

What is a Value Ladder?

Why Your Business NEEDS ONE

& How Understanding Them Will Make
YOU and Your Clients **MORE MONEY**

Sarah Morrison

sarahkaydesign.co/wordcamp

A Value Ladder is an easy and effective way to:

1. Structure **YOUR BUSINESS** to appeal to the different phases of **YOUR CLIENT'S** business growth.
2. Scale your revenue through an easily consumable and naturally progressive process.
3. Ensure that you have products and/or services that fit all of your current client's needs.

EXAMPLES

Freebie

Email challenge

Webinar

E-book

Memberships

Podcast

Courses

Workshops

Coaching

Done-for-You Services

Client "A"

Health Coach

Free Recipe Ebook

Monthly
Membership

Group
Coaching

1:1
Coaching

Client "A"

Health Coach

Client “A”

Designer

Client "B"

Designer

Client “C”

How do **Value Ladders** and **Sales Funnels** go together?

Value ladder pieces are like LEGOS.

Sales funnels are how you put the LEGOS together.

**How can understanding value ladders
help make you AND your clients more money?**

SARAHKAYDESIGN.CO

Understanding and using value ladders when building quotes for projects will help **YOU** generate more revenue.

Understanding and using value ladders when building quotes for projects will help **YOU** generate more revenue.

-HOW? -

Because you can see a big picture. You will be able to offer additional suggestions and upgrades in your services based on their current offerings and how you can see their business growing.

By offering business intensives for potential clients, you can help map out their strategy and implementation WHILE getting paid to write your proposal.

By offering business intensives for potential clients, you can help map out their strategy and implementation WHILE getting paid to write your proposal.

-THEN-

They will be back to hire you for implementation. More revenue.

Because you will now be your client's guru in building an effective value ladder for THEIR business.

Because you will now be your client's guru in building an effective value ladder for THEIR business.

BRAINSTORMING

FREE OPT-IN

- ebook / PDF
- 5-day email challenge
- Facebook group
- _____
- _____
- _____
- _____
- _____
- _____
- _____
- _____

LOW-PRICED OFFER

- downloadable file
- online course
- _____
- _____
- _____
- _____
- _____
- _____
- _____
- _____
- _____

MEDIUM-PRICED OFFER

- strategy session
- membership
- _____
- _____
- _____
- _____
- _____
- _____
- _____
- _____
- _____

HIGH-PRICED OFFER

- custom website
- sales funnel
- _____
- _____
- _____
- _____
- _____
- _____
- _____
- _____
- _____