

StartUP
Product Talks
San Francisco

What Does a Product Manager Do?

Rich Mironov
StartUP Product Talks
16 May 2012

What Does a Product Manager Do?

Product Mgmt Planning Horizons

Pragmatic Marketing® Framework

Tech Prod Mgr

Disjoint Communities

*Still nearly empty,
very lonely*

Agile's Inner Loop (Development)

After: Mike Cohn

Agile's Strategic Outer Loop (PM)

- Markets
- Customers
- Biz Models
- Strategy
- Portfolios
- Funding

- Customers
- Sales
- Marketing
- Support
- Upgrades
- EOL/EOS

Product Owner's Calendar

1	2	3	4	5
Stand-up	Stand-up	Stand-up	Stand-up	Stand-up
Iteration Planning: Stories		Identify features for next iteration	Requirements meetings	Requirements meetings
Iteration Planning: Tasks		Conceptual model/arch - future iterations		
Assist with design	Monitor progress, accept stories	Monitor progress, accept stories	Monitor progress, accept stories	Monitor progress, accept stories
Assist with acceptance tests	Assist with acceptance tests	Assist with acceptance tests	Assist with acceptance tests	Assist with acceptance tests
Update current reqs/stories	Update current reqs/stories	Update current reqs/stories	Update current reqs/stories	Update current reqs/stories

6	7	8	9	10
Stand-up	Stand-up	Stand-up	Stand-up	Stand-up
New stories, reqs for next iteration	GUI prototypes for next iteration	Help write tests	Get gross-level estimates next iteration	
Monitor progress, accept stories	Monitor progress, accept stories	Monitor progress, accept stories	Monitor progress, accept stories	Updates to reqs, rankings based on demo.
Assist with acceptance tests	Assist with acceptance tests	Assist with acceptance tests	Assist with acceptance tests	Demo/Review
Update reqs/stories	Update reqs/stories	Update reqs/stories	Update reqs/stories	Retrospective

Activity Legend	
Team	
Future Iteration	
Current Iteration	
Past Iteration	

Borrowed from Catherine Connor, Rally

“small p” product owner

Product Owner Failure Modes

Solo Product Owner fails the market if...

- ◆ **Weak on market realities**
 - ◆ Pricing, packaging, selling, upgrades, service models, discounting, competitive dynamics
- ◆ **Missing from outbound teams: Marketing, Sales, Support**
- ◆ **Trades off company-wide strategy for product features**
- ◆ ***Confuses showcase customers with broader market***

Product Manager Failure Modes

Solo Product Manager fails the agile team if...

- ◆ **Part-timer, not engaged with team**
- ◆ **Lack of detail on stories**
- ◆ **Stale backlog**
- ◆ **Handwaving and bluster**
- ◆ **Best of intentions, but pulled in too many directions**
- ◆ ***“Build what I meant”***

Contact Information

+1-650-315-7394

rich@mironov.com

www.mironov.com

@RichMironov

www.linkedin.com/in/richmironov

About Rich Mironov

- ◆ **Veteran product manager/exec/strategist**
 - ◆ Organizing product organizations
 - ◆ Business models, pricing, agile
 - ◆ *“What do customers want?”*
- ◆ **5 startups, including as CEO/founder**
- ◆ **Author of *“The Art of Product Management”* and Product Bytes blog**
- ◆ **Founded Product Camp, chaired first product stage at annual Agile conference**

PO/PM Organizational Map

One Problem, Two Viewpoints

Two sides of the problem:

- ◆ **Product Managers tasked with what to build (and when)**
 - ◆ Not-so-secretly worries about delivery, quality, completeness
- ◆ **Project/Program Managers tasked with how to deliver**
 - ◆ Not-so-secretly worries about market success

