


Pervasive Path
Helping companies make the most of mobile™

Lessons Learned: How to avoid mistakes in a nascent mobile market

Tuesday, October 25th, 2011

Hosted by: Gary Dowdy and Brian Stein


Lessons Learned: How to avoid mistakes in a nascent mobile market

Why do mobile projects cost so much?

Do we have the right people on the project?

Can I deliver this project on time?

Will my mobile solution scale and be reliable?

Are we using the right tools?

What am I not thinking of but should be?

Is my IT Department ready for such an initiative?

Why is this so hard?

Lessons Learned: How to avoid mistakes in a nascent mobile market


- Develop a mobile strategy specific to your organizational objectives and capabilities
- Manage expectations regarding features and timelines
- Understand and plan for integration challenges
- Select a development approach (Native vs. Platform)
- Define an appropriate testing and deployment plan
- Make “adoption” and user experience higher up on the priority list


Develop a mobile strategy specific to your organizational objectives and capabilities

Seek to understand, then be understood

- Understand corporate strategy and how it relates to the online and offline channels
- Evaluate your customer types / demographics and the competitive landscape
- Identify what objectives you hope to achieve from a mobile offering
- Evaluate your organization's capabilities to provide value-added functionality to the end user
- Define mobile "appropriate" use cases
- Align your organization around your mobile roadmap


Getting an App in the iTunes Store is not necessarily a mobile strategy

Manage expectations regarding features and timelines

What you wanted in version 1.0


What you got


- Work with your stakeholders to agree on an order of importance
- Educate your cohorts and end-users, mobile is iterative
- Take emotion out of the equation. Do you really need an app in the App Store or will a mobile Web application work just fine?
- Well timed updates help keep your end-users engaged

Understand and plan for integration challenges

- Mobile provides for opportunities for users to access and interact with your systems and data from virtually anywhere
- Middleware connectivity for some systems may be incomplete or have limited availability
- While many organizations have middleware to provide connectivity, business rules/logic may reside within front end systems
- Services provided for other systems may not have the same availability as you would need for the mobile channel
- May also need to account for users operating in a disconnected state, where data is replicated and synchronized during periods of limited connectivity


Select a development approach

Native or Platform – How will you decide?

- Will your mobile initiative target one or many form factors?
 - Limit to one or a few device types
 - Support wide array of environments
- How many versions of your application will you support at any given time across X number of phones types and Y operation systems?
 - Impact can be exponential
- What type of internal talent do you have available for development and support?
 - Sustaining and support budgets
- What will be the cost for licenses and maintenance?


Define an appropriate testing and deployment plan

- Testing strategy needs to address the diversity of target devices and platforms and account for mobile specific challenges
 - Physical device testing vs. simulated vs. Device Anywhere
 - Need to test sampling of device types across each platform
 - Connected vs. Disconnected usage
 - Internet facing test environments will be required for on-device testing over carrier networks
- Deployment planning can be just as critical as a test strategy
 - How do you coincide release with marketing commitments?
 - Customer support training
 - App Store submission and approval timing
 - Rollback planning


Make “adoption” and user experience higher up on the priority list

- Holistic approach to adoption and ongoing use
- Understanding the problem she/he is trying to solve, rather than replicating a Web app or other function
- Incorporates sales, operations, marketing, training, support and information technology
 - From the initial planning stages and beyond
 - Continuous Improvement process
- Synchronize offline with online
- Support process differs if enterprise vs. consumer app
- Analytics, and tying back to campaigns

Pervasive Path Methodology

Pervasive Path provides end-to-end mobility services:

- Mobile strategy/roadmap
- Competitive positioning
- Mobility policy
- Platform and tool selection
- Development/delivery
- Organization alignment/optimization
- User experience and adoption
- Success measurement and tracking


Thank you!

For more information, please visit our Web site at
www.PervasivePath.com