

PCTEL (Nasdaq: PCTI)

Performance Critical TElecom
Technology Solutions for the Wireless Industry

Safe Harbor Statement

This presentation contains “forward-looking statements” as defined in the Private Securities Litigation Reform Act of 1995. Specifically, the statements regarding PCTEL, Inc.’s future business prospects, forecasted financial information, technology roadmap, strategy, and perceived growth opportunities are forward looking statements within the meaning of the safe harbor. These statements are based on management’s current expectations and actual results may differ materially as a result of various risks and uncertainties. These risks and uncertainties include, among others:

The impact of data densification and IoT on capacity and coverage demand;

The worldwide adoption and deployment of new technologies, including 5G;

PCTEL’s ability to develop and grow its wireless business, including in its vertical markets;

PCTEL’s ability to develop and successfully introduce new and enhanced products that meet our customers’ needs, particularly in the mobile IoT and 5G environments; and

The impact of PCTEL’s corporate reorganization on sales growth and operational efficiencies.

These and other risks and uncertainties are detailed in the filings of PCTEL with the SEC. The “forward-looking statements” contained in this presentation are made only as of this date, and PCTEL disclaims any obligation to update or revise them, including the financial projections.

The Company presents Non-GAAP financial measures. See the Company’s quarterly earnings press releases for the reconciliation of GAAP to Non-GAAP financial measures.

PCTEL Solves Complex RF Problems

PCTEL is a leading supplier of RF systems. Products include antennas, radios and test and measurement solutions to address Industrial IoT, 4G/5G infrastructure, Enterprise Wi-Fi, Fleet and Public Safety.

- **Focus on non-commodity products** that solve complex RF problems.
- **Expanding addressable target market and customer base** driven by user densification, connected devices and IIoT applications.
- **Strategic initiatives and growth of target markets** support targeted long term revenue growth during the next 3 to 5 years.
- **Strong balance sheet** with no debt and \$37.1 M in cash.
- **Healthy Free Cash Flow** (target is 7-8%)
- **Dividend yielding 5.0%**
- **Experienced management team**

PCTEL (Nasdaq: PCTI)

Recent Stock Price: \$4.25

Dividend \approx Yield: \$0.22 \approx 5.0%

Market Cap: \$75MM

Cash: \$37.1MM (\$2.00 per share)

Debt: None

Revenue (2017): \$91MM

Total Shares: 18.3MM

Management Ownership: 6.8%

Founded: 1994

Headquarters: Bloomington, Illinois

Offices: Maryland, Ohio, China (Beijing, Tianjin, Hong Kong)

Employees: \approx 500

Reorganization

Combined two segments into single entity

- Sales organization to leverage market synergies under CSO.
- Company wide operations report to COO. Opportunity to share engineering expertise across product lines.
- Will continue to report revenue and gross margin for two major product lines: antenna systems and test tools.

PCTI long term potential

- Strong balance sheet with \$37.1M in cash, no debt.
- Well positioned to sell test and measurement tools for communication technologies upgrade cycle in coming years.
- Favorable market trends - growing wireless markets with growing RF complexity present significant need for PCTEL products across targeted vertical markets.

Market Profile – Industrial IoT

- PCTEL provides antenna, radio and testing solutions for Industrial IoT infrastructure and devices.
- Trending growth of industrial applications will drive IoT expansion in smart utility grids, rail, agriculture, factory automation and mass transit.
- Estimate addressable market to more than double in the next 5 years.

IoT Connected Devices (billion)	2017	2023	CAGR
Wide-area IoT	0.8	4.1	31%
Cellular IoT (portion of Wide-area)	0.7	3.5	31%
Short-range IoT	6.2	15.7	17%
Total IoT Connected Devices	7.0	19.8	19%

Ericsson Mobility Report, June 2018

NB-IoT

Market Profile – 4G/5G

RF systems are becoming more complex

- 4G -> 5G evolution and coexistence.
- Deployments of 5G or multimode small cells will reach 5.2M in 2025, or 62% of total deployments that year.¹
- Test equipment demand expected to increase to test multi-technology, multi-frequency networks in licensed and unlicensed spectrum.

¹ Small cells market status report, Small Cell Forum, 14 February 2018

Market Profile – In-Building and Enterprise Wi-Fi

- By 2021, 63% of global mobile traffic (cellular) will be offloaded to Wi-Fi or small cell networks.¹
- Enterprise-grade Wi-Fi systems, including 802.11ac and 802.11ax address growing demand for connectivity.
- Growing demand for in-building testing solutions for small cell and DAS networks.

¹ CISCO Visual Networking Index, 31 July 2018

Market Profile – Fleet and Public Safety

- Public safety growth driven by government initiatives worldwide, including FirstNet, to equip first responders with advanced communication systems.
- Supports growing need for operational efficiencies for fleets.
- Applications
 - Police Cars
 - Public transit
 - Trains
 - Tractors
 - Mass Transit

Courtesy of Los Angeles Sheriff's Department

Select Distribution Channels

OEMs

Distributors

Direct

5G and Enterprise Wi-Fi Solutions

Industrial IoT, Fleet and Public Safety Products

Test and Measurement Solutions

Why PCTEL is different

- Heavy engineering and R&D focus; unique RF and product development skills across wireless technologies.
- Proven supplier of highly specialized antenna systems, radio solutions and testing tools to address complex RF challenges.
- Close collaboration establishes trust with leading customers through development, verification and deployment.
- Strong business in USA with global presence to expand.
- Positioned to benefit from growing markets, including Industrial IoT, 4G/5G infrastructure, Inbuilding, Enterprise Wi-Fi, and Fleet/Public Safety.

Financial Targets

- Revenue growth will be driven by Fleet, Industrial IoT and Public Safety. These plus 4G/5G, Enterprise Wi-Fi will drive growth over the long-term.
- Expect to see improvements in gross profit margin and return to historical EBITDA margins with the rollout of 5G and increased test and measurement revenue.
- Zero debt with adequate cash for tuck in acquisitions.

	2018 GUIDANCE		2022 TARGET
REVENUE	\$82-83M	→	\$120-130M
GROSS PROFIT MARGIN	37-38%	→	40-42%
EBITDA MARGIN	4-5%	→	10-12%

Summary

- Positioned to benefit from growing wireless markets with increased RF complexity.
- Industrial IoT, 4G/5G, Enterprise Wi-Fi, Fleet and Public Safety leverage all PCTEL's capabilities.
- Fundamentally sound; strong balance sheet with no debt and \$37.1M in cash, dividend yield of 5.0%.
- Regional strength in US for antenna systems, radio solutions and test and measurement.
- Strategic initiatives and growth of target markets support targeted long term revenue growth during the next 3 to 5 years.