

LeSS @ RBS

Ben Maynard
LeSS Trainer

Form pairs or triads with those sitting next to you and
over the next 2 minutes....

Introduce yourselves and share one or two things
you already know about RBS

Now in your pairs or triads spend another 2
minutes...

Sharing at least two obstacles you think I faced with
Large Scale Scrum at RBS?

Care to share?
(Shout Out)

RBS

The Royal Bank of Scotland

Low Cost of Rapid Change
And
Increase % of High Value Features Delivered

Hawthorne Effect

“the confounding that occurs if experimenters fail to realize how the consequences of subjects' performance affect what subjects do”

H. McIlvaine Parsons

Larman's Laws of Organisational Behaviour No 1

“Organizations are implicitly optimized to avoid changing the status quo middle- and first-level manager and “specialist” positions & power structures”

Larman's Laws of Organisational Behaviour No 4

“Culture follows structure”

Why

?

Org Structure

Head of
Operations

Northern England

SMEs

Users

Project
Manager

Southern England

BA
Manager

Business
Analysts

Dev
Lead

Coders

Head of
Engineering

Northern India

Tech
Analyst
Manager

Tech
Analysts

Dev
Manager

Coders

Test
Manager

Testers

REM*
Manager

REM
Engineers

REM = Release and Environments

Head of
Operations

Northern England

SMEs

Users

Business
Sponsor

Southern England

LeSS
Coach

SMEs

Users

Scrum
Team n

Head of
Engineering

Northern India

Manager

Scrum
Team n+1

Scrum
Team n...

Head of
Operations

Northern England

SMEs

Users

Business
Sponsor

Southern England

Agile
Coach

SMEs

Users

Head of
Engineering

Northern India

Manager

Component
Team Lead

ECT

Common-
Components
Group

ECT

ECT

ECT = Extended Component Team

Thinking Long Term

Serving Customers

Working Together

Doing The Right Thing

Guides

Culture follows Structure Job Safety, but not Role Safety Continuous Improvement

Evolutionary Incremental Adoption Community Work Five Relationships

Don't Manage Dependencies Creating the Definition of Done

Evolve the Definition of Done Overall PBR Multi-Team Design Workshop

Travelers

Component Mentors

Overall Retrospective

A photograph of a revolving door with a quote overlaid. The door is made of glass and metal, and the floor is carpeted. The quote is in white text and reads: "The easy way out usually leads back in".

"The easy way out usually leads back in"

Peter Senge

Larman's Laws of Organisational Behaviour No 1

“Organizations are implicitly optimized to avoid changing the status quo middle- and first-level manager and “specialist” positions & power structures”

Larman's Laws of Organisational Behaviour No 4

“Culture follows structure”

@BenWMaynard