

MailUp Group overview and latest results

March 2020

Agenda

1

About Us

2

Business Units

3

Industry & Strategy

4

Results Overview

5

Investor Information

MailUp Group at a glance

Innovation

- Fast-growing industry: **cloud software/marketing technology**
- Focus: **data-driven** omni-channel **predictive** marketing automation and **mobile content creation**

Growth

- Revenues 3y CAGR +41%
 - ✓ +26% FY 2017 (organic)
 - ✓ +47% FY 2018 (organic)
 - ✓ +51% FY 2019 (organic +46%)
- **5 acquisitions** in 3 years
- Always profitable

Global Expansion

- **International revenues** from 10% to 47% since IPO
- Serving 23,000+ B2B clients in **115+ countries** (130,000 free users)
- **240+ employees** in 3 continents

From startup to leading European player in cloud software

REVENUES

A tech group built on strong synergies

 Group Holding / Parent
~45 employees

MAILUP GROUP

Strategy, M&A, Finance/Accounting, IR, IT, HR, Legal

 Business Units
~195 employees

Revenue distribution FY 2019

Mature vs innovative businesses

Cumulated EBITDA 2017-2019

Sales CAGR 2017-2019

mailup.com

MailUp: the multichannel marketing solution

Your successful campaign is only three steps away

Create

Send

Track

Get the right email to the right recipient

Newsletter

DEM

Triggered messages

Transactional messages

Engage your audience on Facebook Messenger and Telegram

Grow the database

Schedule broadcast

Connect a chatbot

Start meaningful conversations

Advanced Marketing Automation tools

Create workflows with drag&drop

Set filters and trigger conditions

Choose events that trigger flow & messages

Launch the campaign and monitor statistics

Business unit highlights: MailUp

Company

- Bootstrapped 2002, always profitable
- 10,000+ clients across industries
- 21b+ messages sent per year
- 100+ employees

Competition

- #1 in Italy (second player has 800 clients)
- Among top 5 players in Latam countries
- One of ~300 players worldwide, just a few support both Email & SMS

Strategy

- Strengthen the market position in Italy and Latam
- Higher ARPA by increasing prices and cross-selling Datatrics platform

Financials

- 17% revenue CAGR (3Y)
- €15.1M FY 2019 sales
- ~60% gross margin, ~ 19% EBITDA
- ~70% recurring (annual subscriptions)

agiletelecom.com

Agile Telecom: the A2P wholesale messaging gateway

Agile Telecom: the A2P wholesale messaging gateway

Telecom provider (OLO - Licensed Operator) offering wholesale A2P SMS delivery

Specialized in low-latency **transactional messages** (One-time password / notifications / alerts and so on)

In-house developed technology for SS7 protocol (carrier-grade standard for voice and text) and dynamic adaptive routing

Business unit highlights: Agile Telecom

Company

- Acquired 2015 (1x EV/Sales), profitable since 1998
- 300+ wholesale clients
- ~70 mobile carriers connected worldwide
- 15 employees

Competition

- #1 Italian player with ~2b sms sent yearly
- Price leadership thanks to complete coverage, scale economies and proprietary technology
- Other relevant competitors for Italian mobile termination: Kaleyra (financial industry), Moby, SMS Italia (Link Mobility)

Strategy

- Consolidate the Italian market leadership
- Expand coverage through agreements with Mobile Carriers in other European and emerging countries
- Cash productive: mature business allowing investments into most innovative areas

Financials

- 58% revenue CAGR (3Y)
- €41.5M FY 2019 sales (+58%)
- 8-10% gross margin, 7-8% EBITDA

The laptop screen displays two promotional cards for BEE. The left card is for 'BEE Pro' and is labeled 'DESIGN' in the top right corner. It features an illustration of a 'PROJECTS' window with three thumbnails and a 'TEAM' window with three user icons. Below the illustration, the text reads: 'Save, edit, search, organize. Cut down on email production time & cost. Collaborate more. Have fun.' A purple 'LEARN MORE' button is at the bottom. The right card is for 'BEE Plugin' and is labeled 'EMBED' in the top right corner. It features an illustration of a 'YOUR APP' window with a dashed box and an arrow pointing to a BEE editor window. Below the illustration, the text reads: 'Embed BEE in your web app. Save development time & cost. Give your customers an editor they'll love.' A teal 'LEARN MORE' button is at the bottom.

beefree.io

BEE / Best Email Editor: beautiful content, fast

Marketers are often also
designers

They create content in all sorts of
applications: a welcome email, a product
launch landing page

▶ BEE helps them make that
content beautiful and fast

A drag-n-drop email and landing page
editor to edit those templates that
renders them seamlessly no matter the
device, email client, charset

Two products built
around the editor

BEE Pro

For Email Designers

- Hundreds of email templates
- Fast email creation workflow
- Multi-user support with roles and permissions
- Collaboration tools for review and approval
- Integrations with many marketing platforms
- Free editor generates product led-growth
- Community: a growing number of designers collaborate to enrich template lists

BEE Plugin

Embeddable email & page editor for SAAS

- A completely customizable editor
- Easy «Make vs Buy» pitch: companies save money and time by embedding BEE vs. building their own drag-n-drop editor
- Clear advantages:
 - Give a content editor users will love
 - Reduce time to market & cost
 - Easily and seamlessly integrated and connected
 - Zero maintenance cost to assure email clients compatibility overtime
 - 20 languages supported
 - Peace of mind from a large listed Group vs. buying a start-up solution

Business unit highlights: BEE

Company

- MailUp technology spin-of > Startup in Silicon Valley
- Business team and IP in USA, technological team in Italy
- 7,000+ BEE Pro users, 600+ SaaS developers, 200,000+ free users
- 40 employees

Competition

- #1 player
- Small niche market
- Few players, mainly start-ups and followers of BEE

Strategy

- To become the world leading standard for email creation
- Open platform that supports third party Add-ons
- Leverage the free version to build a worldwide community of Designers to build the richest template catalog

Financials

- 73% revenue CAGR 3Y
- €2.6M FY 2019 sales
- ~80% gross margin, 35% EBITDA

datatrics.com

Datatrics

AI-powered
actionable
Customer Data
Platform
(CDP)

Datatics + MailUp

Datatics areas of expertise

MailUp (excl. Datatics)
areas of expertise

+ Messaging apps
+ Push notifications
+ TV addressable ads

Datatrics

- **Actionable** Customer Data Platform that enables mid-size marketing teams to use predictive data-driven **omni-channel orchestration** for customer engagement and journey management
- Enriches traditional marketing automation with **artificial intelligence (AI)**
- **150+ plug-and-play connectors** with most used marketing tools to ease adoption

Datatics: Product, business, technology

Integrate your data sources

Connect your internal data sources

Connect external data sources

Datatrics: Create 360° customer profiles

Name **Sarah Jones**
Country The Netherlands
City Amsterdam, North Holland
Email sarah@gmail.com

Studied at University of Amsterdam

Has an above average income

- Clicks on advertisement for *best reviewed laptops*
- Visits your pages about *Apple MacBook*
- Lives in a high income area
- Signs up for your newsletter
- Buys an Apple Macbook
- Likes your page on Facebook
- Books when forecast is good

Datetrics: Future behaviour

Datatics: Output

	Advertising	Website Embedded Content	Email	
				
Orientation				Orientation
Comparison				Comparison
Decision				Decision
Evaluation				Evaluation
Loyal customer				Single minded customer
Persuade with social proof				Persuade with scarcity

Business Unit highlights: Datatrics

Company

- Fast-growing startup acquired in the Netherlands in 2018
- 50+ employees
- 370+ clients including KLM, LeasePlan, BP, CarGlass, Rabobank
- Ready for international expansion

Competition

- Mid-market positioning where large US players (Adobe, Salesforce, Acoustic) focus on enterprise clients
- #1 player in the Netherlands
- Around 50 competitors worldwide, mostly startups VC-backed (Blueconic, Agillic)
- More advanced than traditional personalization engines (Barilliance, Dynamic Yield, Clerk.io)

Strategy

- Cross-selling in Italy and Latam
- Expansion in Germany and Nordics
- Leveraging the MailUp Group skills and brand to foster growth on mid-large companies
- Data-core that enables further innovations and acquisitions

Financials

- EV = € 3.8M (€ 2.3M in cash, € 1.5M in newly issued shares)
- Earn-out scheme (max € 3M in shares in max 4Y)
- The founder / CEO paid only in shares (3-4 years lock-up)
- €2.4M FY 2019 sales
- 76% gross margin

Needs we serve

Most marketing departments within companies (and software developers serving them) have these needs

Needs we serve

Why choose MailUp Group?

The competitive landscape

Martech 5000
(actually 7,040)

Industry Structure and Group Positioning

Message delivery

for Developers / IT

Platforms

for Marketers

Content Creation

for Designers / Developers

- Capturing value across the chain
- Increasing knowledge and exploit innovation

- Current products
- New products via R&D or M&A

Products & Markets

P&L

Revenues

EBITDA

*In 2016 Group transitioned to IFRS accounting standards. FY 2015 is restated. Therefore historical data may not be comparable. Data in Mn/EUR.

** FY 2019 reported EBITDA affected by:

- (i) the positive impact from first-time adoption of the new IFRS 16 on lease accounting without comparative data restatement, starting from 1 January, 2019 (ca EUR 834k);
- (ii) the negative impact of ca. EUR 1M from contingent liabilities on certain supplies for Agile Telecom, solved with a transaction and subsequently discontinued;
- (iii) the negative effect of Datatrics start-up margins by ca. EUR 600k

Balance Sheet

Shareholders' Equity

Net Cash Position

*In 2016 Group transitioned to IFRS accounting standards. FY 2015 is restated. Therefore historical data may not be comparable.

** 2019 NFP variation influenced by:

Positive operating cash flow,

Bigger debt figure from IFRS 16 first-time adoption (EUR 4.6Mn) cash outs for the last earn-out tranche on Agile Telecom (EUR 600k) and second +third tranche on Datatrics's purchase price (EUR 748k).

Data in Mn/EUR.

Liquidity still ca. EUR 9Mn

By business unit

Data in Mn/EUR.

Starting from FY2019, the increased dimensions of the Group and the centralisation of certain internal activities at holding level, solely aimed at greater efficiency, selected recognition criteria have been introduced for holding service costs allocation to subsidiaries, affecting business units EBITDA other than MailUp. Hence a restated FY 2019 EBITDA is shown with 2018 holding costs allocation criteria. For Agile Telecom, a restatement is also shown to account for EUR 1M extraordinary costs.

Board of Directors

Matteo Monfredini

Co-founder - Chairman & CFO

- Freelance software developer during his studies at the Politecnico University in Milan
- Co-founded Network srl in 1999 and MailUp in 2002

Armando Biondi

Non Executive Director - CGO

- Co-founder of AdEspresso
- One of the European Top Angels (with ~50 investments)
- Guest Contributor for VentureBeat, Business Insider, Entrepreneur and Fast Company

Nazzareno Gorni

Co-founder & CEO

- ICT Marketing and CRM Consultant since 1997
- Adjunct professor in Marketing, Consumerism & Communications
- Speaker and author of books about Email Marketing & Automation

Ignazio Castiglioni

Independent Director

- Founder and Chief Executive Officer of HAT Orizzonte Group
- Former Head of Private Equity of Vegagest SGR

Micaela Cristina Capelli

Executive Director & IR

- Promoter Team and Board Member of Gabelli Value for Italy SPAC
- Capital Markets Director of Banca Esperia
- Capital Markets Manager of Centrobanca and UBI Banca
- Analyst at the Equity Market Listing of the Italian Stock Exchange

Stock Information / Shareholders

* Group's Founders and Management Team Group

** subject to lock-up

Stable control

- Founders entered a **shareholders' agreement** regarding 50.1% of the share capital, in equal measure (2018-2021 lock-up)

Market friendly

- 1 female Director, Micaela Cristina Capelli – IR
- 1 independent Director
- Free float 36+%
- Upgraded management control system
- Management incentive plan (optional in shares)
- Reporting in international accounting principles (IFRS)
- Risk management: introduced "Model 231"
- All info ITA/ENG

Prices & Volumes 5 years

AIM ITALIA

ISIN IT0005040354
Bloomberg MAIL IM
Reuters MAIL.MI

Number of Shares Fully Diluted **14,971,046**
16,237,937

IPO Price (29 Jul 2014) **€1.92**

Current Price (30 Mar 2020) **€4.14**

Current Market Cap (30 Mar 2020) **€62.0M**

Perf 1YR (vs AIM -25.9%) **+28.7%**

Perf 3m (vs AIM -16.8%) **-13.7%**

Perf 1m (vs AIM -10.5%) **-11.1%**

Avg daily volumes 2018 **13k shares**
Avg daily volumes 2019 **26k shares**
Avg daily volumes 2020 YTD **21k shares**

ESG (Environment, Sustainability, Governance)

Caring for employees, environment, people, community, investors

Environment

- CO2 compensation (since 2007)
- New sustainable office
- Recycling culture
- 734 planted trees through Treedom

Diversity

- 44% women
- Low turnover
- Training & Coaching
- No Temporary staff

Community

- Co-working space founded in 2014 with Politecnico di Milano, Cremona City Hall and others to foster education and talents

Governance

- Independents: 1/5
- Pay-per-performance
- Anti corruption policy
- Tax transparency
- Ethical business approach
- No data sharing
- No spam
- GDPR compliance
- M3AAWG membership to fight abuse

List of Parties

NOMAD

BPER:
Banca

AUDIT & ACCOUNTING

BDO

SPECIALIST

CORPORATE FAMILY OFFICE

BROKER / COVERAGE

CORPORATE FAMILY OFFICE

UBI > Banca

VALUETRACK

fidentiis
EQUITIES

LEGAL ADVISOR

Simmons & Simmons

Contacts

Address

Via Pola 9,
20124 Milan, Italy

Phone

+39 02 71040485

Email

investor.relations@mailupgroup.com

Monthly Newsletter

Subscribe at www.mailupgroup.com/newsletter

MAILUP GROUP

Investor Newsletter // February 2020

- Company Note Update from Value Track**
Updated analysis and fair value raised following Q4 2019 sales preview. Focus on BEE and Datatrics | [Download the company note](#)
- Company Note Update from UBI Banca**
Updated analysis following Q4 2019 sales preview. Target price and recommendation maintained | [Download the company note](#)
- Free Float Increase**
The Company announced estimated free float exceeds 36% and new headquarter address | [Read the press release](#)
- Social Feed**
Stay connected with everything that happens at MailUp Group by following our social feeds | [LinkedIn](#) [Twitter](#) [Facebook](#) [Instagram](#)

Upcoming Events

- 15-17 March
32nd Annual ROTH Conference - Orange County, CA
- 30 March
FY 2019 results webinar | Register [here](#)
- 2 April
Mid & Small in London
- 14/15 April
Paris Small Cap Event

Stock Chart

4,818
4,597
4,375
4,153
3,932
3,710

100K
0

Set '19 Nov '19 Gen '20

Disclaimer

This presentation (the “Document”) has been prepared by MaiUp S.p.A. (“MailUp” or the “Company”) solely for information purposes on the Company and the Group (“MailUp Group”). In accessing the Document, you agree to be bound by the following restrictions, terms and conditions.

The Document does not constitute in any way investment advice or a solicitation to purchase securities, nor is it intended as a recommendation, consulting or suggestion, offer or invitation or promotional message for the purchase, sale or underwriting of the Company or its shares or any other securities/financial instruments issued by the Company.

The Document cannot be used in the context of a public offer or investment solicitation. As a result, the Company, its directors, employees, contractors, and consultants do not accept any liability in relation to any loss or damage, costs or expenses incurred by any person who relies on the information contained herein or otherwise arising from its use and any such liability is expressly disclaimed.

The Document is not directed to, or intended for distribution to or use by, any person or entity that is a citizen or resident of, or located in, any locality, state, country or other jurisdiction where such distribution or use would be contrary to law or regulation or which would require any registration or licensing within such jurisdiction. The Document is not for publication, release or distribution in the United States, Australia, Canada or Japan or in any jurisdiction where it is unlawful to do so. The release or distribution of the Document or access to it in other jurisdictions may be restricted by law and persons into whose possession this document comes should inform themselves about and observe any such restriction. Any failure to comply with these restrictions may constitute a violation of the laws of any such other jurisdiction.

The Document may contain forward-looking statements, i.e. all information and matters that are not historical facts and are based upon certain assumptions about future events or conditions and are intended only to illustrate hypothetical results under those assumptions, not all of which are specified herein.

Certain industry and market data contained in the Document come from third party sources, such as industry publications, studies, surveys or any other source generally believed to be reputable and reliable, but upon which neither the Company, nor its directors, employees, contractors, and consultants has performed an independent verification.

The terms, data and information contained in the Document are subject to modification and update at any time; although the Company, its directors, employees, contractors, and consultants do not assume any responsibility to communicate or otherwise make known, in advance or subsequently, such changes and/or updates nor for any damages that may result from improper use of the information (including communications of changes and updates) included in the Document.

The Document is not intended as, nor should it be regarded as a complete and comprehensive description of the Company and does not necessarily contain all the information that the recipients may consider relevant in relation to the Company. The provision of the Document does not give the recipient any right to access more information.

Within the limits of law, the Company, its directors, employees, contractors, and consultants make no statement, give no guarantee or assume any responsibility, express or implied, regarding the accuracy, the adequacy, sufficiency and completeness and up-to-date nature of the information contained in the Document nor in respect of any eventual errors, omissions, inaccuracies or oversights contained herein.

Historical and actual data and performances are not indicative nor constitute a guarantee of future performance: the results or actual performance may therefore be different, even significantly, from historical and / or from those obtained and the Company does not assume any liability with respect thereto.

Thank you

investor.relations@mailupgroup.com