

A purple-tinted photograph of the New Orleans skyline, featuring several tall skyscrapers and a body of water in the foreground with a barge. The image serves as a background for the event title.

NEW ORLEANS

DRUPALCON 2016

Live The Dream, Work Remote: Building a Successful Distributed Drupal Shop

Anne Stefanyk

Everyone Has a Why

"The virtual workplace isn't a trend - it's an inevitability."

The Rise of a Virtual Workplace

Going Virtual

- About 30 million Americans work from home.
- Virtual. Remote. Distributed.
This style of organization is becoming more common among many industries including web shops

Source: U.S. Telecommuting Forecast for 2009-2016

The New Work Environment

- Less about being in the office 9-5, it's more about results.
- Bye, bye, Organizational Guy

*80% of independent workers are satisfied with their situation,
including 58% who are highly satisfied**

*Harvard Business Review Article: The Rise of the Super-temp

Company Motivations

- Low Overhead
- Rich Talent Pool
- Scalability
- Happier, Productive Team
- Freedom

Common Issues / Myths

Common Myths

- If I don't see my employees - they are not working
- Hiring remote is the same as hiring in-office
- People will know what is going on like they do when they are in the office
- Technology will solve all problems
- It's always better to meet face-to-face

Common Issues

- Finding the Right People
- Communications Issues
- Isolation
- Fostering “Team Bonding”
- Burnout
- Selling Clients on the Distributed Concept

The Reality And How You Can Make it Work

What to Expect When Going Remote

- More work than collocated employees
- Learning curve
- Shift in process and culture
- Hiring processes may need to change

Pillars of Success

Organization

Accountability

Personal Interaction

Trust!

Remote teams live and die by their trust

For remote teams, there are no walls, there are no tribes, there are no executives on the 5th floor, there's no one watching over your shoulder, and there's no one babysitting you. It's simply individuals bound by trust with one common goal."

– *Ryan Chartrand,*

10 Secrets to Becoming a Great Remote Developer

Building Trust

Behaviors **THAT BUILD** Trust, Quality and Coordination

- Keep people informed of what you are doing
- Say when you feel directly
- Assume positive intent
- Group chat
- Ask for clarification, confirm and translate back
- Know each other's back story
- Meet deadlines
- Let people make decisions independently
- Let people make mistakes
- Make decisions based on mission
- Package info for coworkers around their needs
- Use checklists
- Structure emails with main point first, action items flagged

Behaviors that **GET IN THE WAY** of Trust, Quality and Coordination

- Assume negative intent
- Wall to wall meetings with no time to act
- Information overload
- Sugar coat feedback
- Enable instead of empower
- Send snippy emails
- Give inconsistent answers or instructions
- Cc: everyone
- Call when an email would be better
- Email when a call would be better

Share screen

Leave

How to Collaborate Remotely

Collaboration Tactics

- Re-think meetings
- The work is what matters
- Thou shalt overlap
- The virtual water cooler
- Governance
- Seeing is believing

USE VIDEO CHAT

PICK UP THE
PHONE

STOP INLINE
EMAIL
CONVERSATIONS

MAKE YOUR
INTERNET
"FASTER"

EXERCISE

Find the best.
Weed out the rest.

The Ideal Candidate

- Talented people can choose what & with whom to work.
- Remote workers are inherently self-motivated by their passion for creating outstanding work

Remote Rock Stars

- They contribute **trust** every day
- Their word is everything
- They communicate early and often
- They find time for focus
- Do one thing, do it really well
- Are proactive

* *10 Secrets to Becoming a Great Remote Developer, Ryan Chartrand:* <http://bit.ly/1tyqvIH>

Remote Not for Everyone

- You miss out on being around people
- You miss out on doing fun stuff like playing ping-pong or having lunch together
- You lose a clear distinction between work and the rest of your life

Distributed Challenges

- Timezones
- Prioritization
- Limited nonverbal communication
- Measuring engagement
- Healthcare and benefits
- Taxes
- Culture

Create a Culture of Awesomeness

Creating Awesome

- Establish Goals and Dreams
- Pair up awesome employees
- Establish clear processes
- Expect excellence not perfection
- Encourage life-work balance
- Create your own #FreedomFridays.

Communicate. Communicate More

Pros + Cons of Communication Tactics

	Email	Phone	Chat
Pros	<ul style="list-style-type: none">- Time to think about how to communicate- Give more background info, facts- Not limited by time zones (asynchronous)- Solid record/paper trail	<ul style="list-style-type: none">- Works well to clarify- Works when you need discussion and decision- Immediate- Natural conversation and incidental sharing (e.g. how was your weekend)	<ul style="list-style-type: none">- Quick/short- Works well for back chatter- Works as doorbell to check availability- Portable, push notification
Cons	<ul style="list-style-type: none">- Lost context, one dimensional (no tone of voice or facial expression)- Some people find long emails overwhelming	<ul style="list-style-type: none">- Harder to limit time/subject- Not as comfortable for some	<ul style="list-style-type: none">- Interrupts

Harness the Power Of Online Tools

The right tools

- Meetings & Screen Sharing:
 - Zoom , Google Hangouts, Skype, Join.me
- Group Chat & Water Cooler:
 - Slack, Hipchat, IRC, Skype, Yammer
- File Sharing & Editing:
 - Google Drive, Dropbox, Github, Box
- Project Management:
 - Teamwork, Basecamp, Pivotal Tracker, Jira

Don't Forget to Facetime

Make time to SEE People

- Video communicate as much as possible
- Encourage meetups when in the same city
- Use events/conference as team building opps
- Get out and network
- Try a co-working space

Create Work-Life Boundaries

Workaholics Be-Warned

- Create a specific office space where you work
- Distractions are under your control
- Time block
- Give yourself the benefit of downtime

Beware of the Dragons!

- Cabin fever
- Check in, check out
- Ergonomic basics
- Watch the snacks

Original artwork by Mike Rohde

Detect and Avoid Burnout

Encourage Balance

- Make time for breaks, period. Force breaks!
- Force developers to take vacation - or simply unplug!
- Set realistic timelines.
- Don't cry wolf - not everything can be 'High Priority' but when it is, they'll believe you.

Flexible Work Schedule

Make time zones - and ah-ha moment - work

- Night owls, early birds
 - Let them work when inspiration is at its best
 - As long as the work is consistently delivered on time and on budget

Flexible Schedule without Sacrificing
Client Service

Working With Clients You've Never Met Face To Face

- Let the prospective clients know up front
- Meet up on video early on
- Provide references before the client even asks
- Be very available
- Show them work often
- Get the client involved

Educate the Client

Education

A dark blue silhouette of a graduation cap (mortarboard) is positioned above the word "Education" on a white notepad. The notepad is resting on a wooden surface, and another notepad is visible in the background.

Highlight the Benefits

- Better talent - we have the best of the best
- Timezone challenges be gone
- We come to you!
- Lower overhead means more focus on the client

Q & A

We're Hiring!
[www.kanopistudios.](http://www.kanopistudios.com/careers)
[com/careers](http://www.kanopistudios.com/careers)

Thank You!

Anne Stefanyk

anne@kanopistudios.com

[@kanopi_studios](#)

So How Was It? - Tell Us What You Think

Evaluate this session

<https://events.drupal.org/neworleans2016/sessions/how-keep-your-drupal-developers-happy-and-inspired>

Thanks!