

Allink Company Introduction

Allink, NFC Tag based Information Transfer Solution

Allink

NFC TAG based information Transfer Solution

Allink connects world's mobile infrastructures by replacing scanners and readers with **NFC tag based solution**

Problem in the market

Variety of mobile payment services each require different infrastructures.

As a result, **unnecessary investment** for merchants and **inconvenience** for users.

Struggle in mobile payment

Even payment services operated by global platforms have yet to find a **definite infra-solution**. Which caused mobile payment return to the old days.

NFC Reader

Plastic Card

What we provide 🕹

Allink's Information Transfer Solution, nex+ap is a white-label solution designed to support every mobile service to transfer its' information through a single NFC Tag

How do we provide it?

nex+ap offers minimum development & high compatibility

From all the NFC based companies in the world, What makes Allink Special?

Our Strength and Competitive Edge

Through NFC without Apple's permission

Compatible with both IOS and Andriod

p.8

Our Strength and Competitive Edge

Current NFC Service

- Development needed for each & every providers(Similar to QR Code)
 - Require high cost investments, cable connection

Allink Service

- NFC Standard specification used Extra development not needed for providers
- Easily installed to existing device at low cost

Business Model

Commission for information transfer (per transaction) from service providers

Progress

2019 2020 2021

Allink, Co. Ltd. founded

Investment (Seed)

- Total Amount: 7.3M USD
- Investor: Naver, E-Land, Lotte, Shinhan Capital

Award/Program

- MK Fintech Award
- KOSME-Start up Academy
- Shinhan Finance Group-Future's Lab
- Woori Finance Group-Dino Lab
- Korea Credit Guarantee Fund-NEST
- Plug&Play Batch Program

PoC

MiraeAssetPay

Exhibition

Allink will participate in MWC 21 & Communic Asia 2021

Partnership & Co-development

Korea's well known platform/retail/financial/ infrastructure companies are in progress of making contract and development with Allink

Our Vision

Solution which connects every service in the future into a single NFC Tag

Team

Kim Kyungdong

15Years of experienced Payment Business Expert

2019 ~ Allink | CEO

2012 Samsung Electronics | Payment Service

- In-house venture C-Lab (07.2018)
- Samsung Pay Vietnam launch (09.2018)
- Samsung Pay Korea launch (08.2015)

2010 Samsung Card | Payment Service

- Samsung future business TF (2011.07)
- First simple payment launch in Korea (11.2010)

2005 Cyberpass | Payment Service

• Plan & Operation in 15 payment services

Kim Sanghak

23Years of experienced Financial Security Developer

2020 ~ Allink | CTO

2012 Cnb system | Head of Development

- SCVP service for Ministry of Interior and Safety
- Private Information Protection Solution
- Server monitoring Solution
- Integrated distribution Solution
- e-Government Framework
- Various mobile services

2011 Brevico | Head of Development

Mobile payment solution

2003 Penta Security System | Development

 PKI-based security application solutions (PC information protection, Intersection encryption solution, web firewall solution, update server, control server, etc.)

2002 Multisoft | Development

2001 Woori Telecommunication | Development

Cheon Sanggu

Patent Attorney, expert in U.S patent litigation

2020 ~ Allink | Patent Attorney (Director)

2017 ~ Ministry of SMEs and Startups | SMEs Business Support Group Consultant

2011 ~ CATR | CEO

Patent litigation and licensing against Kingston, IP media Holdings, etc. in the U.S. based on a patent for swing type USB memory

2007 MSTG | CEO

Established first NPE company in Korea Patent infringement lawsuits and licensing in the United States, Korea, and Japan against 13 large companies including Nokia, Apple, Motorola, AT&T, NTT DoCoMo, and Sony.

2005 ~ Sigong Patent Law Office | Representative Patent Attorney

Thank You

Allink is looking forward to innovating the world's infra-solution with you

Please contact us for further details and questions

Allink co, Ltd

T+82 2 6081 1681

M contact@with-alink.com

W www.with-alink.com

A Frontone 13F, Mapodaero 122, Mapogu, Seoul

