[image: image1.png]

Business

Model

Canvas
WORKSHOP

With

SOCIAL IMPACT MEASUREMENT

[image: image2.jpg]b | Q L
‘.‘ uarta

Presented by:

[image: image3.png]

About

Founder of Quartal Partner to Impact Hub Entreprenuer & Diversity Consultant

Kenneth Odwar

Business Developer

[image: image4.jpg]b | Q L
‘.‘ uarta

Presented by:

[image: image5.png]

1. Use the business model canvas to describe a social business model
OBJECTIVES

2.
Think innovatively

about a traditional

business model

[image: image6.jpg]b | Q L
‘.‘ uarta

Presented by:

[image: image7.png]

Max 5 ppl. per group

GROUPS

[image: image8.jpg]b | Q L
‘.‘ uarta

Presented by:

1. Welcome

2. Intro to the Business Model Canvas

3. Group Work on Canvas

4. The Pitch

5. Thanks!

[image: image9.jpg]b | Q L
‘.‘ uarta

Presented by:

AGENDA

[image: image10.png]

TIME MANAGEMENT

1. Intro to the Business Model Canvas – 10 min

2. Group Work on Canvas – 30 min

3. The Pitch – 10 min

[image: image11.jpg]b | Q L
‘.‘ uarta

Presented by:

Time is precious

[image: image12.png]

[image: image13.png]

There’s No Substitute for a Great Value Proposition

Disclaimer

[image: image14.jpg]b | Q L
‘.‘ uarta

Presented by:

[image: image15.png]

A Business model can be described in nine elements, enabling explicit dialog about choices, alternatives, & opportunities

Insight

[image: image16.jpg]b | Q L
‘.‘ uarta

Presented by:

[image: image17.png]

Business Model Canvas

[image: image18.png]

	Key Partners
	Key
	Value
	Customer
	Customer

	
	Activities
	Propositions
	Relationships
	Segments

	Key
	Channels

	Resources
	

	Cost Structure
	Revenue Streams

	
	

Social Impact Measurement

[image: image19.png]B

Social & Environmental Cost
Social & Environmental Benefit

[image: image20.png]

· For whom are we creating value?

· Who are our most important constituents?

Example:

B2B, B2C, B2G,

Mass Market, Niche Market
Customer Segments

Multi-Sided Platforms

[image: image21.jpg]b | Q L
‘.‘ uarta

Presented by:

[image: image22.png]

•
What value do we deliver to

our customers?

•
Which of our customer’s

problems are we helping to

solve?

•
What bundles of products and services are we offering to each customer?

•
Which customer needs are

we satisfying?

Example:

Price, Exclusive, Design, Accessibility

etc.

Value Propositions

Presented by:

· What type of relationship does each of our Customer Segments expect us to establish and maintain with them?

· Which ones have we established?

· How are they integrated with the rest of our business model?

· How costly are they?

Example:

Communities, Automated Services,

Self-Service, Co-creation

[image: image23.jpg]b | Q L
‘.‘ uarta

Presented by:

Customer

[image: image24.png]

Relationships

· Through which Channels do our Customers want to be reached?

· How are we reaching them now?

· How are our Channels integrated?

· Which ones work best?

· Which are most cost-efficient?

· How are we integrating them with our customer’s routines?

Example:

Awareness, Information, Evaluation, Purchase, Delivery, After Sales etc.

[image: image25.jpg]b | Q L
‘.‘ uarta

Presented by:

Channels

[image: image26.png]

· For what value are our customers really willing to pay?

· 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?

Types:

Meeting fees, Usage fee, Subscription fees, List price, Volume dependent, Negotiated etc.

[image: image27.jpg]b | Q L
‘.‘ uarta

Presented by:

Revenue Streams

[image: image28.png]

· What Key Activities do our Value Propositions require?

· Our Distribution Channels?

· Customer Relationships? Revenue Streams?

Categories:

Production

Problem Solving

Platform / Network

[image: image29.jpg]b | Q L
‘.‘ uarta

Presented by:

Key Activities

[image: image30.png]

· What Key Resources do our Value Propositions require?

· Our Distribution Channels?

· Customer Relationships?

· Revenue Streams?

Types of Resources:

Physical

Intellectual (brand patents, copyrights,

data)

Human

Financial

[image: image31.jpg]b | Q L
‘.‘ uarta

Presented by:

Key Resources

[image: image32.png]

· Who are our Key Partners?

· Who are our key suppliers?

· What Key Resources are we acquiring from them?

· What Key Activities do partners perform?

Partner Candidates:

Contractors

Service providers

Gov. institutions

Motivations for Partnerships:

Promoting the Ecosystem

Optimization and economy

[image: image33.jpg]b | Q L
‘.‘ uarta

Presented by:

Key Partners

[image: image34.png]

· What are the most important costs inherent in our business model?

· Which Key Resources are most expensive?

· Which Key Activities are most expensive?

Is our business more:

Cost-Driven (leanest cost structure, low-price value proposition) Value Driven (focused on value creation, premium value proposition)

Sample Characteristics:

Fixed Costs (salaries, rents, utilities)

Variable costs, Economies of scale,

Economies of scope

[image: image35.jpg]b | Q L
‘.‘ uarta

Presented by:

Cost Structures

[image: image36.png]

· What is the social and environmental cost of the business?

· What is the social and environmental cost long term and short term?

· What is the social and environmental cost directly and indirectly?

[image: image37.jpg]b | Q L
‘.‘ uarta

Presented by:

Social & Enviromental Cost

[image: image38.png]

· How will you show that you are creating social impact?

· How is the business creating social impact long term and short term?

· How is the business creating social impact direct and indirect?

[image: image39.jpg]b | Q L
‘.‘ uarta

Presented by:

Social & Enviromental Benefit

[image: image40.png]

[image: image41.jpg]

"to accelerate the advent of sustainable transport and electric technology.” - Elon Musk, Tesla Motors Inc.

[image: image42.jpg]b | Q L
‘.‘ uarta

Presented by:

Business Model Canvas

[image: image43.png]

Key Partners

Panasonic (Batteries, partner for gigafactory)

Over 150 suppliers worldwide

Powerstation

partners

(Gasstation, hotels

etc.)

Key

Activities

Engineering (Energy, motors, design, assemble)

Sales

Supply Chain Management

Key

Resources

Supercharger network Patents (Open Source) Silicon Valley Location Digital platform

Value

Propositions

Performance (High speed, high battery capability, fast charging station)

Connectivity (Station navigation, connected cars, infotainment)

Convenience (Free charging stations, battery swap, auto-driven cars)

Recognition (High-end)

Accessibility (Model 3)

	Customer
	Customer

	Relationships
	Segments

	Personal assistance
	Niche market (Started

	Automated services
	with high-end, Roadster)

	
	

	
	Mass market (Model S,

	Communities
	X and 3)

Channels

Online stores

Dedicated physical Tesla

stores

	Cost Structure
	Revenue Streams

	Supercharger network, cloud-based software update,
	Carsales & Leasing, Battery Sales, License,

	car manufacturing, distribution network
	Battery Sales (OEM non car manufacturer), Subsidies

	
	

Social Impact Measurement

[image: image44.png]e

Social & Environmental Cost

Mining of rare metals, manufacturing with toxic chemicals high carbon emissoin in manufacturing, high recycling cost.

Social & Environmental Benefit

No carbon emission, clean energy (Powerpack recharging from solarpanel)

Thank you!

[image: image45.jpg]& Q |
‘.l uarta

Contacts:

kenneth@quartal.se

www.quartal.se

