

next evolution in wearable technology

APP Securities
Disruptive Technology Lunch Series
August 2016

Peter Colbert Founder & CEO

- Engineer System Analysts
- Founded SportsDNA which was the world's first pre-registration and ticketing online community for races, events, team sports and recreational activities.
- Conceived and launched the Citibank travellers debit card plus the Macquarie bank Travellersxpress Visa prepaid card & rewards program.

James Allen CIO

 An experienced Senior Software Engineer with 11 years experience in IT. Has worked in all areas of the Software Development Life Cycle (SDLC)

LEADERSHIP TEAM

20 years of FinTech Domain Expertise

WHO IS INAMO?

Inamo delivers secure and seamless wearable

solutions for both enterprise & end-users

INAMO PLATFORM

FRICTIONLESS

No customization at the point of sale, transport ticketing, home or office security systems

MISSION

Create a cashless & seamless society by replacing the contents of your wallet with one wearable device!

SOLUTION

APPLICATIONS

PAYMNTS

Inamo devices deliver tap & go payment functionality and bank accounts supported by Heritage Bank

TRANSPORT

Inamo functionality integrates via NFC and billing with public transport systems including closed loop systems such as OPAL

ACCESS

Inamo can provide an access solution through its application and contactless chip to service with companies like Lend Lease & Tesla

GYM MEMBERSHIP

Inamo has the capacity to integrate gym membership with companies like Fitness First

MARKET

OUTDOORS & GYMS

LAUNCHING SUMMER 2016

PROBLEM

INAMO ME

Joint initiative with UNSW Innovation

Multi-Functional Kids watch

CHILDREN AGED 8 - 11

APPLICATIONS

MARKETING & DISTRIBUTION

Inamo has appointed Synnex, the largest retail distribution agent for all marketing & distribution into retail channels & direct to consumer

Retail Outlets: JB HI-FI | Harvey Norman | Rebel | BIG W | Target

GUY LEECH

Australia's #1 Fitness Guy
World Champion
Family Man

BRAND AMBASSADOR & INVESTOR

REVENUEMODEL

Multiple-recurring revenue streams

DEVICES SOLD

Loop RRP: \$49

Margin: \$37

Inamo ME: \$99 Margin: \$64

Monthly Recurring \$5 / Month

FEES

Interchange fees
\$0.10c / Transaction

Customer Data Monetization

New revenue sources generated from real time customer behavior and financial data.

Platform API's

Value added services that broaden the market for transactions and commission

SALES FORECAST

REVENUE FORECAST

COMPETITION

FUTURE OF WEARABLES

Gartner:

274.6M wearable devices will be sold in 2016

Increase of 18.4%

Sales of wearable devices will generate \$28.7B in 2016

\$11.5B will be from smart watches

Inamo has the **Platform** and **Devices** to take full advantage of this growth

NEXT STEPS

Inamo is ready to GO!

By securing strategic funding partners, we are confident we can deliver a strong growth story.

OUTCOME	DATE
Draft Term Sheet distributed	12 th August
Signed Letter of Intent (Cut off date)	19 th August
Data Room Opens	22 nd August
Draft Shareholder Agreement distributed to Investors	22 nd August
Shareholder Agreement executed	26 th August
Cut-off date for deposit of Investor funds with Inamo	2 nd September
Inamo commences ordering chips from Oberthur technologies and engages manufacturer	5 th September

Peter Colbert

Founder & CEO

email peter@inamo.co

twitter @peterjcolbert

Office Sydney, Australia

M: 0418 481133

Office Palo Alto, USA

M: 650 690 5406