

Value Proposition Canvas

Product

Customer

Company:
Product:
Ideal customer:

Substitutes

Value Proposition Canvas

Product

Customer

Value Proposition Canvas

Product

Customer

Company:
Product:
Ideal customer:

Value Proposition Canvas

Product

Company: Innovation Warehouse
 Product: Startup Accelerator
 Ideal customer: High Growth Startups

Customer

Coffee shops Substitutes Rented offices

Value Proposition Canvas

Product

Customer

Company: **Evernote**
Product: **Online notes**
Ideal customer: **Mobile professionals**

Email to yourself **Substitutes** **Text documents**