

Creating a DevOps Culture, Whatever That Means

@cote

March, 2020

Coté

@cote | <http://cote.io>

The technology is easy.
It's the people that are hard.

What even is
"culture"?

Handwritten text on sticky notes:

- Love & Selfless. Always have being hearted and Respectful to Single women.
- Life is so awesome Just change the way you see it.
- Shanti
- we are blessed
- KISS Keep It Simple
- I am very Proud of a
- Set fire to the world with your brokenness.
- Sahana
- I love my Mother
- Go, Be Brave
- Penjram (R)
- (KARU)
- PROUSE some UNDERFUL ways
- with
- Quality of Talking
- Be single be virgin be happy
- Taru noni ba Aisha
- Enjoy your struggle Because one day you will succeed, you are going to tell the story of your success till you die. So, enjoy your struggle.
- Mummy papa bye. I love my Mummy Papa Kunal
- Mostat in the world must be under a tree
- may be in love never in love
- you guys Sushant anushant
- I love
- life
- Be single be virgin be happy
- me ???
- me
- life of a

Pathological (power-oriented)	Bureaucratic (rule-oriented)	Generative (performance-oriented)
Low cooperation	Modest cooperation	High cooperation
Messengers shot	Messengers neglected	Messengers trained
Responsibilities shirked	Narrow responsibilities	Risks are shared
Bridging discouraged	Bridging tolerated	Bridging encouraged
Failure leads to scapegoating	Failure leads to justice	Failure leads to enquiry
Novelty crushed	Novelty leads to problems	Novelty implemented

“Culture can be seen in the norms and values that characterize a group or organization that is, organizational culture is a system of shared values and norms that define appropriate attitudes and behaviors for its members.”

“[Culture is] a pattern of shared tacit assumptions that was learned by a group as it solved its problems of external adaptation and internal integration, that has worked well enough to be considered valid and, therefore, to be taught to new members as the correct way to perceive, think, and feel in relation to those problems.”

How we do things around here.

People are:

- Innovative
- Risk takers
- People-centric

Leaders give them:

- Autonomy
- Trust
- Voice

“

[I]f you say to your team that 'when you build it you also run it,' you cannot do that with a consolidated environment. You cannot say to a team 'you own that stuff, and by the way somebody else can also break it.'"

Vincent Oostindië, Rabobank

Rabobank

Leader tactics:

- Delegate
- Give feedback
- Celebrate failure

For Kids

Instead of “You’re so smart” or “You picked that up so quickly,” **say** “That was a clever approach” or “I’m proud of your persistence.”

Instead of “You’re a natural” **say** “Practice is really making you better.”

Instead of “Did you win?” **say** “Did you give your best effort?”

Instead of “How was your day?” **say** “What did you learn today?” or “What mistakes did you make that taught you something?”

Instead of “What do you want to do when you grow up?” **say** “What are your plans for reaching your goals?”

Never let failure progress from an action to an identity.

Never label kids, e.g. “Jimmy is the artist” or “Susie is the computer geek.”

When a child doubts her ability, ask her to think of areas where she once had low ability and now excels, or to recall a time when she saw someone learn something or improve in ways no one thought possible.

But, how to scale?

“We believe that we need to reimagine banking to make banking simple, seamless, as well as invisible to allow our customers to **live more bank less.**”

Siew Choo Soh, DBS Bank

false urgency. If the organisation hasn't fallen over yet, there's little chance it's about to right now.

Confronted with a large bundle of big, urgent problems and a sceptical audience, there's a great temptation to become purely reactive. That won't be enough to get you past managing a decline. To get on the front foot, you must begin by setting out how you're going to work.

Design principles

The ten [design principles](#) were one of the first things published by the GDS:

1. Start with user needs.
2. Do less.
3. Design with data.
4. Do the hard work to make it simple.
5. Iterate. Then iterate again.
6. This is for everyone.
7. Understand context.
8. Build digital services, not websites.
9. Be consistent, not uniform.
10. Make things open: it makes things better.

Lots of organisations have something like the design principles. Some call them values, or a philosophy. Unfortunately, most are awful things dreamt up in boardrooms or management away days, in isolation from the way work is actually being done by the organisation. The most important quality of the design principles was that the GDS didn't publish or even draft

them until we'd done quite a lot of designing. Writing down the principles didn't precede delivery, they were written as a result of delivery. Moreover, they weren't written by the 'leadership'. They were written by a team with lots of actual designers working alongside a wide variety of other experts.

The principles sat behind all the best things the team delivered, and helped the digital team avoid the trap of being drawn into reactive firefighting. They've since been endorsed by the [World Bank](#), and emulated by countries and companies all over the world. Tim O'Reilly, the driving force behind open source movement, described them as the 'most significant piece of user interface guidance since Apple's in the 80s'.²³ We forgot them at our peril.

There are several reasons to publish your design principles. For new digital institutions, the most important is to start capturing a new approach that can work at scale for the whole of a huge, distributed organisation. In the UK government's case, the principles were not written to replace the civil service's own four long-established and admirable values: honesty, integrity, impartiality and objectivity. They were written to do something those values were not designed to do – provide instructions for how to actually deliver things. The original values offered a guide for how officials should provide policy advice to ministers; one of the fundamental tasks of central government. Many public officials aren't in the business of giving advice though;

“ We hire people with the required capabilities and pair them up with the incumbents, and the result is that those capabilities are multiplied across the organization. This is rooted in the simple belief that in order to learn something, you must experience and practice it rather than hear about it in a classroom setting.”

Piyush Gupta, DBS Bank

Internal marketing, branding, etc.

Organizational Learning

Sounds great!

But no one cares.

“If that crusty, old .Net developer can do it, anyone can,” transforming people

1. Most people are skeptical for good reasons
2. They enjoy doing IT if it's rewarding
3. Volunteer based at first, building up peer-to-peer marketing
4. Also, there's plenty of more comforting IT for grumpy people to work on

Changing is often too hard, so create a new organization

THALES

Allstate

DUKE ENERGY

Allianz

Things missing:

- Transparency
- Monitoring
- Recruiting
- \$ Comp.

Thanks!

<http://cote.io/books>

Soak in culture at Pivotal Labs London

