

Positioning as Product Mission Statement for SVPMA

Alan Wortman
February 3, 2016

This is the slide where a picture
of my book would go...

...If I had written a book...

No book ... 30 years of experience

Product Management Director, Logitech, Inc.
Marketing Instructor, UC Berkeley Extension

- Santa Clara MBA, Pragmatic Marketing Certified
- Product Management, Product Marketing, Industry Marketing, Regional & Channel Marketing, Business Development, Sales, Planning, Consulting

logitech®

TIBCO™

TOSHIBA
Leading Innovation >>>

Logitech®

IBM

Quantum

SONY

CREATIVE

MEMOREX

ca
technologies

Logitech Harmony Remote Controls

**EVERY REMOTE
YOU'LL EVER
NEED**

HARMONY® ELITE

Home theater control. Whole home control.

Harmony Elite is the powerful, intuitive way to control your entertainment. Harmony Elite goes beyond TV and movies. Use it to control the music from the kitchen, adjust the lights from across town, and the blinds according to the time of day.

UC Berkeley Extension

Introduction to High Technology Product Management and Marketing

- Certificate in Marketing program
- Technology & Innovation
- Competition & Strategy
- Product Definition & Development
- Marketing & Lead Generation
- Go-to-Market & Sales Enablement
- Pricing & Distribution
- Portfolio Management

SVPMA's Mission

Our mission is to provide Product Management professionals with networking, training and career acceleration opportunities. Through monthly speaker meetings, quarterly workshops and quarterly networking and social events, SVPMA helps Product Management professionals to be more effective in both day-to-day work as well as managing their overall careers.

Your mission tonight ?

Our mission is to provide Product Management professionals with networking, training and career acceleration opportunities. Through monthly speaker meetings, quarterly workshops and quarterly networking and social events, SVPMA helps Product Management professionals to be more effective in both day-to-day work as well as managing their overall careers.

Show of hands...

- How many of you met someone new today?
- How many of you talked about your product?

...and...

- How many of you understood AND remember what you heard?

How many of you have ever seen...

- an executive,
- sales-person,
- engineer,
- marketer,
- reseller,
- journalist,
- or customer

misunderstand your product ?

How the customer explained it

How the project leader understood it

How the engineer designed it

How the programmer wrote it

How the sales executive described it

How the project was documented

What operations installed

How the customer was billed

How the helpdesk supported it

What the customer really needed

**Clearly Understood
and On Mission**

Macintosh, the Computer for the Rest of Us

Nintendo Wii
Gaming for the whole family

Facebook's mission is to give people the power to share and make the world more open and connected.

facebook

People use Facebook to stay connected with friends and family, to discover what's going on in the world, and to share and express what matters to them.

Miracle or Method ?

The Five Questions

Who is the user?

What is the user problem?

What is the product?

What does the product do?

How is the product different?

5

**The best laid
schemes o' mice an'
men gang aft aglay**

Robert Burns 1785

Who is the User?

Home Theater Movie Watchers

Toshiba wanted to avoid paying royalties to Sony & Philips again.

**Created for Management,
not for users**

TOSHIBA
HD DVD

What problem does it solve ?

Users wanted to record movies

2:40 Common movie length

1:00 Betamax recording time

Didn't solve the user problem

Betamax[®]
SONY[®]

What is it ?

Google Wave

- email client?
- instant messenger?
- social media platform?

Defies categorization

What does it do ?

Windows 8

Makes your computer harder to use.

How is it different ?

No meaningful advantages over competition.

Didn't add anything over Facebook.

Survives as Google's Identity Manager

DOGHOUSE DIARIES

How do you build alignment around the product mission?

Geoffrey Moore's Crossing the Chasm

Recommended reading →

A BUSINESSWEEK BESTSELLER

One of *Inc.* Magazine's
Top 10 Marketing Books of All Time

CROSSING THE CHASM

MARKETING AND SELLING
DISRUPTIVE PRODUCTS TO
MAINSTREAM CUSTOMERS

3RD EDITION

WITH ALL NEW EXAMPLES FROM 21ST CENTURY SUCCESS STORIES

OVER ONE MILLION
COPIES IN PRINT
WORLDWIDE

GEOFFREY A. MOORE

Author of *Escape Velocity*

The Technology Adoption Life Cycle

Source: Moore (2002), *Crossing the Chasm*; Wiefels (2002), *The Chasm Companion*.

Positioning

Positioning

“Positioning” is the marketing activity and process of identifying a market problem or opportunity, and developing a solution based on market research, segmentation and supporting data.”

Positioning is more than just a Marketing Communications Tactic!

Positioning Statement

For	(Market Segment)
Who	(Problem Statement)
The	(Product Name)
Is a	(Describe Product)
That	(Explain WHAT the Product does)
Unlike	(Main competitor or substitute)
The	(Product Name) (describe benefits)

This format introduced in “Crossing the Chasm” by Geoffrey Moore
Also called a “Vision Statement” or a “Value Proposition”

From 2001...

For Internet users who enjoy books
Amazon.com is a retail bookseller
that provides access to millions of books.

amazon.com[®]

Unlike traditional book retailers,
Amazon.com provides a combination of extraordinary
convenience, low prices, and comprehensive selection.

Palm Pilot

- For busy professionals
- who need to stay organized
- Palm Pilot is an electronic organizer
- that synchronizes with your PC.
- Unlike other organizers,
- Palm Pilot offers reliable synchronization.

Positioning Example -- Tesla Model S

- For **eco-conscious luxury car buyers**
- Who **want a high performance sedan with zero emissions**
- The **Tesla Model S**
- Is an **electric-powered luxury performance sedan**
- That **provides a long cruising range**
- Unlike **the big German sedans,**
- The Tesla Model S **is completely silent and uses no gasoline.**

Use Positioning for a new release

- For Home Theater viewers
- Who want a single remote to control their entertainment and smart-home devices
- The Logitech Harmony Elite
- is a Universal Remote
- that starts activities like “Movie Night”, or “Party Music” with a single touch.
- Unlike past Harmony remotes,
- the Harmony Elite has a more ergonomic design, dedicated smart-home controls, and easier to use software.

Positioning example

Allen Edmonds
AN AMERICAN ORIGINAL

- For **the well-dressed gentleman**
- who **wants his feet to look and feel good**
- the **Allen Edmonds shoe company**
- is an **American men's shoe manufacturer**
- that **makes shoes in a variety of shapes and styles to fit any foot and match any wardrobe.**
- Unlike **other dress shoe brands,**
- **Allen Edmonds offers a Recrafting Service that restores shoes to like-new condition and adding years of useful life.**

A listening tool as well as a telling tool...

Who is the user?

What problem does the product solve?

What is the product?

What does the product do?

How is the product different?

Summarize other people's product explanations in the Positioning Statement format

“I fear not the man
who has practiced
10,000 kicks once,
but I fear the man
who has practiced
one kick 10,000
times.”

**Write a positioning statement for your
company or product ... or yourself**

Position your Company or Product

For	(Market Segment)
Who	(Problem Statement)
The	(Product Name)
Is a	(Describe Product)
That	(Explain WHAT the Product does)
Unlike	(Main competitor or substitute)
The	(Product Name) (describe benefits)

Now... turn to your neighbor...

Position your Company or Product

For (Market Segment)
Who (Problem Statement)
The (Product Name)
Is a (Describe Product)
That (Explain WHAT the Product does)
Unlike (Main competitor or substitute)
The (Product Name) (describe benefits)

Share your product positioning ?

Position your Company or Product

For (Market Segment)
Who (Problem Statement)
The (Product Name)
Is a (Describe Product)
That (Explain WHAT the Product does)
Unlike (Main competitor or substitute)
The (Product Name) (describe benefits)

Share your neighbor's positioning?

Position your Company or Product

For (Market Segment)
Who (Problem Statement)
The (Product Name)
Is a (Describe Product)
That (Explain WHAT the Product does)
Unlike (Main competitor or substitute)
The (Product Name) (describe benefits)

Positioning as Product Mission

Crossing the Chasm Planning

Target Market Initiative Framework A Checklist for Crossing the Chasm Planning

17

Geoffrey Moore

Begin with the end in mind...

1. Target Customer
2. Compelling Reason to Buy
3. Positioning
4. Whole Product
5. Partners & Allies
6. Sales Channel
7. Competition & Substitutes
8. Pricing
9. Next Target

Make Positioning your Product's Mission Statement

- **Headline your PRD's with the Positioning Statement**
- **Enlist your best Marketing Writers to write your Positioning Statement**
- **Use the Positioning Statement whenever you introduce a product or feature to a new audience**
- **Remind people about the Positioning Statement in your presentations, communications, and documentation.**
- **Make sure key stakeholders understand, agree, remember, and repeat the Positioning Statement!**

Thank you !