

Intelligent People Management.

ASX:IHR - A look at 2019 and beyond

Disclaimer

The information in this presentation does not constitute personal investment advice. The presentation is not intended to be comprehensive or provide all information required by investors to make an informed decision on any investment in intelliHR Holdings Limited ACN 600 548 516 (Company). In preparing this presentation, the Company did not take into account the investment objectives, financial situation and particular needs of any particular investor.

Further advice should be obtained from a professional investment adviser before taking any action on any information dealt with in the presentation. Those acting upon any information without advice do so entirely at their own risk.

Whilst this presentation is based on information from sources which are considered reliable, no representation or warranty, express or implied, is made or given by or on behalf of the Company, any of its directors, or any other person about the accuracy, completeness or fairness of the information or opinions contained in this presentation. No responsibility or liability is accepted by any of them for that information or those opinions or for any errors, omissions, misstatements (negligent or otherwise) or for any communication written or otherwise, contained or referred to in this presentation.

Accordingly, neither the Company nor any of its directors, officers, employees, advisers, associated persons or subsidiaries are liable for any direct, indirect or consequential loss or damage suffered by any person as a result of relying upon any statement in this presentation or any document supplied with this presentation, or by any future communications in connection with those documents and all of those losses and damages are expressly disclaimed.

Any opinions expressed reflect the Company's position at the date of this presentation and are subject to change. No assurance is given by the Company that any capital raising referred to in this presentation will proceed.

The distribution of this presentation in jurisdictions outside Australia may be restricted by law and you should observe any such restrictions. This presentation may not be transmitted in the United States or distributed, directly or indirectly, in the United States or to any US persons, and does not constitute an offer to sell, or a solicitation of an offer to buy, securities in the United States, and is not available to persons in the United States or to US persons.

Who are we

Australian human resources technology business developing an analytics first global software platform

'intelliHR has been a tool that has helped us with the journey of creating a great place to work'

Sarah Gatehouse National Manager People & Culture, Fujitsu General Australia

- IntelliHR automates manual HR processes, capturing critical people and performance data
- Real-time, cloud-based people management and data analytics
- Providing professionals and business leaders with essential organisational data to make strategic decisions
- Advanced technology leveraging Natural Language Processing
- Agile software system and scalable to a global market and industry agnostic
- Software-as-a-Service business model

Public Listed Company ASX:IHR
Admitted to the list of the ASX on
23 January 2018

\$4.77 Million
Cash reserves as at 30 June 2018

39 Paying Customers
Profile brands including:

544

Number of software releases:

Australian team: 48

Australian team: 48

Customer Acquisition and Delivery: 23

Corporate Support: 3

TWELVE X PARTNERS

4.615 paying employees + volunteers

SAAS BUSINESS MODEL

DISRUPTIVE

Innovation through leading edge technology

Thought leadership on people, performance and culture

Challenging expensive implementation & ongoing costs of competitors

CUSTOMER CENTRIC

All about the customer

Delivering a measured ROI for customers

Involve customers in product development

Building a strong customer community

SCALABLE

Industry agnostic

Geographically expandable to a global market

Strong direct channel

Building a partner ecosystem for accelerated scale

SUBSCRIPTION BASED

Recurring revenue on long-term contracts

One platform.
One price

One set monthly fee to access everything

Recurring Revenue Subscriptions

As a SaaS business model, intelliHR generates revenue by licensing its platform.

Customers pay a once off implementation fee and ongoing monthly operating fee calculated on a per-staff member basis.

As a core HR Platform intelliHR is a sticky product — once a client is on the platform, it is not easy change solutions and manage the change in the business. Contracts entered into can be 3 to 5 years. Continued innovation will support longer customer life spans.

 $intelliHR's \ fees\ may\ be\ adjusted\ for\ specific\ commercial\ circumstances\ where\ it\ sees\ long-term\ benefits\ for\ significant\ growth\ of\ the\ platform\ and\ its\ business.$

HR Industry Transition to SaaS

- Significant movement to Software-as-a-Service within the market
- Several global HR management software firms in a rapidly growing industry
- IntelliHR platform rivals existing market products through disruptive AI and scalable operations:
 - o An all-in-one, integrated software system providing a fresh alternative for large employers
 - Ability to manage and access real-time information across the entire organisation
 - o Analytics first, data driven system to encourage a people and culture strategy
 - o Out-of-the-box convenience that leads to fast adoption throughout the company

Founded in 2012, Namely has raised ~A\$303M* in seed capital

Halogen Software recently purchased by SABA for ~A\$311M***

Over 5000 clients across over 100 countries1

Market Cap:

~A\$6.91B

~A\$380M

~A\$272.162B*

~A\$11.48B**

~A\$4.67B*

~A\$44.04B*

Getting on with going Global

\$30 Billion Global Market projected by 2025*

- Early success in NZ and fast building a replicable entry platform for other countries.
- US coming on but UK is next target.
- Partner program key to success and will accelerate global expansion.

Why we are essential

We transform workplaces for the better for the people that work in them.

Straight out of the box, we are people management and digital transformation agents.

OUR SOFTWARE HELPS COMPANIES

Why we are essential

We transform workplaces for the better for the people that work in them.

Straight out of the box, we deliver a positive user experience leading to fast adoption.

OUR SOFTWARE HELPS PEOPLE

2018 Financial Summary

	2018 \$	2017 \$	Change \$	Change %
Revenue from ordinary activities	313,501	80,944	232,557	287.3%
Net loss for the year attributable to members	(4,679,807)	(2,274,704)	(2,405,103)	105.7%
Basic and Diluted Earnings per share (cents per share)	(5.34)	(3.95)	(1.39)	35.2%
Net tangible asset backing per ordinary share	0.04	0.01	0.03	300.0%
ESS No.				

GROWTH PROFILE

Our Story

A LONG WAY IN JUST 4 YEARS

2018

ASX listed company
48 staff including independent directors
36 customers in 2 Countries
4,000 plus users across the globe
Revenues fast growing

- Deliver first class customer service transforming workplaces for the better
- Enable digital transformation with advanced & fast evolving technology with AI
 - Deliver ROI on people strategies for customers

Our strategic HR application is the essential tool for high performing businesses.

2014

1 staff member... A passion for people, technology and performance

Growth Track Record

TECHNOLOGY

Fast product development

CUSTOMER

New customer velocity acceleration

PEOPLE

Mobilising a quality & engaged workforce at pace

Simple Execution Plan

Execution = Exponential revenue growth

2019 Growth Plan

HOW 2019

- 70/30 direct to partner Channel Split
- Increase sales team to 10 direct sales persons (6 now)
- Increase sales rate per month per sales person (1 now)
- Increase qualified sales pipeline (111 now)
- Increase win rate (20% now)
- Increase partner closed deals per month (1 per quarter now)
- Complete priority integrations & sell in online marketplaces (first is close with Xero)

BEYOND 2019

- 30/70 direct to partner channel split
- Replicate Partner Program globally
- Grow direct sales force globally to 30 staff with local representatives in Australia, NZ, UK, Europe, North America, Asia
- Strong online marketplace

Advancing our Technology

intelliHR has a focus on Artificial Intelligence (AI) and machine learning to add value to our customers. We support our customers with Intelligence Augmentation (IA) capabilities, cutting across all the data flowing through our platform.

- Internationalisation
- Public API's & Integrations
- Predictive capabilities & Natural Language Generation
- New age of communication channel integrations & user preferences
- Creating a disruptive consumer product more to follow later this year

PROVEN SUCCESS

CUSTOMER TRANSFORMATIONS

Jan 2018 Go Live

DIFFERENT PERFORMANCE REVIEW PROCESSES

DIFFERENT BUSINESS UNITS

DIFFERENT COUNTRIES

AVERAGE HAPINESS SCORE /10

July 2018 Go Live

TEN YEARS WORTH

of historical data uploaded into their platform (all across 2 weeks)

PROVEN SUCCESS

CUSTOMER TRANSFORMATIONS

240 HOURS SAVED

Saved 3 hours per employee across onboarding process
(80+ employees)

May 2017 Go Live

August 2017 Go Live

"We went from

64% to 85% on

Great Places to Work"

100%

May 2017 Go Live Blue Card Management Compliance for 638 staff

PROVEN SUCCESS

CUSTOMER TRANSFORMATIONS

>95%

People with established goals after we went live

99%

Adoption

across leaders and staff completing continuous performance process

49 clicks to 6

"for our people completing their performance reviews."

The best way to predict the future is to create it.

PETER DRUCKER