

The Dynamics Of Decision Making Within The Portfolio Kanban


Brian Tucker

Principal Consultant, SAFe Fellow
Ivar Jacobson Intl.


Portfolio Kanban


The Portfolio Kanban system describes the process states that an Epic goes through from the funnel to done.


Portfolio Kanban


Portfolio Kanban


Portfolio Kanban


Portfolio Kanban


Portfolio Kanban


Portfolio Kanban


(Supervision / explicit funding over)

Portfolio Kanban


Portfolio Kanban


Portfolio Kanban


Portfolio Kanban


Join me at the Meet the Speaker Session!


Please refer to the agenda for scheduled times


Participate in polling, post comments, and rate sessions

1

Polling

2

Comment

3

Thumbs up or down

Thank you!