
Training the Next

Generation of

Mainframe Engineers

Joseph Bedell

Jason Breen

Joe Parisi

ECC June 11th 2013

• College Experience

• ASE Training Program

• Product Training

• Mentor Program

• Agile @ CA

• Knowledge Transfer

• Mainframe Academy

• Q&A

Agenda

• College curriculum focused on modern languages on a PC

• Assembler class on Marist’s z/OS mainframe

• IBM Academic Initiative

• Master the Mainframe

• Mainframe accessibility

• Difficult to get started on your own

• IBM Mainframe Assembler List

College Experience

• Unable to attend the ASE program

• CA learning center

• Assembler

• JCL

• z/OS Concepts and Components

• Virtual classes

• Joined a team with new hires

• Transitional project to the mainframe

My Experience

• Designed for new employees with programming experience but no

exposure to the mainframe

• Curriculum consists of the following topics:

• Intro to z/OS

• TSO/ISPF for z/OS

• JCL

• Sysview

• IBM Assembler

• Rexx

• Length of the program has varied between 6 and 8 weeks

• The courses gave the new employees a foundation of mainframe

knowledge

Associate Software Engineer Training Program

ASE Class Fall 2012

Product Training

• After training, the new engineers returned to their home offices

• Employees now have basic mainframe experience, but need to learn

product-specific skills

• Initially new developers followed a roadmap of internal training to be

completed on their own

• Later employees had a more structured learning program, working

closely with experienced engineers

• Effective product training reduces the time until employees can be

independently productive

• Technical Mentors

• Senior engineers

• Answer questions about the product

• Someone to go to for advice with working on technical

assignments

• Someone local who is always available to help

• Business Mentor

• A manager outside the ASE’s organization

• Advice on career planning and business relationships

• Monthly meetings

Mentor Program

• Agile Overview

• Why is Agile good for an ASE?

• Scrum meetings allows for daily communication among team

members

• Enables experienced team members to consult on many stories

• Each story will have a detailed specification about what needs to

be done

• No rigid roles. Employees can change roles and volunteer for

tasks that they want to get better at.

Agile @ CA

• Company wide goal

• Work time is budgeted for learning and recording knowledge

• Senior engineers are mostly close to retirement, and we need to

retain their skills

• Few engineers with intermediate level of experience, large gap

between ASEs and senior engineers in the staff

• Mainframe products are complicated, there is a lot of expertise and

knowledge that needs to be preserved

Knowledge Transfer

Mainframe Academy

• CA program targeted to new college graduates or current IT

professionals looking to get a foundation of mainframe skills

• 12 weeks

• Coursework based on the ASE training program

• CA provides 5 scholarships per year

• For more info:

mainframescholarship@ca.com

ca.com/us/mainframe-scholarship.aspx

Questions and Comments

