THE SOCIAL BUSINESS MODEL CANVAS

	Social Venture:
	Mission/Vision:
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	MARKET
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	VALUE PROPOSITION
	
	
	IMPLEMENTATION
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	


[image: image1.png]o< ]

i

X


CUSTOMER

SEGMENTS

Who are the people who will buy your product/service?

Who are the people who will benefit?


MACRO

ECONOMIC

ENVIRONMENT

What is your target geographic market?

What are the economic, social, and technological changes taking place that affect your market now and in the future?

COMPETITORS

Who else plays in your space?

Why is your solution better or meets an unfulfilled need?


What problem are you trying to solve?

What is the market failure?

What value will you deliver to beneficiaries?

...to payers?

...to funders/donors?

How will you measure social impact?


PARTNERS

Who helps you make your business model work (i.e. suppliers, distributors, strategic partners)?

SALES

+ MARKETING

What is your sales and marketing plan?

How do you reach the beneficiaries?

How do you reach the payers?

What type of relationship does each customer segment need/expect?


ACTIVITIES

+ RESOURCES

What key activities will your venture focus on to be successful?

What resources do you own or need to acquire/develop (resource categories: physical, intellectual, human & financial)?

What will you personally do in a typical day during the SIF fellowship?

	
	
	
	
	
	

	COST STRUCTURE
	
	REVENUE
	STREAMS
	
	

	What are the major cost drivers?
	
	Who pays for
	what?
	
	

	
	
	Donations versus earned income?
	
	

	
	
	
	
	
	


[image: image2.png]


[image: image3.jpg]Center for
= | Social Innovation


Inspired by The Business Model Canvas: www.businessmodelgeneration.com

and the Young Foundation Social Business Model Canvas

