

Anthropology for Product Management:

How can an anthropologist help me build and sell better products?

Paula Gray, Anthropologist

My Background

- Anthropology is my *second* career
- Classically trained chef (culinary school graduate) worked at The Lodge at Pebble Beach
- Returned to school to get undergrad double major in Anthropology and Sociology
- Grad school in Applied Anthropology

What I do....

- Study product managers around the world to inform the AIPMM
- Consult with company teams of product managers to assess and address gaps in
 - People
 - Process
 - Discipline
- Train product managers and marketers
- Conduct ethnographies and market research for companies

What is
anthropology?

Study of
humans within
the *cultural*
context

Q

What is Culture?

A

A shared set of beliefs,
values, language,
norms, taboos,
traditions, customs,
symbols

Geographic

Interests

Demographic

Q

What does culture do?

The (internal) lens through which a person sees the world

1

Colors *everything* they
see

2

Every thought and
behavior is conducted
within the cultural
context

3

It's how we know
what's "normal" "cool"
"gross" "inappropriate"

My Pet Peeve....

Buyer Behavior Influences

A More Accurate View

A large, bold, yellow question mark icon is positioned on the left side of the slide. It is a simple, thick-lined character.

Why is anthropology
relevant to business?

1

Employees and team
members

2

Customers

3

Clients

B2B

4

****(businesses don't buy products, people or a group of people do)

A large, bright yellow question mark icon, rendered in a simple, bold, sans-serif style. It is positioned on the left side of the slide, to the left of the main text.

Who Employs
Anthropologists?

- Boeing
- Motorola
- Walt Disney
- Microsoft
- General Mills
- Hallmark
- Procter & Gamble
- Frito Lay
- Intel
- Citicorp
- AT&T
- Sapient
- AIPMM

Q

Why do they hire anthropologists?

1

Communicating in a
globalized (cross-
cultural) world

2

Avoiding
preconceptions and
recognizing varied
perspectives

Understanding those
different “lenses”

3

Gathering, integrating,
synthesizing and
analyzing data for

New Product Design

Branding

Repositioning/Line
Extensions

Geographic targeting –
emerging markets

4

Trend toward product
pull vs push

5

Deeper understanding
of the whole picture of
a customer

“Companies should target consumers as whole human beings who consist of minds, hearts and spirits. The point is not to overlook the spirit.”

Philip Kotler in Marketing 3.0: From Products to Customers to the Human Spirit

Q

What is Ethnography?

A

Method by which anthropologists study a group of people

A

Involves participant observation

Behavior in its natural environment

VS behavior in an artificial environment (focus group, lab)

Observing environment and external influences

Observing actual vs ideal behavior

Ethnography Uncovers

1

Unarticulated needs
Scent for cleaning
products

2

Symbolic meaning of
behaviors, products,
brands

Harley Davidson vs
BMW motorcycles

3

Beliefs and values tied to product context

Financial services
(savings for retirement,
credit card)

Meaning of “breakfast”
(value associated with
healthy)

4

Actual product usage
patterns

Hand washing
frequency

Library search

“Close observation of the boss [the consumer], and her active participation in the process of innovation, results in a more precise definition of the key needs, the price points, the route to reach her, the business model and the cost structure. And it all starts by doing something simple – keenly watching consumers, face-to-face, knee-to-knee, and listening, with ears, eyes, heart, brain, and your intuitive sixth sense.”

[Citing L’Oréal’s success introducing a mascara in Japan, the CEO] “told the Financial Times, ‘We never would have seen [the potential] in a focus group.’”

A.G. Lafley and Ram Charan in *The Game-Changer*

Other Tools in the Anthropologist's Toolbox

- Linguistic Anthropology
 - Survey Questions, Interviews
 - Language is symbolic
 - How respondents answer is as important as what they answer
 - What is omitted offers valuable data
 - Language patterns reveal beliefs and values
 - “magic” “voodoo”

Other Tools in the Anthropologist's Toolbox

- Analysis
 - What patterns emerge?
 - What does the data *mean*, reveal?
 - How can that inform business decisions?

Resource Book List

- **Marketing 3.0: From Products to Customers to the Human Spirit** by Philip Kotler
- **Start with Why: How Great Leaders Inspire Everyone to Take Action** by Simon Sinek (anthropologist) *-read cover to cover*
- **Chief Culture Officer** by Grant McCracken (anthropologist) *-read cover to cover*
- **Kiss Bow or Shake Hands** by Terri Morrison and Wayne A. Conaway *–use as a reference book*
- **Ethnography for Marketers: A Guide to Consumer Immersion** by Hy Mariampolski (anthropologist) *-read cover to cover if it applies directly, use as a reference if indirect*
- **Creating Breakthrough Ideas: The Collaboration of Anthropologists and Designers in the Product Development Industry** by Susan Squires and Bryan Byrne (anthropologists) *-read cover to cover if it applies directly, use as a reference if indirect*
- **The Culting of Brands: Turn your Customers into True Believers** by Douglas Atkin *-read cover to cover*

Other Interesting Things...

- iPhone App:
 - CultureGPS (based on anthropologist Geert Hofstede's 5 cultural dimensions)
- Video:
 - PBS Frontline, The Persuaders
<http://www.pbs.org/wgbh/pages/frontline/shows/persuaders/>
- My paper:
 - *Business Anthropology and the Culture of Product Managers*

My contact information:

- Email: paula.gray@aipmm.com
- Mobile: +1 314-520-9765
- LinkedIn:
<http://www.linkedin.com/pub/paula-gray/0/329/854>

Thank You!

Jeff Lash

St. Louis Product Management
Community

Savvis