

22nd November 2021

To:

National Stock Exchange of India Limited (Scrip Code: FSL)

Exchange Plaza, Plot no. C/1, G Block, Bandra-Kurla Complex Bandra (East), Mumbai - 400 051 BSE Limited (Scrip Code: 532809)

Phiroze Jeejeebhoy Towers, Dalal Street, Mumbai - 400 001

Dear Madam/ Sir,

Sub: Presentation for Schedule of Investors' Conference

We hereby, inform that in further to our letter dated $11^{\rm th}$ November 2021 regarding participation in RPSG Virtual Investor Conference on $22^{\rm nd}$ November, 2021 & $23^{\rm rd}$ November, 2021 please find attached herewith the presentation to be made in the said investor conference.

This is for your information and record.

Thanking you,

For Firstsource Solutions Limited

Pooja Nambiar Company Secretary & Compliance Officer

Encl.: A/a

Paradigm B, 5th Floor, Mindspace, New Link Road, Malad (W), Mumbai - 400 064. India. Tel: +91 22 6666 0888 | Fax: +91 22 6666 0887 | Web: www.firstsource.com

- C Established in 2001
- Revenues of INR 51.0 Billion

(approximately \$685 Million) in FY2021

O 27,916 Firstsourcers

across US, UK, India and Philippines

Leaders in chosen segments

across Banking & Financial Services, Healthcare, Communications, Media & Technology

O Domain driven BPM services company

leveraging a 'Digital First, Digital Now' approach to solve key customer problems

O 150+ global clients including

17 Fortune 500 companies and 9 FTSE 100 companies

Publicly Traded on Indian Stock Exchanges

NSE: FSL BSE: 532809 Reuters: FISO.BO Bloomberg: FSOL@IN

Top 3 in the chosen Revenue Cycle Management segments in US Healthcare Leading CX service providers in the UK across Media and BFS segments

Top 5 consumer debt collections agency in the US

A busines model that delivers the moments that truly matter

- Asset Finance
- Credit Cards
- Mortgages
- Retail & SME Banking
- FinTech
- Utilities
- Government Entities

- Hospital Providers
- Health Plans
- Health Services
- Med. Devices

- Streaming Services
- Cable TV, Broadband and Telephony
- Consumer Tech
- E-Commerce
- Shared Economy

Intelligent Backoffice

Platform, Automation & Analytics

Operating Model

Banking & Financial Services

Banking & Financial Services Healthcare Provider Health Plans & Healthcare Services Communications, Media & Tech

Improving customer experience, driving digital transformation and delivering underlying process efficiencies

Mortgage

Mortgage Processing Origination | Servicing | Title, Closing & Escrow

Omni-channel Customer Contact Solutions Voice | Chat | Chat bots | Text | Social

Fulfillment and servicing

Default Management

Collections

Digital Collections First Party | Third Party

Payment processing

Data Management & Complaint Capture

FCI Voice Analytics, & Call Monitoring

Compliance and Risk Management

Retail and Commercial Banking

Customer Service and account management

Dispute Management

Transaction Processing

Fraud Management

10 Million+

Borrower contacts

per Year

Omni-channel Customer Contact Solutions

Claims Processing

Risk and compliance reporting

Invoice Factoring and Asset Based Lending

Cash Allocation & Payments

Lead Management, Sales Conversion & Onboarding

Our Product Portfolio

i-Leverage

InstantTitle

Annual collections inventory

100,000+

Mortgage loan underwriting decisions per year

\$21 Million+

Cash collected per months

540K+

Client payments processed

16 Million+

Digital, Telephony & **Back-office interactions**

Four of the top 15 mortgage servicers in the US

- · Six of the top 15 lenders in the US
- Two of the top 6 retail banks in the UK
- Five of the top 10 credit card issuers in the US

Sympraxis

i-Leverage

\$7.2 Billion+

Uncompensated care cost reduced

\$0.5 Billion+

Receivables collected from payers / patients

\$1.44 Billion+

Additional cash generated for hospitals

700+ Hospital Providers

Average tenure of 13 years for top 150 healthcare provider clients

Select Clients

1000+ hospitals in the US

Health Plans and **Healthcare Services**

Banking & Financial Services Healthcare Provider Health Plans & Healthcare Services Communications, Media & Tech

Provide end-customers with services that meet their needs and offers an experience that redefines excellence within the healthcare industry

Digital Mailroom Operations

Intelligent Data Capture

Claims Adjudication & Adjustments

Telehealth Tech Support

Member Enrolment, Premium Billing & **Eligibility Services**

Member & Provider **Contact Centre** Services

Provider Data Management

Health Coach Services

Our Product Portfolio

first(Re)

PreAdjudicationEngine

22 Health Plans & **Healthcare Services** including 7 of the Top 15

60 Million+

Transactions annually via Sympraxis®

600 Million+

Pages digitized annually with 350 sort types including 40 Million claims

Select Clients

Seven of the top 10 health insurance / managed care companies in the US

Communications, Media & Technology

Banking & Financial Services Healthcare Provider Health Plans & Healthcare Services Communications, Media & Tech

Onboarding

Tier 1 & Tier 2 **Customer Support**

Self-Service / **Contact Avoidance**

Complaints Handling and Remediation

Inbound Sales and Outbound Sales

Retention and Loyalty

Customer Insights / **Analytics**

Revenue Generation

Our Product Portfolio

Analyticsfirst

Gamification

1 Million+

Additional products sold each year

10 % + Additional revenue via upsell & x-sell

300,000+

Digital interactions every month

1.5 Million+

Customer interactions every month

< 10%

Customer Churn - Industry leading performance

Select Clients

- One of the top two broadcasting and media companies in the UK
- Two of the top six telecom and broadcasting companies in the US

Our Digital services

Platform Based Services

- Core Platforms built for purpose with focus on increasing productivity using a Machine-First approach.
- Agile, Reliable, Resilient and Scalable services.
- Core / Context building using Partnerships and API based integrations.

Intelligent Automation & Analytics

- RPA & Data Intake, Analytics and AI delivered across OCR/ ICR/ NLP and other Data Intake technologies.
- Advisory, Implementation & Managed Services
- Science-based CX delivery facts, data, analytics for informed decision making and tangible results.

FSL Mortgage Cloud	FSL Collections Cloud		FSL Healthcare Cloud	
 Loan Scrub automation Origination process automation Post Closing process management Loss-Mitigation / Default Platform management 	 End to End Collections processing across Industry sectors (FS, FinTechs, Insurance) 	Pre and Post service Collections (Providers)	End to End Eligibility services (Providers)	 Payer Digital intake offerings across Claims, Enrollment Industry automation bots for adjudication Virtual patient monitoring and management

Client Concentration

1,000+ Hospitals in the US

2 of Top 6 Retail banks in the UK

7 of Top 10
Health insurance/ managed care companies in the US

We specialize in helping our clients stay ahead of the curve through our 'Digital First, Digital Now' approach.

1 of Top 3 Utility companies in the UK

1 of Top 2
Broadcasting and media companies in the UK

6 of Top 15 Mortgage Lenders in the US

4 of Top 15 Mortgage servicers in the US

5 of Top 10 Credit card issuers in the US

2 of Top 6
Telecom and broadcasting companies in the US

US 21 centres - 5,464

• Amherst, NY

• Belleville, IL

• Colorado Springs, CO

· Chattanooga, TN

Dallas, TX

• Eugene, OR

· Fort Scott, KS

Forth Worth, TX

· Houston, TX

· Jacksonville, FL

• Kingston, NY

UK

6 centres - 5,326

Belfast

Cardiff

Derby

Londonderry

Warrington

· Middlesbrough

• Palm Bay, FL • London

• Plano, TX

• LaPorte, IN

· Louisville, KY

· Rockford, IL

· Miami, FL

· Rocky Hill, CT

• Salt Lake City, UT

Puerto Rico*

INDIA

13 centres - 16,677

Bangalore

• Chennai

Gandhinagar

Hyderabad

Indore

• Mumbai

Pondicherry

Trichy

PHILIPPINES

2 centres - 449

• Cebu

• Manila

Our Global Footprint**

27,916

Countries

Firstsourcers

Centres

* Puerto Rico is a partner location

**As of 31st October 2021

Financial Performance Snapshot (\$ Million)

Revenue

Operating Margin (\$ Million)

Profit After Tax (\$ Million)

Earning Per Share (Diluted)

Cash Flow 8,921 7,225 4,104 4,000 3,5093,227 3,156 2,913 2,526 1,981 1,128 H1FY22 Adj **FY17 FY18 FY19 FY20** FY21 Adj Operating Cash Flow Free Cash Flow

Debt Position

Select Awards

Contact Centre Network Northern Ireland Awards

2020: Best Homeworking Programme for Derry Center

2019: Outsourced Contact Centre of the Year award with our client

2018: Won in the Support Team of the Year category

Welsh Contact Centre Awards

2020: Contact Centre Manager of the Year

2019: Gold for People Engagement

2018: Gold for Outsourced Contact Centre of the Year and People Engagement

NelsonHall

Positioned as a 'Leader' in NEAT Evaluation for 'Overall Mortgage & Loan Services' and 'Support for New Digital Business Models'

Positioned as a 'Leader' in its 'Intelligent Automation in Banking NEAT 2021' report

"A-100" by SecurityScorecard™

2021: Rated 'A-100' by SecurityScorecard ™ - a testament to our robust security posture across technology platforms, cloud solutions and applications, and our best practices-based security protocols.

Ranked as top Business Process Services (BPS) provider in 'BPS Top 50™' report.

Firstsource was also placed as Top 10 Service Providers by Growth by the industry research firm.

Industry Associations

Our Values

RISK-TAKING

Dare to go beyond.

Challenge status quo every day. Be strategic. Be ambitious. Be resilient.

EXECUTION EXCELLENCE

Strive to be the best.

Collaborate, co-create and drive excellence.

AGILITY

Move ahead of time quickly.

Stay nimble, adapt fast and learn constantly with a 'Digital First' mindset.

CUSTOMER FIRST

Keep customer at the core of every action.

CREDIBILITY

 $In still\ trust,\ confidence\ and\ accountability.$

Seek answers rooted in 'what's right' and not 'who's right'.

HUMANENESS

Be fair, respectful, transparent and sensitive.

Care for your community; act responsibly towards environment.

Corporate Management Senior Leadership

MD & Chief Executive Officer

Dinesh Jain Finance

Prashanth Nandella Operations

Venkatgiri Vandali

Randall Shafer

Deb Biswas

Europe Business

Arjun Mitra Collections

Steven Schachter Mortgage

Shuchika Sahay **Human Resources**

Sundara Sukavanam Digital Services

Rajlakshmi Raghavan

Marketing & Communications

Helping customers stay ahead of the curve through transformational technologies and capabilities

Firstsource Solutions Limited, an RP-Sanjiv Goenka Group company, is a leading provider of transformational solutions and services spanning the customer lifecycle across Healthcare, Banking and Financial Services, Communications, Media and Technology and other industries.

Our 'Digital First, Digital Now' approach helps organizations reinvent operations and reimagine business models, enabling them to deliver moments that matter and build competitive advantage.

With an established presence in the US, the UK, India and the Philippines, we act as a trusted growth partner for over 100 leading global brands, including several Fortune 500 and FTSE 100 companies.

www.firstsource.com

