

**Innovating online car classifieds
with the launch of PTX Live**

July 2016

This presentation has been prepared by LatAm Autos Limited (ACN 169 063 414) (LatAm Autos or the Company). The information contained in this presentation is current at the date of this presentation. The information is a summary overview of the current activities of the Company and does not purport to be all inclusive or to contain all the information that a prospective investor may require in evaluating a possible investment. This presentation is for general information purposes and is not intended to be and does not constitute a prospectus, product disclosure statement, pathfinder document or other disclosure document for the purposes of the Corporations Act 2001 (Cth) (**Corporations Act**) and has not been, and is not required to be lodged with the Australian Securities & Investments Commission. It is to be read in conjunction with the Company's disclosures lodged with the Australian Securities Exchange, including the Company's full year results lodged with the Australian Securities Exchange on 29 February 2016.

The material contained in this presentation is not, and should not be considered as, financial product or investment advice. This presentation is not (and nothing in it should be construed as) an offer, invitation, solicitation or recommendation with respect to the subscription for, purchase or sale of any security in any jurisdiction, and neither this document nor anything in it shall form the basis of any contract or commitment. This presentation is not intended to be relied upon as advice to investors or potential investors and does not take into account the investment objectives, financial situation or needs of any particular investor which need to be considered, with or without professional advice, when deciding whether or not an investment is appropriate.

This presentation contains information as to past performance of the Company. Such information is given for illustrative purposes only, and is not — and should not be relied upon as — an indication of future performance of the Company. The historical information in this presentation is, or is based upon, information contained in previous announcements made by the Company to the market.

Forward looking statements

This document contains certain "forward-looking statements". The words "anticipate", "believe", "expect", "project", "forecast", "estimate", "outlook", "upside", "likely", "intend", "should", "could", "may", "target", "plan" and other similar expressions are intended to identify forward-looking statements. Indications of, and guidance on, future earnings and financial position and performance, including LatAm Autos' FY16 outlook, are also forward-looking statements, as are statements regarding LatAm Autos' plans and strategies and the development of the market.

Such forward-looking statements are not guarantees of future performance and involve known and unknown risks, uncertainties and other factors, many of which are beyond the control of LatAm Autos, which may cause actual results to differ materially from those expressed or implied in such statements.

LatAm Autos cannot give any assurance or guarantee that the assumptions upon which management based its forward-looking statements will prove to be correct or exhaustive beyond the date of its making, or that LatAm Autos' business and operations will not be affected by other factors not currently foreseeable by management or beyond its control. Such forward-looking statements only speak as at the date of this announcement and LatAm Autos assumes no obligation to update such information. The release, publication or distribution of this presentation in jurisdictions outside Australia may be restricted by law. Any failure to comply with such restrictions may constitute a violation of applicable securities laws.

Non- IFRS Information

This presentation includes certain financial measures that are not recognised under Australian Accounting Standards (AAS) or International Financial Reporting Standards (IFRS). Such non- IFRS financial measures do not have a standardised meaning prescribed by AAS or IFRS and may not be comparable to similarly titled measures presented by other entities, and should not be construed as an alternative to other financial measures determined in accordance with AAS or IFRS. The information is presented to assist in making appropriate comparisons with prior periods and to assess the operating performance of the business. LatAm Autos uses these measures to assess the performance of the business and believes that information is useful to investors. Revenues, EBITDA, and EBIT have not been audited or reviewed. Recipients are cautioned not to place undue reliance on any non-IFRS financial measures included in this presentation.

All references to dollars are to Australian currency unless otherwise stated.

To the maximum extent permitted by law, LatAm Autos makes no representation or warranty (express or implied) as to the accuracy, reliability or completeness of any information contained in this document. To the maximum extent permitted by law, LatAm Autos shall have no liability (including liability to any person by reason of negligence or negligent misrepresentation) for any statements, opinions or information (express or implied), arising out of, contained in or derived from, or for any omissions from this document, except liability under statute that cannot be excluded.

LatAm Autos launches PTX Live

LATAMAUTOS

LatAm Autos (LAA) is committed to providing **leading edge mobile technology** solutions to its users

70% of smart phone users (and growing) in Latin America use instant messaging apps, the **highest rate** in the world

Through PTX Live, LAA now has **live chat functionality** among its portfolio of websites to revolutionize how marketplace users interact in **real time**

In Mexico, by 2020 75% of all digital advertising is forecast to be mobile advertising

Messaging apps have 4.7x the daily sessions of other regular apps

Six of the top ten most popular mobile Apps are now messaging apps

MOBILE IS EATING THE WORLD (And tablets add a quarter-billion more)

LatAm Autos is innovating the vertical classifieds industry with revolutionary technology

PTX Live has five main technological competitive advantages:

1

Real time communication – via app, mobile or desktop, buyers and sellers can now communicate with each other in real time, with a user experience similar to that of WhatsApp

2

Speed of site – utilizing elastic search functionality the speed of both the desktop sites and the apps are considerable faster than the old PTX versions

3

Online presence – car buyers can now see when car sellers are actually online, promoting real time communication

4

User experience – a more intuitive way for buyers to search for cars and dealers to upload and manager their inventory

5

Detailed search capabilities – google style open search capabilities including predictive autocomplete and fuzzy search capabilities

Mobile Focused Strategy— LAA now has a unique mobile product offering in the most prominent messaging app market in the world

Increased Organic Traffic— Through a better user experience and a seamless way for car buyers and sellers to close transactions, we expect to increase our platform's engagement across leads, time on site, and page views per visit

Accelerate Market Share and Monetization— With PTX Live we expect an even higher engagement and interest from our users leading to an increase in dealers, market share and monetization

Better User Experience— With an enhanced user experience an increase in car buyers and sellers will use our sites, raising the overall user engagement

Higher Value Leads— Real time conversations offer sellers the opportunity to close transactions more rapidly when a lead is at its most valuable point

The Advantages of PTX Live

Engagement Metrics - 2016

LATAM AUTOS

37K

Vehicles have been negotiated during 2 months through PTX Real Time

34K

Users have chatted

24M

Minutes in chat sessions

Buyers and sellers presence on PTX Real Time (Weekly)¹

Real Time chats per week¹

1

Optimized for mobile usage, faster and friendlier

2

Google-friendly design

3

New home page with expandable content

4

New interactive side bar to manage chat, favorites and other functionalities

5

New header with “megamenus” and SEO Optimized

6

New listings view, with lateral smart filters and simplified view

PTX Live increased the speed of our platform considerably

Before

we measured
in seconds

Response Time: **4 seconds**

Now

we measure in
milliseconds

Response Time: **0.2 seconds**

1

Online /
offline
detection

3

Dealer's
conversation
App

2

Buyer's
conversation
box

Motor Dealer App allows dealers to upload their inventory and manage it effortlessly

With the Motor Chat App dealers can seamlessly chat with prospects in real time

Latin America leading mobile and messaging trends

Photo: Mexico City

Latin America's messaging app's penetration is the highest worldwide

With **70.4%**, Latin America is the leading region in messaging app's users

LAA's markets' have a huge mobile user base, **8.0x** larger than Australia's

As of 2016, one out of ten dollars in total ad spending will go to mobile ad spending

By 2020, **75%** of total digital ad spending will be mobile

MOBILE PHONE USER'S PENETRATION

IN 1995:

1%=80 MILLION

TODAY:

73%=5.2 BILLION

62%

OF MOBILE PHONE MESSAGING
APP USER'S PENETRATION
WORLDWIDE¹

34%

OF THE GLOBAL INTERNET
ADVERTISING WENT TO MOBILE IN 2014.
THAT IS 14% OF TOTAL ADVERTISING SPEND

eMARKETER
FORESEES THAT IN 2016
THE MOBILE ADVERTISING
MARKET WILL SURPASS:

\$100 BILLION
50% OF ALL DIGITAL ADS

WhatsApp

30 BILLION MESSAGES ARE SENT BY WHATSAPP EVERYDAY

Texting Is At The Heart Of The Mobile Experience

Global mobile's share of web traffic rapidly growing

Worldwide mobile phone messaging app users

Young and growing population is using messaging apps

4.7x

Messaging apps Daily session frequency vs. average apps

Social messaging #2 in time spent on connected IOS and androids

Top 4 messaging companies accumulate ~3 billion monthly active users

1 Top messaging apps users growth

1 Top messaging app's monthly active users global, Q3 2015

