

SAFe® Core Values

Alignment

Communicate the vision, mission, and strategy.
Connect strategy to execution
Speak with a common language
Constantly check for understanding
Understand your customer

Transparency

Create a trust-based environment
Communicate directly, openly, and honestly
Turn mistakes into learning moments
Visualize work
Provide ready access to needed information

Respect for People

Hold precious what it is to be human
Value diversity of people and opinions
Grow people through coaching and mentoring
Embrace 'your customer is whoever consumes your work'
Build long-term partnerships based on mutual benefit

Relentless Improvement

Create a constant sense of urgency
Build a problem-solving culture
Reflect and adapt frequently
Let facts guide improvements
Provide time and space for innovation