

sennetworks

Making Cities Smarter

Investor Presentation

April 2018

ASX: SNS

Contrasting Evolution

Although we are talking about driverless cars,
cities are still sending officers to streets to manually enforce compliance

Contrasting Evolution

Although we have the entire world map at our fingertips, cities are still sending civil surveyors to manually survey street assets

Contrasting Evolution

Although technology can track every object with high precision, we still have armies of people watching a video wall of streaming cameras

While we must keep one eye on the future,
we can do a lot with today's technology
to make cities smarter and more efficient
and deliver more bang for the buck for citizens.

SenSen's patented video analytic software
enhances business processes in city operations,
yielding tangible RoI for customers
and strong recurrent revenues for investors.

SenSen Solutions Make City Operations Smarter

BY

ADDING VALUE THROUGH MULTIPLE TOUCHPOINTS

Parking Operations

Access Control

Occupancy Information

Guidance

Enforcement

Traffic Engineering Operations

Sign & Line Audits

Traffic data collection

Security and Safety Operations

Security Analytics

Speed Camera

Bus Lane/Transit Lane

Over dimension vehicles

Making City Operations Smarter

Traffic
Engineering

Parking
Enforcement

Security
Operations

Achieving Rapid Growth with City Councils

CITY COUNCILS ARE STICKY LONG TERM CUSTOMERS, AND WITH EVERY ADDITION, SENSEN'S RECURRENT REVENUE KEEPS GROWING.

SENSEN IS ESTABLISHING STRONG CHANNEL PARTNERS BOTH IN AUSTRALIA AND OVERSEAS TO RAPIDLY SCALE THE BUSINESS

R&D CUSTOMISATION FOR TWO COUNCILS

STANDARDISED OFFERING FOR THE FOLLOWING 12 COUNCILS, AND GROWING

THE CITY OF CALGARY

Land Transport Authority
We Keep Your World Moving

Brisbane City Council

TOWN OF VICTORIA PARK

TRONDHEIM MUNICIPALITY

CITY OF COPENHAGEN

FREDERIKSBERG KOMMUNE

Making Casino Operations Smarter

SenSen's key product, SenGAME, revolutionises table game operations in casinos, allowing customers to accurately monitor traffic inflow and analyse the impact of non-gaming events.

Delivers accurate, immediately actionable insights regarding:

- Table activity and occupancy heat maps
- Floor yield management, hands per hour and dealer KPIs
- Type and value of every bet placed on the gaming floor
- Fraud detection
- Loyalty and accurate rating of players
- Bonus bets, jackpots and cash drop

Strategic partnership with Crown Casino has brought SenGAME to market, progressively rolling out on all card games in Crown Melbourne.

SenSen is delivering unprecedented 100% accuracy in bet detection and recognition without change to layouts, chips or tables, and most importantly no retraining of dealers.

For information on all products, visit
www.sensennetworks.com

SenSen's Scalable Revenue Model

SOFTWARE AS A SERVICE (SAAS) MODEL WITH STRONG RECURRENT REVENUES

VERTICAL

REVENUE MODEL

Parking Enforcement

Per infringements processed or
yearly license fee for volume of
infringements processed

Parking Occupancy

Per bay per month

Sign/Line Audits

Per sign audited

Casinos

Per table per month

Retail stores

Per store per month

Customer acquisition is largely a tender driven process in the city council/smart cities sector; sales cycle is 6-12 months

Casinos are large enterprise customer deals with a sales cycle of 6-12 months

Customers across both sectors are long-term sticky customers

New Contracts Since Listing

WITH SMART CITIES

Multi-year contract signed with Singapore Changi Airport to provide airport safety Video Content Analysis

The new Changi Airport contract follows the multi-year parking and traffic contract with Changi announced in October 2017, supporting Singapore's world-leading drive to become a 'smart city'

5 year agreement signed with City of Calgary, Canada to monitor for parking violations – subsequently expanded to generate A\$1.9 million revenue in FY18 with strong recurring component

Launched in US in March 2018 through teaming agreement with NYC-based urban tech infrastructure developer Silicon Harlem

Immediate Growth Strategy

- **ORGANIC GROWTH**
Expand global distribution network to acquire new customers
- **INNOVATION**
Develop cutting edge innovations to stay ahead of the competition
- **VALUE EXPANSION**
Offer new value-added products and services to existing customers
- **VERTICAL EXPANSION**
Expand into high growth market segments like retail, logistics, mining
- **STRATEGIC ACQUISITIONS**
Strategic acquisitions of earnings accretive enterprises

SenSen Corporate Snapshot

TRADING INFORMATION

ASX STOCK CODE	SNS
Date of listing at 10c/share	18-Oct-17
Share price as at 9 Apr 18	16.5c
Unlisted options	15.6m
Fully diluted shares	392.4m
Fully diluted market cap	\$65m

Share register

- HNW and retail investors
- Institutional investors
- Management and directors

BOARD OF DIRECTORS

Dr Subhash Challa	Executive Chairman
David Smith	Executive Director
Zenon Pasieczny	Non-Executive Director
Jason Ko	Non-Executive Director

Accelerating Revenue Growth

	FY15 (\$M) AUDITED	FY16 (\$M) AUDITED	FY17 (\$M) AUDITED	H1 FY18 (\$M) AUDITED
Total Revenue	0.42	1.11	2.07	1.79
Total Cost of Goods	0.51	0.37	0.84	0.63
Gross Profit	-0.09	0.73	1.22	1.16
Gov't Grants (R&D and EMDG + Other Income)	0.92	1.02	0.85	0*
Total Income	0.83	1.75	2.07	1.16
Total Expenses	3.03	2.35	2.91	2.29**
Net Profit	-2.20	-0.60	-0.84	-1.13

Achieved **H1 FY18 revenue growth of 164%** year-on-year to \$1.8m, driven by a combination of both new client contracts and existing recurring revenue from customers in Australia and overseas, with the biggest contribution in the December quarter.

Trend of **strong traction expected to continue over 2H FY18**, with revenue expected from both a healthy pipeline of new potential clients and recurrent revenue from SaaS licensing arrangements.

* R&D and EMDG Grants of \$720k received in February 2018

** Includes circa \$800k of costs relating to reverse takeover and re-listing

Investment Highlights

Proven, patented,
world-leading
technology operating
in exciting sectors:

- ✓ IoT
- ✓ Video Analytics
- ✓ Artificial Intelligence

A differentiated
product and service,
offering high-
accuracy solutions
that deliver
significant and
demonstrable return
on investment

Generating healthy
recurrent revenues
with an attractive
pipeline of blue chip
customers and strong
momentum heading
into 2018

Expanding global
footprint with a
proven and focused
growth strategy

Highly experienced
management team
with significant
expertise across
innovation,
commercialisation
and capital markets

Disclaimer

This presentation has been prepared by SenSen Networks Pty Limited (SenSen or Company).

Summary information: This Presentation contains summary information about SenSen and its activities and is not intended for general circulation or publication and it cannot be reproduced without the prior written consent of SenSen.

No investment advice: This Presentation is for information purposes only and is not a prospectus or a disclosure document under Australia Law, and will not be lodged with the Australian Securities Investment Commission (ASIC). In Australia, this Presentation is limited to Australian Financial Services Licensees and their representatives. By attending this Presentation in Australia, you warrant that you are such a person. SenSen is not licensed to provide financial product advice in respect of SenSen securities and this Presentation should not be considered as an offer or invitation to subscribe for, or purchase any, securities in the Company or as an inducement to make an offer or invitation with respect to those securities. No agreement to subscribe for securities in the Company will be entered into on the basis of this Presentation.

Risk: An investment in SenSen shares is subject to investment risks and other known and unknown risks, some of which are beyond the control of SenSen. SenSen does not guarantee any particular rate of return or the performance of SenSen nor does it guarantee the repayment of capital from SenSen or any particular tax treatment.

Financial data: Throughout this Presentation all figures are quoted in A\$ dollars unless otherwise stated.

No reliance: You should not act and refrain from acting in reliance on this Presentation. This overview of the Company does not purport to be all-inclusive or to contain all information which its recipients may require in order to make an informed assessment of the Company's Presentation.

No representation: The Company has not audited or investigated the accuracy or completeness of the information, statements and opinions contained in this Presentation. Accordingly, to the maximum extent permitted by applicable laws, the Company makes no representation and can give no assurance, guarantee or warranty, express or implied, as to, and takes no responsibility and assumes no liability for, the authenticity, validity, accuracy, suitability or completeness of, or any errors in or omission, from any information, statement or opinion contained in this Presentation.

Confidential: The contents of this Presentation are confidential. This Presentation is being provided to you solely for your information and may not be reproduced or redistributed to any other person.

sensennetworks

Subhash Challa | *CEO*
subhash@sensennetworks.com

David Smith | *Executive Director*
dsmith@sensennetworks.com

Tim Dohrmann | *Investor Relations*
tim@nwrcommunications.com.au

Unit 4, 71 Victoria Crescent, Abbotsford,
Melbourne, VIC 3067, Australia

Suite 1404, 3 Spring Street,
Sydney, NSW 2000, Australia