

BETA!

Who needs meetings?

Asynchronous Decision Making to the rescue!

courtesy of our "Lessons from the Open Source World" department (which I just made up)

Bertrand Delacrétaz

@bdelacretaz - bdelacre@adobe.com - grep.codeconsult.ch

Principal Scientist, Adobe, Basel

Apache Software Foundation Member and Director

slides revision 2017-05-03

Pictures: Adobe Stock

A bearded man with a focused expression is shown in a workshop setting. He is holding a pencil in his mouth and a piece of wood in his hands, appearing to be in the middle of a craft project. The background is slightly blurred, showing various tools and equipment. The overall lighting is warm and focused on the man's face and hands.

Maker

vs.

Manager

A bearded man with a pencil in his mouth is working in a workshop. He is holding a wooden mallet and looking intently at his work. The background is dark and filled with various tools and equipment.

On a Maker's Schedule,
a one-hour meeting
might waste half a day

On a Manager's Schedule
it's just another one-hour slot.

Credit to Paul Graham, blog post: <https://s.apache.org/ms>

MELIÀ
HOTELS & RESORTS

4 ENGINEERS \$640
2 MILLIONS' LOSS \$570
Room Production \$1280

**Meetings are
(crazy)**

EXPENSIVE

melia.com

The Many Flavors Of

FAILED

MEETINGS

wrong topic

unprepared

forgot Bob

who's in charge?

what's the goal?

#fail

too crowded in here

say again?

we'll decide

Bob forgot

next week

Can we make decisions **ASYNCHRONOUSLY?**

Open Source projects
do that all the time...

Four steps to a decision

Unless formally required by your organization, **none** of these require people to be in the same “place” at the same time.

Tools for asynchronous decisions

Apache projects (where I come from) use their **dev mailing lists** as a shared asynchronous communications channel and **issue trackers** for case management. Your mileage may vary but the principles are **not** limited to software development.

So, NO MEETINGS?

Keep the ones who are efficient
and *not boring!*
And *prepare* them seriously!

codal

blog post:

<http://s.apache.org/async-decisions>

**Meetings are great if you can afford them
but VERY expensive for craftsmen.
Asynchronous decision making can make
LOTS of them unnecessary.**

