Problem Top 3 problems	Solution Top 3 features	Unique Value proposition Single, clear, compelling message stating why you are different and worth paying attention to	Unfair Advantage Can't be easily copied or bough
	Key activities you measure Examples: Monthly active users, Website unique visitors, Sales calls, Revenue, Requests for info	The one insanely cool, feature that every review will rave about	Channels Path to customers Examples: Website, Sales force, Resellers, Distributors, Direct response ads

Cost Structure

Examples: Customer acquisition costs, Distribution costs, Web hosting, Employees, Manufacturing, Support

Revenue Streams

Examples: Direct sales, Subscriptions, Training, Support contracts, Upgrades

