


THE DANGEROUS ANIMALS OF PRODUCT MANAGEMENT

The Art of Managing Stakeholders while Staying True to Your Product Strategy

> presented by Dean Peters with awesome animal artwork via the good folks at ProductBoard & their free eBook: 'The Dangerous Animals of Product Management.'


PLEASE VISIT OUR SPONSORS


Everything you need to know u10.me/pco


2021 Sponsors


Introduction


Who is Dean Peters?

- An experienced agile product manager & recovering programmer.
- Just wrapping up at IQVIA, with big new adventures happening on July 6th!
- Enjoys building great products by building great dialogs & great teams
- Worked with quite a bit of AI and NLP over the past decade
- Spends his spare time mountain biking trails & gardening a scale
- Looking to get a product management podcast started this summer

- Introduction
- Dangerous Animals 101
- Influence without Authority
- Process & Frameworks
- El Fin!


Who Are These
Beasts Who
Trample Over Our
Product Vision &
Strategic Roadmap?

DANGEROUS ANIMALS 101

HiPPO Highest Paid Person's Opinion


Players: founders, C-Suite executives, & VPs

Powers: ultimate control of the budget, strategy, & staff

Dangers: pushing down invalidated ideas & solutions

Motivations: good intentions, past success, customer demands

Outcomes: context switching, disruption of flow, high-turnover

Example: <u>how Ron Johnson</u> ran JC Penny into the ground

RHiNO Really High-value New Opportunity

Players: Sales, Marketing, & CFOs


Powers: ability to bring in revenue

Dangers: optimizing on output of features

Motivations: revenue goals, making a sale,

Outcomes: coin-operated feature factories

Example: how ScaleFactor resorted to smoke & mirrors


ZEbRA Zero Evidence but Really Arrogant


Players: stakeholders, power players, deep-pocket customers

Powers: domain expertise, big egos, politically savvy

Dangers: unchecked assumptions, upstream escalations

Motivations: cognitive bias, overconfidence, ignorance, tone-deafness

Outcomes: stagnation, customer dissatisfaction, extinction

Examples: Blockbuster CEO John Antioco who laughed at Netflix

WoLF Works on Latest Fire

Players: DevOps, Engineering, QA, & Product Management

Powers: ability to directly influence product implementation

Dangers: unchecked tech debt, limited scalability, delivery failures


Motivations: time commitments, technical limitations, shiny objects

Outcomes: unchecked technical debt, late night escalations

Example: how Knight Capital lost \$460 million in 45 minutes


Seagull Manager a.k.a. Swoop-n-Poop Manager


Players: noisy managers who rose through the ranks

Powers: technical skills, past experience, good intentions

Dangers: disruption, distraction, delivery delays, dumping

Motivations: impatience, good intentions, & thinking they're helping

Outcomes: context switching, unhappy teams, Frankensoft

Example: real-life Dilbert-esque, Marketoonist like disruptions

How do we Approach These Beasts?

PRACTICE INFLUENCE WITHOUT AUTHORITY

Exercise Empathy

- Understand their perspective.
- Align their motivations with your product goals.
- Works best for: HiPPOs, RHiNOs, and Seagull Managers


Be Transparent

- Surface not just the WHAT, but also the WHY
- Provide transparency of tradeoffs, decisions, customer insights, data, & more.
- Bring context to the conversation with more data-informed ideas.
- Works best for: All animals


Empower Stakeholders w/Tech Facts

- Demonstrate how tech-debt impedes scale & growth
- Don't go in the weed with too much geeky detail
- Provide real-world examples of what can and has gone wrong in the past.
- Works best for: WoLFS, HiPPOs, and RHiNOs


Engage Tiny Acts of Discovery

- Tiny Acts of Discovery offer a data-informed way to challenge assumptions
- Remember that a paper prototype, data mining, &/or online surveys is less expensive than code
- Run canary tests, painted-door features, & similar experiments on a tiny segment
- Control the blast-radius by limiting experiments to small user or server segments
- Works best for: All animals


Train Stakeholders to think like Product People

- Paint a vivid picture of the end user
- Employ simple frameworks to evaluate new ideas
- Engage your dangerous animals to join in these exercise
- Be ready to surface the monetary & opportunity costs
- Works best for: RHiNOs, ZEbRAs, and Seagull Managers


Connect Concepts with Context

- Seek to take the emotion & ego out of product decisions
- Always keep the company & product vision & strategy in the forefront
- Seek to present quantitative data w/the context of qualitative feedback, & visa versa
- Present arguments that support outcomes over output
- Works best for: HiPPOs, RHiNOs, and ZEbRAs


How can we Frame
Prioritization Conversations
with Stakeholders, Dev, &
Customers?

SIMPLE BUT EFFECTIVE PROCESSES OF 4 FRAMEWORKS


Story Mapping


source: Story Mapping Slides - Jeff Patton & Associates

- Identify the persona, their pain points, & desired outcomes
- Retell the user's story, mapping their journey over time
- Propose hypotheses in fulfilling the desired user outcomes
- Prioritize the hypotheses by their impact on the user journey
- Offer tiny acts of discovery tasks to validate each hypothesis
- Submit the validated hypothesis for feature solutions

Cynefin

Collaborate on problems & ideas, categorizing as:

- Clear most desired, simple, & obvious outcome
- Complicated doable with unknown knowns
- Complex difficult with unknown unknowns
- Chaotic dangerous as cause & effect unknown
- Disorderly defer until there's greater clarity


source: The Cynefin Framework®


IDEA/E

	MARKET			ORGANIZATION		
	Impact of Problem	Dissatisfaction with current situation	Evidence	Advantage to us	Effort to deliver	PRIORITY
Use 1-5 or Fibonacci sequence	where 1= low importance	where 1= totally satisfied	where 1= few; 5 = all	where 1= low advantage	where 1= easy (or small)	I*D*E*A/E

Attribution-ShareAlike 4.0 International

source: Prioritization using IDEA/E, Under 10 Consulting, LLC


Use this simple scoring system to help prioritize competing ideas that evaluates them by:

- Impact How does this issue affect customers?
- Dissatisfaction Big deal or minor annoyance?
- Evidence Is there qualitative & quantitative data?
- Advantage Will a solution benefit us?
- Effort Can we achieve this quickly?

Buy a Feature

Run this prioritization with competing stakeholders. Here are the steps:

- Enumerate proposed ideas & features
- Assign each a dollar price, sum the total
- Get stakeholders & customers together
- Give each participant cash that's 25% of the sum total
- Have the participants buy their most desired items
- Sum up the most purchased ideas & features
- Encourage participants to discuss their purchases


Collaborate to a shared understanding through context


Show empathy & be respectful for the sense of agency for others


Remove the emotion through experimentation & validation


Remember, the dangerous animals should never be more powerful than your customers

CONCLUSION


El Fin!

Useful URLs

- The original 'Product Management Prioritization Menagerie' the 2018 blog post that started it all http://bit.ly/PrioritizationMenagerie
- ProductBoard's 'Dangerous Animals of Product Management' free eBook and source of animal images http://bit.ly/dangerous-animals-of-pm-ebook
- Reaching Dean via:
 - Linkd.in/deanpeters
 - Twitter.com/@deanpeters
 - DeanOnDelivery.com
- Rights © © © © ©
 - Attribution-NonCommercial-ShareAlike 4.0 International


QUESTIONS & ANSWERS

