

Pitch deck

Mirjam Nilsson

About us

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.

Problem

Market gap

Few, if any, products on the market help customers like we do

Customers

66% of US consumers spend money on multiple products that only partially resolves their issue

Financials

Millennials account for about a quarter of the \$48 billion spent on other products in 2018

Costs

Loss of productivity costing consumers thousands of dollars

Solution

Close the gap

Our product makes consumer lives easier, and no other product on the market offers the same features

Target audience

Gen Z (18-25 years old)

Cost savings

Reduce expenses for replacement products

Easy to use

Simple design that gives customers the targeted information they need

Product overview

Unique

Only product specifically dedicated to this niche market

Tested

Conducted testing with college students in the area

First to market

First beautifully designed product that's both stylish and functional

Authentic

Designed with the help and input of experts in the field

Product benefits

Cool and stylish product

Areas for community connections

Online store and market swap

A close-up photograph of a person's hands reaching towards a cluster of succulent plants. The person is wearing a blue and white checkered shirt. The succulents have thick, fleshy leaves in shades of green, blue, and yellow. A large, semi-transparent white rectangular box is overlaid on the image, containing the text.

Company overview

Business model

Research

We based our research on market trends and social media

Abstract

We believe people need more products specifically dedicated to this niche market

Design

Minimalist and easy to use

Market overview

\$3B

Opportunity to build
Fully inclusive market
Total addressable market

\$2B

Freedom to invent
Selectively inclusive market
Serviceable available market

\$ 1B

Few competitors
Specifically targeted market
Serviceable obtainable market

Market comparison

\$3B

Opportunity to build

Addressable market

\$2B

Freedom to invent

Serviceable market

\$1B

Few competitors

Obtainable market

Our competition

Contoso

- Our product is priced below that of other companies on the market
- Design is simple and easy to use, compared to the complex designs of the competitors
- Affordability is the main draw for our consumers to our product

Competitors

- Company A Product is more expensive
- Companies B & C Product is expensive and inconvenient to use
- Companies D & E Product is affordable but inconvenient to use

Competitive layout

Growth strategy

How we'll scale in the future

Feb 20XX

Roll out product to high profile or top-level participants to help establish the product

May 20XX

Release the product to the general public and monitor press release and social media accounts

Oct 20XX

Gather feedback and adjust product design as necessary

Traction

Forecasting for success

Key metrics

	Clients	Orders	Gross revenue	Net revenue
20XX	10	1100	\$10,000	\$7,000
20XX	20	200	\$20,000	\$16,000
20XX	30	300	\$30,000	\$25,000
20XX	40	400	\$40,000	\$30,000

Revenue by year

Two-year action plan

Financials

	Year 1	Year 2	Year 3
Income			
Users	50,000	400,000	1,600,000
Sales	500,000	4,000,000	16,000,000
Average price per sale	75	80	90
Revenue @ 15%	5,625,000	48,000,000	216,000,000
Gross profit	5,625,000	48,000,000	216,000,000
Expenses			
Sales & marketing	5,062,500	38,400,000	151,200,000
Customer service	1,687,500	9,600,000	21,600,000
Product development	562,500	2,400,000	10,800,000
Research	281,250	2,400,000	4,320,000
Total expenses	7,593,750	52,800,000	187,920,000

Meet the team

Takuma Hayashi

President

Mirjam Nilsson

Chief Executive Officer

Flora Berggren

Chief Operations Officer

Rajesh Santoshi

VP Marketing

Meet the 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

Funding

Properties

\$12,000

Revenue obtained from property rentals

Angel investments

\$14,000

Amount obtained through other investors

Cash

\$32,000

Liquid cash we have on hand

Shares

\$82,000

Number of shares converted into USD

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

206-555-0146

mirjam@contoso.com

www.contoso.com