

TIPS & TRICKS

Overview

SOLIDWORKS is crammed with great functions and features. This seminar will give your SOLIDWORKS users a turbo boost, making sure everyday tools and features are as quick to use as possible.

Every aspect of SOLIDWORKS has hidden gems that will improve user performance. We will customize the session to suit your industry and version of SOLIDWORKS, making sure we show you as many of the great Tips and Tricks as we can.

This seminar style session is an ideal way to make sure your users are accessing and using all of the tools available in SOLIDWORKS.

What we will cover:

- Hidden user interface functions
- Reduce time to create even the most basic features in SOLIDWORKS
- Sketch tips
- Streamline workflows and common processes
- Hundreds of tips customized to suit your industry
- Turbo boost your users

In 2016 'breadcrumbs' and other shortcuts were introduced by SOLIDWORKS. We proved that using these correctly can reduce on-screen mouse travel by 60%

Is your team using these shortcuts?

© SSG | 18/09/2018 | Confidential Information

Join the conversation

01926 333 777
customerdevelopment@solidsolutions.co.uk
www.solidsolutions.co.uk