Value Proposition Canvas
The value proposition is the fit between the Profile and the Service Value Map. Value Propositions articulate what the target market really cares about for each product and service.
Profile
What can the ACH do to create the GAINS?
What can the ACH do to relieve the PAINS?
What is a service that will reduce pains and increase gains?
Product
& Service
Gain Creators
Pain Relievers

What will keep us from getting there? What are the challenges?

Pains
What do we want to achieve? What benefits are we seeking?
Gainss
 Jobs
What work are we trying to get done? What problems are we trying to solve?
fit
Value Proposition
Service Value Map

[bookmark: _GoBack]

Value Proposition

Value Proposition Canvas

Pains
Gains
 Jobs
Service
Gain Creators
Pain Relievers
fit
Value Proposition
Product & Service Value Map
Profile

Based on Business Model Generation: Business Model Canvas and Value Proposition Designer and designed by RURAL HEALTH INNOVATIONS, a subsidiary of the National Rural Health Resource Center, 3/2016 …

Based on Business Model Generation: Business Model Canvas and Value Proposition Designer and designed by RURAL HEALTH INNOVATIONS, a subsidiary of the National Rural Health Resource Center, 3/2016, 12/2016
Page 1 of 2
image1.png

image2.png

image3.jpeg

image4.png

image5.png

image6.jpeg

image7.png

image8.png

image50.png

image60.jpeg

