

Lessons Learned in Building a Learning Organization


Michelle Dunn

December 2009

School Is Out!

No More Pencils,
No More Books,
No More Teachers,
Dirty Looks!


School is In!

Congratulations,
your schooling
may be over
but remember
that your education
still continues!


Various Types of Learning

- Test / QA skills
- Methodology / Processes
- Culture
- Technology / Tools
- Business / Domain Knowledge
- Soft skills
 - communication, problem solving, teamwork
- Management / Leadership

What is a Learning Culture?

 Recognizes, creates, and explores new knowledge

 Fosters knowledge to generate new ideas and concepts

 Grows from successes and failures

 Innovates fast enough to thrive in a changing environment

Motivation, Empowering, Innovation

How Can We Do it Now?

↑ Rapid Change / Releases

↓ Human Knowledge Base

↓ Money / Training Budgets

↓ Time to Learn


Benefits to the Individual


- More Hireable
 - More varied toolbox of skills
 - Ability to compete in market
 - Continued employment
- More Money
 - Show ability to learn and try new skills
 - Given new responsibility / roles
 - Gain new skills
- New Career
 - Exposure to new areas

Benefits to the Organization

Invest in most valuable company asset ... developing people


Productivity, skills, and quality of work


Retention, and job satisfaction


Waste, down time, and absenteeism


Adapt to workplace change

The Cone of Learning

sparkinsight.com

*I see and I forget.
I hear and I remember.
I do and I understand.*
— Confucius


After 2 weeks,
we tend to remember ...

• 10% of what we READ

• 20% of what we HEAR

• 30% of what we SEE

• 50% of what
we SEE & HEAR

• 70% of what
we SAY

• 90% of what
we SAY & DO

P
a
s
s
i
v
e

A
c
t
i
v
e


Source: Edgar Dale (1969)

Sounds Great but ... How?

- Start Simple
 - Gain Knowledge with learning that is:
 - Low cost,
 - Low effort,
 - High impact
- Whole Team Involvement
 - Employees and consultants
- Focus on “Training Stickyness”
 - Acquire knowledge and retain that knowledge through practice

Create a Library

- Magazines
- Books


Not just paper anymore

- QA Professional Websites
 - Presentations
 - Articles
- Stickyminds
 - Powerpass
- Blogs
- AST – Association for Software Testing


Networking

- Not just for job opportunities
- Calgary based networks
 - SQDG
 - APLN
 - CAMUG
 - CIPS
- Colleagues
- LinkedIn


Skill Development

- OpenSource contributions
- Evaluation copy of test tools
- Weekend Tester
- Soft skills
 - Toastmasters
 - Coaches camp
 - Leadership training
 - Facilitation
 - Negotiation

Senior Test Resources

- Senior consultants
 - E.g. Highly skilled, highly experienced QA/QC experts
- Process expert
 - E.g. Agile coach
- Test/QC expert
 - E.g. Exploratory test consultant
- QA communication expert
 - E.g. Metrics / Release Management consultant


Courses & Workshops

- Courses
 - SAIT – QA certificate
 - Test design
 - Project management – Mount Royal
- Workshops (e.g. Thoughtworks)
- Webinars
- E-Training

Internal Presentations

- Lunch & Learns, given by the team to the team
- Topics must be varied, current and engaging
 - Skills (automation testing)
 - Product (new features)
 - Professional (resume writing)
 - Personal/Life Skills (leadership)


Road Shows & Meetings

- Quarterly executive road show
 - Vision of the quarter and coming year
- Monthly IT/QA presentations
 - Strategy on how team will contribute & align to company's vision
- Team meetings


Retrospectives

- Meeting to uncover lessons learned of a project iteration or project milestones
- Retrospectives aren't just for projects, they are also useful for
 - Process improvement
 - Vision / Goal reviews
 - Technology
 - Performance Reviews / Goal Setting
 - ETC.


Certification

“To Certify or To Not Certify ... that is the question”

- Common terminology
- Expand your vision of QA and its role
- Spawn study groups
- Recertification = continued learning


Conferences

- For various skill and experience levels
- Exposure to various
 - Tools
 - Processes
 - QA experts
- Presentation style or discussion style


Mentoring

- Experienced (mentors) are matched with lesser experienced (mentees)
- Formal vs. In-Formal
- Internal vs. External
- Examples
 - Accelerate top performers
 - On-boarding of new staff
 - Executive coaching


Buddy System

- Reciprocal learning where staff is paired by sharing similar interests
- Formal vs. Informal
- Examples:
 - Leadership / technical testing
 - Junior business tester / int. tester
 - Usability / automation


Top 5 Training Roadblocks


No Money

- Seen as a cost not as an investment


No Time

- For training
- For experimenting with new ideas


Lack of Management Support

- Bottom up approach
- Dictate vs. Collaborate


Training vs. Learning Culture

- “One size fits all”
- Training just the individuals
- Only formal education is valued
- Value quantity vs. quality


Lack of innovation and motivation


Strive for a Learning Culture

 Communicate and incorporate new knowledge

 Learn from your mistakes

 Give time to learn

 Empower everyone to contribute to improving existing processes

 Review and constantly evolve

1. Communication & Incorporate

- Start Small and Grow
- Communicate and teach your learnings and new ideas
- Create norm that every person who attends training is expected to:
 - Train others
 - Propose improvements
 - Incorporate learnings into day to day activities


2. Learn from your mistakes

“Success is a lousy teacher.”

Bill Gates

- Learn from errors – both commission and omission
- Tolerate risks


3. Giving Time to Learn

- Slack Time
- Google 20% a week
- 4 hours a week
- 1 hour lunch/learn a week


4. Encourage Everyone to Contribute

- Create a culture that empowers everyone
- Everyone has an opportunity to learn/share knowledge and work together
- Collaboration - “Joint work towards a common end”
- Reward motivation and innovation


5. Review and Continually Evolve

Goal: Instill a continuous learning mentality

- Get buy-in from management and organization
- Provide continuous learning opportunities
- Acquire skills needed for future growth
- Review all aspects of the business for improvement

Summary

 Create a culture of learning

 Training and Learning are an integral part of strategic planning cycle

 Value all forms of learning

- Formal/Informal
- Internal/External

Questions

