

CalSAWS UAT Areas Participation Phases and Dates

The table below provides a high-level view of the multiple UAT areas, a short summary of each test area, and timelines.


UAT Participation Phases and Dates

Test Effort Summary	Preparation Dates	Execution Dates
CalSAWS Migration CALWIN UAT		
Counties will confirm that the CalSAWS system (as a whole) functions per the approved CalSAWS Design, Development, and Implementation (DD&I) requirements. The DD&I migration changes were implemented for the eligibility programs such as CalWORKs, CalFRESH, Medi-CAL, FC, GA/GR etc., and functions such as Welfare to Work, correspondence, fiscal, and specialized areas (including	<p>Jan 26 - May 27, 2022</p> <p>CalWIN County participants will participate in a kick-off, a test scenario and script development process training, and weekly touch points.</p> <ul style="list-style-type: none"> Jan 26, 2022 - UAT Test Scenario and Script Kick-Off Feb 01 – Mar 04, During the Test Scenario development CalWIN counties will be provided a baseline of Test Scenarios to peer review 	<p>Jun 13 – Sept 02, 2022</p> <p>During the UAT Execution, Test execution will be conducted in two groups and consists of:</p> <ul style="list-style-type: none"> Jun 13 – June 24 and Jul 11 – Jul 22 <ul style="list-style-type: none"> Security Validation consists of testers logging into the UAT environment and confirming their role and access to the application. This will be confirmed by running a series of generic scripts for their role verification. Participation in

Test Effort Summary	Preparation Dates	Execution Dates				
<p>lobby management, manage personnel, resource databank etc.)</p> <p>End-to-End test scenarios are integrated and will cover</p> <ul style="list-style-type: none"> Intake and Ongoing real production workflow scenarios Journal entries, Task management, BenefitsCal, e-apps, Imaging, EDBC, and Correspondence are integrated in all applicable program areas Adhoc testing can be completed after all daily assignments are complete <p>Execution will be conducted in two groups</p> <p>Group 1:</p> <ol style="list-style-type: none"> CW, CF, and Non-FC Resource Data Bank (RDB) CAPI (*2 wks.) Child Care (*2 wks.) GAGR WTW, FSET, Non-FC Resource Data Bank (RDB), Cal-Learn Manage Personnel Lobby Management <p>Group 2: UAT Kick-Off and Security Validation</p>	<p>and provide feedback and add additional scenarios as needed via a County Review coordinator</p> <ul style="list-style-type: none"> Time commitment: Self-paced within feedback due dates Mar 01 – May 27, During the Test Script development, participants will participate in: <ul style="list-style-type: none"> Mar 01- Mar 04, Application Training for CalWIN County participants will be provided via self-paced LMS and access to a hands-on CalSAWS environment Mar 07- May 27 Consortium and CalSAWS (40-Non CalWIN) County participants will participate in Test Script development, and <ul style="list-style-type: none"> Time commitment: Full-time (i.e., M: noon-5:00pm, Tu-Th: 9am-5pm, F: 9am-noon) Mar 14 – Mar 18 CalWIN County participants will have the option to peer review Test Scripts and provide feedback for a subset of 2-3 Test Scripts <p>There are two Preparation roles a participant can be part of:</p> <table border="1" data-bbox="682 1279 1346 1424"> <thead> <tr> <th>Role</th> <th>Responsibilities</th> </tr> </thead> <tbody> <tr> <td>Review Coordinator</td> <td> <ul style="list-style-type: none"> Receive test scenarios and subset of scripts for review and input </td> </tr> </tbody> </table>	Role	Responsibilities	Review Coordinator	<ul style="list-style-type: none"> Receive test scenarios and subset of scripts for review and input 	<p>this activity is required prior to UAT Execution.</p> <ul style="list-style-type: none"> UAT Execution Process training will provide the tester with hands-on instruction on how to: <ul style="list-style-type: none"> Find a test script Execute a test script Log a finding Retest, and validate defects Jun 27 – Jul 22 and Jul 25 – Aug 19, Script Execution will be performed based on role, program, and functional areas. During execution testers will participate in: <ul style="list-style-type: none"> Daily stand-up meetings Executing scripts, and Logging of findings Commitment for a minimum four-week period CalSAWS (40-Non CalWIN) County participants can participate as SMEs on the Triage team Jul 25 – Aug 12 and Aug 22 – Sept 02, Defect Retest will be performed as defects are delivered during the execution timeframe. On-call defect retesting for defect fixes delivered outside the execution window will be extended to the tester that identified the defect if they are able to retest. Time commitment:
Role	Responsibilities					
Review Coordinator	<ul style="list-style-type: none"> Receive test scenarios and subset of scripts for review and input 					

CalSAWS User CALWIN Acceptance Areas Attachment

Test Effort Summary	Preparation Dates		Execution Dates					
<ul style="list-style-type: none"> MC/CMSP FC, AAP, KG, ARC and FC RDB Fiscal Issuance & Reports ** Fiscal OP/OI & Reports** State Reports** Special Units- Hearings and Special Investigations (*1 wk.) Special Units - QA, Error Prone, IEVS (*1 wk.) <p>** Selective Imaging and Reports validation will require on site participation</p> <p>Maximum participation of one county representative per program/functional area</p>	<p>(CalWIN only)</p> <p>One per County</p>	<ul style="list-style-type: none"> Coordinate reviews within county and reconcile feedback Participate in weekly Q and A touch points 	<p>Full-time (i.e., M: noon-5:00pm, Tu-Th: 9am-5pm, F: 9am-noon)</p> <p>There are three Execution roles a participant can be part of:</p>					
	<p>Test Script Developer (CalSAWS-Non-CalWIN)</p>	<ul style="list-style-type: none"> Develop detailed test scripts Receive feedback and apply it as applicable Participate in weekly Q and A touch points <p>Time commitment: Full time</p>	<table border="1"> <thead> <tr> <th>Role</th> <th>Responsibilities</th> </tr> </thead> <tbody> <tr> <td>User Acceptance Tester (CalWIN only)</td> <td> <ul style="list-style-type: none"> Execute Test Scenario and log results Retest Defects and log results Participate in Triage Meetings Highlight Business process impacts </td> </tr> </tbody> </table>	Role	Responsibilities	User Acceptance Tester (CalWIN only)	<ul style="list-style-type: none"> Execute Test Scenario and log results Retest Defects and log results Participate in Triage Meetings Highlight Business process impacts 	
Role	Responsibilities							
User Acceptance Tester (CalWIN only)	<ul style="list-style-type: none"> Execute Test Scenario and log results Retest Defects and log results Participate in Triage Meetings Highlight Business process impacts 							
	<p>May 02 – Jun 10, 2022, UAT Execution participants will participate in self-paced LMS, demonstrations and hands on CalSAWS application training</p> <p>Time commitment: Self-paced, and scheduled time</p>		<table border="1"> <tbody> <tr> <td>UAT Triage Subject Matter (CalWIN and CalSAWS)</td> <td> <ul style="list-style-type: none"> Participate in Triage Meetings Triage Findings for a group of Testers Provide SME Business process support Highlight Business process impacts </td> </tr> </tbody> </table>	UAT Triage Subject Matter (CalWIN and CalSAWS)	<ul style="list-style-type: none"> Participate in Triage Meetings Triage Findings for a group of Testers Provide SME Business process support Highlight Business process impacts 			
UAT Triage Subject Matter (CalWIN and CalSAWS)	<ul style="list-style-type: none"> Participate in Triage Meetings Triage Findings for a group of Testers Provide SME Business process support Highlight Business process impacts 							
			<table border="1"> <tbody> <tr> <td>UAT Security Administrator (CalWIN only)</td> <td> <ul style="list-style-type: none"> Maintain Security profiles Identify Security Role mapping issues </td> </tr> </tbody> </table>	UAT Security Administrator (CalWIN only)	<ul style="list-style-type: none"> Maintain Security profiles Identify Security Role mapping issues 			
UAT Security Administrator (CalWIN only)	<ul style="list-style-type: none"> Maintain Security profiles Identify Security Role mapping issues 							
<p>CalSAWS Imaging (Admin) CALWIN</p>								
<p>Counties will confirm that the CalSAWS Imaging Administrative functionality such as editing Imaging security rights/groups, searching within the Imaging application, specialty drawers,</p>	<p>Feb 17 - Apr 08, 2022 CalWIN County participants will participate in a kick-off, a test scenario and script development process training, and weekly touch points.</p>		<p>Jul 05 – Aug 05, 2022</p> <ul style="list-style-type: none"> Jul 05 – Jul 07, UAT participants learn about test execution tools, execution test scripts, logging defects and retesting defects. 					

Test Effort Summary	Preparation Dates	Execution Dates								
<p>exception queue processing, and validating workflow queue creation functions as designed.</p>	<ul style="list-style-type: none"> • Feb 17, UAT Test Scenario and Script Kick-Off • Feb 21 – Mar 04, During the Test Scenario development <ul style="list-style-type: none"> • CalWIN counties will be provided a baseline of Test Scenarios to peer review and provide feedback and add additional scenarios as needed via a County Review coordinator • Mar 07 – Apr 08, During the Test Script development, <ul style="list-style-type: none"> • Mar 02- Mar 04, Application Training for CalWIN County participants will be provided via self-paced LMS and access to a hands-on CalSAWS environment • Mar 07- Apr 08 Vendor develops Test Scripts • Mar 21 – Mar 25 CalWIN County participants will have the option to peer review Test Scripts and provide feedback for a subset of 2-3 Test Scripts • Time commitment: Full-time <p>There are two Preparation roles a participant can be part of:</p> <table border="1" data-bbox="682 1133 1339 1388"> <thead> <tr> <th>Role</th> <th>Responsibilities</th> </tr> </thead> <tbody> <tr> <td>Review Coordinator (CalWIN only)</td> <td> <ul style="list-style-type: none"> • Receive test scenarios and subset of scripts for review and input • Coordinate reviews within county and reconcile feedback </td> </tr> </tbody> </table>	Role	Responsibilities	Review Coordinator (CalWIN only)	<ul style="list-style-type: none"> • Receive test scenarios and subset of scripts for review and input • Coordinate reviews within county and reconcile feedback 	<ul style="list-style-type: none"> • Week 1-Day 1: How to log in and access all the tools and environments • Week 1-Day 2: Security profile validation via general role/program-based checklist • Week 1-Day 3: UAT Execution process training with hands-on scenarios • Jul 11 – Jul 22, UAT participants will execute scenarios/cases, document results and findings/defects, and participate in daily meetings. A commitment for a minimum of two-week period. <ul style="list-style-type: none"> • Time commitment: Full-time (i.e., M: noon-5:00pm, Tu-Th: 9am-5pm, F: 9am-noon) period. • Aug 01 – Aug 05, Retest will be performed as defects are delivered during the execution timeframe. On-call defect retesting for defect fixes delivered outside the execution window will be extended to the tester that identified the defect if they are able to retest. <ul style="list-style-type: none"> • Time commitment: As needed <p>There are three Execution roles a participant can be part of:</p> <table border="1" data-bbox="1375 1279 2020 1425"> <thead> <tr> <th>Role</th> <th>Responsibilities</th> </tr> </thead> <tbody> <tr> <td>User Acceptance Tester</td> <td> <ul style="list-style-type: none"> • Execute Test Scenario and log results </td> </tr> </tbody> </table>	Role	Responsibilities	User Acceptance Tester	<ul style="list-style-type: none"> • Execute Test Scenario and log results
Role	Responsibilities									
Review Coordinator (CalWIN only)	<ul style="list-style-type: none"> • Receive test scenarios and subset of scripts for review and input • Coordinate reviews within county and reconcile feedback 									
Role	Responsibilities									
User Acceptance Tester	<ul style="list-style-type: none"> • Execute Test Scenario and log results 									

CalSAWS User CALWIN Acceptance Areas Attachment

Test Effort Summary	Preparation Dates		Execution Dates	
		<ul style="list-style-type: none"> Participate in weekly Q and A touch points 	(CalWIN only)	<ul style="list-style-type: none"> Retest Defects and log results Participate in Triage Meetings Highlight Business process impacts
	Test Script Developer (CalSAWS-Non-CalWIN)	<ul style="list-style-type: none"> Develop detailed test scripts Receive feedback and apply it as applicable Participate in weekly Q and A touch points Time commitment: Full time 		UAT Triage Subject Matter (CalWIN and CalSAWS)
	<p>Jun 27 – Jul 01, 2022, UAT Execution participants will participate in in self-paced LMS, demonstrations and hands on CalSAWS application training</p> <ul style="list-style-type: none"> Time commitment: Self-paced, and scheduled time. 		UAT Security Administrator (CalWIN only)	<ul style="list-style-type: none"> Maintain Security profiles Identify Security Role mapping issues