

Improve your retention with this **one change**

David Cancel
SaaS Fest 2015

About David Cancel

- **5x Founder / 2x CEO**
- **CEO/Co-Founder, Driftt**
- **Chief Product Officer, HubSpot, IPO: HUBS**
- **CEO/Co-Founder, Performable**
acquired by Hubspot
- **Owner/Founder, Ghostery, acquired**
by Evidon
- **CTO/Co-Founder, Compete,**
acquired by WPP
- **Investor/Advisor/Director to Various**
Companies and VC Funds

**One change can
improve retention**

Really?

BIEBER
NEVER

REALLY?

Align Incentives

**‘The most important rule
in management “Get the
incentives right”’**

– Charlie Munger

Simple, not easy

But...

**Which
incentives?**

Two categories of incentives

1. External

**Align your pricing,
product, and promotions
with your customers**

2. Internal

**Align your teams and
departments to promote
customer retention.**

**Lots of talks
about #1**

**We're here to talk
about #2**

**Not what you're
thinking**

So...

**How do we
align...**

**the incentives of
our departments?**

**Best way to
change behavior**

**is to leverage a
cognitive bias**

**only one bias in
this case**

but ideally...

**you should study
all...**

25 cognitive biases

as described by

Charlie Munger

“The Psychology of Human Misjudgment”

The Psychology of Human Misjudgement - Charlie Munger Full Speech

| The Psychology of Human Misjudgement |
uploaded by BuffettMungerWisdom

<http://cancel.im/25-cognitive-biases>

**Today we are
discussing Bias #1**

Bias 1:
Reward and Punishment
Super-Response Tendency

**“If you would persuade,
appeal to interest and not
to reason”**

– Benjamin Franklin

Incentives and disincentives...

**rule everything
around me**

createthefuckingchaos

**CASH RULES EVERYTHING AROUND ME
C.R.E.A.M. GET THE MONEY
DOLLAR DOLLAR BILL Y'ALL**

**Few businesses
get this right**

**How do you align
your teams today?**

**You are what you
measure**

but remember

**There is a dark
side to metrics**

66 FPS

4 0:05 4

ROCKET LEAGUE

I View Controls

LSHIFT ▶ 100%

Player View Jason

4:31

5:25

90 ▶

**So are your
metrics aligned...**

**with your
customers?**

**Most team
metrics aren't**

Sales?

Marketing?

Product?

Solution

Customer

**Design every
teams metrics...**

**to incent customer
retention**

Examples

Establish baselines

NPS

eNPS

How likely are you to recommend
Spotify to a friend?

0	1	2	3	4	5	6	7	8	9	10
---	---	---	---	---	---	---	---	---	---	----

not likely

very likely

1. Sales

Territories

Upgrades

2. Marketing

Leads + Customer NPS

SDRs

3. Engineering + Product

Customer Service

Internal Customers Too

No Product Roadmaps

Product Adoption

Usage Frequency

**Shipping to
Customers Daily**

Monthly Science Fairs

TAKE A DEEP BREATH

YOU CAN DO IT

**One change can
improve retention**

Thank You.

**Once a week I share
what I'm learning.**

SUBSCRIBE

<http://davidcancel.com/newsletter>

