The Digital Marketing Canvas

Develop a strategy to accelerate business growth

Designed for: Date:

Mission

The company's purpose and reason for being


Vision

The company's long-term, aspirational business goals


Brand

Complete expression of the company that is being communicated creating an experience in the public, both rational and emotional


Getting visitors from scalable channels


Promise of value to be delivered: benefits and unique differentiation

Referral

Users referring the product to their peers


Target Audience

The customers (existing + ideal) the company serves

Activation

A measurable first happy experience to get to 'aha moment'


Monetizing users behavior


Market

The company's market position relative to competition


Retention

Getting users to come back to to AARR sections (as much as possible)


