

SKYFII LIMITED

Harnessing big data to help drive customer loyalty and sales.

ASX: SKF

118 Devonshire Street SYDNEY NSW 2010 AUSTRALIA

T +61 2 8188 1188

W www.skyfii.com

ABN 21 009 264 699

ASX ANNOUNCEMENT/MEDIA RELEASE

27 February 2015

SKYFII ANNOUNCES DEAL WITH OPTUS TO PROVIDE SERVICES TO SCENTRE GROUP'S WESTFIELD SHOPPING CENTRE PORTFOLIO

Data services company SkyFii Limited (ASX: SKF) (SkyFii, the Company) is pleased to announce that through its partnership with Optus Business, its guest Wi-Fi and analytics services will be deployed across 21 Scentre Group shopping centres within Australia. Scentre Group Limited (ASX: SCG) (Scentre) is the owner and operator of Westfield's Australian and New Zealand shopping centres.

Earlier this month (ASX announcement, 9 February 2015) SkyFii announced it had entered into a binding Services Agreement with Optus Business for the provision of SkyFii's guest Wi-Fi and data analytics services.

SkyFii's contract with Optus for the provision of services to Scentre Group represents the first major commercial project the parties have entered into under this Agreement. Under an initial five-year deal, Optus and Scentre Group will begin the rollout of Wi-Fi systems across 21 Westfield shopping centres this month, with 3 more centres scheduled for systems upgrades.

SkyFii's data analytics services captures, analyses and utilises information to drive customer loyalty and sales.

The Company's business model for the data analytics component of its business is to enter into long term contracts with shopping centres, retail outlets and other venues for the provision of its data analytics and content delivery services. These contracts deliver significant recurring revenue - typically payable monthly, on a per-centre (or per-retailer or venue) basis over a 3 to 5 year term.

SkyFii CEO Mr Wayne Arthur said:

"We are delighted to enter into this agreement with our partner Optus to provide services to Scentre's Westfield shopping centre portfolio in Australia. We look forward to working in collaboration with Optus to roll-out our services at these initial 21 Westfield shopping centres in the coming months and are excited by the opportunity to extend our services further into Westfield's domestic and International portfolio."

The Optus press release in relation to the agreement with Scentre Group is attached to this ASX announcement.

For personal use only

ENDS

For further information, please contact:

Wayne Arthur
CHIEF EXECUTIVE OFFICER
E wayne@skyfii.com
M +61 410 600 145

Ian Robinson
SALES DIRECTOR
E ian@skyfii.com
M +61 422 755 129

Media and Investor Inquiries

James Moses
Media and Investor Relations
Mandate Corporate
T: +61 420 991 574
E: james@mandatecorporate.com.au

ABOUT SKYFII

SkyFii is an innovative data services company that captures, stores and analyses behavioural data through technologies such as WiFi. We build, manage and monetise free public Wi-Fi by creating an engaging content channel for advertisers and by analysing customer data to assist retailers to make smarter business decisions.

Our networks are powered by a bespoke technology and commercial solution that gives people access to the internet for free, provides venues a valuable service to offer their customers, and gives brands and venues a powerful tool to understand and engage with consumers.

For personal use only

Scentre Group and Optus partner to rollout Australia's largest shopping centre WiFi network

February 26, 2015, 12:16 pm

Scentre Group and Optus today announced a partnership that will offer Westfield shoppers a new level of digital connectivity, with a national rollout of a state-of-the-art WiFi service across 21 Westfield shopping centres.

The rollout will commence this month, making Westfield shopping centres across the country more digitally enabled, improving the customer experience with a free, fast, easy to use WiFi service for all shoppers. The service provides shoppers with up to 1GB of data free for a 3 hour period each day and will be accessible across the entire common mall area.

The national rollout follows two successful pilots in October 2014 at the newly redeveloped Westfield Miranda, NSW and Westfield Garden City, QLD. The free service attracted almost 3,000 sessions on average per day at each centre, and lengthened the average stay in-centre with shoppers who used the service staying 12% longer than those who did not.

"We are focused on creating the best customer experiences within our shopping centres with digital connectivity a key priority. This new service is another example of where we are investing to improve the customer experience through innovation" said Scentre Group CEO, Peter Allen.

"Working with such a reputable technology provider as Optus will provide benefits for our shoppers and our business. With over 500 million visits to Westfield shopping centres in 2014, we believe that this service will meet the growing shopper demands for data as they increasingly use their smartphones to inform their shopping trip and connect socially. This service will strengthen the appeal of our assets with our local communities" he said.

Optus Business is providing the WiFi solution, in partnership with Aruba and SkyFii, to implement the rollout and manage the service for Scentre Group. The service will also provide advanced location analytics and will enable the provision of personalised content for subscribers.

"This partnership represents two respected and renowned Australian brands working together to deliver innovative customer experience initiatives. Like Westfield, Optus is committed to delivering the best possible customer experience, so the opportunity to provide a differentiated digital experience for customers, in addition to showcasing our technology expertise, is very exciting for us," said John Paitaridis, Managing Director, Optus Business.

"Our focus is on delivering the most compelling ICT solutions to support Australia's leading enterprises and government organisations. We are delighted with the Westfield partnership as we demonstrate our capability in managed WiFi and analytics solutions on a national scale," Mr Paitaridis said.

The rollout of the Westfield WiFi service, powered by Optus, will occur across 21 of the largest shopping centres in Australia including Westfield Bondi Junction, Westfield Chermside, Westfield Parramatta, Westfield Carousel, Westfield Chatswood, and Westfield Southland. Upgrades to the current WiFi services at Westfield Carindale, Westfield Fountain Gate and Westfield Sydney will be completed by end of 2015.

The Westfield WiFi service, powered by Optus, will be rolled out to the following centres in 2015:

1. Westfield Belconnen, ACT
2. Westfield Bondi Junction, NSW
3. Westfield Burwood, NSW
4. Westfield Carousel, WA
5. Westfield Chatswood, NSW
6. Westfield Chermside, QLD
7. Westfield Garden City, QLD – completed
8. Westfield Hornsby, NSW
9. Westfield Innaloo, WA
10. Westfield Kotara, NSW
11. Westfield Tuggerah, NSW
12. Westfield Liverpool, NSW
13. Westfield Southland, VIC

For personal use only

14. Westfield Tea Tree Plaza, SA
15. Westfield Warringah, NSW
16. Westfield Miranda, NSW – completed
17. Westfield Parramatta, NSW
18. Westfield Whitford City, WA
19. Westfield Geelong, VIC
20. Westfield Helensvale, QLD
21. Westfield Sydney – Myer side, NSW

Upgrade current centres in 2015

- Westfield Sydney, NSW
- Westfield Fountain Gate, VIC
- Westfield Carindale, QLD

WiFi services will be delivered to other Westfield shopping centres at the completion of the above rollout in 2016.

The partnership will be for an initial five-year term.

For more information please contact:

Lauren Bailey, Scentre Group | 02 9358 7283 | lbailey@scentregroup.com ^[1]

Steve Batten, Optus | 02 8082 7850 | media@optus.com.au ^[2]

About Scentre Group:

Scentre Group (ASX Code: SCG) is the owner and operator of Westfield in Australia and New Zealand employing approximately 2,000 staff in Australia and New Zealand. Scentre Group has interests in and operates 47 centres located in Australia and New Zealand, encompassing over 12,500 retail outlets and total assets under management of \$40.9 billion.

About Optus ^[3]

Article printed from Optus Media Centre: <https://media.optus.com.au>

URL to article: <https://media.optus.com.au/media-releases/2015/scentre-group-and-optus-partner-to-rollout-australias-largest-shopping-centre-wifi-network/>

URLs in this post:

[1] lbailey@scentregroup.com: <mailto:lbailey@scentregroup.com>

[2] media@optus.com.au: <mailto:media@optus.com.au>

[3] **Optus**: <http://www.optus.com.au/about>

Copyright © 2015 Singtel Optus Pty Limited.