Pitch deck

"BOSI"

Awake Your Feet

Harm from traditional shoes

Moderate-to-severe foot pain affects 40% of population

Our foot structure become compressed and deformed by traditional footwear leading to numerous foot pathologies

Information sources: "Foot pain and foot health in an educated population of adults: results from the Glasgow Caledonian University Alumni Foot Health Survey"

Harm from traditional shoes

Most commonly reported areas of pain in a feet are: the arch (26.3%), the ball of the foot (24.6%), toes (20.7%), forefoot (20.1%) and the heel (18.5%)

Common feet pathologies caused by traditional footwear:

Flat feet

Valgus deformity

Information sources: "Foot pain and foot health in an educated population of adults: results from the Glasgow Caledonian University Alumni Foot Health Survey"

Dislocation of ankle joint

Barefoot shoes

Key benefits:

Reduced lower back toll Increased proprioception and lower cortisol Feet are not restricted Feet strengthening Full range of feet motion

Fitness and healthy lifestyle enthusiasts (ages 18-50)

- People who care about their health
- Runners and hikers
- Office workers
- People spending work time on their feet

key benefit

Feet are allowed to move and function like they are supposed to, day-long feet comfort, improved balance

Target audience

- People with feet conditions
- People who suffered back or knee injuries

key benefit

Feet strengthening, prevention of feet pronation, better ankle mobility, reduced toll on lower back

Markets

Pairs of shoes consumed annually:

21 B (\$485 B)

... and foot pain affects 40% of population.

6% CAGR for 2021-2027 period

Logistic Partner Fulfillment center in Slovakia

Information sources: Statista, Vivobarefoot

TAM = \$3 B

SAM = \$300 M

SOM = \$25 K (2022)

Target Markets

Eastern Europe EU **North America**

Use of recycled & vegan materials

Pineapple Piñatex

Recycled plastic

Recycled tires

cradletocradle

R

Apple peel leather

Rice husk

...etc.

Competitive advantages

Quality-to-price ratio

we see it as an opportunity in the market

Other barefoot shoes brands

50CÏ

it is often one or the other

Marketing & Sales Channels

Global and regional marketplaces

dressinn

Marketing tools:

social media ads aimed at local target audience
collaboration with healthy lifestyle and fashion influencers
(e.g. on YouTube, Instagram)
contextual ads and SEO
sales promotion

Milestones and plans

Founder Mykyta Grechyna

Marketer

Business-mentor Iryna Bystrova

Team

Kateryna Teleshova

Physical Therapist (Advisor) **Rostyslav Yakubishen**

Thank you for the attention

UKRAINIAN STARTUP FUND

Supported by

