
FUTUREPRENEURS

for Ukraine

WORKSHOP III: CUSTOMER VALUE PROPOSITION

SCAN TO CHECK-IN:

Futurepreneurs, workshop #3

CUSTOMER VALUE PROPOSITION

Agenda

- What is a value proposition 1/2
- What is a value proposition 2/2
- VP relationship with marketing

Value proposition 1/2

The Business Model Canvas

Words to avoid

- Amazing
- Revolutionary
- Awesome
- Innovative
- Breath-taking
- Cutting-edge
- Ground braking
- Sensational
- Disruptive

A **value proposition** is a statement of the unique benefits delivered by your offering to the target customer.

Like any hypothesis , it needs to be rigorously tested with customers before money is put into scaling

Value proposition statement

Ingredients:

- Target customer
- Problem you are solving
- Product solution you are offering
- Specific value being provided to your target customer

Emergent property: why your product is unique

Value proposition examples

Good: “Google is the world’s largest **search engine** that allows **internet users** to find **relevant** information **quickly** and **easily**.”

Bad: “Google uses a patented page-ranking algorithm to make money through ad placement”

Are internet user really Google’s customers?

Value proposition examples

Good: “Google is the world’s largest **search engine** that automatically provides **advertisers** with potential customers **tailored** to the ad content, **increasing click-through rates** and **conversion rates**.”

Bad: “Google uses a patented page-ranking algorithm to make money through ad placement”

Value proposition statement

For _____ *(insert specific target customer)*
who is looking for/challenged with
_____ *(insert their need/problem)*
we have developed _____ *(insert what it is)*
that helps/generates/creates/saves/improves
_____ *(list values)*

Exercise

1. Prepare your value proposition statement (10 min)
2. Present to audience
3. Give and get feedback (positive and constructive)

Value proposition 2/2

NABC method

N eed	What is the pain point / opportunity of the customer?
A pproach	What is your specific approach to solve this need?
B enefits	What are the benefits for the customer versus to the costs?
C ompetition	Who are your competitors, by name?

NABC not n**A**bc

Transformation from

n**ABC** (solution oriented)

→ **NabC** (customer oriented)

→ **NABC** (winning oriented)

Elevator pitch: a 60 second quick pitch that describes the business.

Structure:

- Hook
- Problem
- Solution
- Unique Features
- Call to action

Positioning statement - value proposition
plus competitive anchor.

Metaphor - a way to anchor your brand to something people already understand

Examples:

"YOUR PRODUCT is like Uber for..."

"YOUR PRODUCT is like Airbnb for..."

"YOUR PRODUCT is like..."

Tagline - a marketing line to accompany your brand name.

“Think different”

“Open happiness”

“Go further”

“Just do it”

Thanks for attention!

Edgaras Kriukonis

email: edgaras.kriukonis@ssmtp.lt

Tel: 00 370 600 16 488