[image: image8.jpg]How to Best Use the Templates & Tools

Super Star

1. download templates | 1. download templates 1. download templates

2. populate them 2. populate them 2. populate them

3. support findings with | 3. support findings with | 3. support findings with
market research tools | market research tools market research tools

4. generate creative 4. generate creative
ideas with creativity ideas with creativity
tools & team/colleagues | tools & teamicolleagues

5. get live & online expert 5. get live & online expert

help & coaching fromus | help & coaching from us

6. build a high performance
team with collaboration

Revolutionary Welcome to the party

PRODUCT DESIGN DOCUMENT

PRODUCT DESIGN

DOCUMENT

[image: image1.jpg]%xeéza’im

A Preview Version of
the Full Document

<PROJECT TITLE>

Desired Release: REL X.X Desired Date: 06/25/2006

VERSION CONTROL

	#
	AUTHOR
	PUBLISH
	DESCRIPTION

	
	
	DATE
	

	1.0
	
	
	Base version. For later versions, list every

single section and its change.

SIGN-OFF CONTROL

	ROLE
	INDIVIDUAL
	SIGNATURE
	DATE

RECEIVED
	DATE

APPROVED

	Product Manager
	
	
	
	

	Business Sponsor
	
	
	
	

	Tech Advisor
	
	
	
	

	UI Designer
	
	
	
	

	DB Developer
	
	
	
	

	Tech Lead
	
	
	
	

PRODUCT DESIGN DOCUMENT

1. INTRODUCTION

[In this section, provide the project’s context and the business rationale. Describe the current environment, if relevant. This will be useful, typically when the document relates to any product enhancements. Discussing the current environment sets the context for the reader. Follow this up with a brief description of the new environment, once the project is implemented.]

1.1. PURPOSE

State in this section the business rationale for the project. Use as much space as you need. It is useful exercise for everyone to understand what the purpose of the effort is.

1.2. CURRENT ENVIRONMENT

Orient the reader to the current environment. This section is relevant when the project is an incremental effort to improve on existing processes/paradigms.

1.3. NEW ENVIRONMENT

Describe how the processes/paradigms will change once the current project is complete.
1.4. ASSUMPTIONS

State known assumptions, such as project dependencies. For example, the undertaking of this project may be tied to additional business processes or technical efforts—internal or third-party—that may impact the timing of launch.

1.5. OUTSTANDING ISSUES

State explicitly any known outstanding issues.

1.6. RESOLVED ISSUES

State explicitly any significant issues that have been agreed and thereby resolved.

THIS IS ONLY A PARTIAL VIEW OF THE FULL DOCUMENT.
[image: image2.jpg]100% tested & proven. Since 1995.

Over 12,000 users in 40 countries.

All continents.

#1 with: \
- Global 500/Fortune 500 Jack Avington L
- Startups & Venture Capital Exec Recruiters.
- Freelancers & MBA Students P .

Loved by executive recruiters
as a place to find top "skills gap
qualified” candidates.

Majority of users/subscribers either:
- got a big total pay raise
- got promoted/bigger position
- learnt & felt more challenged
- created "free time" for life

Everybody above can't all be
wrong. Can they?

Still uncertain? Still skeptical?

Thoughts li /
EACH) Fear blinds. 2%

Jeremy Sheltford
Venture Capital
Managing Partner

[image: image3.jpg]FRIENDLY CAUTION! They want more than just a template from
you 79% of execs are fedup of receiving "nothing special” work.

‘;-EJT*

= Creativity
 Collaboration ¥

. Communication

T Critical
*~ Thinking

------ | LINKEDIN CEO DN SKILLS GAP

W?

CLOSING THE SKILLS GAP e rov= [MILLENNIAL SOFT SKILLS GAP?
(e (f ¥ [@ @ eFOXBUSII

HOT BUTTON TOPIC FOR:
- Recruiters/Head Hunters - Business Schools/MBAs
- Startup Investors - Career Coaches/HR Planners

[image: image4.png]

[image: image5][image: image6][image: image7]
