

Project Management

Product life cycle

Reminder: project life cycle

A product is born...

...after gestating throughout the life of the project!

Product life cycle

Product launch

Product evolution

➤ Content:

- ✓ ongoing or occasional updates
- ✓ “massive” enhancement

➤ Container (the software):

- ✓ corrections
- ✓ updates
- ✓ revisions

End of life of the product (1)

➤ The product is frozen:

- ✓ no further content evolution
- ✓ software remains in its final state

End of life of the product (2)

➤ **The product may remain in service for a while but with...**

- ✓ technical problems,
- ✓ customer discontent,
- ✓ the need for a replacement.

Product life cycle

Questions?

Factors influencing the life of a product

- Market and competition
- User needs/requirements
- Price
- Business model
- Target platforms / Technical environment

Market and competition

- **Market evolution**
- **Competitors' products**
- **Product positioning (content, features, performance)**
- **Novelty and innovation**
- **Clear and simple sales arguments**
- **Distinctive features**

User needs/requirements

- Evolution of needs
- User feedback
- Commercial partners (sales reps, distributors...)
- Customer Services

Price and business model

- Market demand & supply
- Direct impact on product
- Sales channels
- How revenue is generated

GENERAL PUBLIC (DIRECT)

Online EHM Business Model

INSTITUTIONS (DIRECT)

Search engines, eg Google, with keyword *encyclopédie*

EHM free of charge

HM site

Subscription

Authentication

DHO

Fee-based EHM

LOs

Intranets, eg Lagardère

Public libraries, eg Ville de Massy

Businesses, eg Le Figaro (editors)

Institutions abroad, eg LearnAlberta

Institutions abroad, eg Institut canadien du service extérieur

Club-Internet subscribers

Subscription

Affiliated site users, eg (hypothetical) *Le Monde*

EHM free of charge

Authentication

Subscribers

Canadian institutional customers via De Marque

French schools via the **KNÉ**

Business customers via DataPasse (IDM)

GENERAL PUBLIC (INDIRECT)

INSTITUTIONS (INDIRECT)

Platforms / Technical environment

- Target platforms
- Compatibility
- Dependencies
- Development, testing and maintenance costs
- Development tools
- Focus required
- Fewer problems with online applications

Questions?