

Swoop

*THE ONE-STOP MONEY
SHOP FOR YOUR BUSINESS*

SIGN UP FOR FREE TODAY - WWW.SWOOPFUNDING.COM
FOLLOW @SWOOPFUNDING

A graphic consisting of two overlapping light blue rectangular boxes. The top box is slightly offset to the right and contains the text 'PITCH DECK'. The bottom box is slightly offset to the left and contains the text 'CHEAT SHEET'. The entire graphic is enclosed in a thin red border that follows the shape of the boxes.

PITCH DECK CHEAT SHEET

The cheat sheet will help you to build a convincing startup pitch deck.

SIGN UP FOR FREE TODAY - WWW.SWOOPFUNDING.COM
FOLLOW @SWOOPFUNDING

PITCH DECK

WHAT SHOULD IT LOOK LIKE?

You are aiming for a 10-20 slide presentation. Short, concisewording. Focusing on the information that is relevant to the investor. Modern, clean, professional design with graphics, icons and images that support your message.

SIGN UP FOR FREE TODAY - WWW.SWOOPFUNDING.COM

FOLLOW @SWOOPFUNDING

PITCH DECK

WHAT SHOULD IT LOOK LIKE?

You are aiming for a 10-20 slide presentation. Short, concisewording. Focusing on the information that is relevant to the investor. Modern, clean, professional design with graphics, icons and images that support your message.

SHORT

SIGN UP FOR FREE TODAY - WWW.SWOOPFUNDING.COM
FOLLOW @SWOOPFUNDING

PITCH DECK

WHAT SHOULD IT LOOK LIKE?

You are aiming for a 10-20 slide presentation. Short, concisewording. Focusing on the information that is relevant to the investor. Modern, clean, professional design with graphics, icons and images that support your message.

SHORT

MODERN

SIGN UP FOR FREE TODAY - WWW.SWOOPFUNDING.COM
FOLLOW @SWOOPFUNDING

PITCH DECK

WHAT SHOULD IT LOOK LIKE?

You are aiming for a 10-20 slide presentation. Short, concisewording. Focusing on the information that is relevant to the investor. Modern, clean, professional design with graphics, icons and images that support your message.

SHORT

MODERN

VISUAL

SIGN UP FOR FREE TODAY - WWW.SWOOPFUNDING.COM

FOLLOW @SWOOPFUNDING

FRAMEWORKS

WHICH TO USE?

TYPE OF
PITCH

SEIS/Angel	Sample 1
EIS/Seed Financing	Sample 2
Series A	Sample 3

FRAMEWORK

SIGN UP FOR FREE TODAY - WWW.SWOOPFUNDING.COM
FOLLOW @SWOOPFUNDING

SLIDES

WHICH ONES DO YOU NEED?

You are aiming for a 10-20 slide presentation. Short, concisewording. Focusing on the information that is relevant to the investor. Modern, clean, professional design with graphics, icons and images that support your message.

LEVEL OF IMPORTANCE ▶

SIGN UP FOR FREE TODAY - WWW.SWOOPFUNDING.COM

FOLLOW @SWOOPFUNDING

1. COMPANY INFORMATION

COMPANY
NAME

CEO / CFO
CONTACT DETAILS

SIGN UP FOR FREE TODAY - WWW.SWOOPFUNDING.COM
FOLLOW @SWOOPFUNDING

2. OVERVIEW

What does company stand for?
Punchy single sentence.

SIGN UP FOR FREE TODAY - WWW.SWOOPFUNDING.COM
FOLLOW @SWOOPFUNDING

3. PROBLEM

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

SIGN UP FOR FREE TODAY - WWW.SWOOPFUNDING.COM
FOLLOW @SWOOPFUNDING

4. SOLUTION

How do we make customers' life better?
Use examples.

SIGN UP FOR FREE TODAY - WWW.SWOOPFUNDING.COM
FOLLOW @SWOOPFUNDING

5. UNFAIR ADVANTAGES

What is your unfair advantage?

something else?

SIGN UP FOR FREE TODAY - WWW.SWOOPFUNDING.COM
FOLLOW @SWOOPFUNDING

6. DEMO

Live demo for live pitches.
Be prepared for the demo to fail.

SIGN UP FOR FREE TODAY - WWW.SWOOPFUNDING.COM
FOLLOW @SWOOPFUNDING

7. WHY NOW

Why has it not been done before?

What makes this the right moment to do it?

SIGN UP FOR FREE TODAY - WWW.SWOOPFUNDING.COM
FOLLOW @SWOOPFUNDING

8. MARKET SIZE

Target market and size

SHOW

SIGN UP FOR FREE TODAY - WWW.SWOOPFUNDING.COM
FOLLOW @SWOOPFUNDING

8. MARKET SIZE

Target market and size

SHOW

TAM

SIGN UP FOR FREE TODAY - WWW.SWOOPFUNDING.COM
FOLLOW @SWOOPFUNDING

8. MARKET SIZE

Target market and size

SHOW

TAM

SAM

SIGN UP FOR FREE TODAY - WWW.SWOOPFUNDING.COM
FOLLOW @SWOOPFUNDING

8. MARKET SIZE

Target market and size

SHOW

TAM

SAM

SOM

SIGN UP FOR FREE TODAY - WWW.SWOOPFUNDING.COM

FOLLOW @SWOOPFUNDING

9. COMPETITION

SIGN UP FOR FREE TODAY - WWW.SWOOPFUNDING.COM
FOLLOW @SWOOPFUNDING

10. SALES AND MARKETING

Going to market current and future

Channel scaling - Sales pipeline

SIGN UP FOR FREE TODAY - WWW.SWOOPFUNDING.COM
FOLLOW @SWOOPFUNDING

11. BUSINESS MODEL

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

SIGN UP FOR FREE TODAY - WWW.SWOOPFUNDING.COM
FOLLOW @SWOOPFUNDING

12. PRODUCT - TECH

What is your product.
Intellectual property.
Tech Magic. Road Map.

SIGN UP FOR FREE TODAY - WWW.SWOOPFUNDING.COM
FOLLOW @SWOOPFUNDING

13. FINANCIALS - FORECAST

Actuals. Financial Forecast.
Revenues. ARR/MRR.
Costs. Cash Burn.

SIGN UP FOR FREE TODAY - WWW.SWOOPFUNDING.COM
FOLLOW @SWOOPFUNDING

14. TEAM

Your rock star lineup.
Include founders, key hires,
advisors, investors.

SIGN UP FOR FREE TODAY - WWW.SWOOPFUNDING.COM
FOLLOW @SWOOPFUNDING

15. STATUS - MILESTONES

Milestone achievements.
Where will this investment take you?

SIGN UP FOR FREE TODAY - WWW.SWOOPFUNDING.COM
FOLLOW @SWOOPFUNDING

DESIGN

IS THIS REALLY IMPORTANT?

We have seen dozens of pitches fail, because they do not get the first impression right. So we believe it is very important to use the design of your deck as a door opener and to get your message across with less text.

SIGN UP FOR FREE TODAY - WWW.SWOOPFUNDING.COM
FOLLOW @SWOOPFUNDING

Swoop

*THE ONE-STOP MONEY
SHOP FOR YOUR BUSINESS*

SIGN UP FOR FREE TODAY - WWW.SWOOPFUNDING.COM
FOLLOW @SWOOPFUNDING