

Full Year 2016

Market Update

Mission:

To be a leading
player in the
global online
classifieds
industry

27 February 2017

MitulaGroup^o

Important Notice and Disclaimer

This presentation includes “forward-looking statements.” These can be identified by words such as “may”, “should”, “anticipate”, “believe”, “intend”, “estimate” and “expect”. Statements which are not based on historic or current facts may be forward-looking statements.

Forward-looking statements are based on assumptions regarding Mitula Group’s financial position, business strategies, plans and objectives of management for future operations and development and the environment in which Mitula Group will operate.

Forward-looking statements are based on current views, expectations and beliefs as at the date they are expressed and which are subject to various risks and uncertainties. Actual results, performance or achievements of Mitula Group could be materially different from those expressed in, or implied by, these forward-looking statements. The forward-looking statements contained in this presentation are not guarantees or assurances of future performance and involve known and unknown risks, uncertainties and other factors, many of which are beyond the control of Mitula Group, which may cause the actual results, performance or achievements of Mitula Group to differ materially from those expressed or implied by the forward-looking statements. For example, the factors that are likely to affect the results of Mitula Group include general economic conditions in Australia; exchange rates; competition in the markets in which Mitula Group does and will operate and the inherent regulatory risks in the businesses of Mitula Group. The forward-looking statements contained in this presentation should not be taken as implying that the assumptions on which the projections have been prepared are correct or exhaustive.

Mitula Group disclaims any responsibility for the accuracy or completeness of any forward-looking statement. Mitula Group disclaims any responsibility to update or revise any forward-looking statement to reflect any change in Mitula Group’s financial condition, status or affairs or any change in the events, conditions or circumstances on which a statement is based, except as required by law.

The projections or forecasts included in this presentation have not been audited, examined or otherwise reviewed by the independent auditors of Mitula Group. Unless otherwise stated, all amounts are based on A-IFRS and are in Australian Dollars. Certain figures may be subject to rounding differences. Any market share information in this presentation is based on management estimates based on internally available information unless otherwise indicated.

You must not place undue reliance on these forward-looking statements.

This presentation is not an offer or invitation for subscription or purchase of, or a recommendation of securities. The securities referred to in these materials have not been and will not be registered under the United States Securities Act of 1933 (as amended) and may not be offered or sold in the United States absent registration or an exemption from registration.

This presentation is unaudited.

Mitula Group Snapshot

The Mitula Group is a leading player in the global online classifieds industry operating vertical search and portal sites across cars, jobs, homes and fashion.

- 88 vertical search sites in 51 countries
- 10 property portals in 9 countries
- \$28.0m in revenue (2016) – rapid growth
- \$12.7m in Adjusted EBITDA (2016)
- \$8.2m in profit after tax – 215.7% growth
- 45.3% EBITDA margin
- Cash flow positive
- No debt
- Cash in bank
- Solid M&A pipeline

Source: 4E Statement

Strong Success in 2016

Enhanced Core Vertical Search Business

- Acquired Nuroa (17 vertical search sites in real estate)
- Launched 7 new countries
- Launched 11 new sites in existing countries under the Nuroa and Nestoria brands
- Launched self-service products to improve the sale of click outs

Added New Revenues Streams

- Acquired DotProperty Group - 10 property portals in 9 countries
- Launched transaction focused Fashion vertical site
- Launched display advertising products and services for existing and new customers
- Created Big Data team to provide in depth market reports

Enhanced Leadership Team

- Appointed new COO to the business (Miguel Galera)
- Added strength to middle management team
- Increased the number of employees from 83 to 158
- Appointed Georg Chmiel to the Mitula Group Board

Revenue Growth

Note: Prepared on a statutory basis. Lokku Limited acquired 8 May 2015, Nuroa acquired 28 February 2016, and DotProperty acquired 2 September 2016.

Source: 4E Statements; 10 November 2016 Market Guidance

Adjusted EBITDA Growth

Note: Prepared on a statutory basis. Lokku Limited acquired 8 May 2015, Nuroa acquired 28 February 2016, and DotProperty acquired 2 September 2016. Adjusted EBITDA excludes any costs associated with IPO, share based payments and M&A initiatives.

Source: 4E Statements; 10 November 2016 Market Guidance

CY 2016 Financials

Key Performance Indicators

Growth Strategy

Outlook

Appendix

Mission:

**To be a
leading
player in the
global online
classifieds
industry**

CY 2016 Financial Performance

AUD 000's	CY 2016	CY 2015	Growth
Revenue	28,023	20,568	36.2%
Cost of Sales	(3,515)	(2,511)	40.0%
Gross Profit	24,508	18,057	35.7%
Adjusted Operating Expenses ⁽¹⁾	(11,825)	(8,514)	38.9%
Adjusted EBITDA	12,683	9,543	32.9%
<i>Adjusted EBITDA Margin</i>	45.3%	46.4%	
Profit After Tax	8,174	2,589	215.7%
Adjusted Operating Cash Flow ⁽²⁾	11,012	8,797	25.2%
Cash Balance (end of period)	20,462	21,020	-2.6%

(1) Adjusted operating expenses exclude costs associated with the IPO, share based payments, and business acquisition costs

(2) Adjusted operating cash flow excludes cash based payments associated with the IPO and business acquisition costs

Note: Prepared on a statutory basis. Lokku Limited acquired 8 May 2015, Nuroa acquired 28 February 2016, and DotProperty acquired 2 September 2016.

Source: 4E Statement

Currency Impact on Revenue

AUD 000's	CY 2016	CY 2015	Growth
Revenue (Actual Currency)	28,023	20,568	36.2%
Revenue (Constant Currency)	28,536	20,568	38.7%

Negative exchange rate movements resulted in a decrease in year on year growth of 2.5 percentage points

Note: Constant currency approach based on applying CY 2015 currency rates to CY 2016. The Mitula Group does not undertake any currency hedging.

Source: Internal Management Information.

Revenue by Product

CY 2016

■ AdSense ■ CPC ■ New Products

CY 2015

■ AdSense ■ CPC ■ New Products

Note: New products launched in June 2016. These include display advertising products on Mitula Group sites, listings and promotion products on DotProperty sites, transaction revenue on the fashion vertical, and data products across the Group.

Source: Internal Management Reports.

Revenue by Tier

AUD 000's	CY 2016	CY 2015	Growth
Tier 1 – Established Markets	13,942	9,235	51.0%
Tier 2 – Emerging Markets	12,807	10,358	23.6%
Tier 3 – Early Stage Markets	1,274	975	30.6%
Totals	28,023	20,568	36.2%

Slower revenue growth
driven by slower CPC
sales in Tier 2 markets
vs other markets

Note: Prepared on a statutory basis. Lokku Limited acquired on 8 May 2015, Nuroa on 28 February 2016 and DotProperty on 2 September 2016.

Source: Internal management reports.

CY 2016 Financials

**Key Performance
Indicators**

Growth Strategy

Outlook

Appendix

Mission:

**To be a
leading
player in the
global online
classifieds
industry**

Yield per Visit (Quarterly)

Note: Prepared on a statutory basis. Revenues and visits from Nestoria included from acquisition on 8 May 2015, Nuroa from acquisition on 28 February 2016 and DotProperty from acquisition on 2 September 2016.

Source: Internal Management Reports.

January 2017 KPI Summary

	Jan 2017	Jan 2016	Growth
Visits (m)	80.2	61.3	30.8%
Visits from Organic Search (%)	69.8%	68.7%	-
Click Outs (m)	125.1	93.0	34.5%
Click Outs Sold (m)	55.1	40.3	36.7%
Percentage Click Outs Sold (%)	44.0%	43.4%	
Click Outs / Visit	1.56	1.52	2.6%

Source: Internal Management Reports.

Visits

Top Countries

1. Brazil
2. Mexico
3. Spain
4. Chile
5. India
6. Colombia
7. Italy
8. Argentina
9. Indonesia
10. United Kingdom

Source: Internal Management Reports

Click Outs to Advertising Partners

Top Countries

1. Brazil
2. Mexico
3. Chile
4. Spain
5. Colombia
6. Italy
7. Argentina
8. Portugal
9. United Kingdom
10. Indonesia

Source: Internal Management Reports

Source of Visits

January 2017

■ Organic Search ■ Direct - Website
■ Direct - Apps ■ Paid Search

January 2016

■ Organic Search ■ Direct - Website
■ Direct - Apps ■ Paid Search

Source: Google Analytics

CY 2016 Financials

**Key Performance
Indicators**

Growth Strategy

Outlook

Appendix

Mission:

**To be a
leading
player in the
global online
classifieds
industry**

Players in Classifieds Transaction Process

Mitula Group Today

Mitula^o

nestoria

dotproperty
MOVING ASIA ONLINE

Mitula^o
fashion

nura

~95%
revenues

Segmentation of Mitula Group Markets

Importance of Vertical Search to Tier 2 Players (Examples)

Site	Market	Site Mkt Position	% Total Traffic from Referral Sources	% Referral Traffic from Mitula / Trovit	% Total Traffic from Mitula / Trovit
Site 1	LATAM	1	14.1%	79.4%	11.2%
Site 2	LATAM	1	34.7%	98.5%	34.2%
Site 3	SE Asia	1	15.4%	70.4%	10.9%
Site 4	LATAM	2	9.1%	85.4%	7.8%
Site 5	SE Asia	2	31.1%	77.3%	24.1%
Site 6	LATAM	2	25.9%	90.4%	23.4%
Site 7	LATAM	3	25.5%	97.0%	24.7%
Site 8	SE Asia	3	11.7%	55.6%	6.5%
Site 9	LATAM	3	13.6%	74.3%	10.1%

In some markets vertical search is a highly relevant source of traffic

Source: Similarweb

Tier 1 (Established Market) Priorities

- Sell more clicks and implement price increases
- Display advertising options
- Data reports to add more value to advertising partners
- Selectively enter secondary transaction space (e.g. mortgages / financing)
- Drive growth of Fashion segment

Tier 2 (Emerging Market) Priorities

- Grow sales of clicks while maintaining / growing yields
- Display advertising options
- Move into portals in selected markets (closer to source advertisers)
- Identify other options to leverage traffic to capture advertising dollars

CY 2016 Financials

**Key Performance
Indicators**

Growth Strategy

Outlook

Appendix

Mission:

**To be a
leading
player in the
global online
classifieds
industry**

CY 2017 Financial Performance Guidance

Note: Prepared on a statutory basis. Lokku Limited acquired 8 May 2015, Nuroa acquired 28 February 2016, and DotProperty acquired 2 September 2016. Adjusted EBITDA excludes any costs associated with IPO, share based payments and M&A initiatives.

Source: Internal Management Reports.

CY 2016 Financials

**Key Performance
Indicators**

Growth Strategy

Outlook

Appendix

Mission:

**To be a
leading
player in the
global online
classifieds
industry**

Operating in 51 Countries

Mitula^onestoriaNURORAdotproperty
MOVING ASIA ONLINE

How Vertical Search Works

1

Listings from advertiser sent to Mitula

2

User makes a search request

3

User reviews search results and clicks AdSense or listing

5

User clicks on listing and redirected to source details

4

User clicks on AdSense

Clicks – Google AdSense

The screenshot shows the Mitula Group website interface. At the top, there's a navigation bar with 'Property', 'Cars', and 'Jobs' tabs. The search bar contains 'apartments modern melbourne'. Below the search bar, there are filters for 'Choose an option' (To Rent, For Sale, Holiday Rentals, Roommate) and 'Location' (Victoria, Melbourne, Southbank, North Melbourne, Carlton, Port Melbourne, South Yarra, East Melbourne, Docklands, Melbourne). The results section shows a list of properties with images and prices, including 'Luxurious Tower In The Heart Of Melbourne's Cbd Close To Rmit, Melbourne Uni, Vic Market A...' priced at \$589,000. The page also displays 'Sponsored ads' and 'Ads by Google'.

- The Mitula Group displays Google AdSense advertisements on its websites.
- Google AdSense advertisements are administered, sorted, and maintained by Google and are targeted to the website's content and audience.
- The Mitula Group and Google share in the revenue generated by users of website clicking on these advertisements.
- Google AdSense advertisements are usually displayed on Website at the top of the search results and on the right hand side of the search results.
- The Mitula Group has a Premium AdSense publisher account that enables it to customise the format and placement of the Google AdSense advertisements.

Clicks – Cost per Click (CPC)

The screenshot shows the Mitula Group real estate website interface. On the left, there is a sidebar with various filters:

- Time:** 15 days ago, One month ago
- Max price:** Customise, \$0 - \$75,000, \$75,000 - \$150,000, \$150,000 - \$225,000, \$225,000 - \$300,000, \$300,000 - \$375,000, \$375,000 - \$600,000, See more...
- Min bedrooms:** 1+ bedrooms, 2+ bedrooms, 3+ bedrooms, 4+ bedrooms
- Min bathrooms:** 1+ bathrooms, 2+ bathrooms, 3+ bathrooms, 4+ bathrooms
- Pictures:** With Pictures (6,450)
- House type:** Any (checked), Apartment (6,335), House (130), Flat (128), Studio (74), See more...

 Below the filters is a 'Get email alerts' section with an email input field and an 'Activate' button. A checkbox for 'Yes, I accept Mitula's terms and conditions and privacy policy' is also present.

The main content area displays several property listings:

- Luxurious Tower In The Heart Of Melbourne's Cbd Close To Rmit, Melbourne Uni, Vic Market A...** - \$589,000. Melbourne - Apartment - 2 bedrooms - 2 bathrooms. Victoria one is modern and contemporary apartment which is located in the heart... To rmit, melbourne university, victoria market and stone's throw away to flagstaff... 17/06/2016 in Domain Sale.
- East Facing Apartment In The Heart Of Melbourne** - For Sale \$350,000. Melbourne - Apartment - 1 bedroom - 1 bathroom. Aura apartments is perfectly situated to sit that melbourne has to offer... In a virtually brand new building! This one bedroom apartment offering a brilliantly modern... 12/07/2016 in Domain Sale.
- Aura Melbourne** - \$330,000. Melbourne - Apartment - 1 bedroom - 1 bathroom. Great city lifestyle this convenient city modern apartment is positioned... This could be your opportunity to tap into the melbourne cbd lifestyle at a very affordable... 2 weeks + 2 days ago in Domain Sale.
- Amazing Location One Bedroom Apartment In Melbourne Qv2** - Offer Over \$450,000. Melbourne - Apartment - 1 bedroom - 1 bathroom. Wonderful located right in the heart of melbourne cbd, this apartment on level 12th of one of melbourne's most popular building qv2 spreading over 50sqms approximately... 16/02/2016 in Domain Sale.
- East Melbourne's Apartment Extraordinaire!** - POA. East Melbourne - Apartment - 3 bedrooms - 3 bathrooms. This outstanding whole floor apartment delivers the best of everything - extraordinary fitzroy gardens, sensational '180', views of the melbourne skyline and beyond, unbeatable... 29/07/2015 in Domain Sale.
- Situated In The Heart Of Melbourne Cbd** - Offers Above \$520,000. Melbourne - Apartment - 2 bedrooms - 1 bathroom. This 2-bedroom apartment is situated in the heart of melbourne cbd, the world's... Market, and southern cross station. Apartment features - modern open plan living... 26/04/2016 in Domain Sale.
- Port Melbourne Luxury Off The Plan Apartment For Sale** - Price upon request. Port Melbourne - Apartment. Port melbourne are one of the most popular suburbs in melbourne, within short... In regenerating areas of port melbourne, this inner city industrial waterfront is forecasting... 25/06/2016 in Domain Sale.

- The Mitula Group displays advertisers' listings on its websites, initially free of charge. Those listings may only receive a limited number of click outs.
- If an advertiser would like to receive more click outs than the limited number provided free of charge, the advertiser must pay the Mitula Group, on a 'cost-per-click' basis, to receive those additional click outs. This is referred to as Direct CPC Revenue, contributed by a paying advertiser.
- The amount paid per click out by a paying advertiser varies by vertical (real estate, employment, motoring) and by country.

Vertical Search Display Advertising Products

Display / Banners

Mitula For Sale Post your ad

mitula > apartment > apartment mumbai
8,67,846 properties

Properties for sale in Mumbai
 Properties listed by "Mitula"
 apartment mumbai mansarovar, shik mumbai, apartment shik mumbai, mumbai 1 bhk, 1 site apartment mumbai, flat mumbai, apartment flat mumbai, apartment available mumbai, flat mumbai mansarovar, 2 bhk mumbai, 2 site apartment mumbai

Sort results by:

Location
Mumbai
 • New Mumbai (24,851)
 • Eastern Suburbs (19,835)
 • Mirzapur (18,342)
 • South Mumbai (17,755)
 • Thane (7,338)
 • Brihanth Nagar (6,043)
 • Vashi (5,447)
 • Kharandhar (5,015)
 • Western Suburbs (2,985)

Ads by Google
Kumar Paramani - Buy Agia At Vidya Vihar, Prime Spot
 Starting 2D onwards. Book Now!
Apartment Builders - puranibuilders.com
 1,2,3 BHKs on 68 Road. Pay 3.5 Lacs now and no payment for 24 months.
 Absolute Prime Plot - 1-2 BHK Homes in Thane - Theme Based Homes
Homes for Sale in Mumbai - jayjay.com
 Launching the Most Incredible Residences in the Park from 2.3D.
 Prime Location - 5 Min from Airport - World Class Amenities
 Amenities: Clubhouse, Garden Lounge, Amphitheatre, 880 Area, Pool Deck

Get email alerts

 * Yes, I accept Mitula's terms and conditions and privacy policy

For Sale: 3 BHK + 31 Apartments in Vardhan Group Mumbai Gardens Thane West Mumbai
 Mumbai (Thane West) 3 BHK 3 bathrooms
 Vardhan group mumbai gardens offers luxurious 3 site 31 flats in Thane west mumbai. It is well designed and spacious project in mumbai with full of amenities.
 Request Details
 07-Apr-2015 in ProoTiger

For Sale: 3 BHK + 31 Apartments in Vardhan Group Mumbai Vastha Thane West Mumbai
 Mumbai (Thane West) 3 BHK 3 bathrooms
 Vardhan group mumbai vastha offers luxurious 3 site 31 flats in Thane west mumbai. It is well designed and spacious project in mumbai with full of amenities.
 Request Details
 07-Apr-2015 in ProoTiger

For Sale: Plot For Sale in Mumbai Promoters Pvt Ltd Plots Vastind Mumbai
 Mumbai (Vastind) 1,800 sq feet 1,700sq/feet land mumbai
 Mumbai promoters pvt ltd plots offers luxurious 1800 sq ft plots in Vastind mumbai. It is well designed and spacious project in mumbai with full of amenities...
 Similar apartments: just seeing
 29-Jun-2015 in ProoTiger

For Sale: Plot For Sale in Mumbai Promoters Pvt Ltd Plots Vastind Mumbai
 Mumbai (Vastind) 8,000 sq feet 1,700sq/feet
 Mumbai promoters pvt ltd plots offers luxurious 8000 sq ft plots in Vastind mumbai. It is well designed and spacious project in mumbai with full of amenities...
 Similar apartments: just seeing
 29-Jun-2015 in ProoTiger

For Sale: 3 BHK + 31 Apartments in Vardhan Group Mumbai Vardhan Fiesta Kuria Mumbai
 Mumbai (Kuria) 3 BHK 3 bathrooms apartment 3 site mumbai
 Vardhan group mumbai Vardhan Fiesta offers luxurious 3 site 31 flats in Kuria mumbai. It is well designed and spacious project in mumbai with full of amenities.
 Similar apartments: 31k Kuria mumbai
 Request Details
 29-Jun-2015 in ProoTiger

For Sale: 3 BHK + 31 Apartments in Vardhan Group Mumbai Heights Eycula Mumbai
 Mumbai (Eycula) 3 BHK 3 bathrooms
 Request Details
 07-Apr-2015 in ProoTiger

300x600

Special Branding Options

surveyorsvalue... **Building Surveyors - Residential & Commercial services**
 London and South East England
 12 Dornington St, London
 Rights To Light
 Party Wall Services
 Dilapidations
 Building Surveys

2 Bed Flat For Sale Goodmans Fields Aldgate
 London 2 bedrooms
 £899,959
 Or rail to local attractions such as london bridge, the gherkin, st katherine docks...
 Sponsored
 13-Dec-2014 in PropertyPigeon

1 Bed Flat For Sale Goodmans Fields Aldgate
 London 1 bedroom
 £560,000
 Access on foot, by taxi, tube or rail to local attractions such as london bridge, the gherkin, st katherine docks, spitalfields and the barbian. Approx 411 sqft...
 Sponsored
 16-Dec-2014 in PropertyPigeon

Flat For Sale Leman Street Aldgate
 London
 £510,000
 Major business institutions including the gherkin, london stock exchange and the bank... Silk house at goodman's fields is located in zone 1, close to london's financial...
 Similar flats: [flats shops aldgate](#)
 23-Jan-2015 in PropertyPigeon

Zoopla
1 Bed Flat For Rent Allie Street
 £695
Flat To Rent In Macklin Street
 £725
Flat To Rent In Creechurch
 £820

Interesting Facts about London Flats Gherkin
 We have 3 flats for this search in the last 24 hours, 13 in the past week, 33 in the next fortnight and 47 in the next month.

Contact us

Gonzalo del Pozo
CEO

gonzalo@mitulagroup.com

Simon Baker
Chairman

simon@mitulagroup.com

HQ:
Mitula Group Ltd.
Enrique Granados 6, edif. B
28224 Pozuelo de Alarcón
Madrid, Spain
+34 917 082 147

MitulaGroup