Who Broke Prod?

Growing teams who can fail without fear

Emma Button

Co-founder, nubeGO.io


@growerofawesome


BAD STUFF HAPPENS

Respond positively to feedback

Stop seeking blame

Improvement Katas – Responding to Failure

Resilience

Re-live a painful failure. Find one new way of responding in a painful situation, write it down and consciously choose to use that response next time

Ring Alex or James for help

Respond with "Thank you for the feedback"

Stop Seeking Blame

- Correct yourself and others when we find ourselves asking "Who is to blame for this?" or "What caused this to happen?"— replay the question as "What are the factors that contributed to the failure?"
- Periodically remind ourselves, our peers and our team "It's OK to fail"

Smile & Nod

Ask support for the logs first

THIS IS FINE.

Brutal transparency

Collaboration & Shared Accountability

Improvement Katas – Incident Response

Transparency

 Use Slack to share and keep a quick, lightweight, internal record of all actions we take, record our assumptions


Collaboration & Shared Accountability

- Practice Pair-Incident-Management
 - Pair when formulating customer-facing responses
 - Pair when diagnosing logs & metrics
 - Pair when applying changes
- Get into the habit of using the word "We" instead of They/I/You/Them

Blameless Post-Mortem Learning Review

Improvement Katas – Blameless Post-Mortem

Do them!


Make failure visible

Know your normal

Improvement Katas – Make Failure Visible

Visualise Failure

• Install an information radiator. Put the results of your CI/CD pipeline onto the screen somewhere that everyone can see.

Know Your Normal

 Draw a flow map of data as it travels through your system on a big wall or whiteboard.


Make time for experiments

Try things you DO NOT know

Practice game days

Never punish people for trying

Reward positive behaviours

Change starts with **US**

Improvement Katas – Reward, don't Punish

Re-enforce Blameless Behaviours

- At least twice a week, make a point of publicly singing people's praises for demonstrating behaviours that support:-
 - Experimentation
 - Collaboration
 - Accountability
- Go for lunch as a team to celebrate a honest, but difficult retrospective

Reward, Don't Punish

- Practice using supportive language:
- lived to tell the tale Say "thank-you" to someone who shares their account of what happened
 - Say "well done" to someone who tries a new approach to solve a problem, whether or not it works
 - Tell someone their honesty in a post-mortem is appreciated
- Reward honest and blameless contribution to post-mortem with a gift laptop stickers

Emma Button


emma@emmabutton.co.uk


