

ASSESS AND TRACK THE PROFICIENCY
OF YOUR INDUSTRIAL WORKFORCE.

SkillBuilder

Individual and organizational-level skills
assessment tailored for the job and company.

Skillbuilder is a competency-based gap analysis program that drives individual skill development and provides easy to use benchmarking and tracking capabilities for your entire workforce. Paired with a dynamic training program, competency assurance becomes an attainable and verifiable goal.

**Improve productivity and
workforce safety**

**Save time and money by properly
training employees to their specific
skill gaps**

**Accurately assess individual and
team technical and practical
competencies**

 906-226-2829

GAP ANALYSIS REPORT	Self-Rating	K-Module	Hands-On	OTJ Checklist	Overall Mastery of Competency
Motors	80%	88%	80%	90%	85%
Induction Motors.	80%	88%	80%	80%	83%
Synchronous Motors.	80%	88%	80%	100%	86%
Basic Industrial and Mechanical	100%			100%	100%
Perform basic mechanical tasks.	100%			100%	100%
Power and hand tools.	100%			100%	100%
Batteries	80%	92%		80%	88%
Batteries.	80%	92%		80%	88%
Blueprint Reading	80%	82%		80%	82%
Read and interpret drawings, Schematics and Symbols (wiring, logic, conduits, underground, etc.).	80%	82%		80%	82%
Controls	80%	85%	74%	80%	80%
AC Control Equipment.	80%	85%	74%	80%	80%
Electrical Power Distribution	73%	77%	64%	73%	74%
Breakers.	80%	84%	78%	80%	81%
Protective Relays.	80%	50%		60%	56%
Electrical testing.	60%	60%		60%	60%