

A Testers Hierarchy of Needs

From 'just a job' to self-actualization...

Who am I? Stephen Janaway

- 12 years experience in software testing.
- Software testing, team leading, test management.
- Fascinated by mobile devices and the web.
- Have worked for companies such as Ericsson, Motorola and Nokia.
- Test Manager @ the Net-a-Porter Group.

www.stephenjanaway.co.uk

@stephenjanaway

Abraham Harold Maslow

The needs of humans, in their
most basic form

Humanistic theories of self-actualization

Qualities of self-actualizing people

Meta-motivation

Consider a Typical Career Path

And Another

But what if we forgot about
roles and job descriptions?

Building Blocks

Acceptance

**Testing is just a job. 'Anyone can do the testing'
No respect or support from management**

Physiological

"What a man can be, he must be."

What affects your movement
between levels?

Where are you?

acceptance no respect or support from management physiological

Questions?

Stephen Janaway

Test Manager

Net-a-Porter Group

www.stephenjanaway.co.uk

@stephenjanaway

<http://www.net-a-porter.com/careers>