

TEST

Company-wide updates and
highlights

Mirjam Nilsson

SPEAKER & CHIEF EXECUTIVE OFFICER

Follow me on social media <AtSocialHandleHere>

AGENDA

- Introductions
- 20XX high & lowlights
- Key updates
- New 20XX initiatives
- Closing

20XX LEADERSHIP

New employees &
anniversaries

EXECUTIVE TEAM

TAKUMA HAYASHI
President

MIRJAM NILSSON
CEO

FLORA BERGGREN
COO

RAJESH SANTOSHI
VP Marketing

WELCOME

GRAHAM BARNES
VP Product

ROWAN MURPHY
SEO Strategist

ELIZABETH MOORE
Product Designer

ROBIN KLINE
Content Developer

ANNIVERSARIES

1 YEAR

Takuma Hayashi

Mirjam Nilsson

5 YEARS

Flora Berggren

Rajesh Santoshi

“Big results require big ambitions”

Heraclitus

20XX ACHIEVEMENTS & LEARNING OPPORTUNITIES

20XX HIGHLIGHTS

Big moments

4.5% sales growth

\$13.2 ml net cash flow

Reduced GHG emissions

20XX LOWLIGHTS

Cost

- Raw materials
- Energy
- Transportation

Logistics

- Disruptions in market growth
- Lower volumes in Q4

Growth

- Q4 impaired warehousing capacity
- Limited number of warehouses

CURRENT PROJECTS & KEY METRICS

PROJECT REPORT STATUS

KEY PROJECTS	% COMPLETE
Europium	90%
Bravo	70%
Goldfish	43%

KEY METRICS

**LOOKING
AHEAD
TO 20XX**

STRATEGIC GROWTH TIMELINE

Q1: High growth spaces

- Buy and hold investments to achieve growth
- Over time can be most effective

Q2: Key growth markets

- Acquire international partners
- Expand warehouse capacity

Long-term: purpose- driven company

- Buy and hold investments to achieve growth
- Over time can be most effective

Contoso

**BUILDING A
BETTER
FUTURE,
TOGETHER**

Q&A

Please fill out our post-meeting survey