

INTRODUCING MARKETING THE AGILE WAY,


TABLE OF CONTENTS

1	DEFINITION	3
2	BENEFITS	4
3	METHODOLOGY	5
4	ROLES	6
5	KEY TERMS	7
6	TEAM STRUCTURE	9
7	EXAMPLE OF A USER STORY	.11
8	STANDUP	12
9	REPORTING	13
10	O GIVE IT A TRY	14

DEFINITION

-adjective

Quick and well-coordinated in movement; lithe.

Unlike traditional 6-12 month marketing planning and execution cycles, Agile methodology allows the Modern Marketing Team to adapt to fast-changing market conditions, respond to immediate sales needs, and prove ROI quickly and consistently.

THE AGILE WAY.


15-30 day Sprints make it easier to adapt to changing market conditions.

FOCUSED

Each user story has a clear and distinct success metric.

PRIORITIZED

Transparency & a "points" system make prioritization a rational & productive conversation vs. a tug of war.

PREDICTABLE

Daily "standup" plus the points system help to identify blockers & eliminate surprises effectively.

METHODOLOGY

An iterative, incremental methodology for project management often seen in agile software development, a type of software engineering.

SCRUM.


SCRUM TEAM.


PRODUCT OWNER (PO)

Responsible for maintaining the Backlog by representing the interests of the stakeholders.

TEAM

A cross-functional group of people responsible for managing itself to develop the product.

KEY TERMS

SPRINT	Defined period of time in which a team commits to complete certain work output.
EPIC	A large effort split up into multiple related user stories.
TASK/USER STORY ·····	A detailed description of a task with the stakeholders in mind.
STORY POINTS · · · · · · · ·	Estimated level of effort a chunk of work will take.
POINT SCALE	Point system, used to describe task difficulty, without assigning actual hours. HubSpot uses the Fibonacci sequence (1,2,3,5,8).
SPRINT COMMITMENT	Public meeting where teams commit to their stories for the coming sprint.
SPRINT REVIEW	Public meeting where teams review accomplishments and lessons from the last sprint.

KEY TERMS

STANDUP	Daily standing (literally) meeting where team members share what they worked on yesterday, their plans for today, and any 'blocking' items hindering their work progress.
TEAM BACKLOG	A prioritized list of high-level requirements.
SPRINT BACKLOG	A prioritized list of tasks to be completed during the sprint.
SPRINT BURN DOWN	Daily progress chart for a Sprint over the sprint's length.
PLANNING POKER	The team estimates effort for the stories in the backlog. The PO uses estimates to prioritize & forecast stories based on velocity.
IMPEDIMENT/BLOCKER	Anything that prevents a team member from performing work as efficiently as possible.
SUCCESS CRITERIA	The exit-criteria to determine if a task is complete.

TEAM STRUCTURE


HubSpot

HubSpot organizes teams to reflect our sales funnel.

TEAM STRUCTURE


LATA	Measureable results. What defines 'done'?			How difficult is this task? Velocity & points get refined over time.	
PRIO	USER STORY	SUCCESS CRITERIA	OWNER	POINTS & STATUS	
	As a HubSpot Sales Person, I need a way to prioritize my active trials so that I can connect with prospects most likely to buy. Define 'active trial' Create HubSpot + SFDC Report Publish to Sales-Viewable Dashboard Create Automated Weekly Email	Prototype trial alert launched, Sales feedback for S32	Kirsten	5	

A specific description of a task – from the stakeholder perspective.

Should start with "As a ______ (stakeholder), I want to ______

(task), so that _____ (desired result)."

List specific activities, if story becomes too large, consider ways you could break it up. Ensure dependencies are noted.

F

1

STANDUP

Each team meets for 15 minutes daily —literally standing up.

- YESTERDAY
- TODAY
- BLOCKERS
- CROSS POLLINATION

Every month, teams conduct Sprint Reviews, then share what they accomplished in the last sprint and what they're committing to for the next sprint at a company-wide "Science Fair."


GIVE IT A TRY!

Want to ensure focus, transparency, prioritization & predictability within your marketing team? GO AGILE!

Give it a 'trial run' with a single project. Pick a single project to define, poker & execute using scrum. Use the handy *Go Agile Workshop Discussion Guide* provided in this kit to guide you!

FIND MORE RESOURCES TO HELP YOU BUILD A MODERN MARKETING TEAM HERE:

http://www.hubspot.com/modern-marketing-team-kit


ABOUT HUBSPOT

HubSpot's all-in-one Inbound Marketing Software helps 4500 small & medium-sized businesses generate over 500,000 leads per month.

TRY HUBSPOT FREE FOR 30 DAYS! http://hubspot.com/free-trial

LET'S BE FRIENDS ONLINE:

blog.hubspot.com/ Twitter.com/hubspot Facebook.com/hubspot Linkedin/com/hubspot Youtube.com/hubspot flickr.com/photos/hubspot Slideshare.net/hubspot


