How to Make a Sandwich

Dan North @tastapod

Part 1: What is feedback?


Adaptive systems rely on feedback

Accelerating loop

Accelerating loop feedback amplifies behaviour

Accelerating loop

- feedback amplifies behaviour
- e.g. financial aid, addiction

Accelerating loop

- feedback amplifies behaviour
- e.g. financial aid, addiction
- "Shifting the Burden"

Diminishing loop

Diminishing loop

- feedback suppresses behaviour

Diminishing loop

- feedback suppresses behaviour
- e.g. deterrent, resource starvation

Diminishing loop

- feedback suppresses behaviour
- e.g. deterrent, resource starvation
- "Tragedy of the Commons"

Balancing loop

Balancing loop

feedback tends towards stable goal

Balancing loop

- feedback tends towards stable goal
- e.g. cooperation, upstream inlet

Balancing loop

- feedback tends towards stable goal
- e.g. cooperation, upstream inlet
- "Limits to Growth"

Thrashing "loop"

Thrashing "loop"feedback flips between states

Thrashing "loop"

- feedback flips between states
- e.g. shower control, The Beer Game*

* wikipedia.org/wiki/Beer_distribution_game

Thrashing "loop"

- feedback flips between states
- e.g. shower control, The Beer Game*
- "Boom and Bust"

* wikipedia.org/wiki/Beer_distribution_game


Small and frequent is better than large and infrequent

Small and frequent is better than large and infrequent

Delay in feedback increases "drift"

Small and frequent is better than large and infrequent

Delay in feedback increases "drift"

- reduces system's responsiveness

Small and frequent is better than large and infrequent

Delay in feedback increases "drift"

- reduces system's responsiveness
- limits options

Small and frequent is better than large and infrequent

Delay in feedback increases "drift"

- reduces system's responsiveness
- limits options
- increases processing effort

Small and frequent is better than large and infrequent

Delay in feedback increases "drift"

- reduces system's responsiveness
- limits options
- increases processing effort

This is why Lean Operations prefers small batch size


- to improve or modify our behaviour

- to improve or modify our behaviour

- for help when we are stuck

- to improve or modify our behaviour

- for help when we are stuck

for recognition when we think we are doing well

Why do we offer feedback?


Why do we offer feedback?

- to improve the system of work
Why do we offer feedback?

- to improve the system of work

- to model a culture of encouraging feedback

Why do we offer feedback?

- to improve the system of work

- to model a culture of encouraging feedback

- to control others

Why do we offer feedback?

- to improve the system of work

- to model a culture of encouraging feedback

- to control others

- to demonstrate our superior knowledge


Offered or Sought


Part 2: Delivering feedback


Feedback is usually heard at a personal level

Feedback is usually heard at a personal level

 "Your work is sloppy" heard as "You are a sloppy worker"

Feedback is usually heard at a personal level

"Your work is sloppy" heard as
"You are a sloppy worker"

Feedback is usually heard at a personal level

 "Your work is sloppy" heard as "You are a sloppy worker"

How about:

- Your work has been sloppy recently

Feedback is usually heard at a personal level

"Your work is sloppy" heard as
"You are a sloppy worker"

- Your work has been sloppy recently
- On this specific occasion your work was substandard

Feedback is usually heard at a personal level

"Your work is sloppy" heard as
"You are a sloppy worker"

- Your work has been sloppy recently
- On this specific occasion your work was substandard
- If you did these things your work quality would improve

Feedback is usually heard at a personal level

"Your work is sloppy" heard as
"You are a sloppy worker"

- Your work has been sloppy recently
- On this specific occasion your work was substandard
- If you did these things your work quality would improve
- If you did these things it would make me happier


Situation

Situation

Behaviour

Situation

Behaviour


In the team meeting on Friday

Behaviour


In the team meeting on Friday

you spoke across me several times

Impact

In the team meeting on Friday

you spoke across me several times

so I felt like I wasn't being allowed to share my opinion with the team

Sidebar: the Ladder of Inference


Part 3: Structuring feedback


✓ Offer specific positive regard


✓ Offer specific positive regard

 Assume everything else will selfcorrect


- Offer specific positive regard
- Assume everything else will selfcorrect
- ✓ Everything else will self-correct


✓ Offer specific positive regard


- ✓ Offer specific positive regard
- \checkmark Offer a growing edge


- Offer specific positive regard
- \checkmark Offer a growing edge
- End with general positive regard

"Atkins" feedback


- ✓ Offer specific positive regard
- \checkmark Offer a growing edge
- End with general positive regard

"Atkins" feedback


\checkmark Offer a growing edge

Part 5: Receiving feedback

Say "Thank you"

Say "Thank you"

There is no step 2

Concluding thoughts

Be honest about your own motives

Be honest about your own motives

Practise giving and receiving feedback

Be honest about your own motives

Practise giving and receiving feedback

Always say "Thank you"

Thank you