

The Value Proposition Canvas

Designed for:

Designed by:

On:	Day	Month	Year
Iteration:	No.		

Value Proposition
Create one for each Customer Segment in your Business Model

Customer Segment