

SAFe® Case Study: EdgeVerve Systems

©2018 EdgeVerve Systems Limited

External Confidential

Infosys® | Finacle

Finacle – The digital banking solution suite from EdgeVerve

Serving 16.5% of the world's banked population

100
countries

1.05 Billion
consumers

81,560
branches

1.3 Billion
accounts

In our journey, we have supported all digital transformation strategies

Company name and logo is a trademark of the respective organizations.

Leading digital banks are powered by Finacle

- DigiBank by DBS
- Marcus by Goldman Sachs
- Paytm Payments Bank
- Discover Financial Services
- Liv by Emirates NBD
- Nequi by Bancolombia
- Fuzzy Banking by Equity Bank
- Alai by Wema
- FriMi by Nations Trust Bank

Competitive positioning

Finacle is a leader in the industry across core banking and digital banking space

Gartner, Inc., “Magic Quadrant for Global Retail Core Banking,” Vittorio D’Orazio, Don Free, July, 2017.

This graphic was published by Gartner, Inc. as part of a larger research document and should be evaluated in the context of the entire document. The Gartner document is available upon request from Infosys. Gartner does not endorse any vendor, product or service depicted in its research publications, and does not advise technology users to select only those vendors with the highest ratings. Gartner research publications consist of the opinions of Gartner’s research organization and should not be construed as statements of fact. Gartner disclaims all warranties, expressed or implied, with respect to this research, including any warranties of merchantability or fitness for a particular purpose.

The Forrester Wave™: Digital Banking Engagement Platforms, Q3 2017

The Forrester Wave is copyrighted by Forrester Research, Inc. Forrester and Forrester Wave are trademarks of Forrester Research, Inc. The Forrester Wave is a graphical representation of Forrester’s call on a market and is plotted using a detailed spreadsheet with exposed scores, weightings, and comments. Forrester does not endorse any vendor, product, or service depicted in the Forrester Wave. Information is based on best available resources. Opinions reflect judgment at the time and are subject to change.

Agile Business Transformation Team - that made the mission possible

Dr. Ronen Bar Nahor

Jasdeep Singh Kaler

Sarabjit Bakshi

Neeraj Bachani

Sandeep Bhavsar

Vasant Shembekar

Subramaniam SRV

Sandeep Yadav

Nilesh Kulkarni

Parul Palit Saxena

Nagendra Dubey

Devendra Pratap Singh

Before SAFe Implementation....

Releases every 6-12 months for various product lines

- Key opportunities identified
 - Reduce time-to-market
 - Enhance predictability
 - Improve alignment
 - Enhance quality

Why SAFe?

To improve our Business Agility

“

“Ability to respond to business changes in a controlled and effective way” - EV CEO

”

“

"Our mission is to adopt Agile mindset and practices, become a learning organization focused on continuous improvement to provide better value to our customers."

Dr. Ronen Bar Nahor,
Head of Agile Business Transformation, EdgeVerve

”

The transformation program was named as Mach 1 – a nod to importance of speed.

Where have we reached..

8 ARTs in 12 months

~ 800 persons
* 300 survey respondents

3 Value Streams

A new Program launch
every six weeks

What was achieved in one year

Qualitative and Quantitative Results

Time to Market

- Time to Market (Release Delivery) reduced by 50%

Business Flexibility

- Planning cadence of 10 weeks - Ability to change scope with minimal cost

Feature Speed

- Feature Cycle Time reduced by >50%
- 89% team expressed that the trust & communication across different functions improved
- 85% team expressed agile helped resolve conflict and disagreements effectively

Efficiency

- Reduced cost per feature point by 8% in PI over PI
- 73% team expressed increase in productivity/throughput

Built in Quality

- Significant improvement in early detection of defects leading to reduction of escaped defects and increased customer satisfaction.

* Quantitative results derived from teams' survey of more than 300 people.

Our Implementation Manifesto for Business Agility

We are uncovering better ways of implementing scaled agile by doing it and helping others do it. Through this work we have come to value

Effectiveness – “building the right thing”
(Small batch, Early feedback, Acceptance Test Driven Dev.)

Over

Efficiency
(Team Agility - ceremonies)

Optimize Flow of Value
(Kanban-manage flow, Explicit Policies Integrate early, Deliver Fast)

Over

Local Optimization
(utilization thinking)

While **there is value in the items on the right**, we value the items on the left more.

Our Implementation Manifesto for Business Agility

We are uncovering better ways of implementing scaled agile by doing it and helping others do it. Through this work we have come to value

Feature Thinking

(Backlog, Pull, Cadence with Cross Domain Synch., Features metrics)

Over

Release Thinking

Predictability – no surprises

(Agile PMO and Metrics)

Over

Visibility

While **there is value in the items on the right**, we value the items on the left more.

Our Transformation Manifesto

Transformation is done not only by logic but also needs experimentation and a secure environment.

Leads first

(Hybrid model)

Over

Teams First

Shu Ha Ri

Over

Inventing the wheel

Incremental change

Over

Big-Bang

Inspect & Adapt

Over

Do It Right 1st Time or One Solution Fit All

Our Implementation Principles

Foundation - Leadership Support

- Sponsorship for the program
- Drive the vocabulary change
- Participation in planning and reviews
- Support to remove impediments
- Support to hold the principles when it matters

Pillar #1 : Outcome based Coaching

Building a Guiding Team That Gets the Vision Right

You need the right group of people with the right vision to start the change process.
- **John Kotter**, *The Heart of Change*

Outcome based Coaching

Right People

- Hire the right coaches (Experience matters!)
- Common coaching approach. Work as a team.
- Build an empowered LACE team

Experience learning

- Partner with managers to initiate change (Managers first)
- Coaches play role model
- Live through the constraints – e.g. Hybrid Model (ARTs + Non ARTs)

Push vs Pull

- At the start, more push and less pull
- When people start see value, share and move to pull...

Consistent

- Step wise consistent focus on metrics and goals for an ART
- Consistency in coaching and training across ARTs
- Standardized Implementation Methodology

Focus on Value Delivered

- Non ARTs – 3 Amigos with shared goal; Managers First
- Feature Testing within Scrum, System Testing part of Cycle Time
- Focus on feature cycle time and next PI readiness – flow of value
- ART Velocity in Feature Points (focus on Done Features)

Standardized Implementation Backlog

- Standardized consistent coaching across
 - Sharing and Learning within the agile transformation team.
- Manage transformation in Kanban

Our Holistic Approach to Change

Pillar #3 : Implementation by the book and pivot (Shu-Ha-Ri)

Kata – The SAFE framework

Shu-Ha-Ri

守破離

- Shu – In this beginning stage the student follows the teachings of one master precisely. He concentrates on how to do the task, without worrying too much about the underlying theory. If there are multiple variations on how to do the task, he concentrates on just the one way his master teaches him.
- Ha – At this point the student begins to branch out. With the basic practices working he now starts to learn the underlying principles and theory behind the technique. He also starts learning from other masters and integrates that learning into his practice.
- Ri – Now the student isn't learning from other people, but from his own practice. He creates his own approaches and adapts what he's learned to his own particular circumstances

Source : Martin Fowler (<https://martinfowler.com/bliki/ShuHaRi.html>)

“Shu Ha Ri” 守破離

守

- Standard Training – Train All
- Standard practices across all ARTs
- Clear Role Identification – All ART Roles
- All required teams – co-location F2F PI planning for initial PIs (2F2C – 1VC-1F2F-1VC...)
- Basic Agile Metrics

破

- Contextual Examples Trainings
- ARTs learning from each other
- Contextualized I&A workshop practices
- Focus on improvement backlog and all level retrospective

離

- Every ART is learning from its own execution and is different from other
- Developing SAFeBan model in cases where uncertainty is high and can't protect the PI safe zone.

Pillar #4 : Visualization & Communication

Make things visible – visualize everything which is possible to visualize

Consistent and regular communication - From CEO to line management to Teams

“

The Stockdale Paradox:

“Confront the brutal facts yet never lose faith “

- *Jim Collins: Good to Great*

”

Visualize the flow of work (Kanban in epic and feature level) Make the process policies explicit and improve (Shu)

Visualization Decision Making based on Live data

- **Strategy alignment (PPM)**
 - Do our actual investments across value streams and ARTs aligned with strategic themes and planned budgeting?
- **Backlog Readiness ?**
- **Prediction –**
 - Are we on Time ?
 - Are we on Scope ?
 - What scope in risk ?
- **On Flow ?**
 - CFD, Control Charts
 - Average cycle time, Bottlenecks
- **On Quality?**
- **On Biz Value Delivery ?**

Communication

Communication to Entire Org

Senior Management's participation in PI planning's

Common across ARTs and Non Language ARTs

Information cascading to entire Org on new ART Launch

Pillar #5 : Data driven Learning

- Redefine Metrics – What we measure affects behaviors on ground
- Backlog Readiness and Quality Measures to help coaches with whom to work (pro-active coaching)
- Focus on RTE and SM grooming cycle – Team Metrics conveys SM effectiveness
- Flow Management – Focus on metrics that measure speed and breaking silos (e.g. cycle time, waiting time in feature states)
- I & A workshop format – data driven analysis in all level. Team, ART and solution. Summary report by coaching team every PI with analysis and observations.
- Focus on prediction metrics based on features velocity

Thank You

Contact us : Finacle@edgeverve.com

Finacle Powers

Banks across
100
countries

Over
1 billion
consumers

More than
1.3 billion
accounts

Infosys® | Finacle

©2018 EdgeVerve Systems Limited (a fully owned Infosys subsidiary), Bangalore, India. All Rights Reserved. This documentation is the sole property of EdgeVerve Systems Limited ("EdgeVerve"). EdgeVerve believes the information in this document or page is accurate as of its publication date; such information is subject to change without notice. EdgeVerve acknowledges the proprietary rights of other companies to the trademarks, product names and such other intellectual property rights mentioned in this document. This document is not for general distribution and is meant for use solely by the person or entity that it has been specifically issued to and can be used for the sole purpose it is intended to be used for as communicated by EdgeVerve in writing. Except as expressly permitted by EdgeVerve in writing, neither this documentation nor any part of it may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, printing, photocopying, recording or otherwise, without the prior written permission of EdgeVerve and/ or any named intellectual property rights holders under this document.