Crowgle
Report
What
It is imporant to filter notifications based on location and time window. I don’t see the importance of watching for smaller (e.g. meal) items, but maybe it’s important for bigger purchases. What is your target? 

You’ll need to be clearer about the buy/commit step. You can’t let people back out if prices go down.

I’d like more detail about how the merchant controls the deal—time window, minimum(?) number of buyers, maximum, price.
Why
Making coupons/discounting more dynamic and controllable is a very good idea and a logical next step in the coupon business. Your best argument is the advantages for the merchants—overcoming Groupon’s success-disaster phenomenon. All the items under “Desirability” are compelling! The competitive analysis is good.
How
Going though a web browser is not preferred by most successful mobile apps. You should be doing some push notifications for deals that are really close or are being watched.
There are opportunities for better analytics that could have been explored.
$
The viability sketch is plausible and has just the right amount of detail. The development cost seems low, the number of deals per month seems low, etc.; but you have the right general structure in place. It looks profitable even at the low 10% commision. The ramp-up seems too fast.
Video Sketch
Presentation
Good competitive analyis
Smooth trans to video
Compelling story.
Team work.
Tight. Convincing.
Sriram was rescued by Molly helping with an answer.
Video Sketch
Was generally good.
Would have preferred the example be more spontaneous—no pre-planning or watching—but I’ve been quibbling about that for a month.
There was an empty table when you said there was none!
Mentioning the analytics suggesting cut-back was good!
PowerPoint
The motivation part was very good, but you should have included the problem about the need for real-time adjustments.
The watching use case was too drawn out, and the diagrams didn’t do much for me.
Financial outline was good—just enough.
General Comments
This is worth a try and will certainly be tried by someone in the next few years.
Finding the best target for this system—restuarants, retailers, or services—will be a challenge. Real-time is best for impulse purchases.
Offering an autopilot that learns how to maximize profit (not “people who use it”!) would be a plus.
You could add a feature that focused on comparing prices for specific, common items like hamburgers.


vt e

T e pporiestor e s ot s e e e

oty o


