

 PRAGMATIC
 MARKETING[®] A N N U A L

Product Management And Marketing Survey

Authored by Paul Young

Every year, Pragmatic Marketing[®] conducts a comprehensive survey of product management and marketing professionals. Our objective is both to keep a finger on the pulse of this rapidly evolving area of technology companies and to provide a comprehensive look at the roles themselves, including compensation, reporting structures and responsibilities. Over 1800 people completed this year's survey, which ran from November 14 to December 20, 2011. We explore the results in this report.

Profile of respondents

For this analysis, except where otherwise noted, respondents who indicated that their title most closely matched either Product Manager, Product Marketing Manager, Technical Product Manager, or Product Owner are combined into one profile.

- Average age is 39
- Responsible for 12 products
- 92% claim to be "somewhat" or "very" technical
- 31% are female, 69% are male
- 93% have completed college and 42% have completed a master's program

Reporting structure

The typical respondent reports to a Director or Vice President in the product management department.

Reporting to Title

- 14% report to a manager
- 41% report to a director
- 29% report to a vice president
- 11% report to a CXO

Reporting to Department

- 25% directly to CEO or COO
- 27% in Product Management
- 15% in Marketing
- 10% in Development or Engineering
- 4% in Sales

70% of respondents report to a VP or Director, and 52% work in their own department or directly for the President or CEO, as opposed to just 22% ten years ago. Product teams clearly have a seat at the executive table in most companies, and by virtue of the fact that it is being broken out as its own department, executive teams have learned to value and manage them separately from the rest of the organization.

Product team ratios within the company

When looking at staffing, it's often helpful to see how ratios of product team members compare from your company to the industry norm.

Within each product team we found the following ratios (per 1 Product Manager):

- 0.64 Product marketing managers
- 0.48 Product owners
- 0.56 Marketing communications
- 5.26 Salespeople
- 1.56 Sales engineers (pre-sales support)
- 1.57 Engineering leads
- 5.73 Engineers
- 0.95 Product architects
- 0.47 User interaction/user experience/human computing interface designers

Other ratios of interest

- 2.93 developers per QA manager
- 3.38 salespeople per sales engineer

The number of product owners to product managers illustrates the tactical pressure that many product managers are feeling today as their company asks them to perform both roles. Also, the number of architects and UI/UX/HCI team members may show why many product professionals are frustrated as they are called upon to assist with product design.

Years of experience

Over the past 20 years, product management and marketing have matured. They have gone from professions that require explanation to friends and family to ones that have “crossed the chasm,” into the realm of the recognized. The bell curve in experience represents a mature workforce, with roughly equal new entrants to mature entrants.

Years in current role

The product management and marketing workforce is highly mobile and finds their skills transferable from company to company. 58% of respondents indicated that they had been in their current role for less than two years, and the average tenure of a respondent is approximately 2 years, 11 months.

Activities

So what exactly do product management and marketing professionals do? To answer this, we asked each respondent which of the activities on the **Pragmatic Marketing Framework™** they were responsible for.

Responsibilities

Contrasting the titles

Product Manager and *Product Marketing Manager*

Titles are a mess in our industry. What one company calls a Product Manager, another calls a Product Marketing Manager. The following charts break down the various strategic, marketing, technical and sales activities respondents stated they were responsible for and compares the results by title.

As you can see, product roadmap and requirements are the responsibility for over 79% of those with a title of Product Manager but less than 30% of those with the title Product Marketing Manager. Conversely, defining market messages and developing launch plans are the responsibility of over 78% of Product Marketing Managers and just around 50% of Product Managers.

Overall, it seems that companies with both Product Manager and Product Marketing Manager titles tend to orient Product Managers to business and technical activities while Product Marketing Managers focus on go-to-market activities. However, it is interesting to note some definite areas of overlap—understanding market problems and defining positioning in particular—which may indicate critical aspects that require collaboration across titles.

Strategic Activities

Marketing Activities

Technical Activities

Sales Activities

■ Product Managers

■ Product Marketing Managers

Juggling responsibilities

Product professionals spend their time in a variety of areas, but are they spending their time on the right items? While we were excited to see that nearly 25% of respondents were spending at least a day a week researching market needs, there is room for improvement. Nearly 40% of respondents spend less than one hour a week researching market needs and over 70% spend less than one hour per week visiting with their market without sales.

So where are they spending their time? They are undertaking the tactical activities that are required to support their products and internal audiences. 30% indicate that they spend at least one full day per week or more writing product requirements. Nearly 50% indicate that they spend at least a full day, and in many cases more, in meetings with their Engineering teams, such as daily stand-ups. Over 50% of respondents also indicated that they spend at least half a day per week on sales presentations or demos.

The softer side of product teams

As shown on the previous page, product managers and marketers are very active in listening to the market and in performing the various strategic and tactical tasks that traditionally make up their roles. But the traditional “hard” skills of product management and marketing are only one part of the equation. The other part is using soft skills, such as interpersonal relationships and influence, to achieve the goals that the product and business require. Product managers and marketers often hear about how their job is “all of the responsibility with none of the authority,” so for the first time, in this year’s survey, we examined how product professionals perceive their strengths and weaknesses on the softer side of product leadership.

Respondents feel very confident about their ability to empathize and understand what is going on in other parts of their organizations, and highly confident about their ability to speak out and tell the truth about what is happening in the business to their executive teams, with about 90% rating these areas as strengths. On the other hand, product managers and marketers are still somewhat uneasy about their ability to effectively challenge and negotiate with their executive team—45% rated this area as a weakness. This unease can come from a variety of factors: lack of experience, company culture, or not having enough or effective market data to drive a conversation with executives. This represents a large opportunity for improvement in product teams, especially as product management and marketing enters the executive ranks—where negotiation is a prerequisite for success.

Promotion with wider scope of responsibility and more visibility with upper management.

Compensation

(all amounts are in US dollars)

The average compensation is \$98,068 plus a \$13,501 annual bonus. Bonuses are based on:

- 88% company profit
- 38% product revenue
- 62% quarterly objectives

(multiple responses were permitted)

By country

	Base	Bonus
Australia	\$110,250	\$14,556
Canada	\$94,906	\$10,649
France	\$87,923	\$12,111
Germany	\$87,267	\$8,992
India	\$65,625	\$8,750
United Kingdom	\$92,321	\$14,510
United States	\$100,496	\$14,538

By US region

	Base	Bonus
Midwest	\$93,727	\$12,479
Northeast	\$103,275	\$17,409
Pacific	\$110,546	\$14,725
South	\$93,676	\$12,335
Southwest	\$103,670	\$18,478
West	\$97,319	\$11,877

By Canadian province

	Base	Bonus
Alberta	\$91,571	\$6,400
British Columbia	\$93,087	\$9,559
Ontario	\$97,739	\$11,970
Quebec	\$85,929	\$7,222

Provinces not listed did not receive enough responses to accurately and anonymously report on compensation information.

By title

	Base	Bonus
Product Manager	\$100,205	\$14,413
Product Marketing Manager	\$98,943	\$14,366
Product Owner	\$109,970	\$16,585
Technical Product Manager	\$98,611	\$11,467

Compensation

(all amounts are in US dollars)

By experience

By education

By technical ability

Benefits

In the 2012 survey, we examined for the first time the benefits package that product professionals receive. As you can see below, product management and marketing professionals enjoy a wide range of benefits, some very standard, such as health and life insurance, and some very rare, such as onsite medical and dependent care.

Other benefits respondents indicated included: mobile phone reimbursement, company paid dry cleaning, free monthly massages, profit sharing, pensions and weekly fresh fruit delivery.

[illegible]

Survey results describe typical practices.
To learn about best practices in product
management and marketing, register for
a Pragmatic Marketing course near you.

About Paul Young

As a certified Pragmatic Marketing instructor, Paul Young travels the world teaching technology companies how to build market-driven products that people want to buy. He brings to this role more

than a decade of experience in hardware, software, and services product management and marketing.

Prior to joining Pragmatic Marketing, Paul launched and managed dozens of products, started his own business, and successfully implemented the Pragmatic Marketing Framework at several companies. This gives him a unique ability to relate to product management teams and executives that are transforming their business.

ptyoung

paulyoung

pyoung@pragmaticmarketing.com

About Pragmatic Marketing

Pragmatic Marketing's training is based on the fundamental belief that a company's products need to be grounded in a strategy that is driven by the market. We combine this core principle with a team of instructors who have real-world experience leading high tech product teams, to deliver training seminars that are informative, entertaining, and impactful. To find out how you or your company can join the growing international community of more than 75,000 product management and marketing professionals trained by Pragmatic Marketing, visit **www.pragmaticmarketing.com**.

Pragmatic Marketing's courses cover everything companies need to be successfully market-driven, from understanding market problems and personas, to creating effective requirements and go-to-market strategies. So whether you are responsible for determining what should be on the 'shelf', or how to make it fly off the shelf, we have a course (or two or three) for you.

To register for a
course near you, visit
PragmaticMarketing.com

Scan for current calendar of
Pragmatic Marketing courses

Product Management

Practical Product Management

Discover a common foundation, proven methodology and actionable toolset that will enable you to build products people want to buy.

Requirements that Work

Develop solutions more efficiently and effectively through solid product plans and market-focused prioritization.

Living in an Agile World

Work effectively and strategically as a product manager with agile development teams.

Pragmatic Roadmapping

Prioritize and build product roadmaps that articulate clear product plans, strategy and vision for multiple audiences.

Go-To-Market

Effective Product Marketing

Design, execute and measure high impact go-to-market plans for your products.

Product Launch Essentials

Plan and execute successful product launches with confidence based on our proven processes and tools.

Leadership

Executive Briefing

Understand the impact of being market-driven on your bottom line and the strategic role that product management and marketing play in this effort.

Action Planning Workshop

Jumpstart your implementation of the Pragmatic Marketing Framework with an instructor facilitated workshop to identify and prioritize action items.