

Building an Effective Roadmap

Jason Tanner
Senior Consultant, Enthiosys

Motivated from Within®

Thank you to our sponsors

Graphic Design
Digital Prepress
Specialty Advertising
Creative Marketing
Print Media

Lance L. Bush

919.577.0036

Cell: 919.753.5436

518 Powhatan Drive

Fuquay-Varina, NC 27526

ArtHouse518@nc.rr.com

Agenda

-
- What is an effective roadmap?
 - What are roadmap benefits?
 - Why do roadmaps typically fail?
 - How can roadmaps be successful?
 - How should we approach a strategic roadmap?
 - What is an approach to roadmap layout?
 - What is iterative roadmap development?

What is an effective (Agile) roadmap?

- A living document designed to answer key strategic questions:
 - Who are my desirable markets / market segments?
 - What do they care about?
 - When / how often should I serve them?
 - What technologies can I leverage?
 - How must my current product change to deal with the answers to these questions?
 - What are the external factors that I must address to deal with these issues?

Benefits of a Roadmap

-
- Roadmaps identify and clarify the tactical and strategic intent of your product
 - Internally:
 - Becomes the filter for backlog prioritization
 - Gains consensus around direction
 - Ensures the “ship is headed in the right direction”
 - Avoids the “last/loudest” priority problem
 - Externally:
 - Provides customers with access to near-term commitments and long term “points of view”
 - Binds customers to your company

Typical Roadmap Failures

- No visible logic
- Created unilaterally
 - Lack of buy-in
 - Poor technical and market inputs
- No plan for internal or external sharing

Sample Product Roadmap (for a major partner)

Q105

- Objective:**
- 5.1 Maintenance release
- Product Highlights:**
- Performance & security
- Delivery Timeline:**
- 5.1 GA 3/18

Q205

- Objective:**
- 5.2 Server performance monitoring (Phase 1)
- Product Highlights:**
- Reporting and analysis for servers and applications
 - Partner integration
- Delivery Timeline:**
- End Q2 GA Reporting
 - End Q3 GA Analysis

Q305-Q106

- Objective:**
- 5.3 Server performance monitoring (Phase 2)
- Product Highlights:**
- More data sources
 - Packaged applications
 - Additional analysis models
 - Optimization analytics
 - Partner requirements
- Delivery Timeline:**
- Q4-Q1

Sample Product Roadmap (External View)

R5.2 - Network Performance (GA)

- Enterprise scale network platform
- Business context integration
- Reporting and visualization platform
- Solution packaging – A, B, C

R5.3 - Network Consumption & Demand (Limited Availability 11/06)

- Improved exception reporting
- Audit trail
- Performance enhancements
- Support for Partner product (R5.2 and R5.3)

R7.0 – “X Module” (GA 3/07)

- Support reporting of server performance data
- Supported data sources:
 - A
 - B
 - C (candidate)
 - D (candidate)
 - E (candidate)
- Modular platform configuration, admin, and management
- Analytics and Visualization

R X – (Planning)

- Advanced Integrations
- Advanced Analytics Platform and Reporting
- Candidate Features:
 - F
 - G
 - H
 - I

* Dates are targets, subject to product development phase approvals. Last Updated xx/xx/xx

Another Sample Product Roadmap (Board Presentation!)

Successful Creation of Roadmaps Need...

- Active participation of key constituents
 - Engineering (architects), Marketing, Support, next-level product strategists
- Extended in-person meetings
- Time to research issues
- Quarterly reviews and updates
- Clear (written) distribution plan
- Easy to say, hard to do

Roadmaps are Scary

- Forces you to articulate what you are ***not*** going to build
- Makes you commit to an uncertain future

Creating a Strategic Roadmap

<http://martinfowler.com/ieeeSoftware/marketecture.pdf>

An Approach to Roadmap Layout

***We're "Template Agnostic"!
Use a format that works best for you...***

Case Study: Acquisition Digestion

- Startup offering self-service access to small company benefits systems via “smart phones”
 - Want to support multiple devices
 - Innovator-adopters like the system but are frustrated with the slow frequency of releases
 - You’re unsure if system should be deployed as a service or as a customer-premise system
 - Customers have asked for backend integration
 - Development wants to leverage more devices

Build Your Strategic Roadmap Iteratively

Market Map

Feature / Benefit Map

Architecture Roadmap

Focus on Capabilities

-
- Major components of the application that enable multiple features
 - Ex: Notification Engine
 - Allows users to send schedule, event, or conditional based notifications via any communication channel.

Managing Architectural Change

- SEI classifies changes as:
 - Local fix a bug in a module
 - Non-Local add new features within existing architecture
 - Architectural swap out a user interface library with a new library
- To manage architectural change
 1. Lodge the change into the roadmap
 2. Ensure it is on the backlog
 3. Ensure it is prioritized into actual work

Market Events / Rhythms

Events → One time

Rhythms → Cyclical

Life “Firsts”

American Life Rhythms

Market Rhythms

Scheduling Considerations

- Holidays & vacations
- Internal events & rhythms
 - Quarterly earnings calls
 - Peer reviews
- Customer commitments
- Other milestones

Low-Tech Speeds Collaboration

Formal results
can be
transcribed
in various tools

Thank you to our sponsors

Graphic Design
Digital Prepress
Specialty Advertising
Creative Marketing
Print Media

Lance L. Bush

919.577.0036

Cell: 919.753.5436

518 Powhatan Drive

Fuquay-Varina, NC 27526

ArtHouse518@nc.rr.com

Building an Effective Roadmap

Jason Tanner

Senior Consultant, Enthiosys

jtanner@enthiosys.com

(919) 740-9678

Motivated from Within®