

Hiring SQA People for an Agile Team

Hiring SQA People for an Agile Team

Johanna Rothman
New: Hiring Geeks That Fit
@johannarothman
www.jrothman.com
jr@jrothman.com
781-641-4046

What do You Normally Do When You Hire?

Hiring SQA People for an Agile Team

You Review a Resume

- * You do a phone screen
- * You ask behavior-description questions
- * How do you detect “agile” behavior?
- * It’s not always easy...

3

© 2013 Johanna Rothman

Who Here Has an Agile Team?

- * Each agile team is unique and has some similarities:
 - * Collaboration
 - * Helpful
 - * Cross-functional
 - * High initiative
 - * High respect
 - * Roles tend to blur

4

© 2013 Johanna Rothman

Hiring SQA People for an Agile Team

Typical Testers

- * Skeptical
- * Enjoy discovering problems
- * Curious
- * Observant
- * Take disparate events and connect them to create better tests
- * Write great defect reports
- * Select which defects to champion and then champion them

5

© 2013 Johanna Rothman

Technical Skills

- Functional knowledge:
 - Testing and development techniques
- Product domain expertise:
 - Problem-space expertise
 - Solution space expertise
- Technology:
 - How well the candidate uses the tools
- Industry expertise:
 - What the customers expect, how well the candidate understands the problems solved by the system

6

© 2013 Johanna Rothman

Hiring SQA People for an Agile Team

Behaviors, Not Practices

7

© 2013 Johanna Rothman

Six “Agile” Behaviors

- * People who can collaborate
- * People who can ask for help
- * People who are willing to take small steps and get feedback
- * People who are will to do something that is good enough for now
- * Adaptable people
- * People willing to work outside their expertise

8

© 2013 Johanna Rothman

Hiring SQA People for an Agile Team

It's All About Cultural Fit

- * Culture is composed of:
 - * What people can discuss
 - * How people treat each other
 - * What the organization rewards

9

© 2013 Johanna Rothman

Types of Questions

- * Closed questions establish the facts
- * Behavior-description questions: "Tell me about a time when..."
- * Auditions
- * Hypothetical questions: "What would you do if..."
- * Meta-questions: "What else should I ask you?"

10

© 2013 Johanna Rothman

Hiring SQA People for an Agile Team

Questions That Don't Discover Anything

- * Irrelevant questions
 - * Puzzles, riddles
 - * Questions not about work
 - * "Why do you want to work here?"
 - * Strengths, weaknesses
- * See my article in the April pragprog magazine

11

© 2013 Johanna Rothman

Collaboration

- * "Think back to a recent project. Give me an example of a time you had to work with other people to make sure that you could finish something. What happened?"

12

© 2013 Johanna Rothman

Hiring SQA People for an Agile Team

Ask for Help

- * "Think back to your most recent project. Tell me about a time you did not understand something. What did you do?"
- * "Tell me about a recent time you did not think you could finish when you needed to. What were the circumstances? What did you do?"

13

© 2013 Johanna Rothman

Small Steps and Ask for Feedback

- * "Tell me how you like to work. Think back to the last feature you worked on. When did you ask for feedback?" ... "Why?"
- * For people new to/inexperienced with agile:
 - * "When you work on your projects outside of work, how do you work? Give me an example."

14

© 2013 Johanna Rothman

Hiring SQA People for an Agile Team

Do Something Good Enough For Now

- * "Tell me about a recent time you did not know everything at the beginning of the project. What did you do?"

15

© 2013 Johanna Rothman

Adaptable

- * "Tell me about a time when you did not have the conditions you would've liked for your project. What did you do?"

16

© 2013 Johanna Rothman

Hiring SQA People for an Agile Team

Willing to Work Outside Their Expertise

- * "Tell me about a time you took on work to help the team. What was that like?"
- * "We work on things we may not be comfortable with in order to finish a feature for an iteration. Have you ever been in that position?"
- * "Tell me about a time you did something you thought was not in your job description. What did you do?"

17

© 2013 Johanna Rothman

What Questions Do You Have?

18

© 2013 Johanna Rothman

Hiring SQA People for an Agile Team

Let's Stay in Touch...

- * *Hiring Geeks That Fit* on leanpub.com, Pragprog.com, Amazon
- * Much more on www.jrothman.com/blog/http
- * Pragmatic Manager:
 - * www.jrothman.com/pragmaticmanager
 - * Please link with me on LinkedIn
- * *Manage Your Job Search* on [leanpub](http://leanpub.com)

