
!

Scrum&Cheat&Sheet&

Roles& Meetings& Artifacts& Glossary&
Product&Owner&(PO):&Responsible*for*the*product*
success*!
• Envisions!the!product!
• Is!the!only!one!responsible!for!the!Product!Backlog!

(items!and!prioritization)!
• Is!responsible!for!the!product!‘s!profitability!(ROI)!
• Decides!on!release!date!and!content!
• Accepts!or!rejects!work!results!
• Collaborates!with!both!the!team!and!stakeholders!

Sprint&Planning&Part&I:&Define*“What”*to*do&
!

• PO!presents!top!priority!Product!Backlog!
items!

• Team!selects!the!amount!of!Backlog!for!the!
upcoming!Sprint!

• Acceptance!criteria!are!negotiated!and!
clarified!

• Sprint!Goal!is!defined!

Product& Backlog:& List* of* desired* product*
features*!
• Is!Detailed,!Emergent,!Estimated,!Prioritized!

(DEEP)!
• More! details! on! higher! priority! backlog!

items!
• Maintained! by! the! Product! Owner! but!

anyone!can!contribute!
• One!list!per!product!
• Needs!to!be!groomed!every!Sprint!

Timebox:!A!period!of!time!of!fixed!length!
which!cannot!be!exceeded.!
!
Scrum&Team:!The!Team,!the!PO!and!the!
ScrumMaster!form!the!Scrum!Team.!
!
Definition&of&“Done”&(DoD):&List!of!
development!activities!required!to!
consider!an!increment!of!functionality!as!
“Done”.!
!
Sprint&Taskboard:&A!board!containing!the!
team’s!Sprint!goals,!Sprint!Backlog!and!
the!Sprint!Burndown!chart.!Physical!white!
boards!are!recommended.!
!
Velocity:!The!rate!at!which!team!converts!
items!to!“DONE”!in!a!single!Sprint.!It!is!
usually!calculated!in!Story!Points.!
!
User&Story:&a!short!description!of!a!
behavior!of!the!system!in!the!point!of!
view!of!the!user.!
User!Story!template:! !
As!a!<User>,!I!can!<function>!so!that!
<desired!result>.!

!
Story&Points:!a!relative!measure!of!the!
size!of!the!user!stories.!Can!have!different!
scales,!typically!Fibonacci!sequence!as!in!
Planning!Poker.!

Sprint&Planning&Part&II:&Define*“How”*to*do&
!
• Team!participates!while!PO’s!available!
• Team!breaks!items!into!tasks!to!form!the!

Sprint!Backlog!
• Involves!detailed!design!
• Team!makes!commitment!for!the!Sprint!

Team:&Responsible*for*delivering*product*
functionalities&!
• SelfXorganizing!
• CrossXfunctional!with!no!roles!
• Seven!plus!or!minus!two!
• Responsible!for!meeting!their!commitments!
• Authority!to!do!whatever!is!needed!to!meet!

commitments!

Sprint& Backlog:& Tasks* to* turn* Product*
Backlog* items* into* working* product*
functionality!!
• The! selected! Product! Backlog! items! for! the!

sprint!do!not!change!during!the!sprint!
• Made! and! maintained! by! the! team!

throughout!the!Sprint!
• Any! team! member! can! add,! delete! or!

change!a!task!the!Sprint!Backlog!
• Team!members!sign!up!for!tasks,!they!aren’t!

assigned!
• The!size!of!a!task!should!be!less!than!1!day!
• Estimated!work!remaining!is!updated!daily!

Daily&Scrum:&Inspection*and*adaptation*
meeting*for*the*Sprint*!
• 15!minute!Daily!status!meeting!
• Same!place!and!time!every!day!
• Three!questions!for!everyone!

• What!have!you!completed!since!last!meeting?!
• What!will!you!complete!before!next!meeting?!
• What!is!in!your!way?!

• Team!updates!the!Sprint!backlog!and!Sprint!
Burndown!chart!

• Open!meeting!for!all,!but!only!Scrum!Team!
members!can!talk!

ScrumMaster:&Responsible*for*the*success*of*Scrum*!
• Enforces!the!Scrum!Rules!
• Facilitates!all!the!Scrum!meetings!
• Shields!the!team!from!external!interference!
• Leads!the!team!to!be!selfXorganizing!and!to!

continuously!improve!
• Coaches!the!PO!on!his!role!
• Serves!the!team!and!PO!
• Removes!obstacles!
• Is!a!change!agent!

Sprint& Burndown& chart:& Shows* remaining*
work*in*a*Sprint*!
• Calculated! with! the! number! of! remaining!

tasks!or!story!points!
• Updated!daily!by!the!team!Sprint&Review:&Inspection*and*adaptation*

meeting*about*the*product*!
• Team!presents!the!“Done”!work!and!

“Undone”!work!
• Get!feedback!from!the!Product!Owner!and!

Stakeholders!
• Update!Product!Backlog!and!release!

Burndown!chart!

Release& Burndown& Chart:& Shows* remaining*
work*in*a*release&!
• Calculated!in!story!points!
• Maintained!by!product!owner!
• Updated!every!Sprint!Scrum&flow:&

Sprint&Retrospective:&Inspection*and*
adaptation*meeting*about*the*process&!
• Scrum!Team!inspects!the!last!sprint!regarding!

people,!relationships,!processes!and!tools!
• Scrum!Team!identifies!possible!improvements!

and!agrees!on!the!measures!for!next!Sprint!
• Scrum!Team!may!update!its!own!working!

agreement&

The&3&pillars&of&Scrum:&

Transparency&
Inspection&

Adaptation&

The&5&Scrum&values:&

Commitment& &
& & & & & & & & & Focus&

& Openness&
& & & & & & & & & Respect&
& Courage&

!


