

Kanban Maturity Model

Feedback Loops

0

1

2

3

4

5

6

Oblivious

Team-Focused

Customer-Driven

Fit-for-Purpose

Risk Hedged

Market Leader

Built for Survival

ML0 Consolidation | ML1 Transition | ML1 Consolidation | ML2 Transition | ML2 Consolidation | ML3 Transition | ML3 Consolidation | ML4 Transition | ML4 Consolidation | ML5 Transition | ML5 Consolidation | ML6 Transition | ML6 Consolidation

MEETINGS AND REVIEWS

The **meetings** are focused on managing the work that is conducted—resolving impediments in the process and ensuring that the outcomes meet customer expectations.

The **reviews** are assessments of the performance of the system, or the system of systems, whose objective is to identify opportunities for improvement.

IMPORTANT!

Do not add immediately new meetings to the already existing ones in an organization.

Find out how the topics addressed in the Kanban cadences fit best into your organization.

