

DASHLANE

The Dashlane Triple Track

Looking for the right Organization

Frédéric RIVAIN CTO of Dashlane

We build a Password Manager to help you
**manage your identity and payments in a simple
and secure way everywhere**

A bit of context

Founded in 2009 by **Bernard Liautaud** and 3 French students from Ecole Centrale

~250 employees in Paris, Lisbon and New York

Consumer product (B2C) + Enterprise offer (B2B)

~15 “product & engineering” teams

100+ Engineering Team

Our Agile Story

- Iterative evolution.
- Learning as we grow.
- Adapting to our needs and scale.
- Various states of maturity.

Looking for the right organization

Half-Baked Agility*

* As quoted from [Felipe Castro](#)

Half-Baked Agility*

Legacy Platform Teams

- Originally, platform tech teams:
 - Desktop, iOS, Android, Web, Server, Semantic Engine
- Works well for small teams. With one line of business.
- Starts hurting as you grow the team and as you diversify:
 - Synchronization issues between platforms
 - Inconsistency in product
- Technical investment and Business work mixed within platform teams

Transitioning to Business Teams

- Inspired by the Feature Teams model (a la [Spotify](#))
- Cross-functional teams including:
 - ➔ Product, Development, QA + Design, Analytics, Product Marketing, User Support
- « Mini Startup » inside the company, with end-to-end responsibility on their scope.
- Business focus
 - Acquisition
 - Conversion
 - Retention
 - 2 focused on B2B
 - 1 for Partnerships
 - 1 for our semantic engine

Transitioning again to Mission Teams

“Increase retention”

Too many ideas, no filtering lens for Product
No clear sense of when to stop and do something else
Lagging indicator-focused

“Get more passwords”

Lots of room for creativity within a boundary
Success is clear
Leading and lagging indicators

“Build feature X”

No room for ideas
Success is delivery not results
Leading indicator-focused

Cross-functional Teams

- Cross-platform teams, with dedicated resources and skills, based on Missions
- Small teams of 1 Product Manager, 2 to 6 engineers, 1 UX designer, 1 QA.
- A double organization:
 1. **Mission Teams**
 2. « Platforms » communities of practice

	Mission Team 1	Mission Team 2	Mission Team 3	...	Mission Team N
Product Manager	x	x	x		x
Scrum Master	x	x	x		x
QA	x	x	x		x
Server	x	x			
iOS	x	xx			
Android	x	xx			
Windows	x		xx		
Web	x		xxx		
UX Design	x	x	x		x
Analytics	x	x	x		x
User Support	x	x	x		x

PLATFORMS

Half baked technical investment

Wilkinson

This Week

**"I skimmed a little on the foundation, but
no one'll ever know it."**

Managing Technical investment poorly

- Testing different approaches for technical investment
 - 10 % of the sprint
 - First 2 days each sprint (20%)
 - 1 week after each sprint (33%)
- Platform communities come back together to work on their platform

Technical investment

→ Pros:

- Easier prioritization
- Help tightening the platform communities

→ Cons:

- Constant context switching
- Difficult to work on long term technical projects
- Both ways overflow

Dual Track Organization for Mission Teams & Platforms

- **Minimum of 25%** of total platform resource allocation
- Team member **rotation**

How do Platform Squads work?

- Platform Squads are similar to normal mission teams
- **High autonomy** regarding the team processes: sprints, kanban
- Bi-weekly reviews
- The **product owner is a Tech Lead**
- They are in charge of:
 - production monitoring
 - release coordination
 - refactors, optimizations, platform bug-fixing...
 - Tooling and cross-platform tech projects
 - communication points for the rest of the organization (User Support, Marketing,...) - Team Captain role

Platform Strategy

- Aligned to a yearly Engineering Strategy and OKRs
- Quarterly technical roadmaps
 - Built by the teams
 - Must contain technical OKRs
 - Presented to the executive team
- Evaluate for impact

Q3 2019 Platform Roadmaps

Created by Guillaume Maron, last modified just a moment ago

Android

Main Quarterly Goal: Increasing app's performance		
Area of focus	Application performance	CI
KPI	<ul style="list-style-type: none">Reducing RAM usage by 20% FAILEDReducing number of crashes by 30% DONE	
Actions	<ul style="list-style-type: none">Switch from lib XYZ to lib ABC FAILEDInvestigate top 10 crashes . DONE	<ul style="list-style-type: none">Integrate tool XYZ into the release pipeline

iOS

Main Quarterly Goal: ...

Feature Ownership

Core Teams: feature ownership and quality

- Long-living (1+ year of existence).
- Cross-functional staffing
- Own a Core Area of the Dashlane **feature set**
- Responsible for the quality of their feature area (bug-fixing, performance,...)
- Deliver new features and solutions in that area. They define customer goals and metrics they want to achieve.

Core Areas

IT Admin

Sharing & Collaboration

Autofill Engine & Experience

Auth & Sync

Protect the User

Growth Ops

Monetization

Triple Track Organization

Core Teams

Mission Teams

Alignment & Synchronization

Early Learnings

Pros

- Clearer, more focused organization
- Permanent tech investment, allows for longer-term projects
- Identified people supporting the dev community and ecosystem (with tooling, release capability, production monitoring)
- Forcing function to never drop the ball on technical needs

Cons

- Need to be a certain team size
- Risk of under-staffing (remains a staffing challenge). Avoid spreading yourself too thin
- Tendency of silo. So important to rotate people.

4 Key Take Aways

1. **Find the right mix between** tech and business
2. **Focus** and avoid context-switching
3. **Experiment** all the time with your organization. Aim for **learning**.
4. **Assess for impact**, not for delivery.

*Get 6 months premium and try
Dashlane
with the code **BUSINESSAGILITY2021***

