

Preventing Community

a how-to guide

Josh Berkus
Community Hit Man
Linux Collab 2010

So,
you started
an
open source
project

COMMUNITY

Community Growth

Community Growth

Community Growth

Community Growth

Community Growth

The Horror! The Horror!

Thousands of Messages

Hundreds of People

Dozens of Events

Out of Control

Community Growth

Global CO₂ Concentration

Carbon Concentration

Year

Cut Off That Ugly Growth!

The 7 Habits of Highly Stagnant Communities

A close-up photograph of a brick wall. The bricks are arranged in a traditional pattern, showing various shades of red, brown, and grey. The mortar is visible between the bricks. Overlaid on the center of the image is the text "THROW IT" in a large, bold, yellow font with a black outline.

THROW IT

**THROW IT
OVER**

**THROW IT
OVER
THE WALL**

A close-up photograph of a brick wall. The bricks are arranged in a traditional pattern, showing various shades of red, brown, and grey. The mortar is visible between the bricks. Overlaid on the center of the image is the text "THROW IT" in a large, bold, yellow font with a thick black outline. The text is centered horizontally and vertically.

THROW IT

**THROW IT
OVER**

**THROW IT
OVER
THE WALL**

Habit #1

Difficult
Tools

- Proprietary version control
- Idiosyncratic build systems
- Antiquated bug trackers
- Home-grown CMS with proprietary components
- Documentation system with no GUI tools

advantages of difficult tools

- huge barrier to entry for new contributors
 - most get discouraged and leave
- slow down the whole project by making routine tasks difficult
- skills are non-portable to other OSS projects
- your staff know the tools better than the community

the best thing
about difficult tools is ...

you probably have them already!

**THROW IT
OVER
THE WALL**

Habit #2

Overworked Project Team

enemy #1: your own staff

solution: overwork your team!

1. assign your development engineers to managing the project
2. increase their engineering workload at the same time
3. have no dedicated community liaison, or one who is useless
4. add a bunch of ambitious deadlines for the project

3 possible outcomes

- your staff will neglect the community
- your staff will hate the community and the community will hate them
- staff who care about community will burn out and abandon the project

All win!

**THROW IT
OVER
THE WALL**

Habit #3

Closed-Door Meetings

Closed-Door Meetings

Good

Short-notice online meetings

Closed-Door Meetings

Good

Short-notice online meetings

Better

Telephone meetings

Closed-Door Meetings

Good

Short-notice online meetings

Better

Telephone meetings

Best

Meet in person, in your secure office

**THROW IT
OVER
THE WALL**

Habit
#4:
Feed
The
Trolls

nurture your trolls

Maximize the damage they can do!

1. Argue with them at length

nurture your trolls

Maximize the damage they can do!

1. Argue with them at length
2. Denounce them venemously

nurture your trolls

Maximize the damage they can do!

1. Argue with them at length
2. Denounce them venemously
3. Ban them

nurture your trolls

Maximize the damage they can do!

1. Argue with them at length
2. Denounce them venemously
3. Ban them
4. Argue with them in other projects/sites

nurture your trolls

Maximize the damage they can do!

1. Argue with them at length
2. Denounce them venemously
3. Ban them
4. Argue with them in other projects/sites
5. Allow them back into your project

nurture your trolls

Maximize the damage they can do!

-
1. Argue with them at length
 2. Denounce them venemously
 3. Ban them
 4. Argue with them in other projects
 5. Allow them back into your project
 6. GOTO 1

A black and white photograph of a prison cell. The cell is constructed with metal bars and has a door with a handle. The lighting is dramatic, with strong shadows and highlights, creating a somber and confined atmosphere. The text "Habit #5: Lock It Down!" is overlaid in the center of the image in a bold, yellow font.

**Habit #5:
Lock It Down!**

there can be only one!

- **Only one** person should have admin on the web server
- **Only one** person can have control of the DNS
- **Only one** person may touch the mail server
- **Only one** person will administrate the CMS

make it the right person

overworked

antisocial

required to follow elaborate
company procedures

and never, ever an outside
community member or team!

then, let them go on vacation!

what could go wrong?

**THROW IT
OVER
THE WALL**

Habit #6

Legalese, Legalese, Legalese

you can't have too much legalese!

The longer and more complex the better!

Contributor agreements

Website content licensing

Non-disclosure agreements

Trademark licensing terms

Open source release review process

you can't have too much legalese!

The longer and more complex the better!

Contributor agreements

Website content licensing

Non-disclosure agreements

Trademark licensing terms

Open source release review process

- Bonus: change the documents every couple of months, without any official notice.

**THROW IT
OVER
THE WALL**

Habit #7

silence is golden

The 7 Habits

1. Difficult Tools
2. Overworked Project Team
3. Closed-Door Meetings
4. Feed The Trolls
5. Lock it Down!
6. Legalese, Legalese, Legalese
7. Silence

The 7 Other Habits

1. easy, common tools
2. allocate time for project
3. open decision-making
4. manage & expel trolls
5. share control
6. minimize legalese
7. communicate

**THROW IT
OVER
THE WALL**

contact

- Josh Berkus
 - josh@pgexperts.com
 - www.pgexperts.com
 - it.toolbox.com/blogs/database-soup
- events
 - open source bridge Portland june 1
 - community leadership summit Portland july 17
 - OSCON Portland july 19

Thanks to Ted Tso, Joe Brockmeier and Greg KH
for helping me with the material for this presentation.

This presentation copyright 2010 Josh Berkus, licensed for distribution under the Creative Commons Attribution License, except for photos, most of which were stolen from other people's websites via images.google.com. Thanks, Google!

