

ScrumMasters Considered Harmful

Where Did It Go Wrong?

Paul Hodgetts, Agile Logic, www.AgileLogic.com

“In computer science and related disciplines, ‘considered harmful’ is a phrase popularly used in the titles of diatribes and other critical essays.”
– Wikipedia

“Go To Statement Considered Harmful” – Edgar Dijkstra, ACM, 3/68

“Are Iterations Hazardous to Your Project?” – Alistair Cockburn, article, 6/08

Copyright © 2009, Agile Logic, Inc. All Rights Reserved

"A dead ScrumMaster is a useless ScrumMaster."

– Ken Schwaber
(Agile Project Management with Scrum)

Copyright © 2009, Agile Logic, Inc. All Rights Reserved

Do we set our ScrumMasters up to fail?

Copyright © 2009, Agile Logic, Inc. All Rights Reserved

Do we set our Scrum projects up to fail?

Copyright © 2009, Agile Logic, Inc. All Rights Reserved

What's In A Name?

ScrumMaster

Master of the Scrum

Master of Scrum

Master of (Scrum) Ceremonies

Quartermaster (to the Scrum Team)

Copyright © 2009, Agile Logic, Inc. All Rights Reserved

In Scrum,
“ScrumMaster” is a role...
...with a set of responsibilities...
...handled by a single person...
...who is accountable.

- My ScrumMaster has never been on a Scrum team (but he took a class).
- My ScrumMaster has never heard of Extreme Programming.
- My ScrumMaster proposed that we separate out the test team so they'd be more efficient.

ScrumMaster as
an Agile & Scrum Expert

- My ScrumMaster can't explain why or how we're rolling out Scrum in our company.
- My ScrumMaster tells me we don't have the resources to get training in Scrum.
- My ScrumMaster showed up on the first day with a "hybrid" Scrum process for us to follow.

ScrumMaster as
a Scrum Change Agent

- My ScrumMaster lets us finish sprint after sprint without getting the testing completed.
- My ScrumMaster lets the VP of Marketing interrupt me during the sprint to work on something “really important” for him.
- My ScrumMaster let Paul skip the Daily Scrum so he could get some work done.

ScrumMaster as
Our Process Conscience

Copyright © 2009, Agile Logic, Inc. All Rights Reserved

- My ScrumMaster works with our Product Manager to develop our Sprint plan.
- My ScrumMaster runs our Daily Scrum, gets our status and assigns our next task to us.
- My ScrumMaster calculates our capacity and makes sure we’re all working at or above 82%.

ScrumMaster as
a Project Manager
(a Taskmaster)

Copyright © 2009, Agile Logic, Inc. All Rights Reserved

- My ScrumMaster won't say anything when no stakeholders show up for our sprint review.
- My ScrumMaster won't bug our manager to get the sign off for the new build server.
- My ScrumMaster says we just have to muddle through not having a UI Designer available.

ScrumMaster as
a Remover of Impediments

- My ScrumMaster never goes to lunch with us.
- My ScrumMaster lets us argue for hours and walk out of meetings blaming each other for not making a decision.
- My ScrumMaster told us we should use JUnit, and installed it without telling us.

ScrumMaster as
Coach and Team Builder

- My ScrumMaster is usually in company meetings with the CTO.
- My ScrumMaster does my performance review, and she fired Suzy last week.
- My ScrumMaster is concerned about head count, so he's outsourcing our testing.

ScrumMaster as
a Manager
(Organizational Manager)

Copyright © 2009, Agile Logic, Inc. All Rights Reserved

- My ScrumMaster isn't here right now, she's working on another project.
- My ScrumMaster doesn't really know or understand what I'm working on.
- My ScrumMaster missed our sprint planning meeting to attend a "Dress for Success" seminar.

ScrumMaster as
Committed to the Team

Copyright © 2009, Agile Logic, Inc. All Rights Reserved

- My ScrumMaster seems to argue a lot with our VP and senior managers.
- My ScrumMaster is afraid to tell our CEO that we can't hit our due date.
- My ScrumMaster said it's OK for us to ignore our corporate documentation standards because we're a Scrum team.

ScrumMaster as
an Ambassador
to the Organization

Are those too many responsibilities to juggle?
How often do ScrumMasters drop the ball?

Sidebar: ScrumMaster Certification

- Many misunderstand what a “ScrumMaster” is...
 - Is this a class to become a “master of Scrum?”
 - Is this a class for any team member?
- Many misunderstand what “certification” means...
 - Does it prove I know Scrum?
 - Does it prove I know how to implement Scrum?
 - Does it prove I can be a ScrumMaster?
 - Do you know how many levels of CSM there are?
- Does this help or hurt? You decide...

Copyright © 2009, Agile Logic, Inc. All Rights Reserved

Who Do We Choose as ScrumMasters?

Project Manager
Program Manager

Team Lead / Tech Lead
Team Member

Organizational Manager
“Big Boss”

Outside Coach
“Hired Gun”

Copyright © 2009, Agile Logic, Inc. All Rights Reserved

Are We Asking Too Much?

What's the Alternative?

- **Conventional Roles**
 - Tend to create conflicts of interest
- **Situational Leadership**
 - Ad hoc, may not drive any change
- **Extreme Programming Roles**
 - Collective responsibility, partly situational
 - "Coach" and "Manager" roles
- **"Chief Engineer" (Entrepreneurial Leader) Role**
 - From lean and Toyota Product Dev System
 - Product + Solution + Process

What To Do?

- **Get to the bosses first:**
 - Try to delay the choice of ScrumMasters
 - Or at least head off obviously wrong choices
- **Get everyone familiar with Scrum first:**
 - Engage the team in helping fill roles
- **Plan to “inspect and adapt” with ScrumMasters:**
 - Learn what the role needs in your context
 - Carefully coach and support ScrumMasters
 - Make it OK to try different people

Thank You For Attending!

Enjoy the rest of the Conference!

Paul Hodgetts
Agile Logic
www.agilelogic.com
phodgetts@agilelogic.com
(714) 577-5795

Materials will be posted at <http://www.agilelogic.com>

Copyright © 2009, Agile Logic, Inc. All Rights Reserved