

Managing DITA

How to get the most from what DITA has to offer

Topics

- → DITA
 - What's the Big Idea?
- → Dangers Signs
 - Challenges to be overcome
- → Management Tactics
 - Best practices to be deployed
- → Just Rewards
 - Reflecting on outcomes

What's the Big Idea?

→ DITA changes things

- A standard enjoying broad adoption & support
- An expanding array of commercial & open source tools
- → An increasing emphasis on extending the reach of DITA across the enterprise
 - Lightweight DITA
- A framework for facilitating content reuse
- A framework for adapting markup to meet needs

The DITA Message Spreads

DITA attracted immediate attention & enthusiasm. It struck a chord with customers & product vendors.

Momentum Carries DITA into New Territories

DITA becomes the starting point for a new breed of enterprise content management solutions

DITA Enters the Fray

- → Landscape of enterprise content management is chaotic
 - → DITA initiatives are thrust into the middle of it
 - Business applications, enterprise information governance, product management, corporate marketing, legal, engineering....

Opening the Pandora's Box of Integration

- DITA opens doors
 - Connecting content sources previously kept separate
 - Enabling integrated services previously not possible
- This flows from the extensibility of DITA
 - Permitting the incorporation of a wide range of details
- Integration is a challenge
 - New to Documentation Teams

The Integrated Nature of Content

FLASHBACK - Unleashing Organizational Forces

2012

CONTENT STRATEGY A DANGEROUS METHOD

Broadening Adoption brings Escalating Pressures

- Expanding implementations
 - Lead to expanding demands
 - On DITA as a standard
 - On DITA as a shared solution
 - On DITA Product vendors
 - Pleasing everyone becomes (almost) impossible
- → Leads inevitably to one of:
 - Over-extension of the standard
 - Re-architecture of the standard
 - Isolating essential constants

The Necessity of Moving Forward

→ Failure to Move Forward

- Condemns the industry to a peripheral status
- Cuts off vendors from the robust funding associated with enterprise mandates & solutions
- Withholds from
 enterprises a fundamental
 capability that is
 desperately needed
 - The ability to manage & leverage content as a strategic asset

Cue the Critics

- Expect questions & criticism from everywhere
- Content is not well understood as an area for investment
 - Others want the funding
- Content seen as a cost
 - Traditional view
 - Not see as part of the product offering

Information Technology (IT) Groups

→ IT Groups

- Have little if any awareness about content technologies
- Therefore they do not acknowledge it as an area of legitimate investment
- Will oppose the introduction of unfamiliar supporting technologies
- Will seek to redirect
 allocations to their projects

Major Shifts in Priorities

- → Organizational Shocks
 - Can strike at any time
 - Will force budget & personnel allocations to be revisited
 - → Content Management projects that are insufficiently flexible will be hammered by these changes
 - Adaptability is critical and often missing

Resistance to Change – Clinging to the Familiar

- → Change is always hard
 - "We fear change!" Garth Algar
- → It entails uncertainty & risk
- It threatens hard won security in practical knowledge (e.g., tools)
- Disciplinary biases often reinforced amid change
 - Only hearing familiar voices

Some Recent (Bad) Experiences

- → DITA CMS Misalignments
 - Different stakeholder perspectives on role & nature of the DITA CMS
 - Conflicting agendas between Documentation team, Marketing & IT
 - Documentation Team Leader unprepared for the fight
 - Result: Big costs, long delays, frustrated users & customers

Losing Hope

- → Successive shocks & setbacks can deflate the drive forward
 - → Everyone is susceptible
 - Can lead to a retreat back to familiar territory
 - Refinement of details
 - Incremental savings
 - Reduced value
 - Certain death
 - May or may not be a conscious decision

Moving Forward – Management Tactics

Managing Expectations

- → Defining realistic goals
 - That are still compelling
- Dealing with the Silver Bullet mentality
 - Executives are often susceptible to "magic solutions"
 - Will often assume an initial investment solves everything
 - Will assume that things will be simpler than they in fact are
 - Will have little patience for complications & explanations

Managing Investments (Picking your Fights)

- → The Selection & Sequencing of Project Investments
 - Of vital importance
- → Too Large
 - The risks associated with it becomes too great
 - The scale of investment required absorbs budget
- → Too Small
 - Falls below executive visibility
 - Does not win influential allies
 - Does not attract new money

Managing Progress

- → Balancing the interplay between:
 - → Time
 - → Investments
 - → Results
- → Tell a credible story & sustain it as events unfold
- → Find a sustainable investment curve
 - Self-funding steps
 - Sell the benefits as realized

Managing Complexity

- → Technology & processes have a natural tendency towards complexity
 - Doubly true for content management projects
- Steer towards sustainability
 - Open & Adaptable technology
 - Reasonable investment & support profile
 - Careful management of specialization & customization
 - Determine where the value is...

Managing Suppliers

- Organizations need help to move forward
 - They do not have the tools or expertise to proceed alone
- Supplier community must be engaged & managed
 - Suppliers are generally good
 - Their goals are not always the same as yours
 - Their perspective will have been formed by their past
 - An important project element...

Managing the Team

- Migrating to DITA & a CMS places demands on team
 - And on the Team Leader
- → People will often struggle
 - To see how the changes will impact them
 - To see how they will adapt
 - To muster the energy that change demands
- → This calls for Leadership
 - Assuming responsibility

Managing Perception

- → A key battleground will be how the DITA project is seen
 - Is it seen as a source of innovation? As a benefit to customers?
 - Is it seen as a sink hole of spending with elusive gains?
- Take the initiative
 - Find ways to connect to the customer domain
 - Sometimes called "inoculation"
 - Customer accolades as armor

Managing Stakeholders: Experts

- → Subject Matter Experts (SMEs)
 - Immersed in their specialties
 - Often exhibit disciplinary biases
 - Often inclined to combativeness
 - In constant demand
 - Extremely busy
- → Essential sources of expertise
 - Engaging SMEs is
 - A constant challenge
 - Increasingly essential
- → Striking Win-Win bargains is both hard & necessary

Managing Stakeholders: Executives

- → Learning how to Play the Game
 - You need to become a player
 - Bringing something to the table
 - Bargaining win-win deals
- → The Political Architecture
 - Projects need to prioritize tasks that provide bargaining chips
 - Projects need to sidestep contentious areas until ready
- → Extoll any & all progress...
 - Stay on the radar

The Consolations of Content Management

Remembering Yuri Rubinsky (1952 – 1996)

- → A moving force behind standardized markup languages
- → I have unilaterally declared him the Spiritual Father of XML
 - → Embodying the best intentions that pushed for expanding the reach of open content standards
- → He believed that open content
 - Was a force for good in the world
 - Its benefits would be wide-reaching
 - Worth committing your life to

The Real Secret: The Road is Hard but Don't Give Up

- → The realization of benefits
 & their acknowledgement
 is always elusive
 - It is in the nature of content to have a complex relationship to outcomes
 - All of the preceding tactics need to be pursued
- Don Quixote achieves many good results
 - → By sheer dint of persistence
 - → Even if he does not see it

Connections

Joe Gollner
Managing Director
Gnostyx Research Inc.
www.gnostyx.com
@gnostyx
jag@gnostyx.com

Twitter: @joegollner

Blog:

The Content Philosopher www.gollner.ca

To Morrow to Fresh Woods and Pastures New

