

How Agile plus Product Management helps Build the RIGHT Things the RIGHT Way

Rich Mironov

15 September 2021

Product Elevation / Dublin

@RichMironov @ProductElev8n

About Rich Mironov

- Veteran software **product** management executive
 - 170 clients, smokejumper VP/CPO
 - *“What do customer segments want (to pay for)?”*
- 6 startups, including as CEO
- Product Camp founder, blogger (2002), Agilist (2005), “The Art of Product Management” (2008)

@RichMironov @ProductElev8n

Agenda

- **What does a product manager do?**
- Agile: development as the inner loop
- Product managers and product owners
- Takeaways

@RichMironov @ProductElev8n

What Does a Product Manager Do?

For commercial / revenue software...

- Drives delivery and market acceptance of whole products
- Targets market segments, not individual customers/buyers/users
- Defines and measures success
- Resolves inevitable competing priorities

For strategic internal development...

- Aligns funding, acceptance and adoption for measurable business outcomes
- Resolves inevitable competing priorities

What Does a Product Manager Do?

@RichMironov @ProductElev8n

Good Idea Train

- Arrives every day with hundreds of good ideas
 - From customers, sales, support, execs, engineers, analysts...
- Universalized from single instances
 - “Everyone needs...”

@RichMironov @ProductElev8n

Product Management: Inherently Political

- Engineering demand **always** >> supply
- Exclusive OR trade-offs, but AND demands
- Stakeholders incented to disagree
 - Sales teams, executives, business unit heads, user representatives, auditors...
 - Each has long list of wants/features/fixes
- Product goal is healthy product, real end user impact, financial results

@RichMironov @ProductElev8n

There's nothing more wasteful than brilliantly engineering a product that doesn't sell, or a project that doesn't deliver measurable improvement.

- Rich Mironov

@RichMironov @ProductElev8n

“Customers are experts in what they want to achieve, not how to achieve it.”

- Alex Osterwalder

Agenda

- What does a product manager do?
- **Agile: development as the inner loop**
- Product managers and product owners
- Takeaways

@RichMironov @ProductElev8n

Agile Development (Inner Loop)

COPYRIGHT © 2005, MOUNTAIN GOAT SOFTWARE

From Mike Cohn

@RichMironov @ProductElev8n

Product Management (Outer Loop)

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

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

@RichMironov @ProductElev8n

Rich's Markers for Strong Agile Organizations

1. Stable, whole teams tied to external customer value streams
2. Product manager *and* team learn directly from end users (***not proxies***)
3. Whole team works on problems *as well as* solutions
4. Objectives are end user behavioral changes (not delivery dates)
5. Frequent process retrospectives and experiments:
team picks tools and processes that fit situation
6. Automated test suite, everyone writes tests
7. Trust

Agenda

- What does a product manager do?
- Agile: development as the inner loop
- **Product managers and product owners**
- Takeaways

@RichMironov @ProductElev8n

Generic Agile/Scrum Cycle

@RichMironov @ProductElev8n

(Narrow) Scrum View of Product Owners

What Does a Product Manager Do?

@RichMironov @ProductElev8n

'small p' Product Owner

@RichMironov @ProductElev8n

Handoffs Are the Enemy of Insight

Every handoff loses context

- “**Proxies**” is a four-letter word
- Specs always incomplete or incorrect
- Second-hand information: sparse, biased, context-light, full of hidden assumptions
- User stories should be conversation starters (by design)

@RichMironov @ProductElev8n

Commercial Product Failures

Most product failures happen here

@RichMironov @ProductElev8n

IMHO, Scrum-Defined Product Owners Are Set Up to Fail

- Write and accept all stories, prioritize team-level backlog
- Must be available to team ***at all times***

BUT

- Proxies and stakeholders interpret user need
- No time, training or reward for direct end user discovery
- Focus on team-level productivity, not end user value
- Assigned after project defined, funded, scheduled

Product owner is a partial role, not a job

@RichMironov @ProductElev8n

In My Product Organizations...

- “Product owner” work is *half* of *every* product manager’s job
 - Shared long-term success with one development team
- Discovery/validation is *half* of *every* product manager’s job
 - Learning, Jobs To Be Done, product strategy, economics
 - Help market/sell/deliver real end user value
- Every product manager manages overwhelming demand, unaligned stakeholders, painful trade-offs
 - Responsible for getting **RIGHT** things done

Takeaways

1. Product management focuses on building RIGHT things
 - True end user value/impact given inevitable prioritization conflicts
 - Measured on outcomes, not delivery dates
2. Agile (maker/dev) team focuses on building things RIGHT
 - Assumes audience, external value metrics, product/market strategy, semi-stable prioritization
3. Biggest source of waste: low-value deliverables
4. IMHO, scrum product owner definition fatally flawed
5. We work together to ship successful software!

Rich Mironov

Mironov Consulting

www.mironov.com

+1-650-315-7394

rich@mironov.com

@richmironov

@RichMironov @ProductElev8n