

VSR Thought Leadership Workgroup

24+ members with Enterprise and Vendor Value Management expertise

Purpose

- Explore and drive next practices in Value Management
- For solution providers and the enterprise

Current Initiative: Maturity Model

- For Solution Providers
- Defines Value Management capabilities and practices
- A foundation for assessing and planning organizational competency in Value Selling, Enablement and Realization

Key Contributors

- John Thorp, ThorpNet
- Andy Hall, AnalysisPlace
- Dinesh Kumar, Mitovia
- Paula Butte, CLG
- Peter Brooks, International Institute of IT Economics
- Shimon Abouzaglo,
 VSR Council
- Jack Keen, VSR Council

Value Management Core Framework

Addressing Value Lifecycle Across Solution Providers and Customers

Where and how do you want to play?

Solution Provider

- Improved Sales Performance
- Improved Customer Satisfaction
- Improved Marketplace Reputation

Enterprise Buyer/User

- Higher Project Success Rates
- Higher User Satisfaction & Adoption Rates
- Improved Business Capabilities
- Higher Return on Investments

High Maturity

Market & Sell Based on Customer-Specific Value

- CollaborativeValue Discovery& Solution Design
- Shared Accountability for Value Realization

Purchase and
Manage Based on
Total Portfolio
Long-Term Value

Low Maturity Sell Based on Features & Price

Negotiate & Install

Evaluate Features, Minimize Cost, Install & Operate

Value Selling

Value Enablement

Value Realization

Improve Value Management Practices & Capabilities for Better Outcomes

Practices

- Sell features and price
- Disregard customer value realization

Outcomes

- Marketplace and customer skepticism
- Low sales performance

Value Management Maturity

(Capabilities & Adoption of Practices)

Practices

- Sell based on customer value
- Collaborative value discovery
- Help enable customers to realize value

Outcomes

- Positive marketplace and prospect perception
- Higher close rates
- Higher customer satisfaction
- Higher organizational growth and profitability

Value Management Maturity Model

(Solution Provider Version)

A set of organizational capabilities and practices that maximize and realize outcomes from investments in people, process and technology by embedding the value fabric across the organization, customers and partners.

Value Management Maturity Model

4 Categories with 17 Capabilities

Value Governance

Value Marketing Positioning

Value Selling

Customer Value Lifecycle Engagement

- **G1** Leadership
- G2 Value Culture
- Cross-Functional Integration
- G4 Organization and Management
- Methodology, Tools and Assets
- GG Performance Management

- M1 Planning for Value
- Mathematical Messaging Value
- M3 Channels of Value Communication

- Discovering Value
- Proposing with Value
- 33 Influencing Customers
- S4 Communicating Value
- SS Closing on Value

- [™] Value Enablement
- ✓ Value Realization
- Value Measurement

Improvement Roadmap to Value

			Posture	Key Characteristics
BUSINESS OUTCOME DE FI	5	Leading	Value Partnership and Customer Value By-design.	Joint responsibility and accountability in realizing customer value
	4	Advanced	Customer and Outcome orientation.	Customer value based performance incentives. Active collaboration with customers and partners
	3 (Competitive	Performance, Value and Service orientation.	Customer-specific value metrics. Cross-functional integration and consistency in value positioning.
	2	Basic	Price/Performance and Solution orientation.	ROI tools to influence decisions. Industry and customer research data in positioning solutions.
LOW	1	Initial	Product/Feature and Cost/Price orientation.	Value conversations are typically driven by the customer or the competition.

Experience the Model and Take a Quick Assessment

- 1 Link to the assessment http://tinyurl.com/vm2survey
- Create an account using LinkedIn or Email ID.

 Enter security code **2016** for immediate account activation.

Workgroup Plans

- Continue to enhance Value Management body of knowledge
 - Underlying practices
 - Metrics for solution providers and customers
- Apply and validate the model
 - Seeking organizations for assessments
- Drive additional publications, tools, and services, e.g.
 - Value Academy for awareness and readiness courses
 - CAMP from Mitovia for assessment and planning
 - AnalysisPlace for in-depth analysis and business cases
- Other Maturity Models: Enterprise Version

Join the group.

Engage to conduct an assessment.

3 Key Takeaways

- Thought Leadership Workgroup developing content to improve Value Management practices
- 2. Today: release Value Management Maturity Model (Solution Provider Edition)
- 3. Take the Survey & provide feedback

CHECK YOUR PULSE TODAY

http://tinyurl/vm2survey

Take the survey and provide feedback.

THANK YOU