
AI ROADMAP - The Journey to Live

CHECKPOINT #3
Are there any adjustments
you need to make to your
operating model to optimize
how these specialists can
work together?

CHECKPOINT #6B
Are you able to re-use the
feature you’ve just created to
deliver value against other
priority use cases? If not, what
tweaks can you make to expand
the use of the feature?

Delivery
Sprint 1 - N

DELIVER EPICS
& USER STORIES

Iterate epics and user stories in
detail and begin development

to create the Product.

Understand the
customer need.
Establish the use case
and business benefit.

Establish your
data strategy.
Curate the right data to deliver
your desired outcome. Then
determine how to bring that data
together to fuel your AI strategy.

Generate
senior
stakeholder
buy-in
towards new
journey. Analyze the impact.

Review the strategy
and use case, and
provide scope and
timelines.

Create a
data factory.

Make sure your Design
Authority reviews and
approves the use case
and feature, as well as
an agile development /
release schedule.

Update product
roadmap
to include the
new feature.

Identify your
support functions.
Who in the organization
needs to get involved (i.e.
risk, legal, impacted
systems)?

Build devops
environments
and pipeline.

Have high-level solution architects
review journeys in alignment to
business strategy sign off.

Copyright © 2019 Accenture. All rights reserved

CHECKPOINT #2
Is the data you’re currently using
going to be able to deliver the
expected outcome for your use
case? What adjustments are
needed? Thinking ahead, can
your feature be expanded to
support additional use cases?

CHECKPOINT #4
Are you seeing opportunities to engage
more vendors or partners before moving
into production? Do you have the right
team and feedback loops to continuously
improve production?

Include design and technical
spikes. Concentrate your
resources on designing and
implementing new features.

Build a
product
backlog
of epics
and stories.

Refine sprint plan.
Finetune and complete
user stories, visual design
and wireframes. Organize
scrum ceremony.

Support
the engaged
functions.

Train and enable
business and customers.
Ensure the business and
customers are prepared to
work and engage with the
new feature.

Obtain approvals
from support functions
(i.e. risk, legal, security).

Sprint 0
2-3 Weeks

PLAN & CREATE
EPICS & USER STORIES

Rapidly iterate high-level
design for the releases, related

features and epics.

CHECKPOINT #1
Have you defined your
data and AI strategies?
Do you know what value
you expect to achieve?

START

Define and analyze
Non-Functional
Requirements (NFR).

Obtain solution design
approvalsfrom architect,
design working group, etc.

Go live in
production.

Multiply value
by supporting
additional use
cases with your
reusable feature.

CONTINUOUS
ENGINEERING

6B

1

3 4

CHECKPOINT #5
Have you updated your risk frameworks
to incorporate contingency plans for
incorrect outcomes? Who is accountable
for the decisions made by AI systems?

CHECKPOINT #6A
Are you realizing value as expected
or projected? How are you
measuring it? Are there optimizations
you need to make to maximize?

5

6A

OUT OF SPRINT
ACTIVITIES

Delivery
Sprint 1 - N

DELIVER EPICS
& USER STORIES

Iterate epics and user stories in
detail and begin development

to create the Product.

OUT OF SPRINT
ACTIVITIES

VALUE + STRATEGY

GOVERNANCE

VALUE REALIZATION

PEOPLE + CAPABILITIES

2

