

UNIVOICE

*Learn Languages
Through Music, Not Flashcards*

The biggest pain points in e-language learning

Lack of engagement + **Lack of retention**

Average 30-Day Mobile User Retention %

Source: [Statista](#)

Out of 31 industries, e-Learning had lowest retention in 2020, at 2.5%

Univoice is setting a new standard

We surpassed industry standard by 10X, reaching 22.6% retention

Average 30-Day Mobile User Retention %

Source: [Statista](#)

Univoice is **the 1st mobile app** that teaches languages through music

(click image for video)

74% of students using music recall text after-the-fact

**A new language tool
unlike the rest**

Music maintains interest

Engaging & informative

Contextually relevant

Long-term retention

Addicting and game-ified

**Shortcomings of current
language tools**

Boring and instructional

Too academic

Endless repetition

Short-term focused

Lacks “stickiness”

VS.

We're disrupting the competition

Univoice

Duolingo

Babbel

Busuu

Features	Univoice	Duolingo	Babbel	Busuu
Slang, idiomatic, and proper language	✓	✗	✗	✗
Pronunciation accuracy assessment	✓	✓	✗	✗
Language flexible - from / to any language	✓	✗	✗	✗
Gamification	✓	✓	✓	✗
Auditory, visual, and speech	✓	✓	✓	✗
Cost of program	\$	N/A	\$ \$	\$
User Count	6000 users	330M users	50M users	90M users
Revenue	Growing	\$90M	\$130M	\$90M

Our market opportunity starts at \$250+ Million

Our Market Opportunity

1.7% share of mobile/web app market

Digital Language Learning

Source: [Verified Market Research](#)

Global Language Learning

Source: [Statista](#)

**Projected to reach \$25.7 billion by 2027*

Meet the Univoice Executive Team

Greg Nicholson

Head of User Acquisition (UA)

Led UA for 3 early stage startups on to acquisitions, sum totaling ~\$1B

Microsoft

Sami Halabi

CEO / Founder

Speaks 5 languages; managed top teams in Fortune 100 space

ORACLE

Bryan Riester

Head of Ops & Product Dev

14 years of product dev; awarded by U.S. Department of Logistics

Couchbase

C. Enrique Ortiz

Head of Engineering

30 years in tech; SXSW advisory board, Top 50 Mobile Influencer

amazon

Our Board of Advisors

Ian Henderson
Music Industry

Former Head of Label Licensing at

Puran Parsani
User Acquisition

Former Head of Int'l Growth at

Ram Alagianambi
Product & UX

Former Senior Product Manager at

Eugene Bond
Technology

Former Head of Engineering at

Kris Laumann
Corporate Strategy

Founded & sold LingoVentura to

Our usage stats are phenomenal

📅 April 7, 2021 - May 7, 2021 ▼

NEW DEVICES

934

Up 58% MoM

TOTAL SESSIONS

3,100

Up 35% MoM

SESSION LENGTH ⓘ CURRENT RANGE

Our business model is sticky and scalable

Subscription

Premium	
<i>All content access, in all 4 languages</i>	
Weekly	\$2.99
Monthly	\$8.99
Quarterly	\$17.99
Bi-Annual	\$35.99

Subscription & In-Store Credits

Premium		Single Plays	
<i>All content access, in all 4 languages</i>		<i>Buy additional plays a la carte</i>	
Weekly	\$2.99	1 Play	\$0.99
Monthly	\$8.99	3 Plays	\$1.99
Quarterly	\$17.99	5 Plays	\$3.49
Bi-Annual	\$35.99	10 Plays	\$6.99

Our Go To Market is predictable and repeatable

Channels

[Paid Social]

FB + IG Ads

Monthly Spend	\$2,625
Target Downloads	1,810

[Paid Media]

Apple Search

Monthly Spend	\$2,100
Target Downloads	1,489

Key Results

- ❖ Since Feb, we've reduced customer acquisition costs *by 30%*
- ❖ By July, we project *another 30% reduction* (\$4.55 per download)

We will break even by 2023

	2021	2022	2023	2024
New Users*	243,750	693,750	1,395,625	1,862,625
Revenue*	\$269,842	\$1.0M	\$2.8M	\$4.9M
Net income	(\$598,654)	(\$559,459)	\$112,020	\$1,469,795

Disclaimer: these forward-looking projections cannot be guaranteed

***Note:** forecasted user & revenue counts are based on growth rates of competing language e-learning platforms

Full financials available & can be shared upon request

We're actively fundraising in a priced equity round

Raised ➡ **\$570,000** of **\$1,480,000** pre-seed

Remaining **\$910,000** scaling capital

Use of Funds

Operations, IT [18%]

Operating Budget, Music Licensing, Song Library & Language Expansion

Human Capital [45%]

New Hires in Tech & Marketing, Scale Part-Time Contractors to Full-Time

Marketing & Advertising [37%]

Marketing Content Creation, Advertising

Deal Terms

- \$5M pre-money valuation
- Reg D: common equity
 - *Accredited + unaccredited*
- Reg D: preferred equity
 - *Accredited only*

We plan to exit by 2026 - 2027

Company Roadmap

Recent Industry Acquisitions

Startup	Acquirer	Sale Price	Revenue	Multiple
Rosetta Stone	Cambium Learning	\$800M	\$180M	4.5x
Lingoventura	Babbel	\$10M	\$1M	10x

**Looking forward to discussing
your investment in Univoice:**

Appendix

Univoice is easy to use & highly addicting

1

Select Your Target Language

2

Choose Your Music Genre

3

Scroll & Select Your Song

4

Follow Along Translations into Your Language

5

Sing With Artist, Get Immediate Feedback