[image: A picture containing text

Description automatically generated]BASIC KANBAN BOARD TEMPLATE EXAMPLE
Using the tools on Page 3 of this document, fill out a Kanban Task Card and position it on the appropriate status column (i.e., Backlog, To Do, In Progress, or Testing) on your Kanban Board on Page 2. In order to assign task ownership, fill in each of the Assigned To icons with the initials/name of one of your team members. Position each icon to its relevant Kanban Task Card. Once a team member completes a particular task, drag the pertaining card to the Complete column.
	START DATE
	DAYS
	PROGRESS
	UPDATED BY

	MM/DD/YY
	12
	52%
	JOHN K.

	TEAM MEMBERS ASSIGNED TO TASKS
	
	
	

	Virginia W.
	Brian r.
	Travis R.
	Jeff D.

	Ryan R.
	Keisha L.
	Frank R.
	Dawn D.

	Name
	Name
	Name
	Name


KANBAN BOARD
The Kanban Board begins on Page 2 of this template. The Kanban Board tools are on Page 3.


	KANBAN BOARD
	
	
	
	

	BACKLOG
	TO DO
	IN PROGRESS
	TESTING
	COMPLETE

	 MB
JD
Project Charter Revisions
STATUS: Ready to Start
POINTS: 2

	 DD
Projections
STATUS: On hold
POINTS: 3

	 TR
VW
Research
STATUS: In Progress
POINTS: 1
Scope and Goal Setting
STATUS: In Progress
POINTS: 1

	 VW
Projections
STATUS: On hold
POINTS: 3

	 

	
	
	
	
	
	

	
	
	
	
	
	


KANBAN TASK CARDS
Details of Task to Be Completed
STATUS: Note Status Here
POINTS: 0

Details of Task to Be Completed
STATUS: Note Status Here
POINTS: 0

Details of Task to Be Completed
STATUS: Note Status Here
POINTS: 0

Details of Task to Be Completed
STATUS: Note Status Here
POINTS: 0

Details of Task to Be Completed
STATUS: Note Status Here
POINTS: 0


ASSIGNED TO XX
XX
XX
XX
XX
XX
XX
XX
XX


	DISCLAIMER

Any articles, templates, or information provided by Smartsheet on the website are for reference only. While we strive to keep the information up to date and correct, we make no representations or warranties of any kind, express or implied, about the completeness, accuracy, reliability, suitability, or availability with respect to the website or the information, articles, templates, or related graphics contained on the website. Any reliance you place on such information is therefore strictly at your own risk.


image1.png
Try Smartsheet for FREE


