

The Nexus™ Guide

The Definitive Guide to Scaling Scrum with Nexus

January 2021

Purpose of the Nexus Guide

Product delivery is complex, and the integration of product development work into a valuable product requires coordinating many diverse activities. Nexus is a framework for developing and sustaining scaled product delivery initiatives. It builds upon Scrum, extending it only where absolutely necessary to minimize and manage dependencies between multiple Scrum Teams while promoting empiricism and the Scrum Values.

The Nexus framework inherits the purpose and intent of the Scrum framework as documented in the Scrum Guide (www.scrumguides.org.) Scaled Scrum is still Scrum. Nexus does not change the core design or ideas of Scrum, or leave out elements, or negate the rules of Scrum. Doing so covers up problems and limits the benefits of Scrum, potentially even rendering it useless.

This Guide contains the definition of Nexus. Each element of the framework serves a specific purpose that is essential to help teams and organizations scale the benefits of Scrum with multiple teams working together.

As organizations use Nexus, they typically discover complementary patterns, processes, and practices that help them in their application of the Nexus framework. As with Scrum, such tactics vary widely and are described elsewhere.

Ken Schwaber and Scrum.org developed Nexus.

Table of Contents

- Purpose of the Nexus Guide 2**
- Nexus Definition..... 4**
- Nexus Theory 4**
- The Nexus Framework..... 4**
- Accountabilities in Nexus..... 5**
 - Nexus Integration Team 5*
- Nexus Events 6**
 - The Sprint..... 7*
 - Cross-Team Refinement..... 7*
 - Nexus Sprint Planning 7*
 - Nexus Daily Scrum 8*
 - Nexus Sprint Review..... 8*
 - Nexus Sprint Retrospective 8*
- Nexus Artifacts and Commitments 8**
 - Product Backlog 9*
 - Commitment: Product Goal 9
 - Nexus Sprint Backlog 9*
 - Commitment: Nexus Sprint Goal..... 9
 - Integrated Increment..... 9*
 - Commitment: Definition of Done..... 9
- End Note10**
- Acknowledgements10**

© 2021 Scrum.org. Offered for license under the Attribution Share Alike license of Creative Commons, accessible at <http://creativecommons.org/licenses/by-sa/4.0/legalcode> and also described in summary form at <http://creativecommons.org/licenses/by-sa/4.0/>. By utilizing this Nexus Guide, you acknowledge and agree that you have read and agree to be bound by the terms of the Attribution Share-Alike license of Creative Commons.

Nexus Definition

A Nexus is a group of approximately three to nine Scrum Teams that work together to deliver a single product; it is a connection between people and things. A Nexus has a single Product Owner who manages a single Product Backlog from which the Scrum Teams work.

The Nexus framework defines the accountabilities, events, and artifacts that bind and weave together the work of the Scrum Teams in a Nexus. Nexus builds upon Scrum's foundation, and its parts will be familiar to those who have used Scrum. It minimally extends the Scrum framework only where absolutely necessary to enable multiple teams to work from a single Product Backlog to build an Integrated Increment that meets a goal.

Nexus Theory

At its heart, Nexus seeks to preserve and enhance Scrum's foundational bottom-up intelligence and empiricism while enabling a group of Scrum Teams to deliver more value than can be achieved by a single team. The goal of Nexus is to scale the value that a group of Scrum Teams, working on a single product, is able to deliver. It does this by reducing the complexity that those teams encounter as they collaborate to deliver an integrated, valuable, useful product Increment at least once every Sprint.

The Nexus Framework helps teams solve common scaling challenges like reducing cross-team dependencies, preserving team self-management and transparency, and ensuring accountability. Nexus helps to make transparent dependencies. These dependencies are often caused by mismatches related to:

1. **Product structure:** The degree to which different concerns are independently separated in the product will greatly affect the complexity of creating an integrated product release.
2. **Communication structure:** The way that people communicate within and between teams affects their ability to get work done; delays in communication and feedback reduce the flow of work.

Nexus provides opportunities to change the process, product structure, and communication structure to reduce or remove these dependencies.

While often counterintuitive, scaling the value that is delivered does not always require adding more people. Increasing the number of people and the size of a product increases complexity and dependencies, the need for collaboration, and the number of communication pathways involved in making decisions. Scaling-down, reducing the number of people who work on something, can be an important practice in delivering more value.

The Nexus Framework

Nexus builds upon Scrum by enhancing the foundational elements of Scrum in ways that help solve the dependency and collaboration challenges of cross-team work. Nexus (see Figure 1) reveals an empirical process that closely mirrors Scrum.

© 2021 Scrum.org. Offered for license under the Attribution Share Alike license of Creative Commons, accessible at <http://creativecommons.org/licenses/by-sa/4.0/legalcode> and also described in summary form at <http://creativecommons.org/licenses/by-sa/4.0/>. By utilizing this Nexus Guide, you acknowledge and agree that you have read and agree to be bound by the terms of the Attribution Share-Alike license of Creative Commons.

Nexus extends Scrum in the following ways:

- **Accountabilities:** The Nexus Integration Team ensures that the Nexus delivers a valuable, useful Integrated Increment at least once every Sprint. The Nexus Integration Team consists of the Product Owner, a Scrum Master, and Nexus Integration Team Members.
- **Events:** Events are appended to, placed around, or replace regular Scrum events to augment them. As modified, they serve both the overall effort of all Scrum Teams in the Nexus, and each individual team. A Nexus Sprint Goal is the objective for the Sprint.
- **Artifacts:** All Scrum Teams use the same, single Product Backlog. As the Product Backlog items are refined and made ready, indicators of which team will most likely do the work inside a Sprint are made transparent. A Nexus Sprint Backlog exists to assist with transparency during the Sprint. The Integrated Increment represents the current sum of all integrated work completed by a Nexus.

Figure 1: The Nexus Framework

Accountabilities in Nexus

A Nexus consists of Scrum Teams that work together toward a Product Goal. The Scrum framework defines three specific sets of accountabilities within a Scrum Team: the Developers, the Product Owner, and the Scrum Master. These accountabilities are prescribed in the Scrum Guide. In Nexus, an additional accountability is introduced, the Nexus Integration Team.

Nexus Integration Team

The Nexus Integration Team is accountable for ensuring that a done Integrated Increment (the combined work completed by a Nexus) is produced at least once a Sprint. It provides the focus that

© 2021 Scrum.org. Offered for license under the Attribution Share Alike license of Creative Commons, accessible at <http://creativecommons.org/licenses/by-sa/4.0/legalcode> and also described in summary form at <http://creativecommons.org/licenses/by-sa/4.0/>. By utilizing this Nexus Guide, you acknowledge and agree that you have read and agree to be bound by the terms of the Attribution Share-Alike license of Creative Commons.

makes possible the accountability of multiple Scrum Teams to come together to create valuable, useful Increments, as prescribed in Scrum.

While Scrum Teams address integration issues within the Nexus, the Nexus Integration Team provides a focal point of integration for the Nexus. Integration includes addressing technical and non-technical cross-functional team constraints that may impede a Nexus' ability to deliver a constantly Integrated Increment. It should use bottom-up intelligence from within the Nexus to achieve resolution.

The Product Owner, a Scrum Master, and the appropriate members from the Scrum Teams belong to the Nexus Integration Team. Appropriate members are the people with the necessary skills and knowledge to help resolve the issues the Nexus faces at any point in time. Composition of the Nexus Integration Team may change over time to reflect the current needs of a Nexus. Common activities the Nexus Integration Team might perform include coaching, consulting, and highlighting awareness of dependencies and cross-team issues.

The Nexus Integration Team consists of:

- **The Product Owner:** A Nexus works off a single Product Backlog, and as described in Scrum, a Product Backlog has a single Product Owner who has the final say on its contents. The Product Owner is accountable for maximizing the value of the product and the work performed and integrated by the Scrum Teams in a Nexus. The Product Owner is also accountable for effective Product Backlog management. How this is done may vary widely across organizations, Nexuses, Scrum Teams, and individuals.
- **A Scrum Master:** The Scrum Master in the Nexus Integration Team is accountable for ensuring the Nexus framework is understood and enacted as described in the Nexus Guide. This Scrum Master may also be a Scrum Master in one or more of the Scrum Teams in the Nexus.
- **One or more Nexus Integration Team Members:** The Nexus Integration Team often consists of Scrum Team members who help the Scrum Teams to adopt tools and practices that contribute to the Scrum Teams' ability to deliver a valuable and useful Integrated Increment that frequently meets the Definition of Done.

The Nexus Integration Team is responsible for coaching and guiding the Scrum Teams to acquire, implement, and learn practices and tools that improve their ability to produce a valuable, useful Increment.

Membership in the Nexus Integration Team takes precedence over individual Scrum Team membership. As long as their Nexus Integration Team responsibility is satisfied, they can work as team members of their respective Scrum Teams. This preference helps ensure that the work to resolve issues affecting multiple teams has priority.

Nexus Events

Nexus adds to or extends the events defined by Scrum. The duration of Nexus events is guided by the length of the corresponding events in the Scrum Guide. They are timeboxed in addition to their corresponding Scrum events.

© 2021 Scrum.org. Offered for license under the Attribution Share Alike license of Creative Commons, accessible at <http://creativecommons.org/licenses/by-sa/4.0/legalcode> and also described in summary form at <http://creativecommons.org/licenses/by-sa/4.0/>. By utilizing this Nexus Guide, you acknowledge and agree that you have read and agree to be bound by the terms of the Attribution Share-Alike license of Creative Commons.

At scale, it may not be practical for all members of the Nexus to participate to share information or to come to an agreement. Except where noted, Nexus events are attended by whichever members of the Nexus are needed to achieve the intended outcome of the event most effectively.

Nexus events consist of:

The Sprint

A Sprint in Nexus is the same as in Scrum. The Scrum Teams in a Nexus produce a single Integrated Increment.

Cross-Team Refinement

Cross-Team Refinement of the Product Backlog reduces or eliminates cross-team dependencies within a Nexus. The Product Backlog must be decomposed so that dependencies are transparent, identified across teams, and removed or minimized. Product Backlog items pass through different levels of decomposition from very large and vague requests to actionable work that a single Scrum Team could deliver inside a Sprint.

Cross-Team Refinement of the Product Backlog at scale serves a dual purpose:

- It helps the Scrum Teams forecast which team will deliver which Product Backlog items.
- It identifies dependencies across those teams.

Cross-Team Refinement is ongoing. The frequency, duration, and attendance of Cross-Team Refinement varies to optimize these two purposes.

Where needed, each Scrum Team will continue their own refinement in order for the Product Backlog items to be ready for selection in a Nexus Sprint Planning event. An adequately refined Product Backlog will minimize the emergence of new dependencies during Nexus Sprint Planning.

Nexus Sprint Planning

The purpose of Nexus Sprint Planning is to coordinate the activities of all Scrum Teams within a Nexus for a single Sprint. Appropriate representatives from each Scrum Team and the Product Owner meet to plan the Sprint.

The result of Nexus Sprint Planning is:

- a Nexus Sprint Goal that aligns with the Product Goal and describes the purpose that will be achieved by the Nexus during the Sprint
- a Sprint Goal for each Scrum Team that aligns with the Nexus Sprint Goal
- a single Nexus Sprint Backlog that represents the work of the Nexus toward the Nexus Sprint Goal and makes cross-team dependencies transparent
- A Sprint Backlog for each Scrum Team, which makes transparent the work they will do in support of the Nexus Sprint Goal

© 2021 Scrum.org. Offered for license under the Attribution Share Alike license of Creative Commons, accessible at <http://creativecommons.org/licenses/by-sa/4.0/legalcode> and also described in summary form at <http://creativecommons.org/licenses/by-sa/4.0/>. By utilizing this Nexus Guide, you acknowledge and agree that you have read and agree to be bound by the terms of the Attribution Share-Alike license of Creative Commons.

Nexus Daily Scrum

The purpose of the Nexus Daily Scrum is to identify any integration issues and inspect progress toward the Nexus Sprint Goal. Appropriate representatives from the Scrum Teams attend the Nexus Daily Scrum, inspect the current state of the integrated Increment, and identify integration issues and newly discovered cross-team dependencies or impacts. Each Scrum Team's Daily Scrum complements the Nexus Daily Scrum by creating plans for the day, focused primarily on addressing the integration issues raised during the Nexus Daily Scrum.

The Nexus Daily Scrum is not the only time Scrum Teams in the Nexus are allowed to adjust their plan. Cross-team communication can occur throughout the day for more detailed discussions about adapting or re-planning the rest of the Sprint's work.

Nexus Sprint Review

The Nexus Sprint Review is held at the end of the Sprint to provide feedback on the done Integrated Increment that the Nexus has built over the Sprint and determine future adaptations.

Since the entire Integrated Increment is the focus for capturing feedback from stakeholders, a Nexus Sprint Review replaces individual Scrum Team Sprint Reviews. During the event, the Nexus presents the results of their work to key stakeholders and progress toward the Product Goal is discussed, although it may not be possible to show all completed work in detail. Based on this information, attendees collaborate on what the Nexus should do to address the feedback. The Product Backlog may be adjusted to reflect these discussions.

Nexus Sprint Retrospective

The purpose of the Nexus Sprint Retrospective is to plan ways to increase quality and effectiveness across the whole Nexus. The Nexus inspects how the last Sprint went with regards to individuals, teams, interactions, processes, tools, and its Definition of Done. In addition to individual team improvements, the Scrum Teams' Sprint Retrospectives complement the Nexus Sprint Retrospective by using bottom-up intelligence to focus on issues that affect the Nexus as a whole.

The Nexus Sprint Retrospective concludes the Sprint.

Nexus Artifacts and Commitments

Artifacts represent work or value, and are designed to maximize transparency, as described in the Scrum Guide. The Nexus Integration Team works with the Scrum Teams within a Nexus to ensure that transparency is achieved across all artifacts and that the state of the Integrated Increment is widely understood.

Nexus extends Scrum with the following artifacts, and each artifact contains a commitment, as indicated below. These commitments exist to reinforce empiricism and the Scrum value for the Nexus and its stakeholders.

© 2021 Scrum.org. Offered for license under the Attribution Share Alike license of Creative Commons, accessible at <http://creativecommons.org/licenses/by-sa/4.0/legalcode> and also described in summary form at <http://creativecommons.org/licenses/by-sa/4.0/>. By utilizing this Nexus Guide, you acknowledge and agree that you have read and agree to be bound by the terms of the Attribution Share-Alike license of Creative Commons.

Product Backlog

There is a single Product Backlog that contains a list of what is needed to improve the product for the entire Nexus and all of its Scrum Teams. At scale, the Product Backlog must be understood at a level where dependencies can be detected and minimized. The Product Owner is accountable for the Product Backlog, including its content, availability, and ordering.

Commitment: Product Goal

The *commitment* for the Product Backlog is the **Product Goal**. The Product Goal, which describes the future state of the product and serves as a long-term goal of the Nexus.

Nexus Sprint Backlog

A Nexus Sprint Backlog is the composite of the Nexus Sprint Goal and Product Backlog items from the Sprint Backlogs of the individual Scrum Teams. It is used to highlight dependencies and the flow of work during the Sprint. The Nexus Sprint Backlog is updated throughout the Sprint as more is learned. It should have enough detail that the Nexus can inspect their progress in the Nexus Daily Scrum.

Commitment: Nexus Sprint Goal

The *commitment* for the Nexus Sprint Backlog is the **Nexus Sprint Goal**. The Nexus Sprint Goal is a single objective for the Nexus. It is the sum of all the work and Sprint Goals of the Scrum Teams within the Nexus. It creates coherence and focus for the Nexus for the Sprint by encouraging the Scrum Teams to work together rather than on separate initiatives. The Nexus Sprint Goal is created at the Nexus Sprint Planning event and added to the Nexus Sprint Backlog. As Scrum Teams work during the Sprint, they keep the Nexus Sprint Goal in mind. The Nexus should demonstrate the valuable and useful functionality that is done to achieve the Nexus Sprint Goal at the Nexus Sprint Review in order to receive stakeholder feedback.

Integrated Increment

The Integrated Increment represents the current sum of all integrated work completed by a Nexus toward the Product Goal. The Integrated Increment is inspected at the Nexus Sprint Review, but may be delivered to stakeholders before the end of the Sprint. The Integrated Increment must meet the Definition of Done.

Commitment: Definition of Done

The *commitment* for the Integrated Increment is the **Definition of Done**, which defines the state of the integrated work when it meets the quality and measures required for the product. The Increment is done only when integrated, valuable, and usable. The Nexus Integration Team is responsible for a Definition of Done that can be applied to the Integrated Increment developed each Sprint. All Scrum Teams within the Nexus must define and adhere to this Definition of Done. Individual Scrum Teams self-

manage to achieve this state. They may choose to apply a more stringent Definition of Done within their own teams, but cannot apply less rigorous criteria than agreed for the Integrated Increment.

Decisions made based on the state of artifacts are only as effective as the level of artifact transparency. Incomplete or partial information will lead to incorrect or flawed decisions. The impact of those decisions can be magnified at the scale of Nexus.

End Note

Nexus is free and offered in this Guide. As with the Scrum framework, the accountabilities in Nexus, its artifacts, events, and rules are immutable. Although implementing only parts of Nexus is possible, the result is not Nexus.

Acknowledgements

Nexus and Scaled Professional Scrum were collaboratively developed by Ken Schwaber, David Dame, Richard Hundhausen, Patricia Kong, Rob Maher, Steve Porter, Christina Schwaber, and Gunther Verheyen. A special thank you to Kurt Bittner, Ravi Verma, Fredrik Wendt, Jesse Houwing and Simon Flossmann for their significant contributions in advancing Nexus and Scaled Professional Scrum.