MONITOR THE UNMEASURABLE

SRECon April 7, 2016 Jennifer Davis Twitter: @sigje #mtu_srecon

CC Image courtesy of Fruit with Swedish Pancake by Janet Hudson on Flickr

TECHNOLOGY OPTIONAL

MONITOR THESE 3 TYPES OF SIGNALS.

Technology

- Organization
- Process

MONITOR TECHNOLOGY SIGNALS

- Dependencies,
- Consumers to producers, and
- Value generation.

MONITOR DEPENDENCIES

left-pad

```
module.exports = leftpad;
function leftpad (str, len, ch) {
 str = String(str);
 var i = -1;
 if (!ch && ch !== 0) ch = ' ';
 len = len - str.length;
 while (++i < len) {
 str = ch + str;
 }
 return str;
}
```

MONITOR CONSUMERS TO PRODUCERS.

versionpress / versionpress								O Watch	- 16	★ St	ar	259	ÿ Fork	7	
<> Code	! Issues 82	1 Pull requests	1	🗉 Wiki	-/∽ Pulse	111	Graphs								
0.1															
Git version	control for Word	Press http://ver	sionpres	ss.net/											
	© 2,160 commits	Press http://ver		ss.net/ branches			© 1 8	releases			6	contri	ibutors	3	

MONITOR CONSUMERS TO PRODUCERS.

MONITOR VALUE GENERATION.

MONITOR ORGANIZATION SIGNALS

- Affinity,
- Single points of knowledge, and
- Burnout.

MONITOR AFFINITY.

MONITOR AFFINITY.

MONITOR SINGLE POINTS OF KNOWLEDGE.

MONITOR BURNOUT.

Graphing productivity and overtime

Graphing recovery from crunch

Typically $A \le B$

MONITOR PROCESS SIGNALS

- Excessive gating of processes,
- Life cycle of products,
- Hiring and Termination.

MONITOR EXCESSIVE GATING

CC Image courtesy of The Gates, 2005 by jschauma on Flickr

C

Blocked 6

MONITOR SLC PROCESSES.

npm unpublish software issue

MONITOR HIRING AND TERMINATION PROCESS.

MONITOR THESE 3 SIGNALS

Technology

Organization

Process

HiDinero HiFotneo

Who we he Who her

LEBRN PLAN

HOME

NOBILE

.

Catual

FRG

Media Eling Viceo

10115-000

0 0

