

LIVE WEBINAR

MadCap Flare and the Globally Distributed Team

PRESENTED BY:

Barb Einarsen, Founder | Clarity Writing Systems

BEFORE WE GET STARTED...

The webinar will be recorded
and emailed to all registrants

Use the Question Panel in
GoToWebinar to ask questions
throughout the webinar

Agenda

- ❑ ***Introduction***
- ❑ ***Opportunities***
- ❑ ***Challenges***
- ❑ ***Case study = what we did***

Who

Barbara Einarsen

~ lead people, own projects, and manage change with clarity ~

What

- Writers distributed globally
- Report centrally
- Acquisition or organic growth
- Internal, contract, or outsourced

Where

Verint (Nasdaq: VRNT), a global leader in Actionable Intelligence solutions.

Customer Engagement Solutions (CES) develops Workforce Optimization and Customer Analytics solutions.

Within CES, **Content Champions** is the content development team.

Content Champions

Agenda

- ✓ ***Introduction***
- ***Opportunities***
- ***Challenges***
- ***Case study = what we did***

Opportunities

Going global is mostly positive

- Wider variety of skills
- Wider variety of experience
- Support local teams
- Provide different perspectives

Agenda

- ✓ ***Introduction***
- ✓ ***Opportunities***
- ***Challenges***
- ***Case study = what we did***

Time zones

1 2 3

4

- Culture

*Office hours,
holidays, vacation*

Culture

- Too early, why do they leave work in the afternoon?
- Too late, why is it so difficult to join a call from home?

Office hours, holidays, and vacation can vary wildly across the globe.

Culture

Lots of things influence culture:

- physical location
- company (each acquisition brings its own)
- direct/indirect; polite/rude
- chain of command/every voice counts

Culture

- Ideally, over time, you want to form your own small, cross-border culture based on your values.

Helpfulness, continuous
improvement, friendliness, and fun

Silos

Silos create barriers and lead to distrust

- Writers in main offices naturally align (somewhat)
- Small groups in offices tend to follow their product managers and teams
- Remote writers come with their own way of doing things

Agenda

- ✓ ***Introduction***
- ✓ ***Opportunities***
- ✓ ***Challenges***
- ***Case study = what we did***

- Leadership

“Where there is no vision, there is no hope.”

George Washington
Carver

Global leadership team

- First alignment is critical
- Create a vision of the future, the Content Strategy Roadmap

Content Strategy Roadmap

- Common voice
- Baseline: got everyone using the same version and templates for FrameMaker and WebWorks.
- Identified issues (need centralized work space, agile authoring and publishing, better quality checks, etc.)

Initiative Teams

- Started the journey to a Common Voice:
 - Writing Quality Team
 - Acrolinx Team
 - Flare Core Team

Global teams break down barriers,
increase trust, and provide
leadership opportunities

Initiative Teams

- Writing Quality goals:
 - High quality, consistent content with a single Verint Voice
 - Easy to find and use topics
- Acrolinx goals:
 - Easy for translators and English as a Second Language
 - Proven improvement

Initiative Teams

- Writing Quality deliverables:
 - Style guide (MMoS #4)
 - Topic based writing (training and guide)
 - Checklists
- Acrolinx deliverables:
 - Automated editing tool implementation
 - Guide and reports

Initiative Teams

- Flare core team goals:
 - Implement a system that satisfies our requirements
 - Provide migration path and infrastructure (CSS, page layouts, sample topics, TOCs, Targets, etc.)
 - Get it done across the globe in a single release cycle

Flare core team

- MadCap Flare implementation
- Microsoft Team Foundation Server implementation

**Flare + TFS =
Light Content
Management System**

- Step back

How did we get there?

MadCap Flare

- We did not just pick MadCap Flare
- Over a year of investigation into many content management systems, xml editors, DITA, and other tools
- Flare is different than the rest of what is out there: light, writer-supportive, and powerful

Good, but you know what would be better?

- A light content management system
- Finally had a centralized source control
- Provided global access to content

Selling the Vision

- Money aside, you need support to make changes
- Start with your peers
- Build a base that can see the problems and agree with your vision for a solution
- Present ideas to upper management and the executive team

Know your audience

- Your need is invisible
- Sell what you could be doing
- Describe the problem from their perspective
- Use their lingo; consider environment
- Keep the end in mind

Sometimes this takes longer than expected – even if it seems obvious

In our case

- Significant rebranding and growing market
 - Investment = more yes
- Content can be a sales tool and a market differentiator
 - Investment = tied to quality improvements
- Current system unsustainable with development move to agile
 - Investment = sustainability

Add visuals

Sold – now get the writers onboard

~ 20 writers globally

All with Framemaker expertise

~ 4 who used Flare or something similar before

Guess what ... lots of people don't like change

Become a change agent

- If you think you are over communicating, do a little more
- Know your audience, sell down the chain just like you sold up
- Flare core team leads the way

Get expert help

- We used Scott DeLoach from MadSkills
 - Migration instructions and Master Project
- Flare core team
 - Flare Getting Started guide
- OnTarget Consulting
 - Basic Flare training based on our environment

Everyone on board

Writers migrate their own deliverables

- Use Flare Getting Started guide
- Flare core team for help and troubleshooting
- Migration all the way through to publishing

More on formal learning

- OnTarget for MadCap Flare training
- Morning sessions for Europe, afternoon sessions for North America
- Walked through our master project and sample projects
- Generated our PDFs and Help

Informal learning

- *Flare Getting Started* guide and master project
- Regularly scheduled communications
- OneNote feature requests and feedback
- Team message board
- 1-on-1 coaching sessions between the Flare core team and writing team

Achievement

- Over 175 core deliverables to migrate from Framemaker to Flare
- Goal: Content migrated and ready for authoring in Flare for next release

Manage through

- It isn't over until it is over
- Don't stop communicating when you get buy-in
- Keep the Flare Getting Started guide up to date as you grow
- Follow the project through to completion; from migration to authoring

Flare Getting Started guide

Feedback

Writers love MadCap Flare

- Separate TOCs for different brands and output (HTML5 help and PDFs)
 - Every deliverable has a target
 - Quick and easy to generate targets – and it get consistent results
-
- A decorative pattern of small, light-colored dots arranged in a grid-like fashion, spanning the width of the slide below the list.

In progress

- Branching and merging in TFS
- Automated publishing to SharePoint
- Automated testing (help) in Artifactory
- Online library – all topics, whether PDF or help generated in the same version specific library for cross-content search

Agenda

- ✓ ***Introduction***
- ✓ ***Opportunities***
- ✓ ***Challenges***
- ✓ ***Case study = what we did***

Questions? Tips? Stories to share?

MADWORLD

SAN DIEGO • 2019

APRIL 14-17, 2019 | HARD ROCK HOTEL

**SESSION AND SPEAKER DETAILS
AVAILABLE EARLY OCTOBER**

[LEARN MORE](#)

Thank you!