

EVERYTHING IS EASY
WHEN
YOU KNOW HOW

JOHN BECHTEL
FOUNDER - BADGER PASS

Topic

- This talk will address:
 - the challenge most start-ups face in going from an idea or a product,
 - and from what is often primarily an engineering team,
 - to an operating business that requires a range of expertise beyond product development.

The Big Picture

Let's Go Through That Again

What you know

Because its
what we do

What you like
doing

What you know
you don't know

Because we're
clever and we
read

What you don't
like doing

What you don't
know you don't
know

Because we
aren't so
experienced

What you've
managed to
ignore, so far

Indicators

How can we scale the business profitably?

- As a prospective investor can I see your business plan please?

- Do we even have a sales pipeline?

- How are you going to get from prototype to production
- to meet our rollout?

- Its a great invention, but...

- Why is engineering so busy doing support?

- How did we do that last time?

Familiar Questions?

So What To Do?

- Build a Business
- Make Complete Products
- Get Money

Turning Start-ups into (Valuable) Businesses

Business Plan

- 30s pitch - for non-technical audience
- 10 minute pitch(es) - for all audience types

Customer Value Proposition:

- Why would someone give you money?

Investor Value Proposition:

- Why would someone give you money?

Business Model

Sales Operations

Risk Management

Operations

Support

Turning Inventions into Products

Finishing the Core Product

The Rest of the Product

Around the Product

Turning Orders into Revenue

Product Management

Project management

- That was all about what to do

- Some thoughts about how to do it...

Collaboration

- Its not about going to an office
 - Work anywhere – Comms tools like Skype, Slack, Hangouts... All free, and often worth it (not a compliment)
 - You can even have an office
 - Need meeting rooms, and private space, and a white board
- Collaboration in your team
 - Stay in sync – actively tell people what's going on
 - Do Your Job – Without trust give up now
 - Tools like cloud documents, Jira, Trello, Kanban

Time

- Time is your asset, don't throw it away
 - Don't try every new app/technology/trend
 - Focus and Prioritise!!!
 - Ruthlessness is a character strength
 - Trying to do too many things, thus doing them all badly, is not a road to success IJHO
 - Is that conference / Cambridge Wireless event / meetup really worth it?
- Processes – have some – “We do it this way”
 - Not big ones necessarily
 - Think about how you do things, or how to do things, and then do that
 - Make sure everyone knows the plan

Team

- Get the best from your team
 - Some people are morning people... no, really.
 - Some socialise, some don't
 - Some tweet, some don't
 - Use each person's strengths, work around their weaknesses
 - Build the business around the team's strengths
 - Hire services in for the rest
- If you are all in this together, then make sure it feels that way

Money

- You'll need money
 - . To start
 - . To get to a point where you can sell
 - . To scale
 - . Those are different amounts, kinds and sources
- There are interesting company structures, term sheets, set up documents out there
 - . Start as you mean to continue
- Fiverr and fivesquids are amazing, so are ebay and alibaba

Sales

- Customer Focus
 - Work the way they work
 - Time of day
 - Tools – people still use email, some use IE, some aren't allowed to use Skype, don't have WiFi, aren't allowed to use Dropbox, or use Windows10
 - Avoid annoying telephone systems and numbers
 - Polite, respectful, organised
- Selling
 - Is not just talking to people
 - It won't sell itself
 - Make your customer champion look good to their boss
 - Have a sales lead qualification and management process

In Summary

Its important to:

- Be able to clearly communicate the value of what you do
- Focus
- Demonstrate: Trust, Predictability, Repeatability, Visibility, Scale, Profitability
- Do what you say you will do

- Your Mum is right (about lots of things)
 - Its better to do it right than to do it over
 - You can't live on Diet Coke and pizza
 - Get enough sleep and exercise
 - Dress appropriately
 - Trust is hard won and easily lost

Thank you.

John Bechtel
john@badgerpass.co.uk
+44 7986 352 210

www.badgerpass.co.uk