

PRIVA

Finally, a better way to travel: Door-to-door, private, connected.

www.travelpriva.com

Priva's mission is to transform regional mobility with an unparalleled experience: door-to-door, private, and fully connected.

Priva matches demand for outbound and return legs under 300 miles to create commuter flight-disrupting prices.

Problem

Regional travel modes are full of pain points.

Flying, driving, trains and buses are all unproductive.

Regardless of mode, total travel time is 3-4 hours each way.

Solution

Door-to-door in connected, private vehicles optimized for productivity, collaboration and rest.

Regional travel in Uber/Lyft occurs, but is a worse experience and return miles are empty.

Priva pairs demand both ways to reduce cost.

Economics

Priva's price is \$2/mile, similar to 2 average airfares; groups of 3-4 save money.

With passenger(s) on just one leg, round trip variable costs are covered.

With outbound and return passenger(s), the return fare is gross margin.

Opportunity

Partners and technology will slash Priva's costs - enabling price reduction and wide scale adoption.

Through the commercialization of self-driving, commuter flights will disappear.

Beyond cost reductions shown - pricing can further be reduced as % of return trips filled increases

Values shown are at today's tech costs - which will decrease significantly through commercialization

Co-founders

Dagan Mishoulam, CEO

Dagan lives in Chicago with his wife Christine and two sons; Senna (3) and Lucca (9 months)

Ryan Gee, COO

Ryan lives in Washington DC while his wife Caroline completes law school, then will relocate

MBA Chicago Booth
School of Business
(‘12)

MSME Oakland
University (‘06)

BSME Michigan State
University (‘04)

Senior leadership experience at startup
electric vehicle automaker

Project Manager in management
consulting focusing on mobility,
automotive and innovation

Engineering and program management
experience at Chrysler and in the
automotive supply chain

MBA Harvard
Business School (‘15)

BSME, BSEE
Kettering University
(‘11)

Leadership and deal experience at
startup electric vehicle automaker

Senior Consultant in management
consulting focusing on automotive
strategy

Engineering and finance experience at
GM and in the automotive supply chain

Milestones

Q4 2017

Successful business model pilot with black SUVs (e.g. Ford Expeditions)

Q2 2018

Rollout of first upfit van to customers in May; vehicle utilization approx. 3 days/week

Q4 2018

Hire initial team and scale throughout launch market (MidWest) and to key US markets

Q1 2018

Built in-house tech, first upfit vans (Mercedes-Benz Sprinters) designed and ordered

Q3 2018

Enter Techstars Mobility accelerator, plan to close pre-seed round and grow fleet to approx. 12 vehicles

Priva

HQ Chicago