

What is it? !

KANBAN

KANBAN

A way of seeing!

The Lean Flow Paradigm

This Photo by Unknown Author is licensed under [CC BY-SA](#)

-
- # The Kanban Lens
- See work as old work
 - See workflow as knowledge discovery steps ... a way to see
 - See knowledge work as a service
 - See organizations as networks of services

Dr Andy Carmichael

The Kanban Lens

1. See **work as flow**
from customer need,
to needs met

See work as flow

See work as flow

The Kanban Lens

2. See **workflow** as a
sequence of
knowledge discovery steps

See workflow as knowledge discovery

~~Discovery~~
~~Analysis~~

~~Development~~

~~Validation~~

~~Deployment~~

See workflow as knowledge discovery

The Kanban Lens

**3. See knowledge work
as a service**

See **knowledge work** as a **service**

See knowledge work as a service

Service

Customer

See knowledge work as a service

Service

Internal Customer

Customer

The Kanban Lens

Pool of Ideas	Feature Preparation		Feature Selected	User Story Identified	User Story Preparation		User Story Development		Feature Acceptance		Deployment	Delivered
Epic 431	3 - 10		2 - 5	30	15		15		8		5	Epic 294
Epic 478	Epic 444	Epic 662	Epic 602		Story 602-02	Story 602-06	Story 602-05	Epic 401	Epic 609	Epic 694	Epic 386	Epic 419
Epic 562	Epic 589				Story 602-04	Story 602-08	Story 602-03	Epic 362	Epic 339	Epic 521	Epic 287	Epic 274
Epic 439	Epic 651				Story 335-09	Story 335-10	Story 335-04	Story 335-05	Story 335-06			
Epic 329			Epic 335		Story 335-07	Story 335-08	Story 335-02					
Epic 287			Epic 512		Story 512-05	Story 512-06	Story 512-08					
Epic 606	Discarded											
	Epic 511	Epic 213										
	Epic 221											

4. See organizations as networks of services

Policy
Business case showing value, cost of delay, size estimate and design outline.

Policy
Selection at Replenishment meeting chaired by Product Director.

Policy
Small, well-understood, testable, agreed with PD & Team

Policy
As per "Definition of Done" (see...)

Policy
Risk assessed per Continuous Deployment policy (see...)

Policy
Business case showing value, cost of delay, size estimate and design outline.

Policy
Selection at Replenishment meeting chaired by Product Director.

Policy
Small, well-understood, testable, agreed with PD & Team

Policy
As per "Definition of Done" (see...)

Policy
Risk assessed per Continuous Deployment policy (see...)

See organizations as networks of services

See organizations as networks of services

See organizations as networks of services

References & Credits

Anderson, David J. 2011 "Understanding the Process of Knowledge Discovery". DJAA blog: <http://www.diaa.com/understanding-process-knowledge-discovery>

Anderson, David J. 2013 "The Kanban Lens". DJAA blog: <http://www.diaa.com/kanban-lens>

Anderson, David J., and Andy Carmichael. 2016. *Essential Kanban Condensed*. Lean Kanban University Press. <http://leankanban.com/guide>

Barracuadz, 2010, "Indian Call Centre" Photo, Flickr/ Creative Commons. <https://www.flickr.com/photos/heimdahlrecounts/4544251652/>

Carmichael, Andy. 2013. "How to Adopt Kanban", *Improving Projects*. <http://xprocess.blogspot.co.uk/2013/05/how-to-adopt-kanban.html>

Carmichael, Andy. 2017. "Sample Kanban Board", CC BY-SA 4.0 via *Wikimedia Commons*. https://commons.wikimedia.org/wiki/File%3ASample_Kanban_Board.png

Ebbesen, Bill. "Lenses" Photo. Transferred from en.wikipedia, CC BY 3.0. <https://commons.wikimedia.org/wiki/File:Lenses.jpg>

"Kanban (development)". *Wikipedia*. Retrieved July 7, 2017, [https://en.wikipedia.org/wiki/Kanban_\(development\)](https://en.wikipedia.org/wiki/Kanban_(development))

Kennedy, Michael. 2012. "Set-Based Decision Making", *Lean Software and Systems Conference*, Boston, MA. Video: <https://vimeo.com/42785298>

USDA, "Large format camera" Photo. *PD-USGov-USDA-ARS*. https://commons.wikimedia.org/wiki/File%3ALarge_format_camera_lens.jpg

Zheglov, Alexei. 2014. "Beyond VSM: Understanding and mapping your process of knowledge discovery", *Lean Kanban Central Europe*. Slides: <https://www.slideshare.net/alexeyzheglov/lean-kanban-central-europe>, Video: <https://vimeo.com/114542264>

Look through the Kanban Lens

1. See **work as flow** (from customer need, to needs met)
2. See **workflow** as a sequence of **knowledge discovery** steps
3. See **knowledge work as a service**
4. See your **organization** as a **network of services**

Whole Organisation Kanban

Slides: slideshare