

PREDICTABILITY IN
A COMPLEX WORLD

SEEKING NIRVANA

JOSÉ CASAL
@jose_casal

IF YOU ASKED A CXO,
WHAT WOULD
“**BETTER**”
LOOK LIKE?

USUALLY...

FASTER

CHEAPER

MORE DELIVERIES

FEWER DEFECTS

LESS RISKY

WHAT COMPANIES
REALLY WANT IS A MORE

PREDICTABLE

PROCESS THEY CAN TRUST

PREDICTABILITY
IS A MEASURE OF HOW
ACCURATELY WE CAN
ANTICIPATE SOMETHING

(SIMON WARDLEY)

PREDICTABILITY

IS A **MEASURE** OF HOW
ACCURATELY WE CAN
ANTICIPATE SOMETHING

(SIMON WARDLEY)

MEASURE

UH-OH!

MEASURE

OOOOH,
LET'S PLAY!

AGILE TEAMS
HAVE NOTHING
TO DO WITH
**BUSINESS
AGILITY**

(KLAUS LEOPOLD)

THERE ARE 3 CORE

FLOW METRICS

ELAPSED TIME
WORK IN PROGRESS
THROUGHPUT

Work Items

Summary Statistics

20190311 - 20190420 (41 days)

Note: All values are calculated averages

	Arrival Rate (items/day)	Throughput (items/day)	Daily WIP (items)	Cycle Time (days)
System	3.29	3.15	26.98	8.56
Analysis Active	3.29	3.15	26.98	7.56
Done	3.15	---	---	---

ARRIVAL RATE

DELIVERY RATE

Legend X

- Analysis Active
- Done

LITTLE'S LAW

AVERAGE THROUGHPUT =
AVERAGE WORK IN PROGRESS /
AVERAGE ELAPSED TIME

(PROF. JOHN LITTLE)

LITTLE'S LAW

AVERAGE THROUGHPUT =
AVERAGE WORK IN PROGRESS /
AVERAGE ELAPSED TIME

(PROF. JOHN LITTLE)

IN COMPLEX ENVIRONMENTS

LITTLE'S LAW

IS NOT A MATHEMATICAL
FORMULA

IT CAN ONLY

PROVIDE GUIDANCE

(DANIEL VACANTI)

THREE POSSIBLE CFD PATTERNS

ARRIVAL RATE > DELIVERY RATE

WIP IS INCREASING

ELAPSED TIME IS INCREASING

THROUGHPUT IS STABLE

CROCODILE MOUTH

ARRIVAL RATE < DELIVERY RATE

WIP IS DECREASING

ELAPSED TIME IS DECREASING

THROUGHPUT IS STABLE

GOING TO STARVE

ARRIVAL RATE = DELIVERY RATE

WIP IS STABLE

ELAPSED TIME IS STABLE

THROUGHPUT IS STABLE

RAILTRACK

IF YOUR PROCESS
IS NOT STABLE,
IT CANNOT BE
PREDICTABLE

(DANIEL VACANTI)

SO WHAT ABOUT

PREDICTABILITY?

TRUST

TRANSPARENCY

COLLABORATION

HAPPY TEAMS

SATISFIED CUSTOMERS

PICK A CFD

WHICH OPTION IS BETTER FOR PREDICTABILITY?

WHICH ONE DO YOU HAVE TODAY?

3 STEPS TO NIRVANA

FOCUS ON ONE OF THESE FLOW METRICS IN EACH STEP

$$\text{THROUGHPUT} = \frac{\text{WORK IN PROGRESS}}{\text{ELAPSED TIME}}$$

YOUR BIGGEST
PREDICTABILITY
PROBLEM IS USUALLY
TOO MUCH WIP

(DANIEL VACANTI)

STEP 1: MAKE THE LINES PARALLEL

FOCUS:

STABILITY

KEY METRIC:

WORK IN PROGRESS

INTERVENE ON:

ARRIVAL RATE
ENTRY POINT

OUTCOMES:

SUSTAINABILITY
PEOPLE-CENTRIC

EXPERIMENTS:

VISUALISE ALL THE WORK
1 OUT / 1 IN REPLENISHMENT
CONWIP

STEP 2: MAKE THE LINES NARROWER

FOCUS:

PROCESS IMPROVEMENT

KEY METRIC:

ELAPSED TIME

INTERVENE ON:

WORKFLOW
PROCESS & POLICIES

OUTCOMES:

FASTER DELIVERY
EFFICIENT PROCESS

EXPERIMENTS:

LOWER WIP
AGING METRICS
READINESS CRITERIA
WASTE REDUCTION

STEP 3: MAKE THE LINES STEEPER

FOCUS:

CAPABILITY IMPROVEMENT

KEY METRIC:

THROUGHPUT

INTERVENE ON:

TOOLS & TECHNOLOGY
CAPACITY

OUTCOMES:

MORE DELIVERIES
CUSTOMER SATISFACTION

EXPERIMENTS:

PROCESS AUTOMATION
TECHNICAL DEBT REDUCTION
NEW TECH & TOOLS
SCALE UP

AGILE TEAMS
HAVE NOTHING
TO DO WITH
**BUSINESS
AGILITY**

(KLAUS LEOPOLD)

BUSINESS AGILITY NIRVANA

BUSINESS AGILITY TAKES A LONG TIME TO EMERGE

REMEMBER WHAT PHASE YOU ARE IN & MAINTAIN FOCUS

RECAP

AVOID THE CROCS
FLOW METRICS ARE YOUR FRIENDS
IT IS NOT ABOUT THE TEAMS
PREDICTABILITY ENABLES TRUST
FOCUS ON THE RIGHT METRIC

BIBLIOGRAPHY

REACH OUR (BUSINESS AGILITY) NIRVANA

THANK YOU

**kill your
WIP**
not your
business

www.ACTINEO.xyz

**busy is
easy
focus is
hard**

www.ACTINEO.xyz

**improve
the system**
don't blame
the people

www.ACTINEO.xyz

nail it
before you
scale it

www.ACTINEO.xyz

stop
starting
and **start**
finishing

www.ACTINEO.xyz

**KEEP
CALM
AND
MANAGE
FLOW**

www.ACTINEO.xyz