
The QA and Testing market in Australia and New Zealand, gives
a picture of a region that is slightly ahead of the rest of the world
when it comes to the adoption of the latest technology trends.
These trends, such as agile, DevOps, Digital Transformation and
automation technologies are changing organizations, skill sets
and workflows across the region. A large part of this is due to
the increased focus on speed and time-to-market considerations,
which directly drives the move towards agile, co-location and
de-centralization of Testing Centers Of Excellence (TCOEs).

In general, the last few years have seen a lot of focus on IT and
technology across different sectors and the digital revolution has
accelerated this process. Whereas historically, it was business
which used to drive technology, today there is an increasing
alignment between IT and business and there is a perception
that it is technology which is crucial to driving business. This
increased alignment can be seen in our survey results as well.
For instance, when asked to rank different aspects of their IT
strategy, Australian respondents gave the highest importance
to ‘enhance customer solutions’, while respondents from New
Zealand gave the greatest weighting to ‘higher quality of software
solutions’. Similarly, when asked about the objectives of their QA
and Testing practice, ‘increasing the quality of software or product’
and ‘increasing quality awareness amongst all disciplines’ were
the two top priorities. Clearly, things have changed compared to a

few years earlier, when cost reduction would have been amongst
the top goals of any firm’s IT strategy.

Today, it is the digital revolution which is spreading those trends
to even the more traditional sectors of the economy. A host of
social, mobile and local solutions have gotten consumers used to
higher and higher standards of speed, convenience and service,
and they now demand this in every aspect of their lives. This
is driving a transformation across sectors. In many companies,
digital, which used to be a separate vertical or line of business
earlier, is today a capability that is horizontally spread across every
department. Companies are moving beyond just mobile apps,
wearables, and social media to features, such as digital security
stack and voice bio-metrics.

All of this is driving increased activity in omni-channel testing.
According to our survey, companies are focusing on aspects
such as efficiency/performance, user interface, and security when
testing mobile applications. While organizations are becoming
increasingly mature in their testing activities, there are still some
significant challenges that remain. Top amongst these are
challenges related to appropriate tools, testing environments,
the need for security and the time available for testing mobile
and multi-channel applications. As with a number of these new
trends, the lack of the appropriate skill sets is another challenge.

NINTH EDITION

WORLD
QUALITY
REPORT
2017-18

• Digital Transformation, automated testing, omni-channel testing and the increased adoption of agile

are a few of the biggest QA and Testing trends in Australia and New Zealand this year.

• Whereas historically, it was business which used to drive technology, today there is a broad

realization that it is technology which is crucial to driving business.

• Organizations today are searching for SDETs or Software Development Engineering and Testing

skills and a lack of these skill sets is one of the major problems facing QA and Testing in Australia

and New Zealand.

Australia and New Zealand
Jacko Smit
Director, Testing Service Line Lead,
Capgemini Australia

Vasant Gore
Vice President, Financial Services,
Capgemini Australia

IMPORTANT
TRENDS

© 2017 Capgemini, Sogeti and Micro Focus. All Rights Reserved. No part of this document may be reproduced or copied in any form or by any

means without written permission from Capgemini, Sogeti and Micro Focus.

Another big trend is the adoption of agile by companies across
the region. In fact, according to our survey respondents, almost
a 100% of projects in their organizations were using at least
one agile practice. Popular agile development methods in
Australia include Feature Driven Development (approximately
16% of all projects), Scrum (approximately 15%) and Extreme
Programming (approximately 14%), while in New Zealand it was
Dynamic Systems Development Method (approximately 40%),
Feature Driven Development (approximately 36%) and Scaled
Agile Framework (approximately 39%) that scored well. In fact,
the Scaled Agile Framework or SAFE is predicted to see wider
across the region, over the next couple of years, as more and
more organizations try to take their agile learnings and apply them
at the enterprise level.

Of course, significant challenges remain. The top challenges in
implementing agile methodologies are related to difficulties in
slicing test activities for more than one location in distributed
agile, problems applying automation, and difficulties in identifying
areas on which the test should focus.

One thing that needs to be pointed out is that all of these trends
like agile, DevOps, automation and omni-channel testing are
actually changing the ways in which work is organized and
responsibilities are allocated. The old waterfall model, with its
rigid separation of teams, clear allocation of responsibilities
and more linear workflows is being replaced by a world of
several smaller self-contained teams, with a mixture of various
skills in each team and a blurring of the boundaries between
testing and development. Basically, organizations are moving
towards Test Driven Development (TDD) and Behavior Driven
Development (BDD).

As a result, the skills required of QA and Testing professionals have
undergone a sea change. More and more organizations today
want SDETs or Software Development Engineering and Testing
skills, that is to say people with both coding and development
skills who can do white box testing as well. There is also a trend
towards testers who can do business analysis and help craft
the user stories and requirements. Add to that the demands of
automation and omni-channel testers and we can see why there
is a dearth of the required skillsets in Australia and New Zealand.

One can see the impact of the above trends in terms of the
changes they have brought about in the organization of testing
activities. More and more companies are moving away from
centralized TCOEs to agile TCOEs or several loosely co-ordinated
teams focusing on different activities. In such models, testing is
often split between different locations and teams thus leading to
the difficulties in slicing of test activities.

The final big trend that is on the upswing in the region is automated
testing which is becoming increasingly specialized. The focus is
moving away from regression testing to more in-sprint progression
testing, where automation is done even before coding is completed.
The obvious challenges in increasing the levels of automated
testing again have to do with a shortage of skills and the need to
restructure the entire organizational structure and delivery model.

Bringing it all together, one can see that the QA and Testing market
in the region, is entering a period of rapid change brought about
by the technological trends pointed out above. This transitory
period is likely to last for a couple of years before maturity sets in
and the full benefits of these technologies and ways of working
are reaped. In short, Australia and New Zealand are at the cusp
of some exciting times in QA and Testing.

If you desire more
information about testing

tools, please contact

Contact Micro Focus

Paul Whiten, APJ ADM Business Leader
whiten@microfocus.com, +65 94563268

© 2017 Capgemini, Sogeti and Micro Focus. All Rights Reserved. No part of this document may be reproduced or copied in any form or by any

means without written permission from Capgemini, Sogeti and Micro Focus.

Download the World Quality Report 2017-18:
www.worldqualityreport.com

WORLD QUALITY REPORT

2017-18

