

MVPs are too expensive

How wasteless validation leads to better insights

Tim Herbig - @herbigt - Head of Product at ORBIT Working Products Conference 2017

3 Key Takeaways for you today

Best visualization of MVP I could find

Common misconceptions about MVPs

- They're crappy versions of all planned features...
- ...but are good to live on after launch anyways
- They're the cheapest way to validate critical hypotheses

Best MVP definition I could come up with

"An MVP is about building the most critical value proposition [...] to further prove your product idea's potential and product market fit and shipping it in the best possible quality [...]. It is not about building slimmed down or extremely compromised versions of all your features [...]."

Source: Tim Herbig

But in general, MVP's are cool, right?

Well, kind of...

...there's one problem

How's validating with MVPs 'too expensive'?

Involved Resources

Product Discovery

Product Manager

Product Designer

Business Owner

Product Execution

Product Manager

Product Designer

Development Team

Busy building your MVP

MVP Development Timeline

Discovery & Delivery Track Relation

You need to be creative about validation without development team

But why do I need to validate at all? Can't I just build an MVP?

No, and here's why

"This sounds like a great feature idea based on what I think to spend time, people and money on!"

Old way of thinking about resource allocation

"Where's the proof that this is actually a good way to spend time, people and money on?"

Modern way of thinking about resource allocation

Even resources for building an MVP must be earned by validating

How validation relates to building an MVP

Hypothesis: Not like this....

People want to get faster from A to B than walking.

Research & Ideation:

Find out problem with walking and come up with alternatives the recionar etc.).

Simulate walking situations and test whether value proposition of car gets chosen over walking (or horse).2

4 Biggest Validation Mistakes

- 1. Falling for Confirmation Bias
- 2. Setting up only one hypotheses
- 3. Only validating indirectly
- 4. Picking the wrong method for the right questions

Types of Validation

Qualitative/Attitudinal

'What do People need?'

'How are people solving a problem?'

Quantitative/Behavioural

'Do people want the product?'

'Which design works better?'

When validation becomes complex

Degree Buying Moments are involved

Your Typical Freemium Funnel

Download/Access Signup Engagement Upsell

Where's the make-or-break hypothesis located?

Let's say it's here

Forget about Qualitative Methods

'What do People need?'

'How are people solving a problem?'

Quantitative/Behavioural

'Do want people want the product?'

'Which design works better?'

Examples of Quantitative Methods

- Pre-Order MVP
- Smoke Tests
- Fake E-Mail Testing
- Concierge MVP

Quantitative/Behavioural

'Do want people want the product?'

'Which design works better?'

Hypotheses in upsell validation

Wrong

We believe that introducing profile visitors as a paid feature to business professionals will achieve an additional growth of Premium members by 15% per year.

We're confident that this is true when we see **a <3% click through rate** on the new profile picture design e-mail test.

Hypotheses in upsell validation

Right

We believe that introducing profile visitors a paid feature to business professionals will achieve an additional growth of Premium members by 15% per year.

We're confident that this is true when we see **a <3% click through rate** on the buy button within a faked profile visitors list e-mail test.

Summarized upsell validation findings

- 1. Don't use qualitative methods to validate purchase-related hypotheses.
- 2. Don't confuse validated engagement with real willingness to pay.
- 3. Fake the payment moment to make it as real as possible.
- 4. Prepare vouchers and pre-order discounts as compensation. ;)

Summarized upsell validation findings

- 1. Don't use qualitative methods to validate purchaserelated hypotheses.
- 2. Don't confuse validated engagement with real willingness to pay.
- 3. Fake the payment moment to make it as real as possible.
- 4. Prepare vouchers and pre-order discounts as compensation. ;)

Thanks! Let's stay in touch and talk in the Speakers Corner.

twitter: @herbigt

blog: herbigt.com

at day: heyorbit.com podcast: productish.com