


reminder: National Talk Like a Pirate Day is Sept 19th!

Startup Metrics for Pirates: AARRR!!!

(Startup Metrics for Product Marketing & Product Management)


Dave McClure Master of 500 Hats

blog: http://500hats.typepad.com/ website: http://www.500hats.com/ slides: http://slideshare.net/dmc500hats/


Customer Lifecycle: 5 Steps to Success


- Acquisition: users come to the site from various channels
- Activation: users enjoy 1st visit: "happy" user experience
- **Retention**: users come back, visit site multiple times
- **Referral**: users like product enough to refer others
- **Revenue**: users conduct some monetization behavior


| Category | User Status | Conv % | Est. Value |
|-------------|--------------------------------------------|--------|------------|
| Acquisition | Visit Site | 100% | \$.01 |
| | (or landing page, or external widget) | | |
| Acquisition | Doesn't Abandon | 70% | \$.05 |
| | (views 2+ pages, stays 10+ sec, 2+ clicks) | | |
| Activation | Happy 1 st Visit | 30% | \$.25 |
| | (views X pages, stays Y sec, Z clicks) | | |
| Activation | Email/Blog/RSS/Widget Signup | 5% | \$1 |
| | (anything that could lead to repeat visit) | | |
| Activation | Acct Signup | 2% | \$3 |
| | (includes profile data) | | |
| Retention | Email Open / RSS view -> Clickthru | 3% | \$2 |
| Retention | Repeat Visitor | 2% | \$5 |
| | (3+ visits in first 30 days) | | |
| Referral | Refer 1+ users who visit site | 2% | \$3 |
| Referral | Refer 1+ users who activate | 1% | \$10 |
| Revenue | User generates minimum revenue | 2% | \$5 |
| Revenue | User generates break-even revenue | 1% | \$25 |


Types of Metrics & Measurement

- Qualitative: Usability Testing / Session Monitoring
 - Watch what users do, figure out problems & solutions from small # of users
- Quantitative: Traffic Analysis / User Engagement
 - Report what users do, track usage & conversion %'s for all or empirical sample # of users
 - Comparative: A/B, Multivariate Testing
 - Compare what users do in one scenario vs another, see which copy/graphics/UI are most effective
 - Competitive: Monitoring & Tracking Competitors
 - Track competitor activity & compare against yours; if possible compare channels, keyword traffic, demographic targeting, user satisfaction, etc.

(see slide notes for links to tools & vendors)

Quantitative & Comparative Measurement

- Conversion Criteria:
 - best-performing (%) channels / campaigns / copy
 - largest-volume (#) channels / campaigns / copy
 - lowest-cost (\$) channels / campaigns / copy

Quantitative & Comparative Measurement

- Conversion Criteria:
 - best-performing (%) channels / campaigns / copy
 - largest-volume (#) channels / campaigns / copy
 - lowest-cost (\$) channels / campaigns / copy
- Measurement Components:
 - Audience Segment (young women, regional metro, older singles)
 - Channel Source (social network, SEM, organic, PR, etc)
 - Campaign Theme / Brand Promise ("find a job", "learn to cook")
 - Landing Page & CTA
 - Copy & Graphics

| Category | User Status | Conv % | Est. Value |
|-------------|----------------------------------------------------------------------|--------|------------|
| Acquisition | Visit Site (or landing page, or external widget) | 100% | \$.01 |
| Acquisition | Doesn't Abandon (views 2+ pages, stays 10+ sec, 2+ clicks) | 70% | \$.05 |

| Category | User Status | Conv % | Est. Value |
|-------------------|--------------------------------------------|--------|------------|
| Acquisition | Visit Site | 100% | \$.01 |
| | (or landing page, or external widget) | | |
| Acquisition | Doesn't Abandon | 70% | \$.05 |
| | (views 2+ pages, stays 10+ sec, 2+ clicks) | | |
| Activation | Happy 1 st Visit | 30% | \$.25 |
| $\langle \rangle$ | (views X pages, stays Y sec, Z clicks) | | |
| Activation | Email/Blog/RSS/Widget Signup | 5% | \$1 |
| | (anything that could lead to repeat visit) | | |
| Activation | Acct Signup | 2% | \$3 |
| | (includes profile data) | | |

| Category | User Status | Conv % | Est. Value |
|-------------|--------------------------------------------|--------|------------|
| Acquisition | Visit Site | 100% | \$.01 |
| | (or landing page, or external widget) | | |
| Acquisition | Doesn't Abandon | 70% | \$.05 |
| | (views 2+ pages, stays 10+ sec, 2+ clicks) | | |
| Activation | Happy 1 st Visit | 30% | \$.25 |
| | (views X pages, stays Y sec, Z clicks) | | |
| Activation | Email/Blog/RSS/Widget Signup | 5% | \$1 |
| | (anything that could lead to repeat visit) | | |
| Activation | Acct Signup | 2% | \$3 |
| | (includes profile data) | | |
| Retention | Email Open / RSS view -> Clickthru | 3% | \$2 |
| Retention | Repeat Visitor | 2% | \$5 |
| | (3+ visits in first 30 days) | | |

| Category | User Status | Conv % | Est. Value |
|-------------|--------------------------------------------|--------|------------|
| Acquisition | Visit Site | 100% | \$.01 |
| | (or landing page, or external widget) | | |
| Acquisition | Doesn't Abandon | 70% | \$.05 |
| | (views 2+ pages, stays 10+ sec, 2+ clicks) | | |
| Activation | Happy 1 st Visit | 30% | \$.25 |
| | (views X pages, stays Y sec, Z clicks) | | |
| Activation | Email/Blog/RSS/Widget Signup | 5% | \$1 |
| | (anything that could lead to repeat visit) | | |
| Activation | Acct Signup | 2% | \$3 |
| | (includes profile data) | | |
| Retention | Email Open / RSS view -> Clickthru | 3% | \$2 |
| Retention | Repeat Visitor | 2% | \$5 |
| | (3+ visits in first 30 days) | | |
| Referral | Refer 1+ users who visit site | 2% | \$3 |
| Referral | Refer 1+ users who activate | 1% | \$10 |

| Category | User Status | Conv % | Est. Value |
|-------------|--------------------------------------------|--------|------------|
| Acquisition | Visit Site | 100% | \$.01 |
| | (or landing page, or external widget) | | |
| Acquisition | Doesn't Abandon | 70% | \$.05 |
| | (views 2+ pages, stays 10+ sec, 2+ clicks) | | |
| Activation | Happy 1 st Visit | 30% | \$.25 |
| | (views X pages, stays Y sec, Z clicks) | | |
| Activation | Email/Blog/RSS/Widget Signup | 5% | \$1 |
| | (anything that could lead to repeat visit) | | |
| Activation | Acct Signup | 2% | \$3 |
| | (includes profile data) | | |
| Retention | Email Open / RSS view -> Clickthru | 3% | \$2 |
| Retention | Repeat Visitor | 2% | \$5 |
| | (3+ visits in first 30 days) | | |
| Referral | Refer 1+ users who visit site | 2% | \$3 |
| Referral | Refer 1+ users who activate | 1% | \$10 |
| Revenue | User generates minimum revenue | 2% | \$5 |
| Revenue | User generates break-even revenue | 1% | \$25 |

Marketing

Q: what channels / who do you market to?

- Design & Test Multiple Mktg Channels
- Select & Focus on Channels with:
 - High Volume
 - High Conversion
 - Low Cost
- Measure *deeper* down the conversion funnel, not just to website / landing page
- Segment & Select channels & customers by conversion @ deepest possible level (ideally \$\$\$)

Product

Q: how do you choose what to build?

- Choose features for conversion improvement
 80% on existing feature optimization
 - 20% on new feature development
- Just guess, then A/B test... A LOT
- Measure conversion improvement
- Rinse & Repeat

Founder/CEO

- Q: What metrics do you choose to watch?
- Hypothesize Customer Lifecycle & Refine
 - Choose 5-10 conversion steps
 - Less, not More is better
- BUT measure & iterate
- Focus on conversion improvement
- **Delegate** each Metric to someone to OWN