PNWADG and SAG 2011Topics from Brainstorming Sessions
The topics identified are typically general areas so the presentations can be tailored to leverage both the expertise & experiences of the presenter as well as the skill level of the audience.

Main presentations are typically 60 to 90 minutes, including time for demonstrations and responding to questions.

The Intro Sessions are 25 to 30 minutes. They are typically less formal and cover a basic concept, feature or technique. Intro sessions occasionally provide the foundation for the main presentation, but they are often independent workshops or topics. Handouts, demo files and supplemental materials are always appreciated, but they are not required.

The following topic ideas were suggested for the SAG and/or PNWADG. In addition to these topics, we welcome presentations that would be of interest to Access users and developers of various skill levels.

Please contact Teresa@DataDynamicsNW.com if you are interested in presenting or have a topic or presenter to recommend.

	Topic/Idea
	Presenter/Volunteer
	
Date
	Note

	Event Triggers: when to use, order in which they appear
	
	
	J

	Dynamic SQL generated in VBA
	
	
	GH

	Parameterized queries
	
	
	GH

	Securing when multiple users will be entering data into
	
	
	NAC

	Aesthetic form design
	
	
	M

	Resizing/Moving controls during run-time; allowing users to adjust their forms.
	
	
	J

	Nuisances between developing SQL for Access v. SQL Server
	
	
	DF

	Developing a client base
	
	
	DF

	Recursive relationships w/in a table; using dynamic arrays to follow the path of the lineage
	
	
	V

	Access in a network environment; performance when server is remote; LAN/WAN environments
	
	
	GH

	Magic Tricks in Access 2010; new features for developers and basic users
	
	
	DF

	What is possible w/ Access and SharePoint
	
	
	J

	Hybrid database solutions: Access, SQL, SharePoint, Web
	
	
	V

	InfoPath integration
	
	
	DM

	External data collection, e.g. using InfoPath forms
	
	
	DM

	Macros and features; particularly features that enable Web apps
	
	
	TH

	Interfacing with other Office Apps, especially Outlook and using it for data collection
	
	
	NAC

	Source/version control; SourceSafe; Visual Studio Foundation
	
	
	JmR

	Testing
	
	
	GH

	VBA basics
	
	
	TH

	Macro conversion to/from VBA
	Michael Tucker
	
	TH

	Splitting databases; resolving issues
	
	
	TH

	Syncing offline data changes; e.g. SQL to Access to work offline
	Michael Tucker
	
	Jr

	What are the implications of the CLOUD?
	
	
	DM

	Performance factors using SQL and Access; how to decide which to use while using BOTH environments
	
	
	DF

Seattle Access Group and PNWADG 2011 Topics of Interest -- Early Submissions
· Functions to be cautious with ... BETWEEN; SUM:

 For example, in Excel, see http://blogs.techrepublic.com.com/msoffice/?p=4386&tag=nl.e101
Two SUM() functions evaluate similar values but return different results–how can this be? For instance, the SUM() functions in cells B4 and C4 both evaluate the values 1, 1, and 1. The function in cell B4 returns the correct result, 3, but the function in cell C4 returns 2. What’s the problem (and there might be more than one cause)?

· The Dating Game

Functions for working with dates;

time cards, billing time/units of time

displaying month to date; year to date,

Cautions for using between, calculations that might be misleading, etc

Options for calendar controls

· Getting a job as an Access Developer

Larger companies seem to hate Access and discourage employees from using it.

so how does one get a permanent job based on their skills with Access.

· “By Ref” - explain and provides examples of use

· “Pump up my Database” Members can bring in a database and ask everyone for tips on how to improve it and/or use it for a demo/model in an expanded Q&A session.

· Set up a SQL Free Back end.

	Topic/Idea

	· Interacting with backends other than ACCDB or SQL server;
 e.g. Oracle or other non-MS; tip: visit ConnectionStrings.com for info on how to connect

	· Using Dates; not the kind you take to dinner
Calculating (e.g. what happens w/ null values), "between", import/export, other fields/processing being associated with a date being changed (e.g. follow up w/in x days), international differences

	· Handling null values

	· Nuances w/ 2010, e.g. export changing a number field to a date field, how to identify if the problem truly is with 2010

	· Tools to use w/ your client when you're trying to debug/train, e.g. Communicator, Live Meeting, Go To meeting, Windows 7 recording steps to reproduce a problem, etc.

	· Using XML; not the kind you take to a movie

	· Mastering Exporting/Importing from Excel

	· Gantt charts in Access and in Excel utilizing data from Access

	· Interoperability with other Office Products

	· Email merging Access Reports (data) w/ addressees specific information,
Potential for using an FMS product

	· Surveys and data collection

	· Get a job and upgrade

IDEAS --- for presentations and formats

	· Workshops

	· Provide your data to solve your problem

	· Series of beginner's corner sessions

	· What things do you do that you need help with?

	· Building queries

	· Converting data

	· Tracking Database versions

	· Frontend, Backend, SQL Server

	· Topics could cross groups (beginner=SAG, Developer=PNWADG)

PNWADG & SAG Topic Suggestions for 2011
 pg 2/2
Teresa@DataDynamicsNW.com

