[image: image2.jpg]

The Quality Journal

 A publication of the Chicago Quality Assurance Association
 113 McHenry Road, Suite 218 Buffalo Grove, IL 60089 • www.cqaa.org
December 2011
[image: image1]

 The Quality Journal

 December 2011

 SHAPE * MERGEFORMAT

[image: image2.jpg]Message from the President
As we reflect back on 2011, we can’t help being proud of CQAA’s support of our community. Our accomplishments as a non-profit professional associations are only possible through the contributions made by the CQAA directors and volunteers, together with the support from our sponsors and hosting companies.
From an education perspective, CQAA had eight afternoon speaker programs, four lunch & learns, and a fall dinner program. All these events were highly rated with eight of the events receiving a 4.4 and above on a 5 point scale. Thanks go to Fabrizio Stortoni, Program Director, and his team! Additionally CQAA hosted 2 webinars, the CSTE and CSQA certification preparation classes, and two-day test automation and measurement courses from the QAI Global Institute.

CQAA launched our quarterly newsletter, The Quality Journal, thanks to our editor, Mike Lawler. For many years, the CQAA Board had discussed the idea of a newsletter, but it took the vision and dedication of Mike to make the newsletter a reality!

With the conversion to our new CRM during the Fall, 2010, we were positioned to grow membership in 2011. We ended the year with 1576 members and 5812 contacts. Cindy Glaser, membership director, will continue our campaign for contacts to become CQAA members.
We launched our new website this fall after several months of design and information conversion. The new CMS platform is integrated with event management and CRM. The smooth conversion was made possible by Joseph Evans, our technical support specialist.
[image: image3.jpg]&)

Many thanks to everyone for a successful 2011. We look forward to an equally exciting 2012, especially with hosting the North American QUEST conference in Chicago.
Nancy Kastl, President CQAA
[image: image4.bmp]

CQAA News

CQAA launches new website
If you haven’t had the chance to visit the CQAA web site recently, you should visit to check out the exciting functionality available to members and visitors. The best benefit for members is a single source to manage their profile and registration for Chapter events. By actively using the CQAA site, members can easily update their profile information and visitors who register for Chapter events can more easily convert to a membership. Congratulations to the design and implementation team!!

CQAA News (cont.)
January Speaker Program
Automated Tests into Automated Builds

Tuesday, January 17, 2012 – 1:30 to 4:00 PM
About the Topic

So many automation options! But what automation do you need in your project? Where does that automation fit? For testing, Unit Tests, Automated Acceptance Tests and Automated GUI Tests are now fashionable. All have their place. You may want to use none or all of them in your testing strategy. That testing strategy changes for each project. Once you have decided on your automated testing strategy for a project, then you need to decide on which automated builds to use in the project. After deciding what you need to use of these different automations, which ways can automated builds and automated tests be combined? Eric shows you the most effective places to put these automated tests in your automated builds. And he shows where not using automated tests is a good idea. Discover how you can ensure your test and build strategy accomplish the correct purpose for the team and project.

About the Speaker

Eric Landes is a solution architect at AgileThought and has been involved with the IT industry for close to 20 years. He has been using Agile methods for the past 6 years, in a Team Lead/Project Manager capacity. He has presented on Kanban, automated acceptance tests, and other agile topics at different agile conferences, and user group meetings. Eric has a CSM and is a Microsoft MVP. For more information, check out his web site, http://ericlandes.com
Host and Location

Agenda
CDW Plaza

1:00-1:30 Sign-in & Networking (please do not arrive before 1:00 pm)
10th Floor, Room 10G01

1:30-1:45 Welcome and CQAA Announcements
120 S Riverside

1:45-4:00 Presentation (15 minute break at 2:45)
Chicago, IL 60606
REGISTRATION IS REQUIRED TO ATTEND THIS PROGRAM. You must be on the registration list for entry into the building.
PLEASE REGISTER BY Monday, January 16, 2012 at http://www.cqaa.org/. If you have any questions, please contact CQAA Program Director at programs@cqaa.org
CQAA News (cont.)
Membership – A Great Option to Consider

For those of you who are part of CQAA as Contacts, Cindy Glaser, CQAA’s Membership Director, has a great message for you below.

If you're a QA/QC professional, or any other IT professional who values quality, the last few years have been a time of tremendous change for you. Perhaps you have made the transition to Agile. You may be working with offsite or offshore teams. Most likely you're being asked to do more in less time, and find yourself as much as a risk manager as you are a software tester. You may even be in transition and are planning your next move. Staying ahead of the game, staying relevant, is crucial as our industry changes.

As you're already aware, the Chicago Quality Assurance Association is working to identify trends and issues in our industry and provides opportunities for our members to learn, network and collaborate with peers, and establish credibility through certification. Chances are you have already attended a CQAA program or conference and have applied what you've learned back at the office.

As a member of CQAA, you will be the first to learn about our monthly programs, conferences and classes, and you will receive the CQAA Quality Journal, a periodic publication that reports from the front lines of our industry, all presented and written by professionals like yourselves who know how to succeed, now and in years to come.

I invite you to become a member of CQAA. Becoming a member is as simple as going to our website and signing up. There is no cost to become a CQAA member; in fact membership in CQAA can mean discounts on conferences and special events. If you do not become a member, you may miss out on offerings that are valuable to you.

I hope you will join the Chicago Quality Assurance Association and look forward to seeing you at one of our upcoming events.

CQAA News (cont.)
CQAA Sponsor Program Highlights
CQAA offers a number of sponsorship opportunities which are outlined below. Sponsorships help fund a variety of events and activities and serve to minimize participation costs for CQAA members.

CQAA Annual Sponsorships
Service Provider Sponsorship
Visibility through your company logo, description, and website URL incorporated on the CQAA website as a featured sponsor and recognition of your company as a CQAA sponsor in a variety of ways including recognition at events and CQAA media resources.
Enterprise Sponsorship
Recognition of your company as a CQAA sponsor in a variety of ways including recognition at events and CQAA media resources along with discounts for all employees at a variety of QAI and CQAA events

CQAA Dinner Events Sponsorships
CQAA has two dinner events each year, one in the spring and one in the fall. The dinner event features an industry renowned keynote speaker. Sponsorships include Speaker, Information Table, and Dinner Table.

CQAA Contributors Program
Donations of funds of any amount are accepted as well the opportunity to provide a facility and refreshments for CQAA program events.
[image: image5.jpg]

Certification Highlights

Professional certification does make a difference for many organizations. In addition to the actual accomplishment, those achieving this status gain valuable knowledge in the profession. The QAI Global Institute provides the certification and local chapters provide some level of support to prepare for certification.
CQAA actively supports and hosts study groups and Prep Courses in the Chicago area for the professional certifications listed below. Study Groups are provided at no cost to the attendee and are formed based upon the number of people interested and typically meet weekly for a period of several months. Prep Courses are delivered over a two day period. Location and cost of Prep Courses is shown below. Go to www.cqaa.org/certifications for more information and to register.
Prep Courses for the Certified Software Quality Analyst (CSQA) and the Certified Software Test Engineer will be held April 30 – May 1. This is the only time these courses will be available in the Chicago area in 2012.
CQAA Job Posting Board
Are you looking for some great people to work with? Whether you are looking to add to your team or looking to join a team, you will want to explore the CQAA Job Posting Board. Since its launch, this service has seen consistent use by companies looking to find software quality professionals. The cost is quite reasonable for companies to post their available positions and it makes perfect sense to connect with the CQAA to find the right talent. If you are in the market, keep checking as new postings appear on a regular basis. The link to the service is on the main page of the CQAA web site.
 Industry Perspective
Industry Perspectives are offered by recognized professionals for the purpose of sharing information with our members on approaches, techniques, or information that may be useful to professional growth and development. The content is the property of the author and any reproduction of this content outside of this publication is not permitted. Anyone interested in this content or the information conveyed in this article should contact the author directly.

Adapting to the Present and Future
The perspective offered in this edition is derived from conversations held throughout this year discussing where we stand as a profession. Reflecting on the various conversations and in the interest of involving members in this dialogue, we will seek out the opinions and perspectives from our membership to address the industry as it stands today. Over the next several issues of The Quality Journal, we will publish our findings and your answers.

Starting with this issue, we will begin discussion on a few key areas –

What challenges and opportunities do we face as software quality professionals?

What techniques and approaches have been tried to address those challenges and opportunities?

What innovations have been successful in helping organizations and individuals adapt to changing times?

The CQAA Board of Directors and the Editor of this publication will be reaching out to our members to seek your input so start pondering your answers to the above questions. As always, we encourage you to share your perspectives so don’t necessarily wait to hear from us. You can reach out to indicate your willingness to be included in this effort by emailing us at editor@cqaa.org.

We will begin the discussion in this issue with our perspectives on the skills requested and required for software quality professionals.

Changing Skills for Software Quality Professionals

As we finish 2011 and look ahead to the future, we thought we might take this opportunity, as is somewhat practiced in other publications, to review where we stand at the end of this year

The economy is starting to see some small signs of improvement. A review of Information for Information Technology job postings on common job boards in the Chicago area shows nearly 2,000 job openings in IT with several hundred in the software quality category. However, some of those listed in the software quality category have titles related to Business Analyst or Application Development. Job postings and the actual act of hiring may not always correlate as many positions are filled by internal referrals and word of mouth.
Suffice to say, the unofficial opinion is that demand is there for qualified professionals. As was covered on our September issue by Pete Du Pre’ of Micro Focus only 32 percent of software projects are considered a success, meaning they meet the budget, schedule and features expected, according to a 2009 study by the market research firm Standish Group International. Quality remains imperative to an organization two years later. However, it is important to note that there has been a significant shift in experience desired and required.

Industry Perspective (cont.)
If users are not accessing applications on a personal computer and a mobile device, they are in a definite and quickly developing minority. Those with longer tenure in the software quality industry may remember a delay in software releases as the hardware had to catch up with the software. Those days are gone and, even more so, the type of hardware is much more diverse, requiring more complex testing efforts.

In discussing this year with Paul Soderlind, who heads up the Recruiting team at NueVista Group in Oak Brook, he sees some changes in a few areas. “We are seeing increased demand for Business Analysts, which could bring about a demand for software quality analysts.” But there is a slight twist as Soderlind noted. “Our customers are asking for BAs with more technical experience. They need people who can produce requirements but also understand and deliver requirements of a more technical nature.” There is also need for the BA to interact more with development teams, reminiscent of a Business Systems Analyst role that was prominent is years past,

This blend of skills is prevalent in other job categories, Soderlind noted. “We’re seeing requests for Software Developers with testing experience and, conversely, Test Analysts with software development experience.” The attempt to combine software development with testing has been tried in years past and will be tried in the future every so often. What Soderlind believes is a true and significant change in Test Analyst skills is the move toward more technical skills.

Not only technical skills, but, as has been discussed at CQAA events in the last year, Agile experience is becoming an expected experience attribute. “We are not seeing a necessity for Scrum Master training, but practical experience with Agile methods,” Soderlind said. What will be interesting to understand in the next few issues of this publication is how organizations are enabling their employees in Agile methods and what Agile means to various organizations.

The technical experience that is required or desired includes SQL Query (commonly expected for several years), the ability to build and execute automated tests, and the ability to test hardware and software with mobile devices.

The interesting twist with automation is that the major vendors have become less prominent and “boutique” vendors are on the rise. While Open Source software is still readily available, the consideration for automated testing is becoming more dependent on the application architectural platform. The current and future state of the test automation industry deserves its own space in this publication and we hope to bring you that in 2012.

A quick review of recent job postings on the CQAA web site shows that 6 of 7 postings require a combination of the skills discussed above including SQL Query, Agile, and Test Automation including Functional and Performance testing, as well as Mobile Apps testing experience.
Do you remember the phrase “Jack of all trades, master of none”? That phrase comes to mind in looking at the list above. The days of individuals focusing in each of the above skill areas are gone. It has been commonplace for manual testers to also have SQL Query experience and operate within Agile methodologies.
Industry Perspective (cont.)
There may be some ability of a “manual” tester to record some tests and execute most tests in automated testing software, but the building of frameworks (a.k.a. harnesses) and the creation of “unattended” automated test suites that can run without human intervention are probably best handled by test automation analysts who focus in software development of automated tests.

A single source curriculum for the combined skill sets described above is scarce. Practical experience along with attendance at events such as QUEST 2012 seems to be the best method to acquire the desired knowledge. Another proven approach to methodology support has been the involvement of internal support teams who acquire industry knowledge, adapt it to the organization, and then train and mentor their peers in its adoption. Technical knowledge support may possibly be handled in part with internal support teams, but certainly requires some formal training in the specific technology. Technical training, such as with automated testing tools, can come from external resources or from internal expertise. We will answer the knowledge question in future issues discussing these topics.

The other area to address beyond just the skills question is how to get the work done; how should an organization mix these skills within a team? Agile calls for blended teams with all team members doing some work in each area of requirements, design, development, and testing. We are told that some organizations organize their project teams by product line or group. Many organizations are still challenged blending Waterfall and Agile methodologies, not only with approaches but also getting their team members to change their work methods to adapt to newer approaches. And then, there is the practice of “just reorging” every so often. Organizational approaches are reliant upon many factors so we will be interested in what factors our members face in this area and how where they are succeeding.

Suffice to say that the software quality landscape has changed. We touched lightly on some of the technical skills that have evolved and become expected for software quality professionals. We look forward to continuing the conversation in 2012 with great insight from our members. While it is certainly important to gain knowledge in any profession, it is more important to share that knowledge with industry peers to help the industry and its professionals evolve that knowledge.
Hot Topics
Software Quality and Testing Professionals face a number of issues as they attempt to provide value to their project teams and organizations. This section will present some issues shared with the CQAA Newsletter Editors. We have gathered a few questions/issues to start and will continue gathering ideas in the future. These topics will be addressed in future issues with a recap, as shown below, or perhaps a full article.
How do I combine Waterfall and Agile methodologies to effectively deliver software quality in my projects?

Should QA have the authority to stop a project from going live?
How do I know I am using the right methodology? Why does it matter?

Who decides “best practice?”

What is “just enough” testing?
Help us help each other. Have you solved one of the questions above or are you facing a similar issue? Please share what worked for you.

Send us topics you would like addressed in future issues or let us know if you wish to contribute to the article through an interview or by providing some content. Contact us at Editor@cqaa.org
CQAA LinkedIn Topic of the Month
A recent topic presented to the CQAA Linked-In community asked “How are you altering/updating your performance testing strategy to test in the cloud?” Listed below is a recap of the discussion.
Performance Testing in the cloud presents some interesting challenges but essentially the same major concerns need to be addressed from a performance perspective:

1. User profiles, usage patterns, UI platforms and expected response times

2. Points of presence

3. Access rights and network security

4. Resources for generating load

5. Monitoring of server resources

6. Analysis and Reporting

While the detail of how to address these items can be significantly different from performance testing at your own data center. The strategy is essentially the same with scalability being a major focus area for items 2 and 4.
CQAA Mission
The Chicago Quality Assurance Association, the Chicago Chapter of the QAI Global Institute is a nonprofit professional organization that was established in 1984 to promote quality principles and practices within Chicago-area companies. CQAA provides a forum for information professionals to present and discuss quality and process management within information systems, technology, and services.
Objectives

· Provide a variety of educational opportunities in the Chicago area for quality professionals and other advocates of quality.

· Facilitate networking and the exchange of ideas among quality, process management and information technology professionals.

· Sponsor presentations on quality and related topics by experts and by members.

· Foster professional certifications through access to examinations held in the Chicago area.

· Provide an opportunity to earn recertification credits towards professional certifications through membership and attendance at educational programs.
· Maintain lines of communication with other professional associations and foster cooperative activities of common interest.
Chapter Leadership
CQAA is served by a self-perpetuating Board of Directors that meets to plan, implement and review programs and functions. To ensure that the CQAA Board remains strong, the directors have adopted a succession plan. All board positions have detailed descriptions that identify the responsibilities of the Board Members. Board positions that become vacant will be posted on the CQAA website and applications will be accepted at that time.

Board Members

Cindy Glaser, Membership
Nancy Kastl, President
Mike Lawler, Secretary and Journal Editor
Kim MacDonald, Certifications
Fabrizio Stortoni, Programs
Sara Joseph, Treasurer

In This Issue

Message from the President…1

CQAA News…2 to 5

Industry Perspective… 6 to 8

Hot Topics…9

Linked In Topic Review…9

CQAA – The Organization…10

Event Calendar…10

CQAA

Thanks Our 2011 Sponsors

Annual Diamond Sponsor

Microsoft�Modus/idea

Lunch and Learn Series

TAP Group



Save the Date

QUEST 2012

April 30 - May 4, 2012

�
Chicago is the hosting city for the 2012 North America QUEST Conference (Quality Engineered Software and Testing). QUEST will be at the Westin Lombard Hotel. Be sure to plan the QUEST Conference in your 2012 budget.

For CQAA members, you will be able to save 10% on the Conference fees as well on the travel costs. Use the savings and spend those funds on great information and networking opportunities for several days instead.

QUEST 2012 brings you 5 days packed with classes, tutorials, educational sessions, hand-on workshops, discussions groups, EXPO, and networking events. Monday and Tuesday include Certification Prep Classes, and the highly-regarded Manager Workshops. Monday has Full Day Classes and Tuesday has Half-Day Tutorials. Both days give attendees valuable training in focused topic area sessions.

Featured Track of the Day: During the conference, one or two of the five concurrent tracks focuses on a specific topic of high interest.

Agile – Wednesday & Thursday

Process – Wednesday

Requirements and Business Analysis – Thursday

Test Automation – Thursday

Testing Practices – Wednesday, Thursday, and Friday

You will also see participation from industry professional groups such as PMI-Chicagoland, Chicago IIBA Chapter, CQAA, C-SPIN and IEEE Chicago Section

Go to the link below to get all the great information.

� HYPERLINK "http://www.qaiquest.org/2012/conference-program/conference-at-a-glance/" �http://www.qaiquest.org/2012/conference-program/conference-at-a-glance/��
�


Upcoming CQAA Events

�
 Date�
 �
Title �
�
�
 January 17, 2012�
 �
Automated Tests into Automated Builds�
�
�
�
�
�
�
�
April 30-May 4, 2012�
�
QUEST Conference�
�
�
�
�
�
�

Page 1 of 10
Page 10 of 10

