

Nuestro viaje hacia la agilidad, calidad y madurez con alto valor para el negocio

Ana Sanabria – Process Manager
Mario Jimenez – Sr. PQM Manager

September 23rd, 2015

“ We cannot accept the status quo. We have to make quality a cultural imperative. Let’s be the very best.”
Jeff Yabuki – Fiserv CEO

Agenda

Fiserv GS CR

¿Qué sucede cuando no existen procesos definidos?

Caso de negocios

Nuestro viaje a la madurez

Resultados

Conclusiones

Fiserv Today

Culture

Vision

Global leader in transaction-based technology solutions

Mission

To provide integrated technology and services solutions that enable best-in-class results for our clients

Values

Earn client trust every day.
Create with purpose.
Inspire and achieve excellence.
Do the right thing.
Deliver on the promise of one Fiserv.

By the Numbers

\$4.5 billion revenue

\$772 million free cash flow

27 consecutive years
of double-digit EPS growth

Nearly **\$4 billion** returned to
shareholders since 2005

Consumer Reach and Scale

120 million deposit accounts

60 million online banking users

23 million active bill payment users

Global Footprint

16,000 clients in more than 80 countries

21,000 associates worldwide

Money Movement

More than **20 billion** digital
payment transactions

More than **\$1 trillion** moved
annually

The Early Journey

The Expansion

2014
10 years and counting

- JAN. ▶ Begin transformation into a Trust-based Wining Culture. Internal Communication Team.
- MAR. ▶ First certified Six Sigma Black Belt associate in GS CR. Aspiring Architect Program Launch.
- APR. ▶ IT Team ServiceDesk Launch.
- JULY ▶ End to end ownership of product support for LACC (first outcome-based service offering).
- AUG. ▶ Programathon 1.0
- NOV. ▶ CMMi Level 3.
- DEC ▶ Closed with associates **460**

TODAY AND BEYOND...

The consolidation as a strategic service and resource provider for Fiserv.

Focus on **delivery excellence and KPI-driven operations**. GS Costa Rica leads the first true collaboration with our GS India team (ISM-LPS) to provide 24*7 support services to our clients.

Fiserv – Global Services Costa Rica

2004

Enero 10

Diciembre 22

2014

Diciembre 460

2015

Diciembre ~600

2016

Diciembre +800

#1 online banking
– Mercator Advisory Group

Leading vendor of Payments Fraud Management Solutions
– IDC Financial Insights

Best AML Compliance Solution Provider
– Waters

XCelent Customer Base 2012 Award for anti-money laundering and anti-fraud solutions
– Celent

Best-in-class in Financial Crime Prevention
– Aite Group

Named the Best Electronic Commerce Provider
– Global Finance magazine

#1 biller direct and walk-in U.S. payment provider
– Aite Group

Best Practices Award for Enterprise Data Management Strategies
– The Data Warehousing Institute

Best-in-class for mobile banking for the second year in a row
– Javelin Strategy & Research

Named one of the Top 50 Service Providers
– Mortgage Technology

Leading provider of bill pay and presentment services
– Aite Group

Named to the InformationWeek 500 – the most innovative companies employing information technology in their business
– annually since 2005

Some clients of GS CR

Serving 16,000 Clients Worldwide

Market Leadership and Scale

Digital Channels

#1 Online Banking Solution

#1 Mobile Banking Solution

Electronic Payments

#1 Bill Pay and E-Bill Network

#1 P2P, A2A, ACH

Top 5 Debit Provider

Account Processing

More than

1 in 3

U.S. Financial Institutions

Market Leadership and Scale

Digital Channels

60M Online Banking Users

7M Mobile Banking Users

Electronic Payments

23M Active Bill Pay Users

55M Debit Accounts

Account Processing

5,200
U.S. Clients

120M
Deposit Accounts

FORTUNE
WORLD'S MOST
ADMIRED
COMPANIES[®] **2015**

Forbes | 2015
AMERICA'S BEST
EMPLOYERS

POWERED BY STATISTA

Tecnologías, metodologías y procesos

Propiedad de los Procesos de Desarrollo de Software

Equipo	Nivel de Propiedad
Credit Unions-Wire Exchange	

Signature-Product Support	

Signature-Aperio	

Open Solutions-DNA	

ETG-SAP Practice	

FRMS-Fraudguard	

FRMS-Risk Management Solutions	

Lending Solutions-FLEX	

IMS-Development	

Output Solutions	

DC - PD-Prod DEV - COASP (Integrations)	

DC - PD-Prod DEV - SET (COASP)	

DC - PD -Mobiliti SET	

DC - DC-Mobiliti Development	

 De 0 a 20%

 De 20 a 40%

 De 40 al 60%

 De 60 al 80%

 De 80 al 100%

our best

Madurez

¿Qué significa madurez?

Organizaciones no maduras

- Procesos personales, ad hoc y caóticos
- Calidad impredecible
- Proyectos con riesgos altos
- Altamente reactivas
- Stress

Organizaciones maduras

- Calendarios realistas
- Reutiliza los procesos
- Más proactivas
- Gerentes con visibilidad de los resultados
- Existen métricas e indicadores

Mitos sobre CMMI

- No es una píldora que se toma y se van todos los males
- No es una metodología
- No es un estándar
- No es una alternativa a ITIL
- No nos dice qué es lo que tenemos que hacer

¿En cuál cuadrante estamos?

our best

Caso de negocios

Perspectiva y retos 2012

- Múltiples tecnologías
- Múltiples metodologías
- Control limitado del proceso completo de desarrollo
- Competencia interna para atraer unidades de negocio
- Alta rotación de personal
- Iniciativas globalTZD

GS Costa Rica Strategic priorities

03.

Fiserv Costa Rica is a cost-effective, mature, quality-focused, data-driven, easy-to-work-with Service and Resource provider and is regarded as such by our business partners and clients, who find value beyond cost-arbitrage.

Caso de negocios (cont.)

Categoría de desempeño	Mejora promedio
Costo	34%
Cronograma	50%
Productividad	61%
Calidad	48%
Satisfacción del cliente	14%
Retorno de la inversión	4.0 : 1

Fuente: SEI – Carnegie Mellon University
Performance Results of CMMI Based process improvement

Caso de negocios (cont.)

En términos operativos, significa que se debe alcanzar:

- Mejora significativa de la eficiencia del personal
 - Reducción de tiempo de ciclo por eliminación de re-trabajo
 - Reducción de defectos pre-entrega
 - Reducción de costos de mantenimiento
- Mejora significativa en la confianza del cliente
 - Reducción de defectos post-entrega
 - Reducción de casos de soporte
- Mejora en el capital humano
 - Incremento en la moral y lealtad
 - Reducción de rotación
 - Reducción de re-entrenamiento

our best

El viaje a la madurez

CMMI DEV L3 Journey GS CR

Manejo del Cambio

Preparando a la organización

- La persona que guía el proceso debe conocer el modelo, con experiencia probada en CMMI.
- Se definieron equipos técnicos (technical working groups) combinando asociados de los equipos y personas del equipo de PQM (mejora de procesos) que actuaron como facilitadores.
- El equipo técnico hizo el assessment (ellos conocen sus propios procesos), pero también guiaron la iniciativa, dándoles un sentido de pertenencia.
- No se adaptó la organización al modelo, en vez de eso, se evaluó la forma en que el proceso se llevaba a cabo usando el modelo.
- Se aplicaron mejoras que realmente añadieron valor, de otra forma, nadie las iba a utilizar.

Puntos de Control

Definición del método y alcance

Manejo del Cambio: Entrenamiento extensivo

A mayor conocimiento, mayor preparación

- ✓ CMMI for Dev Fundamentals (por PQM)
 - 2014: 81 asociados, 2015: 65 asociados
- ✓ Preparación para SCAMPI A
 - 40 asociados
- ✓ Preparación para el On site (SCAMPI Readiness)
 - 25 asociados
- ✓ Official CMMI Institute Training
 - CMMI for Dev
 - SCAMPI Team Member
 - 10 asociados (40% más del número requerido, para cubrir imprevistos)

Comunicación Especializada

Mercadeando una idea

- PQM estableció metas y dejó que las personas especializadas preparen una campaña.
- Los conceptos fueron reforzados cuando fue posible, utilizando ejemplos reales de trabajo diario.
- La imaginación y la innovación fueron los ingredientes principales.

Ejemplos de Campaña

e-mails

posters

Ejemplos de Campaña

DAY 2

Do you know what is Continuous Improvement?

Continuous improvement is an ongoing effort to improve products, services or processes.

These efforts can seek **“incremental”** improvement over time or **“breakthrough”** improvement all at once.

Capability Maturity Model Integration (CMMi) and **Target Zero Defects** are examples of methods (models) of continuous improvement, that **GS CR** is implementing since **2013**.

20 days Calendar

2014
OUR LAST ENDEAVOR

This message was distributed to IT Delivery Teams in scope for the CMMI Scampi.

Dear associates,

Now that you have your **2014 Our Last Endeavor Calendar**, we wanted to make sure we also provide the link to the PQM IT Delivery SharePoint. Within this SharePoint, you will find important and useful information that is relevant to your processes.

All the information on the PQM IT Delivery SharePoint supports content that was briefly described on the Calendar: Metrics, Quality Policy, Templates, among other important resources.

Click on the [PQM IT Delivery SharePoint](#) and bookmark it!

If you need assistance or have any questions please contact us at GS_FPI_CR@Fiserv.com.

Resultados

our best

Resultados del SCAMPI

CMMI Institute Published Appraisal Results

Filter Results

Model/Constellation:

Maturity Level:

Year:

Country:

Organization:

Organization
Organizational Unit

Team Leader
Sponsor

Appraisal End
Date

Model (Representation): Maturity Level

FISERV GS Costa Rica
IT Delivery

Pablo Henriquez
Francisco Alba

12/19/2014

CMMI-DEV v1.3(Staged):Maturity Level 3

CMMI DEV / 3SM

Exp. 2017-12-19 / Appraisal #23367

Certificado Oficial

Acknowledgement of achievement

This is to acknowledge that

Organization: FISERV GS Costa Rica

Organizational Unit: IT Delivery

Heredia, Costa Rica

was appraised in conformance with the Standard CMMI Appraisal Method for Process Improvement v1.3 (SCAMPISM) against CMMISM-DEV v1.3 (Staged Representation)

**The organizational unit was rated at CMMISM-DEV
Maturity Level 3**

Location: Heredia, Costa Rica; Period: December 12th thru 19th 2014
Appraisal SCAMPI v1.3 # 23367

**Pablo Henríquez, Vice-president of Procesix
Certified SCAMPI Lead Appraiser ID# 0400435-01**

CMM, CMMI, Capability Maturity Model and Carnegie Mellon are registered in the U.S. Patent and Trademark Office by Carnegie Mellon University; SEI (Software Engineering Institute), CMMI, CMM Integration and SCAMPI are service marks of Carnegie Mellon University

Delivery

Mejoras en defectos pre-entrega

Mejoras en defectos post-entrega

PDDD 2015 (Ene-Jul)

Resumen de mejoras en calidad

Year	Pre Delivery	Post Delivery	Overall Improvement
2013	16.34	3.64	
2014	8.06	0.492	111.82%
2015	5.1	0.512	22.27%

$$Total\ Effort = Predelivery * Effort - Rate_{pre} + Postdelivery * Effort - Rate_{post}$$

$$Total\ Cost = Total\ Effort * Cost - Rate$$

Year	Pre-Delivery		Post-Delivery		Cost of Quality	Savings
	Total Effort	Total Cost	Total Effort2	Total Cost3		

LACC 2015 SLA Compliance

Business Support

Rotación de personal acumulada (2013-2015)

GS Costa Rica 2014 Results

Your Voice survey

Dimension	Fiserv overall	GS CR 2013	GS CR 2014	Relative improvement	Best at Fiserv
Engagement				47%	
Manager effectiveness				24%	
Quality				50%	
Trust				18%	
Growth and development				17%	
Recognition				20%	
Business acumen				33%	
Client focus				10%	
Market insight				20%	
Communication				43%	

GS Costa Rica 2014 Results

Target Zero Defects (TZD)

- First project to be delivered **with zero defects**
 - **SERVUS – Project of the year for DC- Mobiliti**
 - Total of 24 pre-delivery defects, **ZERO DEFECTS** post-delivery

Project SERVUS team

Brainer
Vargas

Esteban
Cruz

Joyse
Vargas

Fernando
Fernández

Federico
Dávila

Jimmy
Navarro

Carlos
Salazar

Alejandro
Quirós

Jesús
Mena

GS Costa Rica 2014 Results

Global Delivery Collaboration Survey (GDACS)

- Collaboration index for GS CR is (7.7, 1.1) **GREEN**
 - Effective partnership – High score with low variance
 - Collaboration score: 7.7 is above the 7.5 target
 - Collaboration variance: 1.1 below the target of 1.5

Conclusiones

Conclusiones

- ¡La calidad paga!
- Las mejoras son percibidas por los asociados y por los clientes
- La resistencia se convirtió en entusiasmo
- Es difícil llegar, pero más difícil mantenerse
- Lo importante es el viaje y los beneficios. La aprobación de la valoración externa viene como resultado
- No es ciencia de cohetes, lo que se necesita es disciplina

Ana Sanabria

Ana.sanabriaelizondo@fiserv.com

Mario Jiménez

Mario.jimenez@fiserv.com