

THE LEADER IN
HI-TECH TRAINING

800-643-7822
www.eptac.com

ABOUT THE PRESENTER
Leo Lambert
Vice President,
Technical Director

Welcome to the EPTAC Webinar Series:

And the Winner is? – The Skilled Worker

You are connected to our live presentation delivered via the internet. The webinar will begin shortly.

You will see the presentation slides on your computer monitor. To hear the audio, you will hear it over your computer.

THE LEADER IN
HI-TECH TRAINING
800-643-7822
www.eptac.com

ABOUT THE PRESENTER
Leo Lambert
Vice President,
Technical Director

Attendee Quick Reference

- You can ask questions by typing text directly to the presenter using the “Question and Answer” box

Control Panel Features:

Once you have joined our Webinar, you will see this GoToWebinar Control Panel and Grab Tab. The control panel contains three panes that can be expanded or collapsed by clicking the arrow on the left side of each pane.

To Leave a Webinar:

- From the Attendee Control Panel **File** Menu, select **Exit – Leave Webinar**.
- On the **Leave Webinar?** Confirmation dialog box, click **Yes**.

The screenshot shows the GoToWebinar Control Panel interface. It features a menu bar (File, View, Tools, Help) and three main panes on the left side, each with a collapse/expand arrow:

- My Details:** Shows the attendee name and Satisfaction Rating. Attendees can change their Satisfaction Rating by clicking on the drop-down arrow.
- Webinar Info:** Provided for quick reference. It displays the webinar title "Give Punch to Online Presentations", a registration link, and the Webinar ID# 100-345-110.
- Grab Tab:** Enables attendees to minimize the Control Panel to the side of their desktops and still access Viewer tools.

At the bottom, there is a **Question and Answer** section. It includes a "Question and Answer Log" area and a text input field for entering a question for the staff, with a "Send" button below it. A note indicates that if turned on by an organizer, attendees can submit questions and review answers, and broadcast messages from an organizer will also show here.

THE LEADER IN
HI-TECH TRAINING

800-643-7822
www.eptac.com

ABOUT THE PRESENTER
Leo Lambert
Vice President,
Technical Director

**And the Winner
is?**

The Skilled Worker

THE LEADER IN
HI-TECH TRAINING
800-643-7822
www.eptac.com

ABOUT THE PRESENTER
Leo Lambert
Vice President,
Technical Director

Peter Drucker

- “Knowledge has to be improved, challenged, and increased constantly, or it vanishes”

THE LEADER IN
HI-TECH TRAINING
800-643-7822
www.eptac.com

ABOUT THE PRESENTER
Leo Lambert
Vice President,
Technical Director

Resources Needed

- An awareness that it will be necessary to learn new technologies and skills to manufacture new products

THE LEADER IN
HI-TECH TRAINING
800-643-7822
www.eptac.com

ABOUT THE PRESENTER
Leo Lambert
Vice President,
Technical Director

Who is the Skilled Worker ?

They

- Know what they are doing
- Have the skills to do the job

THE LEADER IN
HI-TECH TRAINING
800-643-7822
www.eptac.com

ABOUT THE PRESENTER
Leo Lambert
Vice President,
Technical Director

Skill Workers

- Are manufacturing employees
- They apply their skills to the respective products.
- They are the last line of defense to the product going to your customer

THE LEADER IN
HI-TECH TRAINING
800-643-7822
www.eptac.com

ABOUT THE PRESENTER
Leo Lambert
Vice President,
Technical Director

Skill Worker

Must:

- Be proficient in their particular job
- Have the proper tools to manufacture the product
- Be noticed and identified as a major contributor to the end product of the company

THE LEADER IN
HI-TECH TRAINING

800-643-7822
www.eptac.com

ABOUT THE PRESENTER
Leo Lambert
Vice President,
Technical Director

Business Goals

- Improve product quality
- Improve yields
- Reduce scrap
- Improve throughput
- Improves Morale & Employee Retention
- Remaining Competitive and Current
- Increase customer base

THE LEADER IN
HI-TECH TRAINING

800-643-7822
www.eptac.com

ABOUT THE PRESENTER
Leo Lambert
Vice President,
Technical Director

Business Changes

Must:

- Take Advantage of New Technology
- Increased Flexibility with Cross Training
- Compliance With Contracts
- Obtaining Accreditation
- Compliance with Law (RoHS/WEEE/FDA)

THE LEADER IN
HI-TECH TRAINING

800-643-7822
www.eptac.com

ABOUT THE PRESENTER
Leo Lambert
Vice President,
Technical Director

Manufacturing Goals

- Improved Yields
- Reduction in Defects
- Better Quality
- Customer Satisfaction

THE LEADER IN
HI-TECH TRAINING
800-643-7822
www.eptac.com

ABOUT THE PRESENTER
Leo Lambert
Vice President,
Technical Director

Product Changes

- Technology changes, whether revolutionary or evolutionary mandate the need for new knowledge
- How will this be accomplished?

THE LEADER IN
HI-TECH TRAINING

800-643-7822
www.eptac.com

ABOUT THE PRESENTER
Leo Lambert
Vice President,
Technical Director

Process Changes

- Smaller components
- New solder alloys
- New Laminate Materials
- New Chemicals
- Environmental Requirements

THE LEADER IN
HI-TECH TRAINING
800-643-7822
www.eptac.com

ABOUT THE PRESENTER
Leo Lambert
Vice President,
Technical Director

What is Training?

“Learning is the acquisition of new Skills, Attitudes and Knowledge”,

From: Designing Training Programs, the Critical Events Model” by Leonard Nadler.

“Workforce Performance will determine which organizations prosper and survive in the marketplace of the foreseeable future”

By Robert L. Craig

THE LEADER IN
HI-TECH TRAINING
800-643-7822
www.eptac.com

ABOUT THE PRESENTER
Leo Lambert
Vice President,
Technical Director

Skill Based Training

- How much training do we provide or afford these individuals?

THE LEADER IN
HI-TECH TRAINING
800-643-7822
www.eptac.com

ABOUT THE PRESENTER
Leo Lambert
Vice President,
Technical Director

Hawthorne Studies

- During the study itself it was found that the principle of human motivation through recognition of people resulted in the individuals improving their productivity.

THE LEADER IN
HI-TECH TRAINING
800-643-7822
www.eptac.com

ABOUT THE PRESENTER
Leo Lambert
Vice President,
Technical Director

Employees

- To learn new subjects or new skills
- To reinforce the value of the employees
- To make employees more employable in volatile markets
- Creates understanding of what they are doing and why

THE LEADER IN
HI-TECH TRAINING

800-643-7822
www.eptac.com

ABOUT THE PRESENTER
Leo Lambert
Vice President,
Technical Director

Employees

- Provides an awareness of the cost and value of the product
- Improves communications with design, manufacturing, quality and acquisition groups
- Creates a knowledgeable workforce
- Clarification of Accept/Reject Criteria

THE LEADER IN
HI-TECH TRAINING

800-643-7822
www.eptac.com

ABOUT THE PRESENTER
Leo Lambert
Vice President,
Technical Director

Customer

- Provides customers with information that their products are being manufactured by people who are proficient in their jobs.

THE LEADER IN
HI-TECH TRAINING
800-643-7822
www.eptac.com

ABOUT THE PRESENTER
Leo Lambert
Vice President,
Technical Director

Training Reduces Cost of Quality

What is the Cost of Quality?

- Every time work is redone, the cost of quality increases
- Basically any cost that would not have been expended if quality were perfect contributes to the cost of quality.

From ASQC, Basic Concepts.
<http://www.asq.org/learn-about-quality/cost-of-quality/overview/overview.html>

THE LEADER IN
HI-TECH TRAINING
800-643-7822
www.eptac.com

ABOUT THE PRESENTER
Leo Lambert
Vice President,
Technical Director

Cost of Quality

- Find defect at:
 - Assembly Factor = 1
 - Inspection Factor = 10
 - Test Factor = 100
 - Field Service Factor = 1000

THE LEADER IN
HI-TECH TRAINING
800-643-7822
www.eptac.com

ABOUT THE PRESENTER
Leo Lambert
Vice President,
Technical Director

Training vs. Product Value

What's the value of training?

“You don't get paid for what you know, you get paid for how you use what you know”

THE LEADER IN
HI-TECH TRAINING
800-643-7822
www.eptac.com

ABOUT THE PRESENTER
Leo Lambert
Vice President,
Technical Director

Further Information

For questions regarding this webinar,
please contact me, Leo Lambert at
leo@eptac.com

For information on any of EPTAC's or IPC's
Certification Courses, please visit us at
our website <http://www.eptac.com>

