
Software Product Management

What first readers of “Software Product Management: The ISPMA-Compliant Study Guide and Handbook” say:

“Software-intensive products are at the heart of many businesses, so product management is a paramount business activity. But how can businesses be perfect at it? This book is the answer. It is your vade mecum for all product management topics and aspects.”

Dr. Karl Michael Popp, Chief Product Expert and Director Corporate Development, SAP SE, Walldorf, Germany.

“A book that goes beyond platitudes and offers concrete methods and frameworks to product managers working with software intensive product development. The authors have a sound footing in both practice, but also state-of-the-art research, and manage to combine the two.”

Prof. Dr. Tony Gorschek, Blekinge Institute of Technology, Karlskrona, Sweden.

“By reading and applying the lessons from the new book “Software Product Management: The ISPMA-Compliant Study Guide and Handbook” (by Hans-Bernd Kittlaus and Samuel A. Fricker), you will gain strategic advice, practical techniques, and great insights into how to accelerate software product management (SPM) success. These practices and methods will be useful to executives and practitioners in this demanding area—and those who aspire to a level of software excellence—in both their current jobs and future careers, as they work to help organizations deliver superior value and effective software solutions to a world of increasingly demanding customers.”

Michael Eckhardt, Managing Director, CHASM Institute, Palo Alto, California, USA.

“Call her/him a linchpin, a rudder or even a conscience keeper, the role of Software Product Manager (SPM) is extremely critical for the viability as well as sustainability of any software product business. This book is a “must read” as well as “must have”, not just for every SPM but for all the key stakeholders and decision makers connected with a software product business. And for all the business leaders in the software services industry aspiring to extend their success into software product business, here’s your definitive reference.”

Haragopal Mangipudi, CEO, finUNO, Bangalore, India (fintech startup) (formerly Infosys SVP and Global Head of Finacle).

“Software has been turning into the dominating value driver in most traditional industries like automotive and banking. I recommend this book not only to software professionals, but also to managers in these other industries. It provides comprehensive structural and operational help how to set up and run product management of software-intensive products. Particularly fascinating are the authors’ highly topical

ideas to extend the discipline of SPM into the management of industrial ecosystems to tackle the increasing complexity with an integrated consistent approach.”

Wilhelm Gans, CTO, DSV Group (German Savings Banks Organization), Stuttgart, Germany (banking industry).

“This book provides a comprehensive and enlightening knowledge foundation for both practitioners and researchers in the increasingly important domain of software product management.”

Prof. Dr. Björn Regnell, Lund University, Sweden.

“This compendium based on industry best practices provides a toolbox for software product managers and executives to ensure sustainable success of software products along their life cycles. The authors have vividly described the multi-faceted role of a software product manager—the mini CEO—and his embedding into the corporate organization. Special emphasis is put on areas relevant for SPM such as pricing models, legal aspects, ecosystem management and orchestration that are not covered too well in the available literature. A must-read for everyone interested in the software business aspects in all industries.”

Michael Conrad, Director Portfolio Management, AVL List GmbH, Graz, Austria (automotive industry).

Praise for “Software Product Management and Pricing,” Hans-Bernd Kittlaus’ previous book which continues to be the only extensive publication on software pricing:

“These two seasoned practitioners have masterfully distilled the essence of the software business and the art and craft of the increasingly important and challenging field of software product management. Worthwhile to any who want an appreciation of the evolving world of product management, seasoned veteran and new entrant alike.”

Richard Campione, Senior Vice President, Business Suite Solution Management and CRM On Demand, SAP, Germany/USA.

“Mr. Kittlaus and Mr. Clough have used their considerable knowledge and experience to succinctly lay out the value chain that is essential to the development of a financially healthy software company. If you want to understand how to turn software technology into a long-term profitable company this is the book to read.”

Paul Kaplan, Vice President, Worldwide Enterprise Software Sales, Software Group, IBM, USA.

“This book on Software Product Management and Pricing is the first book that treats the business of software in a systematical way. Although software products were already shipped in the seventies of the last century, there are hardly any books providing an overview of all issues a company faces when playing a role in this industry. Product management and pricing are key processes, and this book informs the reader of the essentials. It is a must-read for anyone involved in software products, be it in business or in research.”

Prof. Dr. Sjaak Brinkkemper, Information and Computing Sciences, Utrecht University, Netherlands.

Hans-Bernd Kittlaus • Samuel A. Fricker

Software Product Management

The ISPMA-Compliant Study Guide
and Handbook


Springer

Hans-Bernd Kittlaus
InnoTivum
Rheinbreitbach, Germany

Samuel A. Fricker
University of Applied Sciences
Northwestern Switzerland
Windisch, Switzerland
Blekinge Institute of Technology
Karlskrona, Sweden

ISBN 978-3-642-55139-0 ISBN 978-3-642-55140-6 (eBook)
DOI 10.1007/978-3-642-55140-6

Library of Congress Control Number: 2017938640

© Springer-Verlag GmbH Germany 2017

This work is subject to copyright. All rights are reserved by the Publisher, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, reuse of illustrations, recitation, broadcasting, reproduction on microfilms or in any other physical way, and transmission or information storage and retrieval, electronic adaptation, computer software, or by similar or dissimilar methodology now known or hereafter developed.

The use of general descriptive names, registered names, trademarks, service marks, etc. in this publication does not imply, even in the absence of a specific statement, that such names are exempt from the relevant protective laws and regulations and therefore free for general use.

The publisher, the authors and the editors are safe to assume that the advice and information in this book are believed to be true and accurate at the date of publication. Neither the publisher nor the authors or the editors give a warranty, express or implied, with respect to the material contained herein or for any errors or omissions that may have been made. The publisher remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

Printed on acid-free paper

This Springer imprint is published by Springer Nature
The registered company is Springer-Verlag GmbH Germany
The registered company address is: Heidelberger Platz 3, 14197 Berlin, Germany

Preface

The authors are very grateful to all our contributors without whom we would not have been able to write a book as comprehensive as this. Here is some information on authors and contributors:

Authors

Hans-Bernd Kittlaus is the owner and managing director of InnoTivum Consulting (www.innotivum.com) and works as consultant, interim manager, and trainer for software organizations, in particular in the areas of software product management and organizational aspects of software organizations. Before, he was Director of SIZ GmbH, Bonn, Germany (German Savings Banks Organization) and Head of Software Product Management and Development units of IBM. He has published numerous articles and books, e.g., “Software Product Management and Pricing—Key Success Factors for All Software Organizations,” Springer, 2009. He is Diplom-Informatiker, ISPMA Certified Software Product Manager, Certified Scrum Product Owner (CSPO), Certified PRINCE2 Practitioner, and member of ACM and GI. Hans-Bernd lives near Bonn, Germany. He is a founding board member and current chairman of ISPMA. Contact: www.innotivum.com, email: hbk@innotivum.de, Blog: www.innotivum.com/publications/spm-blog/

Samuel A. Fricker is a Professor of Requirements Engineering at the University of Applied Sciences and Arts Northwestern Switzerland (FHNW) and an Assistant Professor of Software Engineering at Blekinge Institute of Technology (BTH). He received his Ph.D. degree in 2009 from the University of Zurich. Samuel spent his career in both industry and academia. Important industry stays were with Ericsson, ABB, and Zuehlke. He researches socio-technological alignment mechanisms for software and networked systems. Samuel leads FHNW in the EU Horizon 2020 projects Wise-IoT, Bonseyes, and SMESEC and is a researcher in the Horizon 2020 project SUPERSEDE. He led BTH in the EU FP7 project FI-STAR. Samuel lives in the greater Zurich area in Switzerland. He is a founding member, former chairman, and current board member of ISPMA. Contact: bit.ly/sfr_fhnw, email: samuel.a.fricker@gmail.com, Twitter: [@samuelfricker](https://twitter.com/samuelfricker)

Contributors

Peter Clough was Senior Vice President and management consultant with InnoTivum Consulting specializing in software pricing. Previously, he was Enterprise Software Sales Executive and Manager of Software Offerings in IBM's Software Group and influenced, participated in, or managed every major IBM software terms' development between 1983 and 2008, after holding previous positions in IBM's hardware and software marketing and sales. Peter lives in New York, USA. He served as reviewer of major parts of this book. Contact email: pnc@innotivum.com

Gerald Heller is principal consultant of Software.Process.Management with more than 30 years of experience in large-scale, global distributed software development. During his professional career, he covered almost every aspect of the product development life cycle. He holds a diploma in computer science and is a member of GI and ASQF. Gerald lives near Stuttgart, Germany. He is a founding member and current board member of ISPMA. Gerald served as reviewer of parts of this book. Contact email: gerald.heller@swpm.de

Barbara Hoisl is an independent consultant and trainer, supporting software vendors and Internet companies. Her work is based on more than 20 years of industry experience, including 14 years with the software product business of HP. She holds a master's degree in Computer Science with a minor in Business Administration from Technical University of Kaiserslautern. Barbara lives in Stuttgart, Germany. Barbara is a fellow member of ISPMA. She contributed text to Chap. 5 and served as reviewer of parts of this book. Contact: www.barbarahoisl.com, email: info@barbarahoisl.com

Peter Lick is process and skill manager for product management at AVL, a competent partner to the automotive industry. His professional experience comprises portfolio and innovation management, marketing and software product management for process, and testing software. Peter holds an academic degree in electrical engineering and automation from the Technical University of Graz and additional degrees in coaching, marketing, and management. Peter is a board member of ISPMA. He served as reviewer of parts of this book. Contact: www.avl.com, email: peter.lick@avl.com

Garm Lucassen is a Ph.D. student at Utrecht University in the Netherlands. His research focuses on the complex relationship between software product managers and software architects. His current research efforts focus on why user stories are an effective approach to expressing requirements and how to help practitioners create higher quality user stories. Together with Prof. Dr. Sjaak Brinkkemper, he coordinates and teaches the SPM foundation level course in Utrecht. Garm is a board member of ISPMA. He served as reviewer of parts of this book. Contact: www.garmlucassen.nl, email: G.Lucassen@uu.nl

Andrey Maglyas is a postdoctoral researcher having finished his D.Sc. at Lappeenranta University of Technology, Finland. His research interests include empirical investigation of software product management practices, methods, and tools. In addition, he is an active member of product management community in Finland and Russia and cofounder of ProductCamp Helsinki. Andrey lives in St. Petersburg, Russia. He is a board member of ISPMA. He has contributed text to Chap. 7 and served as reviewer of parts of this book. Contact email: maglyas@gmail.com.

We would like to thank ISPMA e.V. as an organization for allowing us to make use of ISPMA's published material. In addition to the colleagues listed above, we also thank all the other ISPMA members who contributed to ISPMA's syllabi: Jonas Als, Magnus Billgren, Erik Bjernulf, Prof. Dr. Sjaak Brinkkemper, Prof. Dr. Christof Ebert, Prof. Dr. Tony Gorschek, Rainer Grau, Prof. Dr. Georg Herzwurm, Dr. Marc Hilber, Robert Huber, Dr. Slinger Jansen, Dr. Mahvish Khurum, Daniel Lucas-Hirtz, Lars Olsson, Dr. Katharina Peine, Dr. Karl Michael Popp, Greg Prickril, Prof. Dr. Guenther Ruhe, Ramesh Sundararaman, Dr. Kevin Vlaanderen, Dr. Inge van de Weerd, and Dr. Krzysztof Wnuk.

Though we acknowledge the contributions of all these colleagues, the contents of this book including any mistakes, omissions, and judgments are the sole responsibility of the authors.

We would also like to recognize Peter Clough, Christoph Rau (†), and Juergen Schulz, Hans-Bernd's coauthors of his previous books on software product management [KittClou09, KiRaSch04] for all the work that they put into them and that helped with this publication. We thank Hermann Engesser and Dorothea Glaunsinger from Springer-Verlag for the good cooperation. We thank Sjaak Brinkkemper, Utrecht University, Netherlands; Inge van de Weerd, Free University of Amsterdam, Netherlands; and Gartner, Inc. for giving us some graphical images for publication. Thanks also to Strategic Pricing Group, Thomas Nagle, and John Hogan for allowing us to reproduce their Strategic Pricing Pyramid. Last but not least, special thanks go to our better halves for their moral support.

Rheinbreitbach, Germany
Oberuzwil, Switzerland
December 2016

Hans-Bernd Kittlaus
Samuel A. Fricker

Contents

1	Introduction	1
1.1	About this Book	3
1.2	Conventions	4
2	Management of Software as a Business	7
2.1	A Little History	7
2.2	Product Management for Software: Terms and Characteristics	10
2.3	Software as a Business	16
2.4	Business Models	21
2.5	The Software Product Management Framework	33
2.6	The Role and Organization of SPM	40
3	Product Strategy	49
3.1	Product Vision	51
3.2	Product Name	56
3.3	Customers	58
3.4	Market	59
3.5	Product Definition	67
3.6	Positioning	71
3.7	Service Strategy	77
3.8	Sourcing	79
3.9	Business View	82
3.10	Pricing	91
3.11	Ecosystem Management	96
3.12	Legal Aspects	101
3.13	Performance and Risk Management	112
3.14	Product Strategy Processes and Documentation	116
4	Product Planning	119
4.1	Roadmapping	120
4.2	Product Requirements Engineering	130
4.3	Release Planning	157
4.4	Product Life Cycle Management	173
4.5	Process Measurement and Improvement	181

5	Strategic Management	189
5.1	Corporate Strategy	190
5.2	Portfolio Management	196
5.3	Innovation Management	202
5.4	Resource Management	207
5.5	Market Analysis	208
5.6	Product Analysis	215
5.7	Corporate Strategy Processes	218
6	Orchestration of the Organization's Functional Areas	219
6.1	Role and Processes	221
6.2	Development and UX Design	223
6.3	Marketing	230
6.4	Sales and Distribution	237
6.5	Service and Support	243
6.6	Orchestration Skills	249
7	SPM Today and Tomorrow	255
7.1	The Future of SPM	255
7.2	The State of Practice	258
7.3	SPM in Different Business Scenarios	261
7.4	ISPMA	265
	Glossary	267
	Bibliography	275
	Index	289