

Silicon Valley Product Group

The New Definition of Product Management

Marty Cagan, Silicon Valley Product Group

Silicon Valley Product Group

About Us

Our Mission:

The Silicon Valley Product Group was created to share *senior level experience and best practices* with technology companies

Our Team:

- **Product Management**

- Marty Cagan

- **User Experience Design**

- Kyrie Robinson

- **Technology**

- Marty Abbott

- Chuck Geiger

- **Marketing**

- Martina Lauchengco

Silicon Valley Product Group

The Problem

- Most product releases fail to meet their objectives

Silicon Valley Product Group

The Cause

- The core reason for most failed releases is the product manager

Silicon Valley Product Group

The Old Definitions of Product Management

Silicon Valley Secrets

Silicon Valley Product Group

Three Common Models

- Marketing-driven Product
- Two People, One Role
- One Person, Two Roles

Silicon Valley Product Group

Marketing-driven Product

- Product Marketing “Gathers” Requirements and Documents for Engineering

DILBERT: © Scott Adams/Dist. by United Feature Syndicate, Inc.

Silicon Valley Product Group

Two People, One Role

- Product Marketing
 - High Level Business Requirements
- Product Manager
 - Detailed Product Requirements

DILBERT: © Scott Adams/Dist. by United Feature Syndicate, Inc.

Silicon Valley Product Group

Two People, One Role (Agile)

- “Product Manager”
 - High Level Market Requirements
- Product Owner
 - Detailed Product Definition Decisions

DILBERT: © Scott Adams/Dist. by United Feature Syndicate, Inc.

Silicon Valley Product Group

One Person, Two Roles

- Product Manager tries to cover both:
 - Product Management
 - Product Marketing

Silicon Valley Product Group

The New Definition of Product Management

Silicon Valley Secrets

Silicon Valley Product Group

The Product Manager

- The product manager, more than any other role, is ultimately responsible for the product's success or failure.
 - *It doesn't matter how great the rest of the team is if they aren't given something worthwhile to build*

Silicon Valley Product Group

The Product Manager

- The job of the product manager is to *discover* a product that is *useful*, *usable* and *feasible*

Silicon Valley Product Group

The Product Manager

- The product manager must have:
 - knowledge of the user
 - knowledge of the domain and market
 - knowledge of the technology

Silicon Valley Product Group

The Product Manager

- Traits

- Product Passion
- Smarts
- Customer empathy
- Hard-working
- Confidence
- Leadership
- Great communication skills
- Integrity
- Unstoppable

Silicon Valley Product Group

Product Marketing

Roles and Responsibilities

Silicon Valley Product Group

Product Marketing

- Responsibilities include:
 - Messaging and positioning
 - Pricing and promotions
 - Online marketing and customer acquisition
 - Influencer marketing
 - Sales tools and educating the channel

Silicon Valley Product Group

Project Management

- Responsibilities include:
 - Coordinating the resources on the team
 - Planning and scheduling
 - Project tracking and reporting

Silicon Valley Product Group

Summary

- Remember:
 - It doesn't matter how great you're the rest of your organization is if you don't give the engineers something *useful, usable* and *feasible* to build

Your job is to discover that product

Clison Valley Product Centre