

GRIT

The New Fundraising Terminology

THEN

Pre-Seed

Seed

Series A

Series B

**Powerpoint/
Concept**

**Product
Market Fit**

**Go-To-
Market**

Scale

NOW

Angels

Pre-Seed

Seed

Series A

FUNDRAISING TERMINOLOGY

**Angels,
Incubators,
Grants**

Pre-Seed

Seed

Series A

Prototype

**Product
Market Fit**

**Go-To-
Market**

Scale

- \$250-750k
- Some customer validation
- Tech plan

- \$1-2M
- Prototype
- Secured/securing Pilot

- \$3-5M
- Multiple pilots
- \$500k-\$1M in BOOKED ARR
- Converted to revenue for at least one contract

- \$8-20M
- \$2M+ in ACTUAL ARR
- Significant revenue from multiple clients

GTM Traction is King

Previous Series A Investment Strategy

**Market
Traction**

Current World of Investment - Market Traction Drives Series A Funding

Pre-Seed Stage

Idea + Prototype + Pilot

- Launch Strategy Bootcamp
- Beta Matrix Build
- Financial Forecasting
- Business Model Creation
- Team Formation Guidance
- Digital Landscape Analysis
- Grit GTM Hackathon

Product Market Fit + GTM Plan + Launch Plan + Messaging + Partnerships + Channel Strategy

Series A

MVP

(Working Prototype)

**Customer
Traction**

(Paid Pilot)

Beta Program

The Components of a Testing Program

Gates

EVT

DVT

PVT

Use Case	First Gate	Second Gate	GTM GATE
	Metric 1 - 1st Goal	Metric 1 - 2nd Goal	Metric 1 - 3rd Goal
	Metric 2 - 1stGoal	Metric 2 - 2nd Goal	Metric 2 - 3rd Goal
	Metric 3 - 1st Goal	Metric 3 - 2nd Goal	Metric 3 - 3rd Goal

Example: A robot meant to “shadow” a human

Gates

EVT		DVT		PVT	
Use Case	First Gate	Second Gate	GTM GATE		
Robot follows walking human	Robot follows human with maximum 30 feet gap	Robot follows human with maximum 20 feet gap	Robot follows human with maximum 9 foot gap		
Robot keeps pace with running human	Robot can move at 1 foot per second	Robot can move at 5 feet per second	Robot can move at 10 feet per second		
Robot stops when human stops	Robot stops within 5 seconds of human stop	Robot stops within 3 seconds of human stop	Robot stops within 1 second of human stop		

Pilot Program

Finding Your Pilot

Finding Contacts

Customer Validation
Process

Negotiating Your Pilot

Identifying Metrics

Securing Automatic
Rollover Contract

Achieving Revenue

Metric Tracking
Methods

Internal Tracking

What is “doing diligence” in early stage?

Appendix

MVP/Beta

	Hardware	Software
B2B	Initial quality must be within expected parameters of customer pilot/Iteration expected prior to actual sale	Initial quality must be within expected parameters of customer pilot/Iteration expected prior to full paid product
B2C	Initial quality must generate great NPS/ Almost zero ability to iterate after initial sales	Initial quality must be intoxicating/ Continued and constant iteration after initial sales

MVP

Hardware

Software

PMF
Collaborative/
Customer
Validation/
Contract metrics

B2B

Initial quality must be within expected parameters of customer pilot/Iteration expected

Initial quality must be within expected parameters of customer pilot/Iteration expected

PMF based on
digital
landscape,
CAC testing,
etc.

B2C

Initial quality must generate great NPS/
Almost zero ability to iterate after initial sales

Initial quality must be intoxicating/
Continued and constant iteration after initial sales

Beta

	Hardware	Software
B2B	Initial quality must be within expected parameters of customer pilot/Iteration expected	Initial quality must be within expected parameters of customer pilot/Iteration expected
B2C	Initial quality must generate great NPS/ Almost zero ability to iterate after initial sales	Initial quality must be intoxicating/ Continued and constant iteration after initial sales

Extraordinarily
rigorous Beta
testing

Gmail is still in
“Beta”

Customer Traction

	Hardware	Software
B2B	Paid pilots have begun/Pilot contract includes automatic rollover into official customer once certain metrics met	Paid pilots have begun/Often these contracts simply rollover to a higher MRR once a certain time barrier occurs
B2C	CAC assessment/Digital landscape review/Beta customer testimony	CAC (actual)/User data/DAU/etc.

Customer Traction

	Hardware	Software
B2B	Paid pilots have begun/Pilot contract includes automatic rollover into official customer once certain metrics met	Paid pilots have begun/Often these contracts simply rollover to a higher MRR once a certain time barrier occurs
B2C	CAC assessment/Digital landscape review/Beta customer testimony	CAC (actual)/User data/DAU/etc.
	Longer ramp based on HW iteration cycles - test customers early traction data	Shorter ramp assumed - early traction data based on customer willingness to pay or engagement

Customer Traction

		Hardware	Software
Signed contracts/ARR	B2B	Paid pilots have begun/Pilot contract includes automatic rollover into official customer once certain metrics met	Paid pilots have begun/Often these contracts simply rollover to a higher MRR once a certain time barrier occurs
Actual paid or pre-paid users/MRR/CAC	B2C	CAC assessment/Digital landscape review/Beta customer testimony	CAC (actual)/User data/DAU/etc.