

Feedback Loops:

How SREs Benefit and What is Needed to Realize Their Potential

Pooja Tangi

SRE Technical Program Manager, LinkedIn

The FIRE

*"If you are not part
of the solution, then
you are part of the
problem"*

David Henke

The BLINDSPOTS

The FEEDBACK Loop

*Iterative Feedback
Loop for course
correction*

*Fast Feedback
Loops*

Process / Project / Tool

The 5 STEP Plan

Feedback Loop: Step 1

Approach the Feedback

- *Identify the underlying theme and how it is affecting everybody*
- *Collaboratively agree that there is a problem :)*

Feedback Loop: Steps 2 & 3

Remove the Facade

- Gather “the real” feedback
- Socialize amongst individuals through 1:1s, retrospectives, group feedback

Isolate & Triage Issue

- Compose thesis
- Vet feedback with wider SRE community through surveys
- Identify possible solutions
- Determine pros and cons

Feedback Loop: Steps 4 & 5

Know your audience

- *Identify the right audience to present feedback*
- *Get buy-in from the teams*
- *Find a sponsor to validate approach & artifacts*

Roll with the solution

- *The simplest answer is often the correct one*
- *Put the proposal in action and iteratively course correct as needed*

The *LEARNINGS*

Looking Back...

- *People are more supportive & vocal than you think*
- *Never underestimate the power of change*

Looking Forward...

- *1:1s & retrospectives*
- *Virtual working groups*
- *Roadshows & newsletters*

It's very important to have a

FEEDBACK

loop, where you're constantly

THINKING

about what you've done and how you could be doing it

BETTER

ELON MUSK

Rinse & Repeat !!!

Approach the feedback

Remove the facade

Isolate & triage the issue

Know your audience

Roll with the solution

Q&A

Thanks!

MY GREATEST SOCIAL FEAR:

THE ACCIDENTAL CONVERSATION LOOP.

The background features a dark blue gradient with horizontal stripes of varying shades. Overlaid on this is a complex network of thin, light blue lines connecting numerous small, semi-transparent blue dots. These dots and lines are scattered across the frame, creating a web-like or molecular structure. The word "Thanks!" is centered in a white, italicized font.

Thanks!

