	[bookmark: _GoBack]Business Model Canvas
(Buzz Band)

	
	· Fit Bit
· Apple Watch
· Garmin
· Health App

	Updated (11/8)
	· Samsung Gear S2
· Apple Watch (determined as competitor vs partner)
· Garmin
· Fit Bit (determined as competitor vs partner)
· Sleep apps (how long are you asleep/track sleeping)

	Updated(11/15)
	· Garmin
· Sleep Apps (examples)
· Deep sleep with Andrew Johnson
· Nature Sounds Relax and Sleep
· Pzizz Sleep
· Relax Melodies

	Final Draft (11/24)
	· Garmin
· Sleep Apps (examples)
· Deep sleep with Andrew Johnson
· Nature Sounds Relax and Sleep
· Pzizz Sleep
· Relax Melodies

	
	· Market Product
· Test/create product
· Prototyping
· Market approval
· Focus groups
· Control groups
· Does it work?

	Updated (11/8)
	· Test/create
· Determined no screen (no clock), just the band itself
· Mat rubber band
· Micro USB charger
· App on your phone
· Preset/ you can personalize when, how strong the vibration/ vibration patterns, time intervals
· Market approval
· Focus groups
· Determined that we are focusing on 14-30 age group. Focusing on students, young adults, high school students,

	Updated (11/15)

	· Test/create
· Determined no screen (no clock), just the band itself
· Mat rubber band
· Micro USB charger
· Watch clasp to close band/ harder to take off
· App on your phone
· Preset/ you can personalize when, how strong the vibration/ vibration patterns, time intervals
· Starting off way simpler than we thought, do not want to overwhelm
· Market approval
· Focus groups
· Determined that we are focusing on 14-30 age group. Focusing on students, young adults, high school students
· Got feedback that those are the people who have trouble waking up in the morning

	Final Draft (11/24)
	· Test/create
· Determined no screen (no clock), just the band itself
· Mat rubber band
· Micro USB charger
· Watch clasp to close band/ harder to take off
· App on your phone
· Preset/ you can personalize when, how strong the vibration/ vibration patterns, time intervals
· Starting off way simpler than we thought, do not want to overwhelm
· Market approval
· Focus groups
· Determined that we are focusing on 14-30 age group. Focusing on students, young adults, high school students
· Got feedback that those are the people who have trouble waking up in the morning

	
	· Factory
· Employees
· Engineers
· Product designers
· Marketing team
· Salesmen
· Business Team

	Updated (11/8)
	· Factory
· Employees
· Engineers
· Minimize size
· Small chip that vibrates
· Product designers
· Different colors
· Designers that test/ ensure the product works/is effective. I.e tight enough to wake you up.
· Marketing team
· Salesmen
· Business Team
· Young adults (can relate to target markets)

	Updated (11/15)
	· Factory- Colombus Ohio (so it is near all of the partners)
· Employees
· Engineers (3)
· Minimize size
· Small chip that vibrates
· Product designers (3)
· Different colors
· Designers that test/ ensure the product works/is effective. I.e tight enough to wake you up.
· Marketing team (key partners)
· Salesmen (key partners)
· College internship
· Unpaid for the experience
· Opinions/ market input

	Final Draft (11/24)
	· Factory- Colombus Ohio (so it is near all of the partners)
· Employees
· Engineers (3)
· Minimize size
· Small chip that vibrates
· Product designers (3)
· Different colors
· Designers that test/ ensure the product works/is effective. I.e tight enough to wake you up.
· Marketing team (key partners)
· Salesmen (key partners)
· College internship
· Unpaid for the experience
· Opinions/ market input

	
	· Accountability
· Quality
· Fair pricing
· Technical support when needed
· Needs to be satisfying
· Reliability of waking up/getting up on time daily
· Comfort
· Small/ not bulky

	Updated (11/8)
	· Accountability
· Warranty’s
· Refunds if you are not satisfied
· Quality
· Durable
· Comfortable
· easy buckles
· Fair pricing
· Looking at about $30
· Technical support when needed
· Needs to be satisfying
· Reliability of waking up/getting up on time daily
· Small/ not bulky

	Updated (11/15)
	· Accountability
· Warranty’s- 1 year
· Refunds if you are not satisfied- just have to do a survey in order to get money back (so we have feedback)
· Quality
· Comfortable
· easy buckles- micro USB unlock?
· Fair pricing
· Looking at about $20- lowered price because our survey said people would not pay that much money
· Technical support when needed
· Needs to be satisfying
· Reliability of waking up/getting up on time daily
· Small/ not bulky
· One inch wide
· 3 main colors
· Durability
· Main difference from competitors

	Final Draft (11/24)
	· Accountability
· Warranty’s- 1 year
· Refunds if you are not satisfied- just have to do a survey in order to get money back (so we have feedback)
· Quality
· Comfortable
· easy buckles- micro USB unlock?
· Fair pricing
· Looking at about $20- lowered price because our survey said people would not pay that much money
· Technical support when needed
· Needs to be satisfying
· Reliability of waking up/getting up on time daily
· Small/ not bulky
· One inch wide
· 3 main colors
· Durability
· Main difference from competitors

	
	· Automated services
· They set up preferences

	Updated (11/8)
	· Automated services
· App
· Customization for each day
· When you want to wake up
· How many warnings you get
· Different vibration patterns

	Updated (11/15)
	· Automated services
· App
· Customization for each day
· When you want to wake up
· How many warnings you get
· Different vibration patterns
· How many steps do you walk before the “buzzing stops”
· Social media
· Facebook, Twitter, Instagram
· Create posts specifically to marketed to people who sleep in room with multiple people
· Interact with potential customers by liking and commenting on photos
· Give customer feedback
· App
· Contact
· Provide all contact information in the app
· Ask customers to rate app on app
· Satisfaction guarantee
· make it known that if customer isn’t satisfied with product in any way they get their money back or exchange for a new product

	Final Draft (11/24)
	· Automated services
· App
· Customization for each day
· When you want to wake up
· How many warnings you get
· Different vibration patterns
· How many steps do you walk before the “buzzing stops”
· Social media
· Facebook, Twitter, Instagram
· Create posts specifically to marketed to people who sleep in room with multiple people
· Interact with potential customers by liking and commenting on photos
· Give customer feedback
· App
· Contact
· Provide all contact information in the app
· Ask customers to rate app on app
· Satisfaction guarantee
· make it known that if customer isn’t satisfied with product in any way they get their money back or exchange for a new product

	
	· Online sales
· Stores
· Brookstone
· Bed Bath and Beyond
· Amazon
· Electronic stores
· Target/Walmart

	Updated (11/8)
	· Online sales
· Stores
· Brookstone
· Bed Bath and Beyond
· Amazon
· Electronic stores
· Target/Walmart
· Best buy
· Radio shack
· Bookstores (Barnes and noble)
· Drug stores

	Updated(11/15)
	· Electronic stores
· Book stores
· Amazon
· Targeting bigger companies with the least amount of risk

	Final Draft (11/24)
	· Electronic stores
· Book stores
· Amazon
· Targeting bigger companies with the least amount of risk

	
	· Anyone who has trouble waking up in the morning
· Those hard of hearing
· People who snooze their alarm and fall back asleep
· Anyone who sleeps in the same room as someone else
· Spouse
· Siblings
· Roommates
· Elderly
· Hard of hearing
· College students
· Heavy sleepers

	Updated (11/8)
	· Anyone who has trouble waking up in the morning
· People who snooze their alarm and fall back asleep
· Anyone who sleeps in the same room as someone else
· Spouse
· Siblings
· Roommates
· College students
· Heavy sleepers
· After our data, we realized the sound aspect of an alarm clock was not significant

	Updated (11/15)

	· Anyone who has trouble waking up in the morning
· People who snooze their alarm and fall back asleep
· Anyone who sleeps in the same room as someone else
· Spouse- not focusing as much anymore- smaller group where getting up is an issue
· Siblings- not focusing as much anymore- many kids have their own rooms, or don’t bother anyone when getting up
· Roommates
· College students
· Young adults
· Heavy sleepers
· After our data, we realized the sound aspect of an alarm clock was not significant

	Final Draft (11/24)
	· Anyone who has trouble waking up in the morning
· People who snooze their alarm and fall back asleep
· Anyone who sleeps in the same room as someone else
· Spouse- not focusing as much anymore- smaller group where getting up is an issue
· Siblings- not focusing as much anymore- many kids have their own rooms, or don’t bother anyone when getting up
· Roommates
· College students
· Young adults
· Heavy sleepers
· After our data, we realized the sound aspect of an alarm clock was not significant

	
	· Target production price= $5-10
· Factory space/ equipment
· Research/testing
· Sell product for $30
· Labor

	Updated (11/8)
	· Target production price
· Micro usb, programming chip, bluetooth, packaging, rubber = $6
· Factory space/ equipment
· Research/testing
· Vibration power safe for humans
· Safety productions
· Sell product for $30- still true
· Labor
· Minimum wage
· Start off with 20 workers

	Updated (11/15)
	· Lowering the amount of wages (lowered the amount of employees we are going to hire)
· Putting more work on the founders
· Target production price
· Micro usb, programming chip, bluetooth, packaging, rubber = $6- trying to drop a lot lower
· Factory space/ equipment
· Research/testing
· Vibration power safe for humans
· Safety productions
· Sell product for $10-20
· Found people use their phones as alarm clocks, so we have to convince them to buy additional hardware

	Final Draft (11/24)
	· Lowering the amount of wages (lowered the amount of employees we are going to hire)
· Putting more work on the founders
· Target production price
· Micro usb, programming chip, bluetooth, packaging, rubber = $6- trying to drop a lot lower
· Factory space/ equipment
· Research/testing
· Vibration power safe for humans
· Safety productions
· Sell product for $10-20
· Found people use their phones as alarm clocks, so we have to convince them to buy additional hardware

	
	· Will cost consumers $30 to buy
· Sales
· Sponsors
· Advertisements
· Word of mouth/ good referrals

	Updated (11/8)
	· Will cost consumers $30 to buy
· Sales
· Discount bulk packs (packs of 4- family style)
· Sponsors
· Athletes
· Famous people
· Funny people
· Advertisements
· Online banners
· Emails
· TV advertisements
· Word of mouth/ good referrals

	Updated (11/15)
	· Cost to produce around $8
· Profit around $20
· Examples of advertisements: Pandora, Spotify, Youtube
· Family pack discount offers-cheaper
· Not aiming for a higher tech options in order to keep it simple

	Final Draft (11/24)
	· Cost to produce around $8
· Profit around $20
· Examples of advertisements: Pandora, Spotify, Youtube
· Family pack discount offers-cheaper
· Not aiming for a higher tech options in order to keep it simple

Objective:
Feedback
· Put on as an alarm clock
· Clasp not easy to take off ****
· Competition?
· HOW are we going to make it cheaper?
· WHY buy our product over other competitors?
· 4 questions
· What price? How much you willing to pay?
· How much do you currently pay for your alarm clock?
· Do you trouble getting up- market
· What mode do you currently get up by? Sound, phone, etc
· What is the best way you get up? Methods
· Do you sleep with anything on you, aka bands, jewelry, etc?
“We don’t want to control your day, we just want to start it”

11/15 notes
· Design it
· Continued customer validation
· Pulses
Final Presentation
· Where you started and where you finished
· Statistics
· Quotes
· Pitch
· Make yourself different
· Competitors
· How we are different

2 Key Activities

3 Key Resources

4 Value Propositions

5 Customer Relationships

6 Channels

7 Customer Segments

8 Cost Structure

9 Revenue Streams

1 Key Partners

Business Model Canvas
e

[

o e]
o oo coeaor s v
o]

i

(g

|

