

ATWTECH
Interactives Solutions

DISCLAIMER

This presentation contains forward-looking statements that reflect the Company's current expectation regarding future events. There is a risk that expectations and forward looking statements will not prove to be accurate. Readers are cautioned not to place undue reliance on these forward looking statements as they involve risks and uncertainties, which could make actual results differ materially from those projected herein and depend on a number of factors including, but not limited to, no history of profitability, future financing, intellectual property and patents, key personnel, competitive marketplace, technology obsolescence, share price volatility and other risks detailed from time to time in the Company's filings. While ATW TECH anticipates that subsequent events and developments may cause its views to change, ATW TECH specifically disclaims any obligation to update these forward looking statements, unless obligated to do so by applicable securities laws.

The Story

The Story

The Team

Michel Guay
Founder, President,
CEO

Simon Bédard
CFO

Stephane Poirier
CTMO

Frédéric Bouchard
VP - Operations & Products

Ghislain Dallaire
VP - Client Management &
Professional Services

Fred Francq
VP - Business Development &
Acquisitions

Marie-Christine Drolet
VP - Psychometric Research &
Services

The Board

Michel Guay
Chairman and Director

Michel Desrivères
Director

Marc Dallaire
Director

Renaud Caron
Director

Bertrand Leboeuf
Director

Business Summary

Our intellectual property, brands, partners, and licenses provide **data-centric** interactive communication and monetization solutions to clients around the world.

Telecom		Telecom		HR		Consumer		Consumer	
Entity	Unified Payment Solution	Entity	Unified Communication Platform	Entity	Human Capital Platform	Brand	Personality based Social Platform	Brand	Dating App

Telecom Solutions

Unified Payment Solution

Acting as an aggregator, the **UPS** provides small- and medium-sized businesses that offer quality products direct access to carriers for billing and multiple other integrated payment solutions.

Voice Billing

Credit Card

Direct Carrier Billing

Interac

Crypto Currency

Unified Communication Platform

Our **UCP** combines five of the most powerful and popular communication methods into a single platform, providing our customers with rich and enhanced ways of interacting with their clients.

Voice

Social Networks

SMS Chat

Email

Web

Business Model

Leveraging our interconnected network of carriers

Product & Service Cross-Selling

Our interconnected network across the globe facilitates the cross-selling of over 20 products and services, easing market penetration and expanding our reach.

Subscription-Based Models

Our subscription-based pricing models translate into having 70% of our revenues being recurring payments, allowing for sustainable cashflow and customer loyalty.

International Markets

Our networks, products, and services have been designed to be able to seamlessly integrate with any network carrier around the world, further facilitating our expansion into international markets

High profile clients

Acquisition

Acquisition Plan

Acquisition Plan

Add carrier billing agreements.

Geographic, network, and product diversification.

Economies of scale.

Become a 'MUST GO TO' international player for carrier billing.

Acquisition Criteria

Key geographical locations

Strong partnerships with telecom carriers

Profitable with recurring revenues

Have intellectual and data-generating quality products with cross-selling opportunities

Growth Opportunities

Direct Carrier Billing

Latin American Market

Carrier billing holds a **21% market share** for all payment methods.

Only **32% of people** in Brazil and **17%** in Mexico have a credit card.

Carrier billing is the **perfect alternative** to traditional payments in Latin America.

SMS

Over 155 million people already own a smartphone. It's estimated to **double by 2019**.

Mobile penetration across Latin America is at **89%**

Global Market

Revenues of \$16.6 billion in 2015 expected to grow to **\$25.3 billion in 2020**

Annual sales from DCB are 12-16 Billion, projected to **grow by 40% in 2019**

28% of people who abandon an online purchase do so because the website **does not offer** their preferred method of payment

SMS has a **98% open rate**, compared to the 22% of email

90% of all text messages are read within **3 minutes**

Contemplated Acquisitions

Founded in 2005 and based in Buenos Aires (Argentina), the Company offers B2C and B2B premium mobile phone services.

Geographic Operations

Operations in Colombia, Uruguay and Central America

Carrier billing connections

9 direct and 16 indirect carrier billing links in 6 countries and connected to more than 470 million mobiles across the continent

1.2 million subscribers

Mobile phone solutions include text messaging, mobile marketing, entertainment, learning, and mega contests;

Founded in 2011, a web and mobile development services company whose mission is to provide innovative and efficient business solutions.

Local & Global Clienteles

Serving over 65 clients around the world with world-class development

Outstanding Project Management

AppWapp's development team completed 82 projects in 2017, surpassing their own goals as well as those of competitors.

Experienced Team

AppWapp's team and management have over 25 years of development experience for products and services in the telecommunications industry.

Finance

Capital Structure

Stock Price	\$0.20
52 Week Range	\$0.04 - 0.29
Average Volume <i>(3 months)</i>	200,000

Common Shares Outstanding	79,107,606
Michel Guay, President and Founder	22%
Directors	15%

O/S Warrants <i>(Avg. Exercise Price: \$0.15)</i>	3,676,471
O/S Options <i>(Avg. Exercise Price: \$0.21)</i>	5,294,289
Convertible Debenture <i>(Convertible at .10)</i>	20,000,000

Fully Diluted Shares Outstanding	108,078,366
----------------------------------	--------------------

Market Cap.	\$15,821,521
Debt	\$2,422,500
Convertible Debt	\$2,000,000
Senior Debt	\$247,500
Balance of sale	\$175,000

Opportunity

For the **Company**

Catalyst for **Growth**

Critical Mass

International Breakout

Accelerate **Big Data**

For the **Investor**

Experienced Board

Entrepreneurial
Management Team

Value creation through
synergies

Recurring Business &
Validated Products

Thank You

Simon Bédard
CFO

514-935-5959 x304
sbedard@atwtech.com

Michel Guay
President and Founder

514-935-5959 x301
mguay@atwtech.com

Headquarters

ATW Tech

1050 de la Montagne #300
Montréal, Québec
H3G 1Y8

Appendix 1

Building the Database

Marketing Agencies, Corporation

Personality DNA data

10 personality traits
Atman Added Value

Individual Demographic and Geographic data

Gender
Age
Education level
Marital status
Presence of children
IP Location (Country, City, District)

Intent data (Consumer Profile)

Education
Travel
Real Estate
Automotive
Retail
Financial services

Interest & Lifestyle data

Building the Database

Our data, which is differentiated because of our validated personality tests, will be integrated through Deep Learning Algorithms and an AI platform, which will allow for Audience Modeling, Multi-Device & -Application Associated, and Smart Communication.

Appendix 2

Organisational Chart

Corporate Structure

VoxTel

VUJU mobile

Atman Co.

 plusmo

appwapp

UPS

Team

Team

Team

Team

Appendix

VoxTel

VoxTel is a **Canadian telecom company established in 1991** and a pioneer in the development of IVR applications, web applications and carrier billing for mobile and landline phones. VoxTel has reached **international notoriety** as one of the major players in the Canadian telecommunications industry, and is now a Canadian phone carrier since 2007.

Pushing technological boundaries has always been VoxTel's philosophy when designing products, system architectures, and **secured interconnections to its partners' telecommunications networks.**

Tags

Telecommunications

Billing & Payment

Audiotel

Voting

Donations

Website

<http://voxtel.com>

Featured Clients

Unified Payment Solutions

Providing an all-inclusive billing and payment solution that allows companies and merchants of all size the ability to offer their customers various reliable and secure payment methods. Such methods including credit card, voice, SMS, Interac, and cryptocurrencies, with more methods being regularly added.

Voting

Our full-featured voting system is secure, rigorous, dependable, and verifiable, allowing for the best user-experience for both participants and organizers. Supporting phone, SMS, and online votes, our solution can be tailored for multiple uses, such as political elections, trade union elections, TV shows, radio or webcast.

Donations

VoxTel provides a philanthropic donation service specifically designed for Canadian Registered Charities seeking funding from the general public for their charitable activities. The service allows for an all-in-one solution with various methods of contribution, including credit cards, landlines, and mobile phones.

Customized Telecom Solutions

Voxtel also offers its clients with several customized solutions to meet all their telecommunication needs. Such customized solutions include interactive communications for broadcasters, call-tracking and geo-matching for marketing purposes, and toll-free inbound and outbound numbers.

VuduMobile was born in 2012 from a passion : communication. Its mission is to offer ready-to-use communication services to help businesses improve their performance. With its solid and flexible cloud-based web application, VuduMobile's services are easy to implement, allowing organizations to develop a more personalized relationship with their clients.

Tags

Telecommunications

Communications

Customer Service

SMS

Website

<http://www.vudumobile.ca/>

Featured Clients

Customer Service Solutions

VuduMobile's customer service solution allows its users to easily and instantaneously communicate with their clients. With features like Live Chat communications, Auto-replies with Keywords, and Text-to-vote, VuduMobile offers all-inclusive solutions with competitive pricing and flexible plans.

Internal Communication & Other Services

The Unified Communications Platform's stability and versatility allow our clients to optimize communication wherever it exists. Whether it is for internal communications or targeted marketing campaigns, VuduMobile's UCP supports voice, social network, SMS, email, and web to meet any need.

AtmanCo.

Leader in the industry, AtmanCo offers scientifically validated psychometric tests and services for businesses to boost their productivity, performance and prosperity by focusing on their most important asset: their employees.

Tags

Psychometrics

Evaluations

Human Resources

People Management

Website

<https://atmanco.com>

Featured Clients

Atman Test

The Atman test is a scientifically validated psychometric test that was created to help ensure the right person is in the right position, within the right organization. Tackling issues from recruitment, selection, turnover, and team communication and management, the Atman test has been serving managers and HR personnel for over 20 years.

AtmanPro Test

With the objective of responding to our clients' needs, and to remain ahead of the industry when it comes to scientific validity, we developed the AtmanPro test to assess cognitive ability, personality, organizational preferences (interests), and competencies.

Consulting Services

AtmanCo's team of certified experts in psychometrics, evaluations, and human resources management provide companies with consulting services to help them achieve business happiness. These services include, but are not limited to, team buildings, team analyses, conflict resolution, training, and executive coaching.

bloomed

Bloomed is a web-based application that is based on Atman's scientifically validated personality test

Inspired and developed in the AtmanCO Lab, Bloomed was created for students to help improve communication, reduce stress, promote self-discovery, and allow everyone to experience a better life on campus.

Tags

Personality

College

University

Team Collaboration

Website

<https://bloomed.com>

Featured Partners

The first and largest serious dating website in Quebec has been operating for over 20 years and has more than 2 million members.

Being one of the only websites to offer voice and web messaging platforms, and with thousands of messages exchanged every day, subscribers are more likely to find a match on Quebec Rencontres than anywhere else.

Quebec Rencontres has also launched a mobile application to extend its reach and remain ahead of the competition.

Tags

Online Dating

Networking

Mobile Application

Social Media

Website

<https://quebecrencontres.com>

Featured Partners

