

Infotech Transaction Summary

Utility Billing and Mobile Asset Tracking

By 2050

6.4 billion
people will
live in Cities

2.5 billion
more than today

95% of the buildings we will live in 2050
Are already built

We don't need to *build new* “Smart Cities” we need
to make our existing cities **function** in **smarter ways**

“....facilities management
is a massive industry in
western markets it
accounts for almost **5%** of **GDP**

*Finance Director Europe, Per Anker Jensen 12 May 2010

Every building in the world and **every person** who
owns, works or lives in them **need services** every day

Urbanise.com

is re-imagining the future of service delivery

for your building

We constantly challenge the status quo solutions
and design **smarter** ways to service our **cities**

Smarter ways to service our buildings...

The Building Services ecosystem

The Urbanise **Property Industry Cloud**

A unified platform for the building services ecosystem

Property Managers, Developers and Building Operators can benefit from one or all modules which can be added as your business evolves and expands over time

Urbanise Value Pyramid Approach

Urbanise Customers

"We provide the end-to-end platform for servicing buildings and the people in them"

Partner and Grow together

1. Identify your immediate need
2. Connect it with mandatory feature(s)
3. Bring new efficiencies
4. Create new revenues
5. Provide tools to ecosystem

Urbanise Solution Matrix

	Strata Management Strata Managers 	Remote Monitoring Specialist Services Utility Companies Telecoms Companies 	Service Delivery Home and Office Service Providers 	Facility Maintenance Property Managers Facility Managers 	Smart Cities Municipal and Government Master Planned Community Developers
 Community Portal / App	Yes		Yes	Yes	Yes
 Property Accounting	Yes				Yes
 Contact Center					
 Job Scheduling	Optional	Optional	Yes	Yes	Yes
 E-Services Storefront			Yes	Optional	Yes
 Asset Maintenance	Optional			Yes	Yes
 Workforce Portal / App	Optional	Optional	Yes	Yes	Yes
 IoT Sensors		Yes		Optional	Yes
 Building Dashboards		Yes		Optional	Yes
	 Strata Trustees Strata Occupants	 Buildings and Critical Assets	 Residential Owners and Tenants Office Occupants	 Corporate Tenants Corporate Staff Corporate Property Owners	 The whole ecosystem

Complementary Technologies

Acquired Technology Overview

Utility billing and automated meter reading for embedded networks

- World class, SABS approved electricity smart meter infrastructure
- Cloud based meter data management platform
- 24/7 remote pre-paid electricity vending to consumers
- Central, automated control over all residential water heaters (geysers) / heat pumps
- Accurate remote bulk supply measurement
- Tenant and common area billing
- Automated remote reading of water/electric/gas meters
- Integration with 3rd party systems (e.g. financial, CRM)

Mobile asset tracking and field force route optimisation

- World class, tracking technology based on 15 years industry experience
- Cloud based asset & people tracking combined with vehicle routing and mobile traffic guidance
- Automated tracking of Mobile Assets (Fleet, Equipment, People)
- Geo Tagging and Fencing, Waypoints, Alarms for in & out of Area
- Nearest Available, Optimised Route Planning & Street Directions
- Dynamic Reporting of Distance From & Time of Arrival
- Integration with 3rd party systems (e.g. Third Party Mobile Fieldforce)

Solution Summary - Wattkeeper

Smart Meters

GEM 210

Home Distribution Board

GEM 410

MDU Kiosk DIN Mount

Micro-Utility Management

Revenue Models

Pre-paid Tokens and Digital Wallet Account
Post-paid Billing Account

Tariff Engine

Flat, incline block, time of use, maximum demand, etc.

Meter Network Management

Remote configuration, automated meter reading (AMR), remote electricity disconnect, loading of tokens & auto reconnect.

Smart Utility Management

Network Wide Load Shedding and Load Shaping, automated switch off secondary circuits, exception reports for failed meters.

Utility Bill Presentment & Payment

SMS

Utility top up purchase, credit level low, balance inquiry, etc.

Email

Bill information, consumption pattern, dashboard summary

Web Portal

Bill information, consumption pattern, dashboard summary, Credit Level, Payments, Appliance Control

Mobile Application

Bill information, consumption pattern, dashboard summary, Credit Level, Payments, Appliance Control

Solution Summary - Intelligen

Asset/People Tracking Devices

Fleet Assets

GPS/GSM Logger

Equipment Assets

GPS/GSM Logger

Building Asset

GPS/GSM Logger

Field Force

GPS/GSM

Handhelds/Terminals

Tracking/Routing Administration

Asset & GIS Configuration

Units (Trackers), People (SIMs)
Geofence Areas, Waypoints, Groups, Policies

Notifications

In/Out Area, Panic, Overspeed, Temperature,
Time of Day, Battery Out

Intelligen

Dynamic Reporting

Location, Log Book, Daily Movement (Playback),
Visits, Time in Area, Violations, Events, History,
Idle, Last Known

Dispatching

Nearest Available, Route Optimisation, Rejected,
Active, Completed Jobs

Location & Job Reporting

Field Force SMS

Notification of Job Dispatched

Field Force Mobile App

Suggested Route Plan, Job Route Map
and Driving Directions

Intelligen

End User SMS

Job Accepted & Notification of Expected Arrival
Time

End User Mobile App

Location and distance from arrival destination,
updates of arrival time

Deployment Model

Deployment Model

Intelligen

Market Fit - How We Monetise

Fit for the Urbanise **Property Industry Cloud**

These technologies provide us **more solution layers to upsell** to our customers

Monetising our existing Customer ecosystem

Strata Management

Strata
Managers

*Fees may vary based on volume or enterprise bundles

Monetising our existing Customer ecosystem

Service Delivery

Home and Office
Service Providers

**Annual
revenues
2x**

our existing workforce
software fees

Monthly platform fees*

\$70 per
Operator

\$40 per
Operator

\$25 per
Workforce

\$15 per
Workforce

\$15 Per
Mobile Asset

*Fees may vary based on volume or enterprise bundles

Financial Modelling

Immediate Opportunity

Market testing of Utility Billing within our top five Strata customers in South Africa

- 100% Signed EOI within 2 Days
- Represents 39,000 Strata Units/Lots under management
- These 5 Managers have confirmed they expect to achieve approximately 20,000 Electric Utility Subscriptions and 25,000 Water Utility Subscriptions within 12 months
- They have no current solution to solve this requirement
- 2000 units of “pre-orders” have been committed pre-Dec 30 2016

Immediate Projected Revenue

1. On a per unit basis, revenue from Utility Billing is expected to generate between 10x - 20x the revenue from strata software license platform licenses in South Africa market
 - (anticipated to be 2x - 4x in the Australian and UAE market)
2. 5 year revenue from the first **5 South African Urbanise Customers** who have signed EOI is almost 2x the IP acquisition cost

First five enrolled customers

Utility Billing - Projected Revenue Estimates South Africa Region Pipeline (AU\$)	Monthly Weighted Pipeline	Annual Weighted Pipeline	5 Year Weighted Pipeline
Signed EOI to become UBN Smart Utility Partner in 2017	\$338,131	\$4,057,576	\$20,287,878
UBN Existing Customer Base (Signed or Migrating)	\$400,100	\$4,801,218	\$24,006,092
Extrapolate to Sales Pipeline of Known Opportunities*	\$800,202	\$9,602,437	\$48,012,184

*Pipeline size is 5x current customer base and assume that 20% of pipeline converts i.e. double the existing customer base forecast

Rollout

January 1 2017: South Africa - Sectional Title Customers (100K+)

Q2 2017: Australia & Malaysia - PICA & UEM Strata Customers (250K+)

2018: Rest of our regions - On selected customer basis

South Africa's Sectional Title (Strata) market is desperate for a simple turn-key solution for pre-paid Electricity and Water billing. Our immediate focus will be to convert as many existing schemes using UBN software in that market as possible.

Our existing major partners for Strata in Australia and Malaysia both have community utility businesses that require technology upgrades. Some minor enhancements to the software to adapt it to these markets will see us commence in Q2 of 2017.

Other markets for Utility billing will follow. In parallel we will release Route Optimisation and Mobile Asset tracking as additional options for our field force customers to upgrade to in the second half of 2017 as the platform is integrated.

Deal Structure

- Private investment company to subscribe for 63.5M Urbanise shares at 22.5 cents per share to raise A\$14.287M.
- Shares will be subject to a voluntary restriction deed (escrow) for a period of 18 months.
- Proceeds of share placement to fund acquisition of two complementary technology platforms and fund business growth.
- Acquisition cost A\$12M
- Placement subject to the completion of Business Sale Agreement, including regulatory approvals, no material adverse changes.

