	Chapter 4
	

	
	

Safety and Health Training

	
	
	Chapter 4

	
	
	

	Safety and Health Training

Chapter 4
Chapter Purpose

The purpose of this chapter is to discuss the role effective safety and health training and job orientation training play in successful organizations. The chapter introduces you to the characteristics of adult learners and effective methods for presenting training to this audience. In addition, you will become familiar with the responsibilities you have as a supervisor for ensuring employees are properly trained to do their jobs safely.

Objectives

1. Explain the goals and benefits of safety and health training.
2. Describe the needs of adult learners.
3. Discuss the different methods of delivering training.
4. Identify key topics for effective new/transferred employee orientation.

5. Explain the importance of documenting safety and health training.
6. Define roles and responsibilities in safety and health training based on facility expectations for a supervisor.
Class Discussion Guide

Instructions: Follow along with the discussion using this outline of the key points. When you come to a question or chart with blank boxes in it, write your response in the space provided.

1.
Explain the goals and benefits of safety and health training.
· A primary goal of effective safety and health training programs is to provide employees with the knowledge and skills they need to do their jobs efficiently and safely.
· Other goals may be:
–
To meet a regulatory requirement
· To meet a company requirement
· To bring about corrective actions after an incident or safety problem
· Benefits of safety and health training:
· Fewer incidents
· Reduced costs
· Reinforcement of the organization’s operational goals
· Improved job performance
· Supervisors are typically responsible for the following with regard to helping an organization realize the benefits of safety and health training:

· Arranging for employees to participate in safety and health training sessions

· Looking for “teachable moments” when the supervisor can reinforce concepts from the training sessions
· Modeling what employees learn in safety and health training sessions to reinforce the importance of the training
Individual Activity: List one or two more roles or responsibilities a supervisor might have in the area of safety and health training.
	

	

	

	

	

· Types of non-training solutions:
·
Job aids such as SDSs, checklists, flow charts, troubleshooting guides, FAQs, SOPs
· Reference manuals

· Help desks or hotlines

· Improved physical work environments

· Improved work processes
· Recognition systems
· Enforcement of existing safety policies and procedures
· Questions to ask to help determine whether a problem calls for a training or a non-training solution:

· Are the processes used to hire and assign workers to jobs effective?
· Do workers have the information and practice opportunities to develop the skills needed to work safely?
· Is the work environment conducive to working productively and safely?
· Do workers have the proper motivation and incentives to perform safely on the job?

Pairs Activity: Work with a partner to come up with examples of a problem that requires a training solution and a problem that requires a non-training solution.

	Problem
	Solution

	
	(Training)

	
	(Non-training)

· Roles of safety professionals in training:

–
Conducting some of the training

–
Coordinating development of training with instructional designers

· Purchasing or customizing training materials
· Contracting with a trainer from outside the organization
· Developing trainers within the organization
· Coordinating the entire safety training function
2.
Describe the needs of adult learners.
· Need to know why:
· To see clearly how the training applies directly to their jobs
· To apply the new information or skill to solve problems during the training
· To think about how they can use the new information or skill

· Need to apply experience:
·
To share experiences during training
·

To think about how the information applies to their experiences
·

To have their experiences and opinions taken seriously by the instructor

· Need to control the learning process:
· To be involved in selecting the training they receive

· To have a flexible learning environment

·
To be actively involved in the training process, rather than being passive receivers of information

·
To voice concerns and participate in discussions

· Need to experience success:
·
To know why they are taking the training and how it will benefit them

·
To be able to answer the question, “What is in this for me?”

When teaching adults, some additional considerations are literacy and education levels, as well as cultural differences.
Individual Activity: Give an example of how you might be able to use your knowledge of adult learning principles in regular job responsibilities.
	

	

	

	

3.
Discuss the different methods of delivering training.

A.
Many methods are available for delivering training to employees, each with its own strengths, weaknesses, and capacity for serving different needs.
B.
We can group these training methods into three main types:
· Group training, in which facilitators/instructors conduct the training, employs techniques such as those shown in the following table.
Small Group Activity: Work in small groups to identify an appropriate safety/health topic to teach using the group training technique assigned to you. Then describe possible ways to use the technique when teaching the topic.
	Group Training Technique
	Appropriate Safety/Health Topic
	Possible Ways to Use the Technique When Teaching the Topic

	Lecture, for communicating facts
	
	

	Discussion, for exploring and sharing
	
	

	Brainstorming, for generating ideas quickly
	
	

	Group Training Technique
	Appropriate Safety/Health Topic
	Possible Ways to Use the Technique When Teaching the Topic

	Case studies, for demonstrating understanding
	
	

	Role playing, for putting themselves in the role of another
	
	

	Simulation, for imitating an actual situation
	
	

· Individual training, in which learners complete training independently, employs techniques such as:
· Reading

· Media

· Computer-based training
· Drill

· Independent study
· On-the-job training (OJT), in which learners receive one-on-one instruction while doing the job
· Effective if:

· The trainer has good training skills.

· The training program is consistent to ensure all employees are trained in the same way.

· Sufficient time is allotted to cover the subject thoroughly.

· Job Instruction Training (JIT), also called the Four-Step Method, includes:
· Preparation (explanation)
· Presentation (demonstration)
· Performance observation (and feedback/coaching)
· Follow-up (monitoring)
· The buddy system, coaching or mentoring by a co-worker:
· Can be effective
· Requires a skilled coach/mentor to avoid spreading bad habits to the trainee
4.
Identify key topics for effective new/transferred employee orientation.

Who can benefit from orientation training:
· New hires
· Promoted or reassigned employees

· Employees returning from extended leave

· Seasonal/part-time employees

· Contractors

· Vendors

· Visitors
What you can do as a supervisor to ensure employees receive the safety training they need:
· Be involved in developing safety training.

· Keep current with the latest safety and health information that pertains to the tools and equipment used in your areas or departments.

· Remember you are responsible for setting a good example and demonstrating correct procedures.
· Check with regulatory agencies such as OSHA and MSHA, and with the company’s safety leaders and legal counsel, to ensure your training program meets regulatory obligations.

· Remember regulatory obligations often represent only the minimum requirements and rarely provide comprehensive training in safety and health work procedures.

· Provide written policy and procedure manuals to new employees covering all workplace policies.
5.
Explain the importance of documenting safety and health training.

· Document safety and health training activity using:

· Training announcements
· Attendance (roster) sheets
· Copies of training materials
· Objectives
· Evaluations or tests
· Reasons for documenting safety and health training:
· Best practice supports doing so, and it helps you keep track of who has received training and who has not.

· Regulatory training must be documented.

· Good documentation is important for audit purposes.

· Keeping a training history helps us assess future training needs.
End-of-Chapter Self-Check

Instructions

Answer the following questions to assess your knowledge of the chapter. Then turn to the end of the chapter to check your answers.

Circle T if the statement is True or F if the statement is False.

1.
T
F
Some safety training is based on the need to meet regulatory or company standards.

2.
T
F
Companies can expect reduced incidents from training but not reduced costs.
Circle the best answer.

3.
Goals of safety and health training include:
A.
To meet a regulatory requirement
B.
To meet a company requirement
C.
To bring about corrective actions after an incident or safety problem
D.
All of the above
4.
An example of a non-training solution is:

A.
A job aid
B.
Role playing

C.
Simulation

D.
Brainstorming
5.
One of the techniques used in group instruction is:
A.
Job instruction training (JIT)

B.
Discussions

C.
Computer-based training
D.
Independent study
In-Class Activity:
The Bottom Line—Improving Employee Performance

Objective

To identify training and non-training solutions to remedy unsafe behaviors and identify the best course of action
Instructions

Read all of the following instructions carefully before beginning the exercise.

1.
Form groups of two to four people.

2.
Examine the worksheet on the following page.

3.
Identify a training and a non-training solution for each of the situations listed on the worksheet and briefly describe each in the spaces provided.
4.
When finished, regroup to discuss choosing the best solution for each situation.

5.
Determine whether a training or a non-training solution would be better and explain why.

In-Class Activity:

Training versus Non-Training Solution Worksheet
	Behavior
	Training Solution
	Non-Training Solution

	Employees observed not wearing safety glasses on the construction site
	
	

	New drying equipment installed on Line 3

	
	

	Forklift drivers observed driving with loads that block their view
	
	

	Puddles of water and/or oil present at the main entrance to the facility

	
	

	New chemical to be used in the lab

	
	

End-of-Chapter Self-Check Answer Key
1.
T
F
Some safety training is based on the need to meet regulatory or company standards.

2.
T
F
Companies can expect reduced incidents from training but not reduced costs.

3.
Goals of safety and health training include:
A.
To meet a regulatory requirement
B.
To meet a company requirement
C.
To bring about corrective actions after an incident or safety problem
D.
All of the above

4.
An example of a non-training solution is:

A.
A job aid

B.
Role playing

C.
Simulation

D.
Brainstorming
5.
One of the techniques used in group instruction is:
A.
Job instruction training (JIT)

B.
Discussions

C.
Computer-based training
D.
Independent study

Page 1
Page 10

Page 9

