
© 2013 DST Systems, Inc. All rights reserved. © 2013 DST Systems, Inc. All rights reserved.

Integrated ς CMMI & Agile
November, 2014

© 2013 DST Systems, Inc. All rights reserved.

The enclosed materials are highly sensitive, proprietary and confidential. Please use every effort to safeguard the
confidentiality of these materials. Please do not copy, distribute, use, share or otherwise provide access to these materials to
any person inside or outside DST Systems, Inc. without prior written approval.

This proprietary, confidential presentation is for general informational purposes only and does not constitute an agreement. By
making this presentation available to you, we are not granting any express or implied rights or licenses under any intellectual
property right.

If we permit your printing, copying or transmitting of content in this presentation, it is under a non-exclusive, non-transferable,
limited license, and you must include or refer to the copyright notice contained in this document. You may not create derivative
works of this presentation or its content without our prior written permission. Any reference in this presentation to another
entity or its products or services is provided for convenience only and does not constitute an offer to sell, or the solicitation of
an offer to buy, any products or services offered by such entity, nor does such reference constitute our endorsement, referral,
or recommendation.

Our trademarks and service marks and those of third parties used in this presentation are the property of their respective
owners.

2

DISCLAIMER

© 2013 DST Systems, Inc. All rights reserved.

\ About DST

\ Why Agile ?

\ Why CMMI ?

\ CMMI & Agile

\ Challenges

\ How ?

\ Benefits

\ Roadmap

3

Agenda

© 2013 DST Systems, Inc. All rights reserved.

\ DST Systems, Inc. (NYSE: DST)

\ Leading provider of sophisticated
information processing and
servicing solutions to companies
around the world.

4

About DST

www.dstsystems.com

KC

U.S.

Canada

Asia

Europe

South
Africa

Australia

© 2013 DST Systems, Inc. All rights reserved.

Asset
Management Brokerage Insurance Retirement Healthcare Customer

Communications

5

Solutions and Services

Business Process Solutions

Application Development

& Support Business Process Outsourcing End-to-End IT Solutions

© 2013 DST Systems, Inc. All rights reserved. 6

DST Worldwide Services (Thailand)

© 2013 DST Systems, Inc. All rights reserved. 7

Certificate

© 2013 DST Systems, Inc. All rights reserved.

\ Exceptional Customer Services

\ Rapid responding to changes

\ Customer Satisfaction

Á Collaboration

Á Quick delivery

Á Feedback frequently

Á High quality

8

Why Agile ?

© 2013 DST Systems, Inc. All rights reserved. 9

Why CMMI ?

\ Model for process
improvement across
organization

\ Process Compliance

Á Best Practices

Á Scrum Ceremonies

Á DOD - Definition of Done

Á Reviews

Á etc.

© 2013 DST Systems, Inc. All rights reserved. 10

Integrated ς CMMI & Agile

© 2013 DST Systems, Inc. All rights reserved. 11

CMMI & Agile

ωStarted Agile (SCRUM) 2009

ωStarted CMMI - Agile Nov - 2010

ωAchieved CMMI Level 2 Jul - 2011

ωAchieved CMMI Level 3 - Agile Mar - 2014

© 2013 DST Systems, Inc. All rights reserved. 12

Challenges

© 2013 DST Systems, Inc. All rights reserved. 13

Challenge #1 ς Business Units

Business Process
Solutions

ωAWD

ωEFS

ωHosting

Customer
Communication

ωPrinting

ωBilling

Asset Management &

Brokerage Solutions

ωMutual Fund

ωBrokerage

Trading Solutions

ωStocks

ωOptions

Shared Services

Kansas City Kansas City Kansas City

© 2013 DST Systems, Inc. All rights reserved. 14

 Scrum

Challenge #2 ς Development Methodologies

Waterfall

© 2013 DST Systems, Inc. All rights reserved. 15

- Distributed Scrum Teams
- Cross Functions
- Cross Locations

Challenges #3

© 2013 DST Systems, Inc. All rights reserved. 16

© 2013 DST Systems, Inc. All rights reserved. 17

Metrics Dashboard

Productivity

Quality Efficiency

© 2013 DST Systems, Inc. All rights reserved. 18

Understandings
CMMI

ωProcess Areas -
Goals

ωPractices

ωTerms

SCRUM

ωBest Practices

ωGuidelines

ωDefined Processes

© 2013 DST Systems, Inc. All rights reserved.

GPI

Advisor

SPI

 Process
Improvement

Group

IQCS

Company
Process
Auditor

PPQA

BU Process
Auditor

19

Process Definition and Compliance

© 2013 DST Systems, Inc. All rights reserved.

Organization Goals

Business Units Goals

How to Achieve?

How to Measure?

20

 Goals

Executives

Associates

© 2013 DST Systems, Inc. All rights reserved.

\ scrum practices (as is)

\ Guidelines

\ Gaps ?

21

Defined Process

Agile Software Development

Scrum Process

Measurement and Analysis

Risk Management

Requirements Management/Development

Verification and Validation

© 2013 DST Systems, Inc. All rights reserved. 22

Classified CMMI Process Areas - Practices

ORG
Level

OPD

OPF

OT OPM

OPP

Practices

PP

PMC

IPM RSKM

RM Practices

TS

VER

VAL PI

RD

Project Management

Process Management

Support

Practices

MA

PPQA DAR

Engineering

© 2013 DST Systems, Inc. All rights reserved. 23

Example - Mapping Scrum Practices - CMMI Practices

ωProject Planning PP

\ Release Planning

\ Sprint Planning

\ Teams

\ Effort Estimation

\ Story Points

© 2013 DST Systems, Inc. All rights reserved. 24

Example - Mapping Scrum Practices - CMMI Practices

ωProcess and Product Quality Assurance PPQA

\ Process Compliance Checklist (PCC)

\ Evidences

\ Definition of Done

ωSprinting

SM

ωSprint
Closed

PPQA
ωPeriodically

Audit

IQCS

ωAdvise

ωGaps

GPI

© 2013 DST Systems, Inc. All rights reserved. 25

Scrum Teams

\ Co-located Teams

\ Cross-functions

\ Training

\ Community

\ Coaching

PO

SM

BA

Tester ARCH

DEVs

© 2013 DST Systems, Inc. All rights reserved. 26

Metrics/Measure

SCRUM

ωTeam Velocity

ωStory Points Committed

ωStory Points Delivered

ωStory Points Rejected

ωAutomated Test Pass Rate

ωRelease Burndown

ωTechnical Debts

ωΧ

Waterfall

ωEffort Variance

ωSchedule Variance

ωPhase Containment Effectiveness

ωDefect Removal Efficiency

ωTest Cases Efficiency

ωTesting Productivity

ωCode Quality

ωΧ

Productivity ς Efficiency - Quality

© 2013 DST Systems, Inc. All rights reserved.

\ Just enough

Á DOR Definition of Ready

Á Agile Specification

Á Test Plan

Á Tech. Docs

Á Scrum Board

Á Reviews

Á Defects Log

ÁŜƴƻǳƎƘΧΚ

27

Evidences (Direct/Indirect)

© 2013 DST Systems, Inc. All rights reserved.

\ Utilize Tools

28

Evidences

© 2013 DST Systems, Inc. All rights reserved. 29

Evidences : Project Monitoring & Control

Backlog Items Not Started
Impeded

RISK
In Progress Done

Backlog

Sprint Burn Down Chart Team 1 Sprint 1

© 2013 DST Systems, Inc. All rights reserved. 30

Release Backlog Business Value Efforts Teams

Evidence : Project Monitoring & Control

Release Backlog Sprint Backlog Sprint Backlog

Team 2 Team 1 Release

© 2013 DST Systems, Inc. All rights reserved. 31

Evidence : Dashboard ς CI & Test Automation

Test
Type

Platform
Total
Tests

Errors Failures Pass % Trend

Unit Test Result ς Product B

Unit Test Result ς Product A

Unit Test Result ς Product C

© 2013 DST Systems, Inc. All rights reserved. 32

Evidence : Dashboard ς CI & Test Automation
Test
Type

Platform
Total
Tests

Errors Failures Pass % Trend

90.00%

92.00%

94.00%

96.00%

98.00%

100.00%

102.00%

Pass Percentage - HTTP JUnit Tests

Pass Percentage

© 2013 DST Systems, Inc. All rights reserved.

Sprint

Retrospective

&

Metrics Analysis

Do
More

Do Less

Stop
Doing

Start
Doing

33

Continuous Process Improvement

© 2013 DST Systems, Inc. All rights reserved.

\ Continuous Process Improvement

\ Product Quality

\ High-Performance Culture

\ Employee Engagement

\ QWL - Quality of Work Life

34

Growth

High
Performance

Engagement

© 2013 DST Systems, Inc. All rights reserved.

\ Share best practices

\ Align methodologies ?

\ Align processes ?

\ Harmonize practices ?

\ Harmonize tools ?

\ Align metrics ?

\ Cost/Benefit ?

35

Organization Challenges

© 2013 DST Systems, Inc. All rights reserved. 36

© 2013 DST Systems, Inc. All rights reserved. 37

THANK YOU

