

# ***FROM YEARLY TO CONTINUOUS PLANNING***

***HOW LEAN PRODUCT MANAGEMENT  
CAN HELP YOU WORK BETTER***

# ABOUT ME


- **WORK AT AGILESPARKS**
- **OVER 15 YEARS EXPERIENCE IN R&D ORGANIZATIONS RANGING FROM PRODUCT DEVELOPMENT AND PROJECT MANAGEMENT TO PRODUCT MANAGEMENT.**
- **MARRIED WITH TWINS**
- **MA IN BUDDHISM AND EAST ASIAN CULTURES**
- **SECOND DEGREE BLACK BELT IN IAIDO AND JODO**
- **FIND ME ON:**
  - **[INBAR@AGILESPARKS.COM](mailto:INBAR@AGILESPARKS.COM)**
  - **[HTTP://WWW.LINKEDIN.COM/IN/INBAROREN](http://www.linkedin.com/in/inbaroren)**
  - **[HTTP://WWW.LEANSAMURAI.COM](http://www.leansamurai.com)**


# LEAN PRODUCT MANAGEMENT


# STRATEGIC ROLE OF PRODUCT MANAGEMENT


The strategic role of product management is best defined by the [Pragmatic Marketing Framework](#), a model for market-driven companies to build products people want to buy.

© 1993-2009 Pragmatic Marketing, Inc.


# THE ROLE OF PM IN AGILE


The strategic role of product management is best defined by the [Pragmatic Marketing Framework](#), a model for market-driven companies to build products people want to buy.

© 1993-2009 Pragmatic Marketing, Inc.

# THE VALUE STREAM


# WHO MANAGES THE VALUE STREAM?


# THE CHIEF ENGINEER


# MANAGING END 2 END


# MANAGING THE UPSTREAM


# MANAGING THE DOWNSTREAM


# CUSTOMERS


# REMOVING WASTE


# WHAT IS YEARLY PLANNING?


# WHY WE DO IT?


# THE DISAPPEARING PO


# MURA & MURI


# MUDA


# NO FLOW


# SO WHAT NOW?

The Google logo is centered on the page, featuring its characteristic multi-colored letters: blue 'G', red 'o', yellow 'o', blue 'g', green 'l', and red 'e'.

What Now?


[Advanced search](#)  
[Language tools](#)

Google Search


I'm Feeling Lucky


# CURRENT STATE


# FUTURE STATE


# CADENCE


# CONSTANT VISIBILITY


# FLOW


# KAIZEN & KAIKAKU


# **BACK TO LEAN PRODUCT MANAGEMENT**

**LEAN PRODUCT MANAGEMENT FOCUSES ON REDUCING  
TIME-TO-MARKET AND INCREASING CUSTOMER  
SATISFACTION, BY LOOKING AT REDUCING WASTE FROM THE  
COMPLETE VALUE STREAM**

**A LEAN PRODUCT MANAGER ACTS AS THE CEO OF HIS  
PRODUCT AND SEEKS TO OVERSEE, AND IMPROVE THE  
ENTIRE VALUE STREAM**

# WHAT TO DO NOW?


# ARE WE THERE YET?


# LEAN PRODUCT MANAGEMENT COURSE

- **LEAN THINKING**
- **COMMON WASTES AND HOW TO HANDLE THEM**
- **PRODUCT MANAGEMENT AS AN AGILE TEAM**
- **LEARNING TO SEE END TO END**
- **HELPING SUPPLIERS AND CUSTOMERS BECOME LEAN**
- **EMPOWERING THE PRODUCT MANAGEMENT ORGANIZATION**
- **PRODUCT MANAGEMENT STANDARDIZED WORK AND CHECKLISTS**
- **VISUAL MANAGEMENT**

# THANK YOU

- [INBAR@AGILESPARKS.COM](mailto:INBAR@AGILESPARKS.COM)
- [HTTP://WWW.LEANSAMURAI.COM](http://www.LEANSAMURAI.COM)
- *!AGILE ON LINKEDIN*

# IMAGES

Lean Product Management - <http://www.flickr.com/photos/lifeontheedge/2077384723>

Value Stream - <http://www.flickr.com/photos/lazylikewally/2287349603>

Who manages - [http://www.flickr.com/photos/marco\\_mutzke/3848425788](http://www.flickr.com/photos/marco_mutzke/3848425788)

End 2 End - [http://www.flickr.com/photos/scuba\\_beer/33985195](http://www.flickr.com/photos/scuba_beer/33985195)

Chief Engineer - <http://www.flickr.com/photos/jbthescots/4483254629>

The upstream - <http://www.flickr.com/photos/22746515@N02/4912497357>

Downstream – Waiter - <http://www.flickr.com/photos/zoetnet/5337695316>

- Operations - <http://www.flickr.com/photos/isafmedia/4353145156>

- Support - <http://www.flickr.com/photos/48086813@N03/4621343622>

Customers - <http://www.flickr.com/photos/rachaelvoorhees/435964839>

Waste - <http://www.flickr.com/photos/4nitsirk/4592810828>

Yearly Planning - <http://www.flickr.com/photos/alaivani/3694205702>

Why - <http://www.flickr.com/photos/annnna/2228189828>

Hard Work - <http://www.flickr.com/photos/jcorrius/3372797504>

No Value - [http://www.flickr.com/photos/mr\\_sir/4041138528](http://www.flickr.com/photos/mr_sir/4041138528)

No Flow - <http://www.flickr.com/photos/12265657@N04/4925461145>

Kaizen - <http://www.flickr.com/photos/shyndarkly/4235405559>

Are we there yet - <http://www.flickr.com/photos/shyndarkly/4235405559>