

Who is The ScrumMaster?

- Accountable for the **Process**
- Builds **empowered self organizing** teams
- Is a **Servant Leader**
- Removes **impediments**
- Creates **visibility, measurement, accountability** and fun
- Strong **facilitator**
- Encourages **collaboration and open communication**

Who is The Product Owner?

- One Person, accountable for **Backlog and Scope**
- **Prioritizes** the backlog
- Communicates the **Vision** of the product
- Defines **conditions of satisfaction**
- **Accepts/rejects** stories
- **Accountable** for project success
- Accountable for **ROI**
- Helps define **'Done'**
- Solicits **Customer and Stakeholders** feedback

Who is The Team?

- Cross-functional team accountable for **delivering business value** iteratively
- **Engaged, Motivated, Self Organizing, Collaborative**
- **Commits to work**
- **Inspects & Adapts**
- **Plans and re-plans**
- Delivers **'Done'** stories each iteration
- Uses **TDD, Automation and Best Practices**

Terms

- **The Backlog:** one list containing all stories
- **Release Plan:** rough schedule of iterations
- **Release:** Moving 'Done' stories to production
- **Burn Up Chart:** demonstrates visually how many points the team got 'Done'
- **Velocity:** how many points the team got 'Done' in an iteration.
- **Story:** a description of a small valuable customer requirement
- **Feature/Theme:** grouping of related stories
- **Taskboard:** where the team tracks their tasks visibly.
- **ScrumMaster:** owns the process, leads the team by empowering them, removes impediments, tracks progress.
- **The Team:** cross-functional group working together to get a story 'Done'.
- **Story Points:** a relative measure of complexity for a story.
- **Impediment:** Anything stopping progress on a task.

The Iteration/Sprint Cycle

Story Format: 'As a <role> I want to <action> so that <value>

A Story Should Be:

Understandable

Independent

Negotiable

Valuable

Estimatable

Small

Testable

Story Points

