Safety Begins with ME – Leader’s Guide Introduction

Acknowledgements

We acknowledge the Mid-Willamette Metals Consortium for their vision in creating a safer industry. Special thanks go out to the following shops for contributing components which became part of this curriculum:

· A.R.E. Manufacturing

· Agriweld

· Cascade Steel Rolling Mills
· Climax Portable Machine Tools

· GK Machine

· Layton Manufacturing

· Steelhead Metal and Fab

Funding for this development effort was provided through a grant from Oregon OSHA, with administration and coordination from Chemeketa Community College and the Enterprise for Employment and Education. Thanks also to:

· Mike Lulay of Oregon OSHA and Dru Silva of Cascade Steel, for providing the conceptual design of the program.

· Jon Ostling, Training Manager at Cascade Steel, who assisted in writing the grant proposal and researched Situational Leadership techniques;

· Christine Watson, Project Coordinator for Customized Training within the Center for Business & Industry at Chemeketa Community College, who managed this project through to completion;

· Charles Roper from GK Machine who shot and edited the video scenarios;

· The employees of A.R.E. who played starring roles in the video scenarios;

· Richard Callender and The Callender Group who produced the professional video which accompanies this workshop series; and to

· Dan Vetter of Vetter Solutions who provided the instructional design to bring all these ideas into their final form.

The Oregon OSHA Resource Center is a public service provided to Oregon employers and workers by the State of Oregon’s Department of Consumer and Business Services. We are located in the Labor and Industries Building on the Capitol Mall. We are open 8:00 a.m.- 5:00 p.m. Monday through Friday, including the noon hour.; closed on state holidays.

V VETTER SOLUTIONS

4063 E. Burnside Street

Portland, OR 97214

Dan@VetterSolutions.com

Phone: 503 - 449 - 8173
Fax: 503 - 233 -1652

Printed in U.S.A.

November, 2008

Table of Contents

3Leader’s Guide Introduction

Structure of the Program
3
Program Materials
3
Where to Begin?
5
Facilitating the Sessions
3
Class Composition and Room Set-up
6
Equipment and Materials
9
Layout of Facilitator’s Guide
10

Module 1: Recognizing (and Controlling) Safety Hazards
….……Tab 1
Module 2: Embedding Safety into Work Processes ……………….Tab 2

Module 3: Influencing Safe Behaviors …………………….………..Tab 3

Module 4: Leading Safety ……………………………………….… Tab 4

Appendix ………………………………………………………….… Tab 5

Participant Handouts……………………………………….……..A
Wall Posters (Miniatures)………………………………………….B
Cards: Potential Hazards (Miniatures)………………………..……C
Cards: Change a Tire Steps (Miniatures)………………..…………D
JSA Example: Changing Flat Tire…………………………………E
Leader’s Guide Introduction
This section will guide you through the materials in this program and suggest how you might implement the program. Read it first – it is your roadmap for success.

Purpose and Design of the Program

The Mid-Willamette Metals Consortium recognizes the need for safety to be more than an institutional program. Safety is also an employee mindset and commitment that must be present every day in all that we do. Safety Begins with ME! was designed to help employees understand the central role they play in creating a safe work environment. It introduces basic ways that every employee can help create a safe work culture.

This program consists of four 1-hour modules. These modules should be delivered at least a week apart in order to allow time to complete application assignments made at the end of each module. Sessions may be presented to mixed groups of supervisors and employees since the concepts and skills are universal in their application. In addition to the 4 hours of classroom time, participants will need 1-2 hours between sessions to complete application exercises. Some of these need to be led by supervisors or team leaders.
The program should first be previewed by the Senior Executive or Shop Owner. His/her support will be critical in order to ensure the success of the program. Be sure the organization is committed to provide:

· Classroom time (approximately 4 hours);
· On-the-job application time (1-2 hours following modules 1, 2, and 3); and
· Support for the initiatives introduced within this program (i.e. where to post the Safety Suggestion log and the review process your shop will follow).
Facilitating the Sessions

The workshops were designed for adult learners who generally learn best in an active, participative environment. Lecture should be minimized. Key concepts are presented through small and large-group discussions, case situations, and a variety of hands-on exercises.

A pre-/post-test is provided to assess the impact of the program on participants’ knowledge, actions, and beliefs. Be sure to administer the pre-test prior to beginning the program. It is suggested you send it out with the program invitation.

This Leader’s Guide provides simple step-by-step instructions you can use to guide a group of participants through each session. Experienced facilitators may embellish and experiment with variations.

Program Materials

Your complete training package contains the following materials:

	Leader’s Guide
	This manual is for the trainer/facilitator who will lead the Safety Begins with ME! program. It contains complete instructions for a successful implementation.

	PowerPoint Slides
	Four PowerPoint slide sets have been provided to guide participants through the content and exercises for each of the four modules. These PPT files contain many linked video files. For videos to play correctly, file names and locations cannot be changed. See instructions below (Where to Begin). Alternatively, you may use the Pack and Go format to play PPT directly from the CD.*

	Wall Posters
	Six full-color wall posters have been created to visually reinforce key concepts introduced throughout the program. They can be used as training aids, and may remain in the workplace following training as reminders and job aids.

	Participant Handout
	The handout set has been designed to provide participants with all the information and tools needed during the four modules. The handouts may be printed and bound as a complete set; or individual pages may be copied and handed out at each session as needed.

	Hazard Recognition Cards
	This deck of 20 over-sized playing cards – each listing a potential hazard that may create an unsafe workplace – are used to help participants identify potential hazards during two classroom activities.

	Change a Flat Tire Cards
	This set of 3x5 cards lists the steps for changing a flat tire. This generic process may be used during the Job Safety Analysis exercise in Module 3 – or you may chose another work process that many of your employees are familiar with.

	DVD: Work Place Safety
	This 18 minute video is used in Module 1 to introduce the theme, “Safety Begins with ME!”

	CD
	The CD provided with this package contains the PPT files* and soft copies of all the other materials included in this program.

*NOTE: The CD contains traditional PPT files as well as “Pack and Go” versions for each of the four PowerPoint shows. The “Pack and Go” folder includes a PowerPoint viewer that allows the slide show to run on any PC (even without PowerPoint) directly from the CD.
Where to Begin?

In order to successfully facilitate this program, it is important that you are thoroughly familiar with all the included materials. The following suggestions will get you started.

· You must copy the files exactly as described here in order to maintain the PPT links so that the videos embedded in the PPT will play correctly:

· Copy the file folder “Safety Begins with ME” and all of the files and subfolders contained within it to your C: drive. It must be located on a drive labeled “C:” for the linked files to be recognized.
· You may delete the “Pack and Go Presentations” folder if desired. This folder contains duplicate files which are only needed if you choose to play the slide show directly from the CD. (See box below.)

· Do NOT change sub-folder or file names. Do not move files. If anything changes in the file name and path, the link to that file within the PPT slides will be broken and will need to be re-linked manually.
Alternatively, you may use the “Pack and Go” presentations – contained in the folder by this name – to show the slides directly from the CD, without copying them to the hard drive. Note: Depending on the speed of your CD drive, this may result in retarded video playback.

· Glance through the set of participant handouts and the slides to get an overall flavor for the program’s content and flow.
· Next, skim through the Leader’s Guide to see how the workshop unfolds and what is required of you as a facilitator of the program. NOTE: These pages – stored in this manual behind tabs 1 thru 4 – were created using the PowerPoint notes view. As you proceed, review the additional materials provided with this kit that are used in the various learning activities.
· Schedule the session(s) and send invitation memos as necessary. The suggested class size is 8 – 20 participants. A mix of management and employees is encouraged. You may wish to include the course PRE-test with your memo. Alternatively, you can plan additional time to have participants complete this at the beginning of the first module.
· Study the Leader’s Guide, highlighting key points you will make, and making notes of personal examples you wish to share.

· Customize the materials by inserting your own pictures, stories, and examples as appropriate.
· In Module 1, you have the opportunity to insert slides of potential hazards in your own workplace.

· For Module 2, decide which process(es) you will focus on for the Job Safety Analysis.
· In Modules 1 and 4 you introduce the Safety Suggestion Log and the Safety Suggestions process. Determine ahead of time how your shop will implement this process.
· Be sure to chose a good closing story for module 4.
· Practice presenting each module prior to delivery so that you are comfortable advancing the slides with their pre-programmed animations.
Class Composition and Room Set-up

Generally, it is best to maintain a class size of 8-20 participants. If you are able to train a group of employees from one function or department, they will find it easier to complete the application assignments as a team following the training. A mix of management and front-line employees is encouraged as it will facilitate application of concepts between sessions.
The recommended room arrangement is in table groups of 4-6 participants each. A U-shaped arrangement may also work well if the group is relatively small (less than 12 participants). Several activities require the learners to work in pairs or small groups. (Recommended room set-up diagrams follow.)

You will need a flip chart, screen, an LCD projector with speakers in the training room. The prepared wall charts may be attached to the flip chart or – even better – taped to the walls around the training area.

Room Set-up Diagram – Table Groups

Room Set-up Diagram – U-Shape

Equipment and Materials
Please ensure that the following equipment is available in the training room:
· Small presenter table at front of room

· Flip chart (minimum of one, two charts are more convenient)

· Screen

· LCD projector

· PC with Microsoft PowerPoint 2003 or later – All PPT files must be loaded into the prescribed directory on the C: drive. OR You may choose to play the “Pack and Go” version of the slides.

· Internet connection – Module 2 has an opening hook that plays a youtube video clip. Check to ensure that you have a working internet connection from your PC.

· Speakers or sound system connected to laptop – Several audio and video clips embedded into the PPT require sound.

· (Optional) TV/DVD Player to play the DVD. Alternatively, the DVD may be played on the above PC using the projector and speakers to create a large screen video experience.

It is suggested that you keep all the relevant materials for this course in one box to ensure that no component of the course goes missing. The following materials should be available:
· Facilitator’s Guide (THIS manual)

· Participant Handouts (Either reproduce a complete set for each learner, or set up folders containing individual copies of specific handouts required for each session.)
· Set of six Wall Posters:

1. Causes of Hazards

2. 5-S: It’s MORE Than Just Good Housekeeping!

3. Job Safety Analysis

4. Speak-Up for Safety
5. Huddle Before You Begin Work
6. Hazard Control Measures

· DVD: Work Place Safety
· Hazard Recognition Cards – One set of 20 cards

· Change a Flat Tire Cards

· Flip chart pad, markers, and masking tape for posting charts
Layout of Facilitator’s Guide
The facilitator notes for this course have been developed using the Notes View of PowerPoint. These pages have been printed and are included behind tabs 1-4 of this manual. Key features are highlighted below:

[image: image1.png]& Microsoft PowerPoint - [Module 3 Slides 11-10-08.ppt [Preview]]

: Notes Pages

Satety Begins withME - Modle 3 Inlncing S Bchavies

Responding to Feedback.
e50-035 RS
(smin) e

Youmightcontis:
hen evanyon spesks p o saley w ar ting 2 gan siepoward reating e
oy R BT 1S s masreni i s saih BEGRONE seaepraimy e
Pty
ASKC Vina 2 yo tons 1 20 samsons gk v sk
Vins sneus v 567 o 2heus vk resgen?

==y
==t

Tran, e tr i, postrand narsout Bottom section)

e e S s

2 Appreciate it We shous s vave safey easback: Resizs tmesns tis
FRrs cares Sooutme 370 Soou 55ty | Shous fos respacted and caed forhen
fomtons g meessbacs

 Tolarss imperfection - Trs sy fedissk may 5 prasenss may not s aute
Fght. Wi cant coielro faasoa 5 preseres 5o e SLTA £ S 0dl
SessRlEn

5 Listen- oty resrine massage (a3 e st arson 8573,

S Suspeng- Emotions erce ot s 1 vy st ssusesyas o s
oaans e aor Fansdon e Mtz n DA e

sk Questions norse 12 sy a2 Ly uneatans s Feschaey e
e

5 Respond - ke sparsprats rangas forysur sun gsss. Dantsuseary
L p ey, S e s gt

ASK: Ao trare ay quastions? Do you s now both e gier and e reosher
e R e

[—

7190

iboc-.. [§ sopem.. | Gntervd.. | B c) Bava.. - Dava. | Ommep. @B |

Oregon OSHA

350 Winter St NE�Salem, OR 97301

Resource Center and AV Library:

Phone: (503) 947-7453 or (800) 922-2689 �� HYPERLINK "mailto:tech.web@state.or.us" \o "blocked::mailto:tech.web@state.or.us" �tech.web@state.or.us�

Suggested transition statement

Advance (click) to reveal slide animations

Wall posters (also on slide)

Handouts (also on slide)

Suggested scripting and questions to ask

Clock time (and total duration)

Small projector table

Screen

.

Flip Chart

2nd Flip Chart (Optional)

Small projector table

(2 Slides)

2nd Flip Chart (Optional)

!

Important

Point

Section title (number of slides in the section)

Screen

Miniature of PPT slide

Flip Chart

Created w/ Funding Provided by Oregon OSHA; Designed by Dan Vetter, VETTER SOLUTIONS, 503-449-8173
1

