

A wide-angle, slightly blurred photograph of a busy city street, likely in a financial district. The street is filled with a large crowd of people walking in various directions. The buildings are modern and multi-storied, with large glass windows reflecting the sky. The overall atmosphere is one of a bustling, active urban environment. The text '2019 Investor Day' is overlaid in large, white, sans-serif font across the center of the image.

2019 Investor Day

Yuanqing Yang, Chairman & CEO | March 18, 2019

The Lenovo logo, consisting of the word 'Lenovo' in white, sans-serif font, oriented vertically on a green rectangular background.

Lenovo

Thanks for the firm support over the years

Lenovo stock significantly outperformed the index over the past year

Lenovo stock price increased 65% in a year, while Hang Seng Index decreased by -8% (as of Mar 15th, 2019)

Lenovo

Source: Financial Times, Yahoo Finance

Two Integrations & Two Transformations

Integration

2 acquired businesses

Transformation

Product centric – Customer centric
Single business – Multi-business

Persistent Execution of 3-Wave Strategy

1. Defend

Market and Profitability
Leadership in PC+Tablet

2. Build

Build Mobile & Data Center into
New Growth Engines

3. Invest

Invest in IoT+Cloud, and
Infrastructure+Cloud

3-Wave Strategy

1. Defend

Market and Profitability Leadership in PC+Tablet

- Undisputed #1
 - PC record market share of **24.6%**
 - PC+Tablet market share **17%**
- PC: record high revenue & profit

Global PC+Tablet Top 3 Market Share (%)

Global PC Top 3 Market Share (%)

PC Revenue (\$M) & PTI (\$M)

Source: IDC, Internal Data

3-Wave Strategy Mobile

- **Breakthrough** – Profitable worldwide 1st time since Motorola acquisition

MBG PTI (Million USD)

3

2. Build

Build Mobile & Data Center into
New Growth Engines

Source: Internal Data

Data Center

- Revenue: Strong double-digit YoY hyper-growth
- Profitability: Improved for 5th consecutive quarter

DCG Revenue and PTI Margin

3-Wave Strategy

- Invested in various smart devices & built platform to provide cloud contents and services
- Invested in software-defined technology & in-house design and manufacturing for cloud computing.
- Invested in big data & vertical solutions
- Double-digit revenue growth in software & service

Software & Services Revenue

Source: Internal Data

3.Invest

Invest in SloT+Cloud, and Infrastructure+Cloud

Steam Engine

**1st Industrial
Revolution**

Electricity

**2nd Industrial
Revolution**

Computing &
High speed internet

**3rd Industrial
Revolution**

Augmented
Intelligence

**4th Industrial
Revolution**

Key Trends: Smart IoT

- Transition from PC internet to mobile internet, and to Smart Internet of Things
- More and more smart devices
- Massive data being generated
 - Smarter devices
 - Fuel for intelligence

Key Trends: Smart Infrastructure

- Transition from traditional infrastructure to smart infrastructure
- Software-defined making the data center more agile and flexible
- Cloud computing and edge computing to support the computing everywhere

Key Trends: Smart Vertical Solutions

- Leverage Augmented Intelligence (machine intelligence) to improve business processes & decision-making

Lenovo's Intelligent Transformation

Smart IoT

Smart Infrastructure

Smart Verticals

3S Strategy: Smart IoT

- Make traditional devices smarter
- Develop new categories of smart devices
- Capture more opportunities in commercial IoT

3S Strategy: Smart IoT

Lenovo's advantage to lead SIoT

- Broad product development capability
- End-to-end value chain to scale

3S Strategy: Smart Infrastructure

- Extend leadership in **traditional data center**
- Strengthen leading position in **high performance computing**
- **Cloud computing** solution with in-house design & manufacturing & Develop **edge computing**
- Grow aggressively in **software-defined infrastructure**
 - Investing in, taking leadership role in NFV

SuperMUC-NG

#8 in Global TOP 500 HPC

#1 in Europe

Leibniz Supercomputing Center

3S Strategy: Smart Infrastructure

- Extend leadership in **traditional data center**
- Strengthen leading position in **high performance computing**
- **Cloud computing** solution with in-house design & manufacturing & Develop **edge computing**
- Grow aggressively in **software-defined infrastructure**
 - Investing in, taking leadership role in NFV

3S Strategy: Smart Vertical

What is Smart Vertical Solution?

- **SloT** to generate data
- **Smart Infrastructure** to provide computing power
- **Big Data tools** to sort, cleanse, analyze data
- Train and generate the model with data, **algorithm** and industry know-how
- **Model** to provide insights to enhance processes and decision making

Huge Potential Opportunity

Strong Execution

1984-1994
Founding Period

1994-2004
PC Brand Period

2004-2014
Globalization Period

2014-Today
Period of Diversified Business

First Transformation:
Building Lenovo PC brand

Second Transformation:
Developing a global business

Third Transformation:
Multi-business, customer centricity

The 4th Intelligent Transformation

Our Mission

Be the
Leader & Enabler
of the
Intelligent Transformation

Smart IoT

Smart Infrastructure

Smart Vertical

A person wearing a dark hoodie and shorts stands on a rocky mountain peak, looking out over a vast valley at sunset. The sun is low on the horizon, creating a bright glow and long shadows. The sky is filled with soft, colorful clouds. The overall mood is one of achievement and looking forward.

Once we reach
one peak,
we aim at an even
higher one.
We never give up.

Lenovo

thanks.

