

Contents
Enterprise Scaled Agile Reports Overview	2
Assumption & Limitations	4
Archive Files	5
How do I choose which reports to use?	5
Import the Reports	7
Step 1: Prepare Tooling Environment	7
Step 2: Refresh Report Builder Data Source Metadata	8
Step 3: Import the Reports	9
Appendix A: Reports Catalogs	12
DB2 Advanced SQL Reports – 6.0.6	12
Enterprise Scaled Agile Reports - 6.0.6	19
SAFe 4.5 Reports - 6.0.6	22
Appendix B: Troubleshooting	30
Missing Metadata	30
Improperly Configured Tooling	31
You are using a Data Warehouse that is not based on DB2	31
You have not created the necessary project area(s) in RTC	31
You are using RTC only (not RDNG or RQM)	34

[bookmark: _Toc533061983]Enterprise Scaled Agile Reports Overview
Last Update: Thursday, December 20, 2018
Change History:
	2018-12-20
	Updated all reports for the 6.0.6 and 6.0.6.1 environments, creating three separate archives:
· DB2 Advanced SQL Reports – 6.0.6
· Enterprise Scaled Agile Reports – 6.0.6
· SAFe 4.5 Reports – 6.0.6
The Team and Program Burn-Up and Burn-Down Charts have been replaced by Sprint and PI Burnup and Burndown Charts, respectively.
Included an Advanced SQL utility report: Project & Iteration IDs

	2018-10-23
	Separated out the 4 DB2-specific Advanced SQL reports from the rest of the archives so that errors would not occur on import in non-DB2 environments

	
	The following reports contact DB2-specific SQL syntax and have been moved out of the other archives until this is resolved
· Portfolio Epic Burn-Up Chart (FULL SAFe) [Advanced SQL]
· Portfolio Epic Burn-Up Chart (PORTFOLIO SAFe) [Advanced SQL]
· Solution Epic Burn-Up Chart [Advanced SQL]
· Team Burn-Down Chart (by Story Points) [Advanced SQL]

	2018-08-01
	· Updated syntax in Advanced SQL reports that include POSSTR to change it to the more generic INSTR function, enabling support for both DB2 and Oracle.
· Added a Capability Progress Measure – Specific PIs [Advanced SQL] report

	2018-07-18
	Clarified that the Advanced SQL reports were developed for DB2 and highlighted some potential SQL syntax issues in an Oracle environment.

	2018-06-01
	Updated the reporting archives with some of the more advanced reports

	
	New Enterprise Scaled Agile Reports:
· Approval Audit Trail
· Days in State (by Month)
· Defect Days in Current State
· Estimated vs Actual Hours
· Program Average Velocity [Advanced SQL]
· Program Burn-Down Chart (by Story Points) [Advanced SQL]
· Program Burn-Up Chart (by Story Points) [Advanced SQL]
· Story Cumulative Flow Diagram
· Team Average Velocity [Advanced SQL]
· Team Burn-Down Chart (by Story Points) [Advanced SQL]
· Work Item Cycle Time (by PI)
	New SAFe 4.5 Reports:
· Capability Cumulative Flow Diagram
· Feature Cumulative Flow Diagram
· Feature Progress by Team – Specific PI [Advanced SQL]
· Portfolio Epic Burn-Up Chart (FULL SAFe) [Advanced SQL]
· Portfolio Epic Burn-Up Chart (PORTFOLIO SAFe) [Advanced SQL]
· Solution Epic Burn-Up Chart [Advanced SQL]

	
	Moved the tables to the Appendix and added link to spreadsheet that summarizes the set of reports with categorization to more easily locate those of interest.

	2018-02-23
	Changed the reporting archive names to ease import and rename of “tags”

	2018-02-22
	Refresh of SAFe 4.5 and Enterprise Scaled Agile reports

	2017-12-15
	First revision (Enterprise, Essential, Portfolio Reports)

[image:]

This document describes the set of Jazz Reporting Service (JRS) reports developed to support Enterprise Scaled Agile processes and metrics, including those prescribed by the Scaled Agile Framework® (SAFe®). Details provided include:
· How to import the reports into an existing CLM environment
· The archive files provided and which reports they contain
· A detailed description of the reports, including applicable filters
· Troubleshooting information
[bookmark: _Ref532899658][bookmark: _Toc533061984]Assumption & Limitations
The reports provided align with specific releases and domain models. Some of them require use of the SAFe 4.5 templates, but not all of them.
· Release: All of the reports were developed and tested in a JRS 6.0.6 GA environment as well as a 6.0.6.1 milestone environment, so they will work in 6.0.6 or later. In many cases, they can be used in earlier releases.
· [bookmark: _Hlk500942851]Domain Model: The reports are developed using the Enterprise Scaled Agile Domain Models to define traceability across artifacts. If your domain models differ, you will need to import and then copy/edit the reports to match your model.
· SAFe Dependency: Many of the reports assume that SAFe 4.5 artifacts and attributes are in place in your environment, either through use of the SAFe 4.5 templates or through manual configuration. These are clearly captured separately in the SAFe 4.5 Reports archive file.
· Advanced SQL: In some cases, the reports are developed using Advanced SQL rather than Report Builder native features. We try to use basic SQL that is not specific to DB2, but there are some exceptions. The following Advanced SQL reports will not import successfully into environments where a third-party database vendor tool is used for the Report Builder relational data warehouse:

· Portfolio Epic Burnup Chart [FULL SAFe]
· Portfolio Epic Burnup Chart [PORTFOLIO SAFe]
· Program Average Velocity
· Solution Epic Burnup Chart
· Team Average Velocity

The SQL for these reports are provided on the SAFe Reporting download page so that, should you be using a third-party DB vendor tool, you can modify the DB2-specific SQL for these reports to suit your vendor’s specifications.
[bookmark: _Toc533061985]Archive Files
Table 1: Report Archive Descriptions below describes the archive files delivered and what they contain at a high level.
	[bookmark: _Hlk500943467][bookmark: _Ref462741127]Archive File
	Purpose

	DB2 Advanced SQL Reports – 6.0.6
	These reports are developed with Advanced SQL based on a DB2 data warehouse. Most will successfully import and run in non-DB2 data warehouse environments. The ones that will not are highlighted above in the Assumptions & Limitations section. All of the SQL used to create the Advanced SQL reports is provided so you create your own versions of these if they will not import into your non-DB2 Data Warehouse environment.

	Enterprise Scaled Agile Reports - 6.0.6
	These reports do not depend on SAFe or use of SAFe templates. Some of the reports expect that Story Points are used for estimating effort/complexity. In many cases, the work item type is generic, allowing you to use filters to indicate work item types and scope.

	
SAFe 4.5 Reports - 6.0.6
	These reports support the four configurations of SAFe 4.5: Essential, Portfolio, Large Solution, and Full. Some of the reports assume a full CLM configuration for SAFe that includes Rational DOORS Next Generation (RDNG), Rational Quality Manager (RQM) and Rational Team Concert (RTC). The majority can be used in an RTC-only SAFe-based environment. Dependencies on the SAFe templates are due to certain artifacts and attributes assumed to be in place.

[bookmark: _Ref499815306]Table 1: Report Archive Descriptions
Appendix A: Reports Catalogs provides the set of reports in each archive, along with how you might set filters.
[bookmark: _Toc533061986]How do I choose which reports to use?
The Enterprise Scaled Agile Reports spreadsheet is a separate document that provides a list of all the reports, with additional details to help you decide which archive files to import and which reports would be useful in your environment.
The spreadsheet identifies the following characteristics of each report:
· Archive File The file that contains the report (as above in Table 1: Report Archive Descriptions).
· Functional Group
· Progress/Status: Used to determine the progress or status of work at any level
· Quality: Measures functional quality or business value delivery by tracking defects or PI Objectives
· Productivity: Shows various measures of productivity, such as velocity in terms of work item count or story points delivered, or progress against estimates over time
· End to End Traceability: Includes both cross-domain reports that show break down of work from business strategy through execution as well as traceability from a higher level of planning to a lower level
· Process Improvement: Includes trending reports that show improvements in delivery over time, including metrics related to value
· Governance: Helps gauge various activities around process and delivery governance
· Organizational Level
· All: Report provides insight across all organizational levels
· Portfolio: Report provides insight across a Portfolio or Solution/Value Stream
· Program: Report provides insight across a Program of Teams
· Team: Report provides insight on a specific Team
· Complexity
· Basic: Just what is needed to get started with scaled agile tracking and planning, to include reports for any level.
· Intermediate: Assumes certain concepts are being used beyond the basic tracking and planning capabilities, which could be more advanced RTC capabilities, SAFe concepts or cross-domain planning are in play. As your maturity in scaling agile evolves, these reports are useful.
· Advanced: Implies strong maturity in scaling agile across an enterprise, requiring cross-domain planning (CLM), Portfolio-level planning or advanced SAFe concepts such as use of PI Objectives, reliance on Kanban work flow, use of Estimated Story Points or Proposed attributes.

[bookmark: _Ref533061610][bookmark: _Ref533061620][bookmark: _Toc533061987]Import the Reports
[bookmark: _Ref466297642]In this section, we describe how to successfully import the report archive files into your CLM environment. For expected issues, refer to Appendix B: Troubleshooting.
[bookmark: _Toc533061988]Step 1: Prepare Tooling Environment
To import the reports successfully, you must have a relational data warehouse configured as a Data Source for use with Report Builder and you must at least have a correctly configured RTC application. A few of the reports do require a full CLM environment.
Choose one of the two options below to configure your tooling environment:
· Configure Tooling for Enterprise Scaled Agile Reports: The reports in this archive file can be used in both SAFe- and non-SAFe-based environments. If you do not want to adopt SAFe, you cannot use the SAFe 4.5 Reports archive, but you may be able to take advantage of some of the reports in the DB2 Advanced SQL Reports, though some do require the SAFe methodology be in place. If you do want to adopt SAFe, skip this option and simply follow the steps in the next section.
1. Create (or ensure that you already have) a Scrum-based RTC project area that includes the Blocked attribute in any work item type: [image:]
· Configure Tooling for the DB2 Advanced SQL, Enterprise Scaled Agile and SAFe 4.5 Reports: These reports are used in SAFe-based environments, which may include RTC only, or might also include RDNG and RQM. To ensure all reports are imported from this archive, follow these steps:
1. [RTC] Create (or ensure that you already have) both Portfolio-level and Essential SAFe 4.5-based RTC project areas. For the Portfolio level, use any of the three configurations for Portfolio: Full, Large Solution, Portfolio.
2. [RDNG] (optional) Create (or ensure that you already have) a SAFe 4.5-based project area that includes the Value Stream Template artifact. This means that you must configure Full, Portfolio or Large Solution SAFe – Essential SAFe does not include the Value Stream Template artifact.
Notes:
· No special configuration is required for RQM.
· If you are using 6.0.5 or earlier, import the SAFe 4.5 “beta” templates from the SAFe® 4.5 Assets and create new SAFe-based project areas. Review How to use the SAFe 4.5 templates in CLM.pdf for further details. Ensure you have downloaded the latest versions of the “beta” templates.
· If you are using 6.0.6 or later, deploy the predefined templates for each application you have installed (RTC, RDNG, RQM) and create new SAFe-based project areas for Essential and Portfolio levels.
· If you want to manually configure SAFe 4.5 in an existing environment, refer to these guidelines:
· Scrum SAFe 4.0: Configuring SAFe V4.0 in CLM (2016-08-17).pdf
· SAFe 4.0 SAFe 4.5: Configuring SAFe 4.5 in CLM.pdf

[bookmark: _Toc533061989]Step 2: Refresh Report Builder Data Source Metadata
Now that your tooling environment is configured, you must run data collection to update the relational Data Warehouse and then refresh the Report Builder Data Source to capture the new metadata.

1. Run ODS Data Collection via the Data Collection application:
a. Launch DCC in your browser: https://<host>:<port>/dcc/web
b. In the ODS Data Collection section, click Run:
[image:]
c. Ensure all jobs complete successfully

2. Refresh your JRS data warehouse Data Source:
a. Launch JRS in your browser: https://<host>:<port>/rs
b. Click the Report Builder menu drop-down, then Admin:
[image:]
c. Click Data Sources and select the appropriate data source to refresh:
[image:]
d. Edit the data warehouse data source and click Refresh:
[image:]
e. Save your changes.
[bookmark: _Toc533061990]Step 3: Import the Reports
Download the reporting archives of interest to you and then import them into Report Builder following these steps.
1. In Report Builder, click Admin to go to the Report Builder Administration page and import one or more of the SAFe reports archive files:
a. In Import ready-to-use reports, select Optional: Import additional reports such as those provided by IBM, business partners, or others.
b. Browse to the location where you have downloaded the reporting archive files and select any one of them. Click OK.
c. Repeat this process to import the remaining archive files.
If you have followed all the steps above, your import(s) will be successful. Note that if there are any issues with specific reports. Report Builder will import those that it can and skip the ones with problems. Your results should look like these:
DB2 Advanced Reports – 6.0.6
If you are using a DB2 data warehouse, your results will look like this:

[image:]
If you are not using a DB2 data warehouse, 14 reports will import successfully and 5 reports will be skipped, as explained above.
Enterprise Scaled Agile Reports - 6.0.6
[image:]

SAFe 4.5 Reports - 6.0.5
[image:]
[image:]

[bookmark: _Ref515448656][bookmark: _Ref515448761][bookmark: _Toc533061991][bookmark: _Ref473620435]Appendix A: Reports Catalogs
Each of the sections below provides information on the reports available, grouped by archive file, along with the filters that you might specify. For more detail on the reports, refer to the Enterprise Scaled Agile Reports spreadsheet.
You cannot import a portion of an archive, but you do not need to import all of archives. If you do not have a complete, cross-domain Full SAFe environment, you may encounter warnings on import. This is completely fine and expected. Reports that cannot be imported in a given archived will be skipped and Report Builder will alert you to that with a list of skipped reports.
[bookmark: _Toc533061992][bookmark: _Ref507147864]DB2 Advanced SQL Reports – 6.0.6
Table 2: DB2 Advanced SQL Reports below describes the set of reports available, written using Advanced SQL for use with a DB2 data warehouse. Some reports require a SAFe-based tooling environment and/or DB2 for the Data Warehouse. This information is annotated.
Note: When running or editing these reports, you may see an error similar to the one below from Report Builder:
[image:]
The report can be edited and run successfully, so the error can be ignored.
[bookmark: _Ref528059160]Table 2: DB2 Advanced SQL Reports
	SAFe?
	DB2?
	Report
	Description
	Filters
[*Required in Boldface]

	
	
	Project & Iteration IDs
	This report is a utility that can be used to determine Project and Iteration IDs used in many of the reports in this table.

	X
	
	Capability Progress Measure – Specific PIs [Advanced SQL]

	The Capability Progress Measure provides an at-a-glance view of the status of Capabilities in a Solution/Value Stream. The report shows the story point estimates and actuals through the traversal from Capability > Feature > Story. It can be used for Full or Large Solution configurations. Use this version of the report to limit the PI scope.
	1. Limit the scope of Project Areas included (RTC Portfolio, Program(s), Team(s))
2. Specify the Projects in scope (Portfolio, Solution(s), Program(s), Teams(s))
3. Specify the Capability PI filter (no wildcards)

Examples:
CapabilityPIFilter = PI 1 returns Capabilities planned for PI 1
CapabilityPIFilter = PI returns Capabilities planned for any iteration with “PI” in the name

	X
	
	Capability Progress Measure [Advanced SQL]

	The Capability Progress Measure provides an at-a-glance view of the status of Capabilities in a Solution/Value Stream. The report shows the story point estimates and actuals through the traversal from Capability > Feature > Story. It can be used for Full or Large Solution configurations.
	1. Limit the scope of Project Areas included (RTC Portfolio, Program(s), Team(s))
2. Specify the Projects in scope (Portfolio, Solution(s), Program(s), Teams(s))

	X
	
	Feature Progress Measure – Specific PIs [Advanced SQL]

	The Feature Progress Measure provides an at-a-glance view of the status of Features in a Program. The report shows the story point estimates and actuals through the traversal from Feature > Story. Use this version of the report to limit the PI scope.
	1. Limit the scope of Project Areas included (RTC Program(s), Team(s))
2. Specify the Projects in scope (Solution(s), Program(s), Teams(s))
3. Specify the Feature PI filter (no wildcards)

Examples:
FeaturePIFilter = PI 1 returns Features planned for PI 1
FeaturePIFilter = PI returns Feature planned for any iteration with “PI” in the name

	X
	
	Feature Progress Measure [Advanced SQL]

	The Feature Progress Measure provides an at-a-glance view of the status of Features in a Program. The report shows the story point estimates and actuals through the traversal from Feature > Story.
	1. Limit the scope of Project Areas included (RTC Program(s), Team(s))
2. Specify the Projects in scope (Solution(s), Program(s), Teams(s))

	X
	
	Feature Progress Measure by Team – Specific PIs [Advanced SQL]

	The Feature Progress by Team report provides an at-a-glance view of the status of Features in a Program. The report shows the story point estimates and actuals through the traversal from Feature > Story grouped by Team.
	1. Limit the scope of Project Areas included (RTC Program(s), Team(s))
2. Specify the Projects in scope (Solution(s), Program(s), Teams(s))
3. Specify the Team(s) in scope
4. Specify the Feature PI filter (no wildcards)

Examples:
FeaturePIFilter = PI 1 returns Features planned for PI 1
FeaturePIFilter = PI returns Feature planned for any iteration with “PI” in the name

	
	
	PI Burndown Chart (By Weeks in PI) [Advanced SQL]
	This report shows the burndown of Story Points (planned vs remaining) grouped by week in the specified iteration (PI) scope. All Teams contributing to the PI are in the scope of this report.
It does not require any specific process template, only the existence of Stories with Story Points. The default time interval is weeks within the PI. Edit the report to change the time interval if necessary.
	1. Specify the ID of the Program PI
Hint: Use the Project & Iteration IDs report to get a list of Program IDs.
2. Limit the scope of Project Areas included (RTC Program(s), Team(s))

	
	
	PI Burnup Chart (By Weeks in PI) [Advanced SQL]
	This report shows the burnup of Story Points (planned vs closed) grouped by week in the specified iteration (PI) scope. All Teams contributing to the PI are in the scope of this report.
It does not require any specific process template, only the existence of Stories with Story Points. The default time interval is weeks within the PI. Edit the report to change the time interval if necessary.
	1. Specify the ID of the Program PI
Hint: Use the Project & Iteration IDs report to get a list of Program IDs.
2. Limit the scope of Project Areas included (RTC Program(s), Team(s))

	X
	
	PI Performance Report (With Threshold) [Advanced SQL]

	This report shows the average achieved value over time for the specified Solution, Program or Team scope, grouped by iteration. Best practice suggests that a range between 80% - 100% indicates release stability and is a measure of predictability over time. Teams that are wildly above or below that threshold are considered unpredictable. Copy this report and edit it to change the thresholds for your organizational standards.
	1. Limit the scope of Project Areas included (RTC Portfolio, Program(s), Team(s))
2. Specify the Projects in scope (Portfolio, Solution(s), Program(s), Teams(s))
3. Specify the Team(s) in scope
4. Specify the iteration(s) to include in scope

	X
	
	Portfolio Epic Burnup Chart [FULL SAFe] [Advanced SQL]

	This report shows the burn-up of story points for a specific Portfolio Epic over time based on the Sprint cadence. You must specify project scope as well as the ID (or a comma-delimited list of IDs) for the Portfolio Epic you want to report on. This report is for a FULL SAFe environment: Portfolio Epic > Solution Epic > Capability > Feature > Story.
	1. Specify the Portfolio Epic ID
2. Limit the scope of Project Areas included (RTC Portfolio, Program(s), Team(s))

	X
	X
	Portfolio Epic Burnup Chart [PORTFOLIO SAFe] [Advanced SQL]

	This report shows the burn-up of story points for a specific Portfolio Epic over time based on the Sprint cadence. You must specify project scope as well as the ID (or a comma-delimited list of IDs) for the Portfolio Epic you want to report on. This report is for a PORTFOLIO SAFe environment: Portfolio Epic > Program Epic > Feature > Story.
	1. Specify the Portfolio Epic ID
2. Limit the scope of Project Areas included (RTC Portfolio, Program(s), Team(s))

	X
	X
	Portfolio Epic Progress Measure [FULL SAFe] [Advanced SQL]

	The Portfolio Epic Progress Measure provides an at-a-glance view of the status of Portfolio Epics in a Portfolio. This report shows the story point estimates and actuals aggregated up from the path: Portfolio Epic > Solution Epic > Capability > Feature > Story.
	1. Limit the scope of Project Areas included (RTC Portfolio, Program(s), Team(s))
2. Specify the Projects in scope (Portfolio, Solution(s), Program(s), Teams(s))

	X
	X
	Portfolio Epic Progress Measure [PORTFOLIO SAFe] [Advanced SQL]

	The Portfolio Epic Progress Measure provides an at-a-glance view of the status of Portfolio Epics in a Portfolio. This report shows the story point estimates and actuals aggregated up from the path: Portfolio Epic > Program Epic > Feature > Story.
	1. Limit the scope of Project Areas included (RTC Portfolio, Program(s), Team(s))
2. Specify the Projects in scope (Portfolio, Solution(s), Programs, Teams(s))

	
	X
	Program Average Velocity [Advanced SQL]

	This report shows the average velocity of each Program within the scope of project areas specified via a comma-delimited list of Project IDs for the specified set of Program Increments (iterations) that match the Program PI filter. The average is calculated using the # of accepted Story Points for all teams within the Program(s) for the iterations in scope. The SAFe methodology is not required to use this report, but the assumption is that Stories with Story Points are in use.
The table view highlights cells in red where a specified threshold for the minimum average story points is not met. The default is 100 story points; edit this report to change that threshold value.
	1. Specify the Program ID(s) as a comma-delimited list
2. Specify the Program PI Filter
3. Limit the scope of Project Areas included (RTC Program(s), Team(s))

Hint: Use the Project & Iteration IDs report to get a list of Program IDs.

Examples:
ProgramPIFilter = PI 1 returns data planned for PI 1
ProgramPIFilter = PI returns data planned for any iteration with “PI” in the name

	X
	
	Program Epic Progress Measure – Specific PIs [Advanced SQL]

	The Program Epic Progress Measure provides an at-a-glance view of the status of Program Epics in a Portfolio. The report shows the story point estimates and actuals through the traversal from Program Epic to child Features to child Stories. Use this version of the report to limit the PI scope.
	1. Limit the scope of Project Areas included (RTC Program(s), Team(s))
2. Specify the Projects in scope (Program(s), Teams(s))
3. Specify the Team(s) in scope
4. Specify the Epic PI filter (no wildcards)

Examples:
EpicPIFilter = PI 1 returns data planned for PI 1
EpicPIFilter = PI returns data planned for any iteration with “PI” in the name

	X
	
	Program Epic Progress Measure [Advanced SQL]

	The Program Epic Progress Measure provides an at-a-glance view of the status of Program Epics in a Portfolio. The report shows the story point estimates and actuals through the traversal from Program Epic to child Features to child Stories.
	1. Limit the scope of Project Areas included (RTC Portfolio, Program(s), Team(s))
2. Specify the Projects in scope (Program(s), Teams(s))

	
	
	Program Velocity [Advanced SQL]
	Shows the velocity of the Program as a measure of Story Points for Features by Program PI aggregated from the Team level. Total Story Points, as well as Completed and Open Story Points are displayed graphically. The details show the Features by name with a breakdown of story points total, open and completed by Team.
	1. Limit the scope of Project Areas included (RTC Program(s), Team(s))
2. Specify the Projects in scope (Program(s), Teams(s))

	X
	X
	Solution Epic Burnup Chart [Advanced SQL]

	This report shows the burn-up of story points for a specific Solution Epic over time based on the Sprint cadence. You must specify project scope as well as the ID (or a comma-delimited list of IDs) for the Solution Epic you want to report on. This report is for a FULL or LARGE SOLUTION SAFe environment: Solution Epic > Capability > Feature > Story.
	1. Specify the Solution Epic ID
2. Limit the scope of Project Areas included (RTC Program(s), Team(s))

	
	
	Sprint Burndown Chart (By Days in Sprint) [Advanced SQL]
	This report shows the burn down of Story Points (planned vs remaining) grouped by date in the specified Team Sprint scope. It does not require any specific process template, only the existence of Stories with Story Points. The default time interval is weeks within the Sprint. Edit the report to change the time interval if desired.
	1. Specify the Team ID(s) – comma-delimited list
2. Specify the Sprint ID
3. Limit the scope of Project Areas included (RTC Program(s), Team(s))

Hint: Use the Project & Iteration IDs report to get a list of Program IDs.

	
	
	Sprint Burnup Chart (By Days in Sprint) [Advanced SQL]
	This report shows the burn down of Story Points (planned vs remaining) grouped by date in the specified Team Sprint scope. It does not require any specific process template, only the existence of Stories with Story Points. The default time interval is weeks within the Sprint. Edit the report to change the time interval if desired.
	1. Specify the Team ID(s) – comma-delimited list
2. Specify the Sprint ID
3. Limit the scope of Project Areas included (RTC Program(s), Team(s))

Hint: Use the Project & Iteration IDs report to get a list of Program IDs.

	
	X
	Team Average Velocity [Advanced SQL]
	This report shows the average velocity of each Team within a Program specified via a comma-delimited list of Project IDs for the specified set of Program Increments (iterations) that match the Program PI filter. The average is calculated using the # of accepted Story Points for all teams within the Program(s) for the iterations in scope. The SAFe methodology is not required to use this report, but the assumption is that Stories with Story Points are in use.
	1. Specify the Program ID(s) as a comma-delimited list
2. Specify the Program PI Filter
3. Limit the scope of Project Areas included (RTC Program(s), Team(s))

Hint: Use the Project & Iteration IDs report to get a list of Program IDs.

Examples:
ProgramPIFilter = PI 1 returns data planned for PI 1
ProgramPIFilter = PI returns data planned for any iteration with “PI” in the name

[bookmark: _Toc533061993]Enterprise Scaled Agile Reports - 6.0.6
Table 3: Enterprise Scaled Agile Reports below describes the set of reports available for enterprise environments regardless of the templates in use. These are limited to RTC and, for the most part, do not expect any particular domain model except for generic parent/child, grandparent/parent/child or tracks/contributes to relationships between work items.

[bookmark: _Ref501017747]Table 3: Enterprise Scaled Agile Reports
	[bookmark: _Hlk528058710]Report
	Description
	Filters
[*Required in Boldface]

	Active “Soft” Dependencies
	Shows all active (i.e. unresolved) work that has been marked as blocked at any level as specified by selecting the Blocked attribute on any RTC work item type that includes that attribute. Filters allow you to limit the scope and include resolved work items in the result set.
	1. Limit the scope of RTC Project Areas included
2. Identify the Blocked Team
3. Specify to include Closed, In Progress and/or Open work
Default: In Progress, Open

	Active Dependencies
	Shows all active (i.e. unresolved) dependencies across the Portfolio at any level as specified by the existence of a blocks/depends on link between two RTC work items of any type.
	1. Limit the scope of RTC Project Areas included
2. Identify the Blocker Team(s)
3. Identify the Blocked Team(s)
4. Specify to include Closed, In Progress and/or Open work
Default: In Progress, Open

	Approval Audit Trail
	Use this report to track the change review and approval process. Approvals that have been requested, are in progress and are completed on work items of the specified type are included, along with any associated build if applicable. The individual approvers and the state of approvals is also included.
	1. Limit the scope of RTC Project Areas included
2. Specify the Work Item Type(s) to report on
Default: Story, Task

	Capabilities: Defined Effort (Story Points)
	Displays the defined effort as a sum of Story Points for Capabilities by rolling up the Story Points from Stories. Work item types can be specified, but the relationship is assumed to be: "Capability" <tracks> "Feature" <has child> Story. The SAFe template is not required to use this report.
	1. Limit the scope of RTC Project Areas included
2. Specify the “Capability”, “Feature” and “Story” work item types that are part of the Capability <tracks> Feature <has child> Story relationship
Default: Capability, Feature, Story
3. Specify the Capability PI(s)

	Capability – Feature PI Mismatch
	This report shows any mismatches between "Capability" and "Feature" in terms of the target PI. Work item types can be specified, but the relationship is assumed to be: "Capability" <tracks> "Feature". The SAFe template is not required to use this report.
	1. Limit the scope of RTC Project Areas included
2. Specify the “Capability”, “Feature” and “Story” work item types that are part of the Capability <tracks> Feature <has child> Story relationship (Stories are optional in the report output)
Default: Capability, Feature, Story
3. Specify the Capability PI
4. Specify the Feature PI (is not)

	Capability Progress Board
	Shows the status of capabilities and enablers during PI execution, indicating which capabilities are on track at any point in time by tracking the planned and actual count of related stories for features delivering those capabilities.
	1. Limit the scope of RTC Project Areas included
2. Specify the “Capability”, “Feature” and “Story” work item types that are part of the Capability <tracks> Feature <has child> Story relationship
Default: Capability, Feature, Story
3. Specify the Capability PI(s)
4. Specify the Projects in scope

	Capability Progress Report
	Shows the set of "Features" that are new, in progress, and complete for "Capabilities" planned for the current Program Increment. This report gives an indication at a point in time as to the progress of Capabilities and alerts to any plan issues. Work item types can be specified, but the relationship is assumed to be: "Capability" <tracks> "Feature”. The SAFe template is not required to use this report.
	1. Limit the scope of RTC Project Areas included
2. Specify the “Capability” and “Feature” work item types that are part of the Capability <tracks> Feature relationship
Default: Feature, Story
3. Specify the Capability PI

	Days in State (By Month)
	This is generic 'days in state' report that shows the days in each state for work items of the type specified, grouped by month. Use the filters to set project and iteration scope as well as limit the set of work items included.
	1. Limit the scope of RTC Project Areas included
2. Specify the work item type(s) to report on
3. Specify the iteration scope

	Defect Days in Current State
	Shows the set of defects for the specified iteration and the numbers of days they have been in their current state. Use this report to identify bottlenecks in resolving issues.
	1. Limit the scope of RTC Project Areas included (RTC)
2. Specify the Planned For iterations in scope
3. Specify the Projects in scope

	Estimated vs Actual Hours
	Displays the total # of planned and actual hours as recorded on work items that track hours (Tasks, Defects). This report gives you a sense of how well you are estimating. Use filters to set the project and iteration scope.
	1. Limit the scope of RTC Project Areas included (RTC)
2. Specify the type of work item(s)
Default: Defect, Task
3. Specify the Planned For iterations in scope
4. Specify the Projects in scope

	Feature Progress Board
	Shows the status of features and enablers during PI execution, indicating which features are on track at any point in time by tracking the planned and actual count of related stories.
The "Feature" and "Story" work item types can be specified, only a parent-child relationship is assumed.
	1. Limit the scope of RTC Project Areas included
2. Specify the “Feature” and “Story” work item types that are part of the Feature <has child> Story relationship
Default: Feature, Story
3. Specify the Feature PI(s)
4. Specify the Projects in scope

	Feature Work Item Progress (by Count, by Status)
	Shows the "Feature" work item progress as a count of child "Story" work items by status (New, In Progress, and Accepted) for the specified "Feature" and "Story" iterations.
Work item types can be specified, but the relationship is assumed to be: "Feature" <has child> "Story". The SAFe template is not required to use this report.
This report can be used to show status and any parent work item that has children work items: Epics > Features, Epics > Stories, Epics > Capabilities, Stories > Tasks, for example.
	1. Limit the scope of RTC Project Areas included
2. Specify the “Feature” and “Story” work item types that are part of the Feature <has child> Story relationship
Default: Feature, Story
3. Specify the Feature PI(s)
4. Specify the Projects in scope

	Features: Defined Effort (Story Points)
	Displays the defined effort as a sum of Story Points for "Features" by rolling up the Story Points from child Stories. The Feature work item type can be specified, but the relationship is assumed to be: "Feature" <has child> Story. The SAFe template is not required to use this report.
	1. Limit the scope of RTC Project Areas included
2. Specify the “Feature” work item type that is part of the Feature <has child> Story relationship
Default: Feature
3. Specify the Feature PI(s)
4. Specify the Projects in scope

	Planned Program Features Without Associated Capability
	This report shows the Program "Features" currently committed for the specified PI that do not have any associated "Capability" at the Large Solution level. Use this report to understand potential process violations for the iterations being planned. Work items types can be specified, but the relationship is assumed to be: "Capability" <tracks> "Feature". The SAFe template is not required to use this report.
	1. Limit the scope of RTC Project Areas included
2. Specify the “Feature” and “Capability” work item types that are part of the Capability <tracks> Feature relationship
Default: Feature, Capability
3. Specify the Feature PI(s)

	Planned Program Features Without Associated Portfolio Epic
	This report shows the Program "features" currently committed for the specified PI that do not have any associated "program epic" or "portfolio epic" traceability. Use this report to understand potential process violations for the iterations being planned. Note that it is not against SAFe guidance to have locally interjected Features and Program Epics, so this is purely informational.
	1. Limit the scope of RTC Project Areas included
2. Specify the “Portfolio Epic”, “Program Epic” and “Feature” work item types that should be part of the Portfolio Epic <tracks> Program Epic <has child> Feature relationship (the Portfolio Epic <tracks> Program Epic does not exist in this case)
Default: Portfolio Epic, Capability, Feature
3. Specify the Feature PI(s)

	Planned Program Roadmap (by Team, by PI)
	Bottoms-up view of Work, aligned to Features for the specific Team. If no Team is specified, the scope of results is the Program level. This report provides both graphical and list views.
	1. Limit the scope of RTC Project Areas included
2. Specify the “Feature” and “Story” work item types that should be part of the Feature <has child> Story relationship
Default: Feature, Story
3. Specify the Feature PI and/or Story Iteration

	Story Cumulative Flow Diagram
	This report provides a view of the # of Stories in a state along a timeline. The PI and Change Date scope can be specified in the filters. By default, the Change Date scope is the past year from the date the report is run.
	1. Limit the scope of RTC Project Areas included
2. Specify the Program PI(s) that include the Stories
3. Specify the Status values you would like excluded
Default: Invalid, Rejected

	Story Work Item Progress (by count, by status)
	Shows the progress of a "Stories" as a count of work items by status (New, In Progress, and Accepted) for the specified "Feature" and "Story" iterations. Work items types can be specified, but the relationship is assumed to be: "Feature" <has child> "Story" . The SAFe template is not required to use this report. This report can be used to show status and any child work item that has a parent work item: Epics > Features, Epics > Stories, Epics > Capabilities, Stories > Tasks, for example.
	1. Limit the scope of RTC Project Areas included
2. Specify the “Feature” and “Story” work item types that are part of the Feature <has child> Story relationship
Default: Feature, Story
3. Specify the Sprint(s) in scope
4. Specify the Feature PI(s) in scope
5. Specify the Projects in scope

	Unresolved Defects by Program
	Shows the defects that are not resolved and not on the backlog, grouped by Program, with their associated Test Plan (if any). Note that if RQM is not in use – or not in scope – you can still use this report.
	1. Limit the scope of RTC and (optionally) RQM Project Areas included
2. Specify Defect Iterations (is not one of)
3. Specify the Program(s)/Team(s) that own the defect
4. Include resolved and/or unresolved defects.
Default: Unresolved (In Progress, Open)

	Work Item Cycle Time (By PI)
	This report shows the average cycle time for work items of the specified type(s), grouped by iteration. The workflow prescribed by SAFe for Features and Capabilities is specified, but filters can be used to change this. If you want to group stages of workflow, edit the conditions to provide additional grouping of workflow changes.
	1. Limit the scope of RTC Project Areas included
2. Limit the status values excluded from the report
Default: Invalid, Rejected
3. Specify the work item type(s) to report on
4. Specify the Iteration(s) you want to report on
5. Specify the Projects in scope

[bookmark: _Ref507148023]
[bookmark: _Toc533061994]SAFe 4.5 Reports - 6.0.6
Table 3: SAFe 4.5 Reports below describes the set of reports available for SAFe-based tooling environments. These reports cover all configurations of SAFe. Some of them require a certain configuration be used to create tooling project areas. It is expected that, if you do not have a complete SAFe tooling environment, some of the reports may not import successfully or import with issues, such as missing attributes.
[bookmark: _Ref501017661]Table 3: SAFe 4.5 Reports
	Report
	Description
	Filters
[*Required in Boldface]

	All Committed Program Work for Active Strategic Themes (By Count) [FULL SAFe]
	Shows the committed Program-level work (# of "features") currently being tracked for the current Program Increment for active Strategic Themes. This report is intended to show the distribution of work across the Strategic Themes to ensure the proper balance of investments. This report will consider both SAFe and non-SAFe Programs in the aggregated count of work items.
	1. Limit the scope of RTC and RDNG Project Areas included
2. Specify the Feature PI
3. Specify the “Feature” work item type that is part of the Capability <tracks> Feature relationship
Default: Feature

	All Committed Program Work for Active Strategic Themes (By Count) [PORTFOLIO SAFe]
	Shows the committed Program-level work (# of "features") currently being tracked for the current Program Increment for active Strategic Themes. This report is intended to show the distribution of work across the Strategic Themes to ensure the proper balance of investments. This report will consider both SAFe and non-SAFe Programs in the aggregated count of work items.
	1. Limit the scope of RTC and RDNG Project Areas included
2. Specify the Feature PI
3. Specify the “Program Epic” and “Feature” work item types that are part of the Portfolio Epic <tracks> Program Epic <has child> Feature relationship
Default: Program Epic, Feature

	All Committed Program Work for Active Strategic Themes (By Story Points) [FULL SAFe]
	Shows the committed Program-level work (# of Story Points) currently being tracked for the current Program Increment for active Strategic Themes. This report is intended to show the distribution of work across the Strategic Themes to ensure the proper balance of investments. This report considers SAFe and non-SAFe Programs as long as Story Points are in use at the Team level.
	1. Limit the scope of RTC and RDNG Project Areas included
2. Specify the “Feature” work item type that is part of the Capability <tracks> Feature relationship
Default: Feature
3. Specify the Feature PI
4. Specify the Project(s)/Program(s) in scope

	All Committed Program Work for Active Strategic Themes (By Story Points) [PORTFOLIO SAFe]
	Shows the committed Program-level work (# of Story Points on Stories) currently being tracked for the current Program Increment for active Strategic Themes. This report is intended to show the distribution of work across the Strategic Themes to ensure the proper balance of investments. This report considers SAFe and non-SAFe Programs as long as Story Points are in use at the Team level.
	1. Limit the scope of RTC and RDNG Project Areas included
2. Specify the “Program Epic” and “Feature” work item types that are part of the Portfolio Epic <tracks> Program Epic <has child> Feature relationship
Default: Program Epic, Feature
3. Specify the Feature PI

	All Committed Team Work for Active Strategic Themes (By Count) [FULL SAFe]
	Shows the committed Team-level work (number of Stories) being tracked for the current Program Increment for active Strategic Themes. This report is intended to show the distribution of work across the Strategic Themes to ensure the proper balance of investments.
	1. Limit the scope of RTC and RDNG Project Areas included
2. Specify the “Feature” and “Story” work item types that are part of the Capability <tracks> Feature <has child> Story relationship
Default: Feature, Story
3. Specify the Feature PI

	All Committed Team Work for Active Strategic Themes (By Count) [PORTFOLIO SAFe]
	Shows the committed Team-level work (# of "stories") being tracked for the current Program Increment for active Strategic Themes. This report is intended to show the distribution of work across the Strategic Themes to ensure the proper balance of investments. This report will consider non-SAFe-based Programs in the aggregated count of work items.
	1. Limit the scope of RTC and RDNG Project Areas included
2. Specify the “Program Epic”, “Feature” and “Story” work item types that are part of the Program Epic <has child> Feature <has child> Story relationship
Default: Program Epic, Feature, Story
3. Specify the Feature PI

	Capability Cumulative Flow Diagram
	This report provides a view of the # of Capabilities in a state along a timeline. The PI and Change Date scope can be specified in the filters. By default, the Change Date scope is the past year from the date the report is run.
	1. Limit the scope of RTC project areas
2. Exclude Capability Status values
Default: Invalid, Ready (for Approval), Rejected
3. Specify the Capability PI
4. Indicate the last update time period

	Estimated vs Actual Story Points
	Shows the comparison between Estimated Story Points specified during planning and the Actual Story Points completed specified work item type(s). These attributes exist on Portfolio Epic, Solution Epic, Program Epic, Capability and Feature work item types.
	1. Limit the scope of RTC Project Areas included
2. Specify the work item type(s) to report on
3. Specify the iteration scope to report on
4. Include work items of a particular status group
Default: Closed, In Progress, Open

	Feature Cumulative Flow Diagram
	This report provides a view of the # of Feature in a state along a timeline. The PI and Change Date scope can be specified in the filters. By default, the Change Date scope is the past year from the date the report is run.
	1. Limit the scope of RTC project areas
2. Exclude Capability Status values
Default: Invalid, Ready (for Approval), Rejected
3. Specify the Feature PI
4. Indicate the last update time period

	PI Performance Report
	This report shows the average achieved value over time for the specified Large Solution, Program or Team scope, grouped by iteration. This report allows you to drill down into the details of the average achieved value to view specific PI Objectives that contributed to the overall average. Best practice suggests that a range between 80% - 100% indicates release stability and is a measure of predictability over time. Teams that are wildly above or below that threshold are considered unpredictable. The PI Performance Report with Threshold [Advanced SQL] is similar, but includes the threshold lines (80-100).
	1. Limit the scope of RTC Project Areas included
2. Specify the PI Objective Type
Default: Team
3. Limit the Team Ownership scope
Default: All
4. Limit the iteration scope
Default: All

	[bookmark: _Hlk506966054][bookmark: _Hlk506966007]Planned Architectural Runway (Capabilities by Solution) [FULL SAFe]
	Shows the roadmap of Enabler Capabilities by Planned Iteration, grouped by Solution (Value Stream). The table view provides the detailed breakdown of work from Portfolio Epics through team-level work items. Only the Portfolio Epic > Solution Epic > Capability part of the traversal tree required, so this report also shows work in Analysis at the Large Solution level.
	1. Limit the scope of RTC project areas
Default: All
2. Specify the Solution Epic and Portfolio Epic SAFe Work Types (Enabler, Business)
Default: Both
3. Specify the Capability PI scope
Default: All

	Planned Architectural Runway (Capabilities by Solution) [LARGE SOLUTION SAFe]
	Shows the roadmap of Enabler Capabilities by Planned Iteration for a specific Large Solution (Value Stream). The table view provides the detailed breakdown of work from Solution Epics through team-level work items. Only the Solution Epic > Capability part of the traversal tree required, so this report also shows work in Analysis at the Large Solution level.
	1. Limit the scope of RTC project areas
Default: All
2. Specify the Solution Epic and Portfolio Epic SAFe Work Types (Enabler, Business)
Default: Both
3. Specify the Capability PI scope
Default: All

	Planned Architectural Runway (Features by Program) [FULL, LARGE SOLUTION SAFe]
	Shows the roadmap of Enabler Features by planned iteration, grouped by Program. The table view provides the detailed breakdown of work from Portfolio Epics through team-level work items. Only the Solution Epic > Capability > Feature part of the traversal tree is required, so this report also shows work in Analysis at the Program level and works for both Full and Large Solution SAFe.
	1. Limit the scope of RTC project areas
Default: All
2. Specify the Solution Epic, Portfolio Epic and Capability SAFe Work Types (Enabler, Business)
Default: Both
3. Specify the Feature PI scope
Default: All

	Planned Architectural Runway (Features by Program) [PORTFOLIO SAFe]
	Shows the roadmap of Enabler Features by planned iteration, grouped by Program. The table view provides the detailed breakdown of work from Portfolio Epics through team-level work items. Only the Portfolio Epic > Program Epic > Feature part of the traversal tree is required, so this report also shows work in Analysis at the Program level.
	1. Limit the scope of RTC project areas
Default: All
2. Specify the Portfolio Epic and Program Epic SAFe Work Types (Enabler, Business)
Default: Both
3. Specify the Feature PI scope
Default: All

	Planned Architectural Runway (Features by Team)
	Shows the roadmap of Enabler Features by planned PI, grouped by Team. This report can be used in Full, Large Solution, or Portfolio configuration as it optionally will pull in the related Capability or Program Epic if the scope is set to include the Portfolio-level project area. Edit the report to remove the columns based on which SAFe level you want to report on.
	1. Limit the scope of RTC project areas
Default: All

	Planned Business Value
	Shows the planned business value in progress for any scope within a Portfolio at the Solution, Program or Team level. Limit the results to a specific Solution, Program, or Team by setting the Owning Team and PI Objective Type.
	1. Limit the scope of RTC Project Areas included
Default: All
2. Specify the PI Objective Type
Default: Program, Team
3. Limit the PI Objective PIs in scope
4. Specify the Projects in scope

	Planned Portfolio Roadmap (By Program PI)
	Shows the # of "program epics" (and "features") for each Portfolio Epic planned on the roadmap, grouped by Program PI. The table shows details including target planned Program Epic PIs and related Features (if they exist).
	1. Limit the scope of RTC and RDNG project areas
Default: All
2. Specify the “Program Epic” and “Feature” work item types that are part of the Portfolio Epic <tracks> Program Epic <has child> Feature relationship
Default: Program Epic, Feature

	Planned Portfolio Roadmap (By Program)
	Shows the # of "program epics" (and "features") for each Portfolio Epic planned on the roadmap, grouped by Program. The table shows details including target planned Program Epic PIs and related Features (if they exist).
	1. Limit the scope of RTC and RDNG project areas
Default: All
2. Specify the “Program Epic” and “Feature” work item types that are part of the Portfolio Epic <tracks> Program Epic <has child> Feature relationship
Default: Program Epic, Feature

	Planned Program Roadmap with Value (by Team, by PI)
	Bottoms-up view of Work with PI objectives, aligned to Features for the specific Team. If no Team is specified, the scope of results is the Program level. This report provides both graphical and list views.
	1. Limit the scope of RTC project areas
Default: All
2. Specify the “Feature” and “Story” work item types that are part of the Feature <has child> Story relationship
Default: Feature, Story
3. Specify the Feature PI
Default: All
4. Specify the Team that owns the PI Objective
Default: All

	Portfolio Epic Progress Report (By Portfolio Epic)
	Shows the set of "features" that are new, in progress, and complete for "program epics" planned for the current Program Increment grouped by Portfolio Epic: Portfolio Epic > Program Epic > Feature. This report gives an indication at a point in time as to the progress of Epics and alerts to any plan issues.
	1. Limit the scope of RTC project areas
2. Specify the “Program Epic” and “Feature” work item types that are part of the Portfolio Epic <tracks> Program Epic <has child> Feature relationship
Default: Program Epic, Feature
3. Specify the Feature PI

	Portfolio Epic Progress Report (By Program)
	Shows the set of "features" that are new, in progress, and complete for "program epics" planned for the current Program Increment: Portfolio Epic > Program Epic > Feature. This report gives an indication at a point in time as to the progress of Epics and alerts to any plan issues.
	1. Limit the scope of RTC project areas
2. Specify the “Program Epic” and “Feature” work item types that are part of the Portfolio Epic <tracks> Program Epic <has child> Feature relationship
Default: Program Epic, Feature
3. Specify the Feature PI

	Portfolio Epics: Defined Effort (Story Points) [PORTFOLIO SAFe]
	Displays the defined effort as a sum of Story Points for Portfolio Epics by rolling up the Story Points through tracked “program epics” with child "features" that have child Stories. The leaf-most child must be a Story, but the parent "feature" and grandparent "program epic" work item types can be specified. The defaults are Program Epic and Feature. The children links are required.
	1. Limit the scope of RTC project areas
2. Specify the “Program Epic” and “Feature” work item types that are part of the Portfolio Epic <tracks> Program Epic <has child> Feature relationship
Default: Program Epic, Feature
3. Specify the Feature PI

	[bookmark: _Hlk506968508]Portfolio Status [FULL SAFe]
	Shows the # of resolved Features for each Program by PI across the Portfolio.
	1. Limit the scope of RTC Project Areas included
1. Specify the Capability PI
2. Specify the “Feature” work item type that is part of the Capability <tracks> Feature relationship
Default: Feature

	Portfolio Status [PORTFOLIO SAFe]
	Shows the # of resolved Features for each Program by PI across the Portfolio.
	1. Limit the scope of RTC Project Areas included
2. Specify the Feature PI scope
3. Specify the “Program Epic and “Feature” work item types that are part of the Portfolio Epic <tracks> Program Epic <has child> Feature relationship
Default: Program Epic, Feature

	Program Budgeted Investment
	Shows the budgeted investment for each of the Programs within a Solution (Value Stream) compared to the Program's Solution (Value Stream) budgeted investment. The table shows details including the precise budgeted capacity and investment for the Solutions (Value Streams) as well as the break down by Program and alignment with Strategic Themes. The link to Strategic Themes is optional, so this report works for any Portfolio-level configuration.
	1. Limit the scope of RDNG Project Areas included
Default: All

	Program Epics: Defined Effort (Story Points)
	Displays the defined effort as a sum of Story Points for Portfolio Epics by rolling up the Story Points through tracked “program epics” with child "features" that have child Stories. The leaf-most child must be a Story, but the parent "feature" and grandparent "program epic" work item types can be specified. The defaults are Program Epic and Feature. The children links are required.
	1. Limit the scope of RTC project areas
2. Specify the Feature PI
3. Specify the “Program Epic” and “Feature” work item types that are part of the Program Epic <has child> Feature <has child> Story relationship
Default: Program Epic, Feature

	Proposed Architectural Runway (Capabilities by Solution
	Shows the roadmap of Enabler Capabilities by Proposed Iteration, grouped by Solution (Value Stream). The table view provides the detailed breakdown of work from Portfolio Epics through team-level work items. Only the Solution Epic > Capability part of the traversal tree required, so this report also shows work in Analysis at the Large Solution level and works for both Full and Large Solution SAFe.
	1. Limit the scope of RTC project areas
Default: All
2. Specify the Solution Epic and Portfolio Epic Work Types (Enabler, Business)
Default: Both
3. Specify the Capability PI scope
Default: All

	Proposed Architectural Runway (Features by Program) [FULL, LARGE SOLUTION SAFe]
	Shows the roadmap of Enabler Features by proposed iteration, grouped by Program. The table view provides the detailed breakdown of work from Portfolio Epics through team-level work items. Only the Solution Epic > Capability > Feature part of the traversal tree is required, so this report also shows work in Analysis at the Program level and it also works for both Full and Large Solution SAFe.
	1. Limit the scope of RTC project areas
Default: All
2. Specify the Solution Epic and Portfolio Epic Work Types (Enabler, Business)
Default: Both
3. Specify the Capability PI scope
Default: All

	Proposed Architectural Runway (Features by Program) [PORTFOLIO SAFe]
	Shows the roadmap of Enabler Features by proposed iteration, grouped by Program. The table view provides the detailed breakdown of work from Portfolio Epics through team-level work items. Only the Portfolio Epic > Program Epic > Feature part of the traversal tree is required, so this report also shows work in Analysis at the Program level.
	1. Limit the scope of RTC project areas
Default: All
2. Specify the Portfolio Epic, Solution Epic and Capability Work Types (Enabler, Business)
Default: Both
3. Specify the Feature PI scope
Default: All

	Proposed Architectural Runway (Features by Team)
	Shows the roadmap of Enabler Features by proposed iteration, grouped by Team. This report can be used in Full, Large Solution, or Portfolio configuration as it optionally will pull in the related Capability or Program Epic if the scope is set to include the Portfolio-level project area.
	1. Limit the scope of RTC project areas
Default: All
2. Specify the Portfolio Epic, Solution Epic and Capability Work Types (Enabler, Business)
Default: Both
3. Specify the Feature PI scope
Default: All

	Proposed Portfolio Roadmap (By Program PI) [PORTFOLIO SAFe]
	Shows the # of "program epics" (and "features") for each Portfolio Epic proposed on the roadmap, grouped by Program PI. The table shows details including target planned Program Epic PIs and related Features (if they exist).
	1. Limit the scope of RTC project areas
Default: All
2. Specify the “Program Epic” and “Feature” work item types that are part of the Program Epic <has child> Feature relationship
Default: Program Epic, Feature
3. Specify the Committed and/or Proposed PIs to include in the scope
Default: All

	Proposed Portfolio Roadmap (By Program) [PORTFOLIO SAFe]
	Shows the # of "program epics" (and "features") for each Portfolio Epic proposed on the roadmap, grouped by Program. The table shows details including target planned Program Epic PIs and related Features (if they exist).
	1. Limit the scope of RTC project areas
Default: All
2. Specify the “Program Epic” and “Feature” work item types that are part of the Program Epic <has child> Feature relationship
Default: Program Epic, Feature
3. Specify the Committed and/or Proposed PIs to include in the scope
Default: All

	Proposed Portfolio Roadmap (By Solution PI)
	Shows the # of Solution Epics for each Portfolio Epic proposed on the roadmap, grouped by Solution (Value Stream). The table shows details including target proposed and committed Solution PIs and related Capabilities (if they exist).
	1. Limit the scope of RTC project areas
Default: All
2. Specify the Committed and/or Proposed PIs to include in the scope
Default: All
3. Specify the Solutions to be included in scope
Default: All

	[bookmark: _Hlk506969541]Proposed Portfolio Roadmap (By Solution)
	Shows the # of Solution Epics for each Portfolio Epic proposed on the roadmap, grouped by Solution (Value Stream). The table shows details including target proposed and committed Solution PIs and related Capabilities (if they exist).
	1. Limit the scope of RTC project areas
Default: All
2. Specify the Committed and/or Proposed PIs to include in the scope
Default: All
3. Specify the Solutions to be included in scope
Default: All

	Proposed Program Roadmap (by Team, by PI)
	Bottoms-up view of Work with PI objectives, aligned to Features for the specific Team proposed on the roadmap. If no Team is specified, the scope of results is the Program level. This report provides both graphical and list views. Unlike the Planned Program Roadmap, this one depends on the SAFe templates because it uses the Proposed attribute.
	1. Limit the scope of RTC project areas
Default: All
2. Specify the “Feature” and “Story” work item types that are part of the Feature <has child> Story relationship
Default: Feature, Story
3. Specify the Committed and/or Proposed PIs to include in the scope
Default: All

	Proposed Solution Roadmap (by Program)
	Shows the # of Features (or the # of Capabilities if there are no Features) for each Solution Epic proposed on the roadmap by proposed iteration, grouped by Program. The details include the results grouped by business strategy and the breakdown: Portfolio Epics > Solution Epics> Capabilities > Features.
	1. Limit the scope of RDNG and RTC project areasDefault: All
2. Specify the “Feature” work item type that are part of the Capability <tracks> Feature relationship
Default: Feature
3. Limit the Programs in scope
Default: All
4. Specify the PIs to include in the scope
Default: All

	Ready for System Demo
	Shows work items completed and ready for a System Demonstration. Limit the scope to a Solution, Program or Team by setting the PI Objective type appropriately. By default, the report provides results at the Portfolio level across Solutions, Programs, and Teams for all iterations.
This report can be used in a hybrid environment if the PI Objective work item type is added to project areas not using the SAFe template.
	1. Limit the scope of RTC Project Areas included
2. Specify the PI Objective Iteration(s)
3. Limit the PI Objective Type
Default: Solution, Program, Team
4. Specify the “contributing” work item type
Default: Capability, Feature, Story

	Relative Effort by Strategic Theme (Capabilities)
	This report shows the relative effort as a measure of the Job Size by Strategic Theme for Capabilities.
	1. Limit the scope of RDNG and RTC Project Areas included
Default: All
2. Limit the Capability PIs in scope
Default: All

	Relative Effort by Strategic Theme (Features) [FULL SAFe]
	This report shows the relative effort as a measure of the Job Size by Strategic Theme for Features.
	1. Limit the scope of RDNG and RTC Project Areas included
Default: All
2. Limit the Feature PIs in scope
Default: All

	Relative Effort by Strategic Theme (Features) [PORTFOLIO SAFe]
	This report shows the relative effort as a measure of the Job Size by Strategic Theme for Features.
	1. Limit the scope of RDNG and RTC Project Areas included
Default: All
2. Limit the Feature PIs in scope
Default: All

	Solution (Value Stream) Investment & Opportunity
	Shows the Total Market Opportunity as well as the budgeted and allocated investment (when specified) for each Solution (Value Stream) in the Portfolio. Details include the budgeted and allocated capacity based on the investment. Alignment by Strategic Themes is included. The link to Strategic Themes is optional, so this report works for any Portfolio-level configuration.
	1. Limit the scope of RDNG Project Areas included
Default: All

[bookmark: _Ref515626672][bookmark: _Toc533061995]Appendix B: Troubleshooting
Report Builder will attempt to import all reports in the archive. If it cannot successfully do that, the reports that can be imported will be and you will see a list of the successfully imported reports as well as those that could not be imported due to errors.
If you encounter errors during the import of any of the reportss, first ensure that you have followed all instructions in Import the Reports Import the Reports above to prepare your environment before the import. If you are seeing warnings on import, look for your error among the set of typical scenarios here. Note that you can always start over, so don’t panic. Simply delete the reports that were imported and ensure your environment is set up properly.
[bookmark: _Toc533061996]Missing Metadata
If you notice a red x in the Conditions or Format sections of the reports, this implies that the reports were imported successfully, but the correct metadata could not be loaded from the data warehouse.
[image:]
[bookmark: _Toc533061997]Improperly Configured Tooling

[bookmark: _Toc533061998]You are using a Data Warehouse that is not based on DB2
DB2 Advanced SQL Reports
[bookmark: _GoBack]For this archive you may be able to successfully import most of the reports regardless of whether your Data Warehouse is based on DB2, Oracle or SQLServer. There are a few reports that will not import into non-DB2 environments due to SQL syntax errors. If you encounter this, you can create your own version of these reports by using the SQL syntax provided in the DB2 Advanced SQL.zip file available on the SAFe Reporting site.
[bookmark: _Toc533061999]You have not created the necessary project area(s) in RTC
Enterprise Scaled Agile Reports
For this archive you must have either created a Scrum- or SAFe-based project area created in RTC. You may see results as shown in Figure 1: Missing RTC in this case.
If you are sure you have created the proper RTC project area, ensure that you have run ODS Data Collection and that your Report Builder Data Source metadata has been refreshed.

[bookmark: _Ref506895135]Figure 1: Missing RTC Metadata
[image:]
SAFe 4.5 Reports
If you have not created any RTC project areas or you have created a Scrum-based project area, and then you attempt to import the SAFe 4.5 reports, you may see results shown in Figure 2: Missing RTC Metadata (SAFe).
If you are sure you have created the proper RTC project areas, ensure that you have run ODS Data Collection and that your Report Builder Data Source metadata has been refreshed.
[bookmark: _Ref506897021]Figure 2: Missing RTC Metadata (SAFe)
[image:][image:][image:]
[bookmark: _Toc533062000]You are using RTC only (not RDNG or RQM)
SAFe 4.5 Reports
There are several SAFe reports that expect RDNG metadata to be present. If you have created an RTC SAFe-based project area, but not an RDNG SAFe Portfolio, Full, or Large Solution project area, you may see results shown in Figure 3: Missing RDNG Metadata (SAFe).
If you do not want to use RDNG, you can ignore these reports that are skipped during import. If you do want to use RDNG and you are sure you have created the proper RTC project area, ensure that you have run ODS Data Collection and that your Report Builder Data Source metadata has been refreshed.
[bookmark: _Ref506897285]Figure 3: Missing RDNG Metadata (SAFe)
[image:][image:]

		
Enterprise Scaled Agile Reporting Guidelines	4	December 20, 2018
image2.png

image2.emf

 Important! The Enterprise Scaled Agile reports provided are f or the Rational Data Warehouse data source supported by Report Builder. We do not yet support LQE as a data source. For CM - enabled project areas, you will need both data source types enabl ed so that you can use RELM (Rational Lifecycle Engineering Manager) as well as the scaled agile reports. Derby is not a supported database so please ensure your Rational Data Warehouse is based on a supported technology.

image3.tmp
Attributes
[] show only custom attributes.
Name External URI Type D

% Blocked Click to add External UR| Boolean com ibm team apt attribute planitem blocked

image4.tmp
Data Collection Jobs Load J

& You must disable data collection jobs running or scheduled to run from other data collection services that are connected to the same data warehouse as the Data Collection Compon
Otherwise, data corruption can occur.

o5 Run all data warehouse collection jobs

0DS Data Collection Schedule is disabled Run | Schedule |

Change and Configuration Management - Planning idie ¥

Jazz Foundation Services - Core. Idie F

image5.png
IE}Z—— PROJECTS MY STUFF BLOG

REPORT BUILDER

FH ALLRepoRrTS Find a Report
IS8 Group by Tag B Filter
O Type to filter x
T BUILD

ns Type Report

MY REPORTS

o
'

ADMIN

image6.png
Data Sources

Data sources identify the location of the data stores that are used by queries. You can create, modify, and delete data sources. Create a Data Source

Consider these factors when using an LQE data source.

Actions Name Description
Actions - Lifecycle Query Engine System generated Lifecycle Query Engine SPARQL Endpoint on https://cimweb601.ibm.c
om:9443/Ige/sparql.

Actions - | Rational Data Warehouse System generated Rational Data Warehouse SQL Connection on localhost.

image7.png
Data Sources

Data sources

Data source

Rational Data Warehouse
Cancel

Name:* Rational Data Warehouse

Description: System generated Rational Data Warehouse SQL Connection on localhost.

image8.png
19 reports imported. 2:50:06 PM

The following reports were imported successfully:

Feature Progress Measure - Specific Pls [Advanced SQL]
Portfolio Epic Bumnup Chart [FULL SAFe] [Advanced SQL]
Feature Progress by Team - Specific Pls [Advanced SQL]
Capability Progress Measure [Advanced SQL]

PI Performance Report (With Threshold) [Advanced SQL]
Feature Progress Measure [Advanced SQL]

Sprint Bumup Chart (by Days in Sprint) [Advanced SQL]

Sprint Burndown Chart (by Days in Sprint) [Advanced SQL]
Portfolio Epic Bumnup Chart [PORTFOLIO SAFe] [Advanced SQL]
Portfolio Epic Progress Measure [PORTFOLIO SAFe] [Advanced SQL]
Program Average Velocity [Advanced SQL]

Solution Epic Burnup Chart [Advanced SQL]

PI Burndown Chart (by Weeks in PI) [Advanced SQL]

PI Burnup Chart (by Weeks in Pl) [Advanced SQL]

Capability Progress Measure - Specific Pls [Advanced SQL]
Program Epic Progress Measure [Advanced SQL]

Program Epic Progress Measure - Specific Pls [Advanced SQL]
Program Velocity [Advanced SQL]

Team Average Velocity [Advanced SQL]

image9.png
20 reports imported. 2:53:09 PM

The following reports were imported successfully:

Planned Program Roadmap (by Team, by PI)
Capability - Feature PI Mismatch

Defect Days in Current State

Story Cumulative Flow Diagram

Planned Program Features Without Associated Capability
Unresolved Defects by Program

Active Dependencies

Estimated vs Actual Hours

Story Work Item Progress (by Count, by Status)
Capability Progress Report

Features: Defined Effort (Story Points)

Days in State (By Month)

Approval Audit Trail

Capability Progress Board

Planned Program Features Without Associated Epic
Feature Progress Board

Active "Soft" Dependencies

Work Item Cycle Time (By PI)

Capabilities: Defined Effort (Story Points)

Feature Work ltem Progress (by Count, by Status)

image10.png
41 reports imported. 2:56:18 PM

The following reports were imported successfully:

Planned Program Roadmap with Value (By Team, By PI)

Planned Portfolio Roadmap (By Program) [PORTFOLIO SAFe]

Planned Business Value

All Committed Program Work for Active Strategic Themes (By Story Points) [FULL SAFe]
Portfolio Status [PORTFOLIO SAFe]

Proposed Portfolio Roadmap (By Solution)

Planned Architectural Runway (Features by Team)

Planned Architectural Runway (Capabilities by Solution) [LARGE SOLUTION SAFe]
Program Budgeted Investment

Proposed Architectural Runway (Features by Program) [PORTFOLIO SAFe]
Proposed Portfolio Roadmap (By Program) [PORTFOLIO SAFe]

Proposed Architectural Runway (Capabilities by Solution)

Proposed Architectural Runway (Features by Team)

Portfolio Epic Progress Report (By Program) [PORTFOLIO SAFe]

Planned Architectural Runway (Features by Program) [PORTFOLIO SAFe]
Portfolio Status [FULL SAFe]

Planned Portfolio Roadmap (By Program PI) [PORTFOLIO SAFe]

Portfolio Epics: Defined Effort [PORTFOLIO SAFe] (Story Points)

All Committed Team Work for Active Strategic Themes (By Count) [FULL SAFe]
Portfolio Epic Progress Report (By Portfolio Epic) [PORTFOLIO SAFe]

Relative Effort by Strategic Theme (Features) [PORTFOLIO SAFe]

Solution (Value Stream) Investment & Opportunity

image11.png
‘All Committed Team Work for Active Strategic Themes (By Count) [PORTFOLIO SAFe]
Proposed Architectural Runway (Features by Program) [FULL, LARGE SOLUTION SAFe]
Proposed Program Roadmap (By Team, By PI)

Proposed Portfolio Roadmap (By Program PI) [PORTFOLIO SAFe]

Ready for System Demo

Planned Architectural Runway (Features by Program) [FULL, LARGE SOLUTION SAFe]
‘Capability Cumulative Flow Diagram

Program Epics: Defined Effort (Story Points)

‘All Committed Program Work for Active Strategic Themes (By Story Points) [PORTFOLIO SAFe]
Proposed Solution Roadmap (By Program) [FULL, LARGE SOLUTION SAFe)

Estimated vs Actual Story Points

Proposed Portfolio Roadmap (By Solution PI)

‘All Committed Program Work for Active Strategic Themes (By Count) [PORTFOLIO SAFe]
Relative Effort by Strategic Theme (Features) [FULL SAFe]

Pl Performance Report

Relative Effort by Strategic Theme (Capabilties)

Feature Cumulative Flow Diagram

‘All Committed Program Work for Active Strategic Themes (By Count) [FULL SAFe]
Planned Architectural Runway (Capabilities by Solution) [FULL SAFe]

image12.png
CRRGWG6003E An error occurred when adding or updating a report defi

image13.tmp
v Set conditions

Choose conditions to further limit the content of your report.

‘Saved conditions

Remove | Group Ungroup

All must match (AND): | v

[]7 & - (Solution Epic) Type is Solution Epic

[] ® ' - (Solution Epic) SAFe Work Type (Custom) is any of Business, Enabler

image14.png
12 reports imported. 3 reports skipped. 8:41:53 AM

The following reports were imported successfully:

Planned Program Roadmap (by Team, by PI)
Planned Program Features without associated Portfolio Epic
Capability - Feature Pl Mismatch

Active Dependencies

Capability Progress Report

Features: Defined Effort (Story Points)

Capability Progress Board

Planned Program Features without associated Capability
Unresolved Defects

Feature Progress Board

Program Velocity [Advanced SQL]

Capabilities: Defined Effort (Story Points)

There were errors during the import. Some things to consider:

Reports must be imported into a compatible data source. The selected data source was a Rational data warehouse data source.
Does the report use custom attributes that do not exist in the current data source?

Does the report contain a manual query that is not valid for the current data source?

Feature Work Item Progress (by An SQL exception occurred when validating the SQL generated from the report (see the log file for the query string causing the
count, by status) exception).
CCRRGWB009E The report includes a condition for an attribute that is not in the data source. The attribute is
CM:RIDW.VW_REQUEST.ext_com.ibm.team.apt attribute.planitem.blocked
Story Work Item Progress (by ~ An SQL exception occurred when validating the SQL generated from the report (see the log file for the query string causing the
count, by status) exception).

Active "Soft" Dependencies

image15.png
12 reports imported. 34 reports skipped. 9:59:06 AM

The following reports were imported successfully:

Planned Portfolio Roadmap (by Program)
Capability Progress Measure [Advanced SQL]

Feature Progress Measure [Advanced SQL]

Portfolio Status [PORTFOLIO SAFe]

Portfolio Status [FULL SAFe]

Program Epic Progress Measure [Advanced SQL]

Portfolio Epic Progress Report (by Program)

Feature Progress Measure - Specific Pls [Advanced SQL]
Planned Portfolio Roadmap (By Program PI)

Portfolio Epic Progress Report (By Portfolio Epic)

Program Epic Progress Measure - Specific Pls [Advanced SQL]
Portfolio Epic Progress Measure [Advanced SQL]

There were errors during the import. Some things to consider:
Reports must be imported into a compatible data source. The selected data source was a Rational data warehouse data source.
Does the report use custom attributes that do not exist in the current data source?

Does the report contain a manual query that is not valid for the current data source?

R CCRRGWB009E The report includes a condition for an attribute that is not in the data source. The attribute is
CM:RIDW.VW_REQUEST.ext_com.ibm.team.workitem.attribute. piType.
All Committed Program Work for Active

Strategic Themes (By Story Points) [FULL See the log file for details.

SAFe]
Planned Architectural Runway (Features by ~ CRRGW009E The report includes a condition for an attribute that is not in the data source. The attribute is
Team) CM:RIDW.VW_REQUEST.ext_com.ibm.team.workitem.attribute.safeWorkType.

Planned Architectural Runway (Capabilities by CRRGWB009E The report includes a condition for an attribute that is not in the data source. The attribute is
Solution) [LARGE SOLUTION SAFe] CM:RIDW.VW_REQUEST.ext_com.ibm.team workitem.attribute_safeWorkType.

image16.png
Program Budgeted Investment
Proposed Architectural Runway (Features by
Program) [PORTFOLIO SAFe]

Planned Program Roadmap with Value (by
Team, by PI)

Proposed Architectural Runway (Capabilties
by Solution)

Proposed Architectural Runway (Features by
Team)

Proposed Portfolio Roadmap (By Program PI)
Planned Architectural Runway (Features by
Program) [PORTFOLIO SAFe]

All Committed Team Work for Active Strategic
Themes (By Count) [FULL SAFe]

Relative Effort by Strategic Theme (Features)
[PORTFOLIO SAFe]

Solution (Value Stream) Investment &
Opportunity

Proposed Solution Roadmap (by Program)
All Committed Team Work for Active Strategic
Themes (By Count) [PORTFOLIO SAFe]

PI Performance Report (With Threshold)
[Advanced SQL]

Proposed Architectural Runway (Features by
Program) [FULL, LARGE SOLUTION SAFe]

Ready for System Demo

Planned Architectural Runway (Features by
Program) [FULL, LARGE SOLUTION SAFe]

See the log file for details.
See the log file for details.

CCRRGW6009E The report includes a condition for an attribute that is not in the data source
CM:RIDW.VW_REQUEST.ext_com.ibm.team.workitem.attribute. piType.

See the log file for details.

See the log file for details.

See the log file for details.
'CRRGWB009E The report includes a condition for an attribute that is not in the data source.
CM:RIDW.VW_REQUEST ext_com.ibm team workitem attribute safeWorkType.

See the log file for details.

'CRRGWB009E The report includes a condition for an attribute that is not in the data source.
CM:RIDW.VW_REQUEST ext_com.ibm team workitem attribute jobSize.

See the log file for details.
See the log file for details.
See the log file for details.

CCRRGW6009E The report includes a condition for an attribute that is not in the data source
CM:RIDW.VW_REQUEST.ext_com.ibm.team.workitem.attribute. piType.

See the log file for details.

CCRRGW6009E The report includes a condition for an attribute that is not in the data source
CM:RIDW.VW_REQUEST.ext_com.ibm.team.workitem.attribute. piType.

CCRRGW6009E The report includes a condition for an attribute that is not in the data source
CM:RIDW.VW_REQUEST.ext_com.ibm.team.workitem.attribute.safeWorkType.

The attribute is

The attribute is

The attribute is

The attribute is

The attribute is

The attribute is

image17.png
An SQL exception occurred when validating the SQL generated from the report (see the log file for the query string causing
the exception).
An SQL exception occurred when validating the SQL generated from the report (see the log file for the query string causing
the exception).

Proposed Program Roadmap (by Team, by Pl) See the log file for details.

All Committed Program Work for Active

Strategic Themes (By Story Points) See the log file for details

[PORTFOLIO SAFe]

Program Epics: Defined Effort (Story Points)

Portfolio Epics: Defined Effort

. An SQL exception occurred when validating the SQL generated from the report (see the log file for the query string causing
the exception).
All Committed Program Work for Active

Strategic Themes (By Count) [PORTFOLIO See the log file for details.

SAFe]
Relative Effort by Strategic Theme (Features) CRRGW6009E The report includes a condition for an attribute that is not in the data source. The attribute is
[FULL SAFe] CM:RIDW.VW_REQUEST.ext_com.ibm.team.workitem.attribute jobSize.

CCRRGWB009E The report includes a condition for an attribute that is not in the data source. The attribute is
CM:RIDW.VW_REQUEST.ext_com.ibm.team.workitem.attribute. piType.
CCRRGWB009E The report includes a condition for an attribute that is not in the data source. The attribute is

Relative Effort by Strategic Theme (Capabilies) o\ o vy \y_REQUEST ext_com.ibm team workitem attribute jobSize.

PI Performance Report

All Committed Program Work for Active
Strategic Themes (By Count) [FULL SAFe]

Planned Architectural Runway (Capabiliies by CRRGW6009E The report includes a condition for an attribute that is not i the data source. The attribute is
Solution) [FULL SAFe] CM:RIDW.VW_REQUEST.ext_com.ibm.team.workitem.attribute.safeWorkType.

Proposed Portfolio Roadmap (by Solution) See the log file for details.

Proposed Portfolio Roadmap (by Program) See the log file for details.

Proposed Portfolio Roadmap (by Solution PI) ~ See the log file for details.

See the log file for details.

image18.png
41 reports imported. 5 reports skipped. 1:15:14 PM

The following reports were imported successfully:

Planned Portfolio Roadmap (by Program)

Capability Progress Measure [Advanced SQL]

Feature Progress Measure [Advanced SQL]

Planned Business Value

Portfolio Status [PORTFOLIO SAFe]

Planned Architectural Runway (Features by Team)

Planned Architectural Runway (Capabilities by Solution) [LARGE SOLUTION SAFe]
Proposed Architectural Runway (Features by Program) [PORTFOLIO SAFe]

Planned Program Roadmap with Value (by Team, by P1)

Proposed Architectural Runway (Capabilities by Solution)

Proposed Architectural Runway (Features by Team)

Proposed Portfolio Roadmap (By Program PI)

Planned Architectural Runway (Features by Program) [PORTFOLIO SAFe]

Portfolio Status [FULL SAFe]

All Committed Team Work for Active Strategic Themes (By Count) [FULL SAFe]
Program Epic Progress Measure [Advanced SQL]

Relative Effort by Strategic Theme (Features) [PORTFOLIO SAFe]

Portfolio Epic Progress Report (by Program)

Proposed Solution Roadmap (by Program)

Feature Progress Measure - Specific Pls [Advanced SQL]

All Committed Team Work for Active Strategic Themes (By Count) [PORTFOLIO SAFe]
PI Performance Report (With Threshold) [Advanced SQL]

Planned Portfolio Roadmap (By Program PI)

Proposed Architectural Runway (Features by Program) [FULL, LARGE SOLUTION SAFe]
Ready for System Demo

Planned Architectural Runway (Features by Program) [FULL, LARGE SOLUTION SAFe]

image19.png
Program Epics: Defined Effort (Story Points)
Portfolio Epics: Defined Effort

Proposed Program Roadmap (by Team, by Pl)

Estimated vs Actual Story Points

All Committed Program Work for Active Strategic Themes (By Count) [PORTFOLIO SAFe]
Relative Effort by Strategic Theme (Features) [FULL SAFe]

PI Performance Report

Relative Effort by Strategic Theme (Capabilties)

Portfolio Epic Progress Report (By Portfolio Epic)

Planned Architectural Runway (Capabilities by Solution) [FULL SAFe]

Program Epic Progress Measure - Specific Pls [Advanced SQL]

Portfolio Epic Progress Measure [Advanced SQL]

Proposed Portfolio Roadmap (by Solution)

Proposed Portfolio Roadmap (by Program)

Proposed Portfolio Roadmap (by Solution PI)

There were errors during the import. Some things to consider:
Reports must be imported into a compatible data source. The selected data source was a Rational data warehouse data source.
Does the report use custom attributes that do not exist in the current data source?

Does the report contain a manual query that is not valid for the current data source?

All Committed Program Work for Active Strategic Themes (By Story An SQL exception occurred when validating the SQL generated from the report (see the log file for

Points) [FULL SAFe] the query string causing the exception).

Program Budgeted Investment See the log file for details

Solution (Value Stream) Investment & Opportunity See the log file for details

All Committed Program Work for Active Strategic Themes (By Story An SQL exception occurred when validating the SQL generated from the report (see the log file for
Points) [PORTFOLIO SAFe] the query string causing the exception).

All Committed Program Work for Active Strategic Themes (By Count) An SQL exception occurred when validating the SQL generated from the report (see the log file for
[FULL SAFe] the query string causing the exception).

image1.png

