

10 kanban boards and their context

Hi!

I've visualized a set of kanban boards from operations, development and sales to trigger ideas. But don't forget, a kanban board is a tool to help you think for yourself, in your context. So remember to apply the work in progress limits, policies and cadencies that is right for you.

"Never copy, only improve"

- Mattias Skarin

Dude, what's kanban?
www.limitedwipsociety.org
www.crisp.se/kanban

Scrum team applying WIP limits

Context

Scrum team

Why? To trigger a shift from a burndown like this..

To something more like:

Work in progress limit

Development team using defined process

Context

Development team combined with specialists

Stakeholders:

- Product owner / Project manager

Pro:

- Polices are clear
- WIP in each step
- Ready buffer's from which next step can pull work

Cons:

- New column can get messy if no person maintains it

Visible policies

A buffer is a trade-off between cycle time and variance absorbtion

Development team with multiple clients

Context

Custom solutions dev team with project manager

Stakeholders:

- Customer A
- Customer B
- Other teams
- Platform architects

Pro:

- Projects and features visible
- WIP in each step
- Estimations can be regular /or "on need" triggered event

Cons:

- Tempting to default features to "time constrained" (even though there really isn't any costly delay consequence)

New	Estimate		Prod issue				Done
			New		In Work		
 	In progr.	Done	Active projects				
			Test design [2]	Code [3]	Test [3]	Package [6]	

Classes of services in use:

- Time constrained feature
- Ordinary feature
- Bug
- Fixing tech debt

To risk balance your portfolio, limit the amount of each category allowed on the board at any time

Development team with completion prediction

Context

Development team

Stakeholders:

- Product owner / Project manager

Pro:

- Completion date visible
- Learning of prediction towards cycle time

Cons:

@ Chris Matts

If estimated size > 5d task is broken down further

When developer starts a task it is placed on the day they think it will finish. Each day, this prediction is updated.

Multi tier kanban with swimlanes

Context

x Development teams
Analysts, Testers

Stakeholders:

- Business units
- CTO
- Architects

Pro:

- Add limits all stages of the design cycle
- Synchronises flow of cooperative work by specialists and generalists

Cons:

- You may need a big enough area in front of the board to gather around ☺

System administration

Context

System administrator team supporting development and production

Stakeholders:

- Production site
- Development teams
- Internal projects
- Testers

Pro:

- Course grained prio visible
- WIP balanced across work types
- Visible learnings opportunities for team members in maintainance and project work

Cons:

- Newly arrived requests can get messy if no person maintains it

Operations - business process maintenance

Context

Stakeholders:

- Production site
- Business functions
- Business planning dept.
- Development team

Pro:

- Time and scope visibility

Cons:

- WIP limits can be difficult to review

First line support

Context

Stakeholders:

- Customer developers
- Customer users
- Sales
- Architects

Pro:

- Time and scope visibility

Cons:

- WIP limits can be difficult to review

Flow

Signal to get or confirm client support contract (sales)

Signal to pull specialist skill in (architects)

Signal to call client up for confirmation (manager)

Second line support

Context

Stakeholders:

- First line support
- Development teams
- Operations managers

Pro:

- Wip limits on follow up work
- Focus on one root cause at a time, stay with it until fixed

Cons:

- Not all incidents can go on the board
- requires size limitation or similar for tasks on the board to avoid overadministration

No of new incidents not addressed (yesterday)

Address root cause, (one at a time)

Backlog	New	Investigate [3]	Follow up [6]	Painkiller [1]	Overflow	Done
High prio "The rest"	{ 0 }			Done		
				In work [1]		
				Backlog		

Wip Overflow section
– Policy: Notify source

"We haven't dropped it, But won't be doing anything about this for a while. You are best off giving it a go yourself."

Sales team - respond to RFP

Context

Stakeholders:

- Sales
- Tech leads
- CEO

Pro:

- Visibility to sales people, often multitasking

Cons:

- WIP limits can be difficult to review

Also works as "ready" buffer for Create RFP

Sales team - from lead to purchase

Context

Sales team

Stakeholders:

- Sales
- Tech leads
- CEO

Pro:

- Can help focusing sales effort while opportunity window permits

Cons:

- Many opportunities to manage
- Physical board requires co-location

	Lead	Proposal Written	Under Negotiation	Won (verbal ok)	Purchase order received
John		Hot ----- Cold			
Alice		Hot ----- Cold			
Tintin		Hot ----- Cold			

"Key stuff is to make sure won transforms fast into purchase order received"
- CEO

Marketing team

Context

Small marketing team
PR, web, graphics, blog

Stakeholders:

- CEO
- Sales

Pro:

- Ideas reprioritization and aging visible
- Visual progress of combined work

Cons:

- Over administration?

Ice (popcicles)

Hot (dogs)

Classes of services

Marketing kanban

In progress	@ Third party	Under Validation	(well) Done

Now, go practice! 😊

<http://blog.crisp.se/mattiasskarin>

