

Leading SAFe®

Thriving in the digital age with business agility

Gain the insights you need to lead a Lean-Agile enterprise using SAFe and its underlying principles—and help your organization master business agility to thrive in competitive markets.

In this two-day course, you'll learn how to establish team and technical agility to organize and reorganize around the flow of value. Practice the skills to support and execute PI Planning events. Explore why it's critical to adopt a customer-centric mindset and Design-Thinking approach to Agile Product Delivery. Discover how to better align strategy and execution by successfully implementing Lean portfolio management within your enterprise.

With SAFe® 5 Agilist certification

SCALED AGILE®
Provider of SAFe®

Leading SAFe®

*With SAFe® 5 Agilist Certification
Based on version 5.0 of SAFe*

Who will benefit?

The following individuals will benefit from this course:

- Executives and Leaders, Managers, Directors, CIOs, and VPs
- Development, QA, and Infrastructure Management
- Program and Project Managers
- Product and Product Line Management
- Portfolio Managers, PMO, and Process Leads
- Enterprise, System, and Solution Architects

What you'll learn

To perform the role of a SAFe® Agilist, you should be able to:

- Lead the transformation to business agility with SAFe
- Become a Lean-Agile leader
- Understand customer needs with Design Thinking
- Enable Agile Product delivery
- Implement Lean Portfolio Management

Nurturing Lean-Agile Mindsets

As a SAFe Agilist (SA), you will strategically guide the adoption, success, and ongoing improvement of Lean-Agile culture in your enterprise.

You will help define the organizational mission and vision, communicate strategic decisions and the need for change to all stakeholders and teams.

You will also motivate knowledge workers by helping them develop their skills and careers in a way that enhances their capabilities and increases their engagement and commitment to the mission and vision of the enterprise.

Prerequisites

All are welcome to attend the course, regardless of experience. However, the following prerequisites are highly recommended for those who intend to take the SAFe® 5 Agilist (SA) certification exam:

- More than 5 years' experience in software development, testing, business analysis, product, or project management
- Experience in Scrum

"[We] had been to a Leading SAFe training, and once you see that big picture, your eyes start lighting up. It's a powerful story how the Program layer aligns with Scrum teams. We knew that SAFe was something that would work for us at Fitbit."

DAMIAN BROWN Sr. Director of Program Management Office, Fitbit

Topics covered

- Thrive in the digital age with business agility
- Become a Lean-Agile leader
- Establish Team and Technical Agility
- Build solutions with Agile Product Delivery
- Explore Lean Portfolio Management
- Lead the change
- Become a Certified SAFe® Agilist

What you get

Class registration includes:

- Attendee workbook
- Preparation and eligibility to take the SAFe® 5 Agilist exam
- One-year membership to the SAFe Community Platform
- Course certificate of completion

Attendees must attend both days of the course to be eligible to take the exam.

Professional Development Units (PDUs) and Scrum Education Units (SEUs)

- Attendees may be eligible to apply for 15 PDUs toward their continuing education requirements with the Project Management Institute (PMI) for PMP, PgMP, and PMI-ACP certifications
- Attendees may be eligible to apply for SEUs under Category C, toward earning or renewing their CSP through Scrum Alliance

Annual renewal

Membership renewals are one year from the date certification is earned.

- Renewal fee: \$100

REGISTER FOR THIS COURSE AT

SAFe® curriculum

The extensive and evolving Scaled Agile curriculum is a cornerstone for implementation success and a key part of an overall transformation. Our full portfolio of world-class courseware helps organizations unlock business results, retain teams, and attract new talent. And our in-demand certifications help individuals thrive as key players within a SAFe organization and advance throughout their career in practicing, consulting, or training others in the Framework.

SAFe courses and certifications include:

- **Implementing SAFe®**
with SAFe® 5 Program Consultant certification
- **Leading SAFe®**
with SAFe® 5 Agilist certification
- **SAFe® for Teams**
with SAFe® 5 Practitioner certification
- **SAFe® Scrum Master**
with SAFe® 5 Scrum Master certification
- **SAFe® Advanced Scrum Master**
with SAFe® 5 Advanced Scrum Master certification
- **SAFe® Release Train Engineer**
with SAFe® 5 Release Train Engineer certification
- **SAFe® Product Owner/Product Manager**
with SAFe® 5 Product Owner/Product Manager certification
- **SAFe® DevOps**
with SAFe® 5 DevOps Practitioner certification
- **SAFe® for Government**
with SAFe® 5 Government Practitioner certification
- **Agile Software Engineering**
with SAFe® 5 Agile Software Engineer certification
- **SAFe® for Architects**
with SAFe® 5 Architect certification
- **Lean Portfolio Management**
with SAFe® 5 Lean Portfolio Management certification
- **Agile Product Management**
with SAFe® 5 Agile Product Manager certification

START YOUR SAFe CAREER JOURNEY AT
scaledagile.com/learning