


# GROWTH HACKING

Growth Hacking - It's a mindset. An attitude. It's an obsessive way to solve problems, and an even more obsessive way to execute those solutions. Great growth hackers don't know everything, they challenge everything - and as a result will find solutions that turn start-ups into scale-ups.

*Credits : Kirsty*


## BUILDING A GROWTH HACKING DREAM TEAM

# An Ideal Growth Hacking team can look like

[Full Stack Growth Hacker] ◀  
[Team Leader]

[Designer/Developer] ◀

[Paid Media, SEO, ◀  
Amplification Specialist]


[Data, Analytics and ◀  
Optimization Specialist]

[Customer Champion] ◀  
[Client]

The customer champion  
needs to understand not just  
the brand, but also the  
business objectives.

## Growth projects are easier managed when broken down into three parts

*The best growth hackers are full stack. Which means they understand, and can excel, in all three parts.*


# The Growth Hack Idea Process


## Growth Idea Process


## Basic customer funnel to use as a starting template


# Growth Hacking Team Sprints

01 Break projects down into two week sprints

02 Measure growth weekly - over a minimum period of 90 days


Growth Hacking Agencies win


**CUSTOMERS**


Digital Agencies win


**AWARDS**

## SUSTAINABLE **GROWTH** IS A COMPOUND EFFECT.

*People often think that one great growth hack will accelerate their business to millions in turnover. The truth is that often it's the compound effect of a few great growth hacks combined over time, with great execution.*


A


CAMPAIGN ONE

B


CAMPAIGN TWO

A/B testing should be second nature to your Growth Hacking team. Tools like Optimizely are a great place to start.


## A Growth Hackers tech stack could be made up of software in these categories:

Content Creation	Developer Tools	Content Amplification	Analytics and Keywords	Conversation & Insight	Paid Media and Social	Campaign Management
Photoshop	Sublime Text	Outbrain	SEMRush	Intercom	Facebook Power Editor	Trello
Unsplash.com	GitHub	Webfluential	Google Analytics	Customer.io	Adwords Editor	Slack
Animoto	Wordpress	QUUU Promote	MixPanel	Segment	Hootsuite	Salesforce

Working with a Growth Agency will give you access to many of these products, on an adhoc basis. Think of growth hackers as an extension to your team. Not only can they help your business grow exponentially, but they are the best feedback loop you'll find to help you improve your company or product.

*"The best growth hackers in the world are marketers who think like a designers, operate like coders, and solve problems like entrepreneurs."*

*Kirsty Sharman*


Growth hacking is not a tactic,  
it's a way of thinking.

*As consumers shift to a mobile way of life, and disruptive businesses are born, the interest in Growth Hacking is growing. Companies, brands, and people are always on the hunt for new ways to reach customers - Growth Hackers exist to help you find the way.*

## Interest over time

● Growth hacking


## The Growth Hack Hall Of Fame


When users were filling in the forms, they were shown an option through which they could have posted their listing on Craigslist as well. Since Craigslist is a popular website this cross posting would not only get more and more people to view the ad, but would also generate a back link to AirBNB increasing their search engine rankings.


In the late 1990's, Hotmail employed this hack. The emails being sent by Hotmail from any user contained a line at the end which read, PS – I love you, and contained a link back to the homepage. The people receiving the email, or at least a percentage of them, clicked the link and signed up for an email account on Hotmail.


Facebook created badges or profile widgets and made them embeddable so that the users could take them and post them on their websites and blogs. Of course this gave Facebook more visibility and **better** search rankings. These widgets served billions of impressions per month, which led to hundreds of millions of clicks and consequently millions of signups


Referrals increased the sign ups on Dropbox by 60%! They made it easy for their current customers to share referral links and secondly they offered them an incentive. They introduced a **feature** where if a current customer referred somebody to them, they both will get an extra 500MB of disk space, as soon as the other person signs up.

**"Growth Hacker is the  
new VP of Marketing"**

- Andrew Chen, Uber


