

RAJESH EXPORTS LIMITED

Mfrs & Exporters of Gold and Diamond Jewellery
4, BATAVIA CHAMBERS, KUMARAKRUPA ROAD
KUMARA PARK EAST, BENGALURU - 1 INDIA
PH : 22266735, 22260443, 22282215, 41623638, 41529154
FAX : +91-80-2225 9503 Email : corpcomm@rajeshindia.com
CIN No. : L36911KA1995PLC017077
Website : www.rajeshindia.com

November 29, 2019

The Manager Listing,
National Stock Exchange of India Ltd,
Mumbai.

The Manager Listing,
Bombay Stock Exchange Ltd
Mumbai.

Dear Sir,

Please find attached Information Notice regarding new Export Order of Rs. 863 crores secured by Rajesh Exports Ltd.

Thanking you

For **Rajesh Exports Ltd**

Nidhi Tulsyani
Company Secretary/Compliance Officer

RAJESH EXPORTS LIMITED

Mfrs & Exporters of Gold and Diamond Jewellery
4, BATAVIA CHAMBERS, KUMARAKRUPA ROAD
KUMARA PARK EAST, BENGALURU - 1 INDIA
PH : 22266735, 22260443, 22282215, 41623638, 41529154
FAX : +91-80-2225 9503 Email : corpcomm@rajeshindia.com
CIN No. : L36911KA1995PLC017077
Website : www.rajeshindia.com

Media Release

New Export Order worth Rs. 863 Crores

Order to be manufactured in the state of the art facility of the world's only end to end integrated company

Bangalore, November 29, 2019

Rajesh Exports Ltd. (BSE: 531500, NSE: RAJESHEXPO) has bagged another prestigious order worth Rs. 863 Crores of designer range of gold jewellery from Germany. The said order is to be completed by February 28, 2020.

Company will be executing the order from its own manufacturing facilities, which are the world's largest gold manufacturing facilities. These facilities have processing capacity of 250 tons of jewellery and gold products per annum. Company is confident of executing this order well within the time frame on the back of its expertise, skilled craftsmen, artisans & its exceptionally strong backward integrated infrastructure.

The company had introduced new designs in the international markets which constitute a new range of jewellery. The order has its special significance for the acceptance of the new range of jewellery introduced by the company in the global markets. The company expects further significant orders for this range of jewellery from international markets. The company will be manufacturing the entire requirement of this order at its own manufacturing facility and is confident of delivering the required order within the time frame based on the robust manufacturing infrastructure of the company.

Management Comment:

Mr Rajesh Mehta, Chairman, Rajesh Exports Ltd. said, *"Our R & D team has been introducing new and practical designs and concepts in the International Markets for which we have been receiving positive response from the Global Markets. The current order is a testimony to the quality of our products and business practices."*

About Rajesh Exports Limited:

Rajesh Exports Ltd is a zero debt company with an annual sales of 1757 Billion (Aprox. USD 25 Billion) on a consolidated basis in FY19. The Company emerged as the single largest constituent of gold business in the world. Rajesh Exports processes 35% of gold produced in the world. Rajesh Exports is the only Company with a presence across the value chain of gold from mining till its own retail brand.

The Company is the largest refiner of gold in the world. With the acquisition of Valcambi, the world's largest gold refinery at Switzerland, Rajesh Exports has built up a total capacity to refine 2,400 tons of precious metals per annum. Valcambi is a LBMA accredited refinery, the gold bars produced at Valcambi are good delivery bars, accepted across all the precious metal exchanges of the world and by all the Bullion banks.

Rajesh Exports Ltd. is the largest Manufacturer of gold products in the world. Across its various manufacturing facilities Rajesh Exports has a total installed capacity to manufacture 400 tons of world class gold products per annum including the finest plain and studded jewellery, medallions and coins. Rajesh Exports has set up the world's finest R&D facilities in Switzerland and in India for developing new designs and for evolving innovative manufacturing process for manufacture of world class gold products.

The Company exports its products to various countries around the world and also supplies its products in wholesale market and jewellery showrooms across India.

Rajesh Exports has set up 83 retail jewellery showrooms under the brand name of SHUBH Jewellers. SHUBH Jewellers is one of the most trusted household jewellery brand name in South India and is known for quality, designs and value for money prices of its products.

For more details please visit: www.rajeshindia.com

For any queries please contact:

Mr. Siddharth Mehta In charge of Investor Relations & Corporate Communications Rajesh Exports Ltd; Tel No. 22266735 ext. 137; Direct Line:080-2260443 Mobile: +91-9986107495 Email: corpcoromm@rajeshindia.com / siddharth@rajeshindia.com

Note: Certain statements in this document may be forward-looking statements. Such forward-looking statements are subject to certain risks and uncertainties like regulatory changes, local political or economic developments, and many other factors that could cause our actual results to differ materially from those contemplated by the relevant forward-looking statements. Further, past performance is not necessarily indicative of future results. Given these risks, uncertainties and other risk factors, viewers are cautioned not to place undue reliance on these forward looking statements. Rajesh Exports Ltd. will not be in any way responsible for any action taken based on such statements and undertakes no obligation to publicly update these forward-looking statements to reflect subsequent events or circumstances.