

Pitch deck

CONSUMERS FIRST - MINDSET. WE HELP BUSINESSES GROW AND NURTURE A

Mirjam
Nilsson

WE HELP BUSINESSES GROW AND NURTURE A CONSUMER-FIRST MINDSET.

About us

At Contoso, we're disrupting the online retail landscape by finding new ways to engage with customers from across the globe. By closing the loop between the customer and online retail stores, we help businesses grow and nurture a consumer-first mindset.

Pitch deck

Problem

Market gap

Online shopping continues to be consumer driven, but we're seeing a lapse of availability in the market for small business online shopping experience

Customers

69% of American customers now shop online

Financials

The average American spends an average of \$1,804 per order

Costs

Loss of sales from not offering more customizable apps and websites for the small business owner

Solution

Close the gap

Our product makes online shopping more available to small business owners, and no other product on the market offers the same benefits

Target audience

Gen Z (18-25 years old)

Cost savings

Reduce expenses for adding products to third-party retail websites

Easy to use

A simple product that gives customers the information they need to order online and ship to their location

Product overview

Unique

Only product specifically dedicated to the small retail businesses market

First to market

First beautifully designed product that's both stylish and functional

Tested

Conducted testing with young entrepreneurs in the area

Authentic

Designed with the help and input of online retail experts in the field

Product benefits

1. Simple and efficient to use
2. Areas for community connections
3. Online store and market swap

Company overview

FIRST MINDSET. WE HELP BUSINESSES GROW AND NURTURE A CONSUMERS-FIRST MINDSET.

Business model

Research

We based our research on market trends and social media trends

Abstract

We believe people need better tools for online shopping that cater to small business owners

Design

Minimalist design 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

\$3
Billion

Opportunity to build
Addressable market

\$2
Billion

Freedom to invent
Serviceable market

\$1
Billion

Few competitors
Obtainable market

Our competition

Contoso

Our product is priced below that of other online marketplace companies

Simple and easy to use, compared to the complex websites and apps of our 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

Our competition

Growth strategy

How we'll scale in the future

January

February

March

April

May

June

Roll out product to local retail stores in the region to help establish the product

Release the product to the general public and monitor press and regional market trends

July

August

September

October

November

December

Gather feedback from the retail community to expand availability of the product

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 full team

Takuma Hayashi

President

Flora Berggren

Chief Operations Officer

Graham Barnes

VP Product

Elizabeth Moore

Product Designer

Mirjam Nilsson

Chief Executive Officer

Rajesh Santoshi

VP Marketing

Rowan Murphy

SEO Strategist

Robin Kline

Content Developer

\$14,000
Angel investments

Amount obtained through other investors

\$12,000
Campaigns

Revenue obtained from online campaigns

\$82,000
Shares

Number of shares converted into USD

\$32,000
Cash

Liquid cash we have on hand

Summary

At Contoso, we believe in giving 110%. By finding new ways to engage with customers from across the globe, we're disrupting the online shopping landscape and fostering a consumer-first mindset. We thrive because of our market knowledge and a great team behind our product. As our CEO says, "Efficiencies will come from proactively transforming how we do business."

Thank you

CONSUMERS FIRST MINDSET. WE HELP BUSINESSES GROW AND NURTURE A
Mirjam
Nilsson

206-555-0146

mirjam@contoso.com

www.contoso.com

