

DEFINITION OF READY

1. IS IT ALIGNED TO OUR STRATEGIC INITIATIVES?

- a. Does it have a descriptive title in business sense that my grandmother would understand?
- b. Does it have a customer that is willing to pay us money?
- c. Does it have clear binary acceptance criteria in Given When Then format?
- d. Is it scheduled for release?
- e. When does this become worthless?
- f. Is this a dependency for another delivery?
- g. What is more important than this work?
- h. In the organization's strategy, is this the most important thing?
- i. Do we understand why we are making this change?

2. HAVE WE TALKED TO THE CUSTOMER?

- a. Do we have a subject matter expert to help us understand the goal?
- b. Do we have someone to accept the work?
- c. Can we solve this without code?
- 3. DOES MARKETING NEED TO BE MADE AWARE?
- 4. DOES TRAINING OR LEADERSHIP AND DEVELOPMENT NEED TO KNOW SO THEY CAN DO TRAINING?
- 5. DOES ANYONE NEED TO SYNCHRONIZE WITH THE LAUNCH?
- 6. IS THERE A TARGET DATE FOR THE LAUNCH?
- 7. DOES ANY OTHER PART OF THE ORGANIZATION NEED TO BE INCLUDED?


8. CAN WE BUILD AND DEPLOY?

- a. Have we seen the code?
- b. Do we understand the code?
- c. Can we check out the code, add a white space to the end of a code file, and redeploy to production right now, without any outage?
- d. Have we seen the pipeline?
- e. Do we understand the pipeline?
- f. Do we need to change the pipeline?

9. DOES IT HAVE TESTS?

- a. Do we understand the tests?
- b. Do we trust the tests?
- c. What test do we need to write?

10. WHAT SECURITY DO WE NEED TO CHANGE?

11. WHAT IS THE EXPECTED PERFORMANCE?

- a. What is the expected response time?
- b. What is the expected load?
- c. What happens when it fails?

12. DO WE FEEL COMFORTABLE WITH THE TECHNOLOGY?

- a. Is there a subject matter expert available to help us?
- b. Can the newest person on the team do the work?
- c. Can the most senior person on the team do the work?
- d. Can the most junior person on the team do the work?
- e. Do we need to do any refactoring?

13. WHAT TELEMETRY AND LOGGING DO WE NEED?

- a. What does customer behavior do we need to measure?
- b. What technology behavior do we need to measure?

14. DO WE NEED NETWORK UPDATES?

- a. Do we need firewall ports open/closed?
- b. Do we need DNS changes?
- c. Do we need route changes?
- d. Do we need IPs?

15. DO WE NEED HARDWARE?

- a. If so, what kind?
- b. Did we file the ticket?

16. IS THIS A NEW VERSION?

- a. Do we need to update the contract?
- b. Is this new contract

17. DOES THIS CHANGE IMPACT ANY OF OUR CURRENT CUSTOMERS?

18. IS LEGAL OKAY WITH THIS?

- a. Does this have any personally identified information?
- b. Does this impact GDPR?
- c. Does this impact California's Privacy Laws?

19. WHAT DEPENDENCIES DO WE HAVE?

- a. Are those dependencies scheduled?
- b. Have we talked to the dependent teams and are those resolved?
- c. Are we okay working with the dependencies not done?
- d. Have we established new contracts?
- e. Do we need to update any contracts?

20. DOES THIS HAVE A UI/UX DESIGN?

- a. Do we have the design?
- b. Can we make that design?

21. DOES THIS HAVE A BACK OF NAPKIN ARCHITECTURE?

- 22. DO WE FEEL COMFORTABLE AS A TEAM ENGAGING ON THIS WORK?
- 23. WHAT RISKS DID WE UNCOVER AND ARE THEY REMEDIATED?

24. WHAT TICKETS DO WE NEED TO FILE?

- a. What are the tickets?
- b. What date will those be done?
- c. Who is tracking those tickets?
- d. What happens if they aren't done?

- 25. DID WE GO THROUGH THIS LIST RESPONSIBLY AS A TEAM?
- 26. DO WE HAVE AN ESTIMATE?
- 27. DO WE NEED TO ADD ANYTHING TO THIS LIST?
- 28. ARE WE CONFIDENT WE WILL BE SUCCESSFUL?
- 29. IF SOMEONE OUTSIDE OUR TEAM READ THIS, WOULD THAT PERSON UNDERSTAND?

DEFINITION OF DONE

- 1. DOES IT MEET ACCEPTANCE CRITERIA?
- 2. DOES IT MEET MARKET NEEDS?
- 3. DO ALL TESTS PASS?
- 4. ARE ALL THE ITEMS ON THE DEFINITION OF READY COMPLETE?