

You've got more CAPACITY than you think

Charan Atreya

Challenging the status quo in project management processes

- SDLC Process Champion – PMP®, MBA, 6σGB
- Theory of Constraints & Flow aficionado
- Dreamer – BHAG

Linked in <http://www.linkedin.com/in/catreya>


@kanbanPM


<http://www.kanbanway.com>

About


Is there a problem?


Current paradigm


Focus on efficiencies


Managing to deadlines


Large batch size


Large task size


Conformance to plan


Is there a problem?


PM Value Stream


FLOW


Flow – Learn from traffic

- Phantom traffic jam – explanation
- Experiment

Phantom traffic jam

If there are enough cars on the road, something minor can get magnified to cause a traffic jam.

Phantom traffic jam


Flow – Learn from traffic


Queue Blindness

1. In order to maximize efficiency, we load up resources to maximize utilization => People are multitasking
2. Large task size implies long durations to begin with
3. 1 and 2 above implies Cycle time increases significantly
4. Long duration => feedback frequency decreases => Impacts quality of solution negatively
5. 3 and 4 means work in progress increases assuming the same rate of inflow of work => Work gets expedited
6. Net impact: Cost of project increases with long schedules and lost business opportunities

Queues Matter


Work in
progress tasks

Task size

Queues Matter - Measure

Work-in-progress tasks


Idle times

Efficiency/Utilization


Costs

Quality


Benefits - Measure Queues


Current paradigm


New paradigm


How do we improve flow?

- Principles of Product Development Flow – Donald Reinertsen
- Critical Chain – Eli Goldratt
- Lean Startup – Eric Ries
- Rework – Jason Fried
- Kanban – David Anderson
- Lessons in Agile Management – On the road to Kanban – David Anderson

References

Q & A
