
Design for Hybrid Agile Adoption

(An Enterprise Agile framework to execute Agile Projects in an

Onsite-Offshore and Outsourced Environment)

By Upadrista

Www.DH2AInstitute.org Copyrighted to the DH2AInstitute1

Abstract:

A very systematic and authoritative approach has been demonstrated by Upadrista

Venkatesh (Upadrista) via his new framework called as DH2A (Design for Hybrid Agile

Adoption) on how to make agile successful in an onsite-offshore and outsourced

environment. Not limited to a single project, an extension to the DH2A framework called as e-

Dh2A (enterprise DH2A Rollout) is part of this reading material which defines a framework to

roll-out DH2A across an organization which provides the enduring benefits of definite cost

savings and the most qualitative software for project development.

The framework is coming into the industry via the authors new book called as Design

for Hybrid Agile Adoption – An enterprise agile framework for Distributed Teams

The book is divided into three sections where the author in the first section specifically

speaks about the evolution of DH2A and the advantaged distributed agile brings in, as

compared to the collocated agile approaches. The author here also speaks about how

different methodologies in the industry today failed to provide the enduring benefits of

outsourcing which is the receipt of developing the framework called as “Design for Hybrid

Agile Adoption”.

The second section of this book defined the life cycle of “Design for Hybrid Agile

Adoption (DH2A)” framework which evolved from authors vast experience of successfully

executing agile projects in a distributed and outsourced environment that has given a new

paradigm in the software development industry towards the success of distributed agile.

The final section of this book defines a Framework to roll-out DH2A across an

enterprise called as the e-DH2A framework. Bringing the concepts of Program Management

Office, e-DH2A marries both the worlds of a PMO set-up and DH2A to make DH2A roll-out

consistent and successful across the organization.

Please reach out Upadrista on his email venkatesh@venkateshupadrista.com to receive few

complimentary Chapters of the book.

Www.DH2AInstitute.org Copyrighted to the DH2AInstitute2

mailto:venkatesh@venkateshupadrista.com

Value is a driving factor in today’s industry. What interests everyone in a concept is the value

it derives at the end, and its predicted stability in the long run. Extracting value from a

concept is not an engineering science but is the a thought converted to reality that come out

of experience and becomes the guiding principles towards new disciplines which are the

motivations towards the real changes.

As software development has come to the peak trend in globally distributed setting,

many organizations has shown interest towards blending Agile with outsourcing and the

offshore strategies but are largely skeptic about the challenges in terms of communication,

culture and team collaboration. Distributed development is the fact of life for most of the

organization and in today’s epoch where everyone are targeted with stringent cost controls

offshoring has played a very crucial role to meet this criteria. Distributed agile as the name

denotes is a methodology to execute agile projects in a distributed environment with a

common goal of project success in mind.

Thought collocated agile approaches today has seen judicious success towards

project execution, it has moved the industry paradigm to decades back where projects were

being executed in collocated approaches defeating the advantages of cost controls. With

today’s perception of many individuals towards distributed agile not being successful has

drawn the industry skeptic towards the model and the prime reason towards this is due to the

shine of success in distributed agile not coming to light thought the local communities apart

from the little guidance to apply the principles for a successful distributed agile

implementation.

In my own experience, I have seen some of my customers being skeptic towards the

success of distributed agile and such a combination has occurred very frequently and has

been treated as an unsuccessful buzz word in the industry. But on the other hand there were

many matured organizations I came across where offshoring has been the core of their

business fundamentals apart from adapting to the emerging industry practices and partnering

with such organizations have given me an edge to demonstrate the success of distributed

agile. My personally experience has seen the success of distributed agile and my inspiration

towards “Design for Hybrid Agile adoption” model is a challenge to cope up with the trends

and methodologies those have been under constant scrutiny to emerge with better models.

Www.DH2AInstitute.org Copyrighted to the DH2AInstitute3

All recent methodologies are striving to be more effective and efficient for successful delivery

of the projects with high client satisfaction and better productivity factors within specified and

tolerable limits and distributed agile is one such leaning today.

The DH2A Framework:

DH2A has defined its life cycle based on several successful experiences of executing agile

projects in an onsite-offshore environment which has given a new paradigm in the software

development industry towards the success of distributed agile. With several matures models

existing today, most of them address the non agile approaches combining the offshoring

strategies while others combine agile in collocated strategies. DH2A is the only model which

marries the worlds of offshoring, outsourcing and agile together and is the receipt of many

challenges existing today in distributed agile which provides the utmost advantage by

combining agile in an outsourcing & offshoring environment.

DH2A framework instigates a 5 phased approach as demonstrated in Figure 1.1 and is

an outcome of many successful projects executed in agile combined with the outsourcing and

offshoring strategies which has shaped the direct correlation to real time implementation.

DH2A draws its success from the different patterns, best practices, processes and

procedures defined to make a distributed team successful in the agile approach. You might

be wondering why I am being so scrupulous to use the terms outsourcing and offshoring

specifically in all my discussions. Thought today Outsourcing and offshoring are being used

interchangeably in public discourse, the definitions are quite diverse. Outsourcing is the

strategy in which work is subcontracted, such as product design or manufacturing, to a third-

party company and offshoring is the process in which the work is transferred to low cost

countries. Many of today’s organizations combine the services of outsourcing and offshoring

together to garner the superior benefits of cost controls.

Www.DH2AInstitute.org Copyrighted to the DH2AInstitute4

Figure 1.1: DH2A Framework

The reason for these discussion and definitions is to make the impression of

DH2A clear in minds of each individual that the model is designed for projects which want to

garner the benefits of agile in an onsite-offshore and outsourced model. DH2A thought strictly

is defined to overcome the challenges of the distributed agile environment, however it

ensures that the spirit of collocated agile is maintained which means that DH2A is also

applicable for projects which want to execute in a collocated approach.

Thought this thesis paper does not speak in detail about the complete working of Dh2A

Methodology, in summary some of the key fundamentals are demonstrated such that the

superior benefits of the methodology is appreciated.

Www.DH2AInstitute.org Copyrighted to the DH2AInstitute5

DH2A Framework Key Practices in Summary:

1. Determinate Value and Assess Project Fitment with DH2A:

The Appraisal Segment is one of the segment in DH2A methodology, which provides a tool

based approach to validate the benefits an organization would reap adopting the Dh2A

methodology and appropriately organizations have to decide the DH2A way by analyzing the

the enduring benefits they can reap out of the methodology. This phase also assesses the

people and project capabilities to adopt Dh2A, as Dh2A believes in the fact that an

organization can adopt Dh2A only if it can meet the DH2A demands. Until now none of the

agile methodologies have assessed characteristics of projects and people to decide following

a methodology which is one of the very unique differentiator of Dh2A methodology.

Www.DH2AInstitute.org Copyrighted to the DH2AInstitute6

A combination of the
“Appraisal Segment” and the
“Estimation Segment”
facilitates the “Bidding/RFP
Process” as DH2A mandates
and defines a methodology to
define cost of a project before
start and customers have to
select a vendor based on the
project cost and the
experience of an organization
in DH2A

2. Fixed Price Contracts with DH2A:

The Estimation Segment of the Dh2A framework mandates any project to defined the cost of the

project in conjunction with scope and time. Thought

many organizations live with the limitations defined by

the current Agile methodologies which demand to

execute a project with an open ended scope or time

and cost, DH2A standards on the estimation

techniques is one of the differentiator with these

methodologies as DH2A defined that any project for

DH2A implementation will have a fixed cost, time and

scope and those are the only projects that qualify for

adopting DH2A Methodology. The Estimation Segment

defines a methodology called as “Dh2A Spry Estimation” which demonstrates an approach to

estimation a project in the fixed price model which is another unique feature of DH2A methodology.

3. Minimize Cultural Differences using DH2A:

DH2A demands a dedicated Video conference set-up at both onsite and offshore developer locations

which should be used solely by the project teams which is the core towards minimizing the

geographical and cultural difference using the DH2A methodology.

Figure 1.2 Video conference set-up between the remote locations

Www.DH2AInstitute.org Copyrighted to the DH2AInstitute7

A DH2A rule, as shown in the Figure 1.2, it will boost the team’s productivity and minimize the

cultural difference if the video setup is located in the development location and that it’s connected all

times between both the onsite and offshore locations such that the face-to-face epoch incepts and is

maintained, thought the teams are at distributed in different countries. The remote teams should be

able to see each other just as they can see their collocated teams.

4. Improve Team Coordination with DH2A Remote Counseling:

Remote Counseling is one of the concept in which a DH2A resource owns up the responsibility to be

the councilor to the DH2A team to train and handhold the complete team on Dh2A demands. Remote

counseling program takes a 360% view as every member of the team takes charge being the remote

councilor as the project progresses and as the DH2A maturity evolves within individuals.

Figure 1.3 Remote counseling setup for Distributed Teams

Www.DH2AInstitute.org Copyrighted to the DH2AInstitute8

So what are the roles and responsibilities of a remote councilor and why the concept of

remote counselor in DH2A?

Some of the key responsibilities of the DH2A counselor are as follows:

Ø Mentor the teams in DH2A Methodology especially the DH2A Trainee Community

Ø Realign the team and project characteristics to the DH2A demands, when required

Ø Mentor and chair the daily stand-ups

Ø Handhold the teams

Ø Track the project success using DH2A Metrics

Remote Counseling has gained lot of momentum within the DH2A Community as

experiments and experiences have demonstrated that “Cultural Differences” have highly been

averted with the practice and has been the building block for brining people together.

5. Measure your Project Success with DH2A:

One of the toughest things in today’s rapid changing and dynamic environment of software

development is the effectiveness in which performance of the project can be assessed.

A simple example, when you are traveling on a road, how do you estimate the time

taken to reach the destination which is considered in this case the success measurement?

The combination of the number of miles you have to travel by taking the shortest route

determines your time estimation to reach your destination and without someone inventing the

theory of time and distance measurement it would had not be possible to measure the

success. The same is the case of software development projects where success is

determined with the theory of estimation which is from the experiences of many organizations

and individuals that have today become the baseline numbers for comparing your success

results.

DH2A draws the concepts of assessing the success in the similar arrangement where

Www.DH2AInstitute.org Copyrighted to the DH2AInstitute9

the core activities are compared and success is measured with the baseline data that are

further captured as metrics. DH2A approach for metrics management is always a comparison

of the past data with the actual results.

We have often seen that many organizations have established measurement

programs, which fewer have, succeed with them, or many are those organizations who have

established metrics programs to have them in order to conform to criteria established in the

Capability Maturity Model, and these are the challenges that are into existence from decades.

With the newer methodologies evolving in the industry today, especially some Agile

methodologies have emphasized very less on the metric management terming profoundly

that “Agile methods does not mandate heavy weight process adherence”. However none of

the methodologies have dictated what are those light weights or minimal set of processes

that every Agile project has to adhere such that a project is measured for success.

Overcoming these traditional challenges, DH2A defines a light weight metric

management program which creates a platform to measure the success of any DH2A

process. As most of the organizations today determine compliance to the Maturity models,

the DH2A metric management in addition to measure the success of a DH2A project, adheres

to the basic Maturity models guidelines and keep organizations inclined towards the existing

norms.

6. Define the right roles with DH2A:

The modern definition to project execution emphasizes the delegation of personal

accountability to each and every member of the team right from the project trainees up to the

individual and group managers . Traditionally Projects of different sizes have different ways

and requirements on how the people are assigned and aligned on the roles and

responsibilities but the determining factor of a project success always has emphasized

defining right roles to the right individuals. Therefore to reap success, DH2A emphases to

select the right kind of motivated teams who are flexible towards adapting changes and DH2A

certification awarded by the “DH2A Institute” towards the DH2A roles ensures that the right

candidates are trained and certified on the competency areas

Www.DH2AInstitute.org Copyrighted to the DH2AInstitute1

Everyone needs to understand their roles in a DH2A project which are based on the

maturity of individuals in the DH2A Methodology and each are expected to perform their

duties in accordance. Unlike other methodologies where certifications are at the discretion of

teachers own materials and knowledge in the subject matter, DH2A certifications for every

DH2A role is based on the experience level of individuals in the DH2A Methodology.

The Enterprise DH2A Framework (e-Dh2A Framework):

The success of a project is often dependent on the people, processes and capabilities that cut

across multiple disciplines and to make this success consistent across other projects of

similar nature, similar processes and capabilities are to be implemented across the board.

However the leap from a small success to organization wide success has never been an easy

step and several experiences in several lines of business have claimed that the big-bang

implementation have many times lead to failures thought some exceptions exists and the

reasons for these failures are due to the lack of proper and consistent integration among

defined disciplines, processes and the capabilities which results in sub-optimization,

confusion, and potentially unnecessary expenditure.

The Enterprise DH2A Framework, also referred as e-DH2A, defines a framework to adopt

DH2A Methodology across an organization. The success of e-DH2A Framework constitutes

from two critical aspects by

➔ Defining a organization level PMO which monitors and manages the DH2A projects

referred as the e-DH2A Office and

➔ Defining a staged approach to roll-out DH2A from one project to multiple projects

e-DH2A marries into its framework the alignment of DH2A to an organization Program

Management Office such that an enterprise can work in a single frame and ensure that all

projects proceed on the basis of their strategic alignment to the objectives of DH2A.

Www.DH2AInstitute.org Copyrighted to the DH2AInstitute1

Figure 1.3 e-DH2A Framework

As depicted in Figure 1.3 , e-DH2A envisages a three phased approach to roll-out

DH2A Framework across an enterprise and combines 3-goods by

1. Aligning the DH2A roll-out with the customer organization processes

2. Aligning the DH2A roll-out with the service provider organization processes and

3. Aligning the Program and Project management office of the service provider and

customer organization to the DH2A demands

The core fundamentals of e-DH2A revolve around setting up the e-DH2A Office in

alignment with the existing PMO for both the service provider and customer organization.

Www.DH2AInstitute.org Copyrighted to the DH2AInstitute1

Transformation to DH2A for any organization mean some of the following:

1. Higher customer and team satisfaction

2. Lowering cost

3. Higher productivity

4. Increased Qualitative benefits

5. Increased Quantitative benefits

6. Faster release cycles

And to embark the journey of DH2A requires lot of rigor and passion to excel in your

software development. Thought there is an initial investment towards the DH2A journey as it

demands a cultural and structural change but the benefits realized in the long run are worth

the investment. Any business transformation is an ongoing step wise approach and DH2A is

no such exception as well. You cannot have an organization wide DH2A adaptability with a 30

day crash course.

About the author

Upadrista is a passionate and highly expertise in the Agile arena and speaks in multiple

conference specially on the success of Distributed Agile and has guided several customers

towards successful Agile implementation in a distributed environment. Currently he is

researching his ambitious project on patterns of “Consultative Selling for Sales and Program

Management” to build his new book for 2015.

Upadrista can be reached on his email @ venkatesh@venkateshupadrista.com

Www.DH2AInstitute.org Copyrighted to the DH2AInstitute1

mailto:venkatesh@venkateshupadrista.com

