

Scrum Aide Memoire (v2013.4)

Based on the Scrum Guide. July 2013 Edn

Scrum (n): A framework within which people can address complex adaptive problems, while productively and creatively delivering products of the highest possible value

Roles

Product Owner (PO)
Maximizes value & work of Development Team
Manages Product Backlog, incl. order
One person, not a committee

Scrum Master (SM)
Mgmt position but does not manage Scrum Team
Removes impediments
Servant leader. Facilitates but does not manage

Development Team
Cross-functional and self-organizing. Team size 3-9
No titles or sub-teams within the team
Responsible for updating work estimate during Sprint

Artifacts

Product Backlog
Single source of requirements for a product
PO solely responsible for content, avail & ordering
Only one Product Backlog, even if multi Scrum teams
PO sums work left every Sprint Review or sooner

Sprint Backlog
Dev Team forecast PBI's for Sprint & plan to deliver
Evolves during the Sprint
Can only be modified by Development Team
Dev Team sums work left at Daily Scrum or sooner

Increment
Sum of all PBI's 'done' during this and prior Sprints

Events

The Sprint
Time-box: <= A calendar month. Must be consistent
Work on items until "Done" and create a usable & potentially releasable product Increment
During Sprint:
No changes made that will affect Sprint Goal
Dev Team composition remains constant (If poss)
Quality goals do not decrease
Scope may be negotiated between PO & Dev Team
Only PO can cancel Sprint before time-box over
New Sprint starts immediately after end prior Sprint
Sprint is a wrapper around all events below

Miscellaneous

Scrum Team
Consists of PO, SM & Development Team
Self-organizing and cross-functional
Have all skills needed to accomplish the work

Definition of Done
Varies per Scrum Team
Everyone must understand what 'Done' means
When multiple Scrum Teams integrate work it must result in definition of "Done" that is pot. releasable

Sprint Goal
Defined before Sprint Backlog is devised
Objective met by implementing Sprint Backlog

Sprint Planning

For entire Scrum Team
Time-box: 8 hrs (usually less for shorter Sprint)
Consists of two topics:
Topic One: What will be delivered
Topic Two: How it will be delivered
Plan only for Sprint and not for entire product

Daily Scrum

For Dev Team. Usually held at same place & time
Time-box: 15 minutes
Team update each other on three questions:
What I've done that helps meet Sprint Goal
What I will do that helps meet Sprint Goal
Any impediments that prevent meeting Sprint Goal

Sprint Review

For Scrum Team and Stakeholders
Time-box: 4hrs (usually less for shorter Sprints)
Collaborate about what was done in Sprint
Collaborate on the next things that could be done
Get feedback that may affect Product Backlog
PO Tracks total work remaining

Sprint Retrospective

For Scrum Team
Time-box: 3 hrs (usually less for shorter Sprints)
Inspect for improvements to be made for next Sprint
Adapt definition of "Done" as req'd

Other Definitions

Time-box
The maximum time an event can consume

Product Backlog Item (PBI)
An item from the Product Backlog

Product Backlog Refining
Act of adding detail, estimates, and order to PBI's
Done by PO & Development Team usually for <= 10% of Development Team capacity

Estimating (not formal part of Scrum Guide)
Scrum Teams often use relative sizing
Story Points are often used rather than hours or days
Higher ordered PBIs need better estimates
Development Team is responsible for all estimates

"Ready"
PBIs that can be "Done" in one Sprint are deemed "Ready" for selection in Sprint Planning

Other Notes:

Scrum does not have a role called "Project Manager"
Scrum's roles, artifacts, events, & rules are immutable
Scrum Teams should work at a sustainable pace
ie: 7 to 8 hours per day
Scrum Teams are self-organizing and are responsible for Scrum Team composition
All abbreviations on this page are the author's and not official Scrum terms

Scrum Guide
<https://www.scrum.org/Scrum-Guide>

Scrum.org Open Assessment link
<http://www.scrum.org/scrumpopenassessment>

