


Ardent Aim Group is a provider of business, strategy, and product innovation consulting.

✓ We

- ✓ *sell technically complex products and ideas,*
- ✓ *identify and develop new markets,*
- ✓ *develop new applications,*
- ✓ *improve current products, and/or*
- ✓ *create new products.*


We deliver quantifiable shareholder value.


We provide business, strategy, and product services

...visit <http://www.ardentaim.com> for more information...

Services include:

- Business Development
 - strategies and tactics
 - marketing
 - sales
- Business Operations
 - Project Planning
 - Program Management
- Technical and Business Leadership
 - Contracted Team Lead
 - Consultative leadership coaching
- Negotiation Services
- Intellectual Property Consulting
- Business Planning

"The greatest danger for most of us is not that our aim is too high and we miss it, but that it is too low and we reach it."

» *Michelangelo*


- *We believe clients should never settle!*
- *Please review the attached agreement.*
- *Direct written questions or comments to wmayweather@ardentaim.com.*