Background: This was the original plan I proposed to Aaron Patzer (founder) when I started working on Mint in December 2007.

Created by <u>@NoahKagan</u> of <u>AppSumo.com</u> (Daily Deals for Web Geeks)

Marketing Game Plan for MyMint

Goal

a) 80,000 users within 6 months of public launch

b) Write up in a major publication (WSJ, Wired, Etc...)

Objectives of Launch

a) Test out MyMint service

b) Tell a friend whether they login or not

c) Provide a way for them to enjoy experience without giving sensitive information

d) Find cheerleaders in the beta process to help us promote the service

Target Users (in priority order) - which customer demographics are most important / most relevant?

1) Young Professionals, don't want to waste time and want easy way to see finances. My feeling is that there are a lot of techies looking for deals, ways to save money and scour the web for it. We can easily get them as early adopters and then transition later to the mainstream.

2) People in debt, wants to find new ways to save more money and get out of debt.

3) New Families, mothers like knowing they can save for there goals

Blogs

- a) Personal Finance
 - http://carnivalofpersonalfinance.com/
 - http://www.stopbuyingcrap.com/
 - http://www.nevblog.com/
 - http://www.mymoneyblogs.com/
 - http://www.savingadvice.com/
 - http://www.bargaineering.com/

- http://frugalforlife.blogspot.com/
- http://pennyfoolish.blogspot.com
- http://www.business-opportunities.biz
- http://www.iwillteachyoutoberich.com
- b) Mom's blogs
 - http://www.thefrugalshopper.com/
 - http://www.msfinancialsavvy.com/
 - http://www.mommysavers.com/
 - http://www.womensforum.com
 - http://www.parentinghacks.com (Asha Dornfest)
 - http://www.mayasmom.com
 - http://www.blogher.com
 - http://blog.guykawasaki.com/2006/07/the_ultimate_mo.html
 - http://www.pampclub.org/ (Palo Alto Menlo Park parents club)
- c) Tech-related blogs
 - http://www.techcrunch.com/
 - http://www.venturebeat.com/
 - http://www.pronetadvertising.com/
 - http://www.gigaom.com/
 - http://www.micropersuasion.com
 - http://www.centernetworks.com
 - http://www.pronetadvertising.com
 - http://www.okdork.com
 - http://www.uneasysilence.com
- d) Young Professional Blogs
 - http://www.yopos.com
 - http://www.devinreams.com
 - http://www.entrepreneur27.org
 - http://www.reemer.com
 - http://www.cashduck.com
 - http://summation.typepad.com

Forums

- a) Yahoo / Google Groups
 - i) http://groups.yahoo.com/group/allthatwomenwant/
 - ii) http://groups.yahoo.com/group/momsworkingathome/
 - iii) http://finance.dir.groups.yahoo.com/group/wininvestments/
 - iv) http://groups.yahoo.com/group/freedealsonline/
- b) Craiglist Postings and forum
- c) Savings Forum

- a. http://www.fatwallet.com
- b. http://www.savingadvice.com/forums/
- c. http://bensbargains.net/forum/index.php
- d. http://www.woot.com/Forums/
- e. http://www.dealcatcher.com/forums/forumid_21/tt.htm
- f. http://boards.oprah.com
- g. http://moneycentral.msn.com/community
- h. http://www.quickenforums.com/forum.jspa?forumID=3038

Included:

- 1- Press Release
- 2- Now 30 day post public launch strategy
- 3- Homepage design

Timeline Marketing Alpha plan Jan 5-20 or until all priority I bugs are finished Beta plan Jan 21- Feb 15 or until all priority I bugs are squashed Public Launch Feb 17 everywhere

Metrics Dashboard (how do we measure value / monitor progress?)

- implement crazyegg.com on homepage to track where users are clicking. User Adoption

- install google analytics for general site traffic

homegrown metrics

- # of registered users
- # of users who enter bank information
- # of banks information entered per person
- referral tracking dashboard to see where users are coming to the site from.
- time spent on site

- a/b context testing for homepage conversion. have at least 3 variations of the homepage and track sem conversion from adwords using urchin.

Registration Process:

a) Ask for minimal information, email twice, and 6 digit password.

- b) Take them right into the site.
- c) Highlight the features they get from registering.
- d) Highlight security implemented about their finances.

Homepage:

Diagram attached.

a) References

i) Have 2 financial advisors, preferably someone well known listed on the site as endorses

along with financial articles. If this is not available we can take 3 testimonials from users who have saved money and highlight that on the site. Recent studies show that user testimonials provides trust in the product.

b) Have Aaron's story about why he created the site on the front page. Link to his live financials so people can play with the product.

i) On his live financial's have bubbles showcasing the features of the site. Similar to a tour of the product.

i) Highlight 3 key things about the service, effortless tracking, automatic categorization & instant saving offers.

or

b2) Highlight the 3 major features of the site with icons above them that open to sample images. Link to Aaron's finances with a picture of him below that indicating take a tour of our CEO's finances.

c) Show savings counter either per last hour/day or overall depending on activity and size. TBD after initial alpha launch.

d) Link to current offers available or allow someone to put in there, bank, credit card, cell phone, mortgage, etc.. and we can show related offers about there.

e) Links on bottom of the page: in the news, about, financial tips, blog, SECURITY, f) Everyone has a cell phone. We can allow everyone to enter there cell phone plan (minutes, cost) and recommend alternatives. I want to have some way that people can interact and benefit from the site immediately. Then they can email it to friends. Great example: http://personal.fidelity.com/planning/retirement/content/myPlan/index.shtml or http://www.creditcardclients.com/sa/?s=pbz511

Action Marketing Plans:

Today

a) Add email collection to homepage with prompt.

- i) "How do you currently manage your finances?"
- ii) "What kind of things would you want in a financial product?"
- iii) "Would you like more money while doing less?"

Alpha Launch Strategy

a) Have satisfaction survey that is numeric and must return greater than 90% reviews. This is a numeric questionnaire that we provide for all people testing the product.

b) Launch to all investors, family and selected colleagues.

c) Have metric dashboard in place (see metrics above)

i) Structure code so ability to implement a/b testing and measurement of a/b results.

g) SEM marketing and SEO piece

i) Review the site for free with my good friends at pronetadvertising.com who are seo/ sem experts

ii) Make sure initial site has basics of SEO implemented, meta description, titles, url link structure

iii) Contract with specific bloggers different verticals of information to have a library of content that will be indexed for seo and provide good resources for users.

a) We need to create our elite squad that we can put into different vertical and repost their content on our site.

e) Initiate contact with celebrity endorsers. Suze Orman, Robert Kiyosake, etc...

Beta Launch Strategy

a) Have satisfaction survey that is numeric and must return greater than 90% reviews.b) Invite key financial bloggers, a few mom bloggers and a few gossip/female related bloggers to participate and provide feedback (listed above).

c) Decide which exclusive publication will receive first press of the product. My best guess is WSJ, I have a great connection there.

d) Provide exclusive video interview to Robert Scoble of Scobleshow, friend of mine and Dave's. That will be shown when we do our public launch.

e) Work with popsugar.com on an article for young girls (college).

e) Leak out to Tech Crunch some of the details of the project to get some buzz going.

f) Provide link for feedback and bug submissions.

h) Collect 1-2 user testimonials from people using the product to put on the site during public launch.

i) Advertise on Paulstamatiou.com

j) Notify Online Banking Report of upcoming launch and give him early review of product.

Public Launch Strategy

a) Provide tool without referral fee for people to invite friends. This should be always visible in the bottom left corner.

focus on referrals.

b) Allow people to sign up for our monthly newsletter. This will be provided to all registered users as well provide us with people who aren't ready to use the product but want monthly tips on saving and managing their money.

c) Message board. I want to provide some ways that the product is not completely individual and there is a community around personal savings. There is not one major online forum for personal finances which gives us a great opportunity. This can be an out of box solution like phpBB or vbulletin.

d) Display content of preferred partners who list us as elite partners on their site.

i) Email Emily Chang, e@emilychang.com, to get listed on her ehub new company site: emilychang.com/go/ehub

j) Spend 4 hours doing MySpace / Facebook guerilla marketing for females, groups and message boards.

k) Add article about how to easily save money on ehow.com and wikihow.com

I) Post ads (free) on craigslist in metroplitan areas letting people know about the service.
m) Make sure to highlight the security once someone has logged in and is considering providing their financial information. We should have a very simple security policy on the bottom of the site.

n) Post on Digg + reddit.

30 Day Post Public Launch Strategy

a) Evaluate launching referral fee at this point. We want natural organic and word of mouth growth to spur initial trials. We can turn this on at this point or later depending if the growth is greater than some target, say 30% users week over week.

b) Message people in online community forums. (List above)

c) Review traffic logs to see where referrals are coming from, what people are doing on the site and optimize site based on this feedback.

d) If we have significant statistics in terms of savings or users we should release a press release to the media.

e) Promote our savings to \$1 million challenge if we think it is feasible that we can reach it by the end of the year.

f) Consider exclusive partnerships on specific things, ie. Wells Fargo for banking, T-mobile for cell phones.

Dave's Questions + Notes:

- 1. what messages/benefits would be most likely to hit home with them?
- 2. what are the costs / efforts / resources / time required for each, and what is relative size / potential for each?
- 3. Check out PC World reviews
- 4. Consider advertising here, http://mindpetals.com/
- 5. Something to compare and devise our launch metrics, https://www.wesabe.com/ page/news
- 6. Things to do and add to the tasklist, tour, security policy, our promise, badges from trust companies, frequently asked questions, our purple cow and viral part, and lastly something related to community (small as message board) from the beginning. Possible design and money advisors.
- 7. Consider doing the million dollar savings after alpha/private beta launch