

On communities, cooperation and cooking

Lessons learned from 16 years
with open source and free software

- **Florian Effenberger @floeff**
- FOSS Backstage Extra
May 6, 2020

Who's waking me up?!

- **free software enthusiast** for over sixteen years
- founding member and executive director of **The Document Foundation** (LibreOffice)
- active with **Open-Source-Treffen e.V.**
- previously
 - volunteered in **infrastructure, marketing**
 - worked as freelance **journalist**
 - designed **educational** FLOSS computer networks

Are you hungry yet? ;-)

Open Source... Cooking!

Open Source... Cooking?!?!

- Be careful with stupid **ideas**:
“Hey, you have a kitchen, we could cook for 30 people...”
- first event in April 2010
- **around 15 events** so far, Fridays after work
- **20-30 participants**, max. 40 possible
- Not so stupid idea anymore:
”meeting **apart from PC and smartphone**”,
people nowadays bring their kids and families

<http://www.linux-community.de/Internal/Artikel/Print-Artikel/LinuxUser/2011/01/Von-Spaghetti-Code-Forks-und-Slices>

Indeed, Open Source!

- **cooking per “open source principles”**
 - we enjoy **working together**
 - we are a **community**
 - we have adventurous **interest and excitement**
 - we **learn** from our mistakes and **share knowledge**
 - everyone contributes **what they’re best at**
 - we **motivate** others to contribute
 - **coordination is key...** but a bit chaotic :-)
 - **everyone benefits** from the result – and it’s tasty!

“Call for Recipes”

- **proposals** via e-mail and social media
→ *no “spaghetti code”, but really **good** food*
- **everyone’s** included
 - vegetarians, vegans
 - allergies
 - Who (dis)likes what kind of food?
- Japanese, Mexican, Hungarian, Indian - support by **locals**
- **betatest** at home ;-)

Compiling things...

- ▶ **build requirements:** a **group** of people will go **shopping** at a large grocery store together
(ETA: three hours!)
- ▶ “project management”: **amounts and costs** estimated by **spreadsheet and search engine**
- ▶ costs shared, **5-15 € per participant**
way less expensive than good food in a restaurant

Release Engineering

- **“package maintainers“** for all three menu courses, cooking **together**
- **disseminators:** only a **few can actually cook**
- stove has a **scalability limit**, only four hotplates
- **parallelization** is important
18 kg tomatoes, 100 eggs, sixpack of wine
- **time-based release model**, sort of...
main course between 21:30 and 01:30
- **documentation** could use some improvements ;-)
some recipes not public yet

post-install scripts

- **cleanup process** hard to set up (*washing the dishes...*)
- donation of food, so **also others** have a wonderful evening
for us, it's just 1 € more, but for others it means a lot
- we are geeks, so more **ideas** on the way
 - **cooking abroad**
 - working with celebrity chef?
(First TV show already asked!)
 - finally buy the **700 € pumpkin ;-)**
 - ask a grocery store to donate **1 € for people in need**
for each Euro we spend there for food

Long-term maintenance, sustainability

- ▶ last event took place **several years ago**
- ▶ **key people** not available anymore
→ not because of lack of interest,
but people's life and hobbies change
- ▶ someone needs to “wear the (chef's) hat”
→ create projects in a **sustainable** way
avoid “**bus factors**”, **re-invent** yourself

Warning:
You might get hungry! :)

SIPIONE

Saffran
Saffron

100% PASTA
100% WHEAT
100% DURUM
100% SEMOLA
100% TENERE
100% DURE
100% SOFT
100% HARD
100% DURUM
100% TENERE
100% DURE
100% SOFT
100% HARD

100% PASTA
100% WHEAT
100% DURUM
100% SEMOLA
100% TENERE
100% DURE
100% SOFT
100% HARD

Different human aspects

What is a community?

*Being active in a free software project is about **much more than just code**:*

***It's about people, trust, friendship** –
and making the best out of that
combination to work on the same goal.*

What is a community?

*Open source communities
can be like a dandelion.*

*If there are many seeds that gather
around a common root, **spread and
share them**, so they eventually will
shine in a beautiful colour everywhere.*

What is a community?

*An **apartment** is just a physical place. It eventually **becomes home** when people breathe, love, discuss, argue, celebrate and share it.*

*In the same way, an open source **project** eventually **becomes a true community** when its **contributors fill it with passion and joy.***

What is a community?

*Contributing to an open source community
can be like composing a song.*

*There are **several voices and instruments**
that need to be **arranged on one sheet**,
resulting in a wonderful tune.*

What is a community?

Open source communities are like popcorn when watching movies.

*They might **take a while** to pop up, are **sometimes salty and sometimes sweet**, but both is tasty and it's simply not the same without.*

Conferences bring people together

A good conference is like a concert.

*You **plan months ahead**, venue might be far away, hotels expensive and travel **burdensome**.
When the first tune is heard, all stress is gone.*

*To be a success, it needs both the stage **performers** and background **technicians**,
even more the **audience**.*

Mentors are so very important

*Open source communities let your **skills shine**, help you **discover new passion**, enable you to fight weakness, can take your fear from **new and unknown things** and **provide a safe place** to explore your **undiscovered talent**.*

*One of the greatest gifts there is the incredible amount of things you can **learn from skilled talents** around the world. **Shared knowledge** is the basis for every project's success.*

Ten thoughts on communities

What is a community?

- “a **group of people** with a **shared identity** and **joint interests**” (loosely based on a German Wikipedia article)
 - be it in **private capacity** and/or as **company representative**
 - my take: shared identity often **due to** joint interest
 - common **memories, ventures and experiences**
- term these days is used **way too frequently**
 - marketing website around any random product
→ “community”?!

What is a community?

- ▶ many **different actors**, many **different directions** (“anthill”)
- ▶ organization or entity as **legal backing**
 - ▶ **donations/funds** and contracts
 - ▶ **statutes** and rules
 - ▶ **roles** and elections
 - ▶ **formal**: board, treasurer, supervisory board
 - ▶ **informal** (often “dynamic”): marketing, infrastructure
 - ▶ *If you’re not running away fast enough, you’ll get some role ;-)*
 - ▶ **But: What does such a role entail?**

1. “Cooperation”

Cooperation

- unclear, **who** will actually share a role with you
- **cooperation** is key
 - **open and honest** → you're all in the same boat
 - plausible and trustworthy → **transparency**
 - **effective** → after all, it's your (spare) time
 - both internal **and** external → community

Cooperation

- ▶ some **things in common** are important
 - ▶ share your **goals**, visions and plans
 - ▶ define clear **responsibilities** and duties
- ▶ **different views**
 - ▶ new perspectives = **diversity** = new opportunities
 - ▶ compromises and **common denominators**
 - ▶ goals are not always mutually exclusive
 - ▶ *rope pulling is no fun without some resistance ;-)*
- ▶ if working together is **fun**, this is the icing on the cake

2. “Commitment”

Commitment

- your **contributions** were noticed by others
- the community trusts you and your **skills**
→ be **proud** of that **trust put in you**
- but beware: now there will be **additional work** for you
 - **completely new** tasks await you in **additional areas**
 - **additional time will be required**
- depending on role, organisation, size and contributors, up to **15-20 working days per year**

3. “Variety”

Variety

- ▼ **public face** of the project
 - ▼ organizational
 - ▼ as representative
 - ▼ **legally**
- ▼ Sounds like being a rockstar, but **the blatant truth** is...
 - ▼ regular **meetings**
 - ▼ **budget planning** and reserve building
 - ▼ **tax declaration** and activity report
 - ▼ coordination of **employees** and **tenders**
 - ▼ trademark, copyright, regulations
 - ▼ **cooperations** and partnerships
 - ▼ **barely visible** to the public
 - **frustration**

Variety

- you might need a **”thick fur”**
 - willingness to **learn**: new things and about yourself
 - **persistence**
 - **tolerance** to frustration
- take advantage of **different skills** and interests
 - > everyone can do something different,
make use of your group’s strenghts
- clear definition of **responsibilities**

4. “Delegation”

Delegation

- it's a **sign of strength**, but needs **trust**
 - you simply **cannot** always do everything on your own
- colleagues, volunteers, service providers, employees
- key areas and their rationale
 - **accounting** (*is time consuming and boring*)
 - **legal** and **tax** advise (*needs knowledge and bears risks*)
 - **administrative** (*is time consuming and boring*)
 - **IT services** (*needs availability and security*)

Delegation

- rather focus on the essentials
 - **smaller tasks** distract, “**micromanagement**” sucks (time)
- **strategy**, long-term goals (“**the big picture**”)
- **responsibility** for community and project
- **gather knowledge**, to **control** tasks delivered
 - “delegate, control, be interested”
- **trust** your comrades
- **Topics unknown to you can be important!**

5. “Responsibility”

Responsibility

- ▼ everyone's **shared responsibility**
 - ▼ **you** are part of the group, **you** are responsible
- ▼ tasks and **duties**
 - ▼ get an **overview**, meet the **deadlines**
 - ▼ comply with **regulations** → doesn't get easier
 - ▼ timely and sensible **use of donor's money**
- ▼ **Topics unknown to you can be important!**

6. “Social”

Social

- responsibility for tasks, projects and **maybe a paid team**
 - paid team members **depend on their job!**
 - **They are therefore depending on the project's success. And as such, they also depend on YOU.**
- **Even if you do this pro bono**, your team **rightly** expects
 - job **safety** → keep good employees
 - a **positive** work environment
 - make use of that: “turn your hobby into a job”, international cooperation, “working for the good thing”

Social

- **steep learning curve** especially when pro bono
 - **remote team** needs good interaction
 - takes a **lot of time** and is a **challenging task**
 - **talk with** each other, **listen** to each other, mutual **understanding**, **laude** their work → **“soft skills”**
- You’ll get a lot in return...
 - **motivation** and **loyalty**
 - a lot of **valuable experience**, also for your own job
 - **a good cooperation with the community**

7. “Diversity”

Diversity

- ▼ **Open source projects are amazing, because they are diverse and international.**
 - ▼ language, **culture**, religion, use of **nicknames**
 - ▼ age, **profession** and **life experience**
 - ▼ points of view and values
 - ▼ **but also:** peculiarities, challenging personalities
- ▼ **big difference** between local associations and worldwide projects
- ▼ new points of view, positions, opinions and insights
 - **be open and challenge yourself!**

Diversity

- ▶ At many open source conferences there are community members **from far away**.
- ▶ They have long **travels**, jetlag and don't speak **English** on a daily basis.
- ▶ The insight they share from their communities **is invaluable**.

8. “Coordination”

Coordination

- **languages**

- **English** as common denominator?

- Many countries **are part of the community** and give precious insights

- language for **contracts**?

- **timezones**, seasons

- daylight savings can be different (e.g. US)

- **meetings**, office times, work-life-balance

Coordination

- **volunteers** prefer evenings and weekends, **paid employees** prefer regular office hours
→ there is **no “ideal” scheduling**
- **practical hints** for a good compromise
 - polls (including time zone support!) and time zone converters
 - alternate time slots
 - calendar invites (timezones!)

Coordination

- **ways of communication**
 - **e-mail** → asynchronous, everyone gets a copy
 - *Hint: proper subject tagging (vote, discuss, info etc.)*
 - **phone/video** → easier for some topics, but synchronous
 - *Hint: preparation and actual vote on different media*
- everyone's **participation**, also subject to regulations
 - sensible meeting **frequency**
 - proper **agenda, deadlines** and voting periods
 - **representation** and **quorum**

9. “Trust”

Trust

- **no role can fly without trust**
- “e-mails don’t have a face”
 - **gestures and facial expression**, feelings and emotions
- always assume the best → **confirmation bias**
- a different legal setting can be a challenge
 - create **translations** of key documents
 - **trust** your colleagues and employees

10. “Reward”

Reward

- It's **worthwhile** and exciting.
- It lets you grow **personally**.
- It will give you **professional** advantages.
- It gives you new **points of view**.
- It **enriches** your life.
- You will make **new friends**.

From virtual to reality

Open-Source-Treffen

- ▶ “**every fourth Friday for free software**” since 2009
- ▶ initially planned country-wide,
now recognized event in Munich
- ▶ idea: free event at central venue to **bring together**
 - ▶ projects with projects
 - ▶ users with users
 - ▶ communities with users
- ▶ **one event for many** projects

<https://www.opensourcetreffen.de>

Open-Source-Treffen

- takes place in a big city → **people can gather there**
- (previously) walking distance to **main station**, well connected with **public transportation**
- Friday from 1800 on → after work, but **not during weekend**
- **no entrance fees**, no registration
- **no catering requirement**, but inexpensive snacks and drinks
- provides wifi, projector

Open-Source-Treffen

- venue from Munich youth services (“Kreisjugendring”), with a focus on media pedagogy → **perfect match**
- supported and surrounded by other activities
 - Raspberry Pi Workshops
 - YouTube meetups
 - Wikipedia meetings
 - FSFE meetings

Open-Source-Treffen

- ▶ 1-2 lectures, usually **limited to ~20 minutes**
- ▶ **96 events so far**, 20-30 attendees, **broad range** of topics
- ▶ DFD evening, previous Mozilla events, FSFE Munich meeting

Public Wi-Fi | DKIM and DMARC | Docker | History of
Computer Development | Redmine | GnuPG Firefox |
OpenWRT | FSFE | Security Hardening | RPM packaging |
Bitcoins | Webradio | DokuWiki Wikidata | 3D Printing | XBMC |
Arch Linux | Vintage Computing | OpenIDM | Websecurity | CI
with GitLab | AWS | Perl | git | vGPU | Nix&NixOS

Open-Source-Workshops

- **additional workshops** on specific topics
- a day **during the weekend**
- 5-20 participants, broad range of topics
- free, incl. reference materials, but **registration required**

Typo3 and Drupal | OpenStreetMap and JOSM |
git | bash scripting | Blender | Python | Wikipedia |
IPv6 | Perl | Postfix | OpenWRT | Raspberry Pi

Thank you very much!

Let's get in touch...

- ▼ private blog: <https://blog.effenberger.org>
- ▼ e-mail: florian@effenberger.org
- ▼ Twitter: [@floeff](https://twitter.com/floeff)

All text and image content in this document, unless otherwise specified, is licensed under the [Creative Commons Attribution-Share Alike 3.0 License](https://creativecommons.org/licenses/by-sa/3.0/). This does not include the LibreOffice name, logo, or icon.