

www.yodiz.com

AGILE RETROSPECTIVE

Why retrospective is important in AGILE

It is the core of success of any Agile environment.

According to agile manifesto “team reflects on how to become more effective

To look back at work practices for healthy critic

Continuously find ways to improve work practices.

Why is it important?

Retrospective is a unique way to evaluate and improve the process.

It is a method of learning through your mistakes.

It is a practical and hands on approach to improving your team's process.

When should it be done?

The optimal time for doing agile retrospective is at end of each sprint

The problems encountered in sprint, are still fresh in the team's heads.

“Closure: it's difficult to start something new when something else remains mentally or emotionally unclosed” - **Christopher Avery**

The Don't's of Agile

Don't play the blame game.

Don't let the findings of the retrospective meeting go to waste.

Don't let things get boring or monotonous.

The Do's of Agile

Do motivate the team to participate.

Do plan the agile retrospective.

Do make the agile retrospective a forum to express issues.

Do apply different feedback techniques.

Do prioritize agenda items.

Question asked

What went well

What were the problem

What could have been better (improvements)

Technique of conducting

A RETROSPECTIVE

from a different perspective

Marcin Remarczyk

Other's Prospective

Put all the team's name in a hat

Ask each team members to draw a name

Each team member has to describe the things from the prospective of person whose name he/she drawn from hat

Guess who ? Team need to guess whom that person might be

Once original person validate the story

Actionable task

FREE

All-in-one Agile Management Tool

To get things done better & faster!

Yodiz is a **visual** tool for Agile & Issue management