

The logo features a stylized letter 'M' composed of white geometric lines. The left vertical bar is a simple rectangle. The top horizontal bar is a double-line structure with a central gap. The right vertical bar is also a simple rectangle. The word 'MASTERS' is written in a clean, white, sans-serif font to the right of the 'M' logo.

MASTERS

Learn and engage with your favorite idol!

THE PROBLEM

Fans and the general public yearn to both directly learn from famous national experts and to have personal contact with them.

There is currently no platform that facilitates both learning and engaging.

THE SOLUTION

We develop an online platform through which users from all over can study online video courses from local celebrity instructors.

Users will be able to leave questions and comments and get personal video recordings of answers and feedback.

EXAMPLES OF EXPERTS OF THE ISRAELI PLATFORM

Meir Adoni
Teaching Cooking

Omri Capassi
Teaching Basketball

Lior Suchard
Teaching Mentalism

BUSINESS MODEL

Sales of online courses, individually or with subscription, secondary income from sales of experts' items, package deals available for simultaneous purchase of course and items.

1

Instructors must be big social media influencers.

2

Instructors must commit to constantly promote their courses on their channels.

3

Provide incentive to the experts to properly promote their courses with a revenue share model.

4

Opening a call centre with strong sales representatives who will sell courses to hot leads over the phone and up sale current users.

MARKETING & SALES STRATEGY

COMPETITORS

MASTERCLASS

[Masterclass.com](https://www.masterclass.com)
American based platform

[Theepicschool.com](https://www.theepicschool.com)
Spanish based platform

PROJECTIONS

Return of
investment after
1.3 years

Profits at the end of
year 5 of operation
\$29 million

Opening the platform
in a new country every
year starting from year
3 with France.

Growth engines

Producing and adding 2-3
new courses every quarter
on each platform

Owners and founders

Sixstar Coaching and Online Mentoring

Arik Lifshits

Founder and CEO

Experience in production,
creative, marketing.

Yuval Regev

Co-Founder and COO

Experience in Sales
management, affiliate
management.

Supporting team

Firma Production and Creative

Over 10 years of experience
in producing films and
commercials.

Between their projects: Seat, Amdocs,
Shufersal, Hisense, Dove, Corona, Burger
Ranch, Lexus

The Israeli blockbuster 'Maktub'

TIMELINE

Start

Preparation for pilot in Israel

Research
Recruiting experts.
Fund raising.

6 months
from raising capital

Launch platform in Israel

With 10 different courses available.

3 months
from launch

Expand the Platform

With 2-3 additional courses every quarter.

24 months from launch

Launch platform in France

With 10 different courses available

5 years
from launch

Expand the Platform

Into Germany, Italy & England

RAISING

\$700,000

\$490,000

Production of 10 different video courses of between 3-4 hours.

70%

30%

\$210,000

Developing technology
Legal department
Branding
Marketing

Strengths

Low risk investment

Most of the capital is spent on a one time production of courses. Returning the investment quickly only from selling to hard core fans is very likely.

Easy and inexpensive advertising as we rely mostly on our famous experts' channels.

Weaknesses

Unprotected

Content might be pirated.
(There is a solution)

Threats

Another better funded start up might enter the market. MasterClass might enter the European market.

Opportunities

Enormous growth potential
Format is not known yet in non-English speaking countries.