

Agile | “I’m a Scrum Master, How Do I Facilitate Team Engagement for Success?”

AGILE WEBINAR

Things to know...

- All participants will be on mute
- Questions are welcome
- Use the question box to ask questions
- PM and Agile trainings are valid for 1 PDU
- Must be in attendance for full session
- PDU certificate sent by the end of the day
- Recording and slides sent by tomorrow

Moderator

Alexa Ortega-Mendoza

Project Insight

Marketing Assistant

Alexa.Ortega-Mendoza@projectinsight.com

www.projectinsight.net

Project Insight

Schedule a customized demo today!

- +1 (949) 476-6499 x3
- info@projectinsight.net
- Request info: www.projectinsight.net

Presenter

Dr. Dave Cornelius, DM, MBA, PMP, PMI-ACP, CSP, SPC

IT and Business Professional

Founder of 5 Saturdays Education Outreach Program

Author and Speaker

Agile Coach and Trainer

Learn More: www.dave-cornelius.com

LinkedIn: www.linkedin.com/in/daveauck/

Twitter: [@DrCorneliusInfo](https://twitter.com/DrCorneliusInfo)

“Believe we can make a difference.”

Overview

The Scrum Master (SM) role facilitates the team practice of lean thinking and agile tenets by using the Scrum framework. Operating in this role without authority is difficult and can lead to questions of worth to the value delivered. Learn why the SM role is important for the outcome of team harmony and to enable self-organization.

The Scrum master provides value for Scrum based projects

- Remove impediments that block teams from success
- Facilitate ceremonies (daily stand-up, sprint review, retrospectives)
- Protect the team from distractions and complacency
- Help the team use the agile values and principles as a guide

A spiral-bound notebook with a black pen resting on it. The notebook is white with horizontal lines and a silver spiral binding. The pen is black with a silver tip and a black grip.

Topics

- Agile values and principles
- About the Scrum Master
- Scrum Master Value
- Key activities to support the team

Learning Objectives

- Scrum Framework
- The Scrum Master's role
- Benefits of the Scrum Master

4 Agile Values

- Individuals and interactions over processes and tools
- Working products over comprehensive documentation
- Customer collaboration over contract negotiation
- Responding to change over following a plan

That is, while there is value in the items on the right, we value the items on the left more.

*Established 2001 -
Utah*

12 Agile Principles

1. Customer Satisfaction through early and continuous software delivery
2. Accommodate changing requirements throughout the development process
3. Frequent delivery of working software
4. Collaboration between the business stakeholders and developers throughout the project
5. Support, trust, and motivate the people involved
6. Enable face-to-face interactions
7. Working software is the primary measure of progress
8. Agile processes support a consistent development pace
9. Attention to technical detail and design enhances agility
10. Simplicity
11. Self-organizing teams encourage great architectures, requirements, and designs
12. Regular reflections on how to become more effective

Scrum Framework

- A simple way to “Plan – Do – Inspect – Adapt”
- Work is committed by the team
- Everyone has a voice and contributes to the outcomes

Scrum Master Role

The Scrum master provides the following value:

1. Help teams use the Scrum framework
2. Remove impediments that block teams from success
3. Facilitate ceremonies (daily scrum, retrospectives, etc.)
4. Protect the team from distractions and complacency
5. Help teams use agile values and principles as a guide

Scrum Master Ecosystem

Collaborate Backlog Refinement

Product Owners

Coaching Scrum Framework

Dev. Teams

Scrum of Scrums Dependencies

Other Teams

Scrum Knowledge & Facilitate Meetings

Stakeholders

Scrum Master Candidates

- Servant Leader
- Facilitates engagement through the Scrum process
- Removes impediments
- Active listener

A modern meeting room with white tables, black chairs, and whiteboards. The room has a clean, minimalist aesthetic with a light-colored floor and walls. The tables are arranged in a U-shape, and the chairs are modern and black. There are whiteboards on the walls, and a small potted plant is on the table.

Scrum Master Certifications

- Scrum Alliance Certified Scrum Master (CSM)
- SAFe Scrum Master (SSM)
- SAFe Advanced Scrum Master (SASM)
- PMI Agile Certified Professional (PMI-ACP)
- Scrum.org Professional Scrum Master I/II/III
- ICAgile Agile Project Manager

Group Interaction #1

Identify the people in the Scrum Master ecosystem:

- A. Other teams
- B. Stakeholders
- C. Product Owners
- D. Dev. Team
- E. All of the above

Measure, Evaluate, Own & Respond

- Measure outcomes that are actionable
- Evaluate to determine next steps
- Own the tough situations
- Respond with innovation

Encourage When Times are Good and Bad

- Focus on the team's strengths
- Provide constructive feedback
- Allow teams to discover how to learn fast
- Use metrics to show growth areas

Protect the Team

- Manage disruption from non-team members
- Limit work to the team's capacity constraints
- Guard against complacency
- Remove impediments to progress

Continual Learning

- Encourage growth through learning new skills
- Create an environment to get better at Agility
- Focus on what works for the team
- Create a learning community

Facilitate Scrum Ceremonies

- Retrospective for Continual Learning
- Daily Stand-up / Scrum
- Sprint Planning
- Sprint Review
- Scrum of Scrums
- Release Planning

Reflect to Grow

- Regular retrospectives helps the team learn fast
- Celebrate what went well
- Investigate what needs improvement
- Decide what to change

A man with short dark hair is sitting at a desk, looking down at a laptop. In the background, there are two white cards on a wall, one with the number '1' and one with the number '2'. An orange semi-transparent rectangle is overlaid on the image, containing text.

Group Interaction #2

The Scrum Master helps the team by removing impediments.

- A. True
- B. False

Build Trust

- Deliver on commitments
- Facilitate relationships and collaborations
- Lead the team's integration into the organization
- Facilitate the team journey to achieve sprint goals
- Be a champion for the team

Maximize Value

- Deliver goals committed for the customer
- Help the PO define smaller increments
- Facilitate meetings with stakeholders
- Encourage team harmony

Minimize Waste

- Minimize activities that are wasteful
- Build quality into the delivery process
- Avoid rework of finished items
- Create balance with features and technical debt

Enable Effective Flow

- Embrace change
- Remove impediments to communication
- Prioritize work
- Share outcomes with customers

Courage

- Say no to requests that may harm the team
- Tell the team when things are not going well
- Remove unproductive team members
- Deal with unplanned daily activities

Group Interaction #3

The Scrum Master helps the team to minimize waste when there is a balance in features and technical debt.

- A. True
- B. False

Summary

- Scrum Masters Facilitate team progress
- Remove impediments that limit success
- Build trust with other teams and the PO
- Owns the Scrum process
- Supports creative and engaging teams

Any Questions?

KnolShare.org

Our Services Include:

- Agile Assessment and Strategy
- Training
- Coaching
- Enterprise Agile Release Train (ART) Launch
- Business and Technology Process Optimization
- Presentation Training and Coaching

AgilityLeadershift.com

 Agility LeaderShift

INSPIRATION

DISCOVERY

RESILIENCE

www.agilityleadershift.com

R12

RESILIENT

Resilient people learn how to succeed. Lorem ipsum dolor sit amet, tota graece et cum, eam ali expetendis incorrupte no. lus homero electra.

Dr. Dave Cornelius
@DrCorneliusInfo.

Buy Book & Game on Amazon

- Title: Transforming Your leadership Character: The Lean Thinking and Agility Way
- Game: Agility LeaderShift
- Collaborative Learning

5 Saturdays.org – Education Program

- Empowering students with agility and innovation
- Learn more & Donate: Visit www.5Saturdays.org

GrokShare.com to Know...

- KnolShare with Dr. Dave Podcast
- Industry Experts
- Business & Technology topics
- Visit www.GrokShare.com
- “KnolShare with Dr. Dave” on iTunes
- “KnolShare with Dr. Dave” Google Play

Contact KnolShare

- Website: www.KnolShare.org
- Email: CustomerCare@KnolShare.org
- Twitter: [@KnolShare](https://twitter.com/KnolShare)
- Blog with me on www.KnolShare.org

AGILE WEBINAR

We are the Scrum Team: Taking Ownership for Deliverables

with Dr. Dave Cornelius

REGISTER NOW!

THURSDAY, SEPTEMBER 21 AT 8 AM PT | 11 AM ET

Earn PDUs

- You will automatically receive your PDU certificate via email
- For further questions: Alexa.Ortega-Mendoza@projectinsight.com
- Earn 1 PDU for each webinar session attended
- To register your PDUs go to www.pmi.org and login as a member of PMI
- Select Course or Training
 - Provider Name: KnolShare
 - Activity Name: Webinar - Title
 - Input start and end dates
 - URL: www.KnolShare.org
 - Phone Number: 714-434-3703
 - Email Address: CustomerCare@KnolShare.org
 - Hours Completed/PDUs Earned: 1
 - Under PDUs claimed – Select Category

Follow, like, subscribe!

Project Insight Community

- Sign up for more
- They are all FREE
- Check them out today!

PM Training

IT
Methodology
and Agile

Leadership

Product
Training

See you next time!