

Session Introduction

Congratulations! You have made the finalist down-select!

Associate engagement – We are spreading the culture of innovation across Ameritas

^{*}Within a couple of days, an article will hit Inside Ameritas with all Finalist information

The Pitch

Winner / Runner Up Selection

The innovation growth board will determine the Grand prize winner and runner-up's during the May 6th Growth Board Meeting

ALA Blue Sky Team will be In attendance

The ALA Blue Sky Team from 2018 and the Innovation Lab Team will be in the room.

Details

Date: May 6th

Time: 1:30 – 5pm

Location:

- Lincoln Ground Floor West
- Cinci Conference Center Room 2

Invite: Outlook invite coming within a day

Documentation:

- Growth Board has copies of your Executive Overview document today
- Submit your pitch deck through Hero-X
- 5/3 @ 7:00pm CST they will be delivered to the GB+3C

Pitch Deck Details

Pitch Deck Overview

Considerations for the Innovators

Goals of the pitch deck:

- Articulate your idea amazing idea.
- Gain confidence from the Growth Board on the ability to generate growth and the path to execute next steps.
- Generate well-informed questions from the Growth Board.
- Be clear on the actionable next steps and the path forward.

Considerations

- Each team will have a maximum of 12 minutes for your pitch and 8 minutes for questions from the Growth Board. (Timing adjustments may occur if any entries drop).
- There is a likelihood that people on the Growth Board may not know the space / subject as well as you do. Make sure you set the stage to give information to help better understand the space.
- The pitch deck template is only a template. I strongly encourage you to adjust, add, delete, etc to make the pitch details pertinent and relevant to your idea.
- Be prepared to pitch on May 6th. You should rehearse and fine tune so that you can put your best foot forward. All your work to date leads up to this final pitch opportunity.
- Be prepared for questions. They will ask questions.

Other Thoughts:

- Ideas may be morphed prior to execution by Innovation Growth Board to better align with enterprise. Please be open to that conversation.
- If you do not feel comfortable pitching to the growth board, let's talk about some options.
- The Innovation lab will have 1-3pm CST available through May 3rd to provide consulting, insights and support.
- If you need anything, please reach out to Josh Everett, John Garcia or Daniel Volk.
- Don't worry about creating the most beautiful pitch deck, be focused on presenting your winning idea and articulating it in a fashion to gain support

The Problem: <Problem your idea will solve>

Problem #1

Describe problem #1 and how addressing it creates positive impact; leverage to tell why we should execute on this idea

Problem #2

Describe problem #2 and how addressing it creates positive impact; leverage to tell why we should execute on this idea

Problem #3

Describe problem #3 and how addressing it creates positive impact; leverage to tell why we should execute on this idea

Problem #4

Describe problem #4 and how addressing it creates positive impact; leverage to tell why we should execute on this idea

Problem #5

Describe problem #5 and how addressing it creates positive impact; leverage to tell why we should execute on this idea

Outcomes / how we win / how agents win / how consumers win

What are the potential outcomes?

What happens if this goes badly?

What happens if this goes really well?

Describe the outcomes that apply to consumers.

Describe the outcomes that apply to agents/brokers.

Describe the outcomes that apply to Ameritas.

Did You Know?

- Use this page to talk about top reasons your idea is prevalent in todays market
- This can be similar information to your Solution Overview from your Executive Overview document
- Use this slide to portray key stats or insights that make your idea appealing to execute
- If other competitors or business models have done something like this, introduce the info to describe what the potential is

The How: <How will your idea be brought to market>

<Brief description about how your idea will be implemented>

Tested & proven

<how your idea
has worked
elsewhere>

Engagement

<how will you get
your idea off the
ground with
agents/customers
/etc>

Success

<What is Ameritas getting out of this>

Growth

<Other advantages to your proposed idea>

Assumptions Map

- Key Assumptions:
 - A
 - B
 - (
 - [

Risks & Mitigations

- Most Significant Risks:
 - A
 - E
 - (
 - [

Category	Risk	Mitigation	Pre-Mitigation	Post-Mitigation
		· · · · · · · · · · · · · · · · · · ·	Risk	Risk
Financial Risk				
Business Continuity Risk				
Vendor Organizational Risk				
Information Security Risk				
Architecture Risk				
Enterprise Risk				
Contractual Risk				
Brand Risk				
Execution Risk				

Funding

Category	2019	2020	2021	2022	2023	Total	% of Total
Cost A	\$#	\$#	\$#	\$#	\$#	\$##	#%
Cost B	\$#	\$#	\$#	\$#	\$#	\$##	#%
Cost C	\$#	\$#	\$#	\$#	\$#	\$##	#%
Cost D	\$#	\$#	\$#	\$#	\$#	\$##	#%
Cost E	\$#	\$#	\$#	\$#	\$#	\$##	#%
Cost F	\$#	\$#	\$#	\$#	\$#	\$##	#%
Total Cost	\$##	\$##	\$##	\$##	\$##	\$####	100%

- Key External Cost Elements:
 - A
 - B
 - C
 - D

Internal Resourcing

Internal Hours	2019	2020	2021	2022	2023	Total	% of Total
Role 1	#	#	#	#	#	##	#%
Role 2	#	#	#	#	#	##	#%
Role 3	#	#	#	#	#	##	#%
Legal	#	#	#	#	#	##	#%
Growth Board	#	#	#	#	#	##	#%
Technology	#	#	#	#	#	##	#%
Total Hours	#	#	#	#	#	####	100%

- Key Resource Elements:
 - A
 - B
 - C
 - D

Success = Growth

These criteria will measure and determine success.

Describe the Growth Projections and numbers

<Describe the benefit profile of your solution. Provide context as to how these results will be achieved. ?</p>

		5 Year Payback Period					
		2019	2020	2021	2022	2023	5 Year Total
Reven	ue/Profit Impacts						
	Increased Sales						-
	Increased Revenue						-
Total Benefits		-	-	-	_	-	-

Describe what success looks like: "Success is..."

Metric: Describe success criteria

Metric: More than xx% of associates....

Metric: More than xx% of Agents....

• Metric: ABC

Metric: XYZ

Recommended Next Steps

Describe what you feel are the immediate next steps to get started

- Step 1
- Step 2
- Step 3
- Step 4

The Ask

Funding

<How much you need to chase this>

Resourcing

2019: <how many hours>

Executive support

 What you need from others to help move on this

<Any Additional things you need to be able to effectively deploy your idea>

What's Next?

Timeline of activities:

- March 12, 14, and 19: Executive overview coaching sessions
- March 11 March 29: Executive overview completion
- March 29 @ 7:00 PM: Executive Overviews must be submitted
- April 1 April 12: Finals judging to select the top 5
- April 16 May 3: Pitch deck completion
- May 6: Final competition winner and runners-up selected

Questions?

