

What is Professional Scrum?

The **Scrum framework** is defined in the **Scrum Guide**. However, if you only follow the Scrum Guide without changing how you work, think and act you are just going through the motions. You are not embracing an **agile mindset**, the essence of Professional Scrum.

We call that *Mechanical Scrum*

Below we outline the pieces needed to achieve **Professional Scrum** and leave *Mechanical Scrum* behind...

Professional Scrum

Scrum.org™
The Home of Scrum