

Investor Presentation

November 2016

Syntonic Limited (SYT.ASX)

ABN 68 123 876 765

Disclaimer

This presentation does not constitute or form part of any offer to sell, or solicitation of any offer to buy, any securities in the United States or any other country. This presentation may not form the basis of any contract or commitment whatsoever with any person. Distribution of this presentation may be restricted by applicable law. In particular, only persons in the United States who are “qualified institutional buyers” (as defined in Rule 144A under the US Securities Act of 1933) may receive this presentation.

This presentation has been prepared by Syntonic Limited (“Syntonic”) as a summary only, and does not contain all information about Syntonic’s assets and liabilities, financial position and performance, profits and losses, prospects, and the rights and liabilities attaching to Syntonic or Syntonic’s securities. Any investment in Syntonic should be considered speculative and there is no guarantee that they will make a return on capital invested, that dividends would be paid, or that there will be an increase in the value of the investment in the future.

Some of the statements contained in this report are forward looking statements. Forward looking statements include but are not limited to, statements concerning Syntonic’s business plans, expected costs, and expected revenues, and other statements which are not historical facts. When used in this presentation, and in other published information of Syntonic, the words such as “aim”, “could”, “estimate”, “expect”, “intend”, “may”, “potential”, “should” and similar expressions are forward-looking statements.

Although Syntonic believes that its expectations reflected in the forward-looking statements are reasonable, such statements involve risk and uncertainties and no assurance can be given that actual results will be consistent with these forward-looking statements.

The Syntonic Executive Team

Gary S. Greenbaum, Ph.D.
Co-Founder, CEO

15 years of mobile leadership at Microsoft, Hutchison Whampoa, and RealNetworks

Developed RealVideo, the first global streaming video codec

8 granted patents

Doctorate in High Energy Particle Physics from University of California

Rahul Agarwal
Co-Founder, CTO

A recognized expert in architecting and developing large-scale mobile client-server solutions

Founder of Adroit Business Solutions, media solution enabler to the Fortune 100

Master of Computer Science graduate with multiple granted and pending patents

Ben Rotholtz
Chief Marketing Officer

Marketing team leader with more than 20 years of experience in consumer and enterprise software

Launched and sustained over 100 commercial products and services

Former VP Marketing, PopCap

Leadership roles at Electronic Arts, Rhapsody, Adobe and RealNetworks

Board of Directors

Gary Greenbaum
Managing Director
Co-Founder and CEO

Rahul Agarwal
Executive Director
Co-Founder, President and CTO

Chris Gabriel
Non-Executive Director
Former Chief Executive Officer of Zain Africa and Top-100 Global Telco Influencer

Steve Elfman
Non-Executive Director
Former President of Sprint and Executive Managing Partner at Argyle Griffin Group

Ian Middlemas
Non-Executive Chairman
Highly respected ASX company executive with extensive capital markets experience

Advisory Board

Kevin Packingham
Former Chief Product Officer at Samsung Telecommunications America

Rudy Gadre
Former VP & General Counsel at Facebook

John Landau
Former SVP at Tata Communications

Bill Richter
Former President at EMC/Isilon Storage Division

Corporate Overview

Global Reach

Syntonic solutions have been deployed in the United States, India, Indonesia, Malaysia and are soon expanding into other Southeast Asian and Latin American countries. Company offices in Seattle, London, and Perth.

Big Ideas

Our vision is to enable sponsored data to transform how people at work and play access content across the mobile Internet.

Experienced Team

Our leadership team has over 40 years experience developing consumer and enterprise mobile software and services.

Flexible Platform

Our 4th generation, mobile-specific platform provides targeted solutions for content publishers, advertisers, mobile operators, and enterprises

Proven Results

We've successfully launched our services with partners like AT&T, Verizon, Tata Communications, Reliance, and others.

Corporate Details (at 24-Nov-16)

ASX Code	SYT
Issued Ordinary Shares	2,188,976,880
Market Capitalisation (undiluted)	A\$81.0 million

Major Shareholders

Gary Greenbaum	17.6%
Rahul Agarwal	17.6%

Corporate Snapshot

2016 Major Achievements

- ✓ Completed reverse-acquisition and re-listing as Syntonic Limited on the Australian Securities Exchange (**SYT.ASX**)
- ✓ Long-term extension of distribution and license agreement completed with global telecom, **Tata Communications**
- ✓ **Expansion into Southeast Asia** – launched in Indonesia and Malaysia. Top 50 Lifestyle app in regional markets.
- ✓ Released **Pokémon GO** as a sponsored data promotion on AT&T
- ✓ Agreement to deploy Freeway by Syntonic on **Verizon's FreeBee** platform. Combined with AT&T, Syntonic will **have access to nearly 75% of U.S. smartphone subscribers**
- ✓ Globally recognized **telecommunications leadership added** to Syntonic Corporate and Advisory Board
- ✓ Launched Freeway in **India with access to over 200m smartphone subscribers** across all leading carriers with prominent game publishers such as **Reliance Entertainment, Nazara, and Zapak Digital**
- ✓ **Publication of original BYOD Employee and Employer Research** validating the Syntonic DataFlex market opportunity in the US
- ✓ **Completed oversubscribed capital raising of 160m shares** to sophisticated investors raising proceeds of A\$5.44 million

Why Syntonic is a great investment

First Mover Advantage

Commercially deployed and generating revenue

Fully Funded

Funded to capitalise on opportunities ahead

Market Size

6.1B smartphone users by 2020
(Ericsson Mobility Report)

Credible Partnerships with Global Reach

Tata Communications, AT&T, Verizon, Reliance and others to capture market opportunity

Available Today in the US, Southeast Asia and India

Coming soon to Latin America and Europe

One platform, two solutions

For Consumers

Freeway

The new way to provide consumers with access to mobile applications and content

For Businesses

**SYNTONIC
DataFlex**

Mobile split billing to help companies reduce the cost of their BYOD program

Transforming how consumers and businesses access applications and content across the mobile Internet

Freeway by Syntonic®

A new path to acquire, engage, and monetize consumers

The Problem

The mobile industry's data pricing model fails to fully monetize consumers worldwide

fact #1

2.0 billion people ration their data use

Source: GSMA, *The Mobile Economy*, 2013

fact #2

3.7 billion people can't afford to connect

Source: ITU, *The World in 2015*

Source: ITU, GSMA Intelligence, "Unique Mobile Internet Subscribers...", 2016

fact #3

94% of U.S. Millennials were likely to try a new app if it didn't count against their monthly data usage

Source: Americans Love #FreeData Harris Poll Results 7 April '16

Freeway by Syntonic enables application developers, content providers, mobile operators, and advertisers to pay for a subscriber's mobile data usage.

Why do brands pay?

Increase
Consumer
Reach and
Awareness

Acquire
New Users

Deepen
Engagement
and Loyalty

Monetize,
Retain
and Grow

Sponsored mobile content is a **US\$23b** world-wide market opportunity

Source: Syniverse, 2015

Allows brands to pay for consumer access to the mobile Internet

Freeway Revenue Models

CPI (cost per install)

CPA (cost per action)

CPMB (cost per megabyte)

OTT Content Services (ad supported and subscription)

Examples of Sponsored Content Offers

Attract new users with a Bejeweled Stars promotional offer

Deepen consumer engagement with Clash of Clans by incentivizing them to play longer

Increase brand awareness of Coca Cola by sponsoring ICC World Twenty20 content

Spur Twitter usage and increase virality through a social sharing campaign

Increase monetization opportunities by incentivizing consumers to download and play Clash Royale

U.S mobile ad spend for video services is **US\$17b** by 2020

eMarketer, 2016

Syntonic Confidential

Prototype representation of future OTT services offering

“Over-the-Top” Content Services:

- ✓ **Ad supported and subscription based** revenue models
- ✓ **White-labelled service** for mobile carriers, content aggregators, MSOs, and others
- ✓ **Syntonic branded cross-carrier** media service in the U.S. planned for 2017

Multi-sided Revenue Model

Operator Platform Service

Business Terms	
Annual subscription platform license	Based on number of eligible subscribers
Maintenance & Support Agreement	10-20% of annual subscription license
Revenue Share	15-40% of net revenue generated from Syntonic platform
Hosting Services (optional)	Cost + 20%
Customized UX (optional)	Cost + 20%

Sponsored Data Content Offers

Business Terms	
CPI: cost per install	~US\$.40 – US\$4.00/download
CPA: cost per action	~US\$1- US\$8 / action
CPMB: cost per megabyte	Wholesale data ~ 50% mark-up
OTT Media Services	Ad supported (RPM) and subscription fees
Customized UX (optional)	Cost + 20%

Freeway's Market Opportunities With Existing Deployments

India

Target

**185M mobile gamers
downloading an average of
4.4 games/month**

Source: Reliance Game Report, 2016 (Infographic)
Sources: SuperData Research, Oct 2015

**Syntonic Opportunity
\$3.9b per year**

**As example, 5% market share
could generate:**

- ✓ US\$195m/year
- ✓ 50% gross margins

The United States

U.S. Ad Market for Mobile Video Services

Source: eMarketer, US Digital Ad Spending, Jan, 2016

**As example, 5% market share
could generate :**

- ✓ US\$336m (2017)
- ✓ 47% CAGR

Southeast Asia

Southeast Asia Mobile App CPI Market

Source: eMarketer, Smartphone Users in Asia-Pacific, 2015

**As example, 5% market share
could generate:**

- ✓ US\$527m (2017)
- ✓ Accelerating due to additional supported geographies

Case Study

It's easier to acquire, engage, and monetize a connected consumer

Freeway by Syntonic enabled Expedia to provide their consumers with frictionless access to travel services from anywhere in the world.

“David Doctorow, Expedia’s senior vice president of global marketing, said paying for data helps the site connect with its users, particularly when they are traveling and more likely to be sensitive about data usage.” — Wall Street Journal

Case Study

Sponsored Movie Trailer to Drive Market Awareness

BBA Studios released a new movie, Frank vs. God, with a limited marketing budget. **Freeway by Syntonic allowed BBA to cost effectively expand their audience reach with their promotional trailer.**

Frank vs. God received national awareness across the U.S. which helped sell out every screening of the film since they launched sponsored access.

Telecommunications Partners

A market reach of nearly 100M Verizon subscribers

Globally launching a white label version of the Syntonic Connected Services Platform

Providing access to more than 60M US mobile subscribers

Data Rewards integrated with leading mobile carriers in India, Malaysia, and Indonesia

Some Recently Featured Content Providers

Competitive Landscape

Syntonic DataFlex

Cost savings & increased productivity
with mobile split billing

SYNTONIC
DataFlex

The Problem

Smartphones on average **raise employee productivity by 6.7 hours per week** but the benefits are being compromised by a more than **US\$2.6 billion annual overspend** on reimbursement

fact #1

Businesses that provide smartphones are spending **more than US\$1,700** annually per employee

fact #2

Every year, businesses are **overpaying** reimbursements for employee's personal mobile phone usage by **over US\$500**

fact #3

Businesses that do not reimburse are exposed to future **employee litigation** for reimbursement and attorney's fees

Sources: Intel, Improving Security and Mobility for Personally Owned Devices, 2012 and Cisco, The Financial Impact of BYOD, 2013
Source: Case Study Forbes, *With BYOD, Employee Productivity Surges*, 2013
Source: ISG, 2016
Source: Forbes, *BYOD Legislation: What California's Case Could Mean for Businesses Everywhere*, 2015

Split Billing and Application Data Analytics

Reduces corporate mobile costs by **more than 50%**

Enhances workforce productivity by **up to 10%**

SYNTONIC
DataFlex

Separates personal and business use

In the U.S. alone the addressable market for Syntonic DataFlex represents **more than 100,000 companies with over 75 million employees**

Split Billing

Syntonic DataFlex generates a monthly invoice for mobile business data usage across all operators

Mobile business data **remains separate** from employee's personal use

Businesses can **reimburse employees directly** for business usage on their mobile devices

Or companies can simply **clear business data charges** from the employee's data bill and pay the operator

Employee's personal data remains **separate and private**

Syntonic DataFlex

SYNTONIC DataFlex SMB Applications Employees Analytics Billing Customization Hi, admin@xyz.com

Manage Provisioning

Manage the provisioning of apps to departments or certain employees here. You can review the current provisioning status and make revisions.

Provision by App | Provision by Department/Employee

1. Choose Dept/ Employees to Provision | 2. Check or Uncheck Selection | 3. Review Your Actions

Department | **Employee**

Search: _____

- All
- analyti
- Customer Support
- Engineering
- Finance
- Growth
- HR

Clear All

Search: _____

- Box
- Concu
- Dropbox
- Expens

+ Request an App

Admin Management
Dashboards

Mobile Device
Experience

Revenue Model

SYNTONIC
DataFlex

US \$210,000
Annual company savings

US \$1,800,000
Annual company savings

Market Opportunity

81% of US companies support BYOD now or plan to in the next 12 months

Source: ISG Survey, 2016

SYNTO NIC
DataFlex

Syntonic DataFlex Addressable Market

Worldwide Smartphones Used for Work

As an example, a 1% market share could generate

US\$300m
annual revenue

LabConnect LLC.

Syntonic DataFlex allows LabConnect to move away from company supplied phones and lets employees use their own personal smartphones for business, **saving Lab Connect over 80% of their current spend** and allowing them to expand their mobile phone program to the entire company.

The City of Chula Vista, California

The city government wants to increase the effectiveness of their 185 member police force by letting officers use their personal smartphones for accessing criminal information.

Syntonic DataFlex provides the most cost effective means for enabling the Chula Vista police force to use their personal devices for work.

Cochran v. Schwan

The California Court of Appeals required companies to reimburse employees for work-related mobile phone usage. Companies are now scrambling to identify technology to comply with the law and avoid class action lawsuits.

Syntonic DataFlex allows companies to meet their legal obligations to compensate employees for work related mobile phone use.

Competitive Landscape

Comparable Valuations

- AirWatch acquired by VMWare for **US\$1.54b**
- Good Technologies peak valuation at **US\$1.1b** prior to acquisition by BlackBerry
- MobileIron NASDAQ **US\$405.7m** market cap

SYNTONIC
DataFlex

2017 Outlook

Freeway by Syntonic

- ✓ Broadening deployment in North America and Southeast Asia
- ✓ Expanding into Latin America and Europe
- ✓ Roll-out of first cross-carrier OTT, sponsored and paid subscription, mobile video service
- ✓ Achieving performance milestone I & II, i.e. 100M and 150M addressable audience for Freeway by Syntonic

Syntonic DataFlex

- ✓ Broad commercial deployment in North America
- ✓ Entrance into European market

Content Distribution

- ✓ Adoption of Freeway by Syntonic by tier-1 mobile application publishers, focusing on premium audio-video content providers, game publishers, and social/messaging applications

Mobile Operator Engagement:

- ✓ Licensing of Syntonic Connected Services Platform to mobile carriers in North America, South America, and Southeast Asia

Financials

- ✓ Signed contracts and making early stage revenue targets

For More Information

Please contact:

ir@syntonic.com

Syntonic (USA)

119 First Ave, Suite 100
Seattle, WA 98104

Syntonic Limited (Australia)

Level 9, BGC Centre
28 The Esplanade
Perth, WA 6000

www.syntonic.com