


Investor roadshow October 2013


Business successfully transformed

FY13: growth across all key metrics

FY14: growth continuing

Substantial market opportunities

Well placed to continue growing


Business successfully transformed

Group restructured	 Focused 100% on nearmap – launched new nearmap.com site Closed IP assertion business – no remnants left Relocated corporate head office to Sydney
Expanding customer base	 New subscription customers across commercial, local and state government sectors Enhancing product features and launching new subscription plans to enhance appeal to broader group of users
Outsourced data storage	 Successfully outsourced data storage to Amazon Web Services, providing scalability and operational savings
Grown IP portfolio	 Received aerial mapping system patent from the US Patent Office in July 2013
Growth achieved	 Strong growth in FY13 revenue, earnings and cashflows Strong balance sheet – no debt and growing cash balance


FY13: growth across all key metrics

\$m	FY13	FY12
Total income	12.8	6.1
Revenue	11.0	5.7
EBITDA*	1.0	(5.6)
Net loss after tax	(1.0)	(10.4)
Earning per share	(0.3)c	(3.2)c
EBITDA Margin^	9%	(98)%


- Results only include 7 months of nearmap.com's new subscription revenues
- Margin increase reflects scalable nature of business model
- nearmap.com driving revenue growth:
 - Revenues up 93% to \$11.0m
 - 95% of FY13 revenue generated by nearmap
- IP Licensing business now closed

nearmap:

^{*} EBITDA – Earnings before interest, tax, depreciation and amortisation excluding impairment

[^] EBITDA Margin – EBITDA / Revenue

FY13: growing cash balance

\$m	FY13	FY12
Cash	13.4	5.4
Other current assets	3.0	4.5
Total assets	22.7	20.1
Unearned income*	10.1	5.0
Other current liabilities	1.6	3.4
Total liabilities	11.7	8.4
Equity	11.0	11.7

- 110% growth in unearned income to \$10.1m reflects increase in subscriber base
- No debt

\$m	FY13	FY12
Net operating cashflows	8.1	(3.1)
Investing cashflows	(0.1)	(2. 6)
Financing cashflows	-	(0.1)
Net increase (decrease) in cash	8.0	(5.8)
Cash at end of year	13.4	5.4


- Operating cash inflow of \$8.1m
 - nearmap.com became cashflow positive during Q2 FY13
 - improved cash flows reflect increased cash receipts, and tight working capital management


^{*}Unearned income represents invoiced sales to be recognised as accounting revenue in future periods

FY14: growth continues

Cash balance at quarter end


- Four consecutive quarters of positive cashflows drove growth in cash balance to \$15.4m @ 30
 Sep 2013
- Cash receipts from customers in 1Q14 were up 77% to \$4.6m (1Q13: \$2.6m)
- Net cash inflow in 1Q14 of \$2.1m(1Q13: net outflow of \$0.2m)


Substantial market opportunities

Results of a recently completed market sizing exercise

- 1 million the number of Australian businesses that make up the total addressable market
- 67k the number of businesses that are considered as nearmap's target market
- 6 key industries
 - Architects & Engineering
 - Construction
 - Insurance
 - Roofers & Solar Panel installers
 - Real Estate Professionals
 - Government
- Current penetration rate of these target markets is still low


The foundations for growth are in place

The new site was launched at end of November 2012

- Users previously accessing content free of charge now required to pay a fee
- Refocused growth strategy centred around:
 - monetising nearmap's high quality, current and changing PhotoMapTM content
 - generating growing recurring subscription revenues
- Continued high renewal rate of existing "paid" customers following introduction
 of the new site
- New government and commercial customers as well as SMEs (new market for nearmap) signed up


Well placed to continue growing

Building and broadening Australian customer base

- Further building presence in Enterprise (government and corporate) market
- Increasing demand from SME market
- Enhanced engagement with key industry segments data rich verticals
- Entry into casual business user market

Enhancing product offering

- Introduction of new subscription plans to cater for new and existing customers
- Further monetisation opportunities that leverage nearmap's unique geospatial mapping content

Offshore markets

Evaluating global opportunities


A complete solution


- ✓ Current Regular updates, quarterly updates
- ✓ Clear Resolution to 1cm
- ✓ Change Ability to regularly monitor change over time
- ✓ **Coverage -** 85% of Australia's populated areas
- ✓ Multiple data types PhotoMaps[™], Obliques & Terrain


Current

Images delivered within days, rather than months after flying


Brisbane floods – nearmap was the only company to capture the flooded areas and publish within days


Clear

- Breakthrough imaging technology
- High resolution allows decision making


Clear


Accurate measurements

- Measuring the area of a roof or site
- Determining the space available for equipment
- Determining the ideal placement of components on roof designs
- Determining the ideal location for buildings, pathways, or building extensions
- Planning access routes for vehicles and heavy equipment


Change


Change

Track and compare changes over time

Stadium construction over time


nearmap's TimeView feature provides timely and vital insight into changes that are constantly occurring. Use TimeView to easily compare site and environment changes over time


Multiple data types

PhotoMapsTM


Obliques


Terrain


Architects and Engineers


Architects and Engineers use nearmap

Plan and design using detailed and up-to-date site imagery

- Inspect sites from the desktop
- Avoid unproductive travelling time
- Communicate visually with clients

Measure lengths and areas accurately

- Plan and design using detailed and up-to-date site imagery
- Measure lengths and areas accurately
- Inspect hard-to-reach parts of site
- Visualise surrounding environment

Provide quicker turnaround on quotes and avoid unproductive travel time


- Track project progress over time
- Monitor changes in site environment

Integrate with GIS applications

Provide quicker turnaround on quotes


Construction Professionals


Construction professionals use nearmap

Improve efficiency

- Inspect sites from the desktop
- Avoid unproductive travelling time
- Plan site access
- Communicate visually with clients and contractors

Obtain accurate site information

- Plan and design using detailed and up-to-date site imagery
- Measure lengths and areas accurately
- Inspect hard-to-reach parts of site
- Visualise surrounding environment

Track progress

- Track project progress over time
- Monitor changes in site environment

Find prospective development sites

Locate prospective development sites from up-to-date imagery


Insurance Professionals


- Save time by remotely assessing and surveying properties
- Understand the features of the surrounding area
- Understand if the property is in a risk zone
- Get recent property views and track changes over time


Roofers & Solar Panel Installers


Roofers & Solar Panel Installers use nearmap

Improve efficiency

- Quote from the desktop and generate more quotes per day
- Avoid unproductive travelling time
- Communicate visually with clients

Obtain accurate roof information


- Identify roof layouts and features
- Measure dimensions and areas accurately
- Inspect hard-to-reach parts of roof
- Determine available areas for solar panel installation
- Identify seasonal shadowing from timeline

Improve customer service

Provide quicker turnaround on quotes


Real Estate Professionals


Real Estate Professionals use nearmap

Improve efficiency

- Inspect properties from the desktop
- Avoid unproductive travelling time

Obtain accurate property information

- measure dimensions and areas accurately
- identify recent property improvements
- inspect hard-to-reach parts of property
- identify property aspects requiring attention
- review adjacent properties
- locate prospective properties

Track progress


- track progress of development projects over time
- track nearby works projects

Improve customer service

provide better property images to clients


Government departments


Government departments use nearmap

Improve efficiency

- Inspect infrastructure and properties from the desktop
- Avoid unproductive travelling time

Improve planning

- Identify un-approved developments
- Check site conditions before issuing approvals
- Measure distances and areas accurately
- Inspect hard-to-reach parts of sites
- Verify planning compliance

Track changes

- Track land use over time
- Monitor environmental changes
- Manage street trees
- Track works projects


Improve customer service

Respond more quickly to customer enquiries


Revenue vs Cash receipts

- nearmap's prepaid subscription model results in a timing difference between sales, cash generation and accounting revenue
- Payment plans available include monthly, yearly and multi-year upfront to suit our customers' needs
- Consider a customer that enters into a three year contract valued at \$5,000 per annum on 1 July 2013:


current: clear: change

Disclaimer

Some of the information contained in this presentation contains "forward-looking statements" which may not directly or exclusively relate to historical facts. These forward-looking statements reflect nearmap limited's current intentions, plans, expectations, assumptions and beliefs about future events and are subject to risks, uncertainties and other factors, many of which are outside the control of nearmap limited.

Important factors that could cause actual results to differ materially from the expectations expressed or implied in the forward-looking statements include known and unknown risks. Because actual results could differ materially from nearmap limited's current intentions, plans, expectations, assumptions and beliefs about the future, you are urged to view all forward-looking statements contained herein with caution.

