

CANVAS DA PROPOSTA DE VALOR:

o que é, para quê serve e como utilizar

CANVAS DA PROPOSTA DE VALOR:

Hoje, milhares de produtos e serviços são lançados no mercado. Cada produto afirma ser melhor do que seus concorrentes. Cada versão diz ser melhor do que a anterior. Por quê?

O motivo é a diferença entre o que os clientes desejam e o que as empresas oferecem. Entender as necessidades dos clientes e projetar seu produto é uma tarefa muito complexa.

É importante para as empresas mapear quais são essas necessidades, quais delas devem priorizar e como resolvê-las. Isso também significa posicionamento de mercado, escolha seu público e atenda principalmente às necessidades dele.

O que é o Canvas da Proposta de Valor?

O Canvas da Proposta de Valor foi criado como um suplemento ao **Business Model Canvas de Osterwalder** (Primeiro desenvolvedor do modelo Business Model Canvas).

Ao trabalhar com a tela original, ele viu que as pessoas estavam tendo problemas para encontrar o ajuste certo entre seus segmentos de clientes e a proposta de valor de sua marca. Coincidentemente, essas foram as seções mais cruciais para o sucesso.

Assim, Osterwalder trabalhou em uma ferramenta separada que examinava em detalhes o ajuste entre o perfil do cliente e a solução que a empresa tem a oferecer.

O Canvas da Proposta de Valor foi criado como uma forma de facilitar um desafio central das empresas em todos os lugares: criar produtos e serviços atraentes que os clientes desejam comprar.

The Business Model Canvas

Designed for: _____ Designed by: _____ Date: _____ Version: _____

Key Partners	Key Activities	Value Propositions	Customer Relationships	Customer Segments
	Key Resources		Channels	
Cost Structure		Revenue Streams		

© 2013 Strategyzer AG. This work is licensed under the Creative Commons Attribution-NonCommercial-ShareAlike 4.0 International License. To view a copy of this license, visit <http://creativecommons.org/licenses/by-nc-sa/4.0/> or write to [Strategyzer AG, 111 Second Street, Suite 400, San Francisco, California, 94105, USA](mailto:info@strategyzer.com).

DESIGNED BY: Strategyzer AG
The Museum of Business Model Generation and Strategyzer

Strategyzer
strategyzer.com

Por que investir no Canvas da Proposta de Valor?

O Canvas da Proposta de Valor é fundamental para a criação de um modelo de negócios, auxiliando na tomada de decisão e posicionamento do produto. É mais do que apenas uma representação gráfica dos desejos do cliente. As empresas podem alinhar suas estratégias de acordo com as necessidades do consumidor. Entre as vantagens do modelo, estão:

- Melhor compreensão do cliente: o fato de você começar analisando seu cliente faz com que você enxergue o ponto de vista dele;
- Foco e direção de desenvolvimento de produto: você precisa ter certeza de que tem o benchmark certo para mensurar a urgência de novos recursos e melhorias de produto. Conhecer sua proposta de valor torna muito mais fácil colocar seu produto na direção certa;
- Melhorias nas mensagens: encontrar a mensagem certa para atrair novos públicos é a chave do sucesso. E construir seu Canvas da Proposta de Valor é uma maneira de descobrir como você deve abordar seus clientes e o que você pode prometer a eles;
- Melhora o alcance de marketing: o lançamento de um novo produto envolve muito esforço de marketing e branding. Envolve informar aos clientes como a compra do produto satisfaz suas necessidades, ajudando a construir uma imagem de marca forte na mente dos consumidores. Logo, os clientes passam a reconhecer a marca pela qualidade e atendimento prestado. O Canvas da Proposta de Valor identifica as necessidades do cliente e desenvolve um plano de ação para ele. Com isso assegurado, a promoção e a propaganda capturam a atenção do cliente com facilidade;
- Forte envolvimento do cliente: a orientação para o cliente é essencial para envolvê-lo com sua marca e produto. Por meio dessa abordagem, a satisfação do cliente é o fator mais importante no desenvolvimento de produtos. O Canvas da Proposta de Valor vincula a identificação e o atendimento das necessidades. O benefício dessa estrutura é que ela permite que você se concentre nos elementos que os clientes mais valorizam, estabelecendo um forte envolvimento com eles.
- Prático e simples: o Canvas da Proposta de Valor oferece uma visão geral simplificada da funcionalidade do negócio. Analisar a estratégia e o desempenho do produto torna-se abrangente, mas simples.

Estrutura do Canvas da Proposta de Valor

O Canvas da Proposta de Valor pode ser usado quando há necessidade de refinar uma oferta de produto ou serviço existente ou quando uma nova oferta está sendo desenvolvida do zero. A tela de proposta de valor é formada em torno de dois blocos de construção: a proposta de valor de uma empresa e o perfil do cliente. Comece preenchendo o perfil do cliente.

Perfil do Cliente

Ganhos: os benefícios que o cliente espera e precisa, o que encantaria os clientes e as coisas que podem aumentar a probabilidade de adotar uma proposta de valor. Aqui estão as perguntas de gatilho para descobrir os ganhos do cliente:

- Quais economias fariam seus clientes felizes? Que economia em termos de tempo, dinheiro e esforço eles valorizam?
- Que níveis de qualidade eles esperam?
- Como as propostas de valor atuais encantam seus clientes? De quais recursos específicos eles gostam? Que desempenho e qualidade eles esperam?
- O que tornaria o trabalho ou a vida de seus clientes mais fáceis? Poderia haver uma curva de aprendizado mais plana, mais serviços ou custos de propriedade mais baixos?
- Que consequências sociais positivas seus clientes desejam? O que os torna bonitos? O que aumenta seu poder ou status?
- O que os clientes mais procuram? Eles estão procurando por um bom design, garantias, recursos específicos ou mais?
- Com o que os clientes sonham? O que eles aspiram alcançar ou o que seria um grande alívio para eles?
- Como seus clientes mensuram o sucesso e o fracasso? Como eles avaliam o desempenho ou o custo?
- O que aumentaria a probabilidade de seus clientes adotarem uma proposta de valor? Eles desejam custos mais baixos, menos investimentos, riscos mais baixos ou melhor qualidade?

CANVAS DA PROPOSTA DE VALOR:

Dores: as experiências negativas, emoções e riscos que o cliente experimenta no processo de realização do trabalho. Aqui estão algumas perguntas de gatilho que você pode usar para descobrir as dores:

- Como seus clientes definem algo muito caro? Leva muito tempo, custa muito dinheiro ou requer esforços substanciais?
- O que faz seus clientes se sentirem mal? Quais são as suas frustrações, aborrecimentos ou coisas que lhes dão dor de cabeça?
- Como as propostas de valor atuais estão apresentando baixo desempenho para seus clientes? Quais recursos estão faltando? Existem problemas de desempenho que os incomodam ou problemas de funcionamento que eles citam?
- Quais são as principais dificuldades e desafios que seus clientes encontram? Eles entendem como as coisas funcionam, têm dificuldade em fazer certas coisas ou resistem a determinados trabalhos por motivos específicos?
- Que consequências sociais negativas seus clientes encontram ou temem? Eles têm medo de perder o prestígio, o poder, a confiança ou o status?
- Que riscos seus clientes temem? Eles têm medo de riscos financeiros, sociais ou técnicos, ou estão se perguntando o que pode dar errado?
- O que mantém seus clientes acordados à noite? Quais são seus grandes problemas, preocupações e preocupações?
- Que erros comuns seus clientes cometem? Eles estão usando uma solução da maneira errada?
- Que barreiras estão impedindo seus clientes de adotar uma proposta de valor? Existem custos de investimento iniciais, uma curva de aprendizado íngreme ou outros obstáculos que impedem a adoção?

Tarefas do cliente: as tarefas funcionais, sociais e emocionais que os clientes estão tentando realizar, os problemas que estão tentando resolver e as necessidades que desejam satisfazer. Aqui estão algumas perguntas-chave que o ajudarão a descobrir as tarefas de clientes:

- Qual é a única coisa que seu cliente não poderia viver sem realizar? Quais são os mecanismos que podem ajudar seu cliente a realizar essa tarefa fundamental?
- Quais são os diferentes contextos em que seus clientes podem estar? Como suas atividades e objetivos mudam dependendo desses contextos diferentes?

Proposta de Valor

Criadores de ganho: como o produto ou serviço cria ganhos para o cliente e como oferece valor agregado para ele. Aqui estão algumas perguntas para ajudá-lo a definir os criadores de ganhos do cliente:

- Seu produto proporciona economia que deixa seu cliente feliz?
- Isso garante os resultados que o cliente espera?
- Isso simplifica o trabalho ou a vida do cliente?
- Oferece algo que seu cliente deseja obter?
- O seu produto / serviço reflete alguns dos sonhos do seu cliente?
- Oferece resultados positivos que atendem aos critérios de sucesso e fracasso do cliente?

“Analgésicos”: uma descrição de como exatamente o produto ou serviço alivia as dores do cliente. Aqui estão algumas perguntas para ajudá-lo a aliviar as dores do cliente:

- Seu produto / serviço oferece economia? (Com relação a tempo, dinheiro, esforços etc.)
- Isso melhora o estado emocional de seu cliente? (Diminuir o luto, a irritação, coisas que trazem dor de cabeça).
- Ele corrige os defeitos das soluções existentes?
- Ele remove as dificuldades ou problemas que seu cliente enfrenta?
- O seu produto / serviço exclui as consequências sociais negativas que são encontradas ou que temem os seus clientes?
- Isso reduz os riscos dos quais seus clientes temem?
- Ajuda seus clientes a dormir melhor à noite?
- Limita ou erradica erros comuns que os clientes permitem?
- Isso elimina as barreiras que impedem seus clientes de implementar a solução específica?

CANVAS DA PROPOSTA DE VALOR:

Produtos e serviços: os produtos e serviços que geram ganho, aliviam a dor e que sustentam a criação de valor para o cliente. Este é o lugar para listar todos os recursos, produtos e serviços que você fornecerá. Você também pode listar a versão do produto que está produzindo, como freemium, premium etc. Concentre-se em como os recursos e produtos ajudarão os clientes a realizar seu trabalho.

Como preencher o Canvas da Proposta de Valor

Escolha um segmento de cliente.

1. Identifique seus trabalhos e priorize-os de acordo com a importância que eles têm para o seu cliente.
2. Identifique as dores e priorize-as.
3. Identifique seus ganhos e priorize-os.
4. Escolha de três a cinco dores e ganhos mais importantes relacionados às tarefas mais importantes.
5. Liste todos os benefícios do seu produto ou serviço.
6. Liste todos os analgésicos.
7. Liste todos os criadores de ganho.
8. Escolha de três a cinco dos criadores de ganhos e analgésicos que fazem a maior diferença para o seu cliente.
9. Vincule os analgésicos, os criadores de ganhos e os benefícios do produto às dores, ganhos e tarefas que eles resolvem.

Imagem extraída do site analista de modelos de negócios.

CANVAS DA PROPOSTA DE VALOR:

10. Defina como você é melhor do que a concorrência.
11. Crie várias propostas de valor que sejam claras e livres de jargões e que gerem confiança em seus clientes.
12. Teste sua (s) proposição (ões) de valor com seus clientes.

Alcançar o ajuste entre a proposta de valor e o perfil do cliente

Depois de listar os criadores de ganho, analgésicos, produtos e serviços, cada ponto identificado pode ser classificado em termos de valor para o cliente. Um ajuste é alcançado quando os produtos e serviços oferecidos como parte da proposta de valor abordam as dores e ganhos mais significativos do perfil do cliente.

Identificar a proposta de valor no papel é apenas o primeiro estágio. Em seguida, é necessário validar o que é importante para os clientes e obter seu feedback sobre a proposta de valor. Esses insights podem então ser usados para voltar e refinar continuamente a proposição.

CANVAS DA PROPOSTA DE VALOR:

- O que seu cliente precisa realizar que envolva interação com outras pessoas?
- Quais tarefas seus clientes estão tentando realizar no trabalho ou na vida pessoal? Quais problemas funcionais seus clientes estão tentando resolver?
- Existem problemas que você acha que os clientes têm dos quais eles podem nem estar cientes?
- Que necessidades emocionais seus clientes estão tentando satisfazer? Que tarefas, se concluídas, dariam ao usuário uma sensação de autossatisfação?
- Como seu cliente deseja ser visto pelos outros? O que seu cliente pode fazer para se ajudar a ser visto dessa forma?
- Como seu cliente deseja se sentir? O que seu cliente precisa fazer para se sentir assim?
- Rastreie a interação do seu cliente com um produto ou serviço ao longo de sua vida útil. Quais empregos de suporte aparecem ao longo deste ciclo de vida? O usuário troca de função ao longo deste processo?
Um perfil de cliente deve ser criado para cada segmento de cliente, pois cada nicho tem ganhos, dores e trabalhos distintos.

