

Finding Value in Your Value Proposition

*Price is what you pay.
Value is what you get.*

– Warren Buffet, Chairman, Berkshire Hathaway

INSIDE → OUT

sum

Clear & Concise

Remember everything.

Capture anything.
Save your ideas, things you like, things you hear, and things you see.

Access anywhere.
Evernote works with nearly every computer, phone and mobile device out there.

Find things fast.
Search by keyword, tag or even printed and handwritten text inside images.

GET EVERNOTE - IT'S FREE ►

Evernote apps and products make modern life manageable, by letting you easily collect and find everything that matters

**Great tasting healthy juices & snacks made
and served by people who love life....**

But how?

1. Being clear on your *Total Offer*
2. Having a *Sustainable Competitive Advantage*
3. Meeting *Customer Needs & Problems*

Value Proposition Wheel

**Great tasting healthy juices & snacks made
and served by people who love life....**

Workbook Exercise

- 1) *Are there elements missing or lacking clarity?*
- 2) *Do they all work together to create a compelling value proposition?*
- 3) *How would you summarise in one sentence?*

*If you don't have a competitive
advantage,
DON'T COMPETE
Jack Welch*

Determining Competitive Advantage

- Sustainable
- Hard to copy
- Unique
- Superior to the competition
- Applicable to multiple situations

Google

McKinsey & Company

H&R BLOCK
tax accountants

Determining Competitive Advantage

Key Success Factor	Value To Customer	Current Ability To Beat Competitor	Internal Impact	Total
(A)	(B)	(C)	(D)	(E)
1. Service	7			
2. Innovation	5			
3. Price	6			
4. Technology	7			
5. Quality	7			
6. Management	3			
7. Response Time	9	7	8	17
8. Best people	9	6	7	16
9. Brand name	6			
10. Rate of change	8	6	5	13

We will win by...having the best response time

80/20

Meeting Customer Needs and Problems

CUSTOMER NEEDS & PROBLEMS

**THE
GYM
THAT
WORKS
OUT
BETTER**

No contracts. Low fees. Open 24/7.

Jetts Lilydale

T. 9739 4142 E. lilydale@jetts.com.au

 1300 JETTS 247 | jetts.com.au

jetts®
workout on your terms.

Exercise

- 1) *What are your customers real problems and needs?*
- 2) *How could you refine your offer to meet these needs and solve the problems?*
- 3) *How could you deliver across the customer touch points?*

Wrapping Up

1. Being clear on your *Total Offer*
2. Having a *Sustainable Competitive Advantage*
3. Meeting *Customer Needs & Problems*

Finding Value in Your Value Proposition

Questions?

Finding Value in Your Value Proposition

Subscribe: www.vantagemarketing.com.au

Contact: James Atkins

jatkins@vantagemarketing.com.au

+61 3 9836 0491