1 Problem

What problem are you aiming to solve? How does it impact the problem owner?

TIP: EXPLAIN FROM A HUMAN-CENTRED PERSPECTIVE.

Solution

How do you propose to solve the problem? How feasible is the solution that you have in mind?

TIP: SHOW A PROTOTYPE OR VISUAL REPRESENTATION.

Business model

How will you capture value? How much value will this solution bring to your organisation?

TIP: SHOW BALL PARK FIGURES AND FOCUS ON THE UNDERLYING ASSUMPTIO

4 Credibility

What are the assumptions you validated?
Why will it work? Why should they believe in you?

TIP: SHOW CONCRETE RESULTS OF EXPERIMENTS.

5 Call to action

What do you need to make your solution a reality? What are the next steps?

TIP: GUIDE THE DECISION BY OFFERING A CLEAR PATH FORWARD.

Q&/

What work that you did would you like to showcase? What kind of critical questions can you expect?

TIP: LEAVE BLANKS IN YOUR PITCH TO TRIGGER SPECIFIC QUESTIONS.