

<p><u>Key Partners</u> </p> <ul style="list-style-type: none"> • Who are our key partners? • Who are our key suppliers? • Which key resources are we acquiring from our partners? • Which key activities do partners perform? 	<p><u>Key Activities</u> </p> <ul style="list-style-type: none"> • What key activities do our value propositions require? • What are our distribution channels? • Customer relationships? • Revenue Streams? 	<p><u>Value Propositions</u> </p> <ul style="list-style-type: none"> • What value do we deliver to the customer? • Which one of our customers' problems are we helping to solve? • What bundles of products and services are we offering to each segment? • Which customer needs are we satisfying? • What is the minimum viable product? 	<p><u>Customer Relationships</u> </p> <ul style="list-style-type: none"> • How do we get, keep and grow customers? • Which customer relationships have we established? How are they integrated with the rest of our business model? How costly are they? 	<p><u>Customer Segments</u> </p> <ul style="list-style-type: none"> • For whom are we creating value? • Who are our most important customers? • What are the customer archetypes?
<p><u>Key Resources</u> </p> <ul style="list-style-type: none"> • What key resources do our value propositions require? • Our distribution channels? Customer Relationships? • Revenue Streams? 		<p><u>Channels</u></p> <ul style="list-style-type: none"> • Through which channels do our customer segments want to be reached? • How do other companies reach them now? • Which ones work best? • Which ones are cost efficient? • How are we integrating them with customer routines 		
<p><u>Cost Structure</u> </p> <ul style="list-style-type: none"> • What are the most important costs inherent to our business model? • Which key resources are the most expensive? • Which key activities are the most expensive 		<p><u>Revenue Streams</u> </p> <ul style="list-style-type: none"> • For what value are our customers really willing to pay? • For what do they currently pay? • What is the revenue model? • What are the pricing tactics? 		