

A circular wreath of various botanical illustrations surrounds a central white circle. The plants include green ferns, a red maple leaf, a large green leaf, a branch with small pink flowers, a red flower bud, a cluster of orange flowers, a large red leaf, and purple flowers. The background is a solid light blue color.

Mirjam Nilsson

Presentation title


Agenda

Introduction

Primary goals

Areas of growth

Timeline

Summary


Introduction

At Contoso, we empower organizations to foster collaborative thinking to further drive workplace innovation. By closing the loop and leveraging agile frameworks, we help business grow organically and foster a consumer-first mindset.


Primary goals

Annual revenue growth


Quarterly performance


Areas of growth

	B2B	Supply chain	ROI	E-commerce
Q1	4.5	2.3	1.7	5.0
Q2	3.2	5.1	4.4	3.0
Q3	2.1	1.7	2.5	2.8
Q4	4.5	2.2	1.7	7.0


“ Business opportunities are like buses.
There's always another one coming. ”

Richard Branson


Meet our team


Takuma Hayashi
President


Mirjam Nilsson
Chief Executive Officer


Flora Berggren
Chief Operations Officer


Rajesh Santoshi
VP Marketing


Meet our extended team


Takuma Hayashi
President


Mirjam Nilsson
Chief Executive Officer


Flora Berggren
Chief Operations Officer


Rajesh Santoshi
VP Marketing


Graham Barnes
VP Product


Rowan Murphy
SEO Strategist


Elizabeth Moore
Product Designer


Robin Kline
Content Developer


Plan for product launch


Planning

Synergize scalable e-commerce

Marketing

Disseminate standardized metrics

Design

Coordinate e-business applications


Strategy

Foster holistically superior methodologies

Launch

Deploy strategic networks with compelling e-business needs

Timeline


Areas of focus

B2B market scenarios

- Develop winning strategies to keep ahead of the competition
- Capitalize on low-hanging fruit to identify a ballpark value
- Visualize customer directed convergence

Cloud-based opportunities

- Iterative approaches to corporate strategy
- Establish a management framework from the inside

How we get there


ROI

- Envision multimedia-based expertise and cross-media growth strategies
- Visualize quality intellectual capital
- Engage worldwide methodologies with web-enabled technologies

Niche markets

- Pursue scalable customer service through sustainable strategies
- Engage top-line web services with cutting-edge deliverables

Supply chains

- Cultivate one-to-one customer service with robust ideas
- Maximize timely deliverables for real-time schemas


Summary

At Contoso, we believe in giving 110%. By using our next-generation data architecture, we help organizations virtually manage agile workflows. We thrive because of our market knowledge and great team behind our product. As our CEO says, "Efficiencies will come from proactively transforming how we do business."


Thank you


Mirjam Nilsson

mirjam@contoso.com

www.contoso.com