

Sample
ISTQB

Improving the Test
Part 2: Implementing Test Proces

Improvement

International Software Testing Qualifications Board

Copyright Notice
This document may be copied in its entirety, or extracts made, if the source is acknowledged.

Sample Exam

ISTQB®®®® Expert Level
Improving the Test Process

Implementing Test Proces
Improvement

2016

Version 1.0

International Software Testing Qualifications Board

This document may be copied in its entirety, or extracts made, if the source is acknowledged.

Implementing Test Proces s

International Software Testing Qualifications Board

This document may be copied in its entirety, or extracts made, if the source is acknowledged.

Certified Tester
Expert Level Improving the Test Process

Sample Exam – CTEL ITP Part 2
© International Software Testing Qualifications Board

Table of Contents

Table of Contents
0. Introduction

0.1 Purpose of this document
0.2 Instructions

1. Sample Questions................................
Question 1 (K2)
Question 2 (K2)
Question 3 (K2)
Question 4 (K2)
Question 5 (K2)
Question 6 (K2)
Question 7 (K2)
Question 8 (K2)
Question 9 (K2)
Question 10 (K3)
Question 11 (K3)
Question 12 (K3)
Question 13 (K3)
Question 14 (K2)
Question 15 (K2)
Question 16 (K3)
Question 17 (K4)
Question 18 (K2)
Question 19 (K2)
Question 20 (K3)
Question 21 (K3)
Question 22 (K2)
Question 23 (K2)
Question 24 (K4)
Question 25 (K2)
Essay Question 1
Essay Question 2
Essay Question 3

Improving the Test Process

International
Software Testing

Qualifications Board

 Page 2 of 27 March, 18th, 2016

..
..

Purpose of this document ..
...
...

..

..

..

..

..

..

..

..

..
...
...
...
...
...
...
...
...
...
...
...
...
...
...
...
...
..
..
..

International
Software Testing

Qualifications Board

March, 18th, 2016

.................................... 2
..................................... 3
...................................... 3

............................. 3
........................... 4

................................... 4

................................... 4

................................... 5

................................... 6

................................... 7

................................... 7

................................... 8

................................... 9

................................... 9
............................... 10
............................... 10
............................... 11
............................... 11
............................... 13
............................... 13
............................... 14
............................... 14
............................... 15
............................... 15
............................... 16
............................... 16
............................... 16
............................... 17
............................... 17
............................... 17
.............................. 18
.............................. 21
.............................. 25

Certified Tester
Expert Level Improving the Test Process

Sample Exam – CTEL ITP Part 2
© International Software Testing Qualifications Board

0. Introduction

0.1 Purpose of this document
This document contains a full sample exam
part 2: Implementing Test Process
Level Exam Structure and Rules document.

The sample questions, answer set (in this document)
document) have been created by a team of subject matter experts and ex
with the aim of assisting ISTQB® member boards and exam b
as well as people planning to take the ISTQB
Implementing Test Process Improvemen

These questions cannot be used as
for question writers. Given the wide variety of formats and subjects, these sample questions should
offer many ideas for the individual mem
answer sets for their examinations. Furthermore training providers can use these questions as part of
their training to prepare participants for the examination.

0.2 Instructions
The question and answer sets are organized in the following way:

• Learning Objective and K-level
• Question - including any scenario followed by the question stem
• Answer Set

The correct answers including justification of the answers
document.

Improving the Test Process

International
Software Testing

Qualifications Board

 Page 3 of 27 March, 18th, 2016

Purpose of this document
This document contains a full sample exam for the expert level module Improving the Test Process,

 Improvement, following the rules described in the ISTQB
Exam Structure and Rules document.

he sample questions, answer set (in this document) and associated justifications
have been created by a team of subject matter experts and experienced question writers

th the aim of assisting ISTQB® member boards and exam boards in their question writing activities
people planning to take the ISTQB expert level Improving the Test Process,

Implementing Test Process Improvement examination.

These questions cannot be used as-is in any official examination, but they should serve as guidance
for question writers. Given the wide variety of formats and subjects, these sample questions should

many ideas for the individual member boards on how to create good questions and appropriate
answer sets for their examinations. Furthermore training providers can use these questions as part of
their training to prepare participants for the examination.

answer sets are organized in the following way:
level

including any scenario followed by the question stem

including justification of the answers are documented in a separate coherent

International
Software Testing

Qualifications Board

March, 18th, 2016

proving the Test Process,
following the rules described in the ISTQB Expert

and associated justifications (in related
perienced question writers

oards in their question writing activities
Improving the Test Process, module

is in any official examination, but they should serve as guidance
for question writers. Given the wide variety of formats and subjects, these sample questions should

oards on how to create good questions and appropriate
answer sets for their examinations. Furthermore training providers can use these questions as part of

are documented in a separate coherent

Certified Tester
Expert Level Improving the Test Process

Sample Exam – CTEL ITP Part 2
© International Software Testing Qualifications Board

1. Sample Questions

Question 1 (K2)

Which of the following statements are true concerning the key elements of a test policy?

1. A test policy must define the ISTQB fundamental test process as the standard
2. The test process improvement initiatives are
3. Objectives of testing are solely defined in the test strategy and therefore not included in the test

policy.
4. Evaluation of testing effectiveness and efficiency are d

detailed in subsequent documents.
5. The value that the organization derives from testing is a core element of the test policy.

Answer Set:

A. Only 1, 2, 4 and 5 are true, 3 is false.
B. Only 2 and 5 are true, 1, 3 and 4 are
C. Only 2, 4 and 5 are true, 1 and 3 are false.
D. All statements are true.

Question 2 (K2)

Which of the following is an activity that will typically be performed as part of the establishing phase of
a test improvement cycle, based on the IDEAL framewor

Answer Set:

A. Decide whether to use a bottom
B. Plan and perform an assessment
C. Perform a lessons learned session
D. Develop processes and templates

Improving the Test Process

International
Software Testing

Qualifications Board

 Page 4 of 27 March, 18th, 2016

Which of the following statements are true concerning the key elements of a test policy?

A test policy must define the ISTQB fundamental test process as the standard testing process.
The test process improvement initiatives are outlined in the test policy.
Objectives of testing are solely defined in the test strategy and therefore not included in the test

Evaluation of testing effectiveness and efficiency are described in the test policy and further
detailed in subsequent documents.
The value that the organization derives from testing is a core element of the test policy.

Only 1, 2, 4 and 5 are true, 3 is false.
Only 2 and 5 are true, 1, 3 and 4 are false
Only 2, 4 and 5 are true, 1 and 3 are false.

Which of the following is an activity that will typically be performed as part of the establishing phase of
, based on the IDEAL framework?

Decide whether to use a bottom-up or top-down implementation approach
Plan and perform an assessment
Perform a lessons learned session
Develop processes and templates

International
Software Testing

Qualifications Board

March, 18th, 2016

Which of the following statements are true concerning the key elements of a test policy?

testing process.

Objectives of testing are solely defined in the test strategy and therefore not included in the test

escribed in the test policy and further

The value that the organization derives from testing is a core element of the test policy.

Which of the following is an activity that will typically be performed as part of the establishing phase of

Certified Tester
Expert Level Improving the Test Process

Sample Exam – CTEL ITP Part 2
© International Software Testing Qualifications Board

Question 3 (K4)

A test manager has proposed six recommendations for improving the test process in her project. She
has asked for your help in identifying the three recommendations to be given the highest priority.

Analyse the information provided below and
assign the highest priority.

Background information

• The business favors more effective testing
• There are budget constraints. Each recommendation must show a positive return on

investment within 6 months.
• Available testing skills are limited to functional testing.
• The organization is currently rated as “initial” according to
• There are over 5,000 test cases available.
• Testers and developers share the same environment

Recommendations

1. Use a defect taxonomy to identify the 100 test cases with the highest potential for finding
defects

2. Perform training sessions to enable testers to do more effective exploratory tests
3. Capture all test cases in a test management tool
4. Automate 80% of the test cases
5. Introduce a dedicated environment for testing
6. Gather metrics to enable the usage of

You may use the following checklist for your analysis.

Checklist of criteria for allocating priorities:

i. The improvement can be achieved within the required time period
ii. Ability of the organization to actually implement the improvement
iii. Level of return on investment
iv. A clear association can be made between
v. Impact of improvement has
vi. The support provided for raising test maturity levels

Which three recommendations would you give the highest priority?

Answer Set:

A. Recommendations 1, 3 and 6
B. Recommendations 2, 4 and 5
C. Recommendations 3, 4 and 6
D. Recommendations 1, 2 and 5

Improving the Test Process

International
Software Testing

Qualifications Board

 Page 5 of 27 March, 18th, 2016

recommendations for improving the test process in her project. She
has asked for your help in identifying the three recommendations to be given the highest priority.

information provided below and identify the three recommendations which you would

The business favors more effective testing rather than well documented tests.
There are budget constraints. Each recommendation must show a positive return on

.
Available testing skills are limited to functional testing.
The organization is currently rated as “initial” according to the TMMi maturity model
There are over 5,000 test cases available.
Testers and developers share the same environment

Use a defect taxonomy to identify the 100 test cases with the highest potential for finding

Perform training sessions to enable testers to do more effective exploratory tests
Capture all test cases in a test management tool

test cases.
Introduce a dedicated environment for testing

the usage of testing techniques to be optimized

You may use the following checklist for your analysis.

Checklist of criteria for allocating priorities:
can be achieved within the required time period

Ability of the organization to actually implement the improvement
Level of return on investment
A clear association can be made between the stated objectives of the business

 on the specific objectives (e.g., high, medium, low)?
The support provided for raising test maturity levels

Which three recommendations would you give the highest priority?

1, 3 and 6
2, 4 and 5

and 6
Recommendations 1, 2 and 5

International
Software Testing

Qualifications Board

March, 18th, 2016

recommendations for improving the test process in her project. She
has asked for your help in identifying the three recommendations to be given the highest priority.

which you would

There are budget constraints. Each recommendation must show a positive return on

maturity model

Use a defect taxonomy to identify the 100 test cases with the highest potential for finding

Perform training sessions to enable testers to do more effective exploratory tests

pecific objectives (e.g., high, medium, low)?

Certified Tester
Expert Level Improving the Test Process

Sample Exam – CTEL ITP Part 2
© International Software Testing Qualifications Board

Question 4 (K4)

Thomas, the leader of the quality improvement group of GetDailyBetter
testing processes and therefore has initiated a gap analysis performed by external consultants. Their
assessment report contains many recommendations from which Thomas now needs to select the
ones he wants to tackle first.

He has the following criteria / restrictions for selecting and prioritizing the recommendations:

- Quick-Wins should be started without any delay.
- Till the end of the fiscal year the resources have been mainly used for the assessment, so

there is not that much left on resources:
o US$: 10k
o 2 persons each for 25% of their time, both with change management and test

management skills. Both are involved as test
(other than the potential

o 1 person for 50% of he
test management skills. This person
and as an inspection leader.

o Fiscal year ends in four months from today.
- There are only two potential

o Project A: Maintenance of existing product, approximately 2% of software needs to be
changed slightly to adhere to new / changed requirements, 2 fulltime
(FTEs) are involved. Testing mainly consists of regress
testing team (1 test manager / tester, 1 automation tester, 1 experienced tester).

o Project B: Adding a new component on a running project. 12 FTEs are involved.
Regression testing will be done for integration testing with existi
new test cases need to be derived from the test basis. The test team is composed of 1
test manager, 5 testers and 2 automation testers.

- Management needs to be convinced as soon as possible that improvements in software
testing are as important as quality improvements during production.

- The overall objective for test improvement is reducing the rate of defects in the field from 8%
(the average rate for current products) to fewer than 5%

Here you will find the list of recommendations with their rationales.

1. Define a strategy regarding regression testing and retesting. Currently both are done by the

author of a ticket (mostly the tester) according to their personal assumptions of criticality.
2. Define test levels and focus especially on test entry and exit criteria for each test level. Currently

the only test levels defined are developer tests and test
who does roughly what.

3. Let testers participate in reviews of the test basis, currently many requirements are detailed and
revised in the test analysis activities when the code has already been delivered to the test team.

4. Analyze bugs of the past 4-5 years and determine where te
where it can be reduced. Currently bugs are entered in the bug tracking system including a
quite detailed bug taxonomy used, but nobody evaluates those data and uses them to scale
tests.

5. Analyze the test basis and the
appropriate. Then train the testers accordingly. Currently testing techniques are selected by
manual testers from a small set of what may be appropriate. Many testing techniques (esp.

Improving the Test Process

International
Software Testing

Qualifications Board

 Page 6 of 27 March, 18th, 2016

Thomas, the leader of the quality improvement group of GetDailyBetter Inc., also wants to improve the
testing processes and therefore has initiated a gap analysis performed by external consultants. Their
assessment report contains many recommendations from which Thomas now needs to select the

He has the following criteria / restrictions for selecting and prioritizing the recommendations:
Wins should be started without any delay.

Till the end of the fiscal year the resources have been mainly used for the assessment, so
much left on resources:

2 persons each for 25% of their time, both with change management and test
management skills. Both are involved as test managers in highly important projects
(other than the potential pilot projects).
1 person for 50% of her time with general quality management skills and some basic

management skills. This person also works as a moderator for FMEA sessions
and as an inspection leader.
Fiscal year ends in four months from today.

There are only two potential pilot projects, both will be started next week:
Project A: Maintenance of existing product, approximately 2% of software needs to be
changed slightly to adhere to new / changed requirements, 2 fulltime
(FTEs) are involved. Testing mainly consists of regression testing done by a small
testing team (1 test manager / tester, 1 automation tester, 1 experienced tester).
Project B: Adding a new component on a running project. 12 FTEs are involved.
Regression testing will be done for integration testing with existing components; many
new test cases need to be derived from the test basis. The test team is composed of 1
test manager, 5 testers and 2 automation testers.

Management needs to be convinced as soon as possible that improvements in software
portant as quality improvements during production.

The overall objective for test improvement is reducing the rate of defects in the field from 8%
(the average rate for current products) to fewer than 5% within the next 12 months

list of recommendations with their rationales.

Define a strategy regarding regression testing and retesting. Currently both are done by the
author of a ticket (mostly the tester) according to their personal assumptions of criticality.

nd focus especially on test entry and exit criteria for each test level. Currently
the only test levels defined are developer tests and test-group tests, distinguishing only between

Let testers participate in reviews of the test basis, currently many requirements are detailed and
revised in the test analysis activities when the code has already been delivered to the test team.

5 years and determine where testing effort has to be intensified and
where it can be reduced. Currently bugs are entered in the bug tracking system including a
quite detailed bug taxonomy used, but nobody evaluates those data and uses them to scale

Analyze the test basis and the history of bugs and determine which testing techniques are
appropriate. Then train the testers accordingly. Currently testing techniques are selected by
manual testers from a small set of what may be appropriate. Many testing techniques (esp.

International
Software Testing

Qualifications Board

March, 18th, 2016

Inc., also wants to improve the
testing processes and therefore has initiated a gap analysis performed by external consultants. Their
assessment report contains many recommendations from which Thomas now needs to select the

He has the following criteria / restrictions for selecting and prioritizing the recommendations:

Till the end of the fiscal year the resources have been mainly used for the assessment, so

2 persons each for 25% of their time, both with change management and test
managers in highly important projects

r time with general quality management skills and some basic
also works as a moderator for FMEA sessions

Project A: Maintenance of existing product, approximately 2% of software needs to be
changed slightly to adhere to new / changed requirements, 2 fulltime-equivalents

ion testing done by a small
testing team (1 test manager / tester, 1 automation tester, 1 experienced tester).
Project B: Adding a new component on a running project. 12 FTEs are involved.

ng components; many
new test cases need to be derived from the test basis. The test team is composed of 1

Management needs to be convinced as soon as possible that improvements in software

The overall objective for test improvement is reducing the rate of defects in the field from 8%
next 12 months.

Define a strategy regarding regression testing and retesting. Currently both are done by the
author of a ticket (mostly the tester) according to their personal assumptions of criticality.

nd focus especially on test entry and exit criteria for each test level. Currently
group tests, distinguishing only between

Let testers participate in reviews of the test basis, currently many requirements are detailed and
revised in the test analysis activities when the code has already been delivered to the test team.

sting effort has to be intensified and
where it can be reduced. Currently bugs are entered in the bug tracking system including a
quite detailed bug taxonomy used, but nobody evaluates those data and uses them to scale

history of bugs and determine which testing techniques are
appropriate. Then train the testers accordingly. Currently testing techniques are selected by
manual testers from a small set of what may be appropriate. Many testing techniques (esp.

Certified Tester
Expert Level Improving the Test Process

Sample Exam – CTEL ITP Part 2
© International Software Testing Qualifications Board

state-based testing) are unknown to all interviewed testers, but seem to be vital (embedded
software!).

6. Define a strategy what should be automated and when. Currently automation is done after
manual testing depending on how easily the test automation people are able t
cases. 1/5 automated tests need to be changed with each and every regression and about 1/3
with each new project.

7. Explicitly assign the follow-up of bug
there is no-one who measures when and how thoroughly bugs are fixed or if they are fixed at
all.

Which of these recommendations would you select given the above stated constraints?

Answer Set:

A. Recommendation 1, 3 and 7 should be selected and given priority
B. Recommendation 2, 4 and 5 should be selected and given priority
C. Recommendation 1, 3 and 6 should be selected and given priority
D. Recommendation 2, 6 and 7 should be selected and given priority

Question 5 (K2)

Which of the following statements are features of a bottom

1. Ownership of the improvement process may be with a dedicated team.
2. The scope of improvement typically covers no more than one or two projects.
3. Presentation and negotiation skills are particularly relevant in achieving consensus on

and recommendations.
4. The selected approach is often less formal.
5. Detailed analysis of assessment results is required in order to find commonalities between the

different projects.

Answer Set:

A. 2 and 4 are true, 1, 3 and 5 are false.
B. 1, 3 and 5 are true, 2 and 4 are false
C. 1, 2 and 4 are true, 3 and 5 are false.
D. All statements are true.

Question 6 (K2)

Which of the following would you expect to find in a test improvement plan?

Answer Set:

A. Specific areas to be covered in each assessment interview
B. A description of tasks to be performed, based on the recommendations.
C. The scope of test process improvement
D. General vision for the future

Improving the Test Process

International
Software Testing

Qualifications Board

 Page 7 of 27 March, 18th, 2016

testing) are unknown to all interviewed testers, but seem to be vital (embedded

Define a strategy what should be automated and when. Currently automation is done after
manual testing depending on how easily the test automation people are able to script the test
cases. 1/5 automated tests need to be changed with each and every regression and about 1/3

up of bug-fixing to one person (i.e. the project manager). Currently
es when and how thoroughly bugs are fixed or if they are fixed at

Which of these recommendations would you select given the above stated constraints?

Recommendation 1, 3 and 7 should be selected and given priority
5 should be selected and given priority

Recommendation 1, 3 and 6 should be selected and given priority
Recommendation 2, 6 and 7 should be selected and given priority

Which of the following statements are features of a bottom-up improvement approach?

Ownership of the improvement process may be with a dedicated team.
The scope of improvement typically covers no more than one or two projects.
Presentation and negotiation skills are particularly relevant in achieving consensus on

The selected approach is often less formal.
Detailed analysis of assessment results is required in order to find commonalities between the

2 and 4 are true, 1, 3 and 5 are false.
re true, 2 and 4 are false

1, 2 and 4 are true, 3 and 5 are false.

Which of the following would you expect to find in a test improvement plan?

Specific areas to be covered in each assessment interview
A description of tasks to be performed, based on the recommendations.

scope of test process improvement
General vision for the future of testing

International
Software Testing

Qualifications Board

March, 18th, 2016

testing) are unknown to all interviewed testers, but seem to be vital (embedded

Define a strategy what should be automated and when. Currently automation is done after
o script the test

cases. 1/5 automated tests need to be changed with each and every regression and about 1/3

fixing to one person (i.e. the project manager). Currently
es when and how thoroughly bugs are fixed or if they are fixed at

Presentation and negotiation skills are particularly relevant in achieving consensus on objectives

Detailed analysis of assessment results is required in order to find commonalities between the

Certified Tester
Expert Level Improving the Test Process

Sample Exam – CTEL ITP Part 2
© International Software Testing Qualifications Board

Question 7 (K4)

Thomas, the leader of the quality improvement group of GetDailyBetter
testing processes and therefore has initiated a gap analysis performed by external consultants. Their
assessment report contains many recommendations from which senior management has decided to
undertake the following initiatives. Thomas now needs to select appropriate

There are only two potential pilot project

- Project A: Maintenance of existing product; approximately 2% of the software needs to be
changed slightly to adhere to new /
involved, testing mainly consists of regression testing done by a small testing team (1 test
manager / tester, 1 automation tester, 1 experienced tester).

- Project B: Adding new feature to an existing
Regression testing will be done for integration testing with existing components; many new
test cases need to be derived from the test basis. The testing team is composed of 1 test
manager, 5 testers and 2 automation testers.

The following projects will start later:
- Project C: Starting in about 2 months, complete re

product still in market, will run for about 2 years. 34 FTEs involved, testing team not yet
defined.

- Project D: Starting in about 4 months, new product similar to quite a lot of other products
made by GetDailyBetter in the last three decades, will run for about 9 months. 15 FTEs
involved, test manager already defined, budget allows for only five testers that a
selected.

- Project E: Start date sometime in next six months, duration between 18 and 24 months,
completely innovative product. Development and test team not yet defined, but will be by the
end of next month. Project manager and test manager alre

- Project F: Has already been started last year, but was stopped because of more important
projects. Should start again in two months from now. Staffing must still be defined but most
probably will be nearly the same as be
products are more easily and quickly

Which of the following statements is correct?

Answer Set:

A. Project A is a better pilot project
because it is a very typical project for GetDailyBetter Inc.

B. Project E is not a good project to pilot the usage of new testing techniques because
innovations are always too risky.

C. Project F is ideal to pilot the new bug report forms and analysis tools
important when building platforms.

D. Project D is favored to projects B and C in piloting the definition of test levels with entry and
exit criteria, new test level plans and usage of new metrics.

Improving the Test Process

International
Software Testing

Qualifications Board

 Page 8 of 27 March, 18th, 2016

Thomas, the leader of the quality improvement group of GetDailyBetter Inc., also wants to improve the
testing processes and therefore has initiated a gap analysis performed by external consultants. Their
assessment report contains many recommendations from which senior management has decided to

atives. Thomas now needs to select appropriate pilot project

pilot projects, that will start soon:
Project A: Maintenance of existing product; approximately 2% of the software needs to be
changed slightly to adhere to new / changing requirements, 2 fulltime-equivalents (FTEs) are
involved, testing mainly consists of regression testing done by a small testing team (1 test
manager / tester, 1 automation tester, 1 experienced tester).
Project B: Adding new feature to an existing project in new component. 12 FTEs are involved.
Regression testing will be done for integration testing with existing components; many new
test cases need to be derived from the test basis. The testing team is composed of 1 test

utomation testers.

The following projects will start later:
Project C: Starting in about 2 months, complete re-engineering of a technically outdated
product still in market, will run for about 2 years. 34 FTEs involved, testing team not yet

ct D: Starting in about 4 months, new product similar to quite a lot of other products
made by GetDailyBetter in the last three decades, will run for about 9 months. 15 FTEs
involved, test manager already defined, budget allows for only five testers that a

date sometime in next six months, duration between 18 and 24 months,
completely innovative product. Development and test team not yet defined, but will be by the
end of next month. Project manager and test manager already started on writing their plans.
Project F: Has already been started last year, but was stopped because of more important
projects. Should start again in two months from now. Staffing must still be defined but most
probably will be nearly the same as before. Objective is building of a platform so future

ucts are more easily and quickly implemented.

Which of the following statements is correct?

pilot project for implementing a test automation strategy than Project D
because it is a very typical project for GetDailyBetter Inc.
Project E is not a good project to pilot the usage of new testing techniques because
innovations are always too risky.
Project F is ideal to pilot the new bug report forms and analysis tools because quality is very
important when building platforms.
Project D is favored to projects B and C in piloting the definition of test levels with entry and
exit criteria, new test level plans and usage of new metrics.

International
Software Testing

Qualifications Board

March, 18th, 2016

Inc., also wants to improve the
testing processes and therefore has initiated a gap analysis performed by external consultants. Their
assessment report contains many recommendations from which senior management has decided to

pilot projects.

Project A: Maintenance of existing product; approximately 2% of the software needs to be
equivalents (FTEs) are

involved, testing mainly consists of regression testing done by a small testing team (1 test

project in new component. 12 FTEs are involved.
Regression testing will be done for integration testing with existing components; many new
test cases need to be derived from the test basis. The testing team is composed of 1 test

engineering of a technically outdated
product still in market, will run for about 2 years. 34 FTEs involved, testing team not yet

ct D: Starting in about 4 months, new product similar to quite a lot of other products
made by GetDailyBetter in the last three decades, will run for about 9 months. 15 FTEs
involved, test manager already defined, budget allows for only five testers that are not yet

date sometime in next six months, duration between 18 and 24 months,
completely innovative product. Development and test team not yet defined, but will be by the

ady started on writing their plans.
Project F: Has already been started last year, but was stopped because of more important
projects. Should start again in two months from now. Staffing must still be defined but most

fore. Objective is building of a platform so future

for implementing a test automation strategy than Project D

Project E is not a good project to pilot the usage of new testing techniques because

because quality is very

Project D is favored to projects B and C in piloting the definition of test levels with entry and

Certified Tester
Expert Level Improving the Test Process

Sample Exam – CTEL ITP Part 2
© International Software Testing Qualifications Board

Question 8 (K2)

Why should a Test Process Group ultimately be established on a

Answer Set:

A. It can direct the testing of the project to be process
B. It can be used for experience sharing concerning testing
C. It can enable the institutionalization of changes to the

time
D. It can take on the coordinating

Question 9 (K4)

A company is planning its test process improvements and has asked for your advice
organize the improvement. You are given t

- The company is experiencing test process problems within many of its projects
- Planned improvements to test automation shall be implemented at an off
- The organization has not assigned responsibility for developing the test process

Which of the following organizational forms would you consider

Answer Set:
A. A Test Process Group is set up within a major in

The Test Process Group implements improvements which are relevant to the project and reports
to the project leader.

B. A Test Process Group is set up to co
projects. Staff from a discontinued in
Group.

C. Establish a Management Steering Group (MSG) to coordinate test process improvements across
the organization. The MSG has ownership of the test process. A
up to co-ordinate the test automation improvements and ensure good communication takes place.

D. Establish a Management Steering Group (MSG)
the organization. The MSG has ownership of the test process
with the off-shore company implementing the test automation.

Improving the Test Process

International
Software Testing

Qualifications Board

 Page 9 of 27 March, 18th, 2016

p ultimately be established on a permanent basis?

It can direct the testing of the project to be process-compliant
It can be used for experience sharing concerning testing
It can enable the institutionalization of changes to the testing process over a longer period of

It can take on the coordinating of all process improvements in the organization

anning its test process improvements and has asked for your advice on how best to
rovement. You are given the following background information:

experiencing test process problems within many of its projects
Planned improvements to test automation shall be implemented at an off-shore location.
The organization has not assigned responsibility for developing the test process

Which of the following organizational forms would you consider to be most appropriate?

A Test Process Group is set up within a major in-house project and staffed from within the project.
The Test Process Group implements improvements which are relevant to the project and reports

A Test Process Group is set up to co-ordinate improvement activities between the different
discontinued in-house project are permanently assigned to the Test Process

Establish a Management Steering Group (MSG) to coordinate test process improvements across
the organization. The MSG has ownership of the test process. A Technical Working

ordinate the test automation improvements and ensure good communication takes place.
Management Steering Group (MSG) to implement test process improvements across

the organization. The MSG has ownership of the test process and manages the contractual issues
shore company implementing the test automation.

International
Software Testing

Qualifications Board

March, 18th, 2016

testing process over a longer period of

on how best to

shore location.

The organization has not assigned responsibility for developing the test process

most appropriate?

d from within the project.
The Test Process Group implements improvements which are relevant to the project and reports

ordinate improvement activities between the different
house project are permanently assigned to the Test Process

Establish a Management Steering Group (MSG) to coordinate test process improvements across
Technical Working Group is set

ordinate the test automation improvements and ensure good communication takes place.
to implement test process improvements across

and manages the contractual issues

Certified Tester
Expert Level Improving the Test Process

Sample Exam – CTEL ITP Part 2
© International Software Testing Qualifications Board

Question 10 (K3)

Which one of the following statements i
improvement?

Answer Set:

A. Test improvement process and requirements are
test team

B. Gathering information from outsourced off
implementation of changes is the same for both on

C. When gathering information from off
cultural or contractual (mis)understandings.

D. Off-shore teams are a form

Question 11 (K2)

Consider the following tasks with a test process improvement program:

- Perform document study and interviews
- Write the assessment report
- Propose improvements and show how these are linked to the business goals

Which one of the following roles would t

Answer Set:

A. Test Process Improver
B. Lead-Assessor
C. Assessor
D. Test Manager

Improving the Test Process

International
Software Testing

Qualifications Board

 Page 10 of 27 March, 18th, 2016

ich one of the following statements is true regarding the impact of outsourcing on

Test improvement process and requirements are the same regardless of the location of the

Gathering information from outsourced off-shore test teams is more time consuming, but
implementation of changes is the same for both on-site and off-shore test teams.
When gathering information from off-shore test teams, one has to be sensitive about political,
cultural or contractual (mis)understandings.

 of outsourcing, which must take care of its own test improvement.

Consider the following tasks with a test process improvement program:
Perform document study and interviews
Write the assessment report
Propose improvements and show how these are linked to the business goals

one of the following roles would typically perform the tasks listed above?

International
Software Testing

Qualifications Board

March, 18th, 2016

the impact of outsourcing on test

same regardless of the location of the

shore test teams is more time consuming, but
est teams.

shore test teams, one has to be sensitive about political,

of outsourcing, which must take care of its own test improvement.

Certified Tester
Expert Level Improving the Test Process

Sample Exam – CTEL ITP Part 2
© International Software Testing Qualifications Board

Question 12 (K3)

You are conducting interviews to understand the situation of a testing project in your company. You
have decided to make notes using the mind
concerning the state of the test environment in

- Interviewee 1: I’m doing my best working with
to us. That’s the way it always goes in this company.

- Interviewee 2: We have four test environments and they stated that
- Interviewee 3: My primary test environment is working just fine.

What would you document in your mind

Answer Set:

A. Interviewee 1: I do my best with test environments, which have been given to us.
Interviewee 2: We have four test environments and they must be enough.
Interviewee 3: My primary test environment is working

B. Quantity of environments: four
Quality: potential risks, conflicting information, dig deeper,
Answers: 1 – Skeptical, 2 –
work environment.

C. Interviewee 1: does her best
Interviewee 2: four environments
Interviewee 3: it’s ok.

D. Interviewee 1: A hard worker, who will manage the test environments well and get results.
Interviewee 2: Explains there are four environments, and the budget doesn’t allow more, so
there might be a problem here.
Interviewee 3: Happy with his only test environment.

Question 13 (K3)

Richard wants to find out how early testers are involved in the overall project management. He thinks
of testers as being part of the project planning phase, members of risk
reviewers of the test basis. Therefore he now interviews Sheila, a tester who has been working in that
company for the last 5 years and is currently responsible for test analysis, design
GoForth-Project.

Here is the dialogue so far:

Richard: “Hello Sheila. My name is Richard and I want to ask you
GoForth. Is it ok if I record our interview s
As far as I understand, you have been
tell me, when and how you first heard of GoForth?”

Sheila (low voice): “Umm. I guess it was
rumors in the canteen.”

Richard: “And then?”

Improving the Test Process

International
Software Testing

Qualifications Board

 Page 11 of 27 March, 18th, 2016

You are conducting interviews to understand the situation of a testing project in your company. You
notes using the mind-map technique. You have been asking questions

state of the test environment in three different interviewees. Their responses were:
my best working with the test environments that have been provid

That’s the way it always goes in this company.
Interviewee 2: We have four test environments and they stated that this should be enough.
Interviewee 3: My primary test environment is working just fine.

What would you document in your mind-map about the test environment topic?

Interviewee 1: I do my best with test environments, which have been given to us.
Interviewee 2: We have four test environments and they must be enough.
Interviewee 3: My primary test environment is working just fine.

Quantity of environments: four,
Quality: potential risks, conflicting information, dig deeper,

 Also a bit skeptical, 3 – could only be experiencing his personal

does her best
: four environments

hard worker, who will manage the test environments well and get results.
xplains there are four environments, and the budget doesn’t allow more, so

em here.
appy with his only test environment.

how early testers are involved in the overall project management. He thinks
the project planning phase, members of risk-management sessions,

reviewers of the test basis. Therefore he now interviews Sheila, a tester who has been working in that
company for the last 5 years and is currently responsible for test analysis, design and execution in the

: “Hello Sheila. My name is Richard and I want to ask you some questions about your job in
GoForth. Is it ok if I record our interview so that I am better able to recall exactly w

have been a tester for quite a number of years. Could you please
tell me, when and how you first heard of GoForth?”

(low voice): “Umm. I guess it was in the beginning of December last year. There were some

International
Software Testing

Qualifications Board

March, 18th, 2016

You are conducting interviews to understand the situation of a testing project in your company. You
map technique. You have been asking questions

three different interviewees. Their responses were:
that have been provided

should be enough.

Interviewee 1: I do my best with test environments, which have been given to us.

his personal

hard worker, who will manage the test environments well and get results.
xplains there are four environments, and the budget doesn’t allow more, so

how early testers are involved in the overall project management. He thinks
management sessions, and

reviewers of the test basis. Therefore he now interviews Sheila, a tester who has been working in that
and execution in the

about your job in
what you said?

of years. Could you please

beginning of December last year. There were some

Certified Tester
Expert Level Improving the Test Process

Sample Exam – CTEL ITP Part 2
© International Software Testing Qualifications Board

Sheila: “Well, one day in January, Nick, our test
be a new product developed in

Richard: “What else were you told?”
Sheila (mumbling): “Oh, I don’t remember.”
Richard: “Ok. What happened then?”
Sheila: “Hmmm. Nothing?”
Richard: “And somewhat later?”
Sheila (squeaky voice): “What should have happened?”
Richard (calmly): “Well, sometime
Sheila: “Yes.”
Richard (smiling): “When was that
Sheila: “February, 1st”
Richard: “And how were you informed to now start? And what were your first tasks?”
Sheila: “Writing test cases, of course.”
Richard: “Ok. Was there anything else you did?”
Sheila: “No? Execution of tests came later when there was some code to test. And that is all I’m

involved in – writing and executing test cases for exactly 3 weeks.”

Here are the notes, Richard took:

Here are some statements about interviewing,
correct?

1. Richard used open-ended questions in an appropriate way.
2. Richard seems to possess Emotional intelligence (EI).
3. Richard documents Sheila’s
4. Richard does a good opening.
5. Sheila acts like a “Critical Parent” and Richard notices it and reacts accordingly.
6. Richard is an active listener.
7. Richard uses the right note-

Which of these statement are correct?

Answer Set:

A. Statements 1, 2, 3 and 6 are correct, 4, 5 and
B. Statements 1, 4, 6 and 7 are correct, 2, 3 and 5 are wrong.
C. Only Statement 1 is correct, all others are wrong.
D. All Statements are correct.

Improving the Test Process

International
Software Testing

Qualifications Board

 Page 12 of 27 March, 18th, 2016

day in January, Nick, our test manager, called us together and said, there wou
be a new product developed in a project called GoForth.”

: “What else were you told?”
remember.”

: “Ok. What happened then?”

(squeaky voice): “What should have happened?”

(calmly): “Well, sometime later, you started actually working on GoForth, didn’t

(smiling): “When was that?”

Richard: “And how were you informed to now start? And what were your first tasks?”
: “Writing test cases, of course.”

: “Ok. Was there anything else you did?”
: “No? Execution of tests came later when there was some code to test. And that is all I’m

writing and executing test cases for exactly 3 weeks.”

Here are some statements about interviewing, listening and note-taking skills. Which of these are

ended questions in an appropriate way.
Richard seems to possess Emotional intelligence (EI).
Richard documents Sheila’s codependent behavior.
Richard does a good opening.
Sheila acts like a “Critical Parent” and Richard notices it and reacts accordingly.
Richard is an active listener.

-taking tools.

Which of these statement are correct?

Statements 1, 2, 3 and 6 are correct, 4, 5 and 7 are wrong.
Statements 1, 4, 6 and 7 are correct, 2, 3 and 5 are wrong.
Only Statement 1 is correct, all others are wrong.

International
Software Testing

Qualifications Board

March, 18th, 2016

manager, called us together and said, there would

you started actually working on GoForth, didn’t you?”

Richard: “And how were you informed to now start? And what were your first tasks?”

: “No? Execution of tests came later when there was some code to test. And that is all I’m

taking skills. Which of these are

Sheila acts like a “Critical Parent” and Richard notices it and reacts accordingly.

Certified Tester
Expert Level Improving the Test Process

Sample Exam – CTEL ITP Part 2
© International Software Testing Qualifications Board

Question 14 (K4)

You have recently performed a test process assessment
ago, test cases are no longer being
some more information and are able make the following statements:

1. The number of hot-fixes has double
2. Some senior test analysts stopped documenting test cases around
3. The number of tests performed has increased steadily over the last
4. The number of defects reported has
5. A new test environment was
6. In the last year the training program for testers and test analysts has been stopped

Regarding the observation about test case documentation, which of the above statements indicates a
cause-effect relationship, which are simple co

Select one of the four answers shown in the following table.

Answer Set:

Statement Answer A
1 Correlation
2 Coincidence
3 Cause-effect
4 Cause-effect
5 Coincidence
6 Correlation

Question 15 (K2)

Which of the following is a key element with presentation and reporting skills

Answer Set:

A. Summarizing information
B. Active listening
C. Transactional analysis
D. Decision making

Improving the Test Process

International
Software Testing

Qualifications Board

 Page 13 of 27 March, 18th, 2016

performed a test process assessment on a project, and noted that since 12 months
being documented. After some further investigation, you have gathered

more information and are able make the following statements:

fixes has doubled in the last 12 months
ior test analysts stopped documenting test cases around 12 months ago

The number of tests performed has increased steadily over the last 12 months.
The number of defects reported has decreased by 50% in the last 12 months
A new test environment was introduced 12 months ago
n the last year the training program for testers and test analysts has been stopped

Regarding the observation about test case documentation, which of the above statements indicates a
effect relationship, which are simple correlations and which are coincidental?

Select one of the four answers shown in the following table.

 Answer B Answer C Answer D
 Coincidence Cause-Effect Coincidence

Coincidence Cause-effect Coincidence Correlation
effect Correlation Coincidence Cause
effect Correlation Correlation Coincidence

Coincidence Coincidence Cause-Effect Coincidence
 Cause-effect Correlation Cause

following is a key element with presentation and reporting skills?

International
Software Testing

Qualifications Board

March, 18th, 2016

since 12 months
documented. After some further investigation, you have gathered

months ago
.

n the last year the training program for testers and test analysts has been stopped

Regarding the observation about test case documentation, which of the above statements indicates a

Answer D
Coincidence
Correlation

Cause-effect
Coincidence
Coincidence
Cause-effect

Certified Tester
Expert Level Improving the Test Process

Sample Exam – CTEL ITP Part 2
© International Software Testing Qualifications Board

Question 16 (K2)

The fundamental change management process consists of eight steps. Which
following sequence?

•••• Create a sense of urgency
•••• Pull together the guiding team
•••• Develop the change vision and strategy
•••• Empower others to act
•••• Produce short-term wins
•••• Don’t let up
•••• Create a new culture

Answer Set:
A. Communicate for understanding and buy
B. Implement improvements one at a time
C. Lead from the front
D. Make an impact with management

Question 17 (K2)

What is true concerning human factors in change management?

Answer Set:

A. A standard process must be followed to accomplish
same opinion about the change

B. An individual’s reaction to change depends on a number of things, e.g., their previous
experience with implementation of changes

C. An individual’s level of trust in the organization doesn’t af
their motivation does

D. The change management process must allow for adequate time and budget for attitude
training regarding change-resistant individuals

Improving the Test Process

International
Software Testing

Qualifications Board

 Page 14 of 27 March, 18th, 2016

The fundamental change management process consists of eight steps. Which step is missing from the

Pull together the guiding team

the change vision and strategy

understanding and buy-in
Implement improvements one at a time

Make an impact with management

What is true concerning human factors in change management?

A standard process must be followed to accomplish an end state where everyone has the
same opinion about the change
An individual’s reaction to change depends on a number of things, e.g., their previous
experience with implementation of changes
An individual’s level of trust in the organization doesn’t affect their attitude to change, only

The change management process must allow for adequate time and budget for attitude
resistant individuals

International
Software Testing

Qualifications Board

March, 18th, 2016

step is missing from the

an end state where everyone has the

An individual’s reaction to change depends on a number of things, e.g., their previous

fect their attitude to change, only

The change management process must allow for adequate time and budget for attitude

Certified Tester
Expert Level Improving the Test Process

Sample Exam – CTEL ITP Part 2
© International Software Testing Qualifications Board

Question 18 (K4)

You are joining a project, where the test manager has recently started to implement some big
changes. The changes are especially related to the way the whole team participates in testing. The
test manager has analyzed agile practices and decided to impleme
though most aspects of the project are not yet following agile practices and guidelines. The team
based approach means that all team members (programmers, business analyst and
responsibility for quality and testing, and together fulfill all testing tasks. Most
enthusiastic about the change, and also the other testers have started to work more closely with
developers. Developers were very skeptical at first about the perceived added workload, but
started picking up some new testing tasks.

Analyze the situation, and evaluate where the team is in regards to
following options refers to the correct stage regarding the team’s situation based on the Satir mode

Answer Set:

A. The team as a whole is in the
towards stability

B. The developers are in the denial stage, where they would like to go back to the previous
process, and testers are in the

C. The team is in the new status quo
way

D. The team is in the acceptance stage, where the reality of the situation is accepted

Question 19 (K2)

What is the risk when not considering the maturity
process improvement?

Answer Set:

A. People will be de-motivated
B. Trying to improve a test process where the constraints are not yet in place
C. There is no clear objective and therefore improvements are not aligned
D. Large dependency on resources

resources may not be available

Improving the Test Process

International
Software Testing

Qualifications Board

 Page 15 of 27 March, 18th, 2016

You are joining a project, where the test manager has recently started to implement some big
changes. The changes are especially related to the way the whole team participates in testing. The
test manager has analyzed agile practices and decided to implement a team-based approach even
though most aspects of the project are not yet following agile practices and guidelines. The team
based approach means that all team members (programmers, business analyst and

ing, and together fulfill all testing tasks. Most testers are very
the change, and also the other testers have started to work more closely with

developers. Developers were very skeptical at first about the perceived added workload, but
started picking up some new testing tasks.

Analyze the situation, and evaluate where the team is in regards to the Satir model. Which one of the
following options refers to the correct stage regarding the team’s situation based on the Satir mode

the transforming ideas stage, where they start seeing a way

denial stage, where they would like to go back to the previous
the acceptance stage

new status quo – the new normal state, where things are done in a different

acceptance stage, where the reality of the situation is accepted

What is the risk when not considering the maturity of the development process while doing test

motivated.
Trying to improve a test process where the constraints are not yet in place.
There is no clear objective and therefore improvements are not aligned.
Large dependency on resources from software development for their improvements; these

available.

International
Software Testing

Qualifications Board

March, 18th, 2016

You are joining a project, where the test manager has recently started to implement some big
changes. The changes are especially related to the way the whole team participates in testing. The

based approach even
though most aspects of the project are not yet following agile practices and guidelines. The team-
based approach means that all team members (programmers, business analyst and testers) share

testers are very
the change, and also the other testers have started to work more closely with

developers. Developers were very skeptical at first about the perceived added workload, but have now

Satir model. Which one of the
following options refers to the correct stage regarding the team’s situation based on the Satir model?

transforming ideas stage, where they start seeing a way

denial stage, where they would like to go back to the previous

the new normal state, where things are done in a different

acceptance stage, where the reality of the situation is accepted

of the development process while doing test

from software development for their improvements; these

Certified Tester
Expert Level Improving the Test Process

Sample Exam – CTEL ITP Part 2
© International Software Testing Qualifications Board

Question 20 (K2)

Study the following paragraph. “As test process improvers we may hear statements like “this is how
we do things here” when, for example, referring to a particular analytical approach used. The “here”
part of such statements often refers not simply to the
For example, some software process improvement models are fav
CMMI is stronger in the USA and Asian countries than ISO/IEC15504). If we ignore these aspects, we
may be making proposals which go against the improvement culture in that country.”

Which factor, being relevant for setting a
paragraph?

Answer Set:

A. Organizational Relationships
B. Life Cycle Model.
C. Business-driven over Model
D. Geographical location.

Question 21 (K2)

What are the main factors that influence how improvement is organized
situations, thereby making test improvement context

Answer Set:

A. The budget, time and targeted quality level.
B. The lifecycle model, the time provide

organization.
C. The management culture, the lifecycle model and the test approach.
D. The experience of people, the test strategy and the targeted quality level.

Question 22 (K2)

Which one of the following statements best summarizes a typical test improvement approach for agile
environments?

Answer Set:

A. The test approach is built around exploratory testing
B. Content-based and test improvement models, e.g., TMMi, cannot
C. There is an emphasis on self

needed
D. There will be feedback loops for checking product and process conformance and suitability at

all phase ends

Improving the Test Process

International
Software Testing

Qualifications Board

 Page 16 of 27 March, 18th, 2016

As test process improvers we may hear statements like “this is how
when, for example, referring to a particular analytical approach used. The “here”

part of such statements often refers not simply to the organization or project, but also to the country.
For example, some software process improvement models are favored in certain countries (e.g.,
CMMI is stronger in the USA and Asian countries than ISO/IEC15504). If we ignore these aspects, we
may be making proposals which go against the improvement culture in that country.”

r setting a culture for improvement, is discussed in the previous

Organizational Relationships.

driven over Model-Driven.

What are the main factors that influence how improvement is organized and structured
situations, thereby making test improvement context-dependent?

The budget, time and targeted quality level.
time provided to those involved and experience of people in the

The management culture, the lifecycle model and the test approach.
The experience of people, the test strategy and the targeted quality level.

statements best summarizes a typical test improvement approach for agile

around exploratory testing
based and test improvement models, e.g., TMMi, cannot be used

self-managing teams, who can change their own processes as

feedback loops for checking product and process conformance and suitability at

International
Software Testing

Qualifications Board

March, 18th, 2016

As test process improvers we may hear statements like “this is how
when, for example, referring to a particular analytical approach used. The “here”

also to the country.
certain countries (e.g.,

CMMI is stronger in the USA and Asian countries than ISO/IEC15504). If we ignore these aspects, we

, is discussed in the previous

and structured in different

d to those involved and experience of people in the

statements best summarizes a typical test improvement approach for agile

managing teams, who can change their own processes as

feedback loops for checking product and process conformance and suitability at

Certified Tester
Expert Level Improving the Test Process

Sample Exam – CTEL ITP Part 2
© International Software Testing Qualifications Board

Question 23 (K2)

Retrospective meetings are an important
development. Which of the following statements are true with respect to retrospective meetings in
Agile software development?

1. In exploratory testing, each test session is followed by an assessment of where best to
the testing next.

2. The test closure phase is one of the principal phases where a retrospective meeting takes
place.

3. SCRUM expects a continuous improvement loop, with a retrospective and improvement of
processes (including the test proces

4. A retrospective meeting is typica

Answer Set:

A. Statements 1, 3 and 4 are true, statement 2 is untrue
B. Only statements 1 and 3 are true, statements 2 and 4 are
C. Only statements 3 and 4 are true, statements 1 and 2 are untrue
D. All statements are true.

Question 24 (K2)

Which of the following statements correctly reflects the influence of iterative life cycle models on
improvement context?

Answer Set:

A. Test process improvement models are intended for use with iterative models only.
B. After each iteration there is an opportunity for test process improvement
C. Improvement activities focus mostly on knowledge skills of the testers
D. There is more opportunity to add

Question 25 (K2)

What is a typical example of where a
suitable for agile life cycles?

Answer Set:

A. Level of testing required.
B. Number of testers required.
C. List of typical quality characteristics to be tested.
D. Level of documentation required

Improving the Test Process

International
Software Testing

Qualifications Board

 Page 17 of 27 March, 18th, 2016

Retrospective meetings are an important part of the improvement cycle with Agile software
development. Which of the following statements are true with respect to retrospective meetings in

In exploratory testing, each test session is followed by an assessment of where best to

The test closure phase is one of the principal phases where a retrospective meeting takes

expects a continuous improvement loop, with a retrospective and improvement of
processes (including the test process) at the end of each iteration.
A retrospective meeting is typically a time-boxed meeting with key stakeholders being present

Statements 1, 3 and 4 are true, statement 2 is untrue.
statements 1 and 3 are true, statements 2 and 4 are untrue.

Only statements 3 and 4 are true, statements 1 and 2 are untrue.

Which of the following statements correctly reflects the influence of iterative life cycle models on

process improvement models are intended for use with iterative models only.
After each iteration there is an opportunity for test process improvement.
Improvement activities focus mostly on knowledge skills of the testers.
There is more opportunity to address organizational improvements.

typical example of where a test process improvement model needs to be adapted to be

typical quality characteristics to be tested.

Level of documentation required.

International
Software Testing

Qualifications Board

March, 18th, 2016

improvement cycle with Agile software
development. Which of the following statements are true with respect to retrospective meetings in

In exploratory testing, each test session is followed by an assessment of where best to focus

The test closure phase is one of the principal phases where a retrospective meeting takes

expects a continuous improvement loop, with a retrospective and improvement of

key stakeholders being present

Which of the following statements correctly reflects the influence of iterative life cycle models on

process improvement models are intended for use with iterative models only.

needs to be adapted to be

Certified Tester
Expert Level Improving the Test Process

Sample Exam – CTEL ITP Part 2
© International Software Testing Qualifications Board

Answer 2 of the following 3 essay questions.

Essay Question 1

MedoTech is a CMMI level 3 company providing systems for hospitals.

Their newest product, which is currently developed, is for checking breathing organs. The project
involves all departments and half of the staff of MedoTech and is the core project
the next two years, so it’s highly critical for MedoTech

Four weeks ago (end of October), HospiCare bought MedoTech to enhance their product portfolio.
HospiCare immediately changed top management and announced a change in quality
were appointed chief of the quality improvement program
and the directive to reach TMMi level 3 by end of next year.

MedoTech up to now never has done any special test improvement initiative but half of your team
already took part in a TMMi level 2 and 3 initiative at Ho
“Improvement Management Board“ has been created which consists of the CEO, her assistant, the
quality manager, departmental heads of development, software development
controller. The Improvement Management Board will assemble every month, but haven´t met yet.You
were assigned a generous budget so money most probably won´t be an issue.

Your first task is, to arrange for a kick
about the current status of your improvement program and the first activities your team planned or
already started. The CEO already talked to you and emphasized
which may be a risk regarding successfully achieving the goal in time.

Improvement
Manager

Marketing/PR

IT Support

Improving the Test Process

International
Software Testing

Qualifications Board

 Page 18 of 27 March, 18th, 2016

Answer 2 of the following 3 essay questions.

MedoTech is a CMMI level 3 company providing systems for hospitals.

Orga MedoTech

Their newest product, which is currently developed, is for checking breathing organs. The project
involves all departments and half of the staff of MedoTech and is the core project from last year

highly critical for MedoTech’s future.

Four weeks ago (end of October), HospiCare bought MedoTech to enhance their product portfolio.
HospiCare immediately changed top management and announced a change in quality
were appointed chief of the quality improvement program and were given a team of twelve experts
and the directive to reach TMMi level 3 by end of next year.

MedoTech up to now never has done any special test improvement initiative but half of your team
already took part in a TMMi level 2 and 3 initiative at HospiCare in recent years. To support you an
Improvement Management Board“ has been created which consists of the CEO, her assistant, the

tmental heads of development, software development, customer service
ent Management Board will assemble every month, but haven´t met yet.You

were assigned a generous budget so money most probably won´t be an issue.

Your first task is, to arrange for a kick-off with the improvement management board and to report
urrent status of your improvement program and the first activities your team planned or

dy talked to you and emphasized that she wants to know everything
successfully achieving the goal in time.

CEO

Customer
Services

Dev

IT Support HW Dev SW Dev

Purchasing

QM Assistant

International
Software Testing

Qualifications Board

March, 18th, 2016

Their newest product, which is currently developed, is for checking breathing organs. The project

from last year and

Four weeks ago (end of October), HospiCare bought MedoTech to enhance their product portfolio.
HospiCare immediately changed top management and announced a change in quality policies. You

were given a team of twelve experts

MedoTech up to now never has done any special test improvement initiative but half of your team
ecent years. To support you an

Improvement Management Board“ has been created which consists of the CEO, her assistant, the
customer service and

ent Management Board will assemble every month, but haven´t met yet.You

off with the improvement management board and to report
urrent status of your improvement program and the first activities your team planned or

that she wants to know everything

Mechanics

Purchasing Controlling

Certified Tester
Expert Level Improving the Test Process

Sample Exam – CTEL ITP Part 2
© International Software Testing Qualifications Board

Task 1: “ Assess critical success factors

Assess critical success factors regarding star
risks (including rationale) related to the critical success factors.

Critical Success
Factor

Table 1: Answer template: Assess Critical Success Factors

Improving the Test Process

International
Software Testing

Qualifications Board

 Page 19 of 27 March, 18th, 2016

Assess critical success factors ” (maximum 30 points)

success factors regarding starting this improvement initiative, and identify the possible
to the critical success factors.

Analyses

Table 1: Answer template: Assess Critical Success Factors

International
Software Testing

Qualifications Board

March, 18th, 2016

ting this improvement initiative, and identify the possible

Risk

Certified Tester
Expert Level Improving the Test Process

Sample Exam – CTEL ITP Part 2
© International Software Testing Qualifications Board

Task 2: “Propose mitigation actions”

Propose mitigation actions, including prioritization, for each of the risks identified during the
assessment of critical success factors.

Critical Success
Factor

Table 2: Answer template: Mitigation actions

Improving the Test Process

International
Software Testing

Qualifications Board

 Page 20 of 27 March, 18th, 2016

Task 2: “Propose mitigation actions” (maximum 20 points)

Propose mitigation actions, including prioritization, for each of the risks identified during the
assessment of critical success factors.

Risk Priority
High/Medium/Low

Mitigation Action(s)

: Answer template: Mitigation actions

International
Software Testing

Qualifications Board

March, 18th, 2016

Propose mitigation actions, including prioritization, for each of the risks identified during the

Mitigation Action(s)

Certified Tester
Expert Level Improving the Test Process

Sample Exam – CTEL ITP Part 2
© International Software Testing Qualifications Board

Essay Question 2

In this essay question you will be asked to do the following:

1. Create parts of a test improvement plan
2. Add tasks which consider the fundamental change process
3. Add tasks considering the culture of improvement

The Top-IT organization develops a wide range of financial applications
vision is to become a world player in financial software products within the next two years. However,
currently Top-IT is losing market share to its competitors. To achieve its vision and improve (regain) its
market share, Top-IT is focusing on improving the quality of its software products..

Twenty projects are currently involved in developing and maintaini
these projects are the responsibility of the new off

Top-IT recently performed a test process assessment and selected the following four improvements
for implementation:

 Improvements

#1 Introduce a more transparent test strategy based on
#2 Increase the defect detection percentage from 60% to 85%
#3 Improve testing skills #4 Improve the accuracy of test effort

Table 1: Improvements to be implemented

The improvements are applicable to all projects. The Top
focus shall be placed on quickly improving test effectiveness. The test process assessment identified
the Top-Funds and Top-Cash projects as being good examples of projects which meet Top
vision.

Task 1: “Create a test improvement plan”

- Outline a test improvement plan

- Identify two relevant tasks (including completion criteria) for each of
identified.

Note: Do not include tasks relating to the change management process or cultural issues at
this stage; these will be asked for in parts 2 and 3 of the question.

- Assume that a Test Process Group has already been set up with all the skills required.

- Clearly state any assumptions you make.

Improving the Test Process

International
Software Testing

Qualifications Board

 Page 21 of 27 March, 18th, 2016

In this essay question you will be asked to do the following:
Create parts of a test improvement plan

tasks which consider the fundamental change process
the culture of improvement

IT organization develops a wide range of financial applications for its large customer base. It
vision is to become a world player in financial software products within the next two years. However,

IT is losing market share to its competitors. To achieve its vision and improve (regain) its
IT is focusing on improving the quality of its software products..

Twenty projects are currently involved in developing and maintaining the different applications. Five of
these projects are the responsibility of the new off-shore part of the Top-IT organization in India.

IT recently performed a test process assessment and selected the following four improvements

Introduce a more transparent test strategy based on product risks
Increase the defect detection percentage from 60% to 85%
Improve the accuracy of test effort estimations.

Improvements to be implemented

The improvements are applicable to all projects. The Top-IT management has stated that the initial
focus shall be placed on quickly improving test effectiveness. The test process assessment identified

ash projects as being good examples of projects which meet Top

Task 1: “Create a test improvement plan” (maximum 28 points)

a test improvement plan, identifying the major headings and describe their content

ant tasks (including completion criteria) for each of four improvements to be

include tasks relating to the change management process or cultural issues at
this stage; these will be asked for in parts 2 and 3 of the question.

Assume that a Test Process Group has already been set up with all the skills required.

Clearly state any assumptions you make.

International
Software Testing

Qualifications Board

March, 18th, 2016

for its large customer base. Its
vision is to become a world player in financial software products within the next two years. However,

IT is losing market share to its competitors. To achieve its vision and improve (regain) its

ng the different applications. Five of
IT organization in India.

IT recently performed a test process assessment and selected the following four improvements

IT management has stated that the initial
focus shall be placed on quickly improving test effectiveness. The test process assessment identified

ash projects as being good examples of projects which meet Top-ITs future

, identifying the major headings and describe their content.

improvements to be

include tasks relating to the change management process or cultural issues at

Assume that a Test Process Group has already been set up with all the skills required.

Certified Tester
Expert Level Improving the Test Process

Sample Exam – CTEL ITP Part 2
© International Software Testing Qualifications Board

Task 2: “Add steps and actions which consider change management

Suggest an additional task to be included in the test improvement plan for
the fundamental change management process.

- Briefly describe the task. Do
will be asked for in part 3 of the question.

- Identify the stage of the fundamental change management process
relates to.

- Describe how this task will improve the implementation of the test improvement plan.

Task 1

Description

Stage in fundamental change process:

Benefit

Task 2

Description

Stage in fundamental change process:

Benefit

Improving the Test Process

International
Software Testing

Qualifications Board

 Page 22 of 27 March, 18th, 2016

steps and actions which consider change management ” (maximum 16

Suggest an additional task to be included in the test improvement plan for each of the four stages of
the fundamental change management process.

Do not include tasks relating to cultural issues at this stage; these
for in part 3 of the question.

fundamental change management process which the described task

Describe how this task will improve the implementation of the test improvement plan.

fundamental change process:

Stage in fundamental change process:

International
Software Testing

Qualifications Board

March, 18th, 2016

16 points)

of the four stages of

include tasks relating to cultural issues at this stage; these

which the described task

Describe how this task will improve the implementation of the test improvement plan.

Certified Tester
Expert Level Improving the Test Process

Sample Exam – CTEL ITP Part 2
© International Software Testing Qualifications Board

Task 3

Description

Stage in fundamental change process:

Benefit

Task 4

Description

Stage in fundamental change process:

Benefit

Table 3: Answer template: Test improvement plan

Improving the Test Process

International
Software Testing

Qualifications Board

 Page 23 of 27 March, 18th, 2016

Stage in fundamental change process:

change process:

: Answer template: Test improvement plan - tasks relating to the fundamental change process

International
Software Testing

Qualifications Board

March, 18th, 2016

tasks relating to the fundamental change process

Certified Tester
Expert Level Improving the Test Process

Sample Exam – CTEL ITP Part 2
© International Software Testing Qualifications Board

Task 3 “Add steps and actions which consider

Suggest two additional tasks to be included in the test improvement plan.

- Briefly describe the task.

- Describe how this task will benefit implementation of the test improvement plan.

Task 1

Description

Benefit

Task 2

Description

Benefit

Table 4: Answer template: Test improvement plan

Improving the Test Process

International
Software Testing

Qualifications Board

 Page 24 of 27 March, 18th, 2016

steps and actions which consider the culture of improvement” (maximum

tasks to be included in the test improvement plan.

Describe how this task will benefit implementation of the test improvement plan.

: Answer template: Test improvement plan - tasks relating to cultural issues

International
Software Testing

Qualifications Board

March, 18th, 2016

(maximum 6 Points)

Describe how this task will benefit implementation of the test improvement plan.

Certified Tester
Expert Level Improving the Test Process

Sample Exam – CTEL ITP Part 2
© International Software Testing Qualifications Board

Essay Question 3

VLS Bank is a medium sized financial organization
famous. They handle personal finance matters for individuals and their privately owned businesses.
The company has built its name on client confidentiality, exclusive service, and discretion. They tr
on the stock exchange on behalf of clients and manage their investment portfolios as well as offering
personal financial services.

The bank will start a challenging project to develop a new
services into one single system. This new system must allow the bank to migrate all its existing client
services without any disruption to those services, whilst also preserving the banks customer
confidentiality requirements. Since this system will become the primary system
of quality (conformance to requirements) is essential.
accessible through different channels like computer, tablet or mobile phone,
will be able to view current account status 24/7.
management, will not be easy to meet.

VLS does not have a great track record on IT projects. A recent assessment on their software
development processes showed that they were a low matur
taken seriously in this organization. There are only
career path for them and their responsibilities
discussion in projects and within the organization in general.
challenging project in the years ahead, something must change if
services to their customers and deliver a quality product.
resources, it is already clear that choice
test. Since internal testing expertise is lacking, certainly o
have contacted LMG to provide a senior test consultant to assist them.

Question 1

Since any improvement process starts by having clear
consultant has recommended starting

Write a test policy for the VLS Bank identifying clear headings with appropriate content.
(Maximum 24 points)

Note, for this exercise you are allowed to make assumptions, but they need to be stated when made

Question 2

After the discussion on the test policy LMG has suggested to perform a
current maturity of the test process
model and the assessment scope will be the process areas of TMMi levels 2 and 3. The asse
will be lead by the senior consultant of LMG. To assist the lead
Bank will be added to the assessment team.

Four candidates have been suggested

- Erik is one of the senior testers. He has been working for the company the longest and has a
good network of contacts. He is confident and tries to bring other team members together to
promote team discussions. He has a background in software engineering

Improving the Test Process

International
Software Testing

Qualifications Board

 Page 25 of 27 March, 18th, 2016

financial organization specializing in financial services to the rich and
famous. They handle personal finance matters for individuals and their privately owned businesses.
The company has built its name on client confidentiality, exclusive service, and discretion. They tr

on behalf of clients and manage their investment portfolios as well as offering

project to develop a new system, which will replace all existing client
ingle system. This new system must allow the bank to migrate all its existing client

services without any disruption to those services, whilst also preserving the banks customer
Since this system will become the primary system of the bank a high level

of quality (conformance to requirements) is essential. The system will have a protecte
through different channels like computer, tablet or mobile phone, in order that customers

count status 24/7. It is already clear that the deadline
will not be easy to meet.

VLS does not have a great track record on IT projects. A recent assessment on their software
development processes showed that they were a low maturity company. Testing has never been
taken seriously in this organization. There are only few-trained professional testers;

responsibilities are unclear. The position of testing is always under
jects and within the organization in general. Management is aware

challenging project in the years ahead, something must change if VLS wants to maintain high quality
and deliver a quality product. With the strict deadlines and limited

resources, it is already clear that choices will need to be made regarding what to test and what not to
Since internal testing expertise is lacking, certainly on test process improvement, management

a senior test consultant to assist them.

Since any improvement process starts by having clear (quality) goals and expectation
starting the improvement process by defining a test policy.

Write a test policy for the VLS Bank identifying clear headings with appropriate content.

, for this exercise you are allowed to make assumptions, but they need to be stated when made

test policy LMG has suggested to perform an assessment to determine the
maturity of the test process. Management decided that TMMi will be used as a reference

model and the assessment scope will be the process areas of TMMi levels 2 and 3. The asse
will be lead by the senior consultant of LMG. To assist the lead-assessor a test team member of VLS
Bank will be added to the assessment team.

Four candidates have been suggested as assessment team members to the LMG consultant:

e senior testers. He has been working for the company the longest and has a
good network of contacts. He is confident and tries to bring other team members together to
promote team discussions. He has a background in software engineering and a self

International
Software Testing

Qualifications Board

March, 18th, 2016

specializing in financial services to the rich and
famous. They handle personal finance matters for individuals and their privately owned businesses.
The company has built its name on client confidentiality, exclusive service, and discretion. They trade

on behalf of clients and manage their investment portfolios as well as offering

all existing client
ingle system. This new system must allow the bank to migrate all its existing client

services without any disruption to those services, whilst also preserving the banks customer
of the bank a high level

The system will have a protected front end
in order that customers

already clear that the deadline, defined by

VLS does not have a great track record on IT projects. A recent assessment on their software
ity company. Testing has never been

 there is not a
The position of testing is always under

is aware that, with the
to maintain high quality
deadlines and limited
to test and what not to

n test process improvement, management

goals and expectations, the test
the improvement process by defining a test policy.

Write a test policy for the VLS Bank identifying clear headings with appropriate content.

, for this exercise you are allowed to make assumptions, but they need to be stated when made.

assessment to determine the
that TMMi will be used as a reference

model and the assessment scope will be the process areas of TMMi levels 2 and 3. The assessment
assessor a test team member of VLS

to the LMG consultant:

e senior testers. He has been working for the company the longest and has a
good network of contacts. He is confident and tries to bring other team members together to

and a self-made

Certified Tester
Expert Level Improving the Test Process

Sample Exam – CTEL ITP Part 2
© International Software Testing Qualifications Board

tester. He has experience in risk
questions and takes notes using mind
and waits until the interviewee is finished speaking before
He has experience in writing reports and presenting them to stakeholders. He sometimes
jumps to conclusion too quickly, not analyzing the situation

- Anne is a senior tester. She always seems to be busy and often seems to h
work to do. She is not a great team player.
what it takes. She is often inclined to worry
and sometimes considered to be argumentative and blunt
stakeholders. She has little experience in interviewing, but is known in the team for great
analytical skills. During meetings, she never takes notes and relies on her memory.
previously worked on the business
to the team. She has recently also attended

- Tim is a tester. He is team player,
problems to solve he often looks at
interviews stakeholders asking open
He has learned a method for note
often writes test reports and present
attended an ISTQB Foundation course and will attend an ISTQB Advanced Test Analyst
course next month. So far he is the only one
certification training course on

- Lars is a test analyst. He is the newest member of the team and has been employed for
automation skills. Lars has shown to be dedicated to automation, having spent the past 5
years developing the necessary skills in automation tools.
things moving. He does not like to present, and when interviewing stakeholders he rushes to
get things done asking mainly closed
everything down and take detailed notes.
people in the eye, and does not verify his notes.
believes automation is the only way

Evaluate the description of the four test team members, and select the team member as assessor who
has shown the best skills and knowledge. To
skills and knowledge areas for the four candidates.

o Score 0 if the description indicates poor skills
o Score 1 if the description indicates good skills
o Justify your scores.

The maximum score which an assessor

Clearly state which team member is chosen to act as assessor

Improving the Test Process

International
Software Testing

Qualifications Board

 Page 26 of 27 March, 18th, 2016

He has experience in risk-analysis where he interviews stakeholders often using open
and takes notes using mind-maps. He maintains eye-contact with the interviewee
until the interviewee is finished speaking before verifying if he understood

He has experience in writing reports and presenting them to stakeholders. He sometimes
quickly, not analyzing the situation in detail.

is a senior tester. She always seems to be busy and often seems to have too much
She is not a great team player. However, she gets her work done, regardless of

what it takes. She is often inclined to worry more than necessary, interrupting other people
and sometimes considered to be argumentative and blunt, e.g., when presenting to

She has little experience in interviewing, but is known in the team for great
analytical skills. During meetings, she never takes notes and relies on her memory.

the business side of VLS and therefore brings a lot domain knowledge
She has recently also attended a test certification training course.

team player, serious minded and often looks ahead. When he is given
problems to solve he often looks at possible options before deciding. During test design he

stakeholders asking open-ended question to get as much information as possible.
He has learned a method for note-taking using keywords and is practicing active listening

and presents them to management. Tim is dedicated to testing, has
attended an ISTQB Foundation course and will attend an ISTQB Advanced Test Analyst
course next month. So far he is the only one, together with Anne, that has attended

on testing (and passed!).

is the newest member of the team and has been employed for
shown to be dedicated to automation, having spent the past 5

years developing the necessary skills in automation tools. He is an implementer, likes to keep
He does not like to present, and when interviewing stakeholders he rushes to

done asking mainly closed-ended questions. He does however tend to write
and take detailed notes. As many technical people he does not always look

people in the eye, and does not verify his notes. His view on testing seems too limited;
believes automation is the only way forward.

Evaluate the description of the four test team members, and select the team member as assessor who
has shown the best skills and knowledge. To select, use the scheme provided to evaluate each of the

d knowledge areas for the four candidates. (Maximum number of points 26)

Score 0 if the description indicates poor skills or knowledge
Score 1 if the description indicates good skills or knowledge

The maximum score which an assessor can achieve is 7.

Clearly state which team member is chosen to act as assessor.

International
Software Testing

Qualifications Board

March, 18th, 2016

analysis where he interviews stakeholders often using open
contact with the interviewee

understood correctly.
He has experience in writing reports and presenting them to stakeholders. He sometimes

ave too much
However, she gets her work done, regardless of

, interrupting other people
., when presenting to

She has little experience in interviewing, but is known in the team for great
analytical skills. During meetings, she never takes notes and relies on her memory. Anne has

and therefore brings a lot domain knowledge

serious minded and often looks ahead. When he is given
During test design he

question to get as much information as possible.
and is practicing active listening. He

dedicated to testing, has
attended an ISTQB Foundation course and will attend an ISTQB Advanced Test Analyst

that has attended an official

is the newest member of the team and has been employed for his
shown to be dedicated to automation, having spent the past 5

implementer, likes to keep
He does not like to present, and when interviewing stakeholders he rushes to

to write
As many technical people he does not always look

view on testing seems too limited; he

Evaluate the description of the four test team members, and select the team member as assessor who
, use the scheme provided to evaluate each of the

Certified Tester
Expert Level Improving the Test Process

Sample Exam – CTEL ITP Part 2
© International Software Testing Qualifications Board

 Erik

Interviewing skills

Presentation &
reporting skill

Analytical skills

Note-taking

Listening skills

Suitability
personality type
for assessment

Testing
knowledge

Total number of

points:

Table 5: Answer template: Skills assessment

Improving the Test Process

International
Software Testing

Qualifications Board

 Page 27 of 27 March, 18th, 2016

Anne Tim

Table 5: Answer template: Skills assessment

International
Software Testing

Qualifications Board

March, 18th, 2016

Lars

