
• Product backlog
• Team capacity
• “Done” Definition

SCRUM
• 2min status message

- or -
• 15 min standup

• What have you done?
• What will you do?
• Impediments?

TEAM MEETING
• What is working?
• What is not working?
• What else?

INFORMAL DEMO
• Team presents features
• Questions & Answers

• 0
• 0.5
• 1
• 2
• 3
• 5
• 8
• 13
• 20
• 40
• 100
• ?

Update
Product
Backlog

• Business Case
• Vision
• Team
• User Stories
• Product Backlog
• Release Plan
• Logistics
• Sprint duration
• “Done” Definition

Visual Studio ALM Rangers Projects Scrum Guide

Vision Visual Studio ALM Rangers, Copyright © 2012 Microsoft Corporation
2012-2-23

Visual Studio ALM Rangers http://aka.ms/vsarsolutions

Product
Planning

CODE
• Designed
• Design reviewed
• Coded
• Code reviewed
• Unit tested
• Functional tested
• Code commented
• Secure source control

DOCUMENTATION
• Documented
• Acronyms
• References
• Reviewed

1

2

3

5 Define definition of “done”

Define start date

Define sprint duration
2,4,8, …weeks

SP

SP

R/R

R/R

4
Define scrum planning, sprint, review and retrospective schedule

M T W T F

D
ef

in
e

p
ro

je
ct

 n
a

m
e

a
n

d
 o

p
ti

o
n

a
l c

o
d

en
a

m
e

Sprint
Planning
Meeting

Sprint

Sprint Review
Sprint

Retrospective

7

A Define Sprint Goal

B Define Sprint Backlog

8

9
A Burndown Chart

B Sprint Status Update

11

Dev Lead

Area Leads
1..8

Area Members
1..8

Scrum
boundaries6

10

CScrum Master Name

Product Backlog

1 Product Backlog Item (PBI)

2 Product Backlog Item (PBI)

3 Product Backlog Item (PBI)

4

5 Product Backlog Item (PBI)

n Product Backlog Item (PBI)

Product Backlog Item (PBI)

Sprints

Sprint

Sprint

Sprint

1 Sprint Task Item (STI)

2 Sprint Task Item (STI)

3 Sprint Task Item (STI)

4 Sprint Task Item (STI)

5 Sprint Task Item (STI)

6
Sprint Task Item (STI)

2

3

Sprint Teams

Team A

Team B

1

1

2

Impediment Backlog

1 Impediment Backlog Item (IBI)

2 Impediment Backlog Item (IBI)

Scrum Master “backlog”

P
ro

d
u

ct
 O

w
n

er
 N

a
m

e

Heartbeat !

Product Owner
owns product
backlog and
prioritization
thereof.

User Story template:
AS <user>
I WANT <action>
SO THAT <value>

Vision template (source Geoffrey Moore):
FOR <customer>
WHO <need>
THE <product> IS <product category>
UNLIKE <competitive alternative>
OUR PRODUCT <differentiation statement>

Feeds…

Ty
p

ic
a

lly
 t

h
e

vi
si

o
n

 is
 d

ef
in

ed
 b

y
th

e
p

ro
d

u
ct

 o
w

n
er

St
o

ry
 P

o
in

ts

Ruck = Loose-Scrum

