
IACBE CASE STUDY COMPETITION

Presented by Cologne Business School

Live business case: ClassPulse

New Orleans, 18 April 2018

Meet The Team

Cristina Kremer

Student Consultant

Cristina.Kremer@cbs-mail.de

Matteo Bachmann

Student Consultant

Matteo.Bachmann@cbs-mail.de

Frederike Buhl

Student Consultant

Frederike.Buhl@cbs-mail.de

Neil Jordaan

Student Consultant

Neil.Jordaan@cbs-mail.de

ClassPulse Identified the Need for Actionable Feedback from Students to Professors with the Goal to Increase Effectiveness ...

ClassPulse in a Nutshell

ClassPulse Mission

“A better way to get student feedback.”

ClassPulse Features

- Performance Dashboard
- Instant Polls and Comments
- Instant Student Feedback
- Tracking Student Engagement
- Multiple Private Classrooms

ClassPulse USPs

... However, the Concrete Approach to Create Value With Your App is Ambiguous

ClassPulse's Directions

B2C

- Describes a strategy where a company provides goods or services for consumers
- Selling and marketing to professors
- **Key Users are Professors**

Main Interest lies in receiving **Feedback** and improving their own Classrooms

Feedback

Focusing on Feedback will lead to ClassPulse's B2C orientation

ClassPulse

Analytics

Focusing on Analytics will lead to ClassPulse's B2B orientation

B2B

- Describes a strategy where a company that provides goods or services for companies
- Selling and Marketing to Universities
- **Key Users are Universities**

Main Interest lies in creating and having **Analytics** to track and compare all Classrooms

A Profound Preparation for the B2C Market Sets the Basis to Enter the B2B Market

The Future Way to Success

ClassPulse

Building foundation to enter B2C market with focus on Feedback

B2C

Solidifying product and customer basis in order to enter B2B market

B2B

Final Stage is the B2B market with strong competitive advantage and clear future visions

Several Aspects of ClassPulse's Product and Factors Influencing it Need to be Considered to Enable the Implementation of the Approach

Agenda

01 Markets

Analysis of potential customer segments, competitors and their business models

02 Product

Key features ClassPulse needs to develop to take on their competitors

03 Strategy and Pricing

Recommendations to best capture potential customers

04 KPIs and Recommendations

Next steps for ClassPulse and how their success should be tracked and main future recommendations

The Current Market Position of ClassPulse Needs to be Improved to Build Competitive Advantage

01 Markets | Competitor Landscape

Higher Education Institutions

Use as overall online, real-time feedback method to measure performance

Professors

Use as online, real-time feedback method for individuals

Source: Own compilation, 2018

Targeted App Features Need to be Developed to Meet Market Needs and to Create Long-Term Value For ClassPulse Users

02 Product | Feature Suggestions

Source: Own compilation, 2018

These Top Three Features Should be Developed by ClassPulse First, as They Meet Customer Needs and Deliver Analytical Value

02 Product | Mock-up Dashboard With Most Important Features

Geolocation

Measure student attendance through proximity tracking of logged-in devices

Insta-Tests

Short multiple-choice tests to measure student knowledge and performance

Default Polls

Predetermined questions to more accurately measure professor's performance

At CBS, a Van Westendorp Analysis was Conducted and Identified Promising and Realistic Price Ranges for ClassPulse's B2C Pricing

03 Strategy and Pricing | Pricing Approach

- **Value-Based** pricing strategy to extract **maximum willingness-to-pay**
- No price-range suggested to achieve **unbiased results**
- **45 Professors and Lecturers** answered the Survey
- Prices are **per semester**
- Results **only** for ClassPulse's present app
- Additional features create **additional value**

Source: Own compilation based on Nagle, 2010

In Order to Meet the Distinctive Needs of Professors, Three Different Pricing Strategies Should be Developed for the B2C Market

03 Strategy and Pricing | Suggested B2C Pricing Bundles

Basic Version

- 1 Course
- 1 Default-Poll
- + Add. Features

★ Free

Plus Version

- 3 Courses
- 2 Default-Polls p / Course
- 2 Insta-Tests
- Exit Tickets
- Live-Dashboard
- + Add. Features

★ \$20

Premium Version

- Unlimited Courses
- Unlimited Default-Polls
- Unlimited Insta-Tests
- Premium Exit Tickets
- Premium Live-Dashboard

★ \$35

Source: Own compilation, 2018

Based on the Van Westendorp Analysis, the Estimated Revenue Forecast Provides a Profitable Revenue Generation

03 Strategy and Pricing | Revenue Forecast for B2C Approach

Source: Own compilation, 2018

Based on the Van Westendorp Analysis, the Estimated Revenue Forecast Provides a Profitable Revenue Generation

03 Strategy and Pricing | Revenue Forecast for B2C Approach

	A – Basic Version FREE	B – Plus Version 20\$	C – Premium Version 35\$	
<i>Propensity to choose ...</i>	68%	23%	9%	TOTAL
2018 Users	1,023	346	135	1,505
2018 Revenue	\$0	\$6,923	\$4,740	\$11,663
2019 Users	9,124	3,087	1,208	13,419
2019 Revenue	\$0	\$123,480	\$84,560	\$208,040
2020 Users	81,357	27,518	10,768	119,643
2020 Revenue	\$0	\$1,100,720	\$753,760	\$1,854,480

Source: Own compilation, 2018

Internal KPIs ClassPulse has to Implement to Measure the Development of its Application

04 ClassPulse's KPIs | Key Performance Indicators

Customer Acquisition Costs

The customer acquisition costs (CAC) represent the costs to acquire a new customer

Customer Loyalty

Purchasing questions like, "How likely are you to (continue)(increase)(purchase different) products from X Company?" are the best indicators of growth through customer loyalty

Retention

"Retention is one of the biggest challenges of mobile apps today, as 65% of people stop using them three months after install" (Appboy)

Active Users

Monthly active users (MAU) or daily active users (DAU) are key users

Average Revenue per User

Average revenue per user (ARPU) indicates the value of an individual to your app business. As we propose 3 bundles, it needs to be tracked how many users buy which bundle

Acquisition

Looking at the long-term performance of the acquirer in comparison to a benchmark

ClassPulse Needs to Accomplish Different Steps to Strengthen its B2C Market Position and to Minimize B2B Entry Barriers

04 Recommendations | Next Steps

ClassPulse can Create Value Through Focusing on Key Feature Areas at the Right Moment Through the Right Strategy

04 Recommendations | ClassPulse's Clear Direction

THANK YOU

And a special thanks to:

Reference List of Internal & External Analysis

Bibliography

NCES=National Center für Education Statistics (2018). *College Navigator*. Retrieved 06/04/18 from <https://nces.ed.gov/collegenavigator/?s=all&l=91+92+93+94&ct=1+2+3&ic=1+2+3>.

OECD=Organization for Economic Cooperation and Development (2015). *Student-teacher ratio and average class size*. Retrieved 29/03/18 from https://stats.oecd.org/Index.aspx?DataSetCode=EAG_PERS_RATIO.

UNESCO= (2015). *Education*. Retrieved 29/03/18 from http://data.uis.unesco.org/Index.aspx?DataSetCode=EDULIT_DS.

WHED=World Higher Education Database (2018). *Countries list of North America*. Retrieved 29/03/18 from http://whed.net/search_by_region.php?region=North+America.

Dolan, R. J., Simon, H. (1997). *Power Pricing: How Managing Price Transforms the Bottom Line*. New York: The Free Press.

Drell, L. (2013). *9 Mobile App KPIs to Know*. Received 12/03/2018 from <https://mashable.com/2013/09/04/mobile-app-metrics/#2fQskWZg.mqz>.

Nagle, T. (2010). *The Strategy and Tactics of Pricing: A Guide to Growing More Profitably* (2nd ed.). Upper Saddle River: Prentice Hall.

Simon, H. (1998). *Preismanagement kompakt*. Gabler: Wiesbaden.

Simon, H., Bilstein, F. F., Luby, F. (2006). *Manage for Profit, Not for Market Share: A Guide to Greater Profits in Highly Contested Markets*. Brighton: Harvard Business School Press.

Back Up

Market Competitors Have Implemented More Features Than ClassPulse

External Analysis

Product	Benchmark	Direct Competitors											
	ClassPulse	RMP	pick a prof	myEdu	Uloop	fastweb	TOP KAT	Handmade	EdiBaryatara	Google Classroom	remind	koolara	
Availability													
Desktop	No	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes
App	Yes	Yes	Yes	Yes	Yes	Yes	Yes	No	Yes	Yes	Yes	Yes	Yes
Local or International	Local	Int.	Int.	Int.	Int.	Int.	Int.	Local	Int.	Int.	Int.	Int.	Int.
Bus. Model													
Free version	Yes	No	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes
Free trial Period	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	No	No	No	Yes
Freemium	Not yet	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	No	No	No	Yes
Subscription	Not yet	No	Yes	Yes	Yes	Yes	Yes	No	No	No	No	No	Yes
Selling data	Maybe	No	N/A	N/A	N/A	N/A	N/A	N/A	No	No	No	No	N/A
Advertising Internal	No	No	No	No	No	No	No	No	No	No	No	No	No
Advertising External	Maybe	No	No	No	No	No	No	No	No	No	No	No	N/A
Cancellability	Anytime	Anytime	Anytime	Anytime	Anytime	Anytime	Sub. Based	Anytime	Anytime	Anytime	Anytime	Sub. Based	
Features													
Dashboard	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes
Questions	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes
Comments	Yes	Yes	Yes	Yes	Yes	Yes	Yes	No	No	Yes	No	Yes	Yes
Polls	Yes	Yes	No	Yes	No	No	No	Yes	Yes	Yes	Yes	Yes	Yes
Scale Rating System	No	Yes	Yes	Yes	Yes	Yes	Yes	Yes	No	No	No	Yes	Yes
Editing	No	Yes	Yes	Yes	Yes	Yes	Yes	Yes	No	No	No	Yes	Yes
Different professors	No	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes
Different schools	No	Yes	Yes	Yes	Yes	Yes	Yes	Yes	No	No	No	No	No
Different courses	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes
View/block students	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	No	No	No	Yes	Yes
Multiple entries	No	Yes	No	Yes	Yes	Yes	No	No	Yes	Yes	Yes	Yes	Yes
Add/remove course admin	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes
Exporting of data	No	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes
Uploads	No	No	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes
Other Features													
Selling textbooks	No	No	No	Yes	Yes	Yes	Yes	No	No	No	No	No	Yes
Scholarships	No	No	No	Yes	No	Yes	No	No	No	No	No	No	No
Housing	No	No	No	Yes	Yes	Yes	No	No	No	No	No	No	No
Student Loans	No	No	No	Yes	Yes	Yes	No	No	No	No	No	No	No
Job opportunities	No	No	No	Yes	Yes	Yes	Yes	No	No	No	No	No	Yes
Marketplace	No	No	No	No	No	No	Yes	No	No	No	No	No	No
Class notes	No	No	No	No	No	No	No	No	No	No	No	No	Yes
Security													
Anonymity	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes
Data protection	Minimal	Minimal	Minimal	Minimal	Minimal	Minimal	Minimal	Medium	Minimal	Minimal	Minimal	Minimal	Minimal
Password protection	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes
Notifications													
Push	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes
Email	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes
Social Communication													
Facebook	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	No	Yes	Yes	Yes
Twitter	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	No	Yes	Yes	Yes
Instagram	No	Yes	Yes	Yes	Yes	Yes	Yes	No	Yes	No	Yes	Yes	Yes
Pinterest	No	Yes	No	No	Yes	No	No	No	Yes	No	Yes	Yes	Yes
SnapChat	No	Yes	No	No	No	No	No	No	Yes	No	No	Yes	Yes
Blog	No	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes
LinkedIn	No	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	No	Yes	Yes	Yes

Source: Own compilation, 2018

The Most Influential Stakeholder Can be Mapped through Showing Level of Purchasing Power & Product Loyalty

Stakeholder Analysis

Lecturers / Students

Lecturers And Students to Use ClassPulse as Online, Real-time Feedback Method

Higher Education Institutions

Schools and Universities to Use ClassPulse as Overall Online, Real-time Feedback Method

Business World

Companies And Managers to Use ClassPulse as Online, Real-time Performance Feedback for Employees

Source: Own compilation, 2018

The Most potential Educational Market are the Asian and the European Market

Global Education Market Analysis

Sources: OECD, 2015; Unesco, 2015; NCES, 2018; WHED, 2018. *own calculation based on existing data

Analyzing Potential Customer Segments Around the World Shows the Availability of Promising Market Segments

External Analysis

Regions	Current ClassPulse Users		Student Teacher Ratio	Students		Teachers		Higher Education Institutions	
North America	181	83%	15	20.950.202	11%	1.766.554	15%	7.142	12%
Europe	26	12%	15	29.626.760	15%	2.375.963	20%	9.853*	17%*
Australia	5	2%	14,3	2.206.834	1%	151.995*	1%*	683*	1%*
Asia	2	1%	21	106.438.610	54%	5.068.505*	43%*	28.388*	49%*
Africa	1	1%	27*	13.748.678	7%	598.336	5%	3.553*	6%*
South America	2	1%	13	25.311.825	13%	1.779.241	15%	7.911*	14%*
TOTAL	217	100		198.282.909		11.740.594		57.531	

Source: ClassPulse, 2018

Source: OECD, 2015

Source: Unesco, 2015

Source: Unesco, 2015

Sources: NCES, 2018; WHED, 2018

*calculation based on existing data

Especially Legal and Social Influences Could Hinder Expansion to Asia and Europe

PESTEL Framework Considerations for Internationalization

- **POLITICAL**

- Political Stability

- **ECONOMICAL**

- Economic Stability

- **SOCIAL**

- Openness for Usage

- **TECHNOLOGY**

- Internet Availability

- **ENVIRONMENTAL**

- Infrastructure Availability

- **LEGAL**

- Data-security Legislation

Source: Own compilation, 2018

PESTEL – Politic

- **Political Stability of developed countries (opportunity)**
 - *Relaxation of competition policies in industry as compared to heavy industries in EU and North American regions*
 - *Reliable, faster and better internet usage for the national users*

An Opportunity for ClassPulse Might be Economic Stability of Most Developed Markets

PESTEL – Economic

- **Economic stability of most developed markets (opportunity)**
 - *Off late spending has seen a downfall in US and rise in Asian markets due to economic growth; main reason being the credit crunch and tightening the housing loan*
 - *Increase in potential customers for ClassPulse leading to the concept of globalization*

An Opportunity for ClassPulse Might be the Rising Openness to Use Digital Devices More Frequently

PESTEL – Social

- **Increasing openness to use digital devices more frequently (opportunity)**
 - *Huge market available to exploit and establish*
 - *Increasing consumerism in developing countries*

PESTEL– Technology

- **Increasing IT availability (opportunity)**
 - *Innovation of latest technologies increased broadcasting, internet access at cheaper cost*
 - *Increase in number of users of technical devices such as mobile, iPods, TV, led for increase in internet access for online usage*
 - *Rich media applications are easily available to every target group*

An Opportunity for ClassPulse Might be the Increasing Infrastructure Availability

PESTEL – Environmental

- **Increasing infrastructure availability (opportunity)**
 - *Rise of infrastructure leads to less environmental impacts due to internet focus*

An Opportunity for ClassPulse Might be Increasing Data-Security Legislation

PESTEL – Legal

- **Rising data-security legislation (opportunity)**
 - *Removes traditional legal methodologies and instate more secure and transparent legal environment*

Possible Product Improvement Areas for ClassPulse's Current Version

Product Improvement

Existing Application ClassPulse – Product Improvements for ClassPulse Existing Product	
Application	
Delete comments	Delete comments if someone writes inappropriate comment. Teacher could block student but if anonymous post this is not possible
Ease of Use	
Additional student notification	Notification when additional students join the class
Course Code Sharing	Easy sharing of the course code for example via email or whatsapp
Editing	Ability to edit message or poll after it being sent
Instant actualization	No time gap between posting and seeing the post
Push notification	Push notification (when student joins or writes comment) displayed on phone screen
Polls	
Ease to submit Polls	Less clicks to submit Polls
Multiple entries	Option to Reply to a poll more than once
Precreating Polls	When poll is saved for later – notification “You have shared a poll with your students”; only little info for need to unhide - misleading

Source: Own compilation, 2018

The Analysis of Existing Features Among Competitors Showed That There is a Variety of Features ClassPulse Should Implement

Feature Analysis

Feature Analysis – Additional Features ClassPulse Could Think of for B2C Market	
APIs - integration into system	An API to be able to "plug" ClassPulse easily into the school system or other systems
Attendance	Professors can take the student's attendance via the App
Class notes/ Academic Performance	Professors can submit and students can track their academic performance via the App
Calendar	Just for specific dates for the course - could be synchronized or exported with microsoft office or other calendars
Default Polls	Additional default polls to select from, e.g. with default answers as a/b/c; Agree/do not agree; standard default questions to "feed" information into the dash board
Exit Tickets	When Students exit the room after class, they are asked for a quick "exit ticket" where they only have to do one or two clicks to submit for example if they understood everything
Exporting of data	Possibility to export data from the application (not only the analytics but also for example a conducted poll)
Geolocation	Could be used to track students' attendance but may also be used for other purposes
Housing	Option to find accommodation (accommodation platform for Student living)
Instant tests	Professor posts question, e.g. task for students to work on, then tick, correct answer; teacher gets direct feedback from student answers
Job opportunities	Availability of Jobs (like or Career Service)
Marketplace	Place to sell textbooks, notes etc. (internal eBay of sort)
Scale Rating System	Could be used for the default polls or also for the exit tickets but should be included
Selling textbooks	Textbooks sold online via the App which can be downloaded as pdf
Student Loans	Option to apply for student loans (student financing platform)
Uploads	Possibility to upload Microsoft office and pdf documents to share with students

Feature Analysis – Additional Features for B2B Version	
Analytics of Professors and Students	Represents analytics dashboard planned by ClassPulse for the premium version and developed further by our recommendations
API for school system	To "Plug" ClassPulse into a school's system
Customized Design	If B2B, university could customize the design according to their CI
Different schools	Option to add different educational institutes
Internal Scholarships	Could be used as incentive for students to use the app - give out internal scholarships or other incentives - can be adapted and administered by university
Personlized features	Depending on university's wishes, features can be customized
Scholarships	Incentive for students to use app; cooperation with universities that give out scholarships; could be linked to student's grades

Source: Own compilation, 2018

Even if Only 10% of All Customers Opt for the Plus and Premium ClassPulse Version, Revenue for 2020 Would Still be Promising

Worst Case – Revenue Forecast for B2C Approach

	A – Basic Version FREE	B – Plus Version 20\$	C – Premium Version 35\$	
<i>Propensity to choose ...</i>	90%	7%	3%	TOTAL
2018 users	1,354	105	45	1,505
2018 revenue	\$0	\$2,100	\$1,575	\$3,675
2019 users	12,077	939	403	13,419
2019 revenue	\$0	\$37,560	\$28,210	\$65,770
2020 users	107,678	8,374	3,589	119,643
2020 revenue	0\$	\$334,960	\$251,230	\$586,190

- Since launch ClassPulse achieved to get around 350 downloads per month
- It can be expected to have a growth rate of 20% per month in 2018, 2019 and 2020

Source: Own compilation, 2018

If 15% of All Customers Opt for the Plus and Premium ClassPulse Version, Revenue for 2019 Would Already be Promising

MID Case – Revenue Forecast B2C Approach

	A – Basic Version FREE	B – Plus Version 20\$	C – Premium Version 35\$	
<i>Propensity to choose ...</i>	85%	10%	5%	TOTAL
2018 users	1,279	151	75	1,505
2018 revenue	\$0	\$3,020	\$2,625	\$5,645
2019 users	11,406	1,342	671	13,419
2019 revenue	\$0	\$53,680	\$46,970	\$100,650
2020 users	101,696	11,964	5,981	119,643
2020 revenue	\$0	\$478,560	\$418,670	\$897,230

- Since launch ClassPulse achieved to get around 350 downloads per month
- It can be expected to have a growth rate of 20% per month in 2018, 2019 and 2020

Source: Own compilation, 2018