

SAMPLE FLEXFACTOR FINAL PRESENTATION

TOPIC:
BIOBANDAGE

- **Team Name**
- **Team Members**
- **School/Grade**
- **Class**
- **Product Name**
- **Company Logo**

1-3 succinct sentences or bullet points explaining the gain provided or pain alleviated by your product

- BioBandage provides a pain-free, cost-effective, and safe way to continuously collect important information necessary for biomonitoring.

4-6 bullet points on the issue you are focusing on, which set the stage for you to explain your product's value.

- Drawing blood is a necessary part of medical care as it provides valuable information, but it has several drawbacks
 - Collecting blood can be dangerous for the sick, the elderly, and premature babies, who may not have much to spare.
 - Blood collection requires the use of needles, which present a biohazard to those who must handle them (nurses, custodians) once they have been used.
 - Blood collection is expensive as trained nurses must collect the blood, special procedures must be used to discard used equipment, and leak-free and temperature-controlled containers must be used to transport samples.
 - Blood collection is a painful experience that can be scary for many patients
 - Blood collection provides information for a single point in time; it cannot provide continuous monitoring of patients

2-4 sentences on your product

- BioBandage is a 4x4 adhesive biocompatible patch that can be placed anywhere on the body. It uses a microfluidics pump to read biomarkers in perspiration and provide the same amount of information as a draw of blood.

2-6 bullet points on the technology driving your product

- **Small battery**
- **Biocompatible adhesive and bandage with protective textile cover, sweat-absorbent layer, and water-resistant adhesive.**
- **Microfluidics Pump: a precise, single-channel pressure pump used to siphon perspiration off the surface of the skin**
- **Sensor pre-programmed to read the presence of specific biomarkers**
- **Memory Chip**
- **Printed antenna**
- **Bluetooth enabled to pair with a handheld device and instantly communicate results**

TARGET MARKET

2-6 sentences or bullet points on the users of your device (including discussion of users vs buyers)

Users and buyers are sometimes the same, and sometimes not. In this case, the users are different than the buyers because this product is intended to be distributed according to a business-to-business business model, not business-to-consumer.

Examples of other types of products with different users and buyers include infant products and swag, both of which are generally paid for by people/organizations other than the individuals using them.

- Users: Patients who require medical information previously available only through a draw of blood.
- Buyers: Hospitals, Urgent Care Centers, Doctor's Offices, Blood Banks, Outpatient Facilities

2-6 bullet points on the uses of your device

- *Medical provide information on health of patients*

- *Legal provide information on drug use*

- *Defense provide information on stress levels/biochemistry of people in high-risk/high-stress jobs*

2-6 sentences or bullet points on:

- Key Partners
- How to reach, acquire, and maintain customers
- Inside and outside resources that will provide a competitive advantage

The following components are crucial to our ability to successfully launch our product:

- **Key Partners:**
 - OEM will manufacture the FHE-tech associated with our product (microfluidic pump, etc)
 - Johnson & Johnson will integrate this device into hospitals' existing medical supply chains
- **How to reach, acquire, and maintain customers**
 - Our partnership with Johnson & Johnson will allow us to reach, acquire, and (if they enjoy our product) maintain our customers.
- **Inside and outside resources that will provide a competitive advantage**
 - Our patented technology will protect parts of this device against competition for several years
 - Our feedback collection system integrated into our website and promoted on our packaging will help us identify issues hospitals encounter using our device, and improve our technology.

2-6 sentences or bullet points on market competition (current and future)

- BioBandage technology is currently being developed for market by several companies. Being first to market will give us a huge advantage. We can expect increasing competition over the next few years.

2-6 bullet points on the costs associated with manufacturing and distributing your device, in addition to plan for generating profit

➤ Total Cost: \$17.50

- Microfluidics pump: \$3.00
- Sensor: \$5
- Printed Antenna: \$2.00
- Bluetooth Technology: \$3.00
- Memory Chip: \$3
- Bandage: \$0.50
- Packaging: \$.50
- Shipping: \$0.050

➤ Price Point: \$51.00

➤ Revenue: \$33.50

Brief summary of your product and its value.

- *BioBandage is a fast, safe, cost-effective, and painless way to continuously collect a variety of important biological information that can be used across multiple applications.*
- *We are excited to bring this technology to market, improving the lives of many people, safety of many professions, and workflows of many businesses.*

