
Actionable Tips to
Improve Sprint Planning
in Scrum6

An ISO 9001:2008 certified company

Scrum, as an agile approach to manage software projects, has gained huge
importance among software organizations. Everyone in the industry is talking
about it, and especially about the myriad benefits it offers. However, there are a
number of software companies who are aware of Scrum and know how it can
improve efficiency, but don’t know properly how to implement in their software
development process. If implemented accurately, Scrum is an effective way of
managing software development projects.

But how does Scrum work? The Scrum methodology is implemented through a
series of Sprints. To put it in simple words, a Sprint is an integral part of any
Scrum based process, without which the methodology loses importance.
Effective Sprint planning is vital for any Scrum project’s success. However, many
consider it to be hardest part in Scrum. In this ebook, we have shared few
actionable tips which will guide you and your team to improve Sprint planning in
Scrum.

6 ACTIONABLE TIPS TO IMPROVE SPRINT PLANNING IN SCRUM // 02

PRODUCT BACKLOG PLANNING BACKLOG

DAILY SPRINT
PLANNING

PRODUCT INCREMENT

How do you plan a Sprint?

Sprint generally begins with defining a product backlog and doing effort
estimation. At the end of each Sprint, the Scrum Master reviews the progress
and identifies action areas for the next Sprint. It’s the Scrum Master’s
responsibility to see that the list of tasks specified in the product backlog is
accomplished before the product is released. The Scrum Master in consultation
with the product owner, who maintains the list of backlog, plans and decides on
the duration of Sprint.

Following are some of the critical steps in implementing a Sprint:

6 ACTIONABLE TIPS TO IMPROVE SPRINT PLANNING IN SCRUM // 03

It begins with the product owner prioritizing the backlog list.

The development team and stakeholders meet to decide which
backlog should be accomplished in the next sprint and what would be
the deliverables.

The development team identifies the items of priority from the list for
completion.

The team obtains all details about the high priority task from the
stakeholders.

The time required to complete the amount of work is specified by the team.

Once the time to complete the work has been defined, the team finalizes the
Sprint goal.

Certain backlog items may be broken down and selected as Sprint backlog.

The team cannot add new items to the Sprint until the next Sprint.

Building a Sprint team

The Scrum Master plays a crucial role in building and motivating a Sprint team,
which is generally a self-organized team consisting not more than 5-7 members.
If the Scrum Master feels there is any need to induct more members in the team
depending on the backlog to be completed, he/she breaks it into more than one
Sprint and creates small teams.

Following are the characteristics of a Sprint team:

6 ACTIONABLE TIPS TO IMPROVE SPRINT PLANNING IN SCRUM // 04

The Sprint team generally works in timeframes of 25-30 days.

A Sprint team is assigned to take up analysis, design, coding and testing of
the software.

The Scrum Master can introduce team
members with expertise in certain
domains to work in a part-time basis.

The team though is free to make
decisions, is bound to work within the
constraints of the company’s standards
and guidelines.

The Sprint team can end the Sprint abruptly, if it feels the Sprint goal cannot
be achieved due to lack of authority to perform things, or wrong assumptions
made during planning.

6 ACTIONABLE TIPS TO IMPROVE SPRINT PLANNING IN SCRUM // 05

6 Actionable tips to improve Sprint planning

While Sprint planning meeting is a vital part of Scrum, many software
professionals still consider it to be one of the complex parts in Scrum. This is
actually not the case! The ultimate goal of Sprint planning is to predict the
amount of work the team can accomplish in a period of time. Therefore it is
obvious that methodical and accurate planning, combined with full support and
commitment from every team member is essential to make a Sprint planning
successful. We have listed below few tips which have been gathered from actual
software projects to help you and your team to plan next Sprint meeting
efficiently.

If we go by Scrum principles, a meeting will have 8-9 hours of timebox for a 30
day long Sprint. However, long duration meetings are generally unproductive, as
the team members get exhausted. In order to motivate the team, the Scrum
Master should introduce a break in the middle of two meetings. The break period
could be in the lunch time. The first part of the meeting could be of 4 hours,
followed by lunch, and then carrying out the remaining part of the meeting in
another 4 hours.

You have to consider the fact that developers and programmers like code better
than documentation. Therefore you can make their life easier by organizing
planning meeting at the beginning of a week (Monday or Tuesday). By doing
this, the team can easily remember the product owner’s briefing about the
product backlog items discussed in the first part of the meeting, and thus can
avoid the tedious process of documenting it.

A Sprint meeting only becomes a success, if there is active participation from
the entire team. The entire team should feel motivated and committed to the
goal. The team should not feel distracted and participate whole heartedly during
the meeting. Scrum teams often introduce a mobile box, where all team
members keep their mobile phones, preferably on vibration mode, to stay away
from distraction.

The Scrum Master should ask the team to create the tasks together for each
product backlog item, identified for the Sprint. This would encourage the team to
analyse and estimate the effort required for each task. The exercise enables the
team to comprehend the size of each product backlog item in the current sprint.
The programmers in the team should write each task in their own words to
ensure that each and everyone understands each item during the sprint.

The Scrum Master shouldn’t plan for optimal utilisation of resources, or try to be
over efficient with each team member’s time. Rather, he/she should plan for
team collaboration. Ideally, the plan would be to work at one story a time as a
team, so that the whole team gets the opportunity to work together and learn
from each other. If the team learns more, they will feel positive about the work
they are doing and this would benefit the Sprint planning as a whole.

Once the meeting is over, and the team gets estimates for the tasks, they must
be saved on a repository, such as Excel or the Microsoft Team System. By doing
this, the team can avoid losing the tasks and maximize their work during the
meeting.

Proper Sprint planning is essential for any Scrum team to ensure that the product
launch will be on time. The Sprint team should be really motivated and committed
towards the planning effort and to complete the backlog. Typically, a healthy dynamic
should evolve where the development team tries to excel at achieving Sprint goals and
building great products, and only then the sole objective of Scrum is achieved.

1 Introduce a break in between

2 Make it easy for developers

3 Ensure active participation from the team

6 Actionable tips to improve Sprint planning

While Sprint planning meeting is a vital part of Scrum, many software
professionals still consider it to be one of the complex parts in Scrum. This is
actually not the case! The ultimate goal of Sprint planning is to predict the
amount of work the team can accomplish in a period of time. Therefore it is
obvious that methodical and accurate planning, combined with full support and
commitment from every team member is essential to make a Sprint planning
successful. We have listed below few tips which have been gathered from actual
software projects to help you and your team to plan next Sprint meeting
efficiently.

If we go by Scrum principles, a meeting will have 8-9 hours of timebox for a 30
day long Sprint. However, long duration meetings are generally unproductive, as
the team members get exhausted. In order to motivate the team, the Scrum
Master should introduce a break in the middle of two meetings. The break period
could be in the lunch time. The first part of the meeting could be of 4 hours,
followed by lunch, and then carrying out the remaining part of the meeting in
another 4 hours.

You have to consider the fact that developers and programmers like code better
than documentation. Therefore you can make their life easier by organizing
planning meeting at the beginning of a week (Monday or Tuesday). By doing
this, the team can easily remember the product owner’s briefing about the
product backlog items discussed in the first part of the meeting, and thus can
avoid the tedious process of documenting it.

A Sprint meeting only becomes a success, if there is active participation from
the entire team. The entire team should feel motivated and committed to the
goal. The team should not feel distracted and participate whole heartedly during
the meeting. Scrum teams often introduce a mobile box, where all team
members keep their mobile phones, preferably on vibration mode, to stay away
from distraction.

The Scrum Master should ask the team to create the tasks together for each
product backlog item, identified for the Sprint. This would encourage the team to
analyse and estimate the effort required for each task. The exercise enables the
team to comprehend the size of each product backlog item in the current sprint.
The programmers in the team should write each task in their own words to
ensure that each and everyone understands each item during the sprint.

The Scrum Master shouldn’t plan for optimal utilisation of resources, or try to be
over efficient with each team member’s time. Rather, he/she should plan for
team collaboration. Ideally, the plan would be to work at one story a time as a
team, so that the whole team gets the opportunity to work together and learn
from each other. If the team learns more, they will feel positive about the work
they are doing and this would benefit the Sprint planning as a whole.

Once the meeting is over, and the team gets estimates for the tasks, they must
be saved on a repository, such as Excel or the Microsoft Team System. By doing
this, the team can avoid losing the tasks and maximize their work during the
meeting.

Proper Sprint planning is essential for any Scrum team to ensure that the product
launch will be on time. The Sprint team should be really motivated and committed
towards the planning effort and to complete the backlog. Typically, a healthy dynamic
should evolve where the development team tries to excel at achieving Sprint goals and
building great products, and only then the sole objective of Scrum is achieved.

6 ACTIONABLE TIPS TO IMPROVE SPRINT PLANNING IN SCRUM // 06

4 Estimate each product backlog

5 Focus on team collaboration

6 Maximise team effort

2015 coM
akeIT

C

The Netherlands
Drielandendreef 42-44, 3845 CA Harderwijk
The Netherlands Telephone: +31 341 27 44 55

India
Plot No.564/A 39, Road No.92, Jubilee Hills
Hyderabad 500 033, India, P: +91 40 4035 1000

www.comakeit.com Rek. nr. 3141.63.972 (Rabobank)
BIC: RABONL2U IBAN: NL74 RABO 0314163972
VAT. nr. NL8071.46.699.B01

https://plus.google.com/+comakeit
https://twitter.com/comakeit
https://www.facebook.com/comakeit
https://www.linkedin.com/company/comakeit

