

KNeoMedia Limited (ASX:KNM)
Annual General Meeting 2016 Presentation

An aerial photograph of a city skyline, likely New York City, with numerous skyscrapers and buildings. The image is overlaid with a semi-transparent brown filter. The text is centered and written in a white, bold, italicized sans-serif font.

Worldwide revenues for games-based learning reached \$2.6b in 2016.

*The global CAGR is a robust 22.4%.
Revenues will surge to 7.3b by 2021.*

**Ambient Insight*

Games based learning provides significant revenue opportunities

Worldwide game-based learning market reached \$1.5 billion in 2012 with a global growth rate of 8.3%*

Estimated that revenues will reach US\$2.7 billion by 2017*

Revenues for North American games based learning market in 2017 are forecasted to reach US\$582m*

In contrast, revenues for PC, web and console games are in steep decline – 5-year CAGR 2011–2016 of -9.3%

2012 - 2017 Games Based Learning Revenues (\$US Millions)

Game-based learning by region*	2012 Revenues (\$US Millions)	2017 Revenues (\$US Millions)	Five Year CAGR 2012 - 2017
North America	\$359.18	\$582.00	10.1%
Asia	\$1,029.43	\$1,475.10	7.5%
Global Total	\$1,548.44	\$2,309.60	8.3%

All roads lead to digital learning

Technology's place in learning provides significant opportunities for KNM

85% of students used a mobile device to study in 2015 - up from 40% in 2013*

Excellent Progress in FY2016

Strong support from existing and new sophisticated shareholders via capital raising activities in smaller tranches aimed at minimizing shareholder dilution under current share price regime.

Progressive development of products for each of the channels we are addressing to minimize development costs by establishing proof of product and efficacy prior to the next development.

Partnership secured with Mobile Embrace Limited (ASX:MBE) to distribute HeroWorld in Australia, UK, Norway and Switzerland via Direct Carrier Billing.

Continued development of KNeoWorld iOS and Android apps in English, Spanish and Mandarin plus KNeoESP for special needs students and KNeoEd for classroom participation.

Continued to pursue distribution across a number of platforms in China including with SmartTrans Holdings Limited (ASX:SMA) and direct carrier biller, China Mobile.

Ongoing seat licence sales of KNeoESP, the special education version of KNeoWorld - now live in 5 NYC public schools and generating revenue and growing.

Overall - commencement of revenue across School and Direct Carrier Billing channels.

Growing channels to market

United States Public Schools Market

Attained NYC Dept. of Education Vendor Licence which has enabled the deployment of KNeoESP products in NYC schools - 1.25m students including .220m Spec Needs in NYC. 35m nationally.

Facilitated \$3m funding from Digital Promise Foundation by way of education grant to three NYC public schools.

As a result study programs using KNeoWorld program launched in September 2016 in beneficiary schools.

Our Fundraising collaboration with PTA extends to 50,000 middle & elementary & schools with 23m students. Also applies to other membership organizations - iOS App dependent In North America.

Growing channels to market

**Via Direct Carrier Billing in Australia,
UK, Norway, Switzerland and Asia**

Distribution agreement and co-creation of HeroWORLD with Mobile Embrace Limited (ASX:MBE) for Australia, UK, Norway, Switzerland – further rollout imminent

Distribution agreement with SmartTrans Holdings Limited (ASX:SMA), into key Provinces via national carrier China Mobile

Actively seeking new distribution opportunities with existing distributors and emerging platforms and markets where DCB is dominant payment channel.

Growing channels to market

Consumers Globally

Google Play and Apple App Stores continue to grow.
US\$1.7 billion iOS Apps sold in China during September quarter
– 15% more than US and 75% entertainment.

Sophisticated SEO & SEM digital marketing campaign
utilizing social media has been developed.

Will commence on the launch of the iOS App targeting
consumers, PTA's and other member organizations by
demographic, device, operating system, country, city, time
and media.

Poised for growth in FY2017

Convert growing pipeline of inquiry for KNeoESP & KNeoEd with Public Schools in Greater New York area into further sales.

Broaden KNeoWorld awareness and sales in other US markets beyond New York by representation to Education Depts. and Education Conferences e.g. successful attendance at 5th Nov Council of School Supervisors & Administrators Leadership Conference NYC.

Completion, rollout and aggressive marketing of iOS Apple KNeoWorld app as a catalyst for sales

Enhance portfolio of Edutainment products with new content that makes an immediate contribution to revenue.

Expand Direct Carrier Billing partnerships with Mobile Embrace and other partners into more international markets

STRIVE FOR PROFITABILITY AND POSITIVE CASH FLOW

Thank you for attending

**KNeoMedia Limited
Level 1, 61 Spring Street
Melbourne Vic 3191 Australia
+61 3 9286 7500
www.KNeoMedia.com**

**KNeoWORLD Inc.
Level 12, 1501 Broadway
New York 10036 USA
+1 800 213 7456
www.KNeoWorldInc.com**

**James Kellett
Executive Chairman
15th November 2016**

Disclaimer

This document does not, and does not purport to, address any or all issues which are or may be material or of interest to the Recipient in connection with its own due diligence review of the Company, the Business or otherwise. The Recipient may not, and by receiving this document the Recipient acknowledges that it is not entitled to and agrees not to, rely on any part of this document (whether as to a matter of fact, forecast, opinion or belief) for any purpose whatsoever.

Certain statements in this document relate to the future. These forward looking statements involve known and unknown risks, uncertainties, assumptions and other important factors that could cause the actual results, performance or achievements of the Company and the Business to be materially different from future results, performance or achievements expressed or implied by such statements. Such forward looking statements are based on numerous assumptions regarding present and future business strategies and the environment in which the Company will operate in the future. No representation, assurance or guarantee is given that the occurrence of the events expressed or implied in any forward looking statements in this document will actually occur. The forward looking statements in this document reflect views held only at the date of this document.

Past performance information given in this document is given for illustrative purposes only and should not be relied upon as (and is not) an indication of future performance. By accepting this document, the Recipient agrees that it will make and rely solely upon its own due diligence investigations and enquiries and will not in any way rely upon any of the information in this document or use this document for any purpose other than as information to assist the Recipient and its advisers to undertake its own due diligence investigations and enquiries.

None of the statements, opinions, projections, forecasts or other forward-looking information contained in this document have been independently verified and no commitment, representation or warranty, express or implied, is made in relation to their accuracy, reasonableness or completeness. Furthermore, where statements in this document are taken from or attributed to sources created by third parties, the Recipient should have regard to those sources and rely on its own enquiries.

KNeoMedia has prepared this document based on information available to it at the time of preparation and subject to the qualifications in this document. To the maximum extent permitted by law, neither the Company nor any of its respective related bodies corporate or other affiliates, directors, officers, employees, representatives, agents, advisors or their respective advisors' affiliates or partners, directors, officers, employees or contractors (each a Limited Party and together the Limited Parties) takes any responsibility for the contents of this document or any action taken by the Recipient or any other person on the basis of any information in the document. The Limited Parties disclaim any obligation or undertaking to disseminate after the date of this document any updates or revisions to any forward looking statements to reflect any change in expectations in relation to those statements or any change in events, conditions or circumstances on which any such statement is based. To the maximum extent permitted by law any and all liability in respect of this document and the information contained within it is expressly excluded including without limitation any direct, indirect or consequential liability, expenses, losses, damages or costs incurred by the Recipient or any other person as a result of their receipt or use of this document or arising from the information in this document being inaccurate or incomplete in any way for any reason, whether by negligence or otherwise. No Limited Party makes any representation or warranty, express or implied, as to the currency, accuracy, completeness, reliability, fairness or correctness of the information contained in this document or about KNeoMedia generally or any opportunity to invest in KNeoMedia in the future.

*Source: Ambient Insight: 2016 – 2021 Worldwide Games Based Learning Market Report

*Source: McGraw-Hill Education's 2015 Digital Trends in Higher Ed