Scrum Intro What's in it for me?

Prepared by **Bachan Anand**

Please dial in to (218) 895-4640 PIN: 3289145

Agenda

Overview of Agile and Scrum

Scrum: Vision and Product

Scrum: Sprint

What's in it for me

Overview of Agile and Scrum

PIN: 3289145

Please dial in to (218) 895-4640

Agile Manifesto

- Agile is a set of values:
 - Individuals and interactions over processes and tools
 - Working software (Products) over comprehensive documentation
 - Customer collaboration over contract negotiation
 - Responding to change over following a plan

PIN: 3289145

Agile Principles

- Highest priority is to satisfy the customer through early and continuous delivery of valuable software/products
- Welcome changing requirements
- Deliver working software (product) frequently
- Business people and developers <u>must</u> work together daily throughout the project

Agile Principles

- Build projects around motivated individuals
- Most efficient and effective method of conveying information is face-to-face conversation
- Working software (product) is the primary measure of progress
- Agile processes promote sustainable development (maintain a constant pace indefinitely)

PIN: 3289145

Agile Principles ...cont'd

- Continuous attention to technical excellence and good design enhances agility
- Simplicity (art of maximizing amount of work not done) is essential
- Best architectures, requirements, and designs emerge from self-organizing teams
- At regular intervals, team reflects on how to become more effective, then tunes and adjusts

http://agilemanifesto.org/principles.html

Please dial in to (218) 895-4640

What is Scrum

- Scrum is an Agile framework that supports lightweight processes that emphasize:
 - Incremental deliveries
 - Quality of Product
 - Continuous improvement
 - Discovery of people's potential
- Scrum is simple to understand, but requires discipline in order to be successful
- Scrum is <u>not</u> a methodology

Foundations of Scrum

- Empiricism
 - Detailed up-front planning and defined processes are replaced by just-in-time Inspect and Adapt cycles
- Self-Organization
 - Small teams manage their own workload and organize themselves around clear goals and constraints
- Prioritization
 - Do the next right thing
- Rhythm
 - Allows teams to avoid daily noise and focus on delivery
- Collaboration
 - Leaders and customers work with the Team, rather than directing them

Core Values

- Transparency
 - Everything about a project is visible to everyone
- Commitment
 - Be willing to commit to a goal
- Courage
 - Have the courage to commit, to act, to be open and to expect respect
- Focus
 - Focus all of your efforts and skills on doing the work that you have committed to doing
- Respect
 - Respect and trust the different people who comprise a team

Scrum: Vision and Product

Please dial in to (218) 895-4640 PIN: 3289145

Vision

- A goal to aspire to
- Can be summarized in a short statement of intent
- Communicate it to the team

Role: Product Owner

- Thought Leader and Visionary
- Drives the Product Vision (for example, with Story Mapping)
- Prioritizes the Goals User Stories
- Maintains the Product Backlog with the team
- Accepts the Working Product (on behalf of the customer)

Scrum: Sprint

Role: ScrumMaster

- Servant Leader
- Facilitates the Process
- Supports the Team
- Removes Organizational Impediments
- Socializes Scrum to Management
- Enable close collaboration across all roles and functions

Scrum: Sprint

Role: Team

- Cross-Functional
- 4-8 Members
- Self-Organizing
- Focused on meeting Commitments

Role: Relationships

Scrum: Sprint

Sprint Cycle

COPYRIGHT © 2005, MOUNTAIN GOAT SOFTWARE

Scrum: Sprint

Flow & Artifacts: Planning

- Sprint Planning meeting held at beginning of each Sprint
- Time and Resources are fixed in any given Sprint
- Goal is to have prioritized Sprint Backlog, broken down into tasks, that the Team can commit to
- During planning, Team commits to scope that can be completed in the Sprint, taking into account the definition of Done
- Story points may be refined

Flow & Artifacts: Daily Standup

- Meetings held in same location, same time, every day
- Timeboxed at 15 minutes
- Encourages self-organization, rhythm, and collaboration
- Not a status meeting
- Each Team member speaks to:
 - What did I accomplish in the last 24 hours
 - What do I plan to accomplish in the next 24 hours
 - Any impediments getting in the way of my work

Scrum: Sprint

Flow & Artifacts: Taskboard

- Active visual indicator of flow of work
- Should be visible to team members at all times
- Should be kept current
- Encourages selforganization, and collaboration

Flow & Artifacts: Sprint Review

- Occurs at the end of each Sprint
- Inspect and Adapt the <u>product</u> (Empiricism)
- The team meets with the Product Owner (and Stakeholders) to demonstrate the working software from the Sprint
- This is a hands-on software demo (not a PowerPoint) that usually requires some prep beforehand

Flow & Artifacts: Retrospective

- Occurs at the end of each Sprint
- Inspect and Adapt the <u>process</u> (Empiricism)
- Team and ScrumMaster meet to reflect on what went well and what can be improved
- Tone of the meeting is that everyone did their best and now look to how can we improve
- Retrospectives must conclude with team commitments to action

What is in it for me? (Customer)

- As a customer, I want to be able to
 - Have Opportunity to provide feedback early
 - Go to market faster with Quality
 - Faster return on investment

What is in it for me? (Leadership)

- As a Leader , I want
 - To understand progress in terms of real progress made on product.
 - ■Better engaged & accountable team

What is in it for me? (Team Member)

- Who is a typical team member?
- As a team member, I want
 - A sustainable pace
 - Satisfaction of quality product delivered
 - Clear Priority and less interruption during development

How do you learn Scrum - By Doing?

- Apply few practices at a time
- Understand the values and foundations
- Inspect and Adapt
- Experience the Joy of Doing Scrum

How do you learn Scrum? Experiential Training

Pay-it-forward / Donation only trainings

- 1 day Agile & Scrum Training
- June 24th Denver
- July 15th Irvine
- July 18th Seattle
- July 27th Boston
- July 29th New York

User groups /Communities

- APLN Agile Project Leadership Network
- Scrum Alliance Scrum User Groups
- Online User Groups

Scrum Alliance

Scrum Certifications

Q & A

 Scrum is a lightweight framework with a simple set of rules, built on foundations and values

 Scrum enables teams to discover their true potential and deliver quality software that adds business value

Donation only 1 day Trainings

- Denver June 24th
 - http://agile.conscires.com/scrum-1-day-training-denver-02/
- Irvine July 15th
 - http://agile.conscires.com/1-day-agile-scrum-training-irvine-05/
- Seattle July 18th
 - http://agile.conscires.com/agile-scrum-training-seattle-03/
- Boston July 27th
 - http://agile.conscires.com/1-day-agile-scrum-training-boston-03/
- New York— July 29th
 - http://agile.conscires.com/1-day-agile-scrum-training-newjersy-01/

Thank you!

- More Resources at
 - http://agile.conscires.com/suggested-reading-listand-resources/

Contact Info

Bachan Anand

Bachan.anand@conscires.com

949-232-8900

http://www.linkedin.com/in/bachan