Atos	650	4
10	Tech Mahindra	550	3
11	HCL Tech	500	3
12	CSC	400	2
12	НРЕ	400	2
12	CGI	400	2
15	sqs	350	2
15	Amdocs	350	2
16	Qualitest	200	1
17	Cigniti	93 (108)	0.5

Market Dynamics & Shift from TTS to STS

- Top 15 Vendors: 73% of Market Share- 13.5 Billion \$
- Other vendors: 23% of Market share: 4.9 Billion \$
- Cigniti Stands 3rd in STS, Pure-plays by revenue and 2nd by headcount
- Client spending transfers from TTS to STS; as a result, TTS declines year after year, while multi-year SLAbased contracts drive growth.

Source: Nelson Hall Software Testing Services Assessment & Forecast, July 2016

Market Share of Independent/Specialised Software Testing Services Companies

SQS, QualiTest and Cigniti Lead STS Pure-Plays, followed by Two New Top 5 Entrants: Applause and Olenick

Rank Vendor		Est. 2015 Global STS Revenues (\$m)	Market Share (%)	
	SQS PF	400	2	
1	SQS (actuals)	350	2	
2	QualiTest	200	1	
3	Cigniti	₈₀ (108)	0(0.5)	
4	Applause	75	0	
5	Olenick & Associates	40	0	
6	Planit	35	0	
7	MTP	30	0	
=	Inspearit	30	0	
8	Maveric Systems	25	0	
9	QA Infotech	22	0	
10	Imbus	20	0	
=	RTTS	20	0	
Total top 10		1,327	7	
Total pure-plays		17,238	93	
Total vendors/market spending		18,565	100	

dominique.raviart@nelson-hall.com

© 2016 by NelsonHall.

NelsonHall Proprietary - Not for distribution without permission

- Cigniti Stands 3rd in STS, Pure-plays by revenue and 2nd by headcount
- Client spending transfers from TTS to STS; as a result, TTS declines year after year, while multiyear SLA-based contracts drive growth.
- STS will account for 60% of testing services spending globally by 2020, mostly fuelled by continued transfer from TTS to STS

Strong PE Acquisition interest in Independent software testing companies.

Source: Nelson Hall Software Testing Services Assessment & Forecast, July 2016

Cigniti Recognized as a 'Leader' by Leading Industry Bodies

Cigniti recognized as a 'leader' by NelsonHall in overall Software Testing Competitive Landscape. Also, it believes that the future of software testing industry is about complementing testing tools with proprietary IP & platforms,

Gartner positioned Cigniti as a "Niche Player" among 300 companies in the Application Testing Services market for 3 years in a row

Source: NEAT report for Software Testing, 2016 - Nielson Hall; 2017 Gartner Magic Quadrant for Application Testing Services, Worldwide

Cigniti Recognized as a 'Leader' by a Leading Industry Bodies - 2

Forrester placed Cigniti as a "Strong Performer" on a 29 point criteria. Forrester analyses 11 most relevant players in the Continuous Testing Services Market

Everest Group, for the 4th consecutive year, has positioned Cigniti as the 'Major Contender' in Everest Group PEAK Matrix™, 2018.

Source: Forrester's Continuous Testing Service Providers, Q3 2017; Everest's report on PEAK Matrix™ for Independent Testing Services, 2018

Cigniti: A Quality Engineering and Testing company focusing on Large Global Enterprises in High Spend Domains

Strategic Focus

- Cigniti has a client base of 242 with 50+ Fortune 500 customers and 24 USD Mn dollars account
- Cigniti primarily works in high spend and mission critical domains such as ISV,
 BFSI, Travel & Hospitality, Healthcare & Life Sciences and Retail & E-commerce
- Focus on digital which demands better Speed to Market, Higher Customer Centricity and Higher Speed to Value
- Over 30 of Cigniti's large clients use its Next Generation Testing Platform -BlueSwan, capable of serving clients across domains - to achieve growth through IP led Software Services
- Focus on operational excellence resulting in reduction of cost has led to expansion of margins