

 6406062. פקס: 6408489, 6049419, 6408547 6406970. טלפון: 69978אביב -קריית האוניברסיטה, רמת אביב, תל
TEL AVIV UNIVERSITY, RAMAT AVIV, TEL-AVIV 69978, ISRAEL. TEL 972-3-6409419, 6408489, 6408547, Fax 972-36406062

 (Product Managementקורס ״ניהול מוצר הלכה למעשה״)
 03.03.19החל מתאריך ראשוןמפגשים שבועיים בימי 14

 א”בהנחיית ברוך דויטש, בפקולטה להנדסה אוניברסיטת ת

 Productכלל, וחברות טכנולוגיה בפרט. מנהל המוצר)בניהול מוצר הינו המפתח להצלחת חברות
Manager - PM) באחריות למגוון רחב של פעילויות, החל משלבי הגדרת המוצר, וכלה נושא

מנהל המוצר נדרש לשתף פעולה עם בהגדרת המיצוב התחרותי ובניית המסרים לקהל הלקוחות.
ים, ארגון המכירות גורמים רבים בתוך הארגון, בתוכם קבוצות הפיתוח, הייצור, מחלקת הכספ

חלק ניכר מהכישורים . ״ שדבק בתפקידמנכ״ל המוצרומכאן נובע הכינוי ״ —והנהלת החברה
תוך כדי עשייה״. מטרת הקורס הזה משימות החשובות בתחום הזה ״נלמדיםהנדרשים לביצוע ה

היא להעביר למשתתפים את העקרונות של ניהול המוצר, ולשתף אותם בלקחים שנלמדו דרך
 ניסיון של שנים בתחום.

הקורס יינתן בשפה העברית, אבל מערכת המושגים, חומרי ההדרכה, והביבליוגרפיה יינתנו

 באנגלית.

 :סילבוס הקורס

שעות מפגש
 ההרצאה

 תוכן ההרצאה

Lesson #1
What is Marketing

2019 במרץ 03

02:71-3016: Course overview

02:81-3017: The role of marketing within a company

03:91-0318:
Discuss group exercises & final
presentation

Lesson #2
The Role of a PM

2019 במרץ 10

17:20-3016: The various roles of a PM

02:81-3017: Needed skills and experiences

03:91-3018: Guest Speaker

Lesson #3
Understanding Customers

2019 במרץ 17

17:20-3016: Market segments and customer types

02:81-3017: How to gather customer needs

03:91-3018: Exercise #1: Analyzing customer needs

Lesson #4
Defining Products

9201 במרץ 24

17:20-3016: Prioritizing features

02:81-3017: Defining the User Experience (UX)

03:91-3018:
Exercise #2: Capturing product
requirements

Lesson #5
Business Models

9201 במרץ 31

17:20-3016: Profit & Loss (P&L) models

02:81-3017: Market sizing (TAM)

03:91-3018:
Exercise #3: Building a product financial
model

Lesson #6
Working with Engineers

9201 באפריל 7

17:20-3016: The PM-ENG dynamics

02:81-3017: Collaboration tools

03:91-3018: Guest speaker

 6406062. פקס: 6408489, 6049419, 6408547 6406970. טלפון: 69978אביב -קריית האוניברסיטה, רמת אביב, תל
TEL AVIV UNIVERSITY, RAMAT AVIV, TEL-AVIV 69978, ISRAEL. TEL 972-3-6409419, 6408489, 6408547, Fax 972-36406062

Lesson #7
Partnering with Sales

9201 באפריל 14

17:20-3016: Sales process overview

02:81-3017: The PM-Sales dynamics

03:91-3018: Exercise #4: Simulating a sales process

Lesson #8
Spreading the Word

9201 באפריל 28

17:20-3016: Communication channels

02:81-3017: Messaging and Positioning

03:91-3018: Exercise #5: Creating product messaging

Lesson #9
Outbound Marketing

9201 במאי 5

17:20-3016: Overview of Outbound Marketing

02:81-3017: Digital Marketing tools

03:91-3018: Guest Speaker

Lesson #10
Competitive Positioning

9201 במאי 12

17:20-3016: Identifying your real competitors

02:81-3017: Competitive strategies and tactics

03:91-3018: Exercise #6: Building a competitive chart

Lesson #11
Handling Customers

9201 במאי 19

17:20-3016: PM and customer interactions

02:81-3017: Building references

03:91-3018: Resolving customer crisis

Lesson #12
Go-To-Market Strategies

2019במאי 26

17:20-3016: What is GTM?

02:81-3017: Overview of “routes to market”

03:91-3018: Exercise #7: building a GTM plan

Lesson #13
Product Roadmap

9201 ביוני 2
17:20-3016:

Balancing short & long term needs

 02:81-3017: Building a viable roadmap

 03:91-3018: Exercise #8: Build a product roadmap

Lesson #14
Putting it All Together

9201 ביוני 16
17:20-3016:

Final group presentations: session 1

 02:81-3017: Final group presentations: session 2

 03:91-3018: Concluding remarks

 :ביבליוגרפיה

 The Lean Startup: How Today's Entrepreneurs Use Continuous Innovation to Create
Radically Successful Businesses”, Eric Ries, Crown Business, 2011 ISBN 9780307887894

 The Startup Owner's Manual: The Step-By-Step Guide for Building a Great Company”,
Steve Blank and Bob Dorf, K&S Ranch Publishers, 2002 ISBN 0984999302

 Marketing Management: Philip Kotler & Kevin Lane Kelner, Prentice Hall, 2005 ISBN
0131457578

 Crossing the Chasm: Geoffrey Moore, Harper Business, 1991 ISBN 0060517123

 The Strategy and Tactics of Pricing: Nagle, et al, Routledge 2016, ISBN 0136106811

 bout product management: a blog aWisdom.com-http://Product

http://product-wisdom.com/

 6406062. פקס: 6408489, 6049419, 6408547 6406970. טלפון: 69978אביב -קריית האוניברסיטה, רמת אביב, תל
TEL AVIV UNIVERSITY, RAMAT AVIV, TEL-AVIV 69978, ISRAEL. TEL 972-3-6409419, 6408489, 6408547, Fax 972-36406062

 על המרצה: ברוך דויטש

Baruch Deutsch is a hi-tech industry veteran, with over 25yrs of hands-
on marketing experience. He worked 20yrs in Silicon Valley, California,
where he held senior management positions at major corporations (e.g.
Cisco Systems and Cadence Design Systems) and as a marketing lead at
start-ups (3 of which were acquired). Currently Mr. Deutsch consults
with hi-tech companies, serves as mentor at hi-tech accelerators,
authors blogs and delivers professional talks. He traveled around the
globe on business and for pleasure, and is fluent in both English and

Hebrew. Mr. Deutsch has a BSEE and MSEE degrees in computer engineering, an MBA
degree in Marketing and Finance, and a BA degree in Philosophy and History.

