

Culture from the Bottom Up

Using inter-team communication to build a culture that makes change happen

Seth A. Roby

UC Recruit Tech Lead

@TALlama on Twitter

TALlama on UC Tech Slack

sroby@uci.edu

An aerial photograph of a historic town, likely in Italy, featuring a prominent church tower with a dome and a bell tower. The town is densely packed with buildings and has a warm, golden-brown color palette. The text is overlaid on the image in a large, dark gray, sans-serif font.

You are already
doing something
awesome

An aerial photograph of a historic town, likely in Italy, featuring a prominent church tower with a dome and a bell tower. The town is built on a hillside, surrounded by rolling hills and fields. The image is overlaid with a semi-transparent white background.

Share it

Web Author's Learning League

“WALL”

- The grand-daddy
 - First met in 2013, still going strong
- Started as a “brown bag session,” grew
- Focus is on **sharing what's awesome**

Web Author's Learning League “WALL”

- 10-20 participants each meeting plus 1 presenter
- Challenge is **keeping the presenter pipeline full**

Web Author's Learning League - Sample topics

- Using Circle CI for continuous integration NEW!
- Productivity Lightning Talks ROUND TABLE
- Introduction to Elm NEW!
- Technical Debt ROUND TABLE
- CSS Grid NEW!

Web Author's Learning League

1 hour, monthly

Presentation

Questions

Planning

Web Author's Learning League

1 hour, monthly

Discussion

Planning

Web Author's Learning League

“WALL”

- Slack channel for **coordination**
- Public post for **topic queue**
- Reminder update to **juice participation**
- Reminders to **avoid panicked presenters**
- Track **impact** to report to higher-ups

Agile Forum

- Started as a “birds of a feather” group
- First met Nov 2014
- Focus is on **sharing what's hard**

Agile Forum

- 3-7 participants in each meeting
- **Committed attendees**
- Collaborative discussion
- Challenge is finishing on time

Agile Forum - Sample topics

- Scrum ceremonies
- Team balance
- Onboarding team members
- Story prioritization
- Agile sailboat

Agile Forum

½ hour, weekly

What's New?

Topic

Agile Forum

½ hour, weekly

What's New?

Agile Forum

½ hour, weekly

What's New?

Planning

Agile Forum

½ hour, weekly

Experiment

Reflections

How It Works

- Another “birds of a feather” group
 - First met July 2017
- Focus is on **sharing what's working**

How It Works

- 4-10 participants in each meeting
- Combines formats
- Challenge is keeping up with the group

How It Works - Sample topics

- Design in sprint
- How It Looks
- User research
- Color theory
- Design Systems

How It Works

twice monthly

1/2 hour

What's New?

Topic

1 hour

Presentation

Planning

Commonalities

- **Regular:** it's on your calendar already
- **Open:** new attendees are always welcome
- **Safe:** trying out new stuff is encouraged and welcome
- **Episodic:** miss any meeting and it's fine

Commonalities

- **Regular:** it's
- **Open:** new a
- **Safe:** trying o
- **Episodic:** m

Focus

- WALL: Focus on what's **awesome**
- Agile Forum: Focus on what's **hard**
- How It Works: Focus on what's **working**

Real Focus

- Real focus is on getting people to **talk** to each other
- Real focus is **making change happen**

The Overton Window

Crazy

The Thinkable

Crazy

The Overton Window

Crazy

The Thinkable

Crazy

The Overton Window

Crazy

The Thinkable

Crazy

The Overton Window

Idiots

My speed

Maniacs

Crazy

Crazy

The Thinkable

The Overton Window

Idiots

My process

Maniacs

Crazy

The Thinkable

Crazy

The Overton Window

Idiots

My process

Maniacs

Crazy

Crazy

The Thinkable

Oh, I get it!

The Overton Window

Idiots

My process

Maniacs

Crazy

Crazy

The Thinkable

A better way!

**What else
looks like that?**

Gaming Group

- First met in 2016
- Started as a lunch break, grew
- Focus is on **sharing a fun time**
 - Real focus is on getting people to **talk** to each other
 - Real focus is **making change happen**

Commonalities?

- ❌ **Regular:** it's on your calendar already
- ✅ **Open:** new attendees are always welcome
- ✅ **Safe:** trying out new stuff is encouraged
- ✅ **Episodic:** miss any meeting and it's fine

Agile Software Development

- Started in 2010ish
- Experiment, ScrumMaster torch passed 4 times so far
- Focus is on **sharing decision making and progress**
 - Real focus is on getting people to **talk** to each other
 - Real focus is **making change happen**

Agile Software Development

- 5 participants at start, 10 now
- Ceremonies
 - Daily Standups - “**what’s new?**”
 - Biweekly **planning** - “what’s next?”
 - Biweekly retrospectives - **roundtable**
- Challenge is juggling priorities

Commonalities?

- ✓ **Regular:** it's on your calendar already
- ✓ **Open:** new attendees are always welcome
- ✓ **Safe:** trying out new stuff is
- ✗ **Episodic:** miss any meeting

What is a forum, anyway?

- Center of Rome
- Surrounded by **formal institutions**
- The common area
- Where people meet and talk

Your boss

Your stakeholders

Your forum

Your users

Your coworkers

Your boss

- His focus:
- Make the **trains** run on time
- Your focus:
- **Talk** to him about a record of success
- **Make change happen** by leveraging that record

Your stakeholders

- Their focus:
 - The **new features**
- Your focus:
 - **Talk** to them about priorities, best practices, and how best to earn their trust
 - **Make change happen** by giving them what they need, not just what they want

- Their focus:
 - Doing their jobs, and what you can do to **make their lives better**
- Your focus:
 - **Talk** to them about pain points, confusions, training, and easy wins
 - **Make change happen** by empowering them: ask their opinion and listen

Your users

- Their focus:
 - Do their jobs, which is easier if you **never change anything**
- Your focus:
 - **Talk** to them about friction, expectations, and tradeoffs
 - **Make change happen** by coordinating better processes to free up time

Your coworkers

An aerial photograph of a city, likely Rome, showing a dense cluster of buildings with terracotta roofs. A prominent white dome, possibly St. Peter's Basilica, is visible in the lower-left quadrant. The image is faded to serve as a background for the text.

Your focus is always
talking about
making change
happen

An aerial photograph of a historic town, likely in Italy, featuring a prominent church tower with a dome and a bell tower. The town is densely packed with buildings, and the surrounding landscape is hilly and green. The image is faded and serves as a background for the text.

Focus,
continually applied,
becomes **culture**

Focus ► Culture

- Do you have a culture of **talking** to each other?
- Do you have a culture of **making change happen**?

ROSE is culture

- **Regular:** it's on your calendar already
- **Open:** new attendees are always welcome
- **Safe:** trying out new stuff is encouraged and welcome
- **Episodic:** miss any meeting and it's fine

An aerial photograph of a historic town, likely in Italy, featuring a dense cluster of buildings with terracotta roofs. A prominent church tower with a dome is visible in the lower-left quadrant. The background shows rolling hills under a hazy sky. The text "You are a change agent" is overlaid in a large, dark, sans-serif font.

**You are a
change agent**

An aerial photograph of a historic town, likely in Italy, featuring a prominent church tower with a dome and a bell tower. The town is built on a hillside, with numerous buildings and a winding river or path visible in the background. The image is faded to serve as a background for the text.

**Your team's
culture is
up to you**

An aerial photograph of a historic town, likely in Italy, featuring a prominent church tower with a dome and a bell tower. The town is built on a hillside, with numerous buildings and a winding road. The image is faded and serves as a background for the text.

**Your organization's
culture is
up to you**

Make it **awesome**

UC Tech Slack

#forum-facilitators

Changing culture by encouraging people to **talk** and **make change happen**