

Portable Kitchen

2.009 Sketch Model Presentation

October 2, 2008

Silver B

Portable Kitchen

- Foldable, compact, all-in-one appliance
- Includes
 - Burners
 - Pot
 - Cooking utensils
 - Food prep surface
 - Cutting board

Portable Kitchen

Household Appliance Market

- Kitchen appliances is \$13B industry
- Large number of low cost factories available

Customers

- College students
 - 16 million college students
 - Living in dorms or private housing with no kitchens
 - Can work with schools to make sure product meets safety requirements

Customers (cont.)

- Hotel Chains
 - 4.5 M hotel rooms in the US
 - Trend in market is to seek out new technology to attract customers
 - Chains buy in large bulk orders

Sketch Model

- Challenges
 - Space constraints
 - Ease of folding/unfolding and storage
 - Stability

Going Forward

- Which components to manufacture or buy
- Storage compartments
- Adding water basin
- Power sources
- Different models for specific uses

Contact

- Sears – 617-252-3500
 - Kitchen Appliance department
 - Parts and repairs
- Customer Feedback: College Students