
[image: Macintosh HD:Users:jeffreylong:Desktop:PPT-sized.png]

Epic Hypothesis Statement

	Funnel Entry Date:
	<The date that the epic entered the funnel.>

	Epic Name:
	<A short name for the epic.>

	Epic Owner:
	<The name of the epic owner.>

	Epic Description:

	<An elevator pitch (value statement) that describes the epic in a clear and concise way.>

For <customers>
who <do something>
the <solution>
is a <something – the ‘how’>
that <provides this value>
unlike <competitor, current solution or non-existing solution>
our solution <does something better — the ‘why’>

	

	Business Outcomes:
	[bookmark: _GoBack]<The measurable benefits that the business can anticipate if the epic hypothesis is proven to be correct.>

	Leading
Indicators:
	<The early measures that will help predict the business outcome hypothesis. For more on this topic, see the Innovation Accounting advanced topic article.>

	Nonfunctional Requirements
(NFRs):
	<Nonfunctional requirements (NFRs) associated with the epic.>

 Scaled Agile, Inc.

image1.png

