

Agile Transformation Story Epic

Pavel Khodalev, Deutsche Bank
Russia Development Centre

2012
CEE-SEC(R)

Software Engineering
Conference in Russia

About me

- Department head in DB Russia Development Centre (RDC).
- Scope is Risk and P&L applications for investment bank and also Order Management Systems for equity and listed derivatives trading.
- 2 years in DB
- Before DB – Intel (5 years) and Exigen Services (3 years)
- Agile usage, implementation and evangelization for 10+ years

About you

- You are interested in agile and want to know what does work and what doesn't for others
- You are middle manager or executive manager concerned about how to implement (and leverage) agile in your organization
- You are lost in conference agenda 😊
- Expectation is that you know what is agile in software development (feel free to ask questions at the end if you are not)

DB RDC Landscape

Deutsche Bank – global universal bank, 100k people

DB Russia Development Centre

- 800 people out of 3 000 globally developing cutting edge IT solutions for IB part of DB
- Average team is about 20 people per one cutting edge sophisticated solution
- Setups are from end-to-end in RDC to highly distributed teams (2+ locations)

Spiral evolution

- RDC started in 2001 as start-up for DB. New platform for new business. Agilish culture. Big success as a result in 2004.
- 11 years of development to 800 people with dozen of engagements. Roughly-roughly – 40 unique setups and solutions.
- Quantity developed and quality demands are high -> agile is an obvious investment area

Agile Fluency (aka maturity)

- Team Organization (SCRUM, Kanban, SCRUMban, excluding SCRUMno) 3-12 months
- Team Culture (advanced development practices, i.e. Extreme Programming v1 – base, v2 – advance) 6 -24 months
- Organizational Structure (business knowledge integration, removal of barriers) 3 – 7 years
- Organization Culture (Learn practices, cutting edge ideas practicing, innovation) your opportunity 😊

Team Fluency - How

■ Team Organization

- Education
- Organize functional team
- Inject professional agile coach for processes setup
- Support and inspire (through transparency demand)

■ Team Culture

- Education
- Inject professional agile software development experts
- Support and inspire (through quality targets demand)

- Business knowledge proximity
 - Engage close to full-time business representatives
 - Develop in the team business experts
 - Hire analysts
 - Develop analysts from over-heated QA
 - Search for communication and negotiation skills
 - Make thoughtful decision on PO vs. Proxy PO
 - Education on Agile Requirements Management

- Remove organizational structure barriers
 - Alignment to career development
 - Flat structure
 - War Unit size is 30-40 -> 5-6 teams average
 - Use communities to link professions in War Units
 - Make senior jobs as Individual Contributors
 - All are hands-on
 - 360 as performance management culture

Organization Culture Fluency – How?

- Limited personal experience ☹️
- Common sense filtered by gut feeling
 - Learn how to identify and eliminate constraints (eg. Value Stream Mapping)
 - Target Based organizational planning
 - High autonomy
 - Beyond Budgeting
 - Top-top level support and inspiration
 - Multi-years journey with a lot of drawbacks

Implementation 1

- Background
 - Consolidated development team for the main global equity trading platform (35 people)
- Done
 - Education
 - Agile Coach development
 - One team formation and following roll-over to the remaining 4 teams
 - 12 months journey
- Achieved
 - SCRUM setup
- Team Structure Fluency

Implementation 2

- Background
 - New stream in existing product stack
 - From the scratch team of 30 setup
 - Deep business knowledge
- Done
 - Agile coach hired to setup all process and develop culture
 - 12 - 18 months journey
- Achieved
 - SCRUM setup
 - Business Expertise
- Organization Structure Fluency level

Implementation 3

- Background
 - Cross-regional team
 - Middle-tier application layer team of 10
- Done
 - Education
 - Agile Coach injection
 - Agile Software expert injection
 - Business knowledge expert injection
 - 6 months journey
- Achieved
 - SCRUMban setup
- Team Structure Fluency

