

Building a froduct Users Want

Roman Pichler romanpichler.com

Describing Vision and Product Strategy

The Product Vision Board

Vision What is the product's purpose? Which positive change should it bring about?

Target Group

Which market or market segment does the product address?

Who are the target customers and users?

Needs

What problem does the product solve?

Which benefit does it provide?

Product

What product is it?

What makes it stand out?

Is it feasible to develop the product?

Business Goals

How is the product going to benefit the company?

What are its business goals and KPIs?

Download at romanpichler.com

The Strategy in Context

Purpose, ultimate goal

Overall approach, path to the goal

Actionable plan, product journey

Details incl. user stories

Collaboration

Strategy Validation

1. Select the biggest risk.

Based on Eric Ries' "The Lean Startup".

Strategy Reviews and Updates

More Information

You can find more information at:

romanpichler.com

Please send questions & feedback to:

info@romanpichler.com
@romanpichler

