
HUMAN ROBOT ALIENSUPERHERO

UNDO STUDIOS SA

SMART DECK

 Lugano - 6900 (TI) CH

!"#$%&%'("#)*)

+*,-./'01-%*.

!"
#$

%
&

'()
*+

,*
-+

. The Nemesis is a gaming, entertainment and social platform,
launching an anticipation of how the web will evolve in the coming
years, and is already available. Online and ofßine interactions, virtual
reality and 3D experiences come together in a highly innovative
tech product, for a greater and healthier user involvement.

23+4'"56)--'-7*#$)8%8

2324'-*/97#.'-&)#%:%5.;'#78./:"<%9':7&."=%*8%8

2323+4'#/::"88"/58'/5'8)&%8

0>?@>+A>B'C?0'DE0FGE'0>B@B0!0>C'CH

BD@F@>C00'!HF0'2DEA>0EE'HIIHFCD>ACA0E

J'#/5."57/78'/5&"5%'K'/L"5%'"5.%*)#."/5

J'="*.7)&'M):"N#)."/5')--&"%9'./')&&'8%#./*8

J')#."=%'*/&%'"5'.$%'-&).O/*:P8')*#$".%#.7*%

J'8Q"&&8P':/5%."<)."/5

J')'8-)#%'O/*')MM*%M)."/5')59'-%*8/5)&'M*/R.$

278"5%88'!/9%&

Round Investment
Seed Stage Round 2 4 Mln Soft cap - 12 Mln Hard cap

Business Seed Raised
B2C, B2B, B2B2C 230,000 USD

Headquarter Markets
Lugano, TI, Switzerland Worldwide

(/&&/R'784

@=)"&)S&%'O/*4

T%SBU'6'I+'6'!)#'HEV'6'"HE'6'@59*/"9'6'V2HV'6'I&),8.)."/5

THE NEMESIS

Alessandro De Grandi

+0H'W'(/759%* +HH'W'(/759%*

Riccardo Zanini Marco Milone

+$"%O'@9:"5'HX#%*

278"5%88'E.*).%M,

09/)*9/'2/8"/

+$"%O'U%M)&'@9="8/*

U)*8'E#$&"#$."5M

Rethinking the web as a common ground for shared experiences.
The Nemesis platform, relying on the blockchain, will revolutionize the world of
gaming, social and entertainment.

.$%5%:%8"8J"/

The Nemesis is a gaming, entertainment and social

platform, launching an unprecedented economic

system based on democracy, meri tocracy, the

enhancement of individual skills and the growth of

shared revenues.

Except real-life physiological needs, The Nemesis lets

you do everything you want, be anyone youÕd like and

literally explore a world of multiverses that offers

endless experiences in many different areas.

ABOUT THE
NEMESIS

MISSION
A NEW WEB
CONCEPT

The Nemesis is an anticipation of how the internet will

evolve in the coming years and aims at achieving

enhanced and more enjoyable virtual experiences. The

most interesting aspect of this approach can be applied

to the advertising and digital marketing industry, where

product placement is the most striking example.

The Nemesis creates a 360-degree user involvement and relies on

a continuous interaction between online and ofßine components.

Humanly, this means a healthier relationship between real life

and its digital projection. Business-wise, it provides companies

with an innovative and effective marketing tool that offers a more

engaging, stimulating and personalized experience.

OFFLINE
INTERACTIONS
TO EMPOWER
ONLINE VIRTUAL
EXPERIENCES

1. TREASURE HUNT

Explore real-life environment
through augmented reality to
snap virtual objects.

2. TRAINING

Walk, run and be active in real
life to enhance online abilities
and strengths in your virtual
world.

3. IPP

Amplify the use of real-life
items by interacting with
their virtual version to get a
boost.

 (interactive product placement)

Outstanding technology is not enough to be successful: the idea is to create a

product that can be applied to a broader spectrum of business' needs. The

Nemesis' distinctive factors can, therefore, be grouped into four macro areas.

DISTINCTIVE
FACTORS

1. TECHNOLOGY

Virtual reality, 3D experiences

and blockchain technology

come together in a highly

innovative technological

product, which is already

available.

2. GAMING

Lowpoly cubic graphics to take

distance from excessive

realism. No references to

violence to enjoy the playful

aspect of gaming.

3. SOCIAL

Reality is complemented, not

replaced for a new, healthier

and ethical way of using

technology where real life has

still a value.

4. FINANCE

A Þnancial ecosystem based on

the stable and secure NEMS

token. The investor's ROI is the

center of a strategy that can

become a new operating

standard.

The business model is entirely based on the internal economic system: brands

need to purchase a reserve of NEMS to fuel their marketing activities. This

leads to a bigger token scarcity since The NemesisÕ reserves are reduced

faster, while raising the Þnal NEMS coins value. At the same time, the coins

circle back to the platform and are reinvested for usersÕ acquisition.

BUSINESS
MODEL

REVENUE

2. B2C

wallet

top-ups

in-app purchases

3. B2B2C

fees, referral, and tx

commissions

4. B2B

interactive product

placement and brandsÕ

customized multiverses

The great potential of blockchain applications to the gaming world and the virtual

reality inßuence in the digital marketing sector is resulting in a complete revolution of

all these areas. The Nemesis' technology is ready to be positioned as a Þrst-driven

project in a 300 billion dollars global market.

MARKET

SOURCE: NEWZOO (2012-2021 GLOBAL GAMES MARKET)

DATA AND PREDICTIONS
Today, the sectors of gaming, AR/VR and digital marketing combined total revenues of
almost 450 billion USD. For years, there have been double-digit growths in each
respective sectors and future trends present even more interesting forecasts.

GAMING MARKET GLOBAL GROWTH
In 2019 the global gaming market revenues will exceed 150 billion USD and in the next
two years the growth trend is expected to reconÞrm a yearly 9% growth.

REVENUES IN BILLION USD

2017 2018 2019 2020 2021

$121,7

$137,9 + 13,3%

$151,9 + 10,1%

$165,9 + 9,2%

$180,1 + 8,6%

2017 2018 2019 2020 2021

$5,2
$6,8 + 30,7%

$10,8 + 58,8%

$18,6 + 72,2%

$35,4 +9 0,3%

SOURCE: DIGICAPITAL (AR/VR Platform Revenue)

AR/VR MARKET GLOBAL GROWTH

In 2019 the augmented and virtual reality global market revenues will exceed 10 billion

USD and in the next two years the growth trend is expected to soar up to 90% yearly.

REVENUES IN BILLION USD

2017 2018 2019 2020 2021

$225,8

$255,7 + 13,2%

$282,9 + 10,6%

$309,1 + 9,2%

$332,2 + 7,4%

SOURCE: (Global Digital Marketing Spending Market)

DIGITAL MARKETING MARKET GLOBAL GROWTH
In 2019 the digital marketing global market revenues will exceed 280 billion USD and in
the next two years the growth trend is expected to reconfirm a yearly 7-9% growth

REVENUES IN BILLION USD

The platform represents a well-structured and
ever-evolving system, which boasts an already
working alpha version with 3 multiverses for
the battle royale, offline missions and some
worlds dedicated to shopping.
The technical goal is to expand the capabilities
of the p lat form step -by-step without
penalizing time-to-market; consolidating the
earlier developments and analyzing users’
response to take advantage of ever y
opportunity that The Nemesis builds as a first-
driven project.

ROADMAP

01.Corporate structure 03.NEMS launch 07.New battleground

08.NEMS exchange09.More skin&tools10.Maps creator11.NEMS API

06.Market skin02.Game launch 04.Presales 05.Token events

Q3

TECHNOLOGY READY

2019 2019

2020

2020

Q4

Q1

Q2

The Nemesis is supported by UNDO Studio SA
Headquartered in Lugano (TI) - Switzerland
Established in 2019

Capital Raised: 300k CHF in May, 2019
Round: Private Pre-Sales
Soft Cap: 4mln CHF/USD
Hard Cap: 12mln CHF/USD

CORPORATE

Alessandro De Grandi

He founded his Þrst startup at the age of 18,

"Esaplanet, the cash & carry of IT services." With

Esaplanet's 2010 exit, Alessandro Þnances other

startup projects in Italy that he successfully leads.

A passionate technology expert, his technical

background as a developer led him to become one

of the Þve TIM Digital Ambassadors in Italy in 2018.

In his portfolio there are high-level collaborations

with international corporations such as Microsoft,

Axa, Generali, Sky and Carrefour. In 2015 he realizes

he can revolutionize the use of the web by

integrating it with virtual and augmented reality

systems Ð and that idea gave birth to The Nemesis

project.

Riccardo Zanini

A serial and visionary entrepreneur, through his work

he aims at contributing to a better future and is

determined to achieve this goal. Few but clear

convictions led Riccardo, when he was only 20 years

and the word startup did not exist yet, to found his

Þrst company, in the name of a mantra that has

always accompanied him: "behind every great idea

there is always a great mind, but it is only through

shared work and combined skills that a great idea can

turn into a great projectÓ.

Marco Milone

After a long experience in the cultural industry, aimed

at developing independent comics and cinema

sector, he decided to leverage the skills gained

through his studies in Economics and Commerce,

followed by General Management to study and

operate in the startup industry. Marco is driven by a

wide variety of interests and is a successful

institutional investor in various Italian and

international startups.

BOARD

CEO - FOUNDER COO - FOUNDER CHIEF ADMIN OFFICER
Marco Milone

Edoardo Bosio

After spending about 5 years researching and

investing in public marketsÕ companies, he focuses on

seed capital and startup consulting activities. Edoardo

boasts a thorough and comprehensive knowledge in

the evaluation analysis of Equity and Fixed Income

and in business plans and Þnancial modelsÕ

consultancy. His expertise spans from stock valuation,

investment strategy, stock selection and Þxed income

analysis.

Michele Ficara Manganelli

He is one of the leading Italian and Swiss Þntech &

cryptocurrency preachers and teaches in many well-

known universities. HeÕs also been hosted on several

talk shows on national networks and has been an

advisor for numerous successful ICOs. He specializes

in strategic consulting and active creation of winning

Tokenomics (Token Economics) models. For over 15

years, he has been the edi tor ia l d i rector of

assodigitale.it, one of the most authoritative and read

digital publishing online magazines focusing on

cryptocurrencies and digital world. A successful

t e s t i m o n i a l a n d t r e n d s e t te r f o r i m p o r t a n t

international brands, heÕs often alongside important

companies for launching innovative products and

services.

Lars Schlichting

His main areas of expertise are technological,

regulatory and tax laws. Lars advises corporate clients

in applying new technologies such as blockchains, as

well as in compliance with Þnancial laws. He

specializes in anti-money laundering legislation

applied to new technologies and has actively

participated in the creation of several crypto

exchanges in Switzerland as well as other crypto-

Þnancial products. Furthermore, Lars has extensive

knowledge and experience in the tax sector. He has

contributed numerous publications, including

consol idated supervision of Þnancial groups,

comments on Þnancial services laws and automatic

exchange of information, as well as a science Þction

novel.

ADVISORS

BUSINESS STRATEGY CRYPTO EXPERT CLA
Edoardo Bosio Lars Schlichting

TEAM

Deborah Martino
Operation & Marketing

Roberta Rottigni
Social & Communication

Andrea Bernasconi
CTO & 3D Expert

Andrea Martini
Art Director

Elios Mazzotti
Visual Director

Marco Zinni
Back-end Developer

Luca Bonotti
Front-end Developer

Stefano Beltrami
Front-end Developer

UNDO STUDIOS SA

THANK YOU!

info@thenemesis.io

Erasmo da Rotterdam

The best ideas do not come from reason,
but from aware, visionary madness.Ò

Ò

