
Growth Strategy

Competitive Strategy

Market
Segments

Value
Proposition

Costs

Capabilities

Partners

The offer to the consumer,
including how and why it
addresses their need / fulfills
their job to be done. How
consumers themselves would
describe the benefit.

What group(s) of
people benefit from the
value proposition, how
many there are now
and in the future.

The skills we need in order to create the
value proposition, particularly the team.

Who will we need to partner with or the
input we are dependent on in order to
develop/deliver the value proposition.

How much it will cost to
initially develop the value
proposition and how
much it will cost to
subsequently market
and deliver it.

Who the existing competitors are and how
we will react to them and likely new entrants
into this space, how we are positioned to win
in the market

How we plan to grow and what we hope our or-
ganisation will be in 5 years, do we plan to sell
and if so to who and when.

BUSINESS MODEL FRAMEWORK

Prompts:

How about taking away things from
your offer until you can remove no more
in order to simplify it?

How about using defaults to try to
offer individuals the most suitable
offer immediately?

Prompts:

How about partnering with
companies that accelerate
development of the product?

How about considering which
areas of the business model are
sacred and which can be fulfilled
through partnership?

Prompts:

How about deferring
costs wherever possi-
ble, enabling you to get
paid before you have to
pay suppliers?

How about negotiating
better deals with em-
ployees and suppliers
by offering them a
share of the upside in
your company?

Prompts:

How about shipping fast to
learn early? Do we have the skills
to move and learn fast?

How about focusing on the
minimum offer at launch that
shows real benefit?

Prompts:

How about stopping to consider what
you are great at in order to deliver the
value proposition and reapplying it to
other business opportunities?

How about adding on additional
premium services for your most loyal
customers?

How about looking at other consumer
segments that have similar needs?

Prompts:

How about charging customers less
(of even not charging for something)
in order to build to critical mass fast,
particularly when there are positive
network effects?

How about partnering with potential
future competitors early?\

Prompts:

How about exploring which other
groups of consumers are likely to have
similar needs?

How about ensuring that you have a
member of that group available at all
times to act as a consumer advocate?

How about looking for a passionate
sub-segment to market to initially?

Pricing Model
How we will price the value consumer proposition,
whether it be fixed, variable or subscription
pricing. Includes alternative sources of revenue,
particularly important if the consumer is not
expected to pay.

Prompts:

How about offering a subscription
element to your offer to ensure
repeat revenues?

How about offering the base service
for free and then charging for a
premium service?

How about having consumers pay
different amounts based on how much
they benefit?

Distribution

Marketing

How the value proposition is delivered to the
consumer segment - how it is delivered to them
(distribution channel) and how it is communicated
to them (marketing channel).

Prompts:

How about ensuring that you have
multiple distribution channels available?

How about tracking platform usage
among your target customer group,
which platforms are growing fastest?

How about using prize funds to engage
the consumer in developing your brand?

How about rewarding your
most passionate consumers for
becoming evangelists?

How about considering who is
the greatest influencer for your
target customers?

Channel

Idea Title:
Date:

