The Art of Tech Support John Abbott College

How to Work in a Tech Support Team

M. E. Kabay, PhD, CISSP Director of Education, NCSA President, JINBU Corp

> Copyright © 1997 JINBU Corp. All rights reserved

ATS 4 - 1

How to Work in a Technical Support Team

- Know your user community
- Keep up your technical knowledge
- Follow the redundancy rule
- Assign responsibilities clearly
- Beware the unbridled ego
- Use tech support software
- Learn to escalate problems

ATS 4 - 2

The User Community

Who are your users?

- Organizationally
 - in Data Processing / Information Systems department?
 - same company?
 - same corporation?

ATS 4 - 3

The User Community

Who are your users?


- Functionally
- clerks?
- managers?
- executives?
- DP/IS professionals?


ATS 4 - 4


The User Community

Why do your users choose your service?

- Captive users?
- Discretionary?
- Locus of control
 - noisy work environment study
 - geranium-care study


The User Community

Identify what to optimize

- Response time?
- Program development?
- Maintenance?
- Costs?
- Human relations?
- Client services?
- Problem avoidance?
- Learning new techniques for better work?

ATS 4 - 9

Technical Training

- Vendors
- Other external training
- In-house training
- Training on the Net
- Training never stops

ATS 4 - 10

Technical Training

Vendors

- Everyone should have basic introduction to features of the operating system
- Operators benefit from OP course
- SM must have course to talk to vendor
- Crash Recovery course for larger shops
- Product-specific training is valuable

Technical Training

Other External Training

- Product seminars from vendors
- Trade-shows
- Regional platform-specific user groups
- Software-specific user groups & Special Interest Groups (SIGs)
- National/international meetings
- Industry trade associations
- Community college courses
- Universities
- Commercial training

ATS 4 - 12

Technical Training

In-House Training

- Local standards for Job Control Language, etc.
- Special user-defined command catalogs for operations
- Computer Assisted Instruction / Computer Based Training (CAI/CBT) packages
- Developing CAI
- Seminars for/by staff
- Distribution of readings
- Freely-available logon IDs

ATS 4 - 13

Technical Training

Training on the Net

- Courses by e-mail
 - some are free
 - receive a few short readings a week
 - e.g., "Cyberspace Law for Non-Lawyers"
- Courses on WWW pages
 - range from simple text + pictures. . .
 - -... to sophisticated multimedia shows
 - may include tests and exercises

ATS 4 - 14

Technical Training

Training Never Stops

- Integrate face-to-face training every day
 - Part of internal communications needed for good working environment
- Training encourages personnel to share knowledge
 - Set aside fixed periods for peer-to-peer crosstraining
- Properly done, training enhances selfconfidence
 - Discourage punitive responses to errors or questions
 - Admit ignorance cheerfully and naturally and find answers

ATS 4 - 15

The Redundancy Rule

No Information

Shall Be Known

To Only One Member

Of The Team

ATS 4 - 16

The Redundancy Rule


- Prevents indispensibility
 - handle sick days, holidays, overload
 - respond to peak demands without blowup
 - should increase use of documentation
 - basis for career planning
- Provides different perspectives on problems
- Builds team spirit
- Enhances self-respect

ATS 4 - 17

Define Responsibilities Clearly

Check Understanding of Responsibilities

- List all tasks and personnel
- Primary and backup responsibilities
- Sign forms


Define Responsibilities Clearly

Collate results and evaluate collectively

- Empty rows
- No primary at all
- No one admits to being primary
- Multiple primaries/secondaries
- Conflicting primaries/secondaries
- Full columns vs empty columns


7

ATS 4 - 19

Beware the Unbridled Ego

Nobody is the centre of the universe

- Don't assume everyone else knows your thoughts
 - write instructions down (giving and receiving)
 - repeat what you think are your assignments
 - avoid pronouns (it, he, she, they) in tech talk
- Take criticisms as helpful
 - everyone makes mistakes
 - everyone can improve
 - don't assume you're under attack
- Total quality depends on team commitment

ATS 4 - 20

Use Tech Support Software

- Easy data entry for client identification
- Notes on problems
- Scheduling future calls
- Flag urgency
- Call-tracking statistics
 - how many calls in period?
 - how long to first answer?
 - rank calls by urgency

ATS 4 - 21

Define time limits for unsolved calls; e.g., Call for help as appropriate Author Author Author ATS 4 - 22

Homework: Readings in Wilson's text

- Reread pp. 157-171 in Chapter 5, "Information Techniques and Tools" and submit notes on the critical points in this section at start of Lecture 5
- Pretend that an employer has asked you to list the advantages of using technical support software; write out brief answers showing that you understand the issues of managing technical support.
- Read Chapter 4, "Handling Support Calls"
- Prepare and answer 10 questions covering the entire chapter -- remember to focus on what might be discussed in a job interview.
- Answer review questions and submit printed questions and answers for credit.
- Submit all your homework after the quiz at the start of Lecture 5

