Evaluating Scrum in complex organizations (questions per Index)

1. Scrum Values and Principles in action (Maximum score 11)

```
When was the last time you used the Scrum Values and Principles in your team? (#1) *
Never (-3)
Today (+3)
1 week ago (+1)
More than a month ago (-3)
More than three months ago: (-3)
Which of the following describes the team? (#28) *
9 team members or less (not including Scrum Master & Product Owner) (+1)
The whole team sits together (+3)
None of the above (-3)
Who plays the role of Scrum Master in your team? (#43) *
Team leader (-1)
Manager (Any kind) (-1)
Architect (-1)
Other person who is higher in the hierarchy (-1)
Another peer (+3)
We don't have a Scrum Master (-3)
Is anyone apart from the Scrum Roles disrupting the Team? (#21)*
Yes (-3)
No (+1)
```


2. Product Owner Skills and Capabilities (Maximum score 21)

How empowered is the	Product Owner in making decision and prioritizing the backlog?
(#14) *	
	Zero empowerment
1 (-3)	
2 (-3)	
3 (0)	
4 (+1)	
5 (+3)	
6 (+3)	
	Empowered with full support
Does the Product Owner	r use any specific technique to prioritize the backlog? (#15) *
Yes (+3)	
No (0)	
I'm not sure (0)	
Is there an ordered back	dog that is easily accessible by the team? (#24) *
	I'm sorry, what are you talking about?!
1 (-3)	
2 (-3)	
3 (0)	
4 (+1)	
5 (+3)	
6 (+3)	
	Yes, every team member knows about it!
Who writes user stories	in the team? (#25) *
Product Owner (+3)	
Scrum Master (-3)	
Any team member (-3)	
None of the above (-3)	

How clear is the team with the priority of work? (#5) *		
Not clear at all		
1 (-3)		
2 (-3)		
3 (0)		
4 (+1)		
5 (+3)		
6 (+3)		
100% clear		
Does the Product Owner have a Backlog ready before the Sprint Planning? (#16) *		
Yes (+3)		
No (0)		
I'm not sure (0)		
Does the Product Owner motivate the team? (#17) *		
Yes (+3)		
No (0)		

3. Technical Excellence (Maximum score 16)

On average, how much work is being carried over to the next sprint because it was not completed? (#9) *

After each retrospective, the team always has improvement ideas, which are also actioned in the next sprint. (#8) *

Just chat... no action.

100%

- 1 (-3)
- 2 (-3)
- 3 (0)
- 4 (+1)
- 5 (+3)
- 6 (+3)

We talked, we brainstormed and we experimented.

Does your team use any of the following? (#29) *

- ATDD (+3)
- TDD (+3)
- BDD (+1)
- None (-3)

sprints? (#38) *	
None (0)	
1 – 5 (-1)	
6 – 10 (-3)	
> 10 (-3)	

Does the Software have unit tests and are they all passed at the end of the Sprint? (#30) *

YES (+3)

NO (-3)

4. Lack of Cultural Debt & Simplicity in Processes (Maximum score 16)

On average, how long does it take from the time a request for a training course is made to the time it was realized? (#34) *

```
Does not apply as I am a contractor (N/A)
I have never asked for specific training (0)
1 week (+3)
More than 3 weeks (+1)
More than 2 months (-1)
More than 4 months (-3)
I asked but was not approved (-3)
```

To have a conversation up to 30 minutes with a colleague outside my team, I generally need to (#36) *

```
Book on the calendar (-3)
Send an email (-3)
Book on the calendar and send an email (-3)
Walk and talk to him (+3)
```

How many times has a deadline been changed in the last 3 months? (#39) *

```
Never (+3)

1 - 3 (-1)

4 - 6 (-3)

7 - 10 (-3)

> 10 (-3)
```

Does the team have spare time to invest in learning? (#23)*

```
#Yes (+1)
No (-1)
```

Does the Software have Acceptance Criteria tests? (#31) *


```
YES (+3)
NO (-3)
```

Is there a clear and realistic Roadmap? (#44) *

```
YES (+3)
NO (-3)
```

5. Business Value and Delivery (Maximum score 15)

Generally, how accurate is the team's work estimation? (#37) * Mostly underestimated (-1) Mostly accurate (+3) Mostly overestimated (-1) I don't know (-1) Does the team deliver value to the customers at the end of every sprint? (a product which can be installed and used) (#4) * No. We produced feature documents, design documents, plan, ... most sprints. 1 (-3) 2 (-3) 3 (0) 4(+1)5(+1)6 (+3)Absolutely, we deliver features, enhancement etc that the customer can potentially benefit from each sprint. The number of times clients attend sprint meetings (#10) * Every single time (more than 3) (+3) Sometimes (1 or 2) (+1) Never (-3) Do I understand the vision for the product(s) I am working on? (#41) * I don't know the vision for the product(s) 1 (-3) 2 (-3) 3 (0) 4(+1)5 (+3)6 (+3)I know it perfectly Does the team commit collectively to the Sprint Goal? (#22)* Yes (-3) No(+3)

6. Simplicity in Software Code Base (Maximum score 18)

Do I understand the full scope of the project I am working on? (#40) *
Not at all
1 (-3)
2 (-3)
3 (0)
4 (+1)
5 (+3)
6 (+3)
I understand the full scope
The Product Owner collocated near the team and was accessible whenever needed
(#13) *
Sorry what? Product owner?!
1 (-3)
2 (-3)
3 (0)
4 (+3)
Absolutely available any time
Does your team have clear visibility of the technical debt and know the size? (#33) *
,

Yes (+3)

No (-3)

Some (-1)

Other: (N/A, or check the most appropriate)

Does the team do any scheduled pairing during the sprint? (#32) *

I don't know what pairing means (-3)

No pairing at all (-3)

Once a week (0)

Twice a week (+1)

Over three times a week (+3)

Does the team use big requirements d	ocuments or nuge user stories? (#26)	
Yes (-3)		
No (+3)		
Do I fully understand what other people on the team are doing? (#42) *		
	Not at all	
1 (-3)		
2 (-3)		
3 (0)		
4 (+1)		
5 (+3)		
6 (+3)		

I understand and can estimate their work

7. Use of Scrum Artifacts (Maximum score 16)

Does your team use a physical KANBAN or task board close to your team for your sprint backlog? (#3) *

Yes (+3)

No (-3)

The team agreed on the following (#11) *

Definition of Done (+3)

Team Charter (+3)

None of the above (-3)

The team has measure of: (#12) *

Velocity for each sprint (+3)

A way to track progress in the sprint (+1)

None of the above (-3)

Does the team use a Burndown or Burnup chart that is visible and physically near the team? (#35) *

Yes (+3)

No (-3)

8. Scrum Ceremonies (Maximum score 29)

Is your Sprint Planning shorter than 2 hours (for a 2 weeks sprint) and 3 hours for a 3 week sprint? (#2) *

```
Yes (+3)
```

No (-3)

These following events happen every sprint (#6) *

Sprint Planning (+3)

Sprint Review (+3)

Sprint Retrospective (+3)

Refinement (+3)

None of the above (-3)

Is the Retrospective on the last day of the Sprint? (#7) *

Yes (+3)

Most of the times (-3)

No (-3)

During daily standup... (#19) *

The team reports to the Scrum Master (-1)

The team reports to the manager if there's a manager there (-3)

The team reports to the team leader if there's a leader there (-1)

The team members give each other an update (+1)

The team collaborates with each other in order to meet the sprint goal (+1)

None of the above (0)

Does every single team member (not including Scrum Master & Product Owner) attend the daily standup? (#18) *

Never had a full team attending

- 1 (-3)
- 2 (-3)
- 3 (0)
- 4(+1)
- 5 (+3)
- 6 (+3) Every single day

Who else attends the team's daily standup apart from the team members (whether it is all the time, or sometimes)? (#20)*

Product Owner (+3)
Manager (any kind) (-3)
Stranger who I don't know (-3)
None of the above (0)

The average time for a Backlog Refinement meeting in my team is: (#27) *

An hour or less (+3)
Hour and a half to three hours (0)
I don't know (0)
Over three hours: (-3)