

AN INTRODUCTION TO
AAARRRP:
**A FRAMEWORK FOR DEFINING YOUR DEVELOPER
RELATIONS STRATEGY**
AND HOW YOU CAN USE IT

PHIL LEGGETTER

UNAWARE OF DEVELOPER RELATIONS

- ▶ Graduated from University with a Software Engineering degree in 2001
- ▶ First job as a Software Engineer at Caplin Systems building SDKs for customers to
 - ▶ Add real-time data to web apps
 - ▶ Build front-end web trading apps (Barclays, HSBC, UniCredit, Nomura...)
- ▶ Really enjoyed the experience of helping others build things

DISCOVERING DEVELOPER RELATIONS

- ▶ Bootstrapped by Caplin Systems to build a hosted real-time messaging service
 - ▶ Website, Docs, SDKs, Support
 - ▶ Business Plan, Product Decisions
 - ▶ Blog Posts, Talks, Demos
 - ▶ Partnerships
 - ▶ ...
- ▶ Discovered Developer Evangelist Handbook by Christian Heilmann <http://developer-evangelism.com/handbook.php>

The real-time web. Delivered.

Latest Live Twitter update:
Loading ...

Why not [Tweet about Kwikika](#) and see your update appear here in real-time.

Adding real-time stuff to your website

Include the KwwikTag

The KwwikTag is a script tag that you include in your web page to enable you to publish and subscribe to real-time data.

```
<script type="text/javascript" src="http://api.kwikika.com/latest"></script>
```

Connect

You can connect to the Kwikika service with a single call. The only requirement we have is that you have registered with us and told us

Filter The #LeadersDebate Twitter Stream

Enter your tweet and show your support

#LeadersDebate

Tweet Gordon Tweet David Tweet Nick

GORDON BROWN	DAVID CAMERON	NICK CLEGG
30%	39%	31%
<p>cpfdan RT @cantos: Video #leadersdebate comment from @TheEIU - impact of a #hungparliament on the markets http://bit.ly/96h7mr #Cantos View status reply</p> <p>cpfdan #leadersdebate is anyone else extremely worried about Brown's insistence on making jokes, badly timed, poor jokes at that. View status reply</p> <p>David Wickes RT @LiberaDemocat:</p>	<p>johnhaxon RT @C1election: Free ad for the Beeb, but this should be good: Jeremy Paxman interviews David Cameron 8.30pm BBC1 #leadersdebate #ge2010 View status reply</p> <p>brightcecia What's</p>	<p>idethoughts2 RT @NewStatesman: Clegg ahead in leaders' debate poll of polls. But who do you think won? #leadersdebate http://bit.ly/b2vukN View status reply</p> <p>zme2you2me Is</p>

LEARNING DEVELOPER RELATIONS

- ▶ Moved to Pusher - real-time messaging service
- ▶ First official DevRel role
 - ▶ Docs, Libraries, Support
 - ▶ Blog Posts, Demos, Talks, Hackathons
 - ▶ Product Insight and Feedback
 - ▶ ...

ADAPTING DEVELOPER RELATIONS

- ▶ Back to Caplin Systems - open source a JS toolkit & SDK called BladeRunnerJS
- ▶ Problem: traditional sales approach vs. in-company developers ("Shadow IT")
- ▶ Define & Execute DevRel strategy
 - ▶ Align toolkit/SDK with "best practice" tools and programming techniques
 - ▶ Raise Awareness

RETHINKING DEVELOPER RELATIONS

- ▶ Back to Pusher
- ▶ Noticed a trend
 - ▶ Concerns over events full of developer evangelists
 - ▶ People in DevRel moving on - are their ambitions being met in their roles?
 - ▶ Suggested a shift in our approach to DevRel. Work closer with product, work on libraries, docs etc. (as before), don't only be a marketing function

Monthly Signups

Andrew Nesbitt
@teabass

Following

Nothing against developer evangelists, but if there are more than 2 of them speaking at a conference I'm not going to bother.

RETWEET
1

LIKES
5

4:00 PM - 15 Jul 2015

Phil Leggetter

@leggetter

I'm leaving Pusher and looking for a new challenge. Please get in touch if you know of anything phil@leggetter.co.uk 🚀

RETWEETS

52

LIKES

32

3:34 PM - 8 Jan 2016

Phil Leggetter
@leggetter

Defining Developer Relations

[leggetter.co.uk/2016/02/03/def ...](http://leggetter.co.uk/2016/02/03/def...) The #DevRelOMeter is at the bottom of the post #devrel

DevRelOMeter

Are you practicing - or considering practicing - Developer Evangelism or Advocacy?

- Writing docs
- Quick start apps
- Webinars
- Give talks
- Support pre-sales
- Alpha/Beta programme
- Capture developer feedback
- Library dev
- Blog posts
- Sponsor events
- Answer support queries
- Dedicated forum
- Office hours
- Help with recruitment

Advocacy

Category	Count
product	1
awareness	2
acquisition	2
activation	1
retention	2

GitHub Built by Phil @leggetter - Developer Relations & Real-Time Internet Technology Consultant. Get [DevRelOMeter code on GitHub](#).

RETWEETS
29

LIKES
34

4:36 PM - 3 Feb 2016

<https://twitter.com/leggetter/status/694922350207332356>

PHIL LEGGETTER

HEAD OF DEVELOPER RELATIONS

nexmo[®]

The Vonage API Platform

LEGGETTER@VONAGE.COM

@LEGGETTER

欢迎访问Nexmo中文站: nexmo.com/cn.

Some of our customers

AAARRRP

- ▶ What is the AAARRRP Developer Relations Framework?
- ▶ Steps to use AAARRRP
- ▶ How we've applied AAARRRP at Nexmo

仅供DevRelCon Beijing使用
转载请联系DevRelCon Beijing

仅供DevRelCon Beijing使用
转载请联系DevRelCon Beijing

THE INSPIRATION FOR AAAARRRP

Startup Metrics for Pirates: **AARRR!!!**

(Startup Metrics for Product Marketing & Product Management)

Dave McClure
Master of 500 Hats

blog: <http://500hats.typepad.com/>
website: <http://www.500hats.com/>
slides: <http://slideshare.net/dmc500hats/>

AARRR STARTUP METRICS

- ▶ Acquisition - signup
- ▶ Activation - using your product e.g. makes first API call
- ▶ Retention - continues to use product
- ▶ Referral - refers others to your product
- ▶ Revenue - pays for usage

**WHAT THESE STAND FOR
DEPENDS ON YOUR
PRODUCT**

仅供DevRelCon Beijing使用
转载请联系DevRelCon Beijing

WHAT IS AAARRRRP?

AAARRRP – GOALS FOR DEVREL STRATEGY

- ▶ Acquisition - signup
- ▶ Activation - using your product e.g. makes first API call
- ▶ Retention - continues to use product
- ▶ Referral - refers others to your product
- ▶ Revenue - pays for usage

**FOR DEVREL
“AARRR” HAS
TWO OMISSIONS**

nexmo®
The Vonage® API Platform

Cloud Communications Platform

APIs for

AWARENESS

DevRelCon Beijing
DevRelCon Tokyo
DevRelCon London
DevRelCon New York
DevRelCon Singapore
DevRelCon Sydney
DevRelCon Toronto
DevRelCon Vancouver
DevRelCon Warsaw
DevRelCon Zurich


```
[  
  {  
 "action": "talk",  
 "text": "Welcome to the Awesome App Conference call"  
  },  
  {  
 "action": "conversation",  
 "name": "awesome-app-conference"  
  }  
]
```


nexmo[®]
a Vonage[®] Company

仅供DevRelCon Beijing使用
转载请联系DevRelCon Beijing

New Nexmo Voice API in Public Beta

August 25, 2016 Published by [Phil Leggetter](#)

Today we're pleased to offer Public Beta access to the brand new Nexmo Voice API. It was built from the ground up to enable you to build high-quality voice applications with the web technologies and frameworks you're already using.

PRODUCT

AAARRRP – GOALS FOR DEVREL STRATEGY

- ▶ **Awareness** - know you exist and what you do
- ▶ **Acquisition** - signup
- ▶ **Activation** - using your product e.g. makes first API call
- ▶ **Retention** - continues to use product
- ▶ **Referral** - refers others to your product
- ▶ **Revenue** - pays for usage
- ▶ **Product** - develop, input and feedback on product

USING AAAARRRP

仅供DevRelCon Beijing使用
转载请联系DevRelCon Beijing

STEPS TO USE AAARRRP

1. Define your goals
2. Identify activities to meet your goals
3. Plan to execute (not part of AAARRRP)

仅供DevRelCon Beijing使用
转载请联系DevRelCon Beijing

AAARRRP - STEP 1: DEFINE YOUR GOALS

- ▶ Awareness - know you exist and what you do
- ▶ Acquisition - signup
- ▶ Activation - using your product e.g. makes first API call
- ▶ Retention - continues to use product
- ▶ Referral - refers others to your product
- ▶ Revenue - pays for usage
- ▶ Product - develop, input and feedback on product

**CHOOSE BASED ON:
STAKEHOLDERS + SCENARIO:
STARTUP, LOSING CUSTOMERS,
DEVX**

NEXMO DEVELOPER RELATIONS GOALS

- ▶ **Awareness** - know you exist and what you do
- ▶ **Acquisition** - signup
- ▶ **Activation** - using your product e.g. makes first API call
- ▶ **Retention** - continues to use product
- ▶ **Referral** - refers others to your product
- ▶ **Revenue** - pays for usage
- ▶ **Product** - develop, input and feedback on product

HAVE YOU HEARD OF
NEXMO BEFORE?

AAARRRP – STEP 2: DEFINE ACTIVITIES TO MEET YOUR GOALS

- A. What activities will achieve your goals?
- B. Can you find activities that meet more than one goal?
- C. Can you find complimentary activities?

仅供DevRelCon Beijing使用
转载请联系DevRelCon Beijing

AAARRRP - STEP 2A: WHAT ACTIVITIES WILL ACHIEVE YOUR GOALS

bit.ly/aaarrrp-template

ACTIVITIES

GOALS

	Awareness	Acquisition	Activation	Retention	Referral	Revenue	Product
Docs -> Product Guides	N	N	Y	Y	N	N	Y
Docs -> References	N	N	Y	Y	N	N	Y
Docs -> Quick starts	N	N	Y	Y	N	N	Y
Docs -> Tutorials	Y	N	Y	Y	N	N	Y
Libraries	N	N	Y	Y	N	N	Y
Sample Apps	Y	Y	Y	Y	Y	N	Y
Blog -> Tutorials	Y	Y	Y	Y	Y	N	N
Blog -> Hacks	Y	Y	N	Y	Y	N	N
Blog -> Thought Leadership	Y	Y	N	Y	Y	N	N
Webinars	Y	Y	Y	Y	Y	N	N
Events -> Sponsorship	Y	Y	N	N	N	N	N
Events -> Booths	Y	Y	N	N	N	N	N
Events -> Hackathons	Y	Y	Y	N	N	N	Y
Talks -> Conferences	Y	Y	N	N	Y	N	N
Talks -> Meetups	Y	Y	N	N	Y	N	N
Talks -> Societies	Y	Y	N	N	Y	N	N
Support -> Tickets	N	N	Y	Y	Y	N	Y
Support -> Forums	N	N	Y	Y	Y	N	Y
Pre-Sales -> Discussions	N	N	N	Y	Y	Y	N
Pre-Sales -> Integration	N	N	Y	Y	Y	Y	N
Alpha/Beta Programmes	N	N	Y	Y	N	N	Y
Office Hours	N	N	Y	Y	N	N	Y
Capture Feedback	N	N	N	Y	N	N	Y

AAARRRP - STEP 2A: WHAT ACTIVITIES WILL ACHIEVE YOUR GOALS

bit.ly/aaarrrp-template

	Awareness	Acquisition	Activation	Retention	Referral	Revenue	Product	
Docs -> Product Guides	N	N	Y	Y	N	N	Y	
Docs -> References	N	N	Y	Y	N	N	Y	
Docs -> Quick starts	N	N	Y	Y	N	N	Y	
Docs -> Tutorials	Y	N	Y	Y	N	N	Y	
Libraries	N	N	Y	Y	N	N	Y	
Sample Apps	Y	Y	Y	Y	Y	N	Y	
Blog ->								
Blog ->								
Blog ->								
Webinars								
Events								
Docs -> Tutorials		Y	N	Y	Y	N	N	Y
Events -> Hackathons		Y	Y	Y	N	N	N	Y
Events -> Booths	Y	Y	N	N	N	N	N	
Events -> Hackathons	Y	Y	Y	N	N	N	Y	
Talks -> Conferences	Y	Y	N	N	Y	N	N	
Talks -> Meetups	Y	Y	N	N	Y	N	N	
Talks -> Societies	Y	Y	N	N	Y	N	N	
Support -> Tickets	N	N	Y	Y	Y	N	Y	
Support -> Forums	N	N	Y	Y	Y	N	Y	
Pre-Sales -> Discussions	N	N	N	Y	Y	Y	N	
Pre-Sales -> Integration	N	N	Y	Y	Y	Y	N	
Alpha/Beta Programmes	N	N	Y	Y	N	N	Y	
Office Hours	N	N	Y	Y	N	N	Y	
Capture Feedback	N	N	N	Y	N	N	Y	

AAARRRP - STEP 2A: WHAT ACTIVITIES WILL ACHIEVE YOUR GOALS?

bit.ly/aaarrrp-template

PRIORITY

PRI

	Awareness	Acquisition	Activation	Retention	Referral	Revenue	Product	Product Weighting	Awareness Weighting	Goal Alignment	Score
Docs -> Product Guides	N	N	Y	Y	N	N	Y	3	1	2	8
Docs -> References	N	N	Y	Y	N	N	Y	3	1	2	8
Docs -> Quick starts	N	N	Y	Y	N	N	Y	3	1	2	8
Docs -> Tutorials	Y	N	Y	Y	N	N	Y	3	2	3	15
Libraries	N	N	Y	Y	N	N	Y	2	1	2	6
Sample Apps	Y	Y	Y	Y	Y	N	Y	1	2	3	9
Blog -> Tutorials	Y	Y	Y	Y	Y	N	N	3	3	2	12
Blog -> Hacks	Y	Y	N	Y	Y	N	N	2	3	1	5
Blog -> Thought Leadership	Y	Y	N	Y	Y	N	N	2	3	1	5
Webinars	Y	Y	Y	Y	Y	N	N	1	2	2	6
Events -> Sponsorship	Y	Y	N	N	N	N	N	1	3	1	4
Events -> Booths	Y	Y	N	N	N	N	N	2	3	1	5
Events -> Hackathons	Y	Y	Y	N	N	N	Y	2	3	3	15
Talks -> Conferences	Y	Y	N	N	Y	N	N	1	3	1	4
Talks -> Meetups	Y	Y	N	N	Y	N	N	1	2	1	3
Talks -> Societies	Y	Y	N	N	Y	N	N	1	1	1	2
Support -> Tickets	N	N	Y	Y	Y				1	2	6
Support -> Forums	N	N	Y	Y	Y				1	2	6
Pre-Sales -> Discussions	N	N	N	Y	Y				1	0	0
Pre-Sales -> Integration	N	N	Y	Y	Y				1	1	2
Alpha/Beta Programmes	N	N	Y	Y	N				1	2	8
Office Hours	N	N	Y	Y	N				1	2	4
Capture Feedback	N	N	N	Y	N				1	1	4

AAARRRP - STEP 2B: CAN YOU FIND ACTIVITIES THAT MEET MORE THAN ONE GOAL?

NEXMO DEVELOPER RELATIONS ACTIVITIES

	Awa	Acquisition	Activation	Retention	Referral	Revenue	Product	Product Weighting	Awa	Global Alignment	Score
Docs -> Product Guides	N		Y		N	N	Y		1	2	8
Docs -> References	N		Y		N	N			1	2	8
Docs -> Quick starts	N					N			1	2	8
Docs -> Tutorials	Y					N			2	3	15
Libraries	N								1	2	6
Sample Apps	Y								3	3	15
Blog -> Tutorials	Y							3	3	2	12
Webinars	Y	Y						1	2	2	6
Events -> Hackathons		Y						2	3	3	15
Support Tickets								2	1	2	6
Support Forums								2	1	2	6
Support Webinars	N							2	1	2	8

仅供DevRelCon Beijing使用
转载请联系DevRelCon Beijing

NEXMO DEVELOPER RELATIONS ACTIVITIES

	Awareness	Acquisition	Activation	Retention	Referral	Revenue	Product	Product Weighting	Awareness Weighting	Goal Alignment	Score
Docs -> Product Guides	N	N	Y	Y	N	N	Y	3	1	2	8
Docs -> References	N	N	Y	Y	N	N	Y	3	1	2	8
Docs -> Quick starts	N	N	Y	Y	N	N	Y	3	1	2	8
Docs -> Tutorials	Y	N	Y	Y	N	N	Y	3	2	3	15
Libraries	N	N	Y	Y	N	N	Y	2	1	2	6
Sample Apps	Y	Y	Y	Y	Y	N	Y	2	3	3	15
Blog -> Tutorials	Y	Y	Y	Y	Y	N	N	3	3	2	12
Webinars	Y	Y	Y	Y	Y	N	N	1	2	2	6
Events -> Hackathons	Y	Y	Y	N	N	N	Y	2	3	3	15
Support -> Tickets	N	N	Y	Y	Y	N	Y	2	1	2	3
Support -> Forums	N	N	Y	Y	Y	N	Y	2	1	2	6
Alpha/Beta Programmes	N	N	Y	Y	N	N	Y	3	1	2	8

AAARRRP – STEP 2C: CAN YOU FIND COMPLIMENTARY

AAARRRP – STEP 3: PLAN TO EXECUTE

- ▶ Be guided by your company and team values
- ▶ Team headcount, budget and other constraints
- ▶ Team well being
- ▶ **Where does DevRel belong within your organisation?**
- ▶ **Team member responsibilities**

WHERE DOES DEVREL BELONG WITHIN AN ORGANISATION?

Typical functions that interact with developers

仅供DevRelCon Beijing使用
转载请联系DevRelCon Beijing

WHERE DOES DEVREL BELONG WITHIN AN ORGANISATION?

DevRel related functions within functional groups @ Nexmo

WHERE DOES DEVREL BELONG WITHIN AN ORGANISATION?

Functions of DevRel (Advocacy) @ Nexmo

TEAM MEMBER RESPONSIBILITIES

RESIST GROUPING BY
FUNCTION

DON'T OVER RESTRICT
CREATIVE INDIVIDUALS

PROVIDE A TRUE SENSE
OF OWNERSHIP

ENABLE AUTHENTICITY

THIS IS HARD!

DEVREL VIA AAARRRP @ NEXMO - THE RESULTS

▶ Awareness

- ▶ 150% increase in direct nexmo.com traffic in 1 year
- ▶ 750% increase in revenue from "long-tail" accounts - no direct sales required

▶ Activation

- ▶ 170% increase in new accounts that activate in last 7 months

▶ Product

- ▶ How do you measure the value of Product input? Activation?

AAARRRP - SUMMARY

Are you practicing - or considering pra

- Write documentation
- Create Quickstart apps
- Run Webinars
- Give talks
- Support pre-sales
- Run Alpha/Beta programme
- Capture developer feedback

- Write Blog posts
- Sponsor events
- Answer support queries
- Monitor dedicated forum
- Run office hours
- Help with hiring (referrals)

Built by Phil @leggetter - Developer Relations & Real-Time Internet Technology Consultant. Get the DevRelOMeter code on GitHub.

1. Define your goals - bit.ly/aaarrrp-template

2. Identify activities to meet your goals

- A. What activities will achieve your goals?
- B. Can you find activities that meet more than one goal?
- C. Can you find complimentary activities?

Functions of DevRel (Advocacy) @ Nexmo

3. Plan to execute - the hard work starts here!

PHIL LEGGETTER

HEAD OF DEVELOPER RELATIONS

hexmo[®]

The Vonage[®] API Platform

仅供DevRelCon Beijing使用
转载请联系DevRelCon Beijing