TMap® Next Document

[image: image1.wmf]

 FILENAME * MERGEFORMAT
TMap.net Matrix Evaluation technique selection [ENG].doc

Fout! Geen tekst met opgegeven opmaakprofiel in document.

	Matrix

Evaluation technique selection

Matrix Evaluation technique selection

	Aspect
	Inspection
	Review
	Walkthrough

	Area of application
	In addition to determining whether the solution is adequately processed, focuses primarily on achieving consensus on the quality of a product.
	Focuses primarily on finding courses for a solution and on finding and correcting defects. Review types include technical, management, peer and expert review.
	Focuses on choosing from alternative solutions, completing missing information, or knowledge transfer.

	Products to be evaluated
	For example: functional/technical design, requirements document, management plan, development plan, test plan, maintenance documentation, user/installation manual, software, release note, test design, test script, prototype, and screen print.

	Group size
	Three to six participants.
	At least three participants.

	Two to seven participants in alternative version to unlimited for presentation version.

	Preparation
	Strict management of the aspects to be evaluated by the inspectors. Defects (based on checklists, standards, etc) described by inspectors to be delivered to the author before the meeting.
	Reviewers largely determine themselves which aspects they want to evaluate. Defects of reviewers to be delivered to the author before the meeting.
	From being informed of the product to delivering defects.

	Product status and size
	Product is 100% complete, not yet definitive and limited in size (10-20 pages).
	Product is 60%-80% complete and has a variable size.
	Product is 50%-100% complete and has a variable size.

	Benefits
	High quality, incidental and structural quality improvement.
	Limited labour intensity, early involvement of reviewers.
	High learning impact, low labour intensity.

	Disadvantages
	Labour-intensive (costly), relatively long lead time.
	Subjective, possible disturbance of collegial relationships.
	Risk of ad-hoc discussions because participants are often not prepared.

Table: Evaluation technique selection matrix

Copyright Sogeti Nederland B.V.©, based in Vianen, the Netherlands.
This work (or any part thereof) may not be reproduced and/or published (for whatever purpose) in print, photocopy, microfilm, audio tape, electronically or in any other way whatsoever without prior written permission from Sogeti Nederland B.V. (Sogeti).

TMap is a registered trademark of Sogeti Nederland B.V.

Sogeti Nederland B.V.
Fout! Onbekende naam voor documenteigenschap.
2
Fout! Onbekende naam voor documenteigenschap.

