
Training the Next

Generation of

Mainframe Engineers

Joe Bedell (Marist ‘09)
Jason Breen (Marist ‘10)
Jim Kokoszynski (Tulane ’xx)
Joe Parisi (Marist ‘09)

9 June 2014

• CA’s ASE Program

• ASE Perspective

• Leadership & Career Opportunities

• Agile Environment

• Q&A

Agenda

 7wk Program – Plano, TX… this year at our Pittsburgh Lab

• zOS Basics, TPX, TSO/ISPF, JCL, SMP/E, REXX, Assembler, Linux,

Java, MSPS

• Teaming Events & Speakers: Pirates game, Rocky Bleier, Ducky

Tour, BBQ

• SHARE Pittsburgh 3-8 Aug

 School & Community Partnership

• 2-3 Key Schools… Build Pipeline, Access

• IT-oLogy, Carnegie STEM Outreach, Speakers – Superintendent

 Benefits

• Foundation

• Morale – Generational, Career, Sustainability

• Budget Neutral

• ROI on education… Tangible, Point to, Companies hiring, Career

Associate Software Engineer (ASE) Program

• Foundation for new employee

• 6-8 week intensive training program

• Class of approximately 20 ASEs (31 ASEs this month)

• Mostly recent college graduates with no mainframe experience

and some engineers with 5+ years prior mainframe experience.

• New engineers gain a technical background on the mainframe

before joining their teams at CA offices around the country.

• ASE program gives the new hires a group of contacts from their ASE

class as they begin their careers at CA.

ASE Perspective

• ASE program builds a community in each class of new hires

• ASEs stay in a hotel together

• Weekend activities planned

• Rental cars provided for ASEs

• ASEs get an AMEX corporate card and a daily allowance of

spending money

• Going forward, the ASEs have a group of contacts in their age group

at CA

ASE Perspective (continued)

Leadership & Career Opportunities

• Every year hiring new employees. One team for example added the

following ASEs each year: 3, 1, 3, 2, 1, 1

• Responsible for training the next year of new hires

• Wide range of skill on the team and everyone is able to contribute

• Flexible career path

• Level 1 – Customer facing

• Level 2 – Sustaining engineering

• Scrum team – Development or Quality Assurance

• Scrum Master – New role

• Self directed scrum teams

• Relocation availability – IL, MA, NJ, NY, PA, TX

• Why is Agile good for an ASE?

• Constant collaboration

• Work explicitly defined for each Agile sprint

• Roles are fluid on the team

• Customer interaction

Agile @ CA

Questions and Comments

Q & A

