


Technology Start-ups

Lecture 11

Validate Customer Lifecycle

John Cavazos

Dept of Computer & Information Sciences

University of Delaware

CISC 879 : Technology Start-ups


Make Feedback Easy

- Fastest way to learn is to talk to customers
- Preference: in-person or phone call
 - Shows you care
 - You don't have a scaling problem yet
 - Feedback tools rarely uncovers unknown problems


Tech support is:

- a continual learning feedback loop
 - ask about messaging, pricing, etc.
- customer development
 - opportunity to understand customers
- marketing


Customer Lifecycle

GOALS

ACQUISITION

- User is interested

ACTIVATION

- User signs up

RETENTION

- User come back

REVENUE

- User converts to paying customer

REFERRAL

- (Can be deferred for now)


Customer Trials


What is it?


Test hypotheses with your potential customers using a time-limited MVP

- Goldmine of information
- Force outcome leads to quick, actionable learning
- Follow the path a user takes
- Goal: 80% of early adopters through the funnel


Acquisition and Activation


Priority: Ensure that you are driving enough traffic to support learning.


Acquisition and Activation

- Use sub-funnels to troubleshoot
 - Start with leakiest funnel


Acquisition and Activation

- Reach out to users:
 - If know what went wrong
 - correct it and invite users back
 - reach out to users with a call for help
- Catch and report unexpected errors


Retention

Priority: Get users to come back and use your product during the trial.


Retention


Get users to use product

- Send email reminders
- Use lifecycle marketing
 - Custom email based on lifecycle phase


Revenue

Priority: Get paid.


Revenue


- Implement a Payment System
- Talk to paying customers!
- Get “lost sales” prospects to talk to you!


Referral

Priority: Get testimonials.


- Get “satisfied” customers to write a short paragraph!


Are you Ready to Launch?

- Usability testing
 - 85% of problems can be found with 5 testers
- Solve most critical problems first
- Do smallest thing possible
- Make sure things improve

Note: When 80% of early adopters make it through entire funnel your ready to launch!


3, 2, 1 *Launch*

- Goal is to get enough users to learn from
- Consider exhausting your list of “warm” prospects from your earlier efforts
 - For example: “early access” signups


Case Study : MVP Learning


The Fastest Way To Share
Your Photos And Videos.

Helping parents share their photos and
videos instantly.

 [Watch a 2-min tour of CloudFire](#)

 [Download CloudFire](#)

Try us for Free. Windows and Mac OS X


Iteration 1 : Benefit Hook?

- Doesn't look different enough from others
- The word "instantly" not compelling


Case Study : MVP Learning

Words matter

Images matter

Photo and Video Sharing
for **Busy Parents.**

Get back to the more important things
in your life. Faster.

[Try us for Free](#) or [Take the tour](#)

Got questions: 1-800-381-7241 or [email](#)


Iteration 3 : Emotional Hook

- Response "That's my life!"


The “Conference” Interviews


BSides Delaware Interviews


People Interviewed (1/2)

Firms Represented	Title Within Firm
Northrop Grumman	Cyber Architect
ThreatConnect	Director of Research Innovation
Drexel University	Student
DTCC	Student
Noble Markets, LLC	RCS Senior Infrastructure Security Manager
By Light Professional IT Services	Info Systems Security Manager
FSG	CEO
Protiviti	Managing Director
SecureTMD	Help Desk Engineer
Red Hat	IT Auditor
Deanna Co.	Principal Solutions Architect


People Interviewed (2/2)

Gov't	President
Pivotal Solutions	Info Systems Security Manager
MITRE	Founder
University of Delaware	Cyber Security Engineer
Exelon	Security Engineer
American Water	Standard Manager
Gemini Data	IT/OT Security Analyst
ThreatQuotient	Professional Services Director
Check Point Software	Treat Intel Engineer
Delaware Tech.	Account Manager
Gore	Network Control Specialist


Cohort 1


Importance of Security Features?

Rank of Importance	1	2	3	4	5
Cost of Service	10	10	5	8	0
Ease of use	10	6	6	4	1
Complexity of Current Security Products	0	9	11	6	1
Ineffective Security Products	9	4	4	6	4
"Other"	1	1	1	3	21

"Other"

Maintenance/Support
Transparent Process Analysis
Awareness


Security Systems in Place?

Internal Security Team	11
Antivirus Product	1
Unsure	2
Outside Security Professionals	3
"Other"	6
Multi-Layered Security Team	
Check Point	


Cohort 2


Importance of Security Features?

Rank of Importance	1	2	3	4	5
Can't validate the Machine Learning's predictions	2	3	1	3	1
Can't configure Machine Learning to my organization's needs	3	3	3	1	0
Security products are too expensive	4	2	2	2	0
Security products are too complicated	0	2	3	2	2
"Other"	1	0	1	3	7

"Other"

- Social Engineering
- Better Prioritization of Alerts


Desired Security Features?

Desired Features	
Pay Per Use	5
Better Access to Machine Learning	2
Intergration with Current Security	3
Improved Visualizations	1
Support for Validating Attack Detections	2


Purchasing Decisions?

Asked Cohort 1 and 2

CEO	6
Security Personnel	11
CTO	12
System Admin	3
"Other"	5
Cisco	