

presentation title

mirjam nilsson

agenda

INTRODUCTION
3

PRIMARY GOALS
4

AREAS OF GROWTH
5

TIMELINE
10

SUMMARY
13

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

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

RICHARD BRANSON

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

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

ROBINE 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

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

CLOUD-BASED OPPORTUNITIES

- o Iterative approaches to corporate strategy
- o 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