Peopleware, 2nd ed.

"This is my all-time favorite software engineering book. Peopleware accurately recognizes that software engineering is about people, not technology. . . .

". . . it's not just for managers, I strongly recommend this book to everyone, from the most junior engineer to the CEO."

-Mark A. Herschberg, Javaranch.com

"... one of the most influential books I've ever read. The best way to describe it would be as an Anti-Dilbert Manifesto. Ever wonder why everybody at Microsoft gets their own office, with walls and a door that shuts? It's in there. Why do managers give so much leeway to their teams to get things done? That's in there too. Why are there so many jelled SWAT teams at Microsoft that are remarkably productive? Mainly because Bill Gates has built a company full of managers who read Peopleware. I can't recommend this book highly enough. It is the one thing every software manager needs to read . . . not just once, but once a year."

—Joel Spolsky, Fog Creek Software, www.joelonsoftware.com

"... even if you disagree with what DeMarco and Lister say, you will enjoy how they say it, and you will go away thinking. Get the book and read it. Then give it to your manager. Or, if you dare, your subordinates."

—Alan Campbell, Computing, London

"This book is a treasure trove of valuable insights into the psyches of software engineers and their managers. . . .

. . . a wonderfully entertaining presentation of vital, sociological issues. Managers who fail to read this are doing a disservice to their teams and organizations." —**Joe Zec**, Software Quality Professional

"Peopleware has become a classic on building effective development teams. If you are a manager, you need this book. It will help you design your team, group culture, and physical environment to maximize productivity."

—Elisabeth Hendrickson, Quality Tree Consulting

About the Authors

□om DeMarco and Tim-I othy Lister are longtime colleagues as principals of the Atlantic Systems Guild (www.systems guild.com). Other collaborations of theirs include Productive Teams, Software State-of-the-Art, and the Jolt winner Waltzing with Bears.

Partial Contents

PART I: MANAGING THE HUMAN RESOURCE

- Somewhere Today, a Project Is Failing
- Quality—If Time Permits

PART II: THE OFFICE ENVIRONMENT

- The Furniture Police
- "You Never Get Anything Done Around Here Between 9 and 5"
- Bring Back the Door

PART III: THE RIGHT PEOPLE

- Hiring a Juggler
- Happy to Be Here

PART IV: GROWING PRODUCTIVE **TEAMS**

- Teamicide
- Chemistry for Team Formation

PART V: IT'S SUPPOSED TO BE FUN TO WORK HERE

- Free Electrons
- Holgar Dansk

PART VI: SON OF PEOPLEWARE

- Teamicide Revisited Those Damn Posters and Plagues . Overtime: An Unanticipated Side Effect
- Competition Consider an Analogy . Does It Matter? The Importance of Coaching • Teamicide Re-revis-

ited • Mixing Metaphors

- **Process Improvement Programs** A Short History • The Paradox of Process Improvement Programs . It's About the Benefit, Stupid . The Great Process Improvement
- Contradiction Making Change Possible And Now, a Few Words from Another Famous Systems Consultant . . . • That's a Swell Idea, Boss. I'll Get Right On It.
- **Human Capital**
 - Assessing the Investment in Human Capital · What Is the Ramp-Up Time for an Experienced Worker? . Playing Up to Wall Street
- Organizational Learning
- Experience and Learning Redesign Example • The Key Question About Organizational Learning • The Management Team • Danger in the White Space
- The Ultimate Management Sin Is... Status Meetings Are About Status • Early Overstaffing • Fragmentation Again • Respecting Your Investment
- The Making of Community Digression on Corporate Politics • Why It Matters . Pulling Off the Magic

Peopleware

Productive Projects and Teams, 2nd ed.

by Tom DeMarco and Timothy Lister

ISBN: 978-0-932633-43-9 ©1999 264 pages softcover \$39.95 (includes \$6 UPS in US)

A Project Management Best-Seller —Now Updated and Expanded

Two of the computer industry's I most popular authors and lecturers return with a new edition of the software management book that started a revolution.

Thith humor and wisdom drawn **V** from years of management and consulting experience, DeMarco and Lister demonstrate that the major issues of software development are human, not technical—and that managers ignore them at their peril.

N Tow, with a new preface and I Veight new chapters—expanding the original edition by one third—the authors enlarge upon their previous ideas and add fresh insights, examples, and potent anecdotes.

iscover dozens of ingenious tips on how to

- put more quality into a product
- loosen up formal methodologies
- fight corporate entropy
- make it acceptable to be uninterruptible

Deopleware shows you how to cul-I tivate teams that are healthy and productive. The answers aren't easy—just incredibly successful.

"When the first edition appeared, I wrote a review that said 'I strongly recommend that you buy one copy of Peopleware for yourself and another copy for your boss. If you are a boss, then buy one for everyone in your department, and buy one for your boss.' The advice still holds 12 years later, and my recommendation is even more enthusiastic . . .'

—Ed Yourdon, www.yourdon.com

Read more about this book at www.dorsethouse.com/books/pw.html