

Managing Grumpy

Embracing Diversity to Build Stronger Teams

Lisa Phillips
VP SRE Fastly

Who is Lisa?

- 20+ years doing..
 - speakeasy/livejournal/sixapart/
big fish games/twitter/fastly
 - root team/sysadmin/noc/ops/
techops/it/dba/sre
 - memcached/mogilefs/
gearmand/mysql
 - ic/manager/sr manager/
director/VP

Who is Lisa?

- Diversity Buckets include
 - Woman
 - Mixed ethnicity and race
 - Raised on welfare
 - No college degree
 - Prefers not to wear pants
 - Bad neck and joints
 - Can't listen while typing

Who is Lisa?

- Acts grumpy when I...
 - Am hungry, tired, annoyed or in pain
 - Have to do things involving paperwork
 - Or really most adulting stuff
 - ...and sometimes for no reason

On Diversity

- Hire people who don't look like you*
- Not just for the stuff that doesn't matter
- You don't have to have their career path decided before they start
- Watch your confirmation bias
- Pay them
- Especially underserved folks*

Encouraging a diverse environment

On Grumpy

Anil Dash ✓

@anildash

Following

Almost all of the time, people are awesome when you give them the chance to be their best selves. But it can be hard to remember that.

RETWEETS

1,651

LIKES

2,881

Empathy

"I know exactly how you feel."

Empathy

Try

- Find your curiosity
- Let them know you hear them - also actually hear them
- Pause. Repeat what you hear
- Feed yourself

Avoid

- Trying to solve their feelings
- Starting sentences with “at least” or “it could be much worse”
- Dismissing, ignoring or overreacting

Trust

Trust

Try

- Assume good intentions
- Share your stories
- Show your vulnerabilities
- Follow through

Avoid

- Creating us vs them environment
- Gossiping
- Lying
- General schmarmyness

Focus

Focus

Try

- Set the tone
- Repeat your message
- Target tasks to times to people
- Provide appropriate environment

Avoid

- Too many p0s
- Dive Bombing
- Deflecting negativity
- Assuming everyone works the same way

Drama

Drama

Try

- Stop immediate bleeding
- Take a timeout
- Eat something
- Provide forum for follow up
- Close the loop

Avoid

- Feeding the llama
- Making immediate decisions about long term goals
- Drama fanout

Team Meetings

Team Meetings

Try

- Set boundaries about expected language and behavior
- Moderate - watch for word hogs, blame
- Try various methods - private, public, written, vocal
- Ask open questions and encourage feedback

Avoid

- Skipping them
- Allowing hostility to run its course in the meeting - pause and follow up privately
- Using the meeting to shame a member of the team
- Allowing grumpy to take over

1:1s

1:1s

Try

- Ask what is the one thing you can do to make their job easier this week
- Share your own stories
- Listen
- Have the hard conversations

Avoid

- Skipping them regularly
- Using them primarily as a task status update
- Monopolizing the time

Don't take it home

Worth it

Thank you.
We're hiring all kinds of folks

• www.fastly.com/about/careers

