Scrum Meeting Checklist

Contact: Anthony Boobier <u>anthony.boobier@equinox.co.nz</u>

www.equinox.co.nz

Release Planning Purpose: Establish a plan and goals that the Scrum Team and organization can understand and communicate. Frequency: Sprint 0 / First day of each Release Length: 4 - 8 hours	Sprint Planning Purpose: Confirm what will be included within the iteration and how the team will build the functionality. Frequency: First day of each Sprint Length: 2 - 4 hours	Daily Scrum Purpose: Standing meeting that facilitates team communication, eliminates other meetings, identifies and removes impediments to development that may impact Sprint goal, highlights and promotes quick decision making and improves everyone's level of project knowledge. Frequency: Daily Length: 15 Minutes
Attendees: Team members Scrum Master Product Owner Key stakeholders	Attendees: All team members Scrum Master Product Owner SME	Attendees: All team Members (ensures team has the meeting) Scrum Master (responsible for conducting the meeting) Product Owner (Optional)
Meeting Preparation: Product Vision Defined Agile Risk Assessment undertaken Estimate of team Velocity per Sprint Product Backlog Architecture Principles Team Working Agreement	Meeting Preparation: Product Backlog is visible and accessible to all team members Product Backlog has been Groomed and Prioritized Meeting time boxed COS have been determined Meeting Moderation:	Meeting Preparation: Tasks on the Sprint Backlog have been updated No distractions Meeting Moderation: Meeting is time boxed to 15 minutes
Meeting Moderation: Product Owner explains the Release goal to the team Agree Team Working Agreement Define Definition of Done Backlog Sizing Ownerfor each Backlog Item Conditions of Satisfaction for each Backlog Item Assess technical risk for each Backlog item Spilt large stories Estimate Backlog items Select Sprint length Estimate velocity Prioritize Backlog items Agree Scope Release plan and date determined	↑ Team should always have final say when it comes to estimating Dependencies should be minimized Encourage design discussions before work is estimated Team commits to a well defined Sprint goal Team members understand definition of selected Backlog Item Team define tasks for each Backlog item Learning new technology Coding Testing Peer Review Documentation Team estimate each task (typically in hours) Team commit to the workload Review Capacity Product Owner agrees to work that will be completed Rolling Planning	Held each day at the same place and time throughout Iteration Meeting ideally held by team board No interruptions are allowed Not a status meeting Halt off-topic conversations quickly Use a speaking token to control flow Every team member answers the following 3 questions 1. What have you done since the last meeting? Move task from in-progress to done 2. What will you do before the next meeting? Add task if it is not on the Iteration Backlog Move task from Defined to in-progress State estimated work remaining If task is already in-progress ask if there is an impediment 3. What obstacles are in your way? Listen for implicit impediment and make them explicit Record impediment
Meeting Output: Updated Release plan Prioritized Product Backlog visible to everyone Probable delivery date and cost Major risks identified Spike technical unknowns Release Goal identified and visible Definition of Done Definition of Ready Update Team Board (Visual Control)	Meeting Output: Sprint Goal and Backlog are visible to everyone Sprint Backlog including: Tasks Acceptance Tests Task Estimates Sprint Burndown Chart	Signal closure Meeting Output: Summarize the follow-ups (what and when) Sprint Backlog and task progress updated Sprint Burn down chart is updated Update Impediment Backlog Arrange Additional Meetings Scrum of Scrums agenda items Update Team Board (Visual Control)

	Sprint Review Meeting Purpose: Team to present to the Product Owner and key stakeholders functionality that was done during the Sprint.		Retrospective Purpose: Inspect how the last Sprint went in terms of people, relationships, process and tools.		Grooming the Product Backlog Purpose: Ongoing process to ensure Backlog Items defined in sufficient detail, refor Sprint Planning
	Frequency: Last day of each Iteration Length: 1 - 4 hours		Frequency: Last day of each Sprint Length: 1 - 2 hours		Frequency: As appropriate (10% of Sprint) Length: As required (10% of Sprint)
	Attendees: Product Owner All team members Scrum Master Stakeholders		Attendees: All team Members Facilitator and/or Scrum Master Product Owner		Attendees: Product Owner Appropriate team members Scrum Master SME
	Meeting Preparation: Team should spend no more than 1 hour preparing for the Sprint Review Working tested software complying to agreed done criteria Sprint Goal is visible to everyone Infrastructure prepared ready to demonstrate working software		Meeting Preparation: Accomplishments from previous Sprint Impediments Backlog Details of previous retrospective including agreed actions Meeting Moderation:		Meeting Preparation: Release Plan Prioritized Product Backlog Rolling Plan
☆ ☆ □	Meeting Moderation: Functionality that is not "done" cannot be presented Stakeholders can identify new functionality to be added to the Backlog Team identifies any incomplete backlog items Product Owner moves and/or splits incomplete items into next Sprint or Product Backlog if not a priority	☆	Intended to focus on Process and people not the product No uninvited guests are present Set the stage Establish goal and approach Ensure that everybody speaks Review actions from previous Retrospective Gather data		Meeting Moderation: Split Epics Team members understand definition of selected Backlog Items Detailed Analysis Define COS and Acceptance Tests Team size Backlog Item
	Team and/or Product Owner demonstrate working software to Stakeholders Product Owner closes Sprint and accepts functionality delivered Review Product Backlog Review Velocity and likely Release completion date Scrum Master confirms location and date of the next Sprint review	3. 4.	Generate insights Decide what to do Team decide what problems they want to fix most Team pick no more than three actions to be completed in next Sprint Close	☆	Meeting Output: Backlog Item small enough to fit into the next Sprint so can be transformed into a product increment according to the Definition of Done Backlog Item complies with Definition of Ready Backlog Item sized appropriately
	Meeting Output: End of Sprint Summary Common understanding of Product state Final Acceptance of completed functionality Resolution of any incomplete Backlog items Product Backlog prepared for next Iteration Update Impediments Backlog		Meeting Output: Updated Impediments Backlog Updated Sprint Backlog Update Organizational Improvement Backlog Update Team Board and/or Working Agreement		COS Defined Acceptance Tests General Meeting Additional Checklist items for use within all Scrum Meetings
□	Release Burndown Chart Updated Update Team Board (Visual Control)				Meeting Preparation: Working Agreement established Meeting Purpose and Goal established Key participants are invited Agenda defined and published at least 24 hours in advance Meeting goal and agenda sent to each participant 24 hours in advance All resources are booked
				☆	Meeting Moderation: Parking lot to collect topics which are not part of the meeting agenda Review and analyse

Meeting results and responsibilities in visible location for all to see