

Making Products and Marketing More

HUMAN

Kathy Klotz-Guest

@kathyklotzguest

kathy@keepingithuman.com

www.keepingithuman.com

keepingithuman

All rights reserved 2013. Klotz-Guest

putting people first to build marketing value

Humanize Products From the Inside Out

Silicon Valley Product Management Association

Workshop May 18, 2013

About Kathy Klotz-Guest

Storyteller and Marketer

- ✓ Values play, simplicity, and human-speak in business
- ✓ 20 years high-tech marketing / communications strategy and comedy
- ✓ Founding Sr. Fellow, new media think tank (sn-cr.org)
- ✓ MA Stanford University, MBA UC Berkeley

*Psst...I'm the one
On the right;-)*

Welcome!

Stories during design and after product creation should be consistent

(align product and marketing)

All Great Products...

Have a solid 'Why' and great stories

Without a Great Why...

Google wave

AOL

Human-Focus of 'Why'

- Solve a challenge
- Create new opportunity
- Make life better

Serve a *human* need that is **not** about buying your stuff!

Always a Human Need

Maslow's Hierarchy of Needs
(original five-stage model)

People don't *need* technology. They have needs for belonging, community, connection, safety, security, control.

© alan chapman 2001-4, based on [Maslow's Hierarchy of Needs](#)

Not to be sold or published. More free online training resources are at www.businessballs.com. Alan Chapman accepts no liability.

Human Focus Starts with *Empathy*

(both b2b and b2c – same process)

- What is the impact of my product on customer?
- How does it fit into customers' lives?
- What's their 'story?' (hopes, needs, etc)

Remember: technology changes, humans don't!

Exercise (pairs)

Interview partner about their last trip-booking experience. What worked / what didn't? Why?

**Part 2: Dig Deeper! Get to *emotions, motivations*
If you think you hit on something – go deeper.
*Things you found interesting – ask about those.***

Exercise (Pairs) 8 Min.

- What were the big a-ha's that would affect design?
- What is the human need of your customer?
- Use these to write a problem statement (short and specific)
- Come up with 5 ways to meet user's needs (not features)

Marketing with Stories

Stories in the design process help align the story marketing tells

Stories Cut Through Clutter

Every 2 days, we create as much information as existed from all of human history up to 2003

– Eric Schmidt, former CEO, Google

Stories Scale

Stories are remembered up to 22X more than facts alone. - *Stanford University GSB*

Human are storytelling animals

Buyer's Journey Has Changed

Buyers are 67% to 90% through their journey by the time they contact the vendor - Forrester, Oct 2012

Image Source: ChristineCrandell.com
NBS Consulting Group ©2011

Stories, Not “Messaging!”

image source: VW.com

The Key to a *Great* Story...

Change!

- How are customers better off because of the product?
- Facts are content; story is needed emotional context
- Paint a vision of what could be

Storytelling Model

(b2b and b2c)

- Once upon a time, <name: ex, customer Bob - hero/protagonist> was.....
- And every day, Bob did 'X'...<or didn't do X because he didn't have your product – this is the conflict or problem the customer faces>
- Until one day, Bob discovered <your product / service is solution /climax>
- And because of this, Bob can <can be a fact – resolution/benefit X>...
- And because of this, Bob received <can be fact – resolution/benefit Y>...
- And ever since that day, Bob uses <your product / service> because it allows him (big human need/change: freedom, access, more time, saved money leads to internal enhanced reputation, control, security, etc.)

The Model...A Starting Point

Every story (b2b and b2c) needs

- Character, conflict, climax, resolution, and change
- Your language: ‘Once upon a time’ is merely a framing device moving through ‘what happens next?’ towards resolution

HUMANIZE!

Conclusion

- **Develop a story of customer before design**
 - Empathy and story drive design
- **Aligns product and marketing**
 - You know marketing ‘story of change’ you need to tell

**Thank You for
'Keeping it Human'
with me!**

kathy@keepingithuman.com

**Sign up for my newsletter at
www.keepingithuman.com**

@kathyklotzguest

Marketer to the "Human" Kind

All rights reserved 2013. Klotz-Guest