

Module III Business

Pitch
Course

Topic
Introduction to Pitch .

**Lesson 2: Usual pitch
formats**

Co-funded by the
Erasmus+ Programme
of the European Union

THROUGH THIS LESSON, STUDENTS WILL BE ABLE TO...

1. **CHOOSE THE MOST SUITABLE PITCH** REGARDING THE AUDIENCE THEY HAVE.
2. **KNOW WHAT TYPE OF CONTENT THEY SHOULD INCLUDE** IN THE PITCH AND **WHAT TOOLS THEY CAN USE** TO PREPARE IT.

Co-funded by the
Erasmus+ Programme
of the European Union

1. PITCH TYPES

THE ELEVATOR PITCH

Is a brief description of your project or business in the time you have during an elevator journey: it is used when you have to present your project briefly, and usually lasts around 1 minute.

Co-funded by the
Erasmus+ Programme
of the European Union

1. PITCH TYPES

THE ELEVATOR PITCH COULD FOLLOW THIS STRUCTURE:

WHY

What inspires you? What is the final purpose of your project?

HOW

What means are you going to use to reach the goal of the project.

WHAT

What actions are you currently taking.

Co-funded by the
Erasmus+ Programme
of the European Union

1. PITCH TYPES

THE THREE – FIVE MINUTE PITCH

In this type of pitch, **the visual support will be crucial** so that you can convey your idea in a clear and motivating way.

Co-funded by the
Erasmus+ Programme
of the European Union

1. PITCH TYPES

PITCH DECK OR PITCH FOR INVESTORS

The objective is to present a business idea to get investors. It will have a maximum duration of 15 minutes.

Present to your audience an **excellent investment opportunity** and not a simple product sale.

Co-funded by the
Erasmus+ Programme
of the European Union

1. PITCH TYPES

COMERCIAL PITCH OR SALES PITCH

The objective is to sell your product or service.

This presentation should consider the **objectives of your potential client**, their **problems** and **needs**. Through your pitch, you must provide solutions.

Co-funded by the
Erasmus+ Programme
of the European Union

1. PITCH TYPES

TWEET PITCH

It is a brief presentation that can be used when starting any of the previous types of pitch: it is the fastest way to tell your idea.

Remember that it should not exceed 280 characters.

Co-funded by the
Erasmus+ Programme
of the European Union

2. SOME INTERESTING IDEAS WHEN PREPARING YOUR PRESENTATIONS

CONTENT OF YOUR PITCH AND HOW TO PRESENT IT

COMPETITORS

All projects and companies have competitors, do not try to make believe that your project doesn't have them.

You must make clear who they are and what differentiates you from them

Co-funded by the
Erasmus+ Programme
of the European Union

2. SOME INTERESTING IDEAS WHEN PREPARING YOUR PRESENTATIONS

CONTENT OF YOUR PITCH AND HOW TO PRESENT IT

BE REALISTIC

Provide concrete and justified data

If your pitch is aimed at investors, make it clear
how you are going to make money

Co-funded by the
Erasmus+ Programme
of the European Union

2. SOME INTERESTING IDEAS WHEN PREPARING YOUR PRESENTATIONS

CONTENT OF YOUR PITCH AND HOW TO PRESENT IT

DON'T USE JARGON OR ACRONYMS

Your audience may not be from the same professional sector as you

Write an easy-to-understand speech

Co-funded by the
Erasmus+ Programme
of the European Union

2. SOME INTERESTING IDEAS WHEN PREPARING YOUR PRESENTATIONS

CONTENT OF YOUR PITCH AND HOW TO PRESENT IT

ADD GRAPHICS OR PHOTOS TO YOUR SLIDES

Don't write too many words and when presenting, don't read things directly from the slide, you'd better look your audience in the eye.

Co-funded by the
Erasmus+ Programme
of the European Union

2. SOME INTERESTING IDEAS WHEN PREPARING YOUR PRESENTATIONS

A **BASIC OUTLINE** THAT YOU COULD USE FOR YOUR PRESENTATION WOULD BE THE FOLLOWING:

Title Slide
Company Purpose
Problem
Solution
Why Now
Market Size
Competition
Business Model
Customer Acquisition
Team

Co-funded by the
Erasmus+ Programme
of the European Union

CONCLUSION

Pitch is a challenging exercise which can be very useful while getting the opportunity to participate in some events dedicated to business presentations, for instance to raise funds.

This is the reason why the next lessons will go deeper in this topic, showing how to build an effective pitch.

Co-funded by the
Erasmus+ Programme
of the European Union

Co-funded by the
Erasmus+ Programme
of the European Union

