
A Tool and Case study to evaluate a Tester
When we talk about measuring performance of something, we usually compare it with existing benchmarks or define and set expectations. This paper discusses both these methods and touches upon motivation being an important aid in making the evaluation easier.
Measurement is one of the most common engineering terms we hear from the first day of our engineering courses. At educational institutions, performance assessment is based on indicators such as Assignments completed during the term, the kind of projects taken up, the mid-term result or cumulative evaluation and most importantly, the results of the annual examination. However, in some institutes such as the school I attended, the entire year was divided into four terms. Each term had an Assignment with a maximum of 25 marks, followed by Project work in the third term of the year with a total mark of 100, Unit Tests for 50 marks for every term, a half yearly examination of 100 marks, and the final examination for a 100 marks. This system was used to evaluate proficiency in every subject studied. The final results would be based on 10 percent weightage for Assignments, 10 percent for project work, 40 percent for the half yearly examination and 20 percent for the final examination. The student who had performed consistently would be declared the best.

We usually forget that though measurement is an engineering term, it should use re-engineering concepts. Evaluating or measuring a person on the basis of peak activity for the entire year is not a correct assessment; rather, performance should be continuously monitored.
The timely monitoring and measurement also gives individuals the satisfaction of knowing their performance. Career development plans can also be based on continuous evaluation and discussion between the individuals and their managers.
Continuous monitoring and evaluation also motivates the individual as their successes, failures as well as areas of improvement are known to their evaluators. This kind of assessment provides individuals the opportunity to talk about their aspirations, to voice issues and concerns which becomes food for management to act upon.

Assessment discussions ensure every point discussed is recorded and ideally tracked to closure. Individuals are motivated as they get to chalk out their career paths from quarter to quarter and to identify areas of improvement and interest. Continuous monitoring springs no surprises on the assesses.
We will now discuss standards of evaluations for testing teams since I am best qualified to discuss testers—I started my career as part of the testing team.

Let us get familiar with the terms we will use to discuss assessment of testers. They are:

· Deliverable

· Quality

· Communication

· Personnel Training and Personnel Development

Deliverable: A deliverable is any tangible or intangible item that contributes towards the progress of a project. For example, for a Testing Project, Test Strategy, Test Plan, Estimation and Hurdle Document are client deliverables, whereas other high-level documents and specifications are deliverables that help control, monitor and contribute to the progress of the project.

These deliverables are usually created even before the preparation phase for the project. During the preparation phase, the user creates the template for the Test Case, which is used to write test cases in bulk and as a standard for others to follow. This is also a deliverable for the execution phase. The test case reviews follow. The reviews could be in the form of peer reviews or self reviews, the number of findings tells the user how well the test cases were written. The Test Bed proactively created during the preparation phase is also a deliverable for the execution phase. A Q&A log is created to include as many queries as the Tester would need to ask. Although this is an indirect deliverable, these are very helpful throughout the phase.

The Execution phase consists of executing test cases and using the Test bed created in the preparation phase. The user raises defects which in turn are logged in a defect log system. These are not client deliverables but play a crucial part in ensuring the quality of the product/deliverable. At this point, defects logged by a tester are measured by quantity and not by quality. For example, for a particular application, the testing team had raised 100 defects and the tester under observation had raised 30 defects. This will be the benchmark for delivery. We would be discussing qualitative aspects in the next phase.
Updating all the Dashboards and other important documents reflects the pulse of the project and in turn gives clarity for appropriate action. Daily communication, work allocation for tester, clarity on what to execute and when to execute play a considerable part in the activity. Scheduling test cases in such a way that all the batch processes and third party processing are completed on time becomes a good challenge. Re-estimation for any PCR (Project Change Request) or any ad hoc tasks for the project in the middle of the execution becomes a big hurdle in terms of time constraints and the way it is re-estimated makes it either a success or puts the project behind schedule.

Creating all the Post Implementation Reports (PIR), Productivity factor, Classification of downtime and Lesson Learnt Document helps the user to be proactive and to plan efficiently for the upcoming release. Most of the time these documents are created at the end of the project but they should ideally be started when problems surface and either a deviation or a workaround to complete the project in budget and before schedule should be adopted.

Quality: Quality can refer to:

· A specific characteristic of an object (the qualities of ice - i.e. its properties)

· The essence of an object (the quality of ice - i.e. "iceness")

· The achievement or excellence of an object (good quality ice - i.e. not of inferior grade)

· The meaning of excellence itself
However, the American Society for Quality defines "quality" as "a subjective term for which each person has their own definition. In technical usage, quality can have two meanings: 1. the characteristics of a product or service that bear on its ability to satisfy stated or implied needs. 2. A product or service free of deficiencies.
If all these are definitions of quality, we will now discuss how to measure it for a testing team and how to implement it on a tester. Let us first understand what we are measuring here. We are more concerned about “excellence”. For example, there are 1000 test cases and there are three testers. Tester “A” has executed 400 test cases, testers “B” and “C” have executed 300 test cases each. But the re-tests or comment to re-execute the test case due to non-compliance is 200, 50 and 30 respectively for testers A,B and C. This means tester A had executed 200, Tester B had executed 250 and Tester C had executed 270 test cases efficiently. This implies that tester C was more efficient in ensuring Quality though not as good in terms of delivery.
Let us take another example to understand quality. Consider a project in which the testing team had raised 100 defects. Testers A, B and C had raised 40, 30 and 30 defects respectively. The total no of defects raised satisfies delivery but we would have to review how many defects were valid and not Rejected/Duplicated, to ascertain quality. For Tester A, the rejected defects are 5, for tester B it is 10 and for tester C it is 15 which means tester A had logged 35 valid defects where as tester B and C had logged 20 and 15 valid defects respectively. So, from a quality perspective, A ranks the highest and C ranks the lowest.
Communication: This is one of the most important criteria in assessing a tester. This not only refers to inter/intra team communication but also the different ways of communicating and expressing which can be understood by any person provided they know the Language in which the communication has taken place.

Communication can be written or oral. A Tester wants to record a defect in a defect log, but unless they communicate it properly, the development team will not understand it and resolve the defect. Defects will also be unresolved if there is no communication about it from the testing team to the development team.

As the next step, the defect is logged and mailed to the development lead. The development lead ascertains which function has the defect and allocates defect resolution to the corresponding team. The developer who is assigned to work on this defect is unable to understand the defect because the tester has not described it properly. Communication is effective only when the recipient is able to comprehend what is being said. Knowing how to communicate is very important for a tester.
If the tester describes the defect properly but attaches no supporting document such as screen shots or defect test data with the description, chances are that the defect will be routed back for clarification or worse will not be resolved properly and reappear later.

However, if a defect is closed satisfactorily, it is communicated to the entire organization in the form of an organizational asset. For example, the defect was raised and the development team devised a fix in the form of a database alteration. If this was for V1.2.0, and some time later V1.2.2 is released and a customer is using V1.1.0, the system may crash if they try to upgrade directly to V1.2.2. However, if information about the defect in V1.2.0 had been released and was easily available, at least the workaround could have been provided to the customer.
Training and Personnel Development: We have been discussing assessment focusing on the company or project. Unless we have a development plan for the testers, they will not be motivated enough. Development plans should aim to make testers comfortable with new technology. These plans also serve as an effective tool for evaluating an individual’s progress with respect to goals agreed upon by management and the individual. Training programs should form an integral aspect of personnel development. They must be evaluated on the basis of learning through trainings and certifications during the evaluation period. They must also be evaluated on the basis of training programs they may have facilitated.
Let us now talk about a template which captures a tester’s assessment process and parameters.
[image: image1.jpg]Target Form from _ to

lEmpioyee
IDate:

Sizn offs At the end o the quarter):

Reporting Hanager

Date:

Reviewing Manager
Date:

Silio.| Parameter |Weightage|Target| _ Self | Assessmentbythe | Comments Managers Comments
) Assessme Manager
Fervsment | Aenevment [Wegned
a1 0 I
T Timeliness of | 5% [100 10 3 Tos
Delivery /
Commitment to
project
deliveries
Quality of| 3%% [100 |10 5 T05
deliverables
Customer / PL|
/ Leads Review
[feedback
g Soft skills 5% (100 |10 g 0.45
Communication
[Team Player
0 Skills 5% (100 |10 g 0.45
improvement /
other
initiatives (for|
quality,
technolaa
Total 0 (100 5
Sizn offs 4t the time of setting tareets}:
lEmpioyee Reporting Hanager Reviewing Manager
ate: Date: Date:

The preceding template has all the four aspects we had defined and discussed earlier.
Let us now discuss how the evaluation sheet works. First we have to define the frequency of the evaluation (Quarterly being the ideal scenario). Once the frequency is established, goals are set - where the Reviewing manager sets goals for the tester with the reporting manager’s consent. The Reviewing manager evaluates a tester’s performance based on the Reporting Manager’s feedback. A reporting manager is one whom the tester reports to; a reporting manager could be an immediate next level manager, say a Test Lead (Team Lead), and the Reviewing Manager could be the Test Manager to whom the Tester and the Test Lead report.
The goals are set for the period and frequency defined for the system and the tester is aware of the evaluating parameters and rating metrics. The testers would try their best to achieve the goals. At the end of the evaluation period, the testers complete their self-assessment and send the evaluation sheet to the reporting Manager. The reporting manager completes assessing the tester based on daily interaction with the testers and their performance. This feedback is usually about 90% accurate. Thereafter, this sheet is sent to the Reviewing Manager, who schedules a One-on-One with the tester to provide formal feedback and discuss issues and concerns and career plans.

Every organization follows the appraisal system with a similar rating mechanism, and also ensures the tester is aware where they stand in the current performance appraisal system and how they should progress. At the same time it gives enough data points to the manager to recommend promotions or hikes for the year.
We will now follow the same process to evaluate a testing team with six testers and one test lead.
1.1 Goal Setting
The reviewing manager approaches the team to discuss new projects and initiatives that will be taken up for the project at hand. The reviewing manager then meets the associates to set mutually agreed upon targets. Discussions center on the overall scope of the project and on how much is expected from an individual to achieve a median rating. This phase is termed Goal Setting. The effectiveness of this process is, the goals are set at the Team level and not at the individual level, hence all the associates are aware what exactly is meant by 100 % compliance or 100 % targets. There is no scope for complaints about ‘easier’ or ‘more difficult’ goals or about one not being sure what 100% stands for. The testers will then start with the guidelines to create a framework for themselves to proceed towards meeting or exceeding expectations.
1.2 Data Collection
The reviewing manager directs the team to submit the self-appraisal forms at the end of the quarter to respective reporting managers, marking a copy to the reviewing manager too. The team complies.
The form will have all the necessary information which the associate would like to share and what the management would want to know, expects and would want to monitor. For a testing team, most of the data will be related to the daily tasks or deliverables which they are working on and would list the achievements for the preceding quarter.

This is another forum where the tester can give a heads-up activities for performed for the reviewing period and seeks a formal and informal feedback about the tasks delivered. This method also trains the associates to assess themselves fairly and reasonably, allowing them to balance their performance and expectations according to that of the managers’ and the organization.
[image: image2.jpg]=1l = 1 B3

_ 5 - -

Target Form from _June 2006 _to August 2006

S Parameter | Veights | Targ | Self | Azsezsment by “Tester Comments Rewiever Comments
2| | we. 9e0x) | et |Assessm| the Manager
: e e]

T [Timemess of | 3% W00 0
Delivers 7
Commitment
o project
4
z i U
Customer 7 PL
! Leads Review|
festback
5
EENEET L U
Communicatio
Team Plager
6
U A U
improvement 1|
Other
initiatives_or]
RG] L U
5| oo T

w

w
Erpioves Réparting Manager Fening Manager
Dae oae oae

ign it (4 the en o the quarer:

At the second stage, the reporting manager sends out a message to the reviewing manager after validating the appraisal with their comments and assessment. This gives the reviewing manager the first cut information on the performance of associates in the team.
The reviewer’s comments are crucial; this gives the reporting manager to update more about the resource. Most of the comments are related to the day to day activity and the initiative which he/she would have taken while executing the project.
Also this gives the window to reporting manger to judge the resource. The reporting manager gives the rating on basis of what he/she would feel about the associate’s contribution towards the project.
[image: image3.jpg]Target Form from _June 2006 _to August 2006

S Parameter | Veights | Targ | Seif | Azsezsment by “Tester Comments euiever Comments

No. 9ex) | ot |Assessm| the Manager

T EoaN a i Trave worked e elease pofest KA Agree with The SESPT comments:
el Ll th-end and At elace prejects| Agres with the Esorow somments
Commitment ESCROW(Eseoution) and SESP(Tes: case| 100, Sl would like him to invent
to project iing) with complte_desoton] have|wass for time saving & faster

completed and deuersd my dai task i execution.
Timel have. proved mygel 1o be an
et rasoutos for mytéamies
3 CiRE A 7 225 |TFave e e Al of T work[Slow_starter _but_pioks)
iverables consistanty thioughoutthe projcts Most execution speed later on &
Customer 7 PL o1 th defets spened are ssigned tothel becomes a independent performer.
¥ Leads Review| evsiopers (Cotpi of defacts cpened i
festback KA1 poject are spprecited 55 ‘e
iy he centTeck o3 unting 4ck
iSSP projot s sls0 spprecated)

R [0 (e O G [T ave marmened e Team SpiT WilE Good team player & pariolpates
Communicatio oking bt ncid. and. cucids. thateam building aotvitles too. Vould
n Leam Aiter completion of my task | have like to See him taking lead in doing
Team Plager s heped my team maes 1o comples| some knowledge sharing sessions

e pending tasks | have a0 hlped thr o the team.
eams in Staging 25 vell 35 Test bed
rasiontask.

U w0 (e 7 G525 Complesd FOBIS sessons Flve dove Miore iatives are espested from,
improvement 1| invunner and GTP taiing Targeting to| him improvement. of
Other cear|STOB tis year. quatity of deliverables & day to das|
initiatives_for] foy

Totar L e

ign it (4 the timeof seting et

Erpioves Réparting Manager Feving Manager

iy i s

Ones this is done, a mutual one-on-one is scheduled between the reviewing manager and the associate where the associate gives and receives feedback. This takes place at regular intervals and acts as a check point to evaluate the associate. It also gives associates a direction for their carrier paths by taking corrective and necessary action. On the other hand, it also helps to groom reporting managers for higher responsibilities and positions.
Dhiraj P. Lokhande is an Assistant Vice President in Merrill Lynch (I) Technology Services and has more then 9 years experience in testing financial services systems and applications. He can be reached at dhiraj_lokhande@ml.com

