

 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 Management)קורס ״ניהול מוצר הלכה למעשה״
 25.11.19החל מתאריך שנימפגשים שבועיים בימי 14

 א”בפקולטה להנדסה אוניברסיטת ת, בהנחיית ברוך דויטש

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

מנהל המוצר נדרש לשתף פעולה עם גורמים רבים . המיצוב התחרותי ובניית המסרים לקהל הלקוחות

 —ארגון המכירות והנהלת החברה , מחלקת הכספים, הייצור, בתוכם קבוצות הפיתוח, בתוך הארגון
חלק ניכר מהכישורים הנדרשים לביצוע המשימות . ומכאן נובע הכינוי ״מנכ״ל המוצר״ שדבק בתפקיד

מטרת הקורס הזה היא להעביר למשתתפים את . החשובות בתחום הזה ״נלמדים תוך כדי עשייה״

 . קחים שנלמדו דרך ניסיון של שנים בתחוםולשתף אותם בל, העקרונות של ניהול המוצר

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

 :סילבוס הקורס

שעות מפגש

 ההרצאה
 תוכן ההרצאה

Lesson #1
What is Marketing

2019 בנובמבר 25

17:20-16:30 Course overview

18:20-17:30 The role of marketing within a company

19:30-18:30
Discuss group exercises & final
presentation

Lesson #2
The Role of a PM

2019 בדצמבר 02

17:20-16:30 The various roles of a PM

18:20-17:30 Needed skills and experiences

19:30-18:30 Guest Speaker

Lesson #3
Understanding Customers

2019 בדצמבר 09

17:20-16:30 Market segments and customer types

18:20-17:30 How to gather customer needs

19:30-18:30 Exercise #1: Analyzing customer needs

Lesson #4
Defining Products

2019 בדצמבר 16

17:20-16:30 Prioritizing features

18:20-17:30 Defining the User Experience (UX)

19:30-18:30
Exercise #2: Capturing product
requirements

23.12.19מדלגים חנוכה

Lesson #5
Business Models

2019 בדצמבר 30

17:20-16:30 Profit & Loss (P&L) models

18:20-17:30 Market sizing (TAM)

19:30-18:30
Exercise #3: Building a product financial
model

Lesson #6
Working with Engineers

2020 בינואר 06

17:20-16:30 The PM-ENG dynamics

18:20-17:30 Collaboration tools

19:30-18:30 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

2020 בינואר 13

17:20-16:30 Sales process overview

18:20-17:30 The PM-Sales dynamics

19:30-18:30 Exercise #4: Simulating a sales process

Lesson #8
Spreading the Word

2020 בינואר 20

17:20-16:30 Communication channels

18:20-17:30 Messaging and Positioning

19:30-18:30 Exercise #5: Creating product messaging

Lesson #9
Outbound Marketing

2020בינואר 27

17:20-16:30 Overview of Outbound Marketing

18:20-17:30 Digital Marketing tools

19:30-18:30 Guest Speaker

Lesson #10
Competitive Positioning

2020 בפברואר 03

17:20-16:30 Identifying your real competitors

18:20-17:30 Competitive strategies and tactics

19:30-18:30 Exercise #6: Building a competitive chart

Lesson #11
Handling Customers

2020 בפברואר 10

17:20-16:30 PM and customer interactions

18:20-17:30 Building references

19:30-18:30 Resolving customer crisis

Lesson #12
Go-To-Market Strategies

2020 בפברואר 17

17:20-16:30 What is GTM?

18:20-17:30 Overview of “routes to market”

19:30-18:30 Exercise #7: building a GTM plan

Lesson #13
Product Roadmap

2020 בפברואר 24
17:20-16:30

Balancing short & long term needs

 18:20-17:30 Building a viable roadmap

 19:30-18:30 Exercise #8: Build a product roadmap

Lesson #14
Putting it All Together

2020 במרץ 02
17:20-16:30

Final group presentations: session 1

 18:20-17:30 Final group presentations: session 2

 19:30-18:30 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

 : a blog about product managementWisdom.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

 ברוך דויטש: על המרצה

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.

