

Product Management Tube map

- Our Product Management Tube map covers all the things we think you need to know about in product management and product marketing
- The tube lines represent major areas and the stations are important topics
- Note: every product job has a different context and responsibilities vary from company to company - so you may find some topics are not relevant for you. But **Mind the Gap**. In many companies, the focus is on Agile and Product Owners, and the strategic & leadership role of product management is missing

World class product management

Training | Leadership Support | Resources
 info@productfocus.com | www.productfocus.com

product

focus

