


Peopleware Third Edition


Peopleware

Productive Projects and Teams

Third Edition

Tom DeMarco Timothy Lister

★Addison-Wesley

Upper Saddle River, NJ • Boston • Indianapolis • San Francisco New York • Toronto • Montreal • London • Munich • Paris • Madrid Capetown • Sydney • Tokyo • Singapore • Mexico City

Many of the designations used by manufacturers and sellers to distinguish their products are claimed as trademarks. Where those designations appear in this book, and the publisher was aware of a trademark claim, the designations have been printed with initial capital letters or in all capitals.

CREDITS

For the cover art:

"One Sunday Afternoon I Took a Walk Through the Rose Garden, 1981" by Herbert Fink. Used by permission of Sarah Fink.

For the Dedication:

Excerpt from "The Wizard of Oz" granted courtesy of Warner Bros. Entertainment Inc., All Rights Reserved, © 1939.

For the excerpts in Chapter 3, from "Vienna" by Billy Joel:

Vienna

Copyright © 1979 IMPULSIVE MUSIC All Rights Administered by ALMO MUSIC CORP. All Rights Reserved. Used by Permission. Reprinted by Permission of Hal Leonard Corporation.

For the excerpts and graphics in Chapter 13, Used by permission of Oxford University Press:

From The Oregon Experiment by Christopher Alexander et al. Copyright © 1975 by Christopher Alexander. From A Pattern Language by Christopher Alexander et al. Copyright © 1977 by Christopher Alexander. From The Timeless Way of Building by Christopher Alexander. Copyright © 1979 by Christopher Alexander.

For the excerpt in Chapter 15, from "Death of a Salesman" by Arthur Miller:

From DEATH OF A SALESMAN by Arthur Miller, copyright 1949, renewed © 1977 by Arthur Miller. Used by permission of Viking Penguin, a division of Penguin Group (USA) Inc. For distribution within the United Kingdom: Two lines from DEATH OF A SALESMAN by Arthur Miller. Copyright © 1949 by Arthur Miller, copyright renewed © 1977 by Arthur Miller, used by permission of The Wylie Agency LLC.

The authors and publisher have taken care in the preparation of this book, but make no expressed or implied warranty of any kind and assume no responsibility for errors or omissions. No liability is assumed for incidental or consequential damages in connection with or arising out of the use of the information or programs contained herein.

The publisher offers excellent discounts on this book when ordered in quantity for bulk purchases or special sales, which may include electronic versions and/or custom covers and content particular to your business, training goals, marketing focus, and branding interests. For more information, please contact:

U.S. Corporate and Government Sales (800) 382-3419 corpsales@pearsontechgroup.com

For sales outside the United States, please contact:

International Sales international@pearsoned.com

Visit us on the Web: informit.com/aw

Library of Congress Cataloging-in-Publication Data

DeMarco, Tom.

Peopleware: productive projects and teams / Tom DeMarco, Timothy Lister. – Third edition.

pages cm

Includes index.

ISBN13: 978-0-321-93411-6 (alk. paper)

ISBN10: 0-321-93411-3 (alk. paper)

1. Management. 2. Organizational behavior. 3. Organizational effectiveness.

4. Project management. I. Lister, Timothy R. II. Title.

HD31.D42218 2014

658.4'022--dc23

2013010087

Copyright © 2013, 1999, 1987 by Tom DeMarco and Timothy Lister

All rights reserved. Printed in the United States of America. This publication is protected by copyright, and permission must be obtained from the publisher prior to any prohibited reproduction, storage in a retrieval system, or transmission in any form or by any means, electronic, mechanical, photocopying, recording, or likewise. To obtain permission to use material from this work, please submit a written request to Pearson Education, Inc., Permissions Department, One Lake Street, Upper Saddle River, New Jersey 07458, or you may fax your request to (201) 236-3290.


ISBN-13: 978-0-321-93411-6

ISBN-10: 0-321-93411-3

Text printed in the United States on recycled paper at RR Donnelley in Crawfordsville, Indiana. Second printing, March 2014

The Great Oz has spoken.
Pay no attention to that man behind the curtain.
The Great Oz has spoken.
—The Wizard of Oz

To all our friends and colleagues who have shown us how to pay no attention to the man behind the curtain.


Contents

Pretace		XV
About the Au	uthors	xvii
Part I	Managing the Human Resource	1
Chapter 1	Somewhere Today, a Project Is Failing	3
	The Name of the Game	4
	The High-Tech Illusion	5
Chapter 2	Make a Cheeseburger, Sell a Cheeseburger	7
	A Quota for Errors	8
	Management: The Bozo Definition	8
	The People Store	9
	A Project in Steady State Is Dead	10
	We Haven't Got Time to Think about This Job,	
	Only to Do It	11
Chapter 3	Vienna Waits for You	13
	Spanish Theory Management	13
	And Now a Word from the Home Front	14
	There Ain't No Such Thing as Overtime	15
	Workaholics	15
	Productivity: Winning Battles and Losing Wars	16
	Reprise	17

Chapter 4	Quality—If Time Permits	19
	The Flight from Excellence	20
	Quality Is Free, But	22
	Power of Veto	23
Chapter 5	Parkinson's Law Revisited	25
	Parkinson's Law and Newton's Law	25
	You Wouldn't Be Saying This If You'd Ever	
	Met Our Herb	26
	Some Data from the University of New South Wales	27
	Variation on a Theme by Parkinson	29
Chapter 6	Laetrile	31
	Lose Fat While Sleeping	31
	The Seven Sirens	32
	This Is Management	34
Part II	The Office Environment	35
Chapter 7	The Furniture Police	37
	The Police Mentality	38
	The Uniform Plastic Basement	38
Chapter 8	"You Never Get Anything Done around Here	
	between 9 and 5."	41
	A Policy of Default	42
	Coding War Games: Observed Productivity Factors	43
	Individual Differences	44
	Productivity Nonfactors	45
	You May Want to Hide This from Your Boss	46
	Effects of the Workplace	47
	What Did We Prove?	48
Chapter 9	Saving Money on Space	49
	A Plague upon the Land	50
	We Interrupt This Diatribe to Bring You a Few Facts	51
	Workplace Quality and Product Quality	52
	A Discovery of Nobel Prize Significance	53
	Hiding Out	54
Intermezzo	Productivity Measurement and Unidentified	
	Flying Objects	57
	Gilb's Law	58
	But You Can't Afford Not to Know	59
	Measuring with Your Eyes Closed	59

CONTENTS	ix


Chapter 10	Brain Time versus Body Time Flow	61 61
	An Endless State of No-Flow	62
	Time Accounting Based on Flow	63
	The E-Factor	64
	A Garden of Bandannas	65
	Thinking on the Job	65
Chapter 11	The Telephone	67
	Visit to an Alternate Reality	67
	Tales from the Crypt	69
	A Modified Telephone Ethic	70
	Incompatible Multitasking	71
Chapter 12	5	73
	The Show Isn't Over Till the Fat Lady Sings	73
	The Issue of Glitz	74
	Creative Space	75
	Vital Space	76
	Breaking the Corporate Mold	77
Chapter 13	•	79
	Alexander's Concept of Organic Order	80
	Patterns	82
	The First Pattern: Tailored Work Space from a Kit	84
	The Second Pattern: Windows	84
	The Fourth Pattern: Indoor and Outdoor Space	87
	The Fourth Pattern: Public Space The Pattern of the Patterns	87 88
	Return to Reality	00 88
	Return to Reality	00
Part III	The Right People	91
Chapter 14	The Hornblower Factor	93
	Born versus Made	93
	The Uniform Plastic Person	94
	Standard Dress	95
	Code Word: Professional	96
	Corporate Entropy	96
Chapter 15	Let's Talk about Leadership	99
	Leadership as a Work-Extraction Mechanism	99
	Leadership as a Service	100
	Leadership and Innovation	101
	Leadership: The Talk and the Do	102

Chapter 16	Hiring a Juggler The Portfolio Aptitude Tests (Erghhhh) Holding an Audition	103 104 105 105
Chapter 17	Playing Well with Others First, the Benefits Food Magic Yes, But	109 109 110 110
Chapter 18	Childhood's End Technology—and Its Opposite Continuous Partial Attention Articulate the Contract Yesterday's Killer App	113 113 114 114 115
Chapter 19	Happy to Be Here Turnover: The Obvious Costs The Hidden Costs of Turnover Why People Leave A Special Pathology: The Company Move The Mentality of Permanence	117 117 118 120 120 122
Chapter 20	Human Capital How About People? So Who Cares? Assessing the Investment in Human Capital What Is the Ramp-Up Time for an Experienced Worker? Playing Up to Wall Street	125 126 127 127 129 130
Part IV	Growing Productive Teams	131
Chapter 21	The Whole Is Greater Than the Sum of the Parts Concept of the Jelled Team Management by Hysterical Optimism The Guns of Navarone Signs of a Jelled Team Teams and Cliques	133 133 134 135 136 137
Chapter 22	The Black Team The Stuff of Which Legends Are Made Pitiful Earthlings, What Can Save You Now? Footnote	139 139 140

Chapter 23	Teamicide	143
•	Defensive Management	144
	Bureaucracy	146
	Physical Separation	146
	Fragmentation of Time	147
	The Quality-Reduced Product	147
	Phony Deadlines	148
	Clique Control	149
	Once More Over the Same Depressing Ground	149
Chapter 24	Teamicide Revisited	151
	Those Damn Posters and Plaques	151
	Overtime: An Unanticipated Side Effect	152
Chapter 25	Competition	155
	Consider an Analogy	155
	Does It Matter? The Importance of Coaching	156
	Teamicide Re-revisited	157
	Mixing Metaphors	158
Chapter 26	A Spaghetti Dinner	159
	Team Effects Beginning to Happen	159
	What's Been Going On Here?	160
Chapter 27	Open Kimono	161
	Calling In Well	161
	The Getaway Ploy	163
	There Are Rules and We Do Break Them	164
	Chickens with Lips	165
	Who's in Charge Here?	165
Chapter 28	Chemistry for Team Formation	167
	The Cult of Quality	168
	I Told Her I Loved Her When I Married Her	169
	The Elite Team	169
	On Not Breaking Up the Yankees	171
	A Network Model of Team Behavior	171
	Selections from a Chinese Menu	172
	Putting It All Together	172

Part V	Fertile Soil	173
Chapter 29	The Self-Healing System	175
	Deterministic and Nondeterministic Systems	175
	The Covert Meaning of Methodology	176
	Methodology Madness	177
	The Issue of Malicious Compliance	179
	The Baby and the Bathwater	179
	The High-Tech Illusion Revisited	180
Chapter 30	Dancing with Risk	183
	Not Running Away from Risk	183
	The One Risk We Almost Never Manage	184
	Why Nonperformance Risks Often Don't Get Managed	185
Chapter 31	Meetings, Monologues, and Conversations	187
	Neuro-sclerosis	187
	The "Technologically Enhanced" Meeting	188
	Stand-Up Meetings	188
	Basic Meeting Hygiene	189
	Ceremonies	189
	Too Many People	190
	Open-Space Networking	190
	Prescription for Curing a Meeting-Addicted	
	Organization	191
Chapter 32	The Ultimate Management Sin Is	193
	For Instance	193
	Status Meetings Are About Status	194
	Early Overstaffing	194
	Fragmentation Again	196
	Respecting Your Investment	197
Chapter 33	E(vil) Mail	199
	In Days of Yore	199
	Corporate Spam	200
	What Does "FYI" Even Mean?	200
	Is This an Open Organization or a Commune?	201
	Repeal Passive Consent	201
	Building a Spam-less Self-Coordinating Organization	202

	CONTENTS	XII
Chapter 34	Making Change Possible And Now, a Few Words from Another Famous	203
	Consultant	203
	That's a Swell Idea, Boss. I'll Get Right on It.	205
	A Better Model of Change	206
	Safety First	208
Chapter 35	Organizational Learning	211
	Experience and Learning	211
	A Redesign Example	212
	The Key Question About Organizational Learning	213
	The Management Team	214
	Danger in the White Space	215
Chapter 36	The Making of Community	217
	Digression on Corporate Politics	218
	Why It Matters	219
	Pulling Off the Magic	220
Part VI	It's Supposed to Be Fun to Work Here	221
Chapter 37	Chaos and Order	223
	Progress Is Our Most Important Problem	223
	Pilot Projects	224
	War Games	226
	Brainstorming	228
	Training, Trips, Conferences, Celebrations, and Retreats	228
Chapter 38	Free Electrons	231
•	The Cottage-Industry Phenomenon	231
	Fellows, Gurus, and Intrapreneurs	232
	No Parental Guidance	233
Chapter 39	Holgar Dansk	235
. 1	But Why Me?	235
	The Sleeping Giant	236
	Waking Up Holgar	237
Index		239


Preface

What we have come to think of as the Peopleware project began for us during the course of a long night flight over the Pacific more than thirty years ago. We were flying together from L.A. to Sydney to teach our Software Engineering Lectures series. Unable to sleep, we gabbed through the night about the deep complexities we were encountering in systems projects of our own and the ones related to us by our clients. One of us—neither one can remember which it was—reflected back over what we'd been discussing and offered this summing up: "Maybe . . . the major problems of systems work are not so much technological as sociological."

It took a while for that to sink in because it was so contrary to what had been our thinking before. We, along with nearly everyone else involved in the high-tech endeavors, were convinced that technology was all, that whatever your problems were, there had to be a better technology solution to them. But if what you were up against was inherently *sociological*, better technology seemed unlikely to be much help. If a group of people who had to work together didn't trust each other, for example, no nifty software package or gizmo was going to make a difference.

Once the idea was out in the open, we began to think up examples, and it soon became clear to both of us that the social complexities on most of the projects we'd known simply dwarfed any real technological challenges that the projects had had to deal with. And then, inevitably, we needed to face up to something far more upsetting: While we had probably known in our bones for a long time that sociology mattered more than technology, *neither of us had ever managed that way*. Yes, we had done things from time to time that helped teams work better together or that relaxed group tensions, but those things had never seemed like the essence of our work.

How would we have managed differently if we'd realized earlier that the human side mattered much more than the tech side? We started making lists. We had blank acetates and foil pens handy, and so we put some of the lists onto overhead slides and thought giddily of actually presenting some of these ideas to our Sydney audience. What the hell! Sydney was half a globe away from the States and Europe; if we bombed in Australia, who would ever know of it back home?

Our Sydney audience the next week was immediately engaged by the peopleware material, and a bit chagrined (evidently we weren't the only ones who had been managing as if only the technology really mattered). Best of all, people chimed in with lots of examples of their own, which we cheerfully appropriated.

What separated that early out-of-town tryout from the first edition of the book in 1987 was a ton of work conducting surveys and performing empirical studies to confirm what had been only suspicions about the effects of the environment (Part II of this third edition) and to validate some of our more radical suggestions about team dynamics and communication (most of the rest of the book).

Peopleware in its first two editions made us a kind of clearinghouse for ideas about the human side of technology projects, and so our thinking has had to expand to keep up. New sections in this third edition treat some pathologies of leadership that hadn't been judged pathological before, an evolving culture of meetings, hybrid teams made up of people from seemingly incompatible generations, and a growing awareness that, even now, some of our most common tools are more like anchors than propellers.

For this third edition, we are indebted to Wendy Eakin of Dorset House and Peter Gordon of Addison-Wesley for editing and shaping our manuscript. Thanks, too, to our long-time colleagues at The Atlantic Systems Guild—Peter Hruschka, Steve McMenamin, and James and Suzanne Robertson—for thirty years of ideas, brainstorms, debates, meals, and friendship.

-Tom DeMarco Camden, Maine

–Tim Lister New York, New York

February 2013

About the Authors

Tom DeMarco and Timothy Lister are principals of The Atlantic Systems Guild (www.systemsguild.com), a consulting firm specializing in the complex processes of system building, with particular emphasis on the human dimension. Together, they have lectured, written, and consulted internationally since 1979 on management, estimating, productivity, and corporate culture.


Photo of Tom DeMarco by Hans-Rudolf Schulz


Tom DeMarco is the author or co-author of nine books on subjects ranging from development methods to organizational function and dysfunction, as well as two novels and a book of short stories. His consulting practice focuses primarily on expert witness work, balanced against the occasional project and team consulting assignment. Currently enjoying his third year teaching Ethics at the University of Maine, he lives in nearby Camden.


Photo of Timothy Lister by James Robertson

Timothy Lister divides his time between consulting, teaching, and writing. Based in Manhattan, Tim is coauthor with Tom of *Waltzing With Bears: Managing Risk on Software Projects*, and of *Adrenaline Junkies & Template Zombies: Understanding Patterns of Project Behavior*, written with four other principals of The Atlantic Systems Guild. He is a member of the IEEE, the ACM, and the Cutter IT Trends Council, and is a Cutter Fellow.


15

Let's Talk about Leadership

eadership on the job is rare, but talk about it is ubiquitous. Companies talk about it all the time.

The talk is usually about the adroit exercise of organizational power to accomplish a given end. It's managers who lead. Managers are sent off to leadership training to enable them to better use their authority to direct those who work for them. In this view, leadership is something that happens *down* the hierarchy—leaders at the top, followers at the bottom. You are led by the person who is above you on the org. chart and you lead those whose boxes on the chart lie under yours with lines directly down from your box.

Leadership as a Work-Extraction Mechanism

One of those dreadful "motivational" posters tells us, "The speed of the leader sets the rate of the pack." This kind of leadership is a work-extraction mechanism. Its purpose is to enhance not the *quality* of the experience but the *quantity*. The reason you are being led is to get you to work harder, stay longer, and stop goofing off.

During the early part of the First World War, a young Russian journalist named Lev Davidovich Bronstein wrote home from the front with some observations about leadership. His letters might have been lost, but since he later became the revolutionary Trotsky, they are preserved. In one letter he observes that unless they are given side arms, the junior officers will be completely unable to lead their men into battle. Using a gun to lead means you have to "lead" from behind. This is what work-extraction leadership is all about. The gun, in the workplace, is replaced with delegated authority and positional power.

Leadership as a Service

But the best leadership—the kind that people can mention only with evident emotion and deep respect—is most often exercised by people without positional power. It happens outside the official hierarchy of delegated authority.

When I'm on my home turf, I play tennis two or three times a week in groups organized by a charming fellow named Mike. Mike is our leader. It's Mike who decides the matchups: who plays with whom and against whom. He's the one who shuffles the players (16 of us on four courts) after each set so we all have different partners for all three sets. He invariably makes good pairings so that near the end of a half hour you can look across the courts and see four scores like 5 to 4, 6 to 6, 7 to 6, and 5 to 5. He has a great booming voice, easy to hear even when he is three courts away. He sets the meeting times, negotiates the schedules for court time, and makes sure there are subs for anyone who needs to be away. Nobody gave Mike the job of leading the group; he just stepped up and took it. His leadership is uncontested; the rest of us are just in awe of our good fortune that he leads us as he does. He gets nothing for it except our gratitude and esteem.

-TDM

In this example, leadership is not about extracting anything from us; it's about service. The leadership that the Mikes of the world provide enables their endeavors to go forth. While they sometimes set explicit directions, their main role is that of a catalyst, not a director. They make it possible for the magic to happen.

In order to lead without positional authority—without anyone ever appointing you leader—you have to do what Mike does:

- Step up to the task.
- Be evidently fit for the task.
- Prepare for the task by doing the required homework ahead of time.
- Maximize value to everyone.
- Do it all with humor and obvious goodwill.

It also helps to have charisma.

Leadership and Innovation

The propensity to lead without being given the authority to do so is what, in organizations, distinguishes people that can innovate and break free of the constraints that limit their competitors. Innovation is all about leadership, and leadership is all about innovation. The rarity of the one is a direct result of the rarity of the other.

Innovation is a subject whose talk:do ratio is even more out of whack than that of leadership. Upper management in most companies talks a good game on innovation. The party line goes something like this: "We need innovation to survive. It is so important. Its importance simply cannot be overstated. No sir. Innovation is reeealy, reeealy important. And innovation is everybody's job. In fact, it is probably the most important part of everybody's job. Listen up, everybody: Get out there and innovate." Oh, and by the way,

- Nobody is given any time to innovate, since everyone is 100-percent busy.
- Most innovation that happens anyway is distinctly unwelcome because it requires accommodating change.
- Real innovation is likely to spread beyond the realm of the innovator, and so he or she may be suspected of managing the organization from below, a tendency that upper management tends to view with great suspicion.

The net here is that it takes a bit of a rebel to help even the best innovation achieve its promise: rebel leadership. The innovator himself doesn't have to be a great leader, but someone has to be. What rebel leadership supplies to this process is the time to innovate—you take a key person away from doing billable work (this may constitute constructive disobedience on your part) in order to pursue a nascent vision—and the hard push for whatever reshaping the organization has to submit to in order to take advantage of the innovation.

Since nobody ever knows how the next innovation may alter the organization, nobody knows enough to give permission to the key instigators to do what needs to be done. That's why leadership as a service almost always operates without official permission.


Leadership: The Talk and the Do

At a recent Broadway performance of Arthur Miller's *Death of a Salesman*, I was struck by a line that comes near the end of the final act. The protagonist, Willy Loman, approaches his well-to-do neighbor, Charley, to ask for yet another small loan. The sad contrast between Charley's fortunes and Willy's own failure is reflected in their sons: Willy's son Biff has gone badly downhill, while Charley's son, Bernard, has become a successful lawyer. Charley makes the loan and tells Willy proudly that Bernard is off to Washington, D.C., to argue a case before the Supreme Court. Imagine that, the United States Supreme Court.

"The Supreme Court!" Willy says. "And he didn't even mention it!"
"He don't have to—" Charley replies, "he's gonna do it."

-TRL

If companies were more inclined to let leadership arise naturally, they wouldn't need to produce so much hot air talking about it.


Index

Α

•	Awareness as office environment
Accounts receivable projects, 3	issue, 74
Ad hoc meetings, 194	1554C, 7 1
Ad hoc space, 89	В
Aesthetics in Philosophy, 218	D
Agendas for meetings, 189	Backlog myths, 33
Alexander, Christopher, 80–88	Baggage handling system, 184-185
Alignment of goals, 135–136	Barnes & Noble Nook reader, 183–184
Anti-popcorn standard, 96	Basic instincts, 19
Anticipated humiliation from change,	"Believers But Questioners" in change, 205
208-209	Bell Laboratories
Appearance	organizational move, 121-122
in hiring, 94	thinking on the job at, 65-66
office emphasis on, 75	Best companies, turnover in, 122
standards, 95, 171	Black Team, 139-141
Aptitude tests, 105	"Blindly Loyal" employees in change, 205
Aristotle, 218	Boehm, Barry, 109
Articulating work expectations, 114–115	Bonham, Bill, 233
Assertion	Brady, Sheila, 110
for environment change, 74	Brain time vs. body time, 61-66
proof by, 50-51	Brainstorming
AT&T Bell Laboratories move, 121–122	guidelines, 228
Atlantic Systems Guild, 87	provisions for, 10–11
Attendance at meetings, 190	Branton, Richard, 233
Attention, continuous partial, 114	Breaking up jelled teams, 171
Auditions, 105–107, 165	Bridges, William, 206
Australia, work to rule strategy in, 179	Bronstein, Lev Davidovich, 99
Authority in teams, 165–166	Brown University, 55
Automation, false hope from, 34	Brunner, John, 50
Average defect density of software, 21	Bureau of Labor Statistics, 123

Awards as team obstacle, 157

Bureaucracies	Company moves, turnover from,
Parkinson's Law in, 25–26	120–122
as team obstacle, 146	Competitions
Busy work, 29	Coding War Games, 43–48 jelled teams, 155–158
	Competitive windbagging at
C	meetings, 187
Calling in well, 161–163	Complexity, meetings for, 187
Capital, employees as, 125–130	Compliance, malicious, 179
Catalysts	Conferences
importance of, 10–11	benefits, 228–229
leadership as, 100	Open-Space, 191
Satir Change Model, 207	Consent for e-mail, 201–202
Celebrations, 228–229	Consistency, functional, 225
Centralized thinking, 177	Constantine, Larry, 165
Ceremonies, 189–190	"Constructive reintroduction of small
Challenges	amounts of disorder" policy, 224
deadlines as, 148	Consultants, hiring, 106
desired outcome as, 185–186	Continuous partial attention, 114
importance of, 131	Contracts, articulating, 114–115
Change	Convergence of method, 179–180
model for, 206–208	Conversations in lieu of meetings,
resistance to, 203–206	189–190
security in, 208–209	Coordination
Chaos	mutual, 200
in change model, 207–208	self-coordination, 202
order from, 223–224	Cornell University, music tests at, 75–76
Chemistry in jelled teams, 167–172	Corporate culture, 173
Childhood's End (Clarke), 113	change, 203–209
Clarke, Arthur C., 113	community building, 217-220
Cliques in jelled teams	e-mail, 199–202
managerial insecurity from, 137	flow factor, 65
team breakup from, 149	meetings, 187-191
Closure, 169	organizational learning, 211–215
Coaching, 156-157	politics, 218–219
Coding War Games, 43–48	risk management, 183–186
dedicated floor space factor, 52	self-healing systems, 175-181
formula for, 226–227	time wasting, 193-197
interruptions, 62-63	Corporate entropy, 96–97
Communal eating, 88	Corporate goals vs. team goals, 134-136
Communication demonstrations in hiring	Corporate mold, breaking, 77
process, 105–107	Corporate spam, 200
Communist Party, 233	Corrective actions, 235–237
Community	Costs
building process, 220	office space savings, 49-55
corporate politics, 218–219	on profit and loss statements,
importance, 219–220	125-130
need for, 217-218	quality, 21–23
Community gardens for employees, 123	turnover, 17, 117–119

Cottage-industry phenomenon, 231–232	Documentary consistency, 225
Covert meaning of Methodology,	Documentation in Methodologies, 178
176–177	Doors as success symbol, 73
Creative space, 75–76	Downsizing, 130
Crosby, Philip, 22	Dress codes, 95–96
Cult of quality, 168-169	DuPont, standardization at, 180
Cultural diversity of food in team building, 110	Dutch East India Company, 29
Culture, corporate. See Corporate culture	E
D	E-Factor, 64–65 E-mail
Danish legislature, 86	corporate spam, 200
Dansk, Holgar, 235–237	FYIs, 200–201
Data General project, 17	open organizations, 201
Day-care center, 220	passive consent, 201–202
de' Medici, Lorenzo, 204	self-coordinating organizations, 202
Deadlines	vs. telephone calls, 70
moving, 17	time spent on, 199–200
as team obstacle, 148	and young workers, 115
unreachable, 20	E-publications, borrowing, 184
Death of a Salesman, 102	Eagle project at Data General, 17
deBono, Edward, 144	Early overstaffing, meetings from,
Dedicated floor space and people density,	194–196
53-54	Eating, communal, 88
Defect-prone design, 8	Efficient production measures, 7
Defects	Efficient telephone schemes, 70-71
defect density of software, 21	EG&G contractor, retraining at, 123
noise factor in, 53	El Cordobes, 236
Defensiveness	Eliteness in jelled teams, 136–137, 169–171
from error management, 8	Emotions, 19
as team obstacle, 144–145	Employees
DeMarco, Tom, 183	as costs vs. capital, 125–130
Deming, W. Edwards, 157	hiring. See Hiring
Denver International Airport Baggage	parts view of, 9–10
Handling System, 184–185	turnover. See Turnover
Deterministic systems, 175–176	English Theory, 14
Digital Equipment Corporation, PDP11	Enjoyment in jelled teams, 137
development at, 164 Direct physical oversight, 163	Entropy, corporate, 96–97 Environment. <i>See</i> Office environment
Dirksen, Everett, 121 Disposability feelings, turnover from, 120	Environmental Factor, 64–65 Errors, dealing with, 8
Disruptions and disturbances	Ethics in Philosophy, 218
flow factor, 62–64	Even Cowgirls Get the Blues (Robbins), 161
from fragmentation, 197	Expectations, articulating, 114–115
getaways for, 164	Expense vs. investment, 126
telephones, 67–71	Experience
Diversity in teams, 109–111	as Coding War Games factor, 45
Do Not Disturb signs, 65	learning from, 211–212

Experienced workers, ramp-up time for, 129 Extended overtime side effects, 152–154	pilot projects, 224–225 training, trips, conferences, celebrations, and retreats, 228–229 Functional consistency, 225 Furniture police, 37–40 FYIs
Г	e-mail, 200–201
Failed projects, 3-5	meeting, 189-190
False challenges, 186	
False hopes, 31–34	G
Family life and workaholics, 16	•
Fellows, 232–233	Generational divide, 113-115
First-class flights, 170	Getaway ploys, 163–164
Flexibility in office environment, 77	Gilb, Tom, 58
Flight from excellence, 20-22	Gilb's Law, 58
Floor plans, 38–40	Glitz, 74–75
Flow state	Goals, team vs. corporate, 133-136
description, 61-62	"Good enough" products, 168
E-Factor, 64–65	Group interaction space, 88
fragmentation issues, 197	Gurus, 232–233
no-flow states, 62–63	
partial attention in, 114	Н
time accounting based on, 63-64	••
Food	Hawthorne Effect
communal eating, 88	nonstandard approaches for, 181
for team building, 110	in pilot projects, 224
Foreign element in Satir Change	Hawthorne Western Electric Company, 181
Model, 207	Heterogeneity in jelled teams, 172
Forester, C. S., 93	Hewlett-Packard
"Fourteen Points", 157	community building at, 123
Fragmentation of time	quality standards, 22–23
as team obstacle, 147	Hidden costs of turnover, 118-119
time wasting from, 196-197	Hiding out, 54–55
Free electrons, 232–233	High-Tech Illusion
Frustrations from flow interruptions, 62	description, 5
Fujitsu	self-healing systems, 180-181
nonstandardization at, 181	Hiring
team veto power, 23	aptitude tests, 105
Fun on the job, 221	auditions, 105-107, 165
brainstorming, 228	diversity in, 109-111
Coding War Games, 226-227	introduction, 103-104
corrective actions, 235-237	portfolios, 104-105
cottage-industry phenomenon,	uniformity in, 94–95
231–232	Hitachi Software
fellows, gurus, and intrapreneurs,	retraining at, 123
232-233	team veto power, 23
life counseling, 233-234	Homogeneous work groups, 172
order from chaos, 223-224	Hornblower factor, 93-97

Hotels, 85	J
Human capital as expense, 125-127	
Humiliation from change, 208-209	Japanese companies
Hysterical optimism, management by,	quantity and productivity, 21-22
134-136	team veto power, 23
	Jeffery, Ross, 27
	Jelled teams
1	Black Team, 139-141
IPM Canta Taroca facility E1 E2	breaking up, 171
IBM, Santa Teresa facility, 51–52	chemistry, 167–172
Ideal workplace, 79–80	vs. cliques, 137
indoor and outdoor space, 87	competition, 155–158
organic order, 80–82	=
patterns, 82–84	concept, 133–134
public space, 87-88	cult of quality, 168–169
tailored work space, 84–85	eliteness, 136-137, 169-171
windows, 84-86	getaways, 163–164
Identity in jelled teams, 136-137, 169-171	goals, 134–136
Immersion period for flow, 62-63	natural authority in, 165–166
Improvement from change, 206	network model of behavior, 171–172
Incompatible multitasking, 71	obstacles, 143-152
Inconsistent products, 225	reassurance in, 169
Individual differences in Coding War	rule breaking, 164
Games, 44–45	signs, 136–137
Individuality of employees, 10	team building, 159–160
Indoor and outdoor space pattern, 87	voice in team member selection, 165
Industrial Revolution, 14	Joel, Billy, 14
Innovation, leadership for, 101	Johnson, Jerry, 205
Insecurity of management, 96	Johnson, Lyndon, 121
	Joint ownership of product by teams, 137
Inspirational posters, 151–152	Jones, Capers
Insubordination in skunkworks	on scheduling, 28
projects, 164	on systems development costs, 146
Interchangeable view of employees,	Jugglers, hiring, 103–104
9–10	== =
Internal competition in teams, 155–158	Just-passing-through mentality, 120
Interrupt-consciousness, 64	
Interruptions	K
flow factor, 62–64	
from fragmentation, 197	Kay, Alan, 113
getaways for, 164	Kennedy, John, 121
telephones, 67-71	Ketchledge, Ray, 122
Intimacy gradient, 87	Kronborg castle, 236
Intrapreneurs, 232–233	
Inversion thinking, 144	L
Investment	L
vs. expense, 126	Laetrile, 31
in human capital, 127–130	Languages
time wasting issues, 197	changes, false hope from, 33
Iterative design, 8	as Coding War Games factor, 45

Laptops at meetings, 188	Measurement
Lateral Thinking (deBono), 144	flow time, 63-66
Lawrence, Michael, 27	productivity, 57–60
Leadership, 99	Meetings
for innovation, 101	attendance limitations, 190
jelled teams, 171–172	ceremonies, 189-190
as service, 100	cures for, 191
talk:do ratio, 101–102	early overstaffing, 194–196
as work-extraction mechanism, 99	hygiene, 189
Learning, organizational. See	neuro-sclerosis from, 187
Organizational learning	open-space networking, 190-191
Library borrowing of e-publications, 184	for reassurance, 194
Life counseling, 233-234	stand-up, 188
Lister, Timothy, 183	status, 194
Logic in Philosophy, 218	technologically enhanced, 188
Loman, Willy (character), 102	Mentality of permanence, 122-123
Long-term perspective for turnover, 119	Merit reviews as team obstacle, 157
Loss of key people, productivity losses	Meta-plans, 81
from, 17	Metaphysics in Philosophy, 218
Low turnover in jelled teams, 136	Methodologies
Loyalty	convergence of method, 179-180
free electrons, 233	high-tech illusion, 180-181
and turnover, 120	Methodology systems
	covert meaning, 176-177
M	malicious compliance, 179
141	problems with, 177-179
Machiavelli, Niccolò, 204	Middle management, learning from,
Maginot Line, 211	214–215
"Make a cheeseburger, sell a	"Militantly Opposed" employees in
cheeseburger" mentality, 7–11	change, 205
Malicious compliance, 179	Miller, Arthur, 102
Management	Mills, Harlan, 46
corporate entropy, 96–97	Mistrust as team obstacle, 144–145
definitions, 8–9	National and the second
	Mitigation planning, 185
dress codes, 95–96	Modular cubicles, 84
Hornblower factor, 93-97	Modular cubicles, 84 Modular methods, 1
Hornblower factor, 93–97 by hysterical optimism, 134–136	Modular cubicles, 84 Modular methods, 1 Morgan Motorcars Limited, 69
Hornblower factor, 93–97 by hysterical optimism, 134–136 leadership, 99–102	Modular cubicles, 84 Modular methods, 1 Morgan Motorcars Limited, 69 Motivation
Hornblower factor, 93–97 by hysterical optimism, 134–136 leadership, 99–102 Management by Objectives (MBO), 157	Modular cubicles, 84 Modular methods, 1 Morgan Motorcars Limited, 69 Motivation Methodologies, 179
Hornblower factor, 93–97 by hysterical optimism, 134–136 leadership, 99–102 Management by Objectives (MBO), 157 Management Team, learning from, 214–215	Modular cubicles, 84 Modular methods, 1 Morgan Motorcars Limited, 69 Motivation Methodologies, 179 scheduling effects on, 28
Hornblower factor, 93–97 by hysterical optimism, 134–136 leadership, 99–102 Management by Objectives (MBO), 157 Management Team, learning from, 214–215 Managing Transitions (Bridges), 206	Modular cubicles, 84 Modular methods, 1 Morgan Motorcars Limited, 69 Motivation Methodologies, 179 scheduling effects on, 28 Motivational accessories, 99, 152
Hornblower factor, 93–97 by hysterical optimism, 134–136 leadership, 99–102 Management by Objectives (MBO), 157 Management Team, learning from, 214–215 <i>Managing Transitions</i> (Bridges), 206 Mao Tse-tung, 181	Modular cubicles, 84 Modular methods, 1 Morgan Motorcars Limited, 69 Motivation Methodologies, 179 scheduling effects on, 28 Motivational accessories, 99, 152 Moves, turnover from, 120–122
Hornblower factor, 93–97 by hysterical optimism, 134–136 leadership, 99–102 Management by Objectives (MBO), 157 Management Team, learning from, 214–215 <i>Managing Transitions</i> (Bridges), 206 Mao Tse-tung, 181 Matsubara, T., 22	Modular cubicles, 84 Modular methods, 1 Morgan Motorcars Limited, 69 Motivation Methodologies, 179 scheduling effects on, 28 Motivational accessories, 99, 152 Moves, turnover from, 120–122 Multiple assignments, time wasting
Hornblower factor, 93–97 by hysterical optimism, 134–136 leadership, 99–102 Management by Objectives (MBO), 157 Management Team, learning from, 214–215 <i>Managing Transitions</i> (Bridges), 206 Mao Tse-tung, 181 Matsubara, T., 22 Mazzucchelli, Lou, 168	Modular cubicles, 84 Modular methods, 1 Morgan Motorcars Limited, 69 Motivation Methodologies, 179 scheduling effects on, 28 Motivational accessories, 99, 152 Moves, turnover from, 120–122 Multiple assignments, time wasting from, 197
Hornblower factor, 93–97 by hysterical optimism, 134–136 leadership, 99–102 Management by Objectives (MBO), 157 Management Team, learning from, 214–215 <i>Managing Transitions</i> (Bridges), 206 Mao Tse-tung, 181 Matsubara, T., 22 Mazzucchelli, Lou, 168 MBO (Management by Objectives), 157	Modular cubicles, 84 Modular methods, 1 Morgan Motorcars Limited, 69 Motivation Methodologies, 179 scheduling effects on, 28 Motivational accessories, 99, 152 Moves, turnover from, 120–122 Multiple assignments, time wasting from, 197 Multitasking, incompatible, 71
Hornblower factor, 93–97 by hysterical optimism, 134–136 leadership, 99–102 Management by Objectives (MBO), 157 Management Team, learning from, 214–215 Managing Transitions (Bridges), 206 Mao Tse-tung, 181 Matsubara, T., 22 Mazzucchelli, Lou, 168 MBO (Management by Objectives), 157 McCue, Gerald, 51–52, 61	Modular cubicles, 84 Modular methods, 1 Morgan Motorcars Limited, 69 Motivation Methodologies, 179 scheduling effects on, 28 Motivational accessories, 99, 152 Moves, turnover from, 120–122 Multiple assignments, time wasting from, 197 Multitasking, incompatible, 71 Mushet, Michael L., 233
Hornblower factor, 93–97 by hysterical optimism, 134–136 leadership, 99–102 Management by Objectives (MBO), 157 Management Team, learning from, 214–215 <i>Managing Transitions</i> (Bridges), 206 Mao Tse-tung, 181 Matsubara, T., 22 Mazzucchelli, Lou, 168 MBO (Management by Objectives), 157	Modular cubicles, 84 Modular methods, 1 Morgan Motorcars Limited, 69 Motivation Methodologies, 179 scheduling effects on, 28 Motivational accessories, 99, 152 Moves, turnover from, 120–122 Multiple assignments, time wasting from, 197 Multitasking, incompatible, 71

N	public space, 87–88
N	quality effects, 52–53
Names of teams, 136	space savings, 49–55
Natural authority in teams, 165–166	speaking out about, 73-74, 88-89
Natural light, 39	tailored work space, 84–85
Natural order, 81	vs. technology, 113-114
Need-to-know test for e-mail, 200, 202	telephones, 67-71
Negroponte, Nicholas, 213	vital space, 76–77
network model of team behavior,	windows, 84-86
171–172	Open Kimono attitude, 162–164
Networking, open-space, 190–191	Open organizations
Neuro-sclerosis, 187	e-mail, 201
New employee costs, 117–119	fantasy of, 190
New South Wales, 27–29	"Open-Plan DP Environment Boosts
New Status Quo phase in Satir Change Model, 208	Employee Productivity" article, 50–51
Newton's Law vs. Parkinson's Law, 25–26	Open-plan seating, 50–51
No-flow states, 62–63	Open-space networking, 190-191
Noise, 37	Order
in creative space, 75-76	from chaos, 223-224
density factor, 54	organic, 80–82
flow factor, 61	Oregon Experiment (Alexander), 81ff.
quality effects, 52-53	Organic order, 80–82
Non-replicable pattern formulas, 88	Organizational learning, 211
Nondeterministic systems, 175-176	and experience, 211–212
Nonperformance risks, 185–186	location, 213–214
Nook reader, 183–184	Management Team, 214-215
Notes on the Synthesis of Form	redesign example, 212-213
(Alexander), 80	white space, 215
Number of defects as Coding War Games	Orr, Ken, 179
factor, 45	Out of the Crisis (Deming), 157
	Outside forces in Satir Change
0	Model, 207
O	Outward Bound schools, 229
Odysseus, 32	Over-coordination, 200
Office environment, 35	Oversight, physical, 163
corporate mold, 77	Overstaffing at meetings, 194-196
creative space, 75-76	Overtime
doors, 73	disturbances as cause of, 41-42
flow, 61-66	myths, 15-16
furniture, 37-40	side effects, 152–154
glitz, 74–75	unpaid, 14–16
hiding out from, 54-55	
ideal workplace, 79-89	P
indoor and outdoor space, 87	•
organic order, 80–82	Pacific Bell, retraining at, 123
patterns, 82–84	Paging systems, 40, 73
and productivity, 41-48, 57-60	Pair mates as performance factor, 46

Paperwork	Pilot projects, 224–225
Methodologies, 178	Pink noise, 75–76
as team obstacle, 146	Planning and design, meetings for, 194
Parkinson, C. Northcote, 25	Plaques, 151-152
Parkinson's Law, 25-29	Plastic person in hiring, 94-95
Partial attention, 114	Police mentality in office
Parts, view of employees as, 9-10	environment, 38
Passion, 19	Politics
Passive consent for e-mail, 201–202	corporate, 218–219
Past work demonstrations in hiring	project failures from, 4
process, 105-107	window allocations, 84–85
Pathologies, team, 161	Popcorn, 96
Pattern Language (Alexander), 82–88	Portfolios, 104–105
Patterns, 82–84	Posters, 99, 151–152
indoor and outdoor space, 87	Practice-and-Integration phase in Satir
of patterns, 88	Change Model, 208
public space, 87–88	Preschool center, 220
tailored work space, 84–85	Prescriptive methodologies as team
windows, 84–86	obstacle, 145
PDP11 development, 164	Presentations in hiring process,
Peer-coaching, 156-157	105–107, 165
Peer pressure as flow factor, 65	The Prince (Machiavelli), 204
Peer review for convergence of method, 180	Priorities in people orientation, 4–5
Peers, team members as, 171	Prisons, office design for, 40
People and Project Management	Productivity
(Thomsett), 161	Coding War Games, 43–48
People management overview, 1	company differentials, 46-47
brainstorming provisions, 10–11	false hopes, 31–34
definitions, 8–9	Hawthorne Effect, 181
error handling, 8	office environment, 41-48, 57-60
failed projects, 3–5	office space savings, 49-55
false hopes, 31–34	overtime effects, 152–154
interchangeable view of employees,	Parkinson's Law myths, 25-29
9–10	and pressure, 28
overtime, 15–16	and quality, 21–22
Parkinson's Law, 25-29	Spanish Theory management, 14
productivity and turnover, 16–18	turnover effects, 16-18, 128-129
project development, 7-8	Professional standards, 96
quality, 19–23	"Professional" term, 96
Spanish Theory, 13–14	Profit and loss statements, employee
workaholics, 15-16	costs on, 125-130
People Store attitude, 9–10	Project development, 7-11
Performance problems, 26	Project Tournament in Coding War
Permanence mentality, 122-123	Games, 226-227
Philosophy, 218	Promotions and turnover, 119
Phony deadlines as team obstacle, 148	Proof by assertion, 50-51
Physical oversight, 163	Psychological theory, 19
Physical separation as team obstacle,	Public address systems, 40
146–147	Public space pattern, 87–88

Q	Salary reviews as team obstacle, 157
0. 11	Santa Teresa facility, 51-52
Quality, 19	Satir, Virginia, 206–207
costs, 21–23	Satir Change Model, 206–208
in jelled teams, 168–169	Schools, company-provided, 220
office environment effects, 52–53	"Seat of the skirt management", 110
overtime for, 41	Second thermodynamic law of
vs. quantity, 99	management, 97
sacrificing, 20–22	Security and change, 208-209
Quality—If Time Permits policy, 22	Self-assessment, 59-60
Quality Is Free (Crosby), 22	Self-coordination, 200, 202
Quality-reduced products as team	Self-esteem
obstacle, 147–148	as basic instinct, 19
Quotas for errors, 8	and quality, 20, 148
	Self-healing systems, 175
R	convergence of method, 179–180
N.	deterministic and nondeterministic,
Ramp-up time for experienced	175–176
workers, 129	High-Tech Illusion, 180–181
Reader's Digest, community building	malicious compliance, 179
at, 123	Methodology systems, 176–179
Reassurance	Sense of humor in teams, 165
for jelled teams, 169	Sense of identity and eliteness in teams,
meetings for, 194	136–137
Rebel leadership, 101	Separation as team obstacle, 146–147
Redesign example, 212–213	Service, leadership as, 100
Repeated assertion for environment	Seven Sirens of false hope, 32–34
change, 74	Sheep Look Up (Brunner), 50
Resistance to change, 203–206	Short-term perspective of turnover,
Resistance-to-Change Continuum, 205	118–119
Responsibility in Methodologies, 178	
Retraining and turnover, 123	Sibling competition, 155–156
Retreats, 228–229	Sick organizations, 162
Right-brain function music factor, 76	Skunkworks projects, 164
Risk, 183	Socialization process in hiring, 106
dealing with, 183–184	Sociology, project failures from, 4–5
nonperformance, 185–186	Software Engineering Economics
	(Boehm), 109
team failure, 184–185	Southern California Edison, 123
Robbins, T., 161	Soviet society, 233
Royalty system in e-publication	Space. See Office environment
borrowing, 184	Spaghetti dinner team building example,
Rule breaking in teams, 164	159–160
	Spam, corporate, 200
S	Spanish Theory management, 13-18
_	Speaking out about office environment,
Sacrificing quality, 20–22	73–74, 88–89
Salaries	Sports team metaphor, 158
as Coding War Games factor, 46	Staffing plans, 194
as expense, 126-127	Stages in Satir Change Model, 207-208

Thomsett, Rob, 161

Time accounting based on flow, 63-64

Stand-up meetings, 188	Time fragmentation
Standard dress, 95–96	as team obstacle, 147
Standardization	time wasting from, 196–197
for convergence of method, 180	Time pressure, quality loss from, 21
limitations, 180–181	Time wasting
Standards, professional, 96	e-mail. See E-mail
Start-up costs of new employees, 118,	example, 193-194
128-129	fragmentation, 147, 196–197
Status meetings, 194	investments considerations, 197
Status-seeking as office environment	meetings, 194-196
issue, 75	Timeless Way of Building (Alexander),
Steady-state production thinking, 10–11	79-84
Stone, Linda, 114	Timmerman, Doug, 158
Strikes in Australia, 179	Tools for convergence of method, 180
Surveys	Totalitarian order, 81
Parkinson's Law, 27–29	Toumenoska, Lee, 114
project failures, 3-4	Townsend, Robert, 121
Swarthmore College, 86	Training
	benefits, 228–229
Т	for convergence of method, 180
	as investment, 127
Tailored work space pattern, 84–85	and turnover, 120
Tajima, D., 22	Tricks, false hope from, 32
Talk:do ratio, 101–102	Trips, 228–229
Task-accounting data, 63-64	Trotsky, Leon, 99
Team sociology, project failures	Trust for teams, 144–145
from, 4–5	Turnover
Teams	community building for, 219
diversity in, 109-111	from company moves, 120-122
jelled. See Jelled teams	costs, 117–119
overview, 131	in jelled teams, 136
Technical laetrile, 31	mentality of permanence, 122-123
Technologically enhanced meetings, 188	and organizational learning, 212
Technology	productivity effects, 16–18, 128–129
vs. environment, 113-114	reasons, 120
focus on, 5	Two-person offices, 76–77
High-Tech Illusion, 5, 180–181	
Telephone support tasks, 197	U
Telephones, 67	
alternate scenario, 67–68	Undertime, 15
etiquette, 69–70	Uniform plastic person in hiring, 94–95
incompatible multitasking, 71	Uniformity, dress codes for, 95-96
modified ethic, 70–71	Uniqueness of employees
Testers on Black Team, 139–141	jelled teams, 170–171
Tests, aptitude, 105	as management annoyance, 10
Thomis, Wendl, 65	University of Cambridge, 81

University of New South Wales, 27-29

Unpaid overtime, 14-16

"Unprofessional" term, 96 Unreachable deadlines, 20 Up the Organization (Townsend), 121

V

Veto power by teams, 23 Vital space, 76-77 Voice in team selection, 165 Voice-mail, 70

W

Wall Street influences, 130 Waltzing With Bears: Managing Risk on Software Projects (DeMarco and Lister), 183 Weinberg, Jerry, 154 Weinberg, Sharon, 34 Wiener, Jerry, 162 Windows, 38-40, 84-86

Women

company move effects on, 121 team benefits from, 109-110 Work modes, 61-62 Work to rule strategy, 179 Workaholics, 15-16 Working meetings, 189 Workplace. See Ideal workplace; Office environment Workspace Enclosure pattern, 82-83

X

Xerox first-class flights, 170 loose charter, 233


Years of experience as Coding War Games factor, 45