

15.390 Final Customer Acquisition Analysis Evaluation Form (Steps 12, 13 & 18)

Assignment #6 for Fall 2012 15.390 Class

Team Name: _____, **Evaluator:** _____

1. Idea: Grade: ____, Comments: _____

2. Target Customer & Market Analysis: Grade: ____, Comments: _____

a. Target Customer Profile: _____

b. Persona: _____

c. Identified Critical Pain Point: _____

d. Primary Customer Research* (Quantity & Quality – e.g., did they include a table summarizing it): _____

e. Interpretation of Primary Customer Research: _____

3. Go To Market #1: Business Model: Grade: ____, Comments: _____

a. DMU: _____

b. DMP: _____

c. Map of Sales Process: _____

MIT OpenCourseWare
<http://ocw.mit.edu>

15.390 New Enterprises
Spring 2013

For information about citing these materials or our Terms of Use, visit: <http://ocw.mit.edu/terms>.