
1

AGILE

Provider of 
Innovation and 
Technology 
Services

qf4tech.com

Customer value is our only metric


2

OUR COMPANY
QF4 Technologies is an international consulting firm that helps companies implement Agile, Blockchain, and 
Life Sciences services. Our solutions bridge the gap between process and technology and focus on the teams 
who carry them out. Our solutions address the fragmented way Agile, Blockchain, and Life Sciences initiatives 
are implemented. Focusing on unifying teams and processes, we deliver an integrated approach that supports 
the goals of any organization. QF4’s strength in integrated solutions is rooted in our breadth of expertise and 
experience.

OUR MISSION

QF4 Technologies mission is to empower organizations and people to be more effective, efficient, and 
successful in delivering their products and services to the marketplace. To leverage technology to help 
organizations be more transparent and improve operational efficiency. In essence – to be the catalyst and 
model for setting the standards for product development and creating a transparent and collaborative 
environment, where people are motivated to take ownership of their work and reach their potential.

OUR VISION

Nothing less than realizing the full potential of our clients and helping them unlock their greatest asset for 
maximum success, we call knowledge, in this complex world we live in.

OUR PARTNERS


3

Transformation services
Consulting and advisory
Testing
SAFe consulting
Development
Enterprise Agile
Training

CONTENTS
4
5
6
7
9
10
12


4

TRANSFORMATION SERVICES

Transitioning from ‘doing agile’ to ‘being agile’ 
requires something other than just an assortment 
of practices; it requires an organization to 
embrace agility as the way of operation and to 
thrive. Many organizations have been building 
software and related products for decades or 
years. Gone are the days of “shrink-wrapped” 
software that were delivered in a strict serial 
model called “waterfall” that went from 
requirements to delivery in big block of steps. 
The world has decided to move much faster 
and build smaller software in incremental steps. 
QF4 has developed key expertise to make your 
organization’s transformation to agile smooth, 
seamless and pain-free.

Change Management 
This is the first step in your agile transformation 
journey. We start by setting up the business 
objectives and sort out change authority groups 
necessary to meet those objectives. Regardless of 
scale of change, managing the change in a rigorous 
way exhibits the discipline necessary to successfully 
complete any agile transformation project.

Organizational Agility
Once change management blueprint is implemented 
using delivery agility frameworks, organizational 
agility brings key leaders of the organization 
to advance three fundamental work spaces – 
physical, virtual, and mental of every part of the 
organization. QF4 Technologies aims to transcend 
your organization into a “learning machine” that 
continuously learns from the world around it.

Delivery Agility 
This helps in changing your skilled people into 
high-performing, autonomous teams who can 
deliver software and product rapidly and reliably 
in a well-coordinated manner. Benefits of this 
framework include - Rapid delivery with higher 
quality and reduced cost, improved transparency and 
predictability, better product-market fit in an iterative 
manner.

Business Agility
Our company aims to bridge any gap between IT 
and product development with business functions 
of a corporation, namely, finance, sales and 
marketing. QF4 Technologies has business agility 
experts who bring the non-technical transformation 
complimenting organizational agility – completing 
the loop and cycle of your agile transformation in the 
most holistic manner.

What is Agile?
Often used as the abbreviation for Agile Software Development or Agile Methods. Agile is a generic term 
which refers to a collection of light weight software development methodologies that value and support 
evolving requirements through iterative development, direct Customer/Developer communication and 
collaboration, self-organizing cross-functional teams, and continuous improvement through frequent 
inspection and adaption.


5

CONSULTING & ADVISORY

Agile Discovery and 
Checkup services
QF4 agile discovery 
services include a 
range of checklists and 
discovery processes 
to help clients 
understand where 
they stand in their 
agile journey through 
transformation or 
maturity process.

Agile Maturity 
Matrix Tool
QF4 has developed 
a unique agile 
maturity matrix as 
well as created a 
sophisticated tool 
that shows all key 
parameters of agile 
transformation, 
progress monitoring, 
tracking of key 
issues and executive 
reporting. 

Business Value 
Analysis Services
Our Business Value 
Analysis Service 
helps undertakings 
assess the ROI of 
agile projects as far 
as quicker time to 
market, cost reserve 
funds, and other 
relevant measures.

Agile Pilot 
Selection Services
Our services 
empowers 
organizations to pick 
the best ventures and 
groups for beginning 
the agile journey. 
QF4’s guided pilot 
project selection 
brings the “wins” for 
the agile activity while 
limiting the dangers of 
possible failure.

•	 Perform agile readiness assessments and gap analyses.
•	 Conduct business value analyses to identify high-ROI opportunities for agile projects.
•	 Measure and track agile maturity.
•	 Validate team and organizational structures.
•	 Select, start up and evaluate pilot projects.
•	 Recommend and guide agile practice improvements (in user story and epic creation, backlog 

grooming, iteration planning, standup meetings, retrospectives, etc.)
•	 Recommend and guide improvements in agile technical practices (agile testing, DevOps, 

continuous delivery, etc.)
•	 Develop and measure agile performance and ROI metrics.
•	 Select and deploy enterprise agile frameworks (SAFe, Enterprise Agility Framework, etc.)
•	 Select and tailor advanced agile management practices (flexible funding, agile portfolio 

management, incentives for agile projects, etc.)

TYPICAL AGILE PROJECTS


6

TESTING SERVICES

AGILE TESTING

Before starting the testing procedure 
coordination, we will lead an Assessment 
and Planning session to comprehend the 
torments of the undertaking and detail a 
key answer for execution.

In agile development, testing is intended to be a piece of the continuous improvement procedure, running 
alongside coding. However numerous Agile-like initiatives hamper a fully streamlined and smooth develop-
ment flow. In modern SDLC, all code ought to be tested and tried early and throughout the lifecycle. Agile 
testing compliments agile and lean development and we at QF4 Technologies, bring the expert QA and test 
professionals for functional, scale / performance, system, regression or production testing. In QF4’s agile test 
service, teams always contain a blend of testing specialists, who self-compose to create and approve an incre-
mentally built software for shipping and delivery.

AGILE TESTING KICKSTART

Assessment And Planning

Our Testing Workshop will give an outline 
of agile frameworks and how to integrate 
those for the test functions. It is a hands-
on training giving your QA analysts ex-
perience how to play their role alongside 
developers.

Training – Agile Testing Workshop

Using JIRA and QASymphony, we help 
your entire agile testing workflow and en-
sure that they are deeply integrated with 
development tools and technologies.

Technology Implementation

Experienced agile testing coaches work 
with your groups to consolidate agile 
testing and rehearse all through your 
testing and integration into the overall 
development process.

Consulting – Process Integration


7

SAFe CONSULTING

Success in scaling agile is less about a framework 
and more about the organizational change you 
need in order to implement within your company. 
Therefore, leading SAFe alone will not set you up for 
enterprise-wide agile success. QF4 Technologies has 
developed a SAFe consulting practice, where we can 
bring proven strategies and patterns for navigating 
agile transformation within your enterprise with the 
aid of SAFe. QF4’s SAFe Program Consultants (SPCs) 
provide assessment and implementation, Executive 
SAFe Training and Enterprise Coaching.

We can help you:
•	 Identify the building blocks for agile.
•	 Understand the impact agile practices have on 

your organization’s culture.
•	 Identify which traditional management practic-

es do not map well to an agile organization and 
learn alternative techniques to modernize those.

•	 Identify organizational change patterns and un-
derstand the role of metrics in your agile transfor-
mation.

SAFe consulting practice


8

•	 Introduction to the Scaled Agile Framework (SAFe).
•	 Overview of lean software development and product development flow.
•	 Application of agile development in the enterprise context.
•	 Experiential walkthrough of scrum and eXtreme Programming (XP).

STEPS IN SAFE CONSULTING

Step 1

•	 Identification, implementation, and execution of agile release trains.
•	 Agile portfolio management pattern.
•	 Agile architecture principles, patterns, and roles.
•	 Scaling agile-savvy leaders.

Step 2

•	 Finding a path: an end state vs. a change journey.
•	 Necessary building blocks in creating an agile transformation.
•	 Techniques for navigating enterprise agility.
•	 Establishing your change program.

Step 3


9

DEVELOPMENT

QF4 Technologies is a full-stack agile software development company that can accelerate the development 
of cloud-ready products and services for clients. We excel in the solutioning of cloud migration or greenfield 
product development. We work with curated open source technologies to build high performance, secure 
and scalable cloud applications. When appropriate, our technology accelerators can be leveraged to reduce 
development costs, and accelerate the time to market, of software products and solutions. We follow Domain-
Driven Design (DDD) and Test-Driven Development (TDD) as the standard process in all our engagements.

OUR DEVELOPMENT PRACTICE

At QF4 Technologies, we are 
practitioners of open source 
software development. We 
have refined our deep under-
standing of how domain-spe-
cific technologies can be de-
ployed as part of the solution 
puzzle over several years. We 
boast a deep development 
bench in Java, JavaScript, 
TypeScript, Scala, Python, 
RoR, PHP, C/C++, C#, Swift 
and Objective-C software.

Open-Source Leverage Solution Architecture

QF4 Technologies has worked 
on a number of complex 
cloud applications in multiple 
domains. Our solution archi-
tects have successfully imple-
mented agile software devel-
opment, across the product 
lifecycle, in companies rang-
ing from startups to Fortune 
500 enterprises. We leverage 
our expertise to ensure prod-
uct success for clients.

Our extensive domain expe-
rience informs our decision 
making, enabling us to select 
effective and efficient options 
for presented challenges. 
We have built cutting-edge 
applications for Cloud In-
frastructure, Cloud Security, 
eCommerce, Mobile, FinTech, 
HealthTech, Social, etc.

Domain Expertise


10

ENTERPRISE AGILE / LEAN ASSESSMENTS

In order to optimize the whole project, it is critical to understand all the steps and associated costs in the flow, 
from concept to cash. It is a challenge to understand the actual flow of value at the enterprise, which can be 
addressed only in its specific business context.

QF4 Technologies has this capability; we use proprietary tools to initiate your Agile|Lean transformation by 
assessing your enterprise and value flow based on the five elements from the economic framework. The result 
is a Lean and Agile restructuring of portfolios that support one or many value streams as fit for purpose.

Value Stream Economics is critical when restructuring organizations to being more Lean and Agile. Don Rein-
ertsen gives five elements for an economic 
framework and the necessity for understanding the relationship between them:

Development cost

Cycle time Time to implement the decision

Cost

Value Value of the decision to the business and customer

Risk
Increase or decrease in the uncertainty and/or technical 
viability of the solution

Manufacturing, deployment and operational costs

Cost to implement a decision or capability 


11

Some artifacts that can be delivered as part of our Agile transformation assessment:
•	 Lean|Agile Transformation Vision & Business Case.
•	 Questions based on business context to understand flow of value.
•	 Evaluation of organization’s empirical data for current flow of value.
•	 Propose lean value streams.
•	 Value streams characterization (e.g. Operations, Development, etc.)
•	 Financial forecasting and modeling – projected cost savings.
•	 Propose Strategy to launch Agile Release Trains (ARTs).
•	 Agile maturity assessment (if appropriate).

Business value 

•	 Growth in revenue through more effective sales activities. Supporting customers in their growth cycle, 
upsell/ cross sell.

•	 Cross business strategy
•	 Process simplification - Ease of on boarding of new customers
•	 Profitable revenue growth
•	 Cost savings - unit cost, cost to serve, cost to support
•	 Customer satisfaction - NPS

Timing criticality

•	 Political - exec priorities
•	 System driven - legacy system retirement
•	 Investment priorities - financial targets, funding availability, early benefits, customer segment growth
•	 Competitive positioning - barrier to entry of competitors, first to market, being well behind market
•	 Acquistion integration
•	 Customer satisfaction - conspicuous pain points
•	 Peak period sales

Opportunity enablement/ 
risk reduction

•	 Brand enhancement
•	 Learning about customers
•	 Simple integration - future flexibility, speed to market
•	 Customer retention - retention through tighter integration, reduced churn risk
•	 Ease of use - Scalability, single platform customers
•	 Safety
•	 Market - market share, entry, ability to change market, compelling offer to new sub-segment

DETAILED LOOK AT COST OF DELAY


12

TRAINING

QF4’s mentors bring broad experience to help teams maintain a strategic distance from the pitfalls and march 
towards a agile triumph. From the ABCs of agile practices to re-engineering the most complex 
pre-agile processes, our agile coaches collaborate with your teams that need this assistance the most.

Workflow coaches focus on waste and obsta-
cles in your development flow and work on 
specific ways to address those. Streamlining 
agile workflow requires a lot of rework of 
existing processes and our coaches help your 
teams tackle those challenges.

Workflow Coaching

Technical coaches focus on specific agile 
and lean tools and techniques ranging from 
Continuous Integration to Continuous De-
ployment. They teach the best practices and 
evolving landscape of industry’s more popular 
agile tools, like Atlassian and CA Agile.

Technical Coaching

Agile Team Coaches
Agile Team Coaches work with individual groups to 
help them execute and enhance agile practices. Their 
main focus is to help each team member understand 
their roles and responsibilities towards a common 
team goal as well as team level practices. 

TYPES OF COACHES
Agile Technical Coaches
Agile Technical Coaches focus on specialized agile 
tools and techniques for both product developers and 
project administrators. They help develop necessary 
ways of working and processes such that all stake-
holders in the organization work through consistent 
tracking, monitoring and metrics.

Enterprise Agile Coaches
Enterprise Agile Coaches are the most experienced 
coaches who have transformed and successfully 
shown ROI for agile practices to the senior executives.

Senior Agile Coaches
Senior Agile Coaches bring a broader-level coaching 
practice where different teams need to work together 
towards a common organization goal. 


13


14

Website : www.qf4tech.com 

Email : info@qf4tech.com 

Phone :+1 443 983 0515

Fax : 443.817.0817


