

KB GOING AGILE

HOW TO MAKE THE CHANGE WORK?

SEPTEMBER 10-11, 2018

WHY AGILE@KB?

OUR ENVIRONMENT IS CHARACTERIZED BY INCREASING COMPETITIVE PRESSURE AND **CUSTOMER DEMANDS**

On the other hand, our former operating model was not equipped to quickly respond to change...

Bureaucratic culture

FOR KB, AGILITY IS NOT A GOAL ITSELF, BUT A MEANS TO IMPLEMENT OUR STRATEGY

WE HAVE CHOSEN TO BE AGILE FOR THREE IMPORTANT REASONS

AGILE@KB IS MAINLY CHANGE OF CULTURE, NOT CHANGE OF DEVELOPMENT METHOD

processes

Focusing or people

control

Focusing or trust

ego

avoiding mistakes

WHAT DO WE BELIEVE IS A CORE FOR A SUCCESSFUL AGILITY JOURNEY IN BIG INSTITUTION?

Define a clear purpose

Align leadership and be willing to let go

Approach change holistically, not individual levers

Dare to jump in the unknown, let go & learn

Find your **best answer** – no single formula

It is all about the people

Culture is king

Balance autonomy and alignment

OPTIMIZED FOR COLLABORATION AND FLEXIBILITY, WHERE TEAM

- Creative workspace for team stand-ups
- Plenty of wall space for our boards
- Meeting rooms for cross-team working sessions
- Tribe works in a large, collaborative workspace, where people can talk to each other freely
- Each Squad sits together in the Tribe floor

TO SUMMARIZE OUR EFFORTS, WE ARE MOVING FROM "CENTRALIZED CONTROL" TO "AUTONOMY WITH ALIGNMENT"

Specialized **teams organized hierarchically** by function, often in **silos**

Cross-functional, autonomous teams organized by their purpose and deliverables

Cooperation through projects and coordination through various "governance mechanisms", with escalations and handovers

Cooperation displayed in service, not handovers

Trying to build "accountability" and "engagement" as if "despite" the system

Full "end to end" ownership, resulting in natural accountability

Management by process with many centralized elements and "points of control"

Alignment built through clear explicit strategy, shared backlog of work; frequent "conferences"

Despite many control points, **efficiency lacking** with projects often **delayed**, **over budget** or **misaligned** with initial delivery requirements

May feel like "less under the control" with many smaller, rather autonomous teams, but ultimately more influence on what is happening

THE PATH OF BUSINESS FINANCING TRIBE – OUR LIGHTHOUSE TRIBE

TRIBE LEADER WITH NO FORMER EXPERIENCE IN AGILE? NO PROBLEM!

Launch of tribe 30.7.2018

How did the first months after my announcement as a tribe leader look like?

What was the first challenges I needed to face?

WHAT EXACTLY WE CALL A LIGHTHOUSE TRIBE?

FIRST TRIBE CREATED AND LAUNCHED THE ONE, WE ARE LEARNING ON THE MOST

Serves to **set up the agile** way of working in the entire bank

Very important position – creating, testing the new ways of working and structures and giving feedback

BUSINESS FINANCING TRIBE USES COMPLEX SYSTEM OF CROSS-FUNCTIONAL TEAMS. THE SAME SYSTEM WILL BE USED FOR THE ENTIRE DELIVERY ORGANIZATION.

We are transforming in:

- Tribes
- Squads
- Chapters
- Centers of Expertise

New roles and positions:

- Tribe Leader
- Agile Coach
- **Product Owner**
- Chapter Leader

Be patient Support your Understand "Why" team Don't be afraid of mistakes Stay optimistic Share

