

GOV 2.0

Revolutionizing the Ecosystem
Between Government & Private Enterprise

CSE:HS, OTC:HDSLF, Frankfurt:38H

This corporate presentation (the "Presentation") of HealthSpace Data Systems Ltd. (the "Company") is current as of May 2, 2020, except as otherwise provided herein. It is information in a summary form and does not purport to be complete. It is not intended to be relied upon as advice to investors or potential investors and does not take into account the investment objectives, financial situation or needs of any particular investor. An investment in the Company is speculative and involves substantial risk and is only suitable for investors that are able to bear the risk of losing their entire investment.

No representation or warranty, express or implied, is made or given by or on behalf of the Company or any of its affiliates, directors, officers or employees as to the accuracy, completeness or fairness of the information or opinions contained in this Presentation and no responsibility or liability is accepted by any person for such information or opinions. The Company does not undertake or agree to update this Presentation or to correct any inaccuracies in, or omissions from, this Presentation that may become apparent. No person has been authorized to give any information or make any representations other than those contained in this Presentation and, if given and/or made, such information or representations must not be relied upon as having been so authorized. The contents of this Presentation are not to be construed as legal, financial or tax advice.

Certain statements in this Presentation may constitute forward-looking information within the meaning of applicable securities laws. Generally, forward-looking information can be identified by the use of forward-looking terminology such as "expects," "believes," "anticipates," "budget," "scheduled," "estimates," "forecasts," "intends," "plans," "pipeline," and variations of such words and phrases, or by statements that certain actions, events or results "may," "will," "could," "would," or "might," "be taken," "occur," or "be achieved." Certain statements, beliefs and opinions in this Presentation (including those contained in graphs, tables and charts), which reflect the Company's or, as appropriate, the Company's directors' current expectations and projections about future events, constitute forward-looking information. Forward-looking information contained in this Presentation is based on certain assumptions regarding, among other things, expected growth, results of operations, performance, industry trends and growth opportunities. While management considers these assumptions to be reasonable, based on information available, they may prove to be incorrect. By their nature, forward-looking statements involve a number of risks, uncertainties and assumptions that could cause actual results or events to differ materially from those expressed or implied by the forward-looking statements. These risks, uncertainties and other factors include, but are not limited to: (i) commodity prices; (ii) the willingness and ability of third parties to honor their contractual obligations; (iii) the decisions of third parties over which the Company has no control; (iv) environmental and government regulations; (v) availability of financing; (vi) judicial proceedings; (vii) force majeure events; (viii) risks associated with the Company's ability to meet historic sales performances; (ix) its ability to implement and fulfill its business strategies; (xi) general economic conditions; (xii) adverse industry events; (xiii) marketing costs; (xiv) loss of markets; (xv) future legislative and regulatory developments; (xvi) inability to access sufficient capital from internal and external sources, and/or inability to access sufficient capital on favourable terms; (xvii) income tax and regulatory matters; (xviii) the ability of the Company to implement its business strategies including expansion plans; (xix) competition; and (xx) changes in regulation. The foregoing factors are not intended to be exhaustive. These risks, uncertainties and assumptions could adversely affect the outcome and financial effects of the plans and events described herein. Forward-looking statements contained in this Presentation regarding past trends or activities should not be taken as a representation that such trends or activities will continue in the future. The Company does not undertake any obligation to update or revise any forward-looking statements, whether as a result of new information, future events or otherwise.

This Presentation includes financial outlook about the Company's projected revenue from certain contracts, which is subject to the same assumptions, risk factors, limitations, and qualifications as set forth in the above paragraphs. Revenue estimates contained in this Presentation were made by management as of the date of this Presentation and are provided for the purpose of providing readers with an understanding of the importance of such contracts to the Company's business. Readers are cautioned that the financial outlook contained in this document should not be used for purposes other than for which it is disclosed herein.

By your acceptance of this Presentation, if delivered, you and any person reviewing this Presentation agrees not to distribute, copy; reproduce; transmit; make available; or condone any of the foregoing, without the prior written consent of the Company. Any unauthorized use of this Presentation is strictly prohibited.

This Presentation does not constitute an offer to sell or the solicitation of an offer to buy, nor shall there be any sale of the securities of the Company in any jurisdiction in which such offer, solicitation or sale would be unlawful prior to registration or qualification under the securities laws of such jurisdiction. The securities of the Company have not been and will not be registered under the United States Securities Act of 1933, as amended (the "U.S. Securities Act"), or any state securities laws and may not be offered or sold within the United States, unless an exemption from such registration is available, information concerning the assets and operations of the Company included in this Presentation has been prepared in accordance with Canadian standards and is not comparable in all respects to similar information for United States companies.

No securities regulatory authority has expressed an opinion about these securities and it is an offence to claim otherwise.

Who We Are

- Proven software provider for years to state & local government
- Historically served only Environmental Health agencies
- Currently provide services to over 500+ government agencies through multi-year contracts with over 3,500 active users
- Nearly 100% client retention year-over-year

What We Provide

- Product suite, HSCloud Suite Pro, helps streamline all processes for gov't, from permitting local businesses, to issuing fines, to performing health and safety inspections
- Gov't can more efficiently provide regulation and keep businesses in check
- Solutions provide significant time and costs savings for gov't

Where We Are Going

- Expansion into additional State & Local Government agencies, such as Agriculture and Code Enforcement
- Creating payment solutions for transactional revenue
- Providing Private Industry with solutions to help keep up with compliance

Who They Are

- Regulatory agencies overseeing health and safety of citizens
- The “last defense” to keeping private businesses in-check
- Provide services to enforce gov’t regulation

Their Problems

- Vast amounts of data
- Complex business processes
- Time consuming & manual “paper pushing”
- Lack of reporting and transparency
- Unable to be reactive to regulatory changes

What They Desire

- Data transparency
- Online engagement (with citizens and businesses)
- Simplified payment solutions
- Cloud-based software
- Quick and easy implementations

Enterprise Solutions

An enterprise SaaS platform that combines back-office data management, field staff mobile apps and online engagement for private industry.

HSCloud

Enterprise Cloud-based SAAS Platform that is fully configurable to any regulatory and compliance environment. Manages applications, licenses, permits, inspections and virtually any other regulatory data.

HSTouch

Conduct paperless field inspections from any place, at any time with our intuitive suite of native apps for iOS, Android and Windows.

My Health Department

An interactive "Dashboard" for private industry provided by Government agencies.

The Digital equivalent of a gov't office. Provides access to all reg filing, submit and file application, reconciling issues imposed by regulators

HSPay

Seamless payment solutions that make paying easier for private businesses and revenue reconciliation easier for government agencies. Private businesses can settle gov't business faster and gov't receives their money faster, with less paperwork.

HS Cloud

A fully-customizable cloud-based platform for managing applications, licenses, permits, inspections and virtually any other data.

HS Touch

Conduct paperless field inspections from any place, at any time with our intuitive suite of native apps for iOS, Android and Windows.

Revenues & Recent Wins

Revenues

Recent Wins

Current Customers

Health
Canada

Public Health
Prevent. Promote. Protect.
Cass County Health Department

WISCONSIN DEPARTMENT
of HEALTH SERVICES

VDH VIRGINIA
DEPARTMENT
OF HEALTH
Protecting You and Your Environment
www.vdh.virginia.gov

TN Department of
Agriculture

COLORADO
Department of Public
Health & Environment

Bay County
HEALTH Department

WEST VIRGINIA
Department of
**Health & Human
Resources**

Northeast Colorado
Health
Department

Milestones Achieved & Pipeline*

Historical & Pipeline

Fiscal 2019 (Actual) Year Ended July 31

H1 2020 (Actual) Six Months Ended January 31

Current Pipeline

Cumulative SaaS ARR***

* Please see the Disclaimer on page 2 of this presentation, and in particular, the paragraphs on "forward looking information" and "financial outlook"

** Pipeline aggregates numbers assume 5-year contracts

*** Annual Recurring Revenue Under Contract

Market Size & Opportunity

State & Local Government IT Spending

Immediately Addressable Markets

SOURCE: <https://www.govtech.com/>

Agriculture

\$20M+
ARR

- Track food supply-chain
- Permit farms & packaging plants
- Regulate large scale food facilities
- 15,000 Users

Code Enforcement

\$175M+
ARR

- Building permits
- Construction oversight
- Regulate new buildings, remodels, home Renovations
- 117,000 Users

Environmental Health

\$120M+
ARR

- Permit restaurants, pools, hotels and more
- Ensure food safety
- Regulate millions of private businesses
- 80,000+ Users

SOURCE: Bureau of Labor Statistics (<https://www.bls.gov/>)

*Based on \$1,500 per User, annually

Licensing & Permit Fees

SOURCE:
<https://pioneerinstitute.org/blog/blog-better-government/blog-transparency/coastal-towns-charge-the-most-permit-fees-per-capita-in-massachusetts/>

*Average licensing & permit fees per capita is \$250

** Based on current HS Data Base figures

Current Situation

- State and Local governments rely heavily on licensing and permit fees to fund operations.
- Businesses required to pay fees in order to operate
- Majority of payments collected through paper checks or cash
- Payments and business process are separate solutions

Pain Points

- Paper payments and disjointed solutions create more back office paperwork and personnel time
- Slow reconciliation of funds for gov't
- Cumbersome and time consuming bill pay for businesses which can lead to late payments
- Lack of modern payment solutions offered to gov't agencies

Licensing & Regulatory Fees:

Creating a unified online and mobile payment platform for government revenue collection.

Business Pay
Required Fees

 PayPal

1%+ Per
Transaction Revenue

Gov't Departments Use
Funds for Operation

More than just a New Product

1. Interactive dashboard that positions HealthSpace as an extension of government
2. Conduit for direct communication between private industry and gov't agencies
3. Sets up significant future revenue by allowing healthSpace to upsell 3rd party services, generate ad-revenue or create corporate sponsorships
4. Builds a truly unique brand within multiple markets for future buyout

The Ultimate Solution For:

Private
Industry
Compliance

Physical Payments
& Manual Paperwork

State & Local
Government

Back-Office
Information & Filing

Fully automated contact tracing and surveillance

1. Automates contact tracing for public health agencies
2. Aids in the tracking of outbreaks and viruses, including COVID-19
3. Leverages HSCloud Suite and My Health Department platforms to create additional solution for upsell into new markets
4. Adaptable for agencies large and small, it allows for simple yet robust contact tracing which is applicable beyond the COVID-19 pandemic

Currently piloting with:

Vancouver Island Health Authority, Okanogan County Public Health (Washington State) and Hawaii State Department of Health

Large Competitors

1. Accela (over \$200m in funding (www.accela.com))
2. Tyler (NYSE: TYL - \$11B MKT CAP)
3. NIC Inc. (NASDAQ: EGOV - \$1.5B MKT CAP)

Competitor Solutions

- Disjointed, antiquated technologies
- Lack of data sharing between agencies
- Slow deployments and difficult to modify
- Lack online portals and digital public service offerings
- Often requires IT intervention

Our Solutions

- Built as a “self-serve” Cloud base platform, easily adaptable to ever changing regulatory laws and rules on the fly
- Adoptable for agencies of all sizes, types and regulatory environments
- Nimble and powerful data sharing capabilities
- Embedded online portals give customers’ ability to extend online public service offerings
- No need for IT intervention

Basic Shares Out	197,419,762
Warrants	59,558,854
Options & RSU's	13,437,500
Convertible Debenture (CAD\$795k at \$0.10)	7,950,000
Fully Diluted	278,366,116

Ali Hakimzadeh // Chairman Of The Board Of Directors

With more than 20 years' experience in the financial services industry, Ali brings a wealth of financial and business knowledge to his role as Chairman. Ali has overseen or partaken in more than \$1 billion in financing, merger and acquisition activities.

Silas Garrison // CEO & Director

Mr. Garrison is a seasoned business leader and tech entrepreneur, previously serving as the Company's Chief Technology Officer. During that time, Mr. Garrison oversaw the development and deployment of HealthSpace's premier platform HSCloud Suite. Prior to joining HealthSpace, Mr. Garrison designed and built the Company's industry- first iPad and Android environmental health inspection apps. Mr. Garrison has spent the majority of his career delivering technology solutions for government agencies all across North America. Additionally, he has a vast amount experience in various business verticals having consulted and worked with a variety of enterprise organizations, ranging from Fortune 500 banks to sports and media conglomerates.

Zula Kropivnitski // CFO

Ms. Kropivnitski has over ten years of international experience in the resource sector, having served as Chief Financial Officer and director of several public companies. She has been involved in all areas of financial reporting, corporate finance, and related aspects of regulatory compliance. Ms. Kropivnitski received her Certified General Accountant professional accounting designation from the Certified General Accountants Association of British Columbia and later obtained her ACCA designation from the Association of Chartered Certified Accountants. She has a Master of Mathematics and Master of Economics degrees in Russia.

Joseph Willmott // President & Director

Mr. Willmott has served as President of HealthSpace since 2007. He has 35 years of business experience that included, serving as president of Uniserve Communications Corp, a publicly traded telecom company, and partner in a business consulting firm for 15 years. Prior to that, he managed a technology transfer program for the manufacturing sector funded by the Canadian Government.

Mark Redcliffe // Independent Director

Mr. Mark Redcliffe has 21 years-experience in the securities industry and holds both an MBA and the CPA, CMA designation. Mr. Redcliffe has established ties with Canadian and international private equity firms, investment dealers, family offices and high net worth individuals and has successfully overseen more than 500 private placements, Initial Public Offerings and cross-border advisory mandates. Mr. Redcliffe was the founding President & CEO of Jordan Capital Markets Inc. and was most recently the Executive Vice President responsible for P&L at Mackie Research Capital Corp. in British Columbia.

Alnesh Mohan // Independent Director

Mr. Mohan has been a partner at Quantum Advisory Partners LLP, a professional services firm focused on providing chief financial officer and full-cycle accounting services to private and public companies, since 2005. Mr. Mohan has over 20 years of accounting, auditing and tax experience providing advisory services to a wide array of clients.

Thank You

(415) 580-2735

investors@hscloudsuite.com

www.gethealthspace.com

CSE:HS, OTC:HDSLIF, Frankfurt:38H