

CSG International (Lean and Agile)

Tomás O'Flaherty
tomas.oflaherty@csgi.com
October 2014

Agenda

- ▶ **CSG International**
- ▶ **Change Enablers**
- ▶ **Progression Path**
- ▶ **Current Focus**
- ▶ **Next Steps**
- ▶ **Recap**

CSG International

Change Enablers

Progression Path

Current Focus

Next Steps

Recap

CSG International

- U.S.
 - Cable and Wireless
 - Print and Mail

- International
 - BSS
 - OSS

▶ **CSG International**

▶ **Change Enablers**

▶ **Progression Path**

▶ **Current Focus**

▶ **Next Steps**

▶ **Recap**

Change Enablers

- Experience
- Economics
 - Intense competition
 - Tighter margins
- Appetite for Change
 - Acquisition
 - Norms challenged
 - Change Agents

▶ **CSG International**

▶ **Change Enablers**

▶ **Progression Path**

▶ **Current Focus**

▶ **Next Steps**

▶ **Recap**

SAFe Value Proposition

- Accountability
- Collaboration & Communication
- Visibility
- Adaptive
- Incremental Business Value
- Minimise Risk

CSG International's Agile Timeline

Review against SAFe Value Proposition

Accountability

- Individuals are accountable for their work

Collaboration & Communication

- Daily communication with customer on clarifications
- Daily collaboration between Product Owner, Developers and Testers

Visibility

- Customer involved in Features and stories within iterations
- Earliest customer visibility through frequent releases
- Greater visibility of schedule, e.g. where additional work required

Adaptive

- Development being guided by customer
- Change Requests occurring during build
- Team have adapted to complete methodology change and new tools
- Testing the system, not a document

Incremental Business Value

- Small releases being provided for customer validation, but not production

Minimise Risk

- Early customer visibility and feedback reduces risk
- Result of many of the above

Increased Quality

- Result of many of the above

▶ **CSG International**

▶ **Change Enablers**

▶ **Progression Path**

▶ **Current Focus**

▶ **Next Steps**

▶ **Recap**

CSG GS Agile Timeline

▶ **CSG International**

▶ **Change Enablers**

▶ **Progression Path**

▶ **Current Focus**

▶ **Next Steps**

▶ **Recap**

CSG GS Agile Timeline

▶ **CSG International**

▶ **Change Enablers**

▶ **Progression Path**

▶ **Current Focus**

▶ **Next Steps**

▶ **Recap**

Recap

- Executive Buy-In
- SAFe Aligned
- Incremental Build-Out
- Support Structure
- Integrated Tool-Set
- Resource Alignment
- Continuous Improvement

More Questions?

