

The Lean Canvas

Designed for:

Designed by:

Date:

Version:

Startup Name

Name1, Name2, ...

DD/MM/YYYY

X.Y

Problem Top 3 problems	Solution Top 3 features	Unique Value Prop. Single, clear and compelling message that states why you are different and worth buying	Unfair Advantage Can't be easily copied or bought	Customer Segments Target Customers
Existing Alternatives List how these problems are solved today.	Key Metrics Key activities you measure	High-Level Concept List your X for Y analogy (e.g. YouTube = Flickr for videos)	Channels Path to customers	Early Adopters List the characteristics of your ideal customers.
Cost Structure List your fixed and variable costs. Customer acquisition costs Distribution costs Hosting People Etc.		Revenue Streams List your sources of revenue. Revenue Model Life Time Value Revenue Gross Margin		

The Lean Canvas

Designed for:

Designed by:

Date:

Version:

Problem 	Solution 	Unique Value Prop. 	Unfair Advantage 	Customer Segments
Existing Alternatives 	Key Metrics 	High-Level Concept 	Channels 	Early Adopters
Cost Structure 		Revenue Streams