	[bookmark: _GoBack]Business Idea: What for whom and how?
Product / Service Idea: Key functionality of the product / service.

	Key Partners
Who are our Key Partners?
Who are our Key Suppliers?
Which key resources are we acquiring from partners?
Which key activities do partners perform?
Motivation for partnership:
Optimization and economy
Reduction of risk and uncertainty
Acquisition of particular resources and activities

	Key Activities
What Key Activities does our value proposition require?
Our Distribution Channels?
Customer Relationships?
Revenue Streams?
Categories:
Production
Problem solving
Platform/Network

	Value Propositions
What value do we deliver to the customer?
Which one of our customer problems are we helping to solve?
What business products and services are we offering to each Customer Segment?
Which customer needs are we satisfying?
Who are our competitors and how are we different?
Price?

Characteristics:
Newness
Performance
Customization
“Getting the job done”
Design
Brand/Status
Price
Cost reduction
Accessibility
Convenience/utility

	Customer Relationships
What type of relationship / resources do each of our Customer Segments expect us to establish and maintain with them?
Which ones we have established?
How are they integrated with the rest of our business model?
How costly they are?
Examples:
Personal assistance
Dedicated personal assistance
Self-service
Automated services
Communities
Co-creation

	Customer Segments
For whom are we creating the value?
How many potential paying customers?
Who are our most important paying customers?
How big a market share could you capture in what time frame?

Mass Market
Niche Market
Segmented
Diversified
Multi-sided Platform

	
	Key Resources
What Key Resources do our Value Propositions require? Our Distribution Channels? Customer Relationships? Revenue Streams?

	
	Channels
Through which channels do our customer segments want to be reached?
How are we reaching them now?
How are our channels integrated?
Which ones work best?
Which ones are most cost-efficient?
How are we integrating them with customer routines?

	User Segments
For whom are we creating the value?
Who are our most important end users?
How many potential users?
How many potential users by November?
Mass Market
Niche Market
Segmented
Diversified
Multi-sided Platform

	Cost Structure
What are the most important costs inherent to our business?
Which key resources are most expensive?
Which key activities are most expensive?

	Revenue Streams
For what value are our customer really willing to pay? How much?
For what do they currently pay?
How are they currently paying?
How would they prefer to pay?
How much does each revenue stream contribute to overall revenues?

Market Research Plan
	Gruop / profile
	# of persons
- to reach
	Goal of contact
– what info do you want
	How
- interview, survey, other
	Ready by date / Responsible

	User group A
	
	Is concept interesting
Get e-mails of potential prototype testers
	
	

	User group B
	
	
	
	

	Customer group C
	
	Potential value and price
	
	

	Partner D
	
	
	
	

	User group A
	
	Is prototype interesting?
How and when would they use it?
Improvement ideas?
	
	

	
	
	
	
	

Marketing Actions
	Group profile
	Action
	Goals
- # of new users / sales
	Ready by date / Responsible

	
	
	
	

	
	
	
	

	
	
	
	

