### **Beyond Agile**

#### Cultural Patterns of Software Organizations

Marc Evers - marc@piecemealgrowth.nl Willem van den Ende – willem@livingsoftware.nl

12 March 2008, QCon, London, UK

© 2007-2008 Living Software & Piecemeal Growth – Some Rights Reserved 📴 🔮 🔅


**Piecemeal Growth** 


#### Living Software B.V.

### Benefits

- Make sense of what's happening
- Understand (sub)cultures
  - predict conflicts
- Agile in perspective
- Situational change strategy
- Communication tool

#### About Us

#### 6 Cultural Patterns & Choreographies

Summary

## Who we are

- Willem van den Ende
- Puzzling on
  - Effective software development
  - Effective teams
- Independent (Living Software B.V.)
  - All-hands person
  - Software development coach
  - Trainer
  - Consultant
- Blog: me.andering.com


#### Who we are

- Marc Evers
- Independent
  - Software development coach
  - Trainer
  - Consultant
- Blog: blog.piecemealgrowth.net


### What we do

Increase business value from software development

and helping others do it

through

Coaching & mentoring Training Facilitation Organizing conferences


## Origins

- Jerry Weinberg *Quality Software Management* 
  - Based on Philip Crosby, Quality is Free
- Systems thinking & systems dynamics
- Virginia Satir


54 82-41 24-1

we follow our standard procedures (except when we panic)

#### Routine

- Feedforward control, well known context
- There is a best way to develop software
  - Silver bullets
  - Methodologies
  - We need a tool!
- Management by controlling
- Process oriented

#### Variable

#### we do whatever we feel like at the moment

18-

#### Variable

- Close cooperation between customers and developers
- Craftsmanship
- Hands off management
- Performance and quality totally dependent on individuals
- Heroes


Individuals and interactions over processes and tools Working software over comprehensive documentation Customer collaboration over contract negotiation

**Responding to change** over following a plan


\*

## Steering

we choose among our routines by the result they produce

#### Steering

- Feedback control
  Results oriented
  Trust based
  Testing and feedback
  Act early, act small
- XP, Scrum


#### **Towards Steering**

Mental models Visibility Stability


#### **Towards Steering**

Mental models Visibility Stability


#### **Towards Steering**

Mental models Visibility Stability


Too much deviation: *remove special causes of trouble* But: need deviations for improvement!

## Oblivious

we're not aware that we're developing software

#### Oblivious

No separation between user and developerHighly adaptive, highly customer oriented


×

Steering

## Anticipating

we establish routines based on our past experience with them

#### Anticipating

- Consciously managing change
- Process oriented
- Always improving your processes
  - If it ain't broke, fix it
- Practices

- Retrospectives, scenario planning, risk management

Lean Software Development


#### Anticipating

being conscious of the different patterns, knowing when they fit and when it's time to switch

#### Congruent

# everyone is involved in improving everything all the time

#### culture of ongoing reflection and improvement


### Summary

- Routine bring order to disorder
- Variable value craftsmanship, foster innovation
- Steering make extraordinary things ordinary
- Oblivious DIY
- Anticipating the art of the long view
- Congruent transferable cultural practices

#### Find the pattern(s) that fit your context

### Sources & more information

- Gerald M. Weinberg, *Quality Software Management series* (1991-1997)
- Gerald M. Weinberg, Secrets of Consulting (1985)
- Argyris & Schön, Organizational Learning II (1995)
- Peter M. Senge, *The 5<sup>th</sup> Discipline* (1994)
- Virginia Satir et. al., *The new peoplemaking* (1988)
- www.satirworkshops.com

check out our forthcoming whitepaper on cultural patterns: www.systemsthinking.net/publications

## Copyright

This work is licensed under a Creative Commons Attribution-Share Alike 3.0 Netherlands license http://creativecommons.org/licenses/by-sa/3.0/nl/

Oblivious © James Craig (CC Attribution) http://flickr.com/photos/peculium\_o\_jacoba/158710409

DSCN1528.JPG © Su-Laine (CC Attribution-Share Alike) http://flickr.com/photos/syeo/150916440/

Train Ride in Czech Republic © a4gpa (CC Attribution-Share Alike) http://flickr.com/photos/a4gpa/1361680149/

Arvid drives 2 © jimmyrog (CC Attribution-Share Alike) http://flickr.com/photos/jimmyroq/230062873/

Approach © trekkyandy (CC Attribution-Share Alike) http://flickr.com/photos/trekkyandy/1639793903/


