
Glossary

A Glossary of Scrum / Agile Terms

A Glossary of Scrum / Agile Terms2

2Glossary

A Glossary of Scrum / Agile Terms
SCRUM / AGILE

Acceptance Criteria Details that indicate the scope of a user story and help the team and product
owner determine done-ness.

Agile the name coined for the wider set of ideas that Scrum falls within; the Agile values and
principles are captured in the Agile Manifesto.

Architect there is no architect role on a Scrum team, instead all team members are responsible for
emerging the architecture.

Burndown (see Sprint Burndown, Product Burndown in reports section).

Backlog Grooming (See “Story Time”. Also referred to as grooming, and backlog refinement.)

Backlog Item (see Product Backlog Item)

Chicken (arch.) term for anyone not on the team, the term offended some people so is now rarely
used, cf. Pig

Daily Scrum a fifteen-minute daily team meeting to share progress, report impediments and make
commitments. During the Daily scrum each team member answers three questions:

1.	 “What have I done since the last Scrum meeting? (i.e. yesterday)”

2.	 “What will I do before the next Scrum meeting? (i.e. today)”

3.	 “What prevents me from performing my work as efficiently as possible?”

The ScrumMaster ensures that participants call sidebar meetings for any discussions that go too far
outside these constraints. The Scrum literature recommends that this meeting take place first thing
in the morning, as soon as all team members arrive.

Done also referred to as “Done” or “Done Done”, this term is used to describe a product increment
that is considered potentially releasable; it means that all design, coding, testing and documentation
have been completed and the increment is fully integrated into the system.

Emergence the principle that the best designs, and the best ways of working come about over time
through doing the work, rather than being defined in advance, cf. Empiricism, Self Organization.

A Glossary of Scrum / Agile Terms3

3Glossary

Empiricism the principle of “inspect and adapt” which allows teams or individuals to try something
out and learn from the experience by conscious reflection and change, cf. Emergence, Self
Organization.

Epic a very large user story that is eventually broken down into smaller stories; epics are often used
as placeholders for new ideas that have not been thought out fully. There’s nothing wrong with
having an epic, as long as it is not high priority.

Estimation the process of agreeing on a size measurement for the stories in a product backlog. Done
by the team, usually using Planning Poker.

Fibonacci Sequence the sequence of numbers where the next number is derived by adding
together the previous two (1,2,3,5,8,13,20…) ; the sequence has the quality of each interval getting
larger as the numbers increase; the sequence is often used for Story Points, simply because estimates
are always less accurate when dealing with epics.

How “the How” is a term used to describe the domain of the team, as distinct for the product owner,
cf “What”.Can also be described as tactic (i.e. how to win the battle).

Impediment anything that prevents the team from meeting their potential (e.g. chairs are
uncomfortable). If organizational, it is the Scrum Master’s responsibility to eliminate it. If it is internal
to the team, then they themselves should do away with it.

Impediment Backlog a visible or nonvisible list of impediments in a priority order according to how
seriously they are blocking the team from productivity.

Pig (arch.) term for a team member, the term offended some people so is now rarely used, cf.
“Chicken”.

Planning see Sprint Planning

Planning Poker a game used to apply estimates to stories; it uses the Delphi method of arriving at
consensus.

Process simply the way someone works. Everyone has a process. It can be pre- defined, empiric or
merely chaotic.

Product Backlog a prioritized list of stories that are waiting to be worked on.

A Glossary of Scrum / Agile Terms4

4Glossary

Product Backlog The product backlog (or “backlog”) is the requirements for a system, expressed
as a prioritized list of product backlog Items. These included both functional and non-functional
customer requirements, as well as technical team-generated requirements. While there are multiple
inputs to the product backlog, it is the sole responsibility of the product owner to prioritize the
product backlog. During a Sprint planning meeting, backlog items are moved from the product
backlog into a sprint, based on the product owner’s priorities.

Product Backlog Item any item that is one the backlog list, which will include user stories, epics and
possibly technical stories to deal with technical debt, etc.

Product Owner person whom holds the vision for the product and is responsible for maintaining,
prioritizing and updating the product backlog. In Scrum, the Product Owner has final authority
representing the customer’s interest in backlog prioritization and requirements questions. This
person must be available to the team at any time, but especially during the sprint planning meeting
and the sprint review meeting. Challenges of being a product owner:

1.	 Resisting the temptation to “manage” the team. The team may not self- organize in the way
you would expect it to. This is especially challenging if some team members request your
intervention with issues the team should sort out for itself

2.	 Resisting the temptation to add more important work after a Sprint is already in progress

3.	 Being willing to make hard choices during the sprint planning meeting

4.	 Balancing the interests of competing stakeholders

Relative Estimation – sizing backlog items by grouping them into relative size ranges rather than by
absolute units (e.g. – hours). See Fibonacci and t-shirt sizes.

Release The transition of an increment of potentially shippable product from the development team
into routine use by customers. Releases typically happen when one or more sprints has resulted in
the product having enough value to outweigh the cost to deploy it.

Release Burndown Chart a visible chart to show progress towards a release.

Retrospective a session where the Team and Scrum Master reflect on the process and make
commitments to improve.

Roman Vote see Thumb Vote

A Glossary of Scrum / Agile Terms5

5Glossary

ScrumMaster Role The ScrumMaster is a facilitator for the team and product owner. Rather than
manage the team, the ScrumMaster works to assist both the team and product owner in the
following ways:

yy Remove the barriers between the development and the product owner so that the product
owner directly drives development

yy Teach the product owner how to maximize return on investment (ROI), and meet his/her
objectives through Scrum

yy Improve the lives of the development team by facilitating creativity and empowerment.

yy Improve the productivity of the development team in any way possible

yy Improve the engineering practices and tools so that each increment of functionality is
potentially shippable

yy Keep information about the team’s progress up to date and visible to all parties

Source: Agile Project Management with Scrum, Ken Schwaber

Scrum Meetings Story Time, Planning, Review, Retrospective, Daily Scrum.

Scrum Roles there are only three: product owner, Scrum Master, team member.

Self Organization the principle that those closest to the work best know how to do the work, so
set clear goals and boundaries and let them make all tactical and implementation decisions, cf.
Emergence, Empiricism.

Spike a short, time-boxed piece of research, usually technical, on a single story that is intended to
provide just enough information that the team can estimate the size of the story.

Sprint a time boxed iteration.

Sprint Backlog Defines the work for a sprint, represented by the set of tasks that must be completed
to realize the sprint’s goals, and selected set of product backlog items.

Sprint Burndown a visible chart that indicates on a daily basis the amount of work remaining in the
sprint.

Sprint Goal aka Sprint Theme, the key focus of the work for a single sprint.

Sprint Planning a meeting between the Team and the Product Owner to plan the sprint and arrive at
an agreement on the commitment.

A Glossary of Scrum / Agile Terms6

6Glossary

Sprint Task a single small item of work that helps one particular story reach completion.

Story a backlog item usually using the template form: as a [user] I want [function] so that [business
value], cf Product Backlog Item.

Stakeholder Sometimes the following terms are used synonymously – although it should be noted
that there are nuances in their definitions: story, user story, technical user story, product backlog
item, PBI, and product requirement.

Story Point a unit of measurement applied to the size of a story, cf. Fibonacci
Sequence T-shirt sizes, powers of 2, are other ways of assigning Story Points.

Story Time the regular work session where items on the backlog are discussed, refined and
estimated and the backlog is trimmed and prioritized.

Task see Sprint Task.

Task List the tasks needed to complete the set of stories committed to a sprint.

Taskboard a wall chart with cards and sticky notes that represent all the work of a team in a given
sprint; the task notes are moved across the board to show progress.

Team A team (or “Scrum development team”) is optimally comprised of seven plus or minus two
people and responsible for committing to work, delivering and driving the product forward from a
tactical perspective.

For software development projects, the team members are usually a mix of software engineers,
architects, programmers, analysts, QA experts, testers, UI designers, etc. This is often called “cross-
functional project teams”. Agile practices also encourage cross-functional team members.

During a sprint, the team self-organizes to meet the sprint goals. The team has autonomy to choose
how to best meet the goals, and is held responsible for them. The ScrumMaster acts as a guardian to
ensure that the team is insulated from the product owner. Scrum also advocates putting the entire
team in one team room.

Team Member a team member is defined as anyone working on sprint tasks toward the sprint goal.
In Scrum parlance, the PO and SM could also be Team Members, if they are developing.

Thumb Vote a quick pulse to get a sense of where the team are in terms of commitment, or
agreement on a decision, etc. thumb up generally means agree, yes, or good, and thumb down
disagree, no or bad; the analog version of this allows the thumb to be anywhere on the half circle to
indicate differing degrees of agreeability.

A Glossary of Scrum / Agile Terms7

7Glossary

Timeboxing setting a duration for every activity and having it last exactly that (i.e. neither meetings
nor sprint are ever lengthened - ever).

Velocity the rate at which a team completes work, usually measured in story points. In Scrum,
velocity is how much product backlog effort a team can handle in one sprint. This can be estimated
by viewing previous sprints, assuming the team composition and sprint duration are kept constant. It
can also be established on a sprint-by-sprint basis, using commitment-based planning.

Once established, velocity can be used to plan projects and forecast release and product completion
dates.

How can velocity computations be meaningful when backlog item estimates are intentionally rough?
The law of large numbers tends to average out the roughness of the estimates.

Vision Statement a high-level description of a product which includes who it is for, why it is
necessary and what differentiates it from similar products.

What “the What” is a term used to describe the domain of the product owner, as distinct for the team,
cf. How. Can also be described as strategy (i.e. what’s the best order for battles).

XP Practices the set of development practices, including pair-programming, test-first, or test-driven
development (TDD) and continuous refactoring, which are drawn from the XP methodology; many
Scrum teams find these practices greatly improve productivity and team morale.

© 2019 CollabNet VersionOne, Inc. All rights reserved.

CollabNet VersionOne is a registered trademark. The names of other companies and products herein are trademarks or
registered trademarks of their respective owners.

GL-SCRUM-110119

CollabNet VersionOne, Inc.
6220 Shiloh Road, Suite 400
Alpharetta, GA 30005, USA

TEL: +1 678.268.3320
EMAIL: info@collab.net
WEB: www.collab.net

CollabNet VersionOne is the Enterprise Value Stream Management leader that accelerates high value software
development and delivery, while improving quality and reducing risk. Our offerings provide global enterprise
and government market leaders a cohesive solution, spanning idea through delivery, that enable them to
capture, create, deliver and measure the flow of business value throughout their application development
lifecycles. Visit www.collab.net.

CollabNet VersionOne is a Vector Capital Company.

blogs.collab.net

twitter.com/collabnetv1

linkedin.com/company/collabnetversionone/

facebook.com/CollabNetVersionOne/

About
CollabNet VersionOne

mailto:info%40collab.net?subject=
https://www.collab.net
https://www.collab.net
http://blogs.collab.net
https://twitter.com/collabnetv1
https://www.linkedin.com/company/collabnetversionone/
https://www.facebook.com/CollabNetVersionOne

