The Manager's Role in Scrum

Scrum Gathering Nov 14, 2007

<intro>

Who am I?

Henrik Kniberg - Crisp AB

Java & agile software development

CTO of Goyada (mobile services & ecommerce) 30 developers

CTO of Epicent (mobile services) 4 developers

CTO of Tain (gaming) 40 developers

... and 2 kids to "manage"...

Henrik Kniberg

Why is the manager's role important?

The middle manager can be...

- the best catalyst
- the worst impediment

If he doesn't understand his role within Scrum... which type do you think he will become?

So what IS my role then?

What is a manager? (according to various sources on the Internet)

Management:

The art, or science, of achieving goals through people

Supervision:

Literally - looking over. Making sure people do what they are supposed to do

Someone who controls resources and expenditures

Leadership:

The ability to affect human behavior so as to accomplish a mission designated by the leader

crisp

Resources = people, money, things

elb, Mc, M, mos

Director of Studies

and what do they actually do?

Management has to do with power by position, whereas leadership involves power by influence

Organize Plan Mentor Coordinate Control **Improve**

A sample Scrum company

ScrUML (inofficial Scrum Modeling Language)

Let's grow it a bit...

And let's grow it a bit more...

And let's improve it.

</intro>

The manager's role in Scrum

Some ideas on what a manager should be doing in a Scrum company

Based on

- Personal experience
 - 8 years as middle-manager at 3 agile companies
 - 1 year as agile coach helping many other managers
- Books & forums
- Discussions with peers
- Feedback from Scrum veterans
 - Mike Cohn, Ken Schwaber, Jeff Sutherland

Role placeholder

Chief Product Owner

Resource broker

Henrik Kniberg

If it's nobody else... **Coordinator / Bridge builder** It's YOU! Development department CTO / Dev Mgr Scrum of CM group **Scrums** DB group Test group Scrum Team A **Product A** Scrum Team SM **B1** Scrum Product B Team SM **B2**

crisp

16

Oil / firefighter / process coach

Kaizen fuel / impediment fixer / servant leader

The Bottom Line

You, the manager, are critically important.

22

That's a problem.

Try to make yourself redundant.

You'll probably never get there.

But each step is an improvement.

Extra slides...

(brought up during the Q&A session)

Technical debt

- Code duplication
- Test coverage
- Code readability

DEFINITION OF DONE

- BLA BLA
- · NO INCREASED TECHNICAL DEBT

Velocity calibration

ESTIMATED	ACTUAL
VELOCITY	VELOCITY
40	30
30	28
30	31
30	30

30
30
30

ESTIMATED	ACTUAL
40	30
50	30
60	30

crisp

ESTIMATED	ACTUAL	
30, 40	35	1000
25 35	30	1014
20 30	25	