

Project Management Development – Practice and Perspectives
Fifth International Scientific Conference on Project Management in the Baltic Countries

April 14-15, 2016, Riga, University of Latvia

114 Tomas Gustavsson

BENEFITS OF AGILE PROJECT MANAGEMENT IN A NON-SOFTWARE

DEVELOPMENT CONTEXT – A LITERATURE REVIEW

Tomas Gustavsson, Karlstad University, Sweden, tomas.gustavsson@kau.se

Abstract

In the last fifteen years we have witnessed a vast spread of new methods for managing projects

within software development. In 2001, the Agile Manifesto stated the common values and principles of

these methods, all aimed at producing better software. Several of these values and principals are

specifically expressed for designing and programming software products. Since then, the benefits of these

methods have led to a widespread use of agile project management even in non-software development

contexts. But, how does these values and principals affect projects in non-software areas since some

values and principals are not applicable? Do they perceive the same benefits?

This paper presents a systematic literature review aimed at identifying benefits in projects adopting

agile methods in non-software development contexts. Out of the 21 case studies analysed, most reported

projects were from manufacturing companies but even from areas such as library management and

strategy management. The most frequently reported benefits were related to team work, customer

interaction, productivity and flexibility. The main parts of the benefits were corresponding to the first

value in the Agile Manifesto: Individuals and interactions over processes and tools.

Key words: Agile project management, Scrum.

JEL code: M10

Introduction

The methods originating in the nineties such as Scrum (Schwaber & Beedle, 2001;

Schwaber, 2004) or eXtreme programming, XP, (Beck 1999) has now become famous under the

term “agile project management” or “agile methods”. Today, most of the agile methods have

been used in the IT industry for projects within software development (Mafakheri et al. 2008;

Sheffield & Lemétayer, 2013). But although originating in the IT industry, agile project

management is now moving into other businesses. Methods spreading from one context to

another are nothing new. For example, Toyota Production System (TPS), originally used for car

manufacturing, later became famous under the name Lean and has now moved into all kinds of

industries such as healthcare (Kim et al. 2006).

Although there is extensive evidence of agile project management used in software

development, there is a lack of empirical studies in other types of industries and projects. In an

article by Pope-Ruark (2015, page 116) she states that “agile is not only popular in software

development; a quick Google search reveals its reach in design, marketing, publishing, energy

management, financial services, and civil and mechanical engineering, to name a few.” That can

be found by executing a Google search, but what about published articles describing actual case

studies of organizations that are not within software development? This literature review is an

attempt to map articles showing case studies of agile project management used in other contexts

than software development.

The main research question (MRQ) for the systematic literature review is: What are the

experiences from using agile project management in a non-software development context? In

order to answer the MRQ and evaluate the results, the question has been divided into the

following two specific research questions (SRQ):

Project Management Development – Practice and Perspectives
Fifth International Scientific Conference on Project Management in the Baltic Countries

April 14-15, 2016, Riga, University of Latvia

Tomas Gustavsson 115

SRQ1: What benefits are experienced from using agile project management in non-

software development contexts?

SRQ2: What challenges are experienced from using agile project management in non-

software development contexts?

Agile project management
The popularity of agile project management methods are growing and research shows an

increasing amount of successful projects due to the transition into agile project management

(Schatz & Abdelschafi, 2005). In a project executed with agile project management, project

plans are aimed at being flexible and to allow changes even late in the process. Reoccuring

reviews of the project result and retrospectives to learn from experience allow the project team

to constantly decide new ways of action for the project. Follow-up does not have the purpose of

comparing progress with the original plan but instead to show the actual status in the project for

better decisions for the future (Schwaber, 2004). Agile project management is characterized by

working in short iterative cycles with delivery of some part of the project result at the end of

every cycle. In 2001, seventeen of the originators of these methods met to state what values and

principles that are common for these methods. The Agile Manifesto (Beck et al. 2001) states

that agile practitioners have come to value:

“Individuals and interactions over processes and tools

Working software over comprehensive documentation

Customer collaboration over contract negotiation

Responding to change over following a plan.”

(Beck et al. 2001)

To further explain the values of the Manifesto, it was also accompanied by twelve

principles:

“1. Our highest priority is to satisfy the customer through early and continuous delivery

of valuable software.

2. Welcome changing requirements, even late in development. Agile processes harness

change for the customer's competitive advantage.

3. Deliver working software frequently, from a couple of weeks to a couple of months,

with a preference to the shorter timescale.

4. Business people and developers must work together daily throughout the project.

5. Build projects around motivated individuals. Give them the environment and support

they need, and trust them to get the job done.

6. The most efficient and effective method of conveying information to and within a

development team is face-to-face conversation.

7. Working software is the primary measure of progress.

8. Agile processes promote sustainable development. The sponsors, developers, and users

should be able to maintain a constant pace indefinitely.

9. Continuous attention to technical excellence and good design enhances agility.

10. Simplicity -- the art of maximizing the amount of work not done -- is essential.

11. The best architectures, requirements, and designs emerge from self-organizing teams.

Project Management Development – Practice and Perspectives
Fifth International Scientific Conference on Project Management in the Baltic Countries

April 14-15, 2016, Riga, University of Latvia

116 Tomas Gustavsson

12. At regular intervals, the team reflects on how to become more effective, then tunes

and adjusts its behaviour accordingly.”

(Beck et al. 2001)

Since the second value of the Manifesto implies only to software development, non-

software development organizations are not able to live totally according to the Agile

Manifesto. Also, principles 1, 3 and 7 are directly related to a software development context.

Planning and executing the review
All searches were executed by using OneSearch which is a new type of library research

system (also called a "discovery tool") available within on-line university library resources.

OneSearch finds books, e-books, magazines, journals, newspaper articles, documents and

publications. This includes databases such as Scopus, Business Source Premier, Inspec, Science

Direct and IEEE Digital Library to name a few. The start-up of the search process by executing

ad hoc searches was in order to stabilize the search strings. Especially, the start-up was used to

find out the proper use of Boolean operators (NOT, AND and OR). The resulting keywords and

search strings are presented in the concept table (Table 1). The use of a concept table (Rumsey,

2008) is to start the information gathering process by defining a relevant search term (in my

case: “agile project management NOT software”) and thereafter define search terms that are:

synonyms, broader terms, narrower terms, related terms, alternative spelling and parts of

speech.

Table 1

Concept table
Concept

(first search)

Agile project management NOT software

Synonyms

(second search)

Agile project management NOT software NOT IT

Broader terms

(third search)

Agile NOT software NOT IT

Narrower terms

(fourth search)

agile AND scrum NOT software NOT IT

Related terms

(fifth search)

Agile method* NOT software NOT IT

Alternative spelling (none used)

Parts of speech (none used)

Source:author’s construction based on Rumsey’s concept table (2008)

The search for literature was delimited to apply only to articles published after 2001 since

that was the year for signing the Agile Manifesto. An initial selection criterion was performed

against title and abstract. An article was considered relevant if, after evaluation of the title and

the abstract, it contained one or several case studies that contributed to answer the main research

question. The execution of all search strings yielded over 21 000 articles distributed according

to Table 2. For the first iteration of the review, the first 100 results were considered of each

search engine. For each article, data was extracted as presented in Table 3. The selection criteria

by title and abstract narrowed the set down to 51 references whose full text was downloaded and

Project Management Development – Practice and Perspectives
Fifth International Scientific Conference on Project Management in the Baltic Countries

April 14-15, 2016, Riga, University of Latvia

Tomas Gustavsson 117

studied in detail. The main amount of search hits not relevant for the study depended on the

common use of the word “agile” not related to the investigated term “agile methods”.

Table 2

Total results by search engine (with highest amount of hits)

Search phrase and number of

total hits

Business

Source

Premier

Scopus Science

Citation

Index

Inspec

Agile project management NOT

software (6 173 hits)

3638 61 46 85

Agile project management NOT

software NOT IT (595 hits)

135 50 28 31

Agile NOT software NOT IT

(13 506 hits)

1188 1782 1037 1325

agile AND scrum NOT software

NOT IT (50 hits)

1 3 3 0

Agile method* NOT software

NOT IT (1136 hits)

120 74 291 0

Source:author’s construction based on Rumsey’s concept table (2008)

Table 3

Data extraction categories
Category Criteria Related to research

question

Author Author/Authors of the article

Title Title of the article

Context Within what context was the described case?

Implementation What parts of agile methods did they use?

Benefits What benefits did they experience? SRQ1

Challenges What challenges did they experience? SRQ2

Source:author’s construction based on research questions.

The following iterations focused on reviewing and extracting the information required in

Table 3. For this purpose, an Excel sheet was designed which served as data extraction template.

Each line of the excel sheet represented a relevant paper and columns represented the categories

in Table 3.

In the analysis of relevancy of the case studies, an important aspect was to identify what

parts of “being agile” the projects actually implemented in order to verify if the article referred

to the actual agile methods apart from articles referring to the term “agile” in general. That is

why implementation was an important part of the data extraction for every case. The most

widespread method within the family of methods for agile project management is Scrum

(VersionOne 2014). Scrum has its own language and interpretation of what was documented in

Project Management Development – Practice and Perspectives
Fifth International Scientific Conference on Project Management in the Baltic Countries

April 14-15, 2016, Riga, University of Latvia

118 Tomas Gustavsson

the Agile Manifesto (Beck et al. 2001) and its principles. In this analysis iteration, two case

studies from articles were delimited from this literature review since the information presented

did not show actual agile project management implementation. Some articles presented more

than one case study so, although 16 articles where finally selected, the final amount of case

studies to be analysed actually became 21.

Data analysis
The number of published articles per year (figure 1) contains too few articles to make any

relevant analysis regarding trends. However, it is interesting to see that there were no earlier

articles found than from 2006 (since the Agile Manifesto was written already in 2001).

Source:author’s construction based on analysed articles.

Fig. 1. Number of articles per year.

As explained earlier, in some articles there was more than one case study described.

Therefore, a total of 21 case studies (from 16 articles) have been analysed and detailed in Table

4.

Table 4

Details of the analyzed case studies
Authors (year

the article was

published)

Context (type of project if

applicable)

What “parts” of agile

ways of working did

they describe as

implemented?

Reported benefits

Andersson et al.

(2006)

Supply chain

management/manufacturing

Short sprints, daily

stand-up meetings and

a PO team.

Increased productivity,

speed and quality.

Denning, S.

(2015)

Top-level management,

strategic work

Customer value-focus,

self-organizing teams,

short sprints and visual

transparency.

Transparency and

collaboration in the team,

increased customer

interaction, productivity,

quality and speed.

Edin Grimheden,

M. (2013)

Education, course

development project

Not described. Flexibility, quality, focus,

knowledge sharing and

coping with change.

Gangjun et al.

(2009)

Industrial design Iterative planning,

iterative evaluation and

iterative tracking.

Productivity, speed,

flexibility, know-ledge

sharing and coping with

change

Gangjun et al.

(2010)

Industrial design (product

development projects)

Demand management,

iterative planning,

Productivity, speed and

knowledge sharing

Project Management Development – Practice and Perspectives
Fifth International Scientific Conference on Project Management in the Baltic Countries

April 14-15, 2016, Riga, University of Latvia

Tomas Gustavsson 119

iterative evaluation and

iterative tracking.

Molhanec, M.

(2008)

Product design, packaging

and electronics

Iterations and reviews. Not specifically described

in the article.

Molhanec, M.

(2009)

Product design, packaging

and electronics

Iterations and reviews. Not specifically described

in the article.

Niemi-

Grundström, M.

(2014)

Library management Not specifically

described in the article.

Collaboration,

productivity, speed,

flexibility, quality

(tasks/goals/req.).

Pope-Ruark, R.

(2015)

Higher Education (course

development project)

Short sprints, scrum

board, daily stand-ups,

sprint planning, review

and retrospectives.

Collaboration in the

team, Better

understanding of

goals/tasks/req. and clear

sense of progress.

Quaglia et al.

(2011)

Simulation modelling in

electronics factory

Defined backlog,

spring planning, 1-2

week sprints and

customer reviews.

Collaboration in the

team, understanding of

goals/tasks/req.,

increased customer

interaction, priority

process.

Sommer et al.

(2015)

Manufacturing,

Pharmaceuticals

Scrum boards, burn-

down chart, daily

Scrum, product

backlog and value-

chain model.

Collaboration in the

team, understanding of

goals/tasks,

Increased customer

interaction, know-ledge

sharing and resource

allocation.

Sommer et al.

(2015)

Manufacturing, Toys Scrum boards, burn-

down chart, daily

Scrum, product

backlog and work

packages.

Collaboration in the team,

task/goals/req work,

transparency priority and

autonomy.

Sommer et al.

(2015)

Manufacturing, Electronics Scrum boards, burn-

down chart, daily

Scrum and product

backlog.

Collaboration in the team,

increased customer

interaction, productivity,

speed, flexibility and

motivation (less

complaints).

Sommer et al.

(2015)

Manufacturing, Windows Scrum boards, burn-

down chart, weekly

Scrum, product

backlog and value-

chain model.

Collaboration in the team,

increased customer

interaction, priority

process and collaboration.

Sommer et al.

(2015)

Manufacturing, Power

cables

Scrum boards, burn-

down chart, daily

Scrum, product

backlog and work

Collaboration in the team,

increased customer

interaction, collaboration

and motivation.

Project Management Development – Practice and Perspectives
Fifth International Scientific Conference on Project Management in the Baltic Countries

April 14-15, 2016, Riga, University of Latvia

120 Tomas Gustavsson

packages.

Sutherland,

Altman (2009)

Management, strategy, in-

house consultancy

Scrum principles and

one-week sprints.

Interaction, understanding

of goals/tasks/req.,

transparency, impediment

removal process.

Sutherland,

Altman (2009)

Management, strategy, in-

house consultancy

Scrum principles and

one-week sprints.

Productivity, speed,

transparency and

individual autonomy.

Sutherland et al.

(2009)

Non-profit (internal change

project)

Scrum principles. Collaboration,

transparency, focus and

coping with change and

impediments.

Tolf et al. (2015) Health care, hospital

management

Not specifically

described in the article.

Flexibility and

motivation, coping with

change and priority

process.

Van Ruler, B.

(2014)

Public relations Scrum principles. Increased flexibility and

coping with change.

Wainer, M.

(2006)

Higher Education (course

development project)

Scrum roles, short

sprints, review, and

retrospective.

Collaboration and focus

in the team, increased

customer interaction,

productivity, quality and

speed.

Source:author’s construction based on analysed articles.

The name of the articles can be found in the reference list at the end of this article. The

reported implemented “parts” (values, principles or practices) of agile ways of working in the

different case studies shows what the authors put forward as implemented agile elements. A

problem in completing the analysis has been that some case studies refer to the Agile Manifesto

(and its principles) while others refer to Scrum and its terminology. This cause problems in

analysing what parts of agile methodology the organizations implemented since the terminology

as well as level of detail differed.

SRQ1: What benefits are experienced from using agile project management in non-

software development contexts?

The above presented Table 4 contained a detailed description of the different case studies and

reported benefits. Table 5 presents the 17 reported benefits and number of occurrences in total

identified by the systematic review.

Table 5

Reported benefits from the case studies
Number of occurrences # Reported benefits

11 1 Better collaboration in the team

9 2 Increased customer interaction

8 3 Increased productivity and speed

7 4 Increased flexibility , coping with change

6 5 Better understanding of goals/tasks/requirements

Project Management Development – Practice and Perspectives
Fifth International Scientific Conference on Project Management in the Baltic Countries

April 14-15, 2016, Riga, University of Latvia

Tomas Gustavsson 121

6 6 Increased transparency and visibility

5 7 Increased quality

5 8 Customer-centered value-add priority process

4 9 Increased knowledge sharing

3 10 Increased cross-organizational collaboration

3 11 Better focus

2 12 Impediment removal process

2 13 Increased individual autonomy

2 14 Decreased customer complaints

2 15 Increased motivation

1 16 Clear sense of progress

1 17 Improved resource allocation

Source:author’s construction based on identified benefits in the analysed articles.

Table 5 shows that the most reported benefits are related to team work, customer

interaction, productivity and flexibility. Some of the reported benefits are concepts that are not

explicitly stated in the agile manifesto, such as the impediment removal process or better focus.

SRQ2: What challenges are experienced from using agile project management in

non-software development contexts?

Table 6 shows 11 challenges identified by the systematic review. Although with very few

references to challenges, the most reported challenges were problems in changing mindset to

allow flexibility, lack of process visibility and buy-in from managers.

Table 6

Reported challenges from the case studies
Number of references Reported challenges

3 Changing mindset to allow flexibility

3 Lack of process visibility

2 Buy-in from managers

2 Difficult to see benefits early in the project

2 Inadequate knowledge sharing

2 Individual work, lack of communication

2 Long-term planning

1 Lack of stakeholder engagement

1 Scope creep

1 Insufficient resource allocation

1 Redundant work

Source:author’s construction based on identified challenges in the analysed articles.

Interpretation of the results

Regarding SRQ1: What benefits are experienced from using agile project management in

non-software development contexts? To get a better overall view of the reported benefits, table 7

was constructed to show what benefits that correlates to specific values of the agile manifesto.

Project Management Development – Practice and Perspectives
Fifth International Scientific Conference on Project Management in the Baltic Countries

April 14-15, 2016, Riga, University of Latvia

122 Tomas Gustavsson

The number after each reported benefit shows list placement in table 5 (which was organized

based on number of references).

Table 7

Values of the agile manifesto and corresponding benefits
Value from the agile manifesto Corresponding reported benefit

Individuals and interactions over

processes and tools

Better collaboration in the team, 1

Increased transparency and visibility, 6

Increased knowledge sharing, 9

Better focus, 11

Impediment removal process, 12

Increased individual autonomy, 13

Increased motivation, 15

Clear sense of progress, 16

Improved resource allocation, 17

Working software over

comprehensive

documentation

Increased productivity and speed, 3

Increased quality, 7

Customer collaboration over

contract

negotiation

Increased customer interaktion, 2

Better understanding of goals/tasks/requirements, 5

Customer-centered value-add priority process, 8

Increased cross-organizational collaboration, 10

Decreased customer complaints, 14

Responding to change over following

a plan.

Increased flexibility , coping with change, 4

Source:author’s construction based on identified benefits compared to values of the Agile Manifesto

((Beck et al. 2001).

A look at the reported benefits in table 7 shows that the highest amount of benefits

corresponds to the first value of the Agile manifesto “Individuals and interactions over

processes and tools”. The second highest amount of benefits corresponds to the third value:

“Customer collaboration over contract negotiation”. The second and fourth value of the agile

manifesto corresponds only to three of the reported benefits, together.

Regarding SRQ2: What challenges are experienced from using agile project management

in non-software development contexts? As earlier reported, the most reported challenges were

related to changing mindset to allow flexibility, lack of process visibility and buy-in from

managers. However, very few case studies actually reported specific challenges from their

projects. Rather than presenting challenges, the differences in strength of each benefit was

mostly highlighted.

Limitations

Typical threats in systematic literature review studies come from misclassifying by the

researcher, a bias in the selection of articles or inaccuracy in the extraction of data. These issues

have been addressed in this study. To deal with the risk of misclassification, a control

mechanism was introduced where some papers have been reviewed by other colleague

researcher at the Karlstad University. The selection of papers was mainly limited by the

available research resources, limiting the review to the top 100 results from each search engine.

Project Management Development – Practice and Perspectives
Fifth International Scientific Conference on Project Management in the Baltic Countries

April 14-15, 2016, Riga, University of Latvia

Tomas Gustavsson 123

Finally, with regards to data extraction, the articles were frequently discussed among fellow

researchers.

Conclusions

As this research work has shown, there is a vast interest for using agile project

management in areas not even close to software development. Several articles were identified

that showed successful case studies were agile project management had been applied.

Nevertheless, these are initial results and more research is needed to better generalize and build

on their success.

The main benefits reported from case studies in a non-software development context were

related to team work, customer interaction, productivity and flexibility. Some of the reported

benefits are concepts that are not explicitly stated in the agile manifesto or the accompanying

principles, such as the impediment removal process or better focus. Also the highest amount of

benefits corresponds to the first value of the Agile manifesto “Individuals and interactions over

processes and tools”.

These findings are interesting for further research since they imply that the first value of

the agile manifesto could have the largest impact on benefits in agile applications in non-

software development contexts. Further research needs to be carried out in order to make that

kind of conclusions, however.

As noted, very few challenges have been reported (and sometimes only differences in

strength of each benefit). Is it possible that there are so few challenges in agile implementations

or could the authors have been biased when studying the cases so that they did not investigate

challenges enough? Or could it be that the selected cases for this study, only 21, were not

representative for the experiences from implementing agile in general? Even here, further

research is needed to make any kind of conclusions regarding reasons for the absence of

reported challenges.

References
Andersson, Y., Melin, J., Brostrom, R., Ballantyne, L., Cooper, D., Ivarsson, L., 2006. The supply

excellence project at Ericsson and Solectron. Circuits Assembly, 17(2): 60-62.

Beck, K., 1999. Embracing change with extreme programming. Computer, 32(10), 70-77.

Beck, K., Beedle, M., van Bennekum, A., Cockburn, A., Cunningham, W., Fowler, M., Grenning, J.,

Highsmith, J., Hunt, A., Jeffries, R., Kern, J., Marick, B., Martin, R. C., Mellor, S., Schwaber, K.,

Sutherland, J. & Thomas, D., 2001. Manifesto for Agile Software Development.

www.agilemanifesto.org [2015 Nov. 26]

Cooper H., 1998. Synthesizing Research: A Guide for Literature Reviews. Sage Publications, Thousand

Oaks, CA.

Denning, S. (2015). How to make the whole organization Agile. Strategy & Leadership, 43(6): 10-17.

Edin Grimheden, M., 2013. "Can agile methods enhance mechatronics design education?" Mechatronics,

23(8): 967-973.

Gangjun, Y., Guoding, C., Suihuai, Y., Jianjie, C., 2009. The method of agile industrial design. 2009

IEEE 10th International Conference on Computer-Aided Industrial Design & Conceptual Design:

53.

Gangjun, Y., Suihuai, Y., Guoding, C., Jianjie, C., 2010. Agile industrial design management based on

Scrum. 2010 IEEE 11th International Conference on Computer-Aided Industrial Design &

Conceptual Design (CAIDCD): 889.

Project Management Development – Practice and Perspectives
Fifth International Scientific Conference on Project Management in the Baltic Countries

April 14-15, 2016, Riga, University of Latvia

124 Tomas Gustavsson

Kim, C. S., Spahlinger, D. A., Kin, J. M., Billi, J. E., 2006. Lean health care: What can hospitals learn

from a world class automaker? Journal of Hospital Medicine, 1(3): 191-199.

Mafakheri, F., Nasiri, F., Mousavi, M., 2008. Project agility assessment: an integrated decision analysis

approach. Production Planning and Control, 19(6): 567-57

Molhanec, M., 2008. Agile project management in product design. Proceedings of 2008 31st

International Spring Seminar on Electronics Technology, ISSE 2008.

Molhanec, M., 2009. Towards an agile project management in product design. Proceedings of ISSE 2009:

32nd International Spring Seminar on Electronics Technology.

Niemi-Grundström, M., 2014. Developing, evaluating and managing library with agile methods. Library

Management, 35(6-7): 481-485.

Pope-Ruark, R., 2015. Introducing Agile Project Management Strategies in Technical and Professional

Communication Courses. Journal of Business and Technical Communication, 29(1): 112-133.

Quaglia, E. J., Tocantins, C. A., Jain, S., Creasey, R. R., Himmelspach, J., White, K. P., Fu, M., 2011.

Simulation projects management using Scrum. Proceedings of the 2011 Winter Simulation

Conference (WSC 2011), Place of Publication: Piscataway, NJ, USA; Phoenix, AZ, USA. Country

of Publication: USA., IEEE.

Rumsey, S., 2008. How to find information: a guide for researchers, 2nd ed., Maidenhead: McGraw-

Hill/Open University Press.

Schatz, B. & Abdelschafi, I., 2005. Primavera Gets Agile: A successful transition to Agile Development,

(IEEE Software, Volume 22, Issue 3), IEEE Computer Society Press, Los Alamitos.

Schwaber, K., 2004. Agile project management with SCRUM. Redmond, WA: Microsoft Press.

Schwaber, K., & Beedle, M., 2001. Agile software development with Scrum. New York, NY: Prentice

Hall.

Sheffield, J. & Lemétayer J., 2013. Factors associated with the software development agility of

successful projects. International Journal of Project Management, 31(3): 459-472.

Sommer, A. F., Hedegaard, C., Dukovska-Popovska, I., Steger-Jensen, K., 2015. Improved Product

Development Performance through Agile/Stage-Gate Hybrids The Next-Generation Stage-Gate

Process? Research-Technology management, 58(1): 36-46.

Sutherland, J. and Altman, I., 2009. Take no prisoners: How a venture capital group does scrum.

Proceedings of 2009 Agile Conference, AGILE 2009.

Sutherland, R. A. C., Sutherland, J., Hegarty, C, 2009. Scrum in church: Saving the world one team at a

time. Proceedings of 2009 Agile Conference, AGILE 2009.

Tolf, S., Nyström, M. E., Tishelman, C., Brommels, M., Hansson, J., 2015. Agile, a guiding principle for

health care improvement? International Journal of Health Care Quality Assurance, 28(5): 468-

493.

Van Ruler, B., 2014. Agile public relations planning: The Reflective Communication Scrum. Public

Relations Review, 41(2): 187-194.

VersionOne, 2014. 9th state of agile. info.versionone.com/state-of-agile-development-survey-ninth.html

[2015 Nov. 31].

Wainer, M., 2006. Using agile management to share course projects among multiple classes. Proceedings

of AGILE Conference, 2006

