

How to **BUILD TRUST** with **AGILE**

1 Identify a slice of value to deliver

Look at what your organization has promised to deliver over the coming weeks and months. Find a slice of value with a real (if small) business impact that you can deliver in 1-3 weeks, a "minimum marketable feature" or MMF. Learn how to do this in Agile For All's 80/20 Product Ownership online course.

See agileforall.com/8020po

2 Assemble a cross-functional team

If you haven't already, form a small cross-functional team with all the skills necessary to deliver that slice of value.

3 Split the feature into stories

With the help of your cross-functional team, split that slice of value into small user stories that can be delivered in a day or two. Use Agile For All's free story splitting resources to do this. Prioritize the stories in a way that gets you early learning about the problem and the solution.

Download the poster at agileforall.com/story-splitting

4 Deliver

Work in 1-2 week sprints. Plan to deliver a reasonable set of stories. Focus on one or two at a time and get them done. Do it again.

5 Get feedback

When you complete that valuable slice you identified in step #1, show it to your stakeholders.

6 Do it again

Repeat the process with a new slice. It won't take long before your stakeholders will want to work with you more closely to identify MMFs and stories as they see that you reliably deliver the most valuable slice you know about, week after week.

AGILE FOR ALL

www.agileforall.com