

Customer Development

How Your Customers Will Teach You How to Get it Right

Steve Blank blank@haas.berkeley.edu

Goals of This Presentation

- Understand how a Customer Development model can help keep you in business
- Use a sales roadmap to win first reference customers

How to Recognize an Optimistic New Market Sales Forecast

© 2003 United Feature Syndicate, Inc.

More startups fail from a lack of customers than from a failure of product development

- We have process to manage product development
- We have no process to manage customer development

Product Development Model

What's Wrong With This?

Product Development

What's Wrong With This?

Product Development

What's Wrong With This?

Product Development

Business Development

 Hire First Bus Dev Do deals for FCS

Chasing The FCS Date

- Sales & Marketing costs are front loaded
- Sales, Marketing focused on execution versus learning and discovery
- First Customer Ship becomes the goal
- Execution and hiring is predicated on business plan hypothesis
- Heavy spending hit if product launch is wrong
- Financial projections, assumes all startups are the same

You don't know if you're wrong until you're out of business/money

An Inexpensive Fix

Focus on Customers and Markets from Day One

How?

Build a Customer Development Process

Product Development

Customer Development

Customer Development is as important as Product Development

Product Development

Customer Development

Customer Development: Big Ideas

- Parallel process to Product Development
- Measurable Checkpoints
- Not tied to FCS, but to customer milestones
- Iterative to represent reality
- Emphasis is on learning & discovery before execution

Customer Discovery: Step 1

- Stop selling, start listening
- Test your hypotheses
 - Two are fundamental: problem and product concept

Customer Discovery: Details

Customer Discovery

Verify the Product

Verify the Problem

Verify the Business Model

Iterate or Exit

Customer Discovery

Intermission

The Customer Development Team

Traditional organizations and titles Fail

- People equate their titles with their functions
 - But standard titles describe execution functions
 - We need new titles = learning & discovery functions

Customer Development Team Tasks Not Titles

Customer Development Driven Startup

End of Intermission

Customer Discovery Hypotheses

Product

- Features
- Dependency Analysis
- Benefits
- Product Delivery Schedule
- Intellectual Property
- Total Cost of Ownership

Customer/Problem

- Types of Customers
- Magnitude of the problem
- Customer Problem
- A Day in the Life of a customer
- Organizational impact
- ROI Justification
- Problem Recognition
- Minimum Feature Set

Distribution/ Pricing

- Distribution Model
- Revenue Model
- Sales Cycle/Ramp
- Channel strategy
- Pricing
- Customer Organization Map
- Demand Creation

Positioning and Differentiation

- Existing Market
- New Market
- Redefine Existing Market

Customer Validation: Step 2

- Develop a repeatable sales process
- Only earlyvangelists are crazy enough to buy

Customer Validation: Details

Customer Validation

Get Ready to Sell

Verify the

Channel

Roadmap

Verify the

Sales

Roadmap

Verify the

Product

25

Iterate or

Exit

Verify the

Business

Model

Customer Validation

Get Ready to Sell

Verify the Verify the Verify the Iterate or Verify the Sales Channel **Business Exit Product** Roadmap Roadmap Model Steven Blank, all rights reserved

26

Customer Validation: Goals

- Goal 1:
 Build a sales roadmap, not a sales staff (A Roadmap is an org chart plus an influence map)
- Goal 2: No sales staffing until the roadmap is proven
- Goal 3:
 The sales roadmap becomes the sales pipeline

Customer Validation: Finding an "EarlyVangelist"

EarlyVangelist

Has / Or can Acquire a Budget

Has **Put Together** a Solution out of Piece Parts

Has Been **Actively Looking** For a Solution

Know They Have a **Problem**

Has A Problem

Customer Validation: Big Ideas

- Big Idea 1:
 The goal is build a repeatable sales process
 Orders are proof that the process works
- Big Idea 2:
 Only earlyvangelists are crazy enough to buy unfinished products
- Big Idea 3: No orders? Back to Discovery
- Big Idea 4:
 Early customers help spec version 2

Customer Validation: Exit Criteria

- Do you have a proven sales roadmap?
 - Org chart? Influence map?
- Do you understand the sales cycle?
 - ASP, LTV, ROI, etc.
- Do you have a set of orders (\$'s) validating the roadmap?
- Does the financial model make sense?

Summary: Why Should I Care?

Early Stage Sales differ by market type

- Chasm crossing strategies differ
- Revenue curves differ
- Sales teams differ

Customer Development Model

- Process for "getting it right" sooner
- Develops a sales roadmap for early sales
- Helps decide on who/what/when for sales staffing

Customer Creation: Step 3

- Creation comes after proof of sales
- Creation is a strategy not a tactic

Customer Creation: Details

Customer Creation: Big Ideas

- Big Idea 1: Four Customer Creation activities:
 - Year One objectives
 - Positioning
 - Launch
 - Demand creation
- Big Idea 2: Creation activities are different for each of the three types of startups
- Big Idea 3: There is no first mover advantage

Customer Creation: Step by Step

Year One Objectives

- Type of startup
- Distribution model

Positioning

- Articulate problem & product concept
- Understand customer view of competitors

Launch

- Day in the life
- Attend shows/conf's
- Estimate mkt size.

Demand Creation

- Press, analysts, influencers list.
- How do customers
 make buying decisions?

Customer Creation: Step by Step

Customer Validation Customer Creation

Year One Objectives

Positioning

Launch

Demand Creation

- Revenue model
- Channel model
- Initial company/product positioning
- Test w/early adopters
- Company & product launch strategy
- Test with early adopters
- How do customers purchase?
- Understand analysts/ influencers view

Customer Creation: Step by Step

Customer Validation Customer Validation

Year One Objectives

Positioning

Launch

Demand Creation

- Launch model
- Sales model
- Company/Product positioning by PR agency with audit
- Launch/Introduce
- Launch type depends on type of startup
- Implement demand creation
- Type depends on type of startup

Company Building: Step 4

- Move from earlyvangelists to mainstream customers
- (Re)build your company's organization & management

Company Building: Details

Company Building: Big Ideas

- Big Idea 1: Geoff Moore was right - there is a chasm, but...
 - The chasm differs by market type
- Big Idea 2: Management strategies need to change as the company grows
 - Development-team centric ⇒Mission-centric⇒Process-centric
- Big Idea 3: Mission-oriented culture is the "bridge" culture
 - Unanimity and clear understanding of purpose, focus & direction
 - Adaptability, empowerment, initiative

Evolution of Management Strategy

Customer Development

Company Building

Large Company

Development Team-centric

Mission-centric

Company Building: Exit Criteria

- Does sales growth plan match market type?
- Does spending plan match market type?
- Does the board agree?
- Is your team right for the stage of company?
- Have you built a mission-oriented culture?

Summary: Why Should I Care?

- VC's will no longer pay for startups mistakes
- Running your company from inside the building will put you out of business
- You now have tools for:
 - course correction
 - management
 - planning
 - deliverables

