

Pitch Deck **Advice**

This sheet will help you to build a convincing startup pitch deck

You are aiming for minimum of an 8-10 slides in your presentation with short, concise wording

Focus on information relevant to the investor

The design needs to be clean, modern and professional with graphics, icons and images to **support your message**

OVERVIEW

What does your company stand for?
Punchy single sentence

PROBLEM

What is customers' pain?
How do they solve it today?

SOLUTION

How do we make customers' life better?
Use examples

TRACTION

Do you have orders, customers, attention?
Demonstrate interest

MARKET SIZE

Target Market
Show TAM, SAM, SOM

COMPETITION

List Key Advantages
Insights and KPIs

BUSINESS MODEL

Revenue model and pricing
KPIs: ARPA/ARPU, CLTV, CAC

TEAM

Your Star Performers
Include founders, key hires, advisors, investors

We have seen dozens of pitches fail because they do not **get the first impression right**

It's so important to use the design of your deck as a door opener to get your message across **as simply as possible!**