

VLab

Medical lab

FOR EVERYONE

We all take medical tests for many reasons

your grandpa

or even him

Obviously, to **live happily** ever after

But ...

all tests are taken **in medical labs**

Simple blood test

in clinics

1. Make an appointment
2. Pay \$\$\$ per test
3. Take a test
4. Wait for days for results
5. See a doctor to interpret

So we....

take tests seldom

Or skip it

this leads to

disease

epidemics

untimely death

WHY ?

There is **no self-test available**
to fit consumer needs

There are only

Glucometers

For measuring blood sugar

Visual self-tests

Cheap, easy to access,
based on reading by eye

There are

**NO AFFORDABLE
EASY-TO-USE**

self-test devices in every grocery store

to test for

- Cholesterol
- Breast cancer
- Prostate cancer
- Heart problems
- and many other

No one has found a solution
before TATAKOTO...

TATAKOTO LTD

in collaboration with

Andrei Lubalin,

CEO and co-founder

PhD, vast senior executive experience, including: CEO of "Trade and Investment Development Agency" and Advisor to the Director General of "Sberbank – Capital", etc.

Dr. Yuri Vengerov,

head of R&D and co-founder

PhD, Doctor of Science (biochemistry), professor, leading specialist in immunochemical and biochemical laboratory diagnostics methods in Russia

Ernst & Young
as business adviser

Reinhold Cohn
as IP strategy adviser

BeoMedical Strategy
as regulation adviser

Zer Hitech
as a production facility

R&D

Advisory Board

Introducing VLab

The hand-held medical lab
for use by anyone

up to **150** **tests**

to cover most consumers needs

Quick

5-10 min.

Accurate results

recorded digitally

Inexpensive

from 5\$

standalone

standalone + PC / cell phone

emergency care

Digital results possibilities

Patient
engagement

Collect Smart Data
to build Health Maps

// Changing patient behavior is the next frontier in healthcare value

McKinsey, 2012

// If patient engagement were a drug, it would be the blockbuster drug of the century and malpractice not to use it

Leonard Kish

Principal and Co-Founder, [VivaPhi](#)

Health Map

Man

VLab

Health map

location, time, result

The global solution

Healthy nations

Nations improve their public health and successfully fight epidemics

Effective Healthcare

- Healthcare providers
- Health insurance companies
- Pharmaceutical industry

**A medical lab
for everyone**

+

**Real-time
Health Maps**

common good

that will save many lives

Everyone benefits

- Epidemiological control worldwide
- Governments improve public health
- Doctors and labs get new customers
- Insurance companies cut losses

We want VLab to be available to every family as widely as a common thermometer

Andrei Lubalin
co-founder

But we
can't do it alone
we need a strategic partner

But **not like those**

**Consumer
product giants**

**Pharma or medical
equipment leaders**

Such partners will try to sell VLab **slowly** and on **exclusive** basis

- No wide availability
- No Health Maps
- No common good

So we're
looking for **PARTNER**

strong,
IT-experienced,
interested in Smart Data

Our business model

Revenues

Cartridges

Access to Health Maps

Markets

Est. sales \$1,7 trillion:

personal / corporate well-being,
chronic / infectious diseases, animals

Goals

250M units in 2 years

ARPU \$100/year

And we're serious

We would like to introduce you to Tatakoto, a company that has developed an **unique and breakthrough technology** for easy to use self testing system.

Ernst & Young

Ask for Ernst & Young's comprehensive report / marketing study

VLab is a revolution

in healthcare delivery

**Medical lab
for everyone**

**Patient
engagement**

**Health
Maps**

Join us, if you want
to make life better

Andrei Lubalin

Co-founder

TATAKOTO LTD

Making the Necessary Accessible

www.tatakoto.info

lubalin@tatakoto.info

skype: element_1965

+7 962 995-72-02

+9 725 243-628-59