Fast and Accurate Info

and a star free to

www.iziparks.com

Sadrah Irasubiza Founder

2nd-Sept-2020

INTERCONNECTIVITY OF PARKING

parking need to be more managed and interconnected so that their real time information can be delivered to all African drivers and parking managers, as number of cars and parking are being increased

> Development of Cities in terms of modern buildings

> > Development of transport infrastructure

Availability of public outdoor parking

Parking management

Coordinated and digitized parking

Lack of information

Drivers lack real time information about parking slots availability, prices, working hours, rules and regulations of a certain parking before accessing it

PROBLEM STATMENT

slot

3

Traffic jam

Lack of information on roadside parking can cause traffic jam because of many drivers are looking for parking and those parking are located near main roads or streets

2

Security

There is some case like on organizational building, commercial building, or governmental building where only a registered car or a driver will be allowed to use the parking or can be assigned to a certain

Non digital payment

Some parking agents are facing a problem of payment method where most of the time drivers are using cash and sometimes there is some remaining coins where the agent struggles looking for them.

These problems are in many African countries.

PROBLEM STATMENT

Mismanagement of cars in parking space

Some parking have high number of cars than their parking slots while others doesn't have enough clients in their parking

Uncoordinated parking

Some parking don't have digitized management system, where reports are being done by hands on paper and this can cause some mistake in calculations and some frauds can be made during payment. This is a general transport problem related to transport infrastructure.

Non interconnected existing systems

Existing parking management systems are not interconnected where some useful information are not being shared and are not being delivered to their clients because there is no platform where drivers can use to get those information

TARGET MARKET AND OPPORTUNITY

10 000 cars are imported in Rwanda annually, report by Rwanda Revenue Authority

They will produce 1 000 cars per year in Rwanda

=8%

SOLUTION

INDIVIDUAL DRIVERS

They will save their time and fuel that they spend on searching parking and they will have more efficient payment methods. Driver who is our client is everyone who will need to park in commercial parking.

Parking location

Drivers will be able to locate a near by parking on the map their slot availability, prices on both indoor and outdoor parking Information on registered building

All buildings with our system, their information will be available on the platform

Booking of a parking slot

Also through our platform drivers will be able to book a parking place through our app

Mobile payment

Mobile payment will be available like Momo and Airtel money

Parking Managers

Our app will interconnect with your parking system and you will know how much your parking spaces are making in terms of money and usage at the press of a button wherever you are.

They are in charge of all transport in Rwanda, so they will need our data

Solution

RNP

We will help in reducing accidents because by 2017 RNP recorded 1086 car accidents, one of the reasons cause accidents is stress and traffic jam, by giving drivers Realtime information and peace of mind

Izi Park

Kigali City

They have project of making Kigali smart city, we will help them in implementing smart City project because smart parking is one of the smart city components.

PAY 10%

BUSINESS MODEL

PAY

TRACTION

We are doing test in one parking in Kigali, and test it is getting on the end. This parking is satisfied with our work, they are ready to give us another parking when test is over.

We have companies that are interested in our product and want to sign MoU with us

We are incorporated and we are in process of having full Intellectual property.

We have good relationship with some institutions which are in charge of our service. They know our product and are ready to support us in different ways.

MARKETING & SALES STRATEGY

We will market our services through:

OFFLINE

- Carwashes
- Parking spaces
- Petrol station

ONLINE

- TVs and Radios
- Google Ads
- YouTube

SADRAH IRASUBIZA

Founder Hardware Eng.

Bachelor in Electronics

KAMANZI PATIENCE

Lawyer Officer

Bachelor in Law

TEAM

PACIFIQUE ISHIMWE

Software Developer

Bachelor in Electronics

MUPENZI RAFIKI

Finance Officer

Bachelor in Finance

EACH YEAR HAS IT'S CONTRIBUTION IN THIS CHART

FINANCIAL PROJECTIONS

IN 5 YEARS WE WILL HAVE TOTAL EARNINGS AFTER TAX WHICH IS EQUAL TO:

\$480,580

COMPETITION

NG AGEMENT	Application	E-PAYMENT

INVESTEMENT OR PARTNERSHIP TYPE

- Grant
- Equity

Manufacturing Industry

Fast and Accurate Information www.iziparks.com

Email: gasadrah@gmail.com

Tel: +250784791763

Sadrah Irasubiza Founder

2nd-Sept-2020

