

The Simple Guide To Scrum - 1 Pager

Based On The 2020 Scrum Guide

THE SCRUM FRAMEWORK

- Scrum is an agile framework for completing complex work using an empirical approach. It is a problem finding framework.
- It helps people manage and deliver work where there is a high level of uncertainty and change.

Scrum Framework © TheScrumMaster.co.uk

MANIFESTO FOR AGILE SOFTWARE DEVELOPMENT - VALUES

We are uncovering better ways of developing software by doing it and helping others to do it.

Accountabilities - Who ensures that certain things happen.

Events - Provide structured opportunities for Inspection & Adaptation.

Artifacts - Provide transparency & opportunity for inspection & adaptation.

Commitments - Bring transparency and focus to the artifacts.

Other Related Terms

- **Empiricism** - Scrum is founded on empiricism. The pillars of which are: Transparency, Inspection & Adaptation.
- **Timebox** - Maximum permitted time for activity or event.
- **Stakeholders** - People external to the Scrum Team with a specific interest in and knowledge of the product.
- **Refinement** - The activity in which the Product Owner and the Developers add detail to the Product Backlog.
- **Ready** - PBIs that can be Done in one Sprint are deemed ready for selection in Sprint Planning.
- **PBI's** - Product Backlog items.
- **Scrum Values** - Commitment, Focus, Openness, Respect, and Courage.
- **Accountable** - Ensures that certain things happen. May delegate responsibility but always remains accountable.
- **Responsible** - Carries out the activity day to day. May also be accountable for the activity.
- **Commitment** - Dedicated to an activity, a pledge or undertaking.
- **Usable** - Able or fit to be used. It works!
- **Valuable** - Useful or beneficial.
- **Velocity** - An optional indication of the amount of Product Backlog turned into an Increment during a Sprint.
- **Ordered List** - A collection of related objects in which order matters and each object has a unique index.
- **Must** - A mandatory element. Required.
- **Should** - Recommended, but not mandatory. Optional.

Learn More At

TheScrumMaster.co.uk/LearnScrum

