

CREATURENATION ENTERPRISE

(EASY-PEASY APPLICATOR FOR SHAVING CREAM CAN)

TECHNOLOGY ENTREPRENEURSHIP (ENT600): BUSINESS MODEL CANVAS

FACULTY: FACULTY OF COMPUTER AND MATHEMATICAL SCIENCESPROGRAMME: BACHELOR OF SCIENCE (HONS.) STATISTICSGROUP: CS2416C

NAME : AINUN NAJIHA BINTI RIDZUAN (2017282644)

SUBMITTED TO: MADAM AZZAH BINTI AMRAN

DATE OF SUBMISSION:

9TH JULY 2020

Key Partners	Partners Key Activities		ositions	Customer Relationships	Customer Segments
 Hardware store which provide PVC connector to be used for the our product Company that supply shaving cream in a can Brush retailer Brush cap retailer 	 To convince the staff of the salons or spas to buy this product Marketing By providing the advantages of our products to the customers Key Resources Apply for patent Workers since it does not need a technology or machine to assemble into a product 	 Does not hands in or shaving of customers Can avoid since it can to spread customers Synthetic have properties allow bacts the surface The conn attach out being use hygiene a to the sha to be use 	skin brush which anti-bacterial that do not eria to grow on of the bristles. ector easy to to wash after d to maintain nd attach back ving cream can id in order to having cream.	 Personal Maintain good customer service Gives discount and more benefits to those following our online platform Stop by to our company www.creaturenation.com.my 	 Staff of the salons or spas Any consumers who us shaving cream befo remove the hair on their boo
Cost Structure The shaving cream The synthetic brush			Revenue Streams The product able to save their time		
			Able to maintain hygiene		
Polyvinyl (PVC) connector Brush cap			Reasonable price with extra features		

Key Partners

One of the element in key partners is hardware store since it will provide tools which is the main thing in order to attach the shaving cream can with the brush to make our Easy-Peasy Applicator for the Shaving Cream Can. Next, the another important business partner is company that supply the shaving cream in the can, synthetic brush and brush cap.

Key Activities

The main key activities are marketing and selling. Marketing is to promote our product as well as the advantages provided to the target people such as Easy-Peasy Applicator for Shaving Cream Can able to reduce the time taken to apply the shaving cream on the skin and help to maintain the hygiene for those who get the removal hair service at salons or spas. The selling activities will be conducted to

Key Resources

Our company need to apply for patent so that it will secure our idea of product and there is no other business will try to copy our design. Besides, the most important key resources are the workers who will manually connect the applicator to the shaving cream can.

Value Propositions

Easy-Peasy Applicator for Shaving Cream Can helps the staff at salons to maintain the hygiene by not touching their customers' skin directly using their hands in order to apply the shaving. In addition, this product come with synthetic brush which have anti-bacterial properties that do not allow bacteria to grow on the surface of the bristles, soft to the skin and help to prevent the skin from rashes. The connector is easy to attach out to wash after being used to keep the brush clean and attach back to the shaving cream can to be used again for the next application. Lastly, we need to have a brand name so that it will able to attract the customers and they will remember our product.

Customer Relationship

We would like to have a personal relationship with the customer which the customer can come to our company and ask our workers about the product. Our workers also will be taught on how to make a demonstration on how to use our product to the customers. The customers also will be experienced an enjoyable shopping through online platform since they will receive a lot of benefits such as get a promotion voucher and can redeem gifts using the points allocated after they bought our product or by joining our online contest.

Customer Segments

Our product which is Easy-Peasy Applicator for Shaving Cream Can is introduced for beauty enthusiasm who loves using shaving cream to reduce irritation and want to save their time as well as maintain the hygiene during their rush time. It is also very practical for the staffs at the salon to prevent direct contact with the customers' skin when applying the shaving cream.