第十届“春晖杯”创业大赛入围项目简介
	项目编号
	201500200

	项目名称
	基于大数据和人工智能的金融信息可信度评分系统

	应用行业领域
	电子信息

	第一参赛者姓名
	梁顺

	留学国别/地区
	美国

	最高学历/学位
	博士

	现所在国家/地区
	美国

	项目概要：

项目要解决的核心问题是，在互联网自媒体时代，中小投资者在获得一条金融信息后，如何评价该信息的可信度，依据该信息进行投资的风险有多大。 

项目的解决方案是，基于大数据和人工智能技术，在海量的信息中，通过机器学习算法，建立有效的信息可信度评价模型，向中小投资者提供金融类信息的可信度评分指标，便于用户对信息有一个准确客观的认识，在投资时候对风险掌控更有信心；提供优质的信息资源及深入全面的分析报告，让他们也可以获得大型投资机构所专有的分析团队才有的分析结果。

项目面向的客户为中国地区的中小投资者，包括个人投资者和中小机构投资者；预计可服务市场为3000亿元人民币，可服务用户为1300万。
项目的技术优势在于，团队拥有四项核心技术创新的自主知识产权，包括交叉验证技术，信息与事实验证技术，原子信息拆分技术和机器学习模型。
项目的团队包括来自甲骨文云计算大数据平台的主任工程师，高盛及花旗银行的风险分析团队的副总裁，拥有国内软件市场10多年销售经验的销售总经理等。
项目的盈利模式包括，付费用户的会员费，按次购买的增值服务及分析报告，以及面向免费用户的广告展示费。
项目的实施方案，2015年至2016年中，完成系统原型＋初步市场推广，目标为100万注册用户，1万付费用户；2016年中至2017年底，研发＋主要面向个人投资者的市场推广，目标为500万注册用户，5万付费用户。

项目计划融资500万元，主要用于研发及市场推广。预计，2017年项目可以实现收支平衡，2018年实现净利润500万元。

项目计划在实现稳定盈利2至3年内，启动新三板上市计划。


1

