

let's move
the **java** world

Software Developer Career Unplugged

Wojciech Seliga

05/15/13

Unplugged

Who is this guy

- Spartez CEO
- JIRA guy
- Seasoned developer
- Recruiting from around 2004
- Last year "processed" 400+ candidates
- Made lots of mistakes in his career and wants to share some of the lessons learnt

Confitura 2012

Most
Discussed
Talk

*distribution guessed

Disclaimer

Twitter: @wseliga

just kidding

Am I much smarter?

No

I am just luckier than
average

“
*There are people who **make** things happen,
there are people who **watch** things happen,
and there are people who **wonder** what happened.*
”

Jim Lovell
Apollo 13 mission commander

watch 75%

wonder 20%

make 5%

I hope I am here

Ice Floe "Strategy"

How did you end up
doing X?

That was by
accident!

Steer your own career

Sigmoid Curve

Empty Raincoat by Charles Handy

Sigmoid Curve - Career

From <http://vannevar.blogspot.com/2009/01/riding-sigmoid-curve.html>

Sigmoid Curve Chained

From <http://vannevar.blogspot.com/2009/01/riding-sigmoid-curve.html>

Linchpin and Lizard Brain

An attractive company

Culture

Products/Customers - Impact/Purpose

Opportunity for personal growth

Colleagues

Money ✖

Location ✖

Technology ✖

Culture

Culture

- Beliefs
- Values ... in practice
- Practices
- Attitude
- Openness (Open Source, Community, Public Issue/Status Tracking, Forums)
- Executives & Board

“
Culture is to recruiting as product to marketing
”

From HubSpot

The way people work and live

	THEN	NOW.
FOCUS	Pension	Purpose
NEED	Good Boss	Great Colleagues
HOURS	9-5	Whenever
WORKPLACE	Office	Wherever
TENURE	Whole Career	Whatever

From HubSpot

- Customer Orientation
- Discipline
- Quality
- Risk Taking
- Great Place to Work
- Results Orientation

- Open Company, No Bullshit
- Build with Heart and Balance
- Don't #@!% the Customer
- Play, as a Team
- Be the Change You Seek

THE HUBSPOT CULTURE CODE.

1. We are as maniacal about our **metrics** as our **mission**.
2. We obsess over **customers**, not competitors.
3. We are radically and uncomfortably **transparent**.
4. We give ourselves the **autonomy** to be awesome.
5. We are unreasonably **selective** about our peers.
6. We invest in individual **mastery** and market value.
7. We defy conventional “wisdom” as it’s often unwise.
8. We speak the **truth** and face the facts.
9. We believe in **work+life**, not work vs. life.
10. We are a perpetual **work in progress**.

SPARTEZ

- Open Company - No Bullshit
- Don't Fuck The Customer
- Be The Change You Seek
- Great Place to Work
- Simplicity FTW

Impact / Purpose

Opportunities
for personal
growth

Job Titles

- Ignore titles - companies imprison you with them and trade them for increased salaries
- Invent your own title - summarize how you would like others to see you
- Pay for your title :)

Tell me what you read or do ...

Kid

- Tweets?
- Blogs
- Essays / Podcasts
- Whitepapers
- Conferences, brown-bags, meetups
- Books (other than reference manuals)

Adult

Crayons Skills

Generalist

Java
Hibernate
Spring
C++
TDD
Scrum
BDD
Javascript
..

Generalist

Specialist

Generalists vs. Specialists

- Generalists → startup
- Specialists → medium size and bigger companies
- Generalists → higher level managers
- Specialists → subject matter experts

People usually will remember you
only from **the longest crayon**
(the pole of your career tent)

Developer Career vs Managerial Career

Credits: ptmoney.com

Dev or Manager - Vision

“When your vision of what you want to do is what you can do single-handedly, then you should pursue it. The day your vision, what you think needs to be done, is bigger than what you can do single-handedly, then you have to move toward management.
And the bigger the vision is, the farther in management you have to go. ”

RICHARD HAMMING: YOU AND YOUR RESEARCH

From: <http://www.paulgraham.com/hamming.html>

Maker's Schedule vs. Manager's Schedule

From <http://www.paulgraham.com/makersschedule.html>

The choice should not
be driven by money

The company should offer
devs and managers similar
growth opportunities

Colleagues

Nerds vs Geeks

Colleagues

Jim Rohn

Senior developers

- what does it tell about a company when a graduate becomes a team architect in a year?
- and gets the most senior position in engineering year later?

Senior Developer

- super-smart
- productive - delivers!
- analyses potential solutions from various perspectives, identifies the pros/cons and is not afraid of making recommendation
- can break down a mammoth task/project into smaller tasks
- can make accurate estimates for bigger endeavors*
- can mentor other developers, e.g. via code reviews and pairing
- can make justified recommendations on new technology - frameworks, libraries, languages, etc.
- an architect who actually produces code

<http://katemats.com/paradox-autonomy-recognition/>

<http://www.kitchensoap.com/2012/10/25/on-being-a-senior-engineer/>

Senior Developer

- Creates trust by being hyper-visible
- Be the engineer that everyone wants to work with

Senior developers make mistakes

- Nobody is perfect
- Senior developers acknowledge this fact and are prepared and willing to solve various problems then cannot foresee

10000

hours

5.5 years

8 hours a day

14.7 years

3 hours a day

Meetings

Procrastination

Mails

Processes

Methodologies

Kids vs. Santas

Money

Pay ranges - job ads

- Sets clear upfront expectations inside and outside
- Avoids dork applicants: *I passed in my life many tests and exams. I don't have to be punished in this way to be motivated and work effectively. How much you pay 1500 PLN gross, or less?*
- Unfortunately publishing exact salaries (even internally) is in Poland forbidden by law.

Pay Ranges

You can always earn
more ... elsewhere

Salary - Prison

Hatred

Sadness

Apathy

Passiveness

Aggression

Doubts

Fear

Mortgage
Loan

Family

Luxuries

School

Technology

Cobol vs Java

- COBOL (COmmon Business-Oriented Language)
 - 1959, objects added in 2002, new standard still in progress
- Java - 1995 (1.0), Java 7 (01.2010 with tons of features → 07.2011 bare, Java 8 (2012 → 2014 (18)), Java 9 (2016 → 2025)
- Do you remember Delphi? or ...ActionScript?
- Some say: native apps for mobiles are dead
- Expect at least 5 - 10 big waves in your career

Jobs Tractor language trends May 2013

Position May 2013	Position May 2012	Delta in Position	Programming Language	Ratings May 2013	Delta May 2012	Status
1	1	=	C	18.729%	+1.38%	A
2	2	=	Java	16.914%	+0.31%	A
3	4	↑	Objective-C	10.428%	+2.12%	A
4	3	↓	C++	9.198%	-0.63%	A
5	5	=	C#	6.119%	-0.70%	A
6	6	=	PHP	5.784%	+0.07%	A
7	7	=	(Visual) Basic	4.656%	-0.80%	A
8	8	=	Python	4.322%	+0.50%	A
9	9	=	Perl	2.276%	-0.53%	A
10	11	↑	Ruby	1.670%	+0.22%	A
11	10	↓	JavaScript	1.536%	-0.60%	A
12	12	=	Visual Basic .NET	1.131%	-0.14%	A

from www.tiobe.com

Off-topic: dynamic languages

from www.tiobe.com

Polyglots Needed?

Fraction of programmers (y-axis) who spend x amount of time coding in a given language in **2010**.

from www.drdoobs.com

Polyglots Needed!

Fraction of programmers (y-axis) who spend x amount of time coding in a given language in **2012**.

from www.drdoobbs.com

Changing you
job?

When to change your job

- You no longer learn/grow or your growth decelerates
- You don't have fun
- One of it should be enough
- Use Career Mirror: a spouse, a partner, best friend, a parent, a sibling ...
- and follow their advice

Job Interviews

- Your opportunity to see what kind of people work in the company, what is important to them and if you can learn from them
- The best candidates are those from whom interviewers can learn something
- Both sides play this game - it's not a solitaire

0%

people regret
changing their job*

majority regret it was too late

Ex-employees or Alumni

Intrigued?

We are hiring in Gdańsk

- Development Team Lead
- Front-End Developer
- QA Engineer
- UX Designer
- Java Developers
- Product Manager
- Product Marketing Manager

www.spartez.com

Take-aways

- Take control of your career - don't jump just to the closest bigger floe
- Don't be complacent. Be hungry!
- There are more pay grades above you that you think
- Bet on good colleagues and good culture
- Don't let imprison yourself with the salary
- Change your job if you grow too slowly or the mirror test says so
- Technologies come and go - they are tools not the purpose

Take control of your own career

Don't let accidents drive your life

Highest Point of Contribution

Credits

- Certified 100% - by Arianne - <http://www.flickr.com/photos/whatnot/6853556/> - CC BY-NC-SA 2.0
- Ampersand - by Chris - <http://www.flickr.com/photos/chrisinplymouth/3684495317/> - CC BY-NC-SA 2.0
- Ice Floes - By Jason Auch - CC-BY-2.0, via Wikimedia Commons
- Seal on Ice Floe - by Tolka Rover - <http://www.flickr.com/photos/eob/3146276478/> - CC BY-NC-SA 2.0
- Ice Raft - by Tim Ellis - http://www.flickr.com/photos/tim_ellis/26360944/a - CC BY-NC 2.0
- Steering by keepingtime_ca - http://www.flickr.com/photos/keepingtime_ca/4851722309/ - CC SA 2.0
- Suit I - by Nelson Pavlosky - <http://www.flickr.com/photos/skyfaller/303724468/> - CC SA 2.0
- Hippie Cats - by Jessica Langlois - <http://www.flickr.com/photos/coollibrarian/3148395959/> - CC BY-NC-ND 2.0
- Greek Parthenon - by Nathan Jones - <http://www.flickr.com/photos/pwinker/2764031408/> - CC BY-NC 2.0
- Roman Column - by Diane Lee - <http://www.flickr.com/photos/dileeshus/8293023363/> - CC BY 2.0
- Alumni - By Meghdad thrust - http://commons.wikimedia.org/wiki/File%3ASome_alumnus_of_IUT_2.jpg - CC BY-SA 3.0
- Mirrors - by Dean Shareski - <http://www.flickr.com/photos/shareski/3786803863/> - CC BY-NC 2.0
- Money! - by Trace O - http://www.flickr.com/photos/tracy_olson/61056391/ - CC BY-SA 2.0
- Prison Bars - by Fernando Silveira - <http://www.flickr.com/photos/fernandosilveira/421888962/> - CC BY-NC-SA 2.0
- Questions - by Mykl Roventine - <http://www.flickr.com/photos/myklroventine/2372327933/> - CC BY 2.0
- Drop Impact - by Roger McLassus - http://commons.wikimedia.org/wiki/File:2006-01-28_Drop-impact_modified.jpg - CC BY-SA 3.0

Questions?

