The Pitch Canvas[©]

An entrepreneurial brainstorming tool that helps you structure and visualise your pitch on one page

Simple Statement of what change you and your product are making in the world.

A memorable one-sentence explanation of what you do for customers.

Pain (+ Gain)

What problem are you solving for your customers? What does the pain result in?

What opportunities do you provide for people to be faster, more cost-effective, more efficient, happier, safer? How many people need this problem solved - market size?

Have you validated that people will pay to have it solved?

Product

As simply as possible: what does your product do for customers?

How does it work?

How have you tested it with customers?

(Be sure not to let the product dominate the pitch.)

Product Demo

Live demo? (always risky, but powerful if it works...) A screenflow movie of a working app convinces this is for real. Physical product convinces you can execute. Screenshots are also OK, but can look like a mock-up moving product on screen is better. Can you show a real customer using it?

What's Unique

Technology/Relationships/Partnerships. How do you help your customers get results differently to your competition, or alternatives? Show you have researched the market and know what competition is out there.

Customer Traction

Success so far?

Pilot customers? Major brands?

Progression in users or downloads?

Customer reference quotes or movies? PR coverage? Competition wins?

Use data and facts to strengthen your case.

Business Model

How do you get paid? What's the opportunity for growth? How can you scale beyond your current scope: new industries, territories, applications of partnerships and technology?

Investment

Have you invested money yourself?

Have you raised money so far?

How much are you looking for now?

How many, and what type of investor are you looking for?

What expectations do you have of your investors;

network, expertise?

What big steps will you use the investment for? What milestones will you reach with the money?

Team

What relevant experience and skills does your team have that supports your story?

Brands worked for? Achievements? Sales success?

What binds you together as people and as entrepreneurs to fix this problem?

What;s special about the character of your team, that will make you stand out and be memorable?

Call To Action and End Statement

Finish the pitch strongly with a clear request for the audience to take action - what is their first next step?

Why You?

NOTE: Why You? can show up in any part of the pitch. Why do you care about solving this problem for your customers? How has your life been affected by this industry and business? Why should your audience have confidence that you will do what you say you are going to do?

© 🕝 🧿 🕒 | DESIGNED BY: Best 3 Minutes Presentation Services

Developed from an original idea by David Beckett

