

This presentation was created to give you the ideas and support to present “Rethinking New Product Training Development” in your company. I hope you get the opportunity.

You have my permission to use these slides and to alter them to suit your specific needs. You are free to add slides, delete slides, and modify existing slides.

**Get the “narration” ideas from the “White Paper” located here:
<http://www.Mr-PBET.com/Training-Resources.htm#Papers>**

You are free to distribute the related white paper, referred to above, “Rethinking New Product Training Development.” However, please do not modify it in any way.

Putting in a good word for PBET in general is welcome! Any specific good words for Solid Performance Solutions are especially appreciated.

Rethinking New Product Training Development

It needs a customer support perspective

Typically Too Late: Training is an Afterthought

Earlier is Better

TYPICAL ENTRY = LATE, JUST BEFORE / DURING INSTALL

- Technical Writer
- Training Developer

RECOMMENDED ENTRY = MID-PROTOTYPE BUILD

Vested Interests

Typically Too Competitive: Fighting for Scarce Resources

- Access to the new product / machine
- Access to the few engineering techs with experience
- Wasting time with duplicative efforts

Try Collaborative: The New Product Customer Support Development Team

The New Product
CSDT

Step 1: Agree to Work Together

- Learn the machine together by
 - Working on the machine together
 - Working with engineering and manufacturing techs together
- For the purpose of ...
 - Helping the writer to draft accurate procedures
 - Helping the service engineer to prepare for installation
 - Helping the trainer with certain analysis questions

Collaborate with Engineering

Give Engineering
Half a Day of Work
Each Day During
the Prototype
Build Stage

Step 2: Agree to Work Collaboratively with the Engineering Lab Techs

- For half of each day, you will work with the engineering techs in the prototype build area, supporting them. As a win-win for both engineering and the CSDT this should get you regular access to the equipment and give you a chance to learn while plotting your CSDT activities.
- For (the other) half of each day, work on the CSDT activities.

So, Instead of This...

TYPICAL ENTRY = LATE, JUST BEFORE / DURING INSTALL

- Technical Writer
- Training Developer

Or Even This...

TYPICAL ENTRY = LATE, JUST BEFORE / DURING INSTALL

- Technical Writer
- Training Developer

RECOMMENDED ENTRY = MID-PROTOTYPE BUILD

Start Earlier AND Collaborate

RECOMMENDED ENTRY:

CSDT= Customer Service Development Team

MID-PROTOTYPE BUILD

General Work Plan

Half of Day

Help Engineering At Prototype

Benefits

- Earn right to be at machine & to use some of engineering's time
- Hands on experience for learning
- Collect information for "lists"
- Have some input about nomenclature

Half of Day

Develop Support Materials

Benefits

- Work on task analyses together, sometimes with engineering tech
- Collaborate creating the "lists" beginning with a list of all tasks
- Leverage each other's expertise

Some Suggested “Lists” (Tables)

1st - List of Assemblies and Functions

2nd But MOST IMPORTANT - List of Tasks

Other Possibilities:

- List of Assemblies and their Sub-Parts
- List of Sub-systems and Assemblies
- List of Hazard Points & Hazard Descriptions
- List of Facility Specs
- Sensors, Conditions, Expected Readings
- List of Items for Daily Checkout
- List of Operator Level Error Messages and Recommended Responses
- Circuit Breakers and What they Control
- Operator Screens and Their Indicators and Controls

A Major Activity of the CSDT

Task Analysis: For Each Task on the Task List

- ✓ Should be easier with three people equally concerned
- ✓ Take turns playing different roles:
 - The expert performer (could also be the engineering tech)
 - The writer-observer
 - The verifier (tries out the draft)
- ✓ Once you have an accurate draft, the tech writer can take over and ensure a final version gets into the manual

Support From the Top Starts With Equal Commitment to ...

- ❖ a smooth installation of a new product where “smooth” equals a machine that passes customer acceptance on schedule, where communication has been clear, and the activity has been clean.
- ❖ an equipment manual that is complete (has procedures for all tasks the customer will need to perform), correct (free from errors), and clear (easy to use and understand).
- ❖ a training course that enables the customer’s trainees to become successful performers of agreed upon tasks and thus able to take responsibility for the new equipment.

Steering Committee

Working as a CSDT Member

- Learn Best Practices in Cross Functional Teams.
- Get Started by Creating a Team Charter.
- Communicate Well With the Other Team Members.
- Collaborate with One Another.
- Learn the Elements of PBET that will Help You

One for All and All for One

Resources

Mr-PBET.com/Training-Resources.htm

Richard Goutal
Solid Performance Solutions
Manchester, MA USA
+978-526-4020
rgoutal@MrPBET.com

