

ACTIVATE 19

The Growth Marketing Conference

Empathy at Scale

Josh Aberant

VP of Growth | Iterable

@jaberant

Presented by: *iterable*

Bio: Josh Aberant

VP of Growth

CMO

Postmaster

CoFounder

Director of Privacy

Postmaster Role @Twitter

- Early member of formalized Growth team built around acquires
 - Mixer Labs, Summify, Fluther, RestEngine & more
- Worked on growth surfaces
 - Messaging, NUX, RUX, logged out, SEO, distribution/viral
- Democratized growth at Twitter!
 - Provide growth services across enterprise
 - Data as a service
 - Experiments as a service
 - Channels as a service

Messaging & Growth @

- 1 billion emails/day
- 1/2 billion pushes/day
- Tweets you missed digest

- Messaging, along with NUX, was the most successful growth surface at Twitter
 - > 60 Million users reengagement attributed to email every month

- Messaging + user data is really powerful

Why Empathy?

Expanding Role of CMO & B2C Marketing Team

Growth Marketing is all about one thing:
attracting more engaged **humans**

Remember at the end of that channel is...

- ... a human
- ... a relationship

“

Imagine You Are a Human

Stuart Butterfield, Slack Founder

Empathy

- What empathy isn't
 - It isn't agreeing with other people
 - It isn't sympathy for other people
- Empathy is understanding other people from their perspective
- We do this to understand what these people might think about, do with or respond to our product or service or marketing campaign
- One of the principles of growth thinking is that it requires empathy for **humans** to inspire idea

Challenges with Having Empathy At Scale

- Notion of empathy is putting yourself in one person's shoes
 - Can be hard to do with one person at a time...
 - How do you do a million people?
- Product thinking is often a pull for towards the middle
 - But always going to middle leave many without a voice
 - Growth thinking is meant to balance this
- Empathy at scale is looking for the voiceless and giving them a voice

There's No Magic Code

“

There is no code. Ultimately growth is a function of the right mix of a product that meet important user needs and tenacious creative data driven execution that leverage principles of growth and often exploits psychological triggers.

- Sean Ellis

#GrowthMarketing
Empathy in Action

#GrowthMarketing = Data Driven Marketing

- #GrowthMarketing is a framework for empathy at scale
 - Systematic techniques to find empathy for your users within your data
- Measure and influence growth surfaces
 - The whole breadth of user interactions
 - Acquisition, Activation, Engagement, Retention, Loyalty & Advocacy (Virality)
- Listening to and co-designing with the user

#GrowthMarketing Framework

Data,
Attribution &
Segmentation

Experiments

Growth
Surfaces

User State
Models

funnels
have become
TORNADOS

Managing Tornadoes

- Instrument & measure
 - The metrics that matter in understanding your user's tornado journey to long term success
- Think full funnel/tornado
 - Understand all user mechanics and interaction
- Think humans
 - Segmentation
- What are the inputs you control & can experiment with and what our the related outputs

Data,
Attribution &
Segmentation

Experiments

Growth
Surfaces

User State
Models

Experimental Results = User Insights = Empathy

Real honest to goodness empathy

- Experiments confirm hypothesis on user insights via real world data

Experiments confirm that you are:

- Thinking like the users think
- Understanding essence of users environment, tasks & goals
- Enhancing their experience

Experiments Take Many Forms

- Product changes
- User research
- Surveys and questionnaires
- Thank you letter
- Online chat
- Customer interviews
- Online community, social media, support

— all ways to connect to the user and understand their experience

The 1% Experiments

#BeingEmpathyDriven - 1% experiments

Case study of Twitter org

- Democratized Experimentation!
- Life inside a data driven organization
- Anyone can do a 1% experiment
- Indeed, don't show up to present to execs without experimental data
- Innovate through experimentation!

Experiments are what make
#GrowthMarketing Scientific

#GrowthMarketing Framework

Healthy Customer Example

“Based on experience of which companies stuck with us and which didn't, we decided that any team that has exchanged 2,000 messages in its history has tried Slack — really tried it. For a team around 50 people that means about 10 hours' worth of messages. For a typical team of 10 people, that's maybe a week's worth of messages. But it hit us that, regardless of any other factor, after 2,000 messages, 93% of those customers are still using Slack today.”

— Stewart Butterfield, Slack Founder

Healthy Customer Example

“Based on experience of which companies stuck with us and which didn't, we decided that any team that has exchanged 2,000 messages in its history has tried Slack — really tried it. For a team around 50 people that means about 10 hours' worth of messages. For a typical team of 10 people, that's maybe a week's worth of messages. But it hit us that, regardless of any other factor, after **2,000** messages, 93% of those customers are still using Slack today.”

— Stewart Butterfield, Slack Founder

Healthy Customer Example

“Based on experience of which companies stuck with us and which didn't, we decided that any team that has exchanged 2,000 messages in its history has tried Slack — really tried it. For a team around 50 people that means about 10 hours' worth of messages. For a typical team of 10 people, that's maybe a week's worth of messages. But it hit us that, regardless of any other factor, after 2,000 messages, **93%** of those customers are still using Slack today.”

— Stewart Butterfield, Slack Founder

User Metrics That Matter

Ask

- Do metrics indicated a user is healthy?
- What does to the metric have to be for user to retain more 90%+?

Build

- User state models
 - Healthy vs Unhealthy (about to churn)
- Specific to your user paths (tornados)

Example Healthy Customer Metrics

Facebook

- Getting a user to 7 friends in 10 days

Dropbox

- Getting a new user to link a computer and add a file

User State Model Typical Example

User State Model Example

Xd28s example (from Pinterest):

- # of days used Pinterest in past 28 days

Major categories

- Core = 14d28s+
- Casual = 4d28s+
- Marginal = <4d28

Example graph, not related to actual Pinterest metrics

Gorintin Pyramid: App User State Model Example

RUX While You Can

User transitioning out are about to be churned users. Apply resurrection messaging & experiments to them before they leave while it is still much easier to reach them.

RUX is often a subset - the best parts of - the NUX (New User Experience)

Growth Marketing is all about the quality and quantity of the user base. User state models provide a way of measuring the quality.

Counter Metrics

- Don't lose sight of the forest in the trees.
- There's a risk your user state model doesn't apply well to the experiment
- Best practice: Pair every metric with appropriate counter metric
 - Signups with activations
 - Activations with churn
 - New paid customers with total revenue
- This encourages a holistic approach to growth & will help keep you on the right track on when your user state models or serving you well or when you should be using different user state models.

Data,
Attribution &
Segmentation

Experiments

Growth
Surfaces

User State
Models

Growth Surfaces are your levers

Common Growth Surfaces

- Messaging
 - Email, Push, SMS, In-app, web push, mobile, social
- Logged out web
 - SEO, Sign-up flows
- Mobile App
 - NUX, RUX
- Events
- Viral Mechanisms
 - eg. DoorDash “Create Group Order”
- And many that our specific to your business...

Twitter Learning
@learning

 Follow

"A growth mindset is all about learning: I want us to be focused on learning, perseverance, and feedback that promotes more learning" @jack

RETWEETS

25

LIKES

43

10:19 AM - 28 Jan 2016

Recap

- Empathy is key to growth marketing
- #Growth Marketing is a framework for empathy at scale

Questions?

Josh Aberant

t.co/Josh
@jaberant

Thank You!

ACTIVATE 19

The Growth Marketing Conference

Empathy at Scale

Josh Aberant

VP of Growth | Iterable

@jaberant

Presented by: *iterable*

