10 Characteristics of Great Value Propositions

Are embedded in great business models


Use this checklist to design great value propositions or assess your own:

0	Focus on few pain relievers and gain creators, but do those extremely well
0	Focus on jobs, pains, or gains that a large number of customers have or for which a small number is willing to pay a lot of money
0	Align with how customers measure success
0	Focus on the most significant jobs, most severe pains, and most relevant gains
0	Differentiate from competition in a meaningful way
0	Address functional, emotional and social jobs all together
0	Outperform competition substantially on at least one dimension
0	Are difficult to copy
0	Focus on unsatisfied jobs, pains, and gains