

Agile in a Nutshell

with a spice of Lean UX


We are uncovering better ways of developing software by doing it and helping others do it.

Through this work we have come to value:


- Individuals and interactions over processes and tools
 - Working software over comprehensive documentation
 - Customer collaboration over contract negotiation
 - Responding to change over following a plan
- 2001 - Agile Manifesto

Version 2.5


Why Agile


Waterfall - or "Faith Driven Development"


Agile - or "Incremental Development"


Infographic Poster by:
mia.kolmodin@dandypeople.com


Free download:
dandypeople.com/blog

DANDY PEOPLE

Ways of Working


Teamwork to find Value


Modern Agile


Incremental & Iterative Development

	1	2	3
GUI	Light Blue	Medium Blue	Dark Blue
Client	Light Grey	Medium Grey	Dark Grey
Server	Light Blue	Medium Blue	Dark Blue
DB schema	Light Yellow	Medium Yellow	Dark Yellow

Product Backlog


PO owns the PB and product vision.

The Scrum Team

The awesome X-functional Team, Co-located, with mandate to make decisions on business- & user value and tech solutions. They have the competences needed to build and ship it.


Scrum Board


- Sprint Backlog
- User Story
- Task
- DoD

Sprints


- Agile Heartbeat - Cadence
- Week 1
- Week 2
- Daily Standups 15 min
- Backlog Refinement to find Value
- Sprint Planning
- Sprint Goal
- Review
- Retrospective


To Be Agile


Cynefin


Iterative Design over Big Design up Front


Experimentation over Elaborative Planning


Customer Feedback over Intuition


Collaborative work over One Hero

Agile Onion by AWA, Simon Powers

Cynefin by Dave Snowden

Modern Agile by Joshua Kerievsky

