

Looking back at four agile years at Allianz

Behind the scenes of the Scrum transformation at Allianz Germany

Christoph Weiss (Scrum Center Allianz Germany)
Simon Roberts (ScrumCenter GmbH)

Brno 23.03.2011

Agenda

- 1 Starting position and surrounding conditions
- 2 Introducing Agile to teams
- 3 Introducing Agile strategically in the Enterprise
- 4 Status quo & Lessons learned

1

- 1 Starting position and surrounding conditions**
- 2 Introducing Agile to teams
- 3 Introducing Agile strategically in the Enterprise
- 4 Status quo & Lessons learned

Allianz Facts & Figures 2010

- One of the largest financial service providers of the world
- The Allianz Group is present in more than 70 countries across the globe
- Core business: insurance

Allianz	Customers in millions	Total revenues in € millards	Employees
Group	>76	>106	> 151.000
Germany	>19	>28	>30.000

Allianz Operating Model

- Cross-line product development often allows the company to satisfy end customer needs better than it would with individual products
- Business Operations manages the line processes and the supporting IT tools
- A central IT organization is more efficient than IT structures that are specific to a particular line
- Globally comparable structures and processes within the Group allow an international comparison and the exchange of best practices
- Performance measurement of Group subsidiaries with globally comparable key figures makes Group management easier

IT Allianz Germany Facts & Figures

- Different Locations
 - Munich
 - Stuttgart
 - Berlin
 - Trivandrum
 -
- > 1000 IT employees
- Complex IT Landscape
 - Client/Server
 - Mainframe
 - Mobile
 - Web
 - SAP
 - SAS
 - ...

2

- 1 Starting position and surrounding conditions
- 2 Introducing Agile to teams**
- 3 Introducing Agile strategically in the Enterprise
- 4 Status quo & Lessons learned

Agile Methods at Allianz Germany

Why do you need Coaches?

- Sharing experience to make the change successful and sustainable
- Coaching/Mentoring the teams and the enterprise

Scrum Center Mission

“The Scrum Center supports teams in introducing and using agile methods in a sustainable way to get better results for Allianz Germany.”

Introducing Scrum to the teams

Scrum Center Allianz Germany & ScrumCenter GmbH
© Copyright Allianz Germany 29-Mar-11

11

3

- 1 Starting position and surrounding conditions
- 2 Introducing Agile to teams
- 3 Introducing Agile strategically in the Enterprise**
- 4 Status quo & Lessons learned

Scrum Center Allianz Germany & ScrumCenter GmbH
© Copyright Allianz Germany 29-Mar-11

12

Our model for introducing Agile in the Enterprise

Scrum Center Allianz Germany & ScrumCenter GmbH
© Copyright Allianz Germany 29-Mar-11

13

Agile Methoden bei der Allianz

Scrum Center Allianz Germany & ScrumCenter GmbH
© Copyright Allianz Germany 29-Mar-11

14

Change Management

Expand by deliberate use of a change process

Is not the same as

Hoping that the result will be successful

Kotter Model

Scrum Center Allianz Germany & ScrumCenter GmbH
© Copyright Allianz Germany 29-Mar-11

15

Agile @ Allianz: The complete organizational picture

 = Product Backlog = Business Value

Scrum Center Allianz Germany & ScrumCenter GmbH
© Copyright Allianz Germany 29-Mar-11

16

Change Management Know How

4

- 1 Starting position and surrounding conditions
- 2 Introducing Agile to teams
- 3 Introducing Agile strategically in the Enterprise
- 4 Status quo & Lessons learned**

Agile Facts and Figures (January 2011)

09/2006	First presentations about agile software development
1.2.2007	Start of the first sprint (pilot: Intranet Germany)
>60	Agile Teams
>420	Team Members
>140	Certified ScrumMasters
>40	Certified Scrum Product Owner
3	Scrum Coaches
high	Support and Commitment from CIO
ETT	Enterprise Transition Team is established (currently sprint 15)

Scrum Center Allianz Germany & ScrumCenter GmbH
© Copyright Allianz Germany 29-Mar-11

19

Diffusion Of Innovation (nach Everett Roger)

Customer satisfaction: +63%
 Transparency: +91%
 Quality: +57%
 People who would recommend to use Scrum again: 82%

Scrum Center Allianz Germany & ScrumCenter GmbH
© Copyright Allianz Germany 29-Mar-11

20

Lessons learned

- Scepticism is normal and OK
- Tell people the old way was fine and now we are going to improve it
- Treat Scrum and other agile methods as tools, not as a religion
- Go ahead in baby steps
- Make early successes visible
- Deliver regularly
- Communicate the better transparency

Key Messages

We are on the right
course ...

but haven't reached the
destination yet!

Live
trust!

Don't go back

to old behavior
when the going gets tough!

Product Owner

there is only

one!

**Self-organized
Teams
are lead
indirectly!**

People are not resources!

CHALLENGES AND PITFALLS

Selected Challenges and Pitfalls

- Resistance to Change
- Cherry Picking
- Fear of Transparency
- Flaccid Scrum – Scrum Without Agile Engineering
- Attempting to Standardise the Process

Resistance to Change

Particularly from middle-managers

- Fear of loss of standing/power
- We sincerely believe that there is a place for everyone in the agile organisation but not everyone wants to take on their new role
- Managers need coaching to help them understand and practice servant leadership
- Key tools
 - Pete Deemer's "Manager 2.0 – The Role of the Manager in Scrum" exercise is a key tool
 - The "Fearless Change" patterns
- When in doubt, apply the Oktoberfest principle!

The Oktoberfest Principle

- Middle management has to move with you if you keep moving on both sides

Cherry Picking

- It is very tempting to pick the parts of agile that taste best and are easiest to digest
- This “Cherry Picking” is a recipe for failure
 - Scrum as a framework is a conceptual whole and works because of the checks and balances between the parts
 - To maximise your chance of success, don't leave anything out
 - There is still lots of room for customisation – Scrum is a framework, not a method

Fear of Transparency

- Not everyone is comfortable with transparency
- The real issues are often complex and have to do with trust and safety - not just missing courage

Fear of Transparency

- Not everyone is comfortable with transparency
- The real issues are often complex and have to do with trust and safety - not just missing courage

Flaccid Scrum

- Scrum without agile engineering techniques will not be sustainable.
- If technical debt is accumulated the cost of adding new features will suddenly become overwhelming
- Consequence:
 - Agile engineering practices must be coached as well as the Scrum way of organising work

Thinking That You Have to Standardise the Process

- The true nature of kaizen is that the process should be in continual change rather than improving towards an ideal "perfect" process
- Most large organisations are initially uncomfortable with this idea, believing that it is necessary to create blueprints
- Every team should continuously improve its own process

Scrum Center Allianz Germany & ScrumCenter GmbH
© Copyright Allianz Germany 29-Mar-11

51

