


# BM Canvas 15 Examples (v1.2) from Invention Capital


**The Business Model Canvas**

Company: Financial Engineering

<p><i>Key Partners</i> </p> <ul style="list-style-type: none"> <li>• <b>Data Providers</b></li> <li>• <b>Clients acquiritors</b></li> <li>• <b>Banks</b></li> <li>• <b>Hedge Fund Orgs</b></li> </ul>	<p><i>Key Activities</i> </p> <ul style="list-style-type: none"> <li>• <b>Daily data mining</b></li> <li>• <b>Clients biz development</b></li> <li>• <b>Optimization</b> of systems</li> <li>• <b>Invention of new quant systems</b></li> </ul>	<p><i>Value Proposition</i> </p> <p><b>Performance:</b></p> <ul style="list-style-type: none"> <li>• Cash cow</li> <li>• Outperforms the market by 14% to 32%</li> </ul> <p><b>Risk Reduction:</b></p> <ul style="list-style-type: none"> <li>• Maximum drawdown of 4% to 6%</li> </ul>	<p><i>Customer Relationships</i> </p> <p><b>Dedicated personal assistance</b> with Banks &amp; Hedge Fund Org</p>	<p><i>Customer Segments</i> </p> <p><b>Niche Market:</b></p> <ul style="list-style-type: none"> <li>• Banks</li> <li>• Hedge Fund Org s</li> </ul> <p><b>Mass Market:</b></p> <ul style="list-style-type: none"> <li>• Retail investors</li> </ul>
	<p><i>Key Resources</i> </p> <ul style="list-style-type: none"> <li>• <b>Quant Software</b></li> <li>• <b>Patent</b> Portfolio</li> <li>• <b>Inventors</b> (NTU)</li> <li>• Phase 2: <b>Funds</b></li> </ul>		<p><i>Channels</i> </p> <ul style="list-style-type: none"> <li>• <b>Direct sales</b> to Banks / Hedge Fund</li> <li>• <b>Web sales:</b> For retail investors</li> </ul>	<p><b>Segmented (Phase 2):</b></p> <ul style="list-style-type: none"> <li>• High net worth investors</li> </ul>
<p><i>Cost Structure</i> </p> <ul style="list-style-type: none"> <li>• <b>Sales &amp; Marketing</b></li> <li>• <b>R&amp;D</b> for subsequent systems</li> <li>• <b>IPs Management</b></li> <li>• <b>Data subscriptions</b></li> </ul>		<p><i>Revenue Streams</i> </p> <ul style="list-style-type: none"> <li>• <b>Licensing</b>, upfront &amp; % of profits</li> <li>• <b>Weekly data feeds</b></li> <li>• <b>Subscription fees</b></li> <li>• Phase 2: <b>Mgt fee + Performance fee</b></li> </ul>		


# The Business Model Canvas

Company: [Donation Portal](#)

<p><b>Key Partners</b> </p> <ul style="list-style-type: none"> <li>• DBS financial institution (payment gateway pricing)</li> <li>• CSEP social sector (endorsement within sector)</li> <li>• Local Distribution Partners [Identity protected by NDA – in negotiations] (Marginal incremental cost and wider reach from start)</li> <li>• SD technology partners (flexibility and agility in development, mobilize 20-man team only when needed, lower overhead)</li> </ul>	<p><b>Key Activities</b> </p> <ul style="list-style-type: none"> <li>• Problem solving</li> <li>• Platform</li> <li>• Endorsement from network</li> </ul>	<p><b>Value Proposition</b> </p> <ul style="list-style-type: none"> <li>• Trust</li> <li>• Convenience</li> <li>• Network Externalities</li> </ul>	<p><b>Customer Relationships</b> </p> <ul style="list-style-type: none"> <li>• Communities</li> <li>• Co-Creation</li> <li>• Personal Assistance</li> </ul>	<p><b>Customer Segments</b> </p> <ul style="list-style-type: none"> <li>• Fragmented Donors (Groups of fundraiser who are already doing something but looking for a way to improve effectiveness/fun factor)</li> <li>• Unorganized Donors (Individuals who believe in a cause but don't know how to rally enough support)</li> <li>=</li> <li>• Unknown Charities (Lower profile charities who need greater visibility to achieve fundraising targets)</li> </ul>
<p><b>Cost Structure</b> </p> <ul style="list-style-type: none"> <li>• Eliminate Cost (User generated content, self help community, no in house S&amp;M, community marketing)</li> </ul>	<p><b>Key Resources</b> </p> <ul style="list-style-type: none"> <li>• Technical Knowledge</li> <li>• Social Sector Network</li> </ul>		<p><b>Channels</b> </p> <ul style="list-style-type: none"> <li>• Platform</li> <li>• SaaS</li> <li>• Local Distribution Partners</li> </ul>	
<p><b>Cost Structure</b> </p> <ul style="list-style-type: none"> <li>• Reduce Cost (R&amp;D partially funded by customized projects for premium clients, Tech partners reduce idle time overhead)</li> </ul>		<p><b>Revenue Streams</b> </p> <ul style="list-style-type: none"> <li>• Licensing Software (feature/volume dependant)</li> <li>• Usage Fee (Dynamic Pricing)</li> <li>• Asset Sale (User behavior and demographics)</li> </ul>		


# The Business Model Canvas

Company: Ice Cream


<p><b>Key Partners</b> </p> <ul style="list-style-type: none"> <li>• KP1: Alliances with current industry players for knowledge capital</li> <li>• KP2: Collaboration with food retailers for joint-marketing</li> <li>• KP3: Alliance with franchise building companies for overseas expansion</li> </ul>	<p><b>Key Activities</b> </p> <ul style="list-style-type: none"> <li>• KA1: Market Research &amp; cust understanding</li> <li>• KA2: Ops Mgt &amp; Logistic Plan</li> <li>• KA3: Product Development</li> </ul>	<p><b>Value Proposition</b> </p> <ul style="list-style-type: none"> <li>• VP1: The <u>ONLY</u> frozen dessert that gives <u>BOTH</u> taste and health benefits.</li> <li>• VP2: The <u>ONLY</u> frozen dessert that does not use milk, cream and eggs. Hence, suiting even strict dietary requirements.</li> </ul>	<p><b>Customer Relationships</b> </p> <ul style="list-style-type: none"> <li>• CR1: Customer Acquisition by giving many trial samples</li> <li>• CR2: Retention with constant new flavors and engaging activities</li> </ul>	<p><b>Customer Segments</b> </p> <ul style="list-style-type: none"> <li>• CS1: Ice cream eaters looking for healthier alternative</li> <li>• CS2: Super Health Conscious Ind.</li> <li>• CS3: Vegetarian</li> <li>• CS4: Lactose Intolerant</li> <li>• CS5: Food Retailers</li> </ul>
<p><b>Cost Structure</b> </p> <ul style="list-style-type: none"> <li>• CO1: Machinery</li> <li>• CO2: Staff cost</li> <li>• CO3: Rental</li> <li>• CO4: Branding, A&amp;P</li> </ul>		<p><b>Revenue Streams</b> </p> <ul style="list-style-type: none"> <li>• RS1: Sales @ Stores</li> <li>• RS2: Sales @ Mobile Events</li> <li>• RS3: Sales to Retailers</li> <li>• RS4:</li> </ul>		

# The Business Model Canvas

Company: Manga Games


<p><b>Key Partners</b> </p> <ul style="list-style-type: none"> <li>• Mobile Games Developers</li> <li>• Manga Artists</li> <li>• Anime Bloggers</li> </ul>	<p><b>Key Activities</b> </p> <ul style="list-style-type: none"> <li>• Social Gaming Research</li> <li>• Data Analytics</li> <li>• Game Design and Development</li> </ul>	<p><b>Value Proposition</b> </p> <ul style="list-style-type: none"> <li>• Design: Manga style</li> <li>• Customization</li> </ul>	<p><b>Customer Relationships</b> </p> <ul style="list-style-type: none"> <li>• Communities</li> <li>• Automated Notifications</li> <li>• After Sales Support Services</li> </ul>	<p><b>Customer Segments</b> </p> <p>Niche: Gamers who like manga style</p> <p>Mass Market: Social Gamers</p>
	<p><b>Key Resources</b> </p> <ul style="list-style-type: none"> <li>• Proprietary knowledge</li> <li>• Partnerships</li> <li>• Customer databases</li> </ul>		<p><b>Channels</b> </p> <ul style="list-style-type: none"> <li>• Social Networks</li> <li>• mangacastle.com</li> <li>• Blogs about social games</li> </ul>	
<p><b>Cost Structure</b> </p> <ul style="list-style-type: none"> <li>• Marketing and Sales</li> <li>• Artists, Designers and Developers</li> </ul>		<p><b>Revenue Streams</b> </p> <ul style="list-style-type: none"> <li>• Sales of virtual items</li> <li>• Revenue sharing with mobile game developers</li> <li>• Sales of game merchandises</li> <li>• Lead Generation</li> <li>• Advertising</li> </ul>		


<p><b>Key Partners</b> </p> <ul style="list-style-type: none"> <li>• Traditional travel agents and travel operators</li> <li>• Online travel agents and travel aggregators</li> <li>• Travel merchandise suppliers</li> <li>• Smoov (mobile applications provider)</li> <li>• Backpackers hostels</li> <li>• Organisations/ Corporations planning travel for members</li> </ul>	<p><b>Key Activities</b> </p> <ul style="list-style-type: none"> <li>• Building of high quality database &amp; website content</li> <li>• Building strategic alliances with partners</li> <li>• Marketing <ul style="list-style-type: none"> <li>• Strong SEO</li> <li>• Use of social networking sites</li> <li>• Creating overseas alliances</li> </ul> </li> </ul>	<p><b>Value Proposition</b> </p> <ul style="list-style-type: none"> <li>• <b>Convenient</b></li> <li>• <b>Highly efficient</b></li> <li>• Explore environmentally and socially responsible travel options at <b>zero cost</b></li> <li>• <b>Seamless</b> planning and booking experience</li> </ul>	<p><b>Customer Relationships</b> </p> <ul style="list-style-type: none"> <li>• Automated personalisation of website &amp; newsletters (e.g. Amazon.com).</li> <li>• Automated point-accumulation system for repeat customers/ referrals</li> <li>• Constant feedback system in place (both during the planning/booking process &amp; post-trip)</li> <li>• Encouraging customer reviews &amp; stories shared</li> </ul>	<p><b>Customer Segments</b> </p> <p>Youth between the ages of 18 to 35. Possible standard profiles:</p> <ul style="list-style-type: none"> <li>• ‘Free-n-easy’ students</li> <li>• Student organisers (for school trips or personal trips)</li> <li>• Backpackers</li> <li>• Young working adults who just need a hassle-free break</li> </ul>
<p><b>Cost Structure</b> </p> <ul style="list-style-type: none"> <li>• Human resource</li> <li>• Market Research</li> <li>• Marketing/Publicity</li> </ul>	<p><b>Key Resources</b> </p> <ul style="list-style-type: none"> <li>• High quality database of activities and tours – ensured by FB’s personal contacts with all key partners</li> <li>• Dedicated full-time management team</li> </ul>		<p><b>Channels</b> </p> <ul style="list-style-type: none"> <li>• FB website &amp; Facebook page</li> <li>• Smoov platform on Wireless@SG</li> <li>• Backpacker hostels</li> <li>• Student organisations</li> <li>• Word of mouth</li> </ul>	
<p><b>Cost Structure</b> </p> <ul style="list-style-type: none"> <li>• Overseas Communications <ul style="list-style-type: none"> <li>• Calls</li> <li>• Business trips (to make personal contact &amp; alliances with key partners)</li> </ul> </li> </ul>		<p><b>Revenue Streams</b> </p> <ul style="list-style-type: none"> <li>• Pre-determined commissions <ul style="list-style-type: none"> <li>• Sale of travel activities / packages</li> <li>• Sale of travel merchandise</li> <li>• % of donations/sales received via <i>Gift of Love</i></li> </ul> </li> <li>• Advertising</li> </ul>		


# The Business Model Canvas

Company: Web Bookmarking

<p><b>Key Partners</b> </p> <ul style="list-style-type: none"> <li>• Web content developer</li> </ul>	<p><b>Key Activities</b> </p> <ul style="list-style-type: none"> <li>• Marketing</li> <li>• Usability Testing</li> <li>• To make TinkrBox as user friendly and interactive as possible</li> </ul>	<p><b>Value Proposition</b> </p> <ul style="list-style-type: none"> <li>• Ability to playback videos from various sources in one centralized location</li> <li>• Make multiple link sharing easy where it allows users to combine several URL and generate one easy to share URL</li> </ul>	<p><b>Customer Relationships</b> </p> <ul style="list-style-type: none"> <li>• Switching cost</li> <li>• Habit (Got used to it)</li> </ul>	<p><b>Customer Segments</b> </p> <ul style="list-style-type: none"> <li>• Mass Market</li> <li>• People who are active in video sharing sites</li> <li>• Researchers</li> </ul>
	<p><b>Key Resources</b> </p> <ul style="list-style-type: none"> <li>• People</li> <li>• Branding</li> <li>• TB Software</li> </ul>		<p><b>Channels</b> </p> <ul style="list-style-type: none"> <li>• Search Engine</li> <li>• Blogs</li> <li>• iPhone App</li> <li>• Browser Extensions</li> </ul>	
<p><b>Cost Structure</b> </p> <ul style="list-style-type: none"> <li>• People</li> <li>• Marketing and Sales</li> <li>• Development</li> </ul>		<p><b>Revenue Streams</b> </p> <ul style="list-style-type: none"> <li>• Advertising</li> <li>• Licensing of technology (API)</li> </ul>		

# The Business Model Canvas


Company: Air Filter

<p><b>Key Partners</b></p>  <ul style="list-style-type: none"> <li>• Manufacturers</li> <li>• Plant Nurseries</li> <li>• OEM</li> <li>• NEA</li> <li>• SPRING Singapore</li> </ul>	<p><b>Key Activities</b></p>  <ul style="list-style-type: none"> <li>• Product R&amp;D</li> <li>• Assembly &amp; packaging</li> <li>• Marketing</li> <li>• Sales</li> </ul>	<p><b>Value Proposition</b></p>  <ul style="list-style-type: none"> <li>• Natural way of purifying air</li> <li>• Pioneer in VOC removal</li> <li>• Personalised VOC targetting</li> <li>• Design aesthetics &amp; sophistication</li> </ul>	<p><b>Customer Relationships</b></p>  <ul style="list-style-type: none"> <li>• Customer-retention centric</li> <li>• Membership &amp; personal accts</li> <li>• Newsletters</li> <li>• Promotions, lotteries &amp; surprise visits</li> <li>• Robust post-sales service</li> </ul>	<p><b>Customer Segments</b></p>  <ul style="list-style-type: none"> <li>• Offices</li> <li>• Homes</li> <li>• Hospitals &amp; Clinics</li> <li>• Large-scale industrial projects</li> </ul>
	<p><b>Key Resources</b></p>  <ul style="list-style-type: none"> <li>• People</li> <li>• Content &amp; Agreements</li> <li>• Patent – Product Tech</li> <li>• Trade Secret – Microbe</li> <li>• Research Expertise</li> <li>• Unique brand positioning</li> </ul>		<p><b>Channels</b></p>  <ul style="list-style-type: none"> <li>• Internet direct sales</li> <li>• Roadshows</li> <li>• Retail stores</li> <li>• Corporates</li> </ul>	
<p><b>Cost Structure</b></p>  <ul style="list-style-type: none"> <li>• Salaries</li> <li>• Utilities</li> <li>• R&amp;D</li> <li>• Assembly &amp; packaging</li> <li>• Logistics</li> <li>• Marketing</li> <li>• Sales</li> </ul>		<p><b>Revenue Streams</b></p>  <ul style="list-style-type: none"> <li>• Individual product units</li> <li>• Plant module cartridges</li> <li>• Microbial culture</li> <li>• Product maintenance</li> </ul>		


# The Business Model Canvas

Company: Gadgets for Elderly

<p><b>Key Partners</b> </p> <ul style="list-style-type: none"> <li>• KP1: 28 hospitals and rehabilitation centers. Over 50-60 elderly day care and homes (Sg)</li> <li>• KP2: Singapore Physiotherapy Association, Sing health (Major Organizations)</li> <li>• KP3: Local and global licensee (Rehabilitation equipments)</li> </ul>	<p><b>Key Activities</b> </p> <ul style="list-style-type: none"> <li>• KA1: Research on elderly mobility and needs</li> <li>• KA2: R &amp; D of innovative and effective products</li> <li>• KA3: Prototyping</li> </ul>	<p><b>Value Proposition</b> </p> <ul style="list-style-type: none"> <li>• VP1: Branding-Innovative and effective products that creates need</li> <li>• VP2: Complement to existing mobility aids.</li> <li>• VP3: Working with established local/global players (market penetrating channels)</li> </ul>	<p><b>Customer Relationships</b> </p> <ul style="list-style-type: none"> <li>• CR1: Sorgen's product complement existing equipments</li> <li>• CR2: Overcomes pain points</li> </ul>	<p><b>Customer Segments</b> </p> <ul style="list-style-type: none"> <li>• CS1: Walking frame users (local/global)</li> <li>• CS2: Rehabilitation centers/ VWOs/ homes</li> </ul>
<p><b>Cost Structure</b> </p> <ul style="list-style-type: none"> <li>• CO1: R and D Cost</li> <li>• CO2: Prototyping</li> <li>• CO3: Product Liability Insurance?</li> </ul>		<p><b>Revenue Streams</b> </p> <ul style="list-style-type: none"> <li>• RS1: Local Organizations (more than 78)</li> <li>• RS2: Licensing local/global non exclusive (upfront +royalty)</li> <li>• RS3: Exhibitions</li> </ul>		


# The Business Model Canvas

Company: Personal Computer

<p><b>Key Partners</b> </p> <ul style="list-style-type: none"> <li>• Razer (bundling of peripherals, introduction of industry contacts)</li> <li>•Scorpia Proshop (specialist retailer)</li> <li>•PC part suppliers (e.g. Ban Leong, Corbell)</li> <li>•ODM Innovations (mentoring, design and manufacturing of cases)</li> </ul>	<p><b>Key Activities</b> </p> <ul style="list-style-type: none"> <li>• KA1: Market Research &amp; customer understanding</li> <li>• KA2: Ops Mgt &amp; Logistic Planning</li> <li>• KA3: Product Development</li> </ul>	<p><b>Value Proposition</b> </p> <ul style="list-style-type: none"> <li>• VP1: New cooling technology</li> <li>•VP2: Energy efficient</li> <li>• VP3: Quiet</li> <li>• VP4: Almost maintenance-free</li> </ul>	<p><b>Customer Relationships</b> </p> <ul style="list-style-type: none"> <li>• CR1: Customer acquisition via reviews from opinion leaders</li> <li>• CR2: Retention of customers via buyback programme</li> </ul>	<p><b>Customer Segments</b> </p> <ul style="list-style-type: none"> <li>• CS1: Gamers lacking hardware know-how</li> <li>• CS2: Gamers lacking time to do own assembly and/or troubleshooting</li> <li>•CS3: People using resource-hungry software (e.g. AutoCAD, 3DSMax)</li> <li>•CS4: Entertainment industry people who need silent PCs</li> </ul>
<p><b>Cost Structure</b> </p> <ul style="list-style-type: none"> <li>• CO1: Manufacturing</li> <li>• CO2: Rental</li> <li>•CO3: R&amp;D</li> <li>• CO4: Staff costs</li> <li>• CO5: Branding, Advertising &amp; Promotion</li> </ul>		<p><b>Revenue Streams</b> </p> <ul style="list-style-type: none"> <li>• RS1: Online Sales</li> <li>• RS2: Sales via retailers</li> <li>• RS3: Sales via events</li> </ul>		


# The Business Model Canvas

Company: Tablets

<p><b>Key Partners</b> </p> <ul style="list-style-type: none"> <li>• Spring Singapore</li> <li>• ACE</li> <li>• Eyesight (gesture control technology)</li> </ul>	<p><b>Key Activities</b> </p> <ul style="list-style-type: none"> <li>• Technology Development- designing ICs'</li> <li>• Framework &amp; Algorithm development for technology</li> <li>• Product Development</li> </ul>	<p><b>Value Proposition</b> </p> <ul style="list-style-type: none"> <li>• Bigger Screen</li> <li>• Longer battery life</li> <li>• Charging the phone while using it as a tablet</li> <li>• No worries about syncing</li> <li>• All data on a single device</li> </ul>	<p><b>Customer Relationships</b> </p> <ul style="list-style-type: none"> <li>• Warranty for our products</li> <li>• Customizable Products</li> </ul>	<p><b>Customer Segments</b> </p> <ul style="list-style-type: none"> <li>• Smartphone users</li> <li>• Educators for teaching courses</li> <li>• Inflight entertainment</li> <li>• Automobile industry</li> </ul>
<p><b>Key Resources</b> </p> <ul style="list-style-type: none"> <li>• NTU Labs</li> <li>• Fifth Element (Industrial designs)</li> </ul>	<p><b>Channels</b> </p> <p><b>E-commerce</b></p> <ul style="list-style-type: none"> <li>• Amazon</li> <li>• Kickstarter</li> <li>• AngelList</li> </ul> <p><b>Retailers</b></p> <ul style="list-style-type: none"> <li>• BestBuy</li> </ul>			
<p><b>Cost Structure</b> </p> <ul style="list-style-type: none"> <li>• Manufacturing Line</li> <li>• Research and prototyping</li> <li>• Salary</li> <li>• Molding/Casting</li> <li>• Warehousing</li> <li>• Marketing</li> <li>• Patents Filing and Maintenance</li> </ul>		<p><b>Revenue Streams</b> </p> <ul style="list-style-type: none"> <li>• Direct Sales</li> <li>• Indirect Sales</li> <li>• Licensing out patents</li> <li>• Customizable APIs</li> </ul>		


# The Business Model Canvas

Company: Social Networking

<p><b>Key Partners</b> </p> <ul style="list-style-type: none"> <li>• Professional service providers and freelancers</li> <li>• Government agencies in the area of silver, employment and community issues</li> </ul>	<p><b>Key Activities</b> </p> <ul style="list-style-type: none"> <li>• Infrastructure development</li> <li>• marketings</li> <li>• PR events</li> <li>•partnerships</li> </ul>	<p><b>Value Proposition</b> </p> <ul style="list-style-type: none"> <li>• Convenience of obtaining services through community means and professional providers</li> <li>• Bridging traditional businesses to new age consumers</li> </ul>	<p><b>Customer Relationships</b> </p> <ul style="list-style-type: none"> <li>• Gamification system to boost community growth</li> <li>• Self-Service with certain amount of assistance</li> </ul>	<p><b>Customer Segments</b> </p> <ul style="list-style-type: none"> <li>• mass markets, age 20 to 40</li> <li>• large corporations</li> </ul>
	<p><b>Key Resources</b> </p> <ul style="list-style-type: none"> <li>• Network of people</li> <li>• Unique infrastructure</li> </ul>		<p><b>Channels</b> </p> <ul style="list-style-type: none"> <li>• FlagAHero website and mobile apps</li> <li>• Marketing Events</li> </ul>	
<p><b>Cost Structure</b> </p> <ul style="list-style-type: none"> <li>• Development Costs</li> <li>• Office Rentals</li> <li>• Marketing and PRs</li> <li>• Working allowances for entire team</li> </ul>		<p><b>Revenue Streams</b> </p> <ul style="list-style-type: none"> <li>• Commissions through successful transactions</li> <li>• Advertising revenues</li> </ul>		


# The Business Model Canvas

Company: Photo Social Networking

<p><b>Key Partners</b> </p> <ul style="list-style-type: none"> <li>• Photographers</li> </ul>	<p><b>Key Activities</b> </p> <ul style="list-style-type: none"> <li>• Development and scaling of website</li> <li>• Data mining and development of recommendation algorithms</li> <li>• Marketing</li> </ul>	<p><b>Value Proposition</b> </p> <ul style="list-style-type: none"> <li>• Tools to target the right audience based on individual preferences and push photos to them</li> <li>• Intuitive user experience</li> </ul>	<p><b>Customer Relationships</b> </p> <ul style="list-style-type: none"> <li>• Communities around challenges</li> <li>• Personalized recommendations of photos</li> </ul>	<p><b>Customer Segments</b> </p> <ul style="list-style-type: none"> <li>• Photographers who want their work to be seen but are finding it hard to reach out to an audience</li> </ul>
<p><b>Cost Structure</b> </p> <ul style="list-style-type: none"> <li>• Developers</li> <li>• Marketing</li> </ul>	<p><b>Key Resources</b> </p> <ul style="list-style-type: none"> <li>• Proprietary recommendation algorithms</li> <li>• Database of users and photos</li> </ul>		<p><b>Channels</b> </p> <ul style="list-style-type: none"> <li>• Website</li> <li>• Search engine</li> <li>• Social media</li> <li>• Blog</li> </ul>	
<p><b>Cost Structure</b> </p> <ul style="list-style-type: none"> <li>• Developers</li> <li>• Marketing</li> <li>• Hosting and maintenance</li> </ul>		<p><b>Revenue Streams</b> </p> <ul style="list-style-type: none"> <li>• Sale of credits</li> <li>• Marketplace for photos</li> <li>• Advertising through challenges</li> </ul>		

# The Business Model Canvas


Company: Social Entrepreneurship

<p><b>Key Partners</b> </p> <ul style="list-style-type: none"> <li>-NGOs in the area, (who are working to alleviate poverty) e.g. (Street children foundation, association for visually impaired, disabled association, microenterprise/poverty alleviation programs)</li> <li>-Entrepreneurial Organizations</li> <li>-Village Chiefs</li> <li>-community leaders</li> <li>-Press</li> </ul>	<p><b>Key Activities</b> </p> <ul style="list-style-type: none"> <li>-Location selection for business competition</li> <li>-Pre-business competition marketing</li> <li>-5-day business competition</li> <li>-Post business competition mentorship &amp; business development</li> <li>-Raising of investment for business competition</li> <li>-Marketing &amp; reporting of usage of funds</li> </ul>	<p><b>Value Proposition</b> </p> <p>To investors:</p> <ul style="list-style-type: none"> <li>-An avenue to invest impactfully with close monitoring &amp; support</li> <li>-Guaranteed social impact AND possible financial returns</li> </ul> <p>To portfolio entrepreneurs</p> <ul style="list-style-type: none"> <li>-Flexible Funding in a profit sharing agreement</li> <li>-Knowledge &amp; skills transfer</li> <li>-Free business consultancy</li> <li>-Business plan mentorship</li> <li>-Technologies procurement</li> <li>-Inspiration, hope &amp; motivation</li> </ul>	<p><b>Customer Relationships</b> </p> <p>For Investors</p> <ul style="list-style-type: none"> <li>-Semi-annual updates on progress of entrepreneurs</li> </ul> <p>For portfolio entrepreneurs</p> <ul style="list-style-type: none"> <li>-Individualized mentorship for each portfolio entrepreneur</li> </ul>	<p><b>Customer Segments</b> </p> <p>Main category</p> <ul style="list-style-type: none"> <li>-People in poverty</li> </ul> <p>Sub category</p> <ul style="list-style-type: none"> <li>-People who have started a business, but cannot is struggling to expand</li> <li>-People who want to start a business but has no help/funding.</li> </ul>
<p><b>Cost Structure</b> </p> <ul style="list-style-type: none"> <li>-Office costs</li> <li>-Business consultants costs</li> <li>-Competition costs (Pre/during/post)</li> <li>-Marketing costs</li> <li>-Logistics of organizing tours &amp; courses</li> </ul>		<p><b>Revenue Streams</b> </p> <ul style="list-style-type: none"> <li>-Shared profits from entrepreneur's business every business cycle</li> <li>-Sale of equity stake in portfolio entrepreneur</li> <li>-Organizing of tours for people in developed countries to visit entrepreneurs, live with them, help them</li> <li>-Organizing of courses for tourists in the city to learn about local culture (knitting, candle-making, local-beer making, jam-making )</li> <li>-management fees from investors</li> </ul>		


# The Business Model Canvas

Company: Fashion Social Networking

<p><b>Key Partners</b></p>  <ul style="list-style-type: none"> <li>• Payment gateways</li> </ul>	<p><b>Key Activities</b></p>  <ul style="list-style-type: none"> <li>• Web and app development</li> <li>• Fashion technology refinement</li> <li>• Fashion library expansion</li> </ul>	<p><b>Value Proposition</b></p>  <ul style="list-style-type: none"> <li>• No evil matching web and mobile advertising network</li> <li>• Web and mobile commerce platforms with sales metrics</li> <li>• Trend observation</li> <li>• Geographical sales reach</li> </ul>	<p><b>Customer Relationships</b></p>  <ul style="list-style-type: none"> <li>• Key account management</li> <li>• Customer acquisition via sales meeting</li> </ul>	<p><b>Customer Segments</b></p>  <ul style="list-style-type: none"> <li>• Boutiques and designer's labels</li> <li>• Blogshops</li> </ul>
<p><b>Cost Structure</b></p>  <ul style="list-style-type: none"> <li>• Sales and marketing</li> <li>• Developers</li> </ul>	<ul style="list-style-type: none"> <li>• Technology research</li> <li>• Fashion analysts</li> </ul>	<p><b>Revenue Streams</b></p>  <ul style="list-style-type: none"> <li>• Transaction fees</li> <li>• Affiliation</li> </ul>	<ul style="list-style-type: none"> <li>• Click money</li> <li>• Consultation</li> </ul>	

# The Business Model Canvas

Company: F&B

<p><b>Key Partners</b> </p> <ul style="list-style-type: none"> <li>• Fruit Suppliers</li> <li>• Health Promotion Board</li> <li>• Health Service Providers</li> <li>• Agri-Food &amp; Veterinary Authority</li> <li>• Food Bloggers</li> <li>• School</li> <li>• Event Companies</li> </ul>	<p><b>Key Activities</b> </p> <ul style="list-style-type: none"> <li>• Takeaway Concept</li> <li>• Menu Design</li> <li>• Quality Control and Assurance</li> <li>• Packaging Patent</li> <li>• Nutrition Analysis</li> </ul>	<p><b>Value Proposition</b> </p> <ul style="list-style-type: none"> <li>• Cultivating wholesomeness through the creative use of fruits in the food menu</li> </ul>	<p><b>Customer Relationships</b> </p> <ul style="list-style-type: none"> <li>• Personal Services</li> <li>• Customer Loyalty and Retention</li> <li>• Loyalty Club</li> </ul>	<p><b>Customer Segments</b> </p> <ul style="list-style-type: none"> <li>• White collar workers who are increasingly more health conscious</li> <li>• Newly wed couples starting family or with kids</li> </ul>
	<p><b>Key Resources</b> </p> <ul style="list-style-type: none"> <li>• Fruits</li> <li>• Human Resource (Employees and Mgmt Team)</li> <li>• Kitchen Equipments and Utensils</li> <li>• Technology system such as POS and data interface</li> </ul>		<p><b>Channels</b> </p> <ul style="list-style-type: none"> <li>• Direct – <ul style="list-style-type: none"> <li>(1) Takeout, Delivery &amp; Dine-in</li> </ul> </li> <li>• Indirect – <ul style="list-style-type: none"> <li>(1) Order and Delivery</li> <li>(2) Advertisement through our menu</li> </ul> </li> </ul>	
<p><b>Cost Structure</b> </p> <ul style="list-style-type: none"> <li>• Fixed Cost (Rent, Overheads, Leasing of Equipments, Salary etc)</li> <li>• Variable Cost</li> <li>• Raw Material Cost</li> <li>• Capital</li> <li>• Advertisements</li> <li>• Packaging Patent</li> </ul>		<p><b>Revenue Streams</b> </p> <ul style="list-style-type: none"> <li>• Takeaway</li> <li>• Delivery</li> <li>• Workshops and Events</li> </ul>		