[image:]

Value Proposition Proposal - Instructions
Instructions: Follow the six steps below to complete the Value Proposition Proposal worksheet.
1. Identify the specific value proposition question you are answering.

Example: If I am a marketing practitioner, why should I pay attention to this value proposition worksheet instead of any other worksheet on value proposition?

2. Identify 1-3 claims of exclusivity.

Example: Because this is the ONLY worksheet on value proposition that is grounded in this level of scientific research.

3. Provide at least one evidential (proof) for each claim of exclusivity.
Example: We have run 1,257 statistically valid tests focusing on the expression of a value proposition.

4. Compose 2-3 draft value propositions to be tested.

Example: Because this is the most research-grounded worksheet on value propositions; it draws conclusions from more than 1,250 real-world experiments.

5. [bookmark: _GoBack]Measure the potential force of each statement by the following criteria:

· Appeal – How much do I desire this offer?
· Exclusivity – Where’s else can I get this offer?
· Credibility – Can I trust your claims?
· Clarity – What are you actually offering?

6. Refine your statements as needed

Value Proposition Proposal - Worksheet
Value Proposition Question:

Claims of Exclusivity:
· Claim #1: Because this is the ONLY…
Evidential:
· Claim #2: Because this is the ONLY…
Evidential:
· Claim #3: Because this is the ONLY…
Evidential:

 (
Measure the Force
 Potential
:
 Appeal
1 2 3 4 5
Exclusivity
1 2 3 4 5
Credibility
1 2 3 4 5
 Clarity
1 2 3 4 5
)Proposed Value Propositions:
1.

 (
Measure the Force
 Potential
:
 Appeal
1 2 3 4 5
Exclusivity
1 2 3 4 5
Credibility
1 2 3 4 5
 Clarity
1 2 3 4 5
)
2.
image1.jpeg
(\Qmorkehngsherpq capTure
B2B summit 2011/ converT

