

A vibrant sunset over a mountain range, with the sun low on the horizon, casting a golden glow across the sky and the peaks of the mountains. The sky is filled with wispy clouds, and the mountains are silhouetted against the bright light.

MARKETING PLAN

SUPPLEMENTAL MATERIALS

YBS 2019

HELIOTECH

CHARGE UP WHEN THE SUNS UP

INTRODUCING... HELIOTECH

Our Mission is to provide renewable solar charging products for active, eco-conscious lifestyles.

Our company was established in October 2018 and is located in Santa Ana, California.

PITCH/PROBLEM:

THE CUSTOMER STRUGGLE

People struggle with keeping their device charged throughout the day.

THE PROBLEM

We have become reliant on our devices that not having them creates a struggle for us.

THE SOLUTION

The solution is right above us, the sun.

HelioTech provides portable eco-friendly products that use solar energy to charge devices.

There is no need for outlets, our products are easy to use, convenient, and innovative.

TARGET MARKET:

DEMOGRAPHICS:

- Teens to young adults
- Middle to Upper class
- People living in sunny regions
- Emerging markets
- Cell phone owners

PSYCHOGRAPHICS:

- Reliant on personal devices
- Early Adopters of Technology
- Environmentally Conscious

MARKETING MIX:

PRODUCTS:

- 2 connections powerbank
- Heliohike
- Solpack
- Sol sound
- iPhone 6/6s
- iPhone 7/8
- iPhone 8+
- Samsung s9

Samsung s9

iPhone 8+

Sol sound

iPhone 7/8

iPhone 6/6s

Heliohike

Solpack

2 connection powerbank

MARKETING MIX:

PRICING:

Our pricing strategy is cost base pricing. Here half is the company profit and the other half is cost of goods through the manufacturing process.

**COST OF GOODS
MANUFACTURING**

50%

**GROSS PROFIT
MARGIN**

50%

\$75
**COST OF
MANUFACTURING**

\$75
**GROSS PROFIT
MARGIN**

\$150
**TOTAL COST OF
HELIOHIKE**

MARKETING MIX:

PLACEMENT:

Distribution of our products will be done in Trade shows and through our online website

www.heliotech.us

VIRTUAL
ENTERPRISES
INTERNATIONAL

MARKETING MIX:

PROMOTION:

- Company banner
- Company website
- Business cards
- Sales material
- Flyers
- Social Media
 - Twitter
 - Instagram
 - LinkedIn

San Diego Special

HELIO TECH

HELIO SHADES First 20 \$25
HELIO BUNDLE: \$100
 It's always a sunny day in San Diego! Enjoy your day and take advantage of the sunshine with full battery on your phone, shades, and a mini speaker.
 Product Number: SPS-02
CHARGE UP WHEN THE SUN'S UP
 @ BOOTH 15

HELIO TECH

SAN DIEGO TRADE SHOW SPECIAL

HELIO BUNDLE: \$165
 STORE ENERGY FOR LATER USE. PROTECT/CHARGE YOUR PHONE AND CHARGE YOUR DEVICES ON THE GO.
HELIO BUNDLE: \$165
 PRODUCT NUMBER: SDS-01
CHARGE UP WHEN THE SUN'S UP
 @ BOOTH 15

@HELIOTECH.US

@HELIOTECH20

@HELIOTECH

HELIOTECH

Brian Renoj
 CEO
 1401 S. Grand Ave.
 Santa Ana, CA 92705
 343642@sausdlearns.net
 www.heliotech.us
 (714) 796-7433

Charge up when the sun's up

HELIOTECH

Charge Up When The Sun's Up

Specializing in: Solar Panel Backpacks, Phone Cases & Power Banks

Visit us at: www.heliotech.us

DATA LEARNED:

IN OCTOBER 2018 WE SENT OUT A CUSTOMER SURVEY TO OVER 200 PEOPLE. IN THIS SURVEY WE ASKED ABOUT WHAT PEOPLE WOULD LIKE TO SEE IN OUR PRODUCTS AND WHERE THEY GO WITH THEIR DEVICES. BELOW IS SOME DATA THAT WE RECEIVED IN THIS SURVEY. WITH THIS DATA WE BEGAN TO MAKE CHANGES IN OUR COMPANY PRODUCT LINE AND IT HELPED US EVOLVE AS A COMPANY.

HOW MANY CHARGEABLE PERSONAL DEVICES DO YOU OWN AND USE ON A DAILY BASES?

HELPS US IMPROVE OUR PRODUCTS TO BE MORE OF A CONVENIENCE TO OUR CUSTOMERS. WE CAN UPDATE OUR PRODUCTS TO BE ABLE TO CHARGE MORE DEVICES TO MEET THE NEEDS OF OUR CUSTOMERS.

SOMETIMES IT IS HARD TO FIND AN OUTLET TO CHARGE YOUR DEVICE, WHAT SOLUTION BELOW WOULD WORK FOR YOU?

THIS HELPS US INFER WHAT OUR MAIN SOURCE OF COMPETITION IS AND ALLOWS US TO DEVELOP IN A WAY THAT OVERCOMES OUR COMPETITION.

WHERE DO YOU TEND TO USE YOUR RECHARGEABLE DEVICES?

THIS ALLOWS US TO FOCUS MORE ON OUR OUTDOOR PRODUCTS AND IMPROVE THEM FOR OUR OUTDOOR CLIENTELE.