

Juggernaut

AN INTRODUCTION

THANK YOU FOR TAKING THE TIME TO LEARN MORE ABOUT US.

We hear stories about entrepreneurs coming up with million dollar ideas over discussions at the coffee table. Juggernaut is not one of them.

Juggernaut evolved from years of experience making mobility solutions and being a tech solution provider for startups as Click Labs. For the past 18 months we have been focussing on creating a unique value proposition for anyone looking to build an On Demand Marketplace.

Luckily for us technology and non-technology pieces have perfectly aligned. Many successful implementations have already validated the fact that On demand Marketplaces are forcing traditional businesses to change the way they operate by removing inefficiencies and friction. The industry value chains stand to be disrupted and we are here to enable you with the technology piece.

On Demand Marketplaces thrive on seamless integration of the offline business with their online presence. The technology underlying this ecosystem requires smooth interoperability between core functionalities which collectively make the whole on-demand experience possible.

On the following pages, we've put together some facts about the company, a sampling of our approach and also included a few clients that might help you figure out the potential for collaboration.

the good people at Juggernaut

WHAT WE DO

On Demand Platforms

Marketplace Solutions

HOW WILL WE RESONATE

A strategic approach built to understand your vision and delineate the business model in a collaborative manner. Your knowledge and grasp of the opportunity and the niche and our understanding of on demand technology is then transformed into a product that fuels your quest to create a disruptive force.

WHY

YOU

Opportunity

US

Working in our labs
creating technology blocks

Collaborate

HOW

Niche Knowledge

On Demand Expertise

Business Model Evolves

Old School SDLC Laser Focussed On Communication

WHAT

Robust Scalable Product

VALUE PROPOSITION

we help you build

On Demand and Marketplace Platforms that are in sync with your Business Model

leveraging

Existing Technology Blocks

while ensuring you

- Burn 3 times less CASH
- Take 2 times less TIME than expected
- SUCCEED in 1st attempt at the technology product

OUR SECRET SAUCE

We've built a robust IP using modules/components that are basic to all on-demand businesses, & they're customized to suit your business model.

CUSTOM SOLUTIONS	 CUSTOMER APP	 FIELD APP	 DASHBOARD	 ANALYTICS					
MODULES	 SIGN UP	 AGGREGATION	 SCHEDULER	 PROMO	 MATCHING	 NOTIFICATION	 TRACKING	 PAYMENT	 REVIEW
TECHNOLOGY	 Node.js Web Services layer	 Native Apps iOS/Android	 AngularJS Frontend Web Dashboard	 MongoDB Non SQL Database					

MODULAR APPROACH

SIGN UP

CUSTOMER

SIGN UP

SERVICE PROVIDER

- 👤 Email /Phone No. Login
- 👤 Social Network Login
- 👤 OTP Verification

- Email/ Phone No. Login 🏍️
- OTP Verification 🏍️
- Admin Generated Account 🏍️
- Qualification/Documents Verification 🏍️

SCHEDULER

PROMOTIONS

MATCHING

Factors:

- Availability (Location, service, time)
- Favourites
- Review
- Time Based (ETA)

NOTIFICATION

Integrations:

- Twilio
- Nexmo
- Voxio

TRACKING

Integrations:

- 📍 Google Maps API
- 📍 Mapbox API
- 📍 Open Street Maps API

PAYMENTS

Integrations:

- Stripe
- Braintree
- Paypal
- Square

REVIEW

Helps in:

- ★ Guiding Allocation
- ★ Sourcing Trust
- ★ Signaling Quality of supply and demand

CUSTOMER

REVIEW

SERVICE PROVIDER

CLIENTS

MiniLuxe

MiniLuxe, Boston's celebrated beauty salon chain, joined forces with Jugger-naut to launch an on-demand beauty app for its manicure and pedicure services. Now, busy-bees from all over the city can book an appointment at any one of the eight outlets in few clicks. MiniLuxe has recently received \$23 million in a new round of funding for taking their outlets pan USA.

Jugnoo

Jugnoo is an on-demand Rickshaw solution for both Passengers and Drivers, successfully operating in India in many cities. Passengers can enjoy a fast, affordable and reliable auto rides in couple of clicks. And Drivers can increase their income and customer base conveniently. The app offers features like legit auto fare, feedback and rating options, etc.

Smokeio

Project X Inc. along with Juggernaut create Smokeio™, a proprietary Mobile App and Technology Platform which provides the easiest way to search, find and acquire Medical Marijuana and other Cannabis related products with real-time delivery and in-store order scheduling.

3 Minute Angels

ViZaVoO

GADOL

Üga TAXI

ridr

iggbo

THANK YOU

WE'D LOVE TO GET TO KNOW EACH OTHER

Let's explore how we can together create the
next big 'disruption'

Drop us a line at

Email : contact@nextjuggernaut.com

Call : +1 206-257-2964 (US)

Website : nextjuggernaut.com

