


Press release of QFS (Quality First Software GmbH): Quality prevails, the 1000th customer (AFB) for the proven test tool QFS

Geretsried/Munich 08.05.2015: With pride and joy QFS (Geretsried) embraces its 1000th customer, afb Application Services AG from Munich. In terms of Quality Assurance afb, a leading pan-European full service provider for the optimization of financing processes for banks and leasing companies, employs QF-Test as a professional and powerful tool to automate their GUI tests.

"QF-Test immediately struck us as intuitive tool. It allows a good structuring of the test suites and a high reusability of the individual components of these suites. Due to the capabilities of QF-Test, e. g. from the reproduction of data-driven tests and the configuration of the intelligent automatic detection of objects in the Web interfaces of the afb Credit Management Solution (afb-CMS) to the integration of self-developed test scripts, the tool supports all facets of automated tests for different web technologies. Another important aspect for us is the fast and competent handling of support requests from QFS side and the very professional and result-oriented support during the implementation of the tool.", André Becher, Manager Requirements Engineering & Quality Assurance at afb, summarizes some of the elements leading to the decision for QF-Test.

Developed by the renowned professionals of Quality First Software, the use of extensive and user-friendly tool ensures that the GUI elements of afb-CMS reach their customers flawlessly. In practice QF-Test is testing Web interfaces for various banking applications. The importance of high software quality for both afb and QFS was obvious after a few phone calls – the same language was spoken. The launch of QF-Test was very efficiently organized: in a workshop with experts from QFS a solid framework for test automation was created. A smooth start with QF-Test has been guaranteed and will prevent potential design flaws, individual problems and later time-consuming maintenance.

In addition to the common interest in premium software quality for the customer, the two Bavarian companies have a similar corporate philosophy, which is founded on the main concepts of sustainability and teamwork.

About afb Application Services AG

The afb Application Services AG in Munich optimizes financing processes for banks and leasing companies since 1995. As a full service provider afb provides a customer- and project-specific mix of process, business and IT consulting, implementation projects based on the afb Credit Management Solution, application and infrastructure management, business process management and

outsourcing. The innovative solutions enable companies to automate the entire credit process – from quotation to application with automatic credit decision and processing, up to validation and contract management. Designated companies from the financial services sector utilize the afb solutions internationally and earn a significant percentage of their turnover with it.

Press AFB AG:

Sylvia Hengstler

Phone: +49 89 78 000 353

Email: Hengstler.Sylvia@afb.de

About Quality First Software GmbH (QFS)

QFS is a German tool manufacturer headquartered in Munich's South (Geretsried) and focusing on Quality Assurance. The company develops and distributes the tool QF-Test since 2001. It enables automated functionality testing of software applications through their graphical interface (GUI). The technical focus is on Java GUIs (Swing, SWT, Eclipse plug-ins, RCP, ULC, Java applets, Java Web Start, JavaFX) and web applications (HTML and AJAX frameworks like ExtJS, GWT, ExtGWT, RAP, RichFaces, Vaadin, Prime Faces, ICEfaces, ZK, jQueryUI and jQuery EasyUI). More than 1000 customers in over 50 countries and across all industries rely on this professional tool which works cross-platform and -browser and is used by developers as well AS testers. For more information, please visit <http://www.qfs.de>.

Press QFS GmbH:

Dr. Martina Schmid

Phone: +49 8171 386 48 12

Email: Martina.Schmid@qfs.de