

PPG DISTRIBUTOR DEVELOPMENT COURSE CATALOG

“THERE’S NO BETTER EXAMPLE OF THE PARTNERSHIP APPROACH PPG EMPLOYS WITH DISTRIBUTOR CUSTOMERS THAN THE WEALTH OF BUSINESS TRAINING WE’VE DEVELOPED FOR THE MUTUAL BENEFIT OF ALL. TAKING FULL ADVANTAGE OF THESE COURSE OFFERINGS IS A SURE WAY TOWARD ENHANCING COMPETITIVENESS, PROFITABILITY AND OVERALL CONTINUED SUCCESS.”

Robert Wenzinger, PPG Distributor Program Director—PPG Automotive Refinish Global

TABLE OF CONTENTS

Accelerated Distributor Development Series.....	4
Converting Conflicts Into Customers	5
Distributor Technical Rep Certification	6
DTRC Professional Development Program	7
Excellence In Distribution Management	8
Finance Fundamentals for Distributors:.....	9
Finance for Non-Financial Managers	
Forum Orientation for Platinum Distributors	10
Guide to Collision Center Profitability	11
Leading Change for Distributors	12
Mastering Outside Selling Skills	13
Professional Counter Person Workshop	14
Solution Based Commercial Selling Process.....	15
Successful Distributor Business Practices	16
Time Management for Peak Performance	17
Registration Information.....	18

Accelerated Distributor Development Series

Who Should Attend:	Platinum Owner, Store Managers and Key Managerial
Description:	Accelerated Distributor Development Series is a 3-day program that has been exclusively created for Platinum Distributors. Given today's challenging business environment, it is critical that distributors maximize the operations, marketing, sales, and financial functions of their organizations. DDS provides the perfect balance of lecture, open discussion, and practical application while exploring the "Best Practices" shared by hundreds of successful Platinum Distributors. Participants will play the role of consultants during the application of cases studies.
Course Length:	3 Days (24 Hours)
Class Size:	12 Students Minimum, 24 Students Maximum
Course Objectives:	To equip Platinum Distributors with the knowledge, skills, and tools necessary to improve and grow their businesses through a concentrated learning environment. Provide participants with a comprehensive library of practice aids that can be utilized to advance their businesses once they complete the program.
Topics Covered:	<ul style="list-style-type: none"> • Review of Key Financial Documents • The Five Critical Profit Variables • Establishing a Strategic Business Plan • Collecting Accounts Receivable • Purchasing Strategies and Inventory Control • Employee Job Descriptions, Compensation and Incentives • Distributor Marketing Fundamentals • Collision Repair Benchmarks • Effective Sales Management • Value-Added Services
The Student will be able to:	<ul style="list-style-type: none"> • Understand the competitive PBE business environment • Define strategic goals for their business • Understand and analyze financial statements • Maximize purchasing and inventory control • Develop a comprehensive personnel policy • Establish a unique marketing strategy • Capitalize on PPG Value-Added Programs

PPG 3131

Converting Conflicts Into Customers

Who Should Attend:	Owners, Sales Managers, Outside Sales Staff and Technical Representatives
Description:	Conflict with customers can happen. Yet, research shows that how you manage conflict ultimately determines the quality of future relationships you will have with your customers. Converting Conflict Into Customers is a powerful program created to help distributor personnel manage customer conflicts with new and existing accounts. This course offers the perfect opportunity to learn how to effectively manage conflicts that occur when distributors are converting new accounts, working through interpersonal conflicts, negotiating contracts or working to save an existing account that is dissatisfied. The more effective you are at resolving conflict, the more likely it is that your business will continue to grow!
Course Length:	1 Day (8 Hours)
Class Size:	12 Students Minimum, 24 Students Maximum
Course Objectives:	To equip PPG distributors with the knowledge, skills, and tools to assess, manage and resolve conflict with new and existing collision center and commercial accounts.
Topics Covered:	<ul style="list-style-type: none">• Root Cause Analysis: Values, Motivations and Needs• Managing Stress and Emotional Awareness During Conflict• Using Verbal and Non-Verbal Communication• Defusing Conflict and Generating Multiple Options• Thomas-Kilmann Conflict Resolution Process• Building Mutual Understanding for Resolution• Identifying Your Style of Managing Conflict• Building Agreement for Long-Term Success
The Student will be able to:	<ul style="list-style-type: none">• Apply The Thomas-Kilmann Resolution Process• Uncover the root causes of customer conflicts• Decrease stress during emotional interactions• Understand different styles for resolving conflicts• Improve questioning and listening skills• Apply "Best Practices" approach for resolving conflict• Master non-verbal communication skills• Build collaborative solutions for "Win-Win" outcomes

Distributor Technical Rep Certification

Who Should Attend:	Platinum Distributor Technical Representatives
Description:	The Distributor Technical Representative Certification (DTRC) program was developed through a collaborative effort between PPG and Platinum Distributors. It is designed to assess the problem-solving skills of tech representatives. The DTRC program consists of two equally important phases. Phase one begins with a comprehensive online skills evaluation process. Phase two involves a rigorous 2-day, hands-on performance evaluation. After successfully completing the requirements of the program, the distributor technical representative gains the elite status of a Certified Distributor Technical Representative.
Course Length:	2 Days (16 Hours)
Class Size:	4 Students Minimum, 8 Students Maximum
Course Objectives:	To assess the technical knowledge and hands-on application skills of technical representatives for DTRC certification.
Online Skills Assessment:	<ul style="list-style-type: none"> • 100-Question Online Assessment • Refinish Fundamentals and Application Techniques • Color Tools, Blending and Tinting • Refinish Application Equipment • Paint System Software and Color Retrieval • Mixing Room Management • Refinish Paint Products and Systems
Hands-On Performance:	<ul style="list-style-type: none"> • Rigorous hands-on application session • Demonstrate extensive product knowledge • Identify, mix and tint refinish color • Apply select undercoats, primers and sealers • Prepare and blend a topcoat system • Troubleshoot paint defects and equipment system failures • Polish and detail a basecoat-clearcoat repair

DTRC Professional Development

Who Should Attend:	Certified Platinum Distributor Technical Representatives
Description:	The DTRC Professional Development program is a practical, interactive learning experience that provides continuing education and professional development for Certified Tech Reps. In this program, the focus is on developing professional skills in the following four areas: (1) Refinish Product Knowledge, (2) Technical Trouble-Shooting, (3) Refinish Application Equipment, and (4) Color Match Science. Participants will join seasoned instructors, leading peer-to-peer discussions in each of these major areas. Whether you bring a perspective from many years in the PBE industry or are just beginning your Tech Rep journey, you will benefit from this informative program.
Course Length:	2 Days (16 Hours)
Class Size:	8 Students Minimum, 12 Students Maximum
Course Objectives:	To offer a continuing education forum for previously certified technical representatives. Provide students with access to detailed information, application techniques, and technological insight to maximize job performance.
Topics Covered:	<ul style="list-style-type: none">• PPG's Commitment to Safety and Health• Product and Technology Update Roundtable• New Product Application and Spray Sessions• Open Session Round-Table Discussion• Update on Refinish Application Equipment• Color Match Science and Tools• Personal Development Session
The Student will be able to:	<ul style="list-style-type: none">• Educate collision centers on safe use of PPG products• Gain access to new technology and products• Participate in Peer-to-Peer discussion groups• Train shops on proper spray gun recommendations• Benefit from open discussion sessions with PPG staff• Understand the science behind successful color match• Utilize PAINTMANAGER® and RAPIDMATCH™ technology

PPG3195

Excellence In Distribution Management

Who Should Attend:	Store Owners, Corporate Officers, Senior Managers and PPG Sales Representatives
Description:	Excellence in Distribution Management is a fast paced, highly interactive course where industry and subject experts lead classroom discussions, provide real world simulations, and facilitate small group activities. Participants will join competitive simulation teams as they prepare to integrate critical management techniques from three primary business areas: (1) Human Resources, (2) Marketing, and (3) Financial Planning.
Course Length:	2.5 Days (20 Hours)
Class Size:	16 Students Minimum, 24 Students Maximum
Course Objectives:	Participants will work with peers in an interactive learning environment that will enable them to apply the principles taught in class to their businesses. Through small group and active problem solving, learners will improve their human resource, marketing and financial skills.
Topics Covered:	<ul style="list-style-type: none"> • Managing Human Resources • PPG Technology Update • Marketing Strategies • PPG Value-Added Programs • Distributor Financial Information • Critical Profit Variables Review • Business Computer Simulation Exercises
The Student will be able to:	<ul style="list-style-type: none"> • Understand how to hire, review, and release employees • Identify local market segments and potential sales opportunities • Develop a list of new target accounts for sales growth • Understand how to combat discounting in their market • Identify a competitive advantage in the market • Forecast a profitable path toward continued sales growth • Understand the relationship between pertinent financial documents • Understand the costs and rewards of business growth

Finance Fundamentals for Distributors: Finance for Non-Financial Managers

Who Should Attend:	Business Owners, Operations Managers, Sales Managers, Store Managers and other Managerial Staff
Description:	<p>Understanding financial information is pivotal to make wise decisions and evaluate your business. Finance Fundamentals for Distributors is a practical course created just for non-financial staff. It provides a sound foundation to understand of the practical financial aspects of a refinish distributor.</p> <p>It is a great course for operations, sales, and managerial personnel who want to expand their understanding of basic financial terms and concepts. Participants will explore financial examples through case study applications presented in plain language. All content will be applied to real-world examples. This course is targeted for participants who have minimal financial experience.</p>
Course Length:	2 Days (16 Hours)
Class Size:	12 Students Minimum, 24 Students Maximum
Course Objectives:	To provide distributors with the practical and financial skills required to understand and manage a refinish distributor.
Topics Covered:	<ul style="list-style-type: none">• The How and Why of Numbers in a Refinish Distributor• Keeping Score: The Importance of Numbers and Sales• What is a Balance Sheet and Income Statement• Understanding Assets, Liabilities and their Impact• Analyzing Distributor Performance and Decision-Making• Budgeting, Planning, Reports, Cash Flow and Financial Ratios• The Impact of the Five Critical Profit Variables
The Student will be able to:	<ul style="list-style-type: none">• Understand and apply fundamental financial principles• Evaluate the effectiveness of sales and marketing initiatives• Interact more effectively with financial personnel and accounting staff• Read financial reports and information to guide business decision-making• Improve business performance through the critical profit variables• Experience improved operation, sales and overall financial performance

Forum Orientation for Platinum Distributors

Who Should Attend:	<p>Designed for non-competitive Platinum owners, CEOs and COOs who:</p> <ol style="list-style-type: none"> 1. Have a growth perspective with concrete sales objectives 2. Want to improve their business 3. Communicate through email 4. Attend two forum meetings per year 5. Are willing to travel and provide for their own transportation and hotel expenses 6. Furnish financial data to the Platinum Profit Planning survey each year 7. Support the Platinum PPG stock plan in their business 8. Are in good credit standing with PPG
Description:	<p>The Platinum Forum Orientation is a great way to gain additional insight into the purpose, structure and value of the Platinum Forum process. Forum groups are comprised of 16 to 20 owners, chief executive officers and chief operating officers from non-competing businesses located in different regions around the country. Forum groups operate independently with members electing their own officers, who will guide the group through agendas, meeting locations and other operating criteria.</p>
Course Length:	2 Days (16 Hours)
Class Size:	5 Students Minimum, 20 Students Maximum
Course Objectives:	<p>To bring interested forum participants together from non-competing Platinum Distributors to discuss common problems; review industry and business issues; share financial benchmarks; and explore best practices for improving sales and profits. Learn how forums are based on the very popular Automotive Dealer 20 Groups that have provided mentoring and direction to car dealers for more than 20 years.</p>
The Student will be able to:	<ul style="list-style-type: none"> • Improve their understanding of the dynamic PBE and collision center markets • Build positive relationships with other non-competing Platinum Distributors • Understand and compare important financial benchmarks • Achieve insight into best practices for growing their PBE business • Network with successful companies to gain new marketing strategies • Gain access to a complete overview of the Platinum Forum opportunity

Guide to Collision Center Profitability

Who Should Attend:	Distributor Owners and Key “Top Down” Sales Personnel, PPG Territory Managers and PPG Regional Managers
Description:	The Guide to Collision Center Profitability is a very interactive course that provides an excellent opportunity for both PPG distributor personnel and Territory Managers to jointly explore the advanced principles and strategies needed to understand and communicate with contemporary collision center owners.
Course Length:	2 Days (16 Hours)
Class Size:	12 Students Minimum, 24 Students Maximum
Course Objectives:	Enable class participants to perform an accurate assessment of a body shop’s operations based on verifiable formulas and benchmarks. Understand key terminology and industry ratios and apply them in team exercises to determine how collision center numbers are generated. Working as teams, Territory Managers and Distributor’s Sales personnel will understand how to analyze key target accounts and build strategies to solidify new and existing customers.
Topics Covered:	<ul style="list-style-type: none">• Overview of the refinish industry, including: history, terminology, market influences, shop operations and performance benchmarks.• Review production and profit structures of collision centers including dealer and independent shops and their differences. Understand concepts such as: key performance indicators, key financial indicators, production efficiency ratios, parts to labor ratios, gross profit and operating costs, sales mixes, and benchmarks per employee.• Understand how to evaluate high profile collision center customers. Review repair orders, square foot evaluations, best practices, and key formulas that unlock the mystery of the financial operations of a shop. Learn how to evaluate your key target accounts and use troubleshooting guidelines to recommend practical changes to customers.• Develop a Profitable Partnership: Together, distributors and TMs will discuss future strategies, examine competitive shops, identify key sales targets, formulate professional presentations, and develop an action plan.

Leading Change for Distributors

Who Should Attend:	Business Owners, Managers, and Supervisory Staff
Description:	<p>Leading Change for Distributors is an exciting 2-day program created to sharpen the critical leadership skills needed to drive change in your business. The pressures on PBE distributors to implement significant changes will only continue to escalate. Yet, many of the leadership practices that have worked in the past are no longer effective to deal with current market challenges. This practical program will provide the insight, tools and skills required to drive changes and gain a competitive advantage.</p> <p>Leading Change focuses on a proven approach for organizational change developed by John Kotter. His approach to leading change involves the practical application of 8 stages of creating major change. This 8-step approach provides a road map that will guide owners and managers through the difficult change process.</p>
Course Length:	2 Days (16 Hours)
Class Size:	12 Students Minimum, 24 Students Maximum
Course Objectives:	To provide distributors with the practical and professional skills and tools required to execute the 8 steps of organizational change to improve their business.
Topics Covered:	<ul style="list-style-type: none"> • Establishing the sense of urgency needed for change • How to build a team to lead major changes • Creating a vision and strategy that provides direction • Communicating your vision effectively • Empowering people to accept and implement changes • The power of generating short-term successes • Consolidating changes to produce more change • Anchoring the new way of doing business
The Student will be able to:	<ul style="list-style-type: none"> • Raise awareness with employees that urgent changes are needed • Align people to work together to accomplish the desired changes • Develop a written vision statement that directs your entire team • Effectively communicate the vision of the future changes • Empower employees to make decisions, take risks, and implement changes • Celebrate short-term wins that motivate people to support the changes • Solidify changes so they become part of your company culture

Mastering Outside Selling Skills

Who Should Attend:	Business Owners, Sales Managers and Outside Sales Staff
Description:	<p>Mastering Outside Selling Skills has been developed specifically for Distributors. This practical training program focuses on the professional selling skills required in today's competitive market. It is designed to help new and seasoned sales professionals to differentiate themselves as professional consultative salespeople, helping them gain a competitive advantage.</p> <p>Applying the Excel POSITIVE Sales Process will enable your sales team to successfully target and execute a focused sales process that builds relationships and closes new accounts more effectively. In this upbeat and interactive workshop, the instructor will share methods and techniques that really work. Using real-world selling situations this program helps people to not only sell product but also build relationships that last.</p>
Course Length:	2 Days (16 Hours)
Class Size:	12 Students Minimum, 24 Students Maximum
Course Objectives:	To provide distributors with the practical and professional skills and tools required to execute the critical steps to a professional, productive and POSITIVE sales process.
Topics Covered:	<ul style="list-style-type: none">• Planning: personal sales development and pre-call planning• Opportunities: evaluating new account opportunities and market segments• Selecting: strategic approaches and qualifying target accounts• Impression: presenting a professional image and your unique value proposition• Tracking: asking critical questions and discovering hidden needs• Introducing: presenting custom solutions and overcoming objections• Victory: closing accounts with confidence and gaining commitment• Engaging: building long lasting relationship and solidifying customer loyalty and referrals
The Student will be able to:	<ul style="list-style-type: none">• Identify areas to improve both personal and professional development• Build a strategic approach to identify and reach target accounts• Qualify accounts to provide customized solutions to meet customer needs• Deliver compelling, professional sales presentations to key stakeholders• Interact with accounts to uncover hidden needs and gain consensus• Provide customer centered solutions that deliver value• Build long-term relationships that solidify future business growth

PPG3110

Professional Counter Person Workshop

Who Should Attend:	Store Managers, Counter Personnel and New Employees
Description:	Professional Counter Person Workshop is a powerful 2-day program that delivers practical training on the fundamental building blocks needed to maximize the performance of the inside counter and sales staff. As key members of the front line in every PBE organization, your counter team has the opportunity to impact the overall success and customer satisfaction of your business. This real-world class will equip your counter team to build stronger customer relationships, improve sales performance, handle difficult customers, and provide the professional image you need in today's competitive marketplace.
Course Length:	2 Days (16 Hours)
Class Size:	14 Students Minimum, 24 Students Maximum
Course Objectives:	Participants will gain knowledge of the fundamental information, tools, and techniques needed to sell and service products inside a professional PBE distributor. Created as an introductory class for new staff, the course also serves as an excellent refresher class for experienced staff or delivery personnel wishing to improve their customer service and problem solving skills.
Topics Covered:	<ul style="list-style-type: none"> • Professional Telephone Techniques • Building Positive Customer Relationships • Counter Person Sales and Support Techniques • Selling Associated Products for Success • Understanding PPG Product, Technology and Systems • Overview of PPG Color Tools and Equipment • Solving Technical Problems at the Counter • Handling Difficult Conversations with Customers • Overview of PPG Value-Added Programs
The Student will be able to:	<ul style="list-style-type: none"> • Apply telephone communication skills to serve customers more professionally • Build positive relationships with new and existing collision center accounts • Use a professional selling approach to grow additional sales at the counter • Understand, sell, and service associated PBE products and systems • Recognize the full offering of PPG colors tools available today • Address collision center product and technical problems • Manage difficult conversations with dissatisfied customers • Discuss PPG's Value-Added Programs with collision centers

Solution Based Commercial Selling Process

Who Should Attend:	Business Owners, Operations Managers, Inside and Outside Sales and Managers and PPG Commercial Sales Staff
Description:	Solution Based Commercial Selling Process is a fast-paced, highly interactive 2-day sales seminar that is designed for both entry-level and experienced commercial sales personnel. The seminar focuses on selling custom-based solutions that bring value in the industrial market. The emphasis is on identifying and quantifying opportunities to lower the customer's total finishing costs. Practical workbook tools are incorporated to organize and present solutions that aid in growing profitable new business.
Course Length:	2 Days (16 Hours)
Class Size:	12 Students Minimum, 24 Students Maximum
Course Objectives:	To provide commercial sales people with the practical and professional tools required to make effective sales presentations that result in profitable new commercial accounts.
Topics Covered:	<ul style="list-style-type: none">• PPG Seven-Step Sales Process• Commercial Target Account Selection• Customer Interview Process• Building Effective Commercial Sales Presentations• Account Needs Validation Process• Negotiate and Close Key Accounts• Keep and Develop Strategic Accounts
The Student will work with the following tools:	<ul style="list-style-type: none">• Prospect Rating Worksheets• Target Selection Worksheets• Credit Application Worksheets• Approach Worksheet and Letters• Interview Worksheets• Liquid/Powder Line Surveys• Proposal Worksheet sand Letters• Validation Worksheets• Price Quote Forms

PPG3014

Successful Distributor Business Practices

Who Should Attend:	Owners, Principles, Managers, Sales Managers and Key Personnel
Description:	<p>Successful Distributor Business Practices is a practical 2-day program that has been developed exclusively for PPG Distributors. The challenges of today's business environment make it crucial that distributors maximize the operational, marketing, personnel, sales and financial functions of their businesses.</p> <p>This course offers the perfect balance of lecture, open discussion, and practical application to explore the "Best Practices" proven to make a difference. Research from hundreds of successful distributors form the foundation for this course. Participants will apply the principles taught in class to create a strategic action plan that provides a competitive advantage in their marketplace.</p>
Course Length:	2 Days (16 Hours)
Class Size:	12 Students Minimum, 24 Students Maximum
Course Objectives:	To equip PPG distributors with the knowledge, skills and tools necessary to lead and grow their businesses through the practical application of proven "Best Business Practices." Participants will create a comprehensive action plan to implement personnel, operational, marketing and sales improvements.
Topics Covered:	<ul style="list-style-type: none"> • Current PBE and Collision Center Industry Trends • Leading a Strategic Business Approach • Conducting a Distributor SWOT Analysis • Effectively Hiring, Training, and Managing a Team • Implementing a Consistent Sales Process • Understanding Operational and Financial Principles • Accelerated Marketing Fundamentals • Differentiation Through PPG Value-Added Programs
The Student will be able to:	<ul style="list-style-type: none"> • Understand current industry trends in their market • Think and lead strategically for business growth • Conduct a professional SWOT Analysis • Lead people more effectively to increase performance • Understand and analyze financial information • Establish a unique marketing strategy • Capitalize on PPG Value-Added Programs • Create a competitive advantage in their market

Time Management for Peak Performance

Who Should Attend:	Business Owners, Operations Managers, Inside and Outside Sales Staff and PPG Commercial Sales Staff
Description:	Time Management for Peak Performance is a fast paced, highly practical 1-day program designed for both entry-level and experienced distributor personnel. Learn how to manage the constant barrage of customer demands, market challenges and information overload that result in disorganization and low productivity. Get a boost in your performance by getting a grip on your schedule, priorities, workflow and office time.
Course Length:	1 Day (8 Hours)
Class Size:	12 Students Minimum, 24 Students Maximum
Course Objectives:	To provide distributor personnel with the practical and professional organizational skills required to work at peak performance in today's refinish aftermarket.
Topics Covered:	<ul style="list-style-type: none">• Changing the Perception of Time• Planning and Prioritizing for Results• The Urgent Versus Important Matrix• Using an Effective Performance Planner• The Challenge of the 80/20 Rule• Goal Setting and Overcoming Procrastination• Crisis Management and Task Delegation
The Student will be able to:	<ul style="list-style-type: none">• Create a time management productivity plan• Assess, establish and prioritize customer demands• Identify important versus urgent tasks• Identify and remove time wasters to productively• Facilitate meetings effectively• Set SMART goals for personal and business growth• Organize workspace and paperwork for productivity• Build a personal action plan for improvement

REGISTRATION INFORMATION FOR PPG TRAINING COURSES

Current schedules for PPG courses offered at our North American training centers can be viewed in the Training section of ppgrefinish.com. PPG distributors can register by downloading a PDF of the training registration form. The completed form can be faxed to the number listed on the bottom of the form.

PPG Automotive Refinish
19699 Progress Drive
Strongsville, Ohio 44149
800.647.6050

PPG Canada Inc.
2301 Royal Windsor Drive, Unit #6
Mississauga, Ontario L5J 1K5
888.310.4762

Follow us online:
www.ppgrefinish.com

PPG Automotive Refinish
Bringing innovation to the surface.™