

Building the Next Generation of Technical Leaders

patrick.kua@thoughtworks.com

<http://www.thekua.com/atwork>

Twitter: @patkua

Housekeeping

Our Journey

Who am I?

Who are you?

Introductions

What is
Technical
Leadership?

Our problem

What we can
do about it

Ubiquitous Language!

Define...

Technical Leader

A leader who spends at least 30% of their time coding with the team

(our definition for today)

Why do we have Technical Leaders?

GOAL

*"The unspoken truth about
managing geeks"*

Source: By Jeff Ello via Computer World - <http://bit.ly/15Rm4z>

Software systems

Introductions

What is
Technical
Leadership?

Our problem

What we can
do about it

Why do IT projects fail?

Software systems

"A bad system will beat a good person every time"

W. Edwards Deming

Examples of damaging behaviour...

Early morning refactor

(late evening)

~~“Benevolent”~~ Dictator

DIY

“The hard problems are mine”

*Our current system does not
create effective Technical
Leaders*

Problem Statement

Software systems

Should we be worried?

Net Negative Producing Programmer

Define...

Net Negative Producing Programmer

(noun) [a person] who insert enough spoilage to exceed the value of their production

*“The Net Negative Producing Programmer”
by G. Gordon Schulmeyer*

*If you can measure productivity

Net Negative Producing

Technical Leader

But how did they get there?

It's all perfectly logical...

"In a hierarchy every employee tends to rise to his level of incompetence"

"The Peter Principle" (1969)

by Dr. Laurence J. Peter and Raymond Hull

Development

Implementing new
functionality

Changing existing
behaviour

Writing tests

Clean code

Challenging
assumptions

Offering alternative
solutions

Ensuring everyone
works towards a vision

Resolving
conflict

Responsible
for delivery

Growing talent

Story
telling

Empowering
everyone to make
decisions

Creating a healthy team
environment

Leadership

Introductions

What is
Technical
Leadership?

Our problem

What we can
do about it

Step 1: Recognise the different skillset

Development

Implementing new
functionality

Changing existing
behaviour

Writing tests

Clean code

Challenging
assumptions

Offering alternative
solutions

Ensuring everyone
works towards a vision

Resolving
conflict

Responsible
for delivery

Growing talent

Story
telling

Empowering
everyone to make
decisions

Creating a healthy team
environment

Leadership

Step 1: Recognise the different skillset

Step 2: Develop competence

Dreyfus model of skills acquisition

Dreyfus Affair

Richard Dreyfus

Julie Louis-Dreyfus

Stuart Dreyfus

Stuart Dreyfus

Paper: A Five-Stage Model of the
Mental Activities Involved in Directed
Skill Acquisition

Don't put a
Novice in control

Remember this?

Development

Leadership

ing
Pair Programming

I:ls

Shadowing

Safe environments

Step 1: Recognise the different skillset

Step 2: Develop competence

Step 4: Profit! (really)

Learning as a team

Celebrate success

Opportunities to contribute

**Everyone is safe to fail
(lead by humility)**

Conflicts resolved openly

Introductions

What is
Technical
Leadership?

Our problem

What we can
do about it

Software systems

Closing notes...

*"...it is critical to acknowledge
the impact of individuals and
teams on end results"*

Source: QCon London recursive reference

Manifesto for Agile Software Development

We are uncovering better ways of developing software by doing it and helping others do it.

Through this work we have come to value:

Individuals and interactions over processes and tools

Working software over comprehensive documentation

Customer collaboration over contract negotiation

Responding to change over following a plan

That is, while there is value in the items on the right, we value the items on the left more.

Questions?

patrick.kua@thoughtworks.com

Twitter: @patkua

