

International
 Labour
 Office

WISE

Work Improvement in Small Enterprises

PACKAGE FOR TRAINERS

Supported by
ILO/Japan Multi-Bilateral Programme

Copyright © International Labour Organization 2004
Second published 2004

Publications of the International Labour Office enjoy copyright under Protocol 2 of the
Universal Copyright Convention. Nevertheless short excerpts from them may be reproduced
without authorization on condition that the source is indicated. For rights of reproduction or
translation application should be made to the Publications Bureau (Rights and Permissions),
International Labour Office, CH-1211 Geneva 22, Switzerland. The International Labour
Office welcomes such applications.

Libraries, institutions and other users registered in the United Kingdom with the Copyright
Licensing Agency, 90 Tottenham Court Road, London W1T 4LP [Fax: (+44) (0)20 7631
5500; email: cla@cla.co.uk], in the United States with the Copyright Clearance Center, 222
Rosewood Drive, Danvers, MA 01923 [Fax: (+1) (978) 750 4470; email:
info@copyright.com], or in other countries with associated Reproduction Rights
Organizations, may make photocopies in accordance with the licences issued to them for this
purpose.

ILO
Work Improvement in Small Enterprises (WISE): Package for Trainers
Bangkok, International Labour Office, 2004

ISBN 92-2-115710-5

The designations employed in ILO publications, which are in conformity with United Nations
practice, and the presentation of material therein do not imply the expression of any opinion
whatsoever on the part of the International Labour Office concerning the legal status of any
country, area or territory or of its authorities, or concerning the delimitation of its frontiers.

The responsibility for opinions expressed in signed articles, studies and other contributions
rests solely with their authors and publication does not constitute an endorsement by the
International Labour Office of the opinions expressed in them.

Reference to names of firms and commercial products and processes does not imply their
endorsement by the International Labour Office, and any failure to mention a particular firm,
commercial product or process is not a sign of disapproval.

ILO publications can be obtained through major booksellers or ILO local offices in many
countries, or direct from ILO Publications, International Labour Office, CH-1211 Geneva 22,
Switzerland, or the ILO Regional Office for Asia and the Pacific, 11th Floor, UN Building,
Rajdamnern Nok Avenue, P.O.Box 2-349, Rajdamnern, Bangkok 10200, Thailand.
Catalogues or lists of new publications are available free of charge from the above addresses,
or by email: pubvente@ilo.org

Visit our website: www.ilo.org/publns or www.ilo.org/asia

Printed in Thailand

mailto:pubvente@ilo.org
http://www.ilo.org/public/english/support/publ/intro/index.htm
http://www.ilo.org/asia

PREFACE TO THE SECOND EDITION

Seven years have passed since the first edition of the WISE Trainers’ Package was
published in the Philippines as a product of the Work Improvements in Small
Enterprises (WISE) project. The WISE project in the Philippines was undertaken with
the financial assistance from the United Nations Development Programme (UNDP)
and technical support from the International Labour Organization (ILO) and was
successfully completed in 1997. Since then, WISE has been spreading to other Asian
countries and playing dynamic roles in helping employers and workers of small
enterprises to improve their working conditions and productivity. WISE training
courses have been carried out in Cambodia, People’s Republic of China, Indonesia,
Japan, Republic of Korea, Lao PDR, Malaysia, Mongolia, Thailand, and Vietnam for
small enterprises, which have improved their working conditions and productivity.

The WISE Trainers’ Package is increasingly valuable to support the growing number
of WISE trainers and organizers in Asia. Practical tips to organize and undertake
successful WISE training courses are presented with many clear illustrations. This
second edition of the WISE Trainers’ Package is based on and follows the structure of
the first edition. We appreciate the intellectual contribution of Department of Labor
and Employment (DOLE), the Philippines and their collaborators in preparing the first
edition. It also refers closely to the ILO Action Manual on Higher Productivity and a
Better Place to Work (ILO 1988) authored by J. E. Thurman, A. E. Louzine and K.
Kogi. Thus we are indebted to many individuals and institutions involved in the
development of the ILO Action Manual.

The following people worked together to develop the second edition of the WISE
Trainers’ Package: Dr. Tsuyoshi Kawakami and Dr. Yuka Ujita, ILO Subregional
Office for East Asia, Bangkok; and Mr. Prerksapob Poontawesuke, ILO/Japan Multi-
Bilateral Programme, Bangkok. Special thanks are due to Mr. William Salter, Senior
Advisor, Conditions of Work and Employment Programme, ILO, Geneva for his
valuable advice and support. The revision was carried out with the financial assistance
of the ILO/ Japan Multi-Bilateral Programme.

I strongly hope that this second edition of the WISE Trainers’ Package will be widely
used for further expanding WISE to assist more small enterprises.

Christine Evans-Klock
Director

ILO Subregional Office for East Asia
 (ILO/SRO-Bangkok)

Bangkok
March 2004

Package for Trainers
Table of Contents

PREFACE 2

MODULE 1: How to Use This Package…………………………………………... 4

MODULE 2: Outline of The Training Steps……………………………………… 6

MODULE 3: Training Steps………………………………………………………. 10

 Preliminary Step…………………………………………………………… 10
 Designing WISE training steps for a Comprehensive Course…………….. 11

Step 1 Marketing the program and recruiting participants……………….. 11
 Step 2 Opening of the program and checklist exercise…………………… 13
 Step 3 Technical sessions ………………………………………………… 16
 Unit 1 - Material storage and handling ………………………….... 18
 Unit 2 - Work-station design ……………………………………… 25
 Unit 3 - Productive machine safety……………………………….. 36
 Unit 4 - Control of hazardous substances…………………………. 45
 Unit 5 - Lighting…………………………………………………... 53
 Unit 6 - Work-related welfare facilities…………………………… 63
 Unit 7 - Premises………………………………………………….. 70
 Unit 8 - Work organization………………………………………... 76
 Step 4 Group work for preparation of action plans……………………….. 87
 Step 5 Mid-course visits/workshop……………………………………….. 90
 Step 6 Improvements in enterprises

and preparation of group presentations……………………………. 93
Step 7 Final workshop: group presentations……………………………… 95

 Step 8 Follow up………………………………………………………….. 98

MODULE 4: Outline of Training Materials and Their Potential Roles………….. 102

MODULE 5: Training Materials…………………………………………………. 105

1. Workplace Checklist………………………………………………. 106
 2. Suggested transparency sheets for technical sessions ……………... 115
 3. Examples of low-cost improvement……………………………….. 126
 4. Potential questions and answers…………………………………… 217
 5. Action plan form…………………………………………………… 234
 6. Follow-up results form…………………………………………….. 235

 1

PREFACE

WISE (Work Improvement in Small Enterprises) has been creating a large impact
on the social and economic progress in the Philippines. Since 1994, the WISE project
has been implemented in the four pilot regions, Davao, Cebu, Southern Luzon and
Manila with the technical and financial assistance from the International Labour
Organization (ILO) and United Nations Development Programme (UNDP) and
produced the positive and practical results in the joint improvement of productivity
and working conditions. The success of the WISE project proved the relevance of its
approaches in the Philippine society. It is of particular importance that WISE
demonstrated the fact of filling the gap between the large and small enterprises and
opened up a new paradigm of the socio-economic development and the extension of
the basic protection to a large number of workers in the Philippines. In the light of its
achievement, the WISE project team received the DOLE KAPWA AWARDS
(KAPWA stands for the good service for the people) in 1996. Consistently high and
increasing priority will be placed on the WISE project in the Philippines. In 1997,
WISE has been institutionalized and operated in the whole Philippine provinces. In
the framework of its Social Reform Agenda, WISE is expected to play more
fundamental roles in the socio-economic development of the country.

This training package is aimed at upgrading the skills of the WISE trainers who are
responsible for conducting training courses and providing technical assistance for the
local entrepreneurs and workers. The package is produced on the previous
experiences of WISE trainers who have conducted hundreds of training courses in the
Philippines. Showing the way of how to design and carry out the effective training
courses on key technical topics such as materials storage and handling, work-station
design, productive machine safety, control of hazardous substances, lighting, work-
related welfare facilities, premises and work organization, emphasis has also been
placed on the development of training skills for assisting the course participants in
implementing and sustaining grass-roots level actions. By that, both entrepreneurs and
their workers will be able to get an increasing benefit from the productivity gain and
safety and health improvements.

This training package is a product of collaboration of many people. We are
particularly grateful to the WISE trainers in the four pilot regions for their ideas and
examples used in this package. We are also indebted to many entrepreneurs and
workers who allowed us to implement checklist exercises and collect good local
examples in their own workplaces. International experiences concerning the
participatory training have always been our practical guide. Especially, the
experiences of the activities of the International Labour Organization have been
practically valuable for applying this action-oriented training package and using group
work methods.

At the request of the International Labour Organization and the Department of Labor
and Employment, the following people worked together for the development of this
package: Kazutaka Kogi, Institute for Science of Labour, Kawasaki, Japan; Toru Itani,
Nagoya City University, Nagoya, Japan; Tsuyoshi Kawakami, Institute for Science of
Labour, Kawasaki, Japan; Jose Maria S. Batino, Labor Standards Research Division,
Bureau of Working Conditions, Department of Labor and Employment; and William
Salter, South-East Asia and the Pacific Multidisciplinary Advisory Team (SEAPAT),

 2

ILO, Manila. Thanks are also due to Ms. Chita G. Cilindro-Director IV, Bureau of
Working Conditions, Department of Labor and Employment; Mr. Cresenciano B.
Trajano-Undersecretary, Department of Labor and Employment; Dr. Rashid Amjad-
Former Director, Roger Bšhning-Director, SEAPAT, ILO Manila and Mr. Richard
Szal-Director, ILO Office, Manila, for both material and intellectual support. The
initiative of the ILO and the UNDP in realizing this project as part of its regular
budget and program activities is also greatly appreciated. Thanks are particularly due
to Ms. Fe Josefina D. Hammar, Chief of the Working Conditions and Welfare Branch
of the Working Conditions and Environmental Department of the ILO and Ms. Sarah
Timpson, Resident Representative of the UNDP for their continuing support.

We hope that this package will serve as an effective tool for supporting many local
workplace improvements in the Philippines. Accelerating improvement experiences
in the Philippines will also be a rich source for realizing productive and human-
centered workplaces in many other countries.

 Jose Maria S. Batino William Salter
 WISE Project Manager South-East Asia and
 Bureau of Working Conditions the Pacific Multidisciplinary Team
 Department of Labor and Employment ILO/SEAPAT, Manila
 The Philippines

Manila
March 1997

 3

MODULE 1: HOW TO USE THIS PACKAGE

 This package is made in order to provide WISE trainers a complete set of

guide materials, and help them arrange the training courses and manage the
workplace changes in the enterprises. The package mostly explains the six
basic training principles of WISE, which are to:

•
•
•
•
•
•

Build on local practice;
Focus on achievements;
Link working conditions with other management goals;
Use learning-by-doing;
Encourage exchange of experience;
Promote workers’ involvement.

Ideas and suggestions used in this package are from the previous experiences
of WISE activities in the Philippines, to which these six principles have been
applied. KEEP THESE SIX PRINCIPLES IN MIND AT ALL TIMES.

 This package contains detailed training guides and supporting materials.

WISE trainers may follow the detailed procedures in the training steps with
the assistance of the training materials.

 The WISE methodology is unique because it relies on the initiative of the local

people, entrepreneurs and workers. They are guided to look at good local
examples, check available local solutions, plan and implement actions which
will be useful for improving working conditions and productivity. This
methodology makes clear that participating entrepreneurs

 are “the actors” and the trainers remain as “the facilitators”.

Module Two, OUTLINE OF THE TRAINING STEPS, gives an overview of the

training course, from recruitment to follow-up. There are two important
aspects in the WISE training: the technical aspect and the managerial aspect.
Trainers should continue efforts in upgrading their technical background and
course management skills.

Module Three, TRAINING STEPS, is the core of the package. This chapter shows

detailed methods of how WISE trainers should conduct an effective training
course.

 Technical Advisory Tips:

 Exercises are introduced within technical section units to help trainers develop

a lively training session. These activities appeal to the common sense of the
participants which is the fundamental resource for realistic improvements in
the workplace. WISE trainers are encouraged to develop further innovative
technical exercises using common experiences of the local people.

 Potential questions and answers aim to provide detailed and practical

technical guidance for organizing a WISE course. This segment shows useful
model answers based on experiences of local solutions applied in other areas.

 4

WISE trainers are advised to develop their own answers to fit the particular
situation and question raised during training. It will help expand this section
by incorporating more examples.

How To Be A Successful WISE Trainer:

 SUCCESS for a WISE trainer happens only when the participants are

confident enough to continue their efforts in improving their workplaces at
their own initiative.

A Wise Trainer’s Secrets To Success:

•

•

•

•

•

Know as many improvement examples as possible to help other people in
 implementing their work changes.

Visit many local workplaces and develop a network for exchanging
experiences in workplace improvements.

Be curious of technical know-how applied to local improvements and add
this information to the training material.

Be a positive adviser who is sensitive to the feeling of participants
regarding their workplace improvements.

Keep alert for opportunities to increase technical know-how, develop
useful training skills, create practical ways of organizing the training
courses, and finding common factors in the compiled improvement
examples.

Module Four, OUTLINE OF WISE MATERIALS, AND THEIR POTENTIAL

ROLES, gives a listing and brief explanations of newly developed training
and promotional products. Included are: Database management system;
Booklet of low-cost improvement examples; WISE brochure, leaflets and
topic flyers; Success stories; Industry-specific Action Manuals and
Productivity Performance Assessment System for garment manufacturing,
food processing, metalworking and woodworking industries; Photo sheets and
posters; WISE checklist and forms; New training module on environmental
protection and; WISE promotional videos for entrepreneurs and workers.
These materials have been developed to provide support for organizing
effective WISE training courses. Feedback from training experiences are
expected to upgrade the quality of these materials.

Module Five, TRAINING MATERIALS, like the action checklist, transparencies

showing basic WISE technical rules. WISE trainers must understand the
detailed guide shown in the training steps and in using supporting materials to
successfully carry out the training course. WISE trainers should concentrate
their effort in upgrading the course quality and enhancing local improvement
initiatives.

 5

MODULE 2: OUTLINE OF THE TRAINING STEPS

A comprehensive WISE course is made up of a preliminary step and eight
training steps. Together they represent the participatory and positive nature of
the WISE approach.

PRELIMINARY STEP

 Discussions among regional WISE trainers are important when planning

effective course organizations and annual schedules. WISE trainers should
consider the characteristics of their region when identifying their targets.
What kind of management and labor groups have the high priority? How
accessible are they? How can the training courses be effectively distributed for
mobilizing local human resources? It is advisable to inform the locals of the
annual schedule of the WISE courses after the plan has been established.

 6

DESIGNING WISE TRAINING STEPS FOR A COMPREHENSIVE COURSE

STEP 1: Marketing the program and recruiting participants

WISE trainers should:

a Obtain information regarding the industrial characteristics of
local regions where they plan to organize the next course.

b Contact key industrial or commercial associations to effectively
market the WISE course contents.

c Prepare an attractive brochure featuring the outline of the
program. Newly developed promotional materials (i.e.
introductory videos or the good example booklet) can also help.

d Carry out a one-day awareness course for entrepreneurs and
workers prior to the actual training.

e Conduct a series of enterprise visits based on preliminary list of
potential participants.

 f Collect good examples by taking pictures.

REMEMBER: EACH WISE TRAINER SHOULD ACT AS A POSITIVE
PARTNER IN THE SOCIO-ECONOMIC DEVELOPMENT OF THE LOCAL
COMMUNITY DURING RECRUITMENT.

STEP 2: Opening of the program and checklist exercise

During the opening session, several guest speakers, arranged by WISE trainers
and local organizations, will provide encouraging remarks. This will be
followed by a brief orientation of the course and the checklist exercise in real
workplaces. IMPORTANT: Stress the action-oriented nature of the course;
select an appropriate enterprise to be visited for the purpose of the checklist
exercise.

STEP 3: Technical sessions

As the core of the training, eight technical areas of WISE will be covered:

1. Materials storage and handling
2. Work-station design
3. Productive machine safety
4. Control of hazardous substances
5. Lighting
6. Welfare facilities

7. Premises
8. Work organization

The materials storage and handling session helps avoid bottlenecks and delay,
ensuring the smoothness of the workflow. The workstation design session
demonstrates the advantages of improved work postures and ergonomic
workstations that enhance productivity and reduce fatigue. The productive
machine safety session will teach the participants techniques that increase
productivity and eliminate work hazards in modern machine guards and
feeding devices. Simple and inexpensive means of controlling hazardous
substances in most small enterprises will be tackled in the control of hazardous

 7

substances session. Reduced electricity bills and improved lighting conditions
created by skylight and regular window maintenance will be the main thrust of
the lighting session. The welfare facilities and services session will highlight
the positive effects basic welfare facilities have on the worker's morale,
motivation, health, job satisfaction and attendance.

Simple improvement measures on the ceilings, walls and floors, on the
ventilation, heat and pollution will be discussed in the work premises session.
Modern work organization techniques like recombining tasks, setting up
buffer stocks, multi-skilling, developing group work-stations and using
product-based organizations provide better work flow and higher product
quality as seen in the work organization session.

STEP 4: Group work for the preparation of action plans

In this step, participants develop their own ideas on workplace improvements.
These plans are created out of their own initiative and they will grow during
the group's interactive discussions.

REMEMBER: WISE TRAINERS SHOULD MAINTAIN THEIR
RESPONSIBILITY AS FACILITATORS IN ACTIVE GROUP DISCUSSIONS
AND ACTION PLANNING.

STEP 5: Mid-course visits/workshop

In this section, participants will discuss achievements and constraints with
their groupmates and trainers in a relaxed atmosphere or setting. Practical
hints for overcoming their specific improvement bottlenecks can be picked up
from local wisdom and success examples. WISE trainers should look into the
organizational aspects of these improvements such as mobilization of local
resources and possible involvement of supervisors and workers.

STEP 6: Improvements in enterprises and preparation of group presentations

Motivated participants will be applying improvements in their workplaces and
entries to the Simple, Inexpensive and Clever (SIC) contest can be chosen by
participants and trainers from these efforts. Action plans that might not be
applied during the course sessions, but a few months after, should also be
encouraged. WISE trainers will assist participants in preparing presentations
that detail their action plans and achievements. Visual presentations involving
slides or photographs and transparencies will be commended, particularly
when it involves before and after the improvement workplace situations. Not
only will they be convincing material of the course's results, they can also be
added to the training materials of future courses.

STEP 7: Final workshop - Group presentations

This is the course highlight for the participants as distinguished guest speakers
give congratulatory addresses. The main part of this workshop is the final
presentations of the participants’ achievements and future plans followed by
brief discussions. At this point, the SIC winners are announced and the course
is formally closed.

 8

STEP 8: Follow up

The participants’ enterprises are supported in their improvement plans and
their progress is continuously monitored and evaluated. Well-coordinated
follow-up activities often help local people in creating an information network
to sustain their improvement activities.

 9

MODULE 3: TRAINING STEPS

PRELIMINARY STEP

Activity 1 – Designing the effective training steps

Objectives

Developing the WISE training courses which respond to
the particular needs of the local people.

Duration 1 - 3 days

Outputs

A set of the training materials and methods meeting the
region's local needs

Methods

Reviewing the training materials. Brainstorming among
the regional WISE trainers.

Training
Tools

Training manual

An overview of the assigned region's specific needs is essential in defining the
course's goals. WISE trainers should brainstorm regarding the particular needs of the
region while slides as well as good examples which represent the local area should be
compiled.

Activity 2 – Developing an annual plan of the training courses

Objectives

Allocating the dates and places of the training courses
in the most effective way

Duration 1 - 3 days

Outputs

Overview table of the training schedule in the region

Methods

Brainstorming and interactive discussion among the
WISE trainers.

Training
Tools

Local map, work schedule of the regional labor office.

Develop an overview of the region's training schedule and inform the local
participants ahead of time. Select appropriate dates and venues in the region for the
training courses. WISE trainers should link improvement experiences and
achievements among the different parts of the cities in the region. An established
network for exchanging success stories in the region can accelerate progress for
participants.

 10

DESIGNING WISE TRAINING STEPS FOR A COMPREHENSIVE COURSE

STEP 1: Marketing the Program and Recruiting Participants

Although introductory videos and flyers are present, WISE trainers are
encouraged to answer questions from potential participants in their own
words.

Activity 1 – Selecting a group of enterprise with potential interest

Objectives

Locating a group of manufacturing enterprises with
potential interest in improving productivity and working
conditions

Duration 1 - 3 days

Outputs

A list of enterprises with potential interest

Methods

Collect a list of enterprises in the region. Local industry
associations or chambers of commerce may assist you
to fulfill this purpose.

Training
Tools

Training manual

A good way to get started in this process is to find out which enterprises in the region
have high needs and interests in improving their productivity and working conditions.
This can be done by brainstorming with other WISE trainers and labor inspectors.
Brainstorming is also useful for developing a list of associations or key persons in the
region who may help pinpoint potential participants.

Important things to consider in producing active discussions among participants:

•
•
•

•

•
•
•
•
•

they are more or less in the similar business environment;
they are more or less the same size;
they are not in direct competition (though participant groups from the same
industries are desirable); and
they are located within easy traveling distance of each other.

Things to identify and consider when organizing an industry-specific course:

main industries which play an important role in the region's economy;
key associations and persons who should be invited as participants;
the industry-specific courses’ practical benefits to the participants;
possible improvement points by the local entrepreneurs; and
multiple impacts on the region's economy.

 11

Activity 2 - First contact

Objectives

Informing entrepreneurs of WISE training courses and
their benefits.

Duration 1 - 3 days

Outputs

 A list of enterprises to be visited

Methods

Telephone calls / Mailing letters

Training
Tools

Training manual

The first contact is very important as this is when owners/managers form their
impressions of WISE. WISE trainers should be clear and positive when explaining
their purpose without being too detailed, and should instead set an appointment to
return as soon as possible. A realistic schedule of when to visit all the contacted
enterprises should be made in the first contact phase.

The main activities included in this phase are:

•

•
•
•

to telephone or send an invitation with WISE brochures to potential
participants;
to give them a brief introduction of the WISE training courses;
to make appointments with the potential participants; and
to establish an effective schedule for visiting all the enterprises which have
the potential to participate in WISE courses.

Activity 3 - Marketing the program

Objectives

Explaining the benefits of WISE training courses and
confirming the participants.

Duration 5 - 10 days

Outputs

A tentative list of around thirty participating enterprises

Methods Presentation, Interactive discussion, Joint walk-through
in workplaces

Training
Tools

Training manual

This step is the most important for recruiting and confirming participants. Use
positive advisory skills from previous WISE experiences to convince the
entrepreneurs to attend the courses. While it is important to present the contents and
positive achievements of the WISE program clearly, visits with potential participants
must always be kept short. Avoid giving any negative impressions, as well as notions
of “inspecting” or “auditing” the company in an authoritative fashion.

 12

Ask permission from owners/managers to take pictures of their workplaces, assuring
them that these photographs won't be used to investigate or punish them. Photograph
the good points of the workplace and praise them for their efforts, then photograph
potential improvement points. Photographs of the good points will later prove useful
as practical training materials, while photos of those with improvement potential will
be used to compare to the actual improvements during and after the WISE training.

Arrange to have a preliminary walk-through with the owners/managers of the
enterprises. This walk-through is important in convincing them of the benefits of
WISE. Prepare carefully for this first visit. Communicate positively and be sure to
mention the previous achievements in other workplaces.

Increased practical knowledge of the technical contents of WISE is important in
identifying points for improvement. Exchange success stories with other WISE
trainers on how owners/managers were convinced to participate in WISE training
courses. Constantly assess your way of speaking and knowledge of the technical
aspects so as to build effective skills for recruiting participants.

If you intend to hold an industry-specific WISE seminar, research on the recent
business and market conditions of the particular industry. Relate the improvement of
working conditions in the enterprises to the upgrading of their business. Speak in the
entrepreneurs’ language as this will add to your credibility.

The main activities in this step include:

•
•
•

•
•
•
•
•
•

visiting all the listed enterprises;
introduction of the WISE program and stressing its benefits;
encouraging interest in the program and overcoming any initial suspicions
by showing various promotional materials;
conducting preliminary walk-through in their workplaces;
identifying good examples and taking photographs;
identifying potential points to be improved during the WISE course;
discussing positive impacts on their business;
confirming their participation; and
immediately sending them a final program of the WISE seminar.

STEP 2: Opening the Program and Checklist Exercise

Welcome all the recruited participants at the venue with crisp opening and
orientation sessions immediately followed by a checklist exercise. This will
impress participants of the positive, participatory nature of the WISE training
courses.

 13

Activities 1 & 2 - Opening Session / Orientation

Objectives Welcoming the participants, and giving them an outline
of the course program.

Duration 20 -30 minutes

Outputs

A tentative list of around thirty participating enterprises

Methods Presentation

Training
Tools

Brief speeches / Transparencies

Arrange guest speakers as well as representatives of regional labor offices and WISE
trainers, to give a short speech on the importance of the course and the need to apply
the new WISE approach for the opening session. The practical value of the course and
its easy-to-apply, low-cost improvements will be stressed in the orientation session. In
the end, participants will be able to:

•

•

•

understand the need for owners/managers of small enterprises to get
training on improved working conditions and productivity;
appreciate the practicality of the low-cost, productivity-enhancing
improvements applied to their workplaces; and
open up communications between participating owners and managers.

Activity 3 - Checklist exercise

Objectives Learning how to apply an action checklist for the
purpose of selecting priority improvements in small
enterprises in the local situation.

Duration 80-90 minutes

Outputs

Participants who understand the practical value of the
action checklist and the small group discussion
methods.

Methods Presentation / Factory visit combined with the

application of a checklist. Group work

Training
Tools

Checklist / Walk-through

Immediately after completing the company visits, initiate checklist exercise and initial
workshop. Organize these at a location convenient to the participant companies. The
checklist exercise is slated as the first training activity for several reasons:

•
•

to convince participants of the benefits of the course;
to emphasize the practical, action-oriented activities of the course;

 14

•

•

•
•
•

•
•

•

to show the trainers’ respect for the participants’ knowledge and
experience;
to assemble a pool of examples which will be discussed in the following
activities;
to introduce the main subjects covered by the course;
to initiate group work and participants’ involvement; and
to promote the use of a practical tool through many applications.

The checklist is designed to be more action-oriented rather than problems or subject-
related so that specialized knowledge is not required in order to answer it. Essentially
a part of the Action Manual, it is the only part that will be distributed to the
participants at this point.

Careful arrangements are to be made for the factory visit in order to conduct an
effective Checklist Exercise:

find a factory located within thirty minutes from the seminar site;
arrange a bus or jeepney for shuttling participants to and from the factory;
and
select a factory which covers the eight WISE technical areas (refer to Step
3 of the Training Steps).

NOTES FOR TRAINERS

Practical Hints for Conducting the Checklist Exercise

Structure After a brief introduction and interview of the factory manager,

participants are given an action checklist where they mark
appropriate responses while observing the workplace.
Questions on how to apply the checklist are very relevant. Then
they are divided into groups to discuss results and present their
views on good points and priority actions.

Initiative Participants are encouraged to take initiative and identify

applicable solutions. DO NOT give detailed explanations or guide
participants regarding which technical solutions should be given
priority. Trainers should allow the participants to form their own
judgments.

Facilitation The checklist exercise also offers trainers an opportunity to apply

their roles as facilitators, which are to:
- facilitate discussion and sharing of experiences;
- apply participants’ own knowledge and skills,

 rather than teach advanced technical know how;
- focus on solutions that are locally available, low-cost

 and immediately implementable; and
- support the problems and solutions identified

 through the initiative of participants.

 15

STEP 3: Technical Sessions

 This section is the technical core of the WISE training courses and it covers

the following areas:
 1 Materials storage and handling
 2 Work-station design
 3 Productive machine safety
 4 Control of hazardous substances
 5 Lighting
 6 Work-related welfare facilities
 7 Premises
 8 Work organization

While these topics form the basis of the course, other relevant topics may be
added in future course programs.

NOTES FOR TRAINER

Practical Hints on How to Conduct Technical Sessions

1. The importance of covering eight technical areas.

The aforementioned eight technical areas are discussed in the technical sessions in
detail by the trainers and participants because they give a good overview of
technical improvements that are readily available to most small enterprises. Even
the order in which they are discussed has proven to be the most effective sequence
of topics for WISE training courses.

2. Why emphasis is put on the technical sessions.

There are three strong reasons why traditional lectures are not used in the technical
sessions:

a) WISE training courses are geared towards increasing the participants’

awareness and motivating them to start practical improvements instead of just
adding to their knowledge.

b) Our participants are mature, self-confident entrepreneurs who value their time
and do not like to be lectured.

c) The technical sessions must lead towards active work groups that encourage an
exchange of workplace experiences and joint implementation of improvement
ideas.

Trainers should examine their training techniques, focusing on:
- being more concerned with action rather than technical content;
- emphasizing practical ideas rather than general theory;
- generating discussions and an exchange of ideas rather than “teaching”;

 16

- building on participants’ strengths and achievements rather than problems and

weaknesses; and
- being a consultant and facilitator rather than a “teacher”.

3. The Use of Visual Aids.
 (i.e. slides, overhead projector transparencies, writing board & flip-chart)

Slides taken from the participants’ workplaces and similar situations must be used
to show good local examples. Focus on positive examples achieved at a low cost of
improvement. Avoid situations that are unfamiliar or foreign to your participants.
Encourage participants to elaborate on the details when showing their workplaces.

An overhead projector is an ideal training tool because it conveys the message
clearly, even when the lights are on especially when using pre-prepared
transparencies. Use a maximum of 7-8 lines per transparency for easier reading.
Keep blank transparencies and special dark colored felt pens handy for group
presentations.

A black or white board and flip-charts should be used during brainstorming sessions
and group exercises. Points mentioned earlier can be returned to on a flip-chart and
relevant sheets can be detached and tacked to the wall for easy reference.

4. The Training Room.

 MAKE SURE each group of participants is clustered around a small table.

NEVER use the traditional arrangement of seats in rows.
 FACE TO FACE DISCUSSION is a must between participants.
 MAKE SURE ALL CAN SEE the projector's screen, boards or flip-charts.
 DO NOT USE a large desk or lectern since it is inappropriate for participatory

 sessions.
 MAKE EVERYTHING NEAT & COMFORTABLE to make your participants
 relax and feel at ease.

5. Organizing the Training Session.

 Technical sessions should not exceed 45 minutes to keep the participants
 interested. Any longer and the trainer runs the risk of boring the participants.
 Welcome questions, comments, and interventions to keep the session interactive.
 This provides constant feedback from the participants and a higher level of
 interest is maintained.

 17

UNIT 1. MATERIALS STORAGE AND HANDLING

Objectives - Identify and focus on commonly encountered working
conditions problems in materials storage and handling
at the workplace.

- Link better materials storage and handling to
productivity enhancement and better product quality.

- Point out usually available simple and low-cost
improvements in materials storage and handling.

- Describe some useful examples of improved materials
storage and handling in the Philippine context.

Duration 35 - 45 minutes

Outputs

Participants trained in basic principles of materials storage
and handling

Methods Presentation / Group discussion

Training
Tools

Checklist, slides and transparencies showing good
local examples

Suggested Training Plan

Introduction

Key activities Method Media Time

1. Welcome participants (and

introduce yourself if this is the
first time for you to make a
presentation).

Presentation

2–3 min.

2. Give the title of the unit session.

Stress that materials handling is
important in almost all
enterprises and that well-
organized materials storage and
handling is a first condition of
productive work. Conduct a
small exercise to

Exercise

Transparen-
cies (perhaps
posters for
your slogans
written in
large size),

5 min.
(for 2 and
3)

 18

Key activities Method Media Time

 demonstrate that an item moved
from one place to another does
not add value. Show some
striking slogans such as
“Materials handling does not
add value, just cost”, “30% of
accidents are caused by
materials handling”. Then ask
participants what benefits they
think can be derived from good
materials handling. Write down
the points mentioned and make
a brief summary saying that
good materials handling can
increase productivity and
prevent damage and fatigue.

 Demonstra-
tion exercise
(moving an
item with no
value added)

3. Present a list of ideas which will
be discussed by showing them
in a transparency. These ideas
should include:
- how to reclaim work space

and reduce stock;
- how to prevent time loss for

locating tools or material
- how to improve materials

flow and reduce handling;
how to eliminate manual
lifting operations.

 Then indicate the exact time
when the session will end.
Invite the participants to
contribute to the discussion.

Presentation
and

discussion

Transparencies

Rules on better-organized storage

Key activities Method Media Time

4. Show slides of a few practical
improvements related to multi-
level storage, done together with
the idea to avoid placing
materials on the floor. Also
show slides of conveniently
placed racks, containers and
inserts for keeping tools and
work items in good order. Ask
participants what good points
they can identify from the slides.

Presentation
and

discussion

Slides (you
may add
transparencies
showing good
arrangements
in the “Action
Manual”)

5-7 min.
(for 4 and
5)

 19

Key activities Method Media Time

5. Draw out the following rules

from this discussion:
- If in doubt, take it out;

discussion
- Avoid placing materials on the

floor;
- Save space by introducing

multi-level shelves and racks;
- Provide a “home” for each tool

and work item;
- The more you use it, the closer

it should be.

Presentation

and
discussion

Transparen-
cies

Rules on fewer and shorter transport and handling work

Key activities Method Media Time

6. Show slides of pushcarts, hand-

trucks, movable storage racks,
tool trolleys, mobile work-
stations, rollers as well as pallets
or containers used with them.
Also show slides of intermediate
work-stations, supporting tables,
assembly stands and conveyor
lines for moving heavy work
items at working height, Ask
participants what good points are
found in these slides.

Presentation

and
discussion

Slides (you
may add
transparencies
showing good
arrangements
in the “Action
Manual”)

5-7 min.
(for 6 and
7)

7. Present the following rules:

- Use mobile storage;
- Use push-carts, hand-trucks

and trolleys;
- Use easy-to-carry pallets and

containers;
- Don’t lift loads higher than

necessary;
- Move materials at working

height.
Explain advantages and benefits
of mobile storage and using
wheels and invite comments
from participants.

Presentation

and
discussion

Transparen-
cies

 20

Rules on more efficient lifting

Key activities Method Media Time

8. Show slides of simple, easy-to-

transport lifting devices,
including hoists, manually
powered hydraulic cranes, lift
tables, lift trucks or movable
conveyors for lifting heavy
loads. Invite comments from the
participants.

Presentation

and discussion

Slides (you
may add
transparencies
showing good
arrangements
in the “Action
Manual”)

5-7 min.
(for 8
and 9)

9. Present the following rules:

- Make lifting more efficient and
safer;

- To manually raise a heavy
load, keep the back straight
and use the muscle power of
the legs and get help from your
co-workers when needed.

Explain types of lifting devices
which are simple, ready-to-use
in varying lifting situations.
Stress that wheels can be
attached to these lifting devices,
that very heavy loads should be
moved at a minimum elevation,
and that two or more people
should work together for
handling very heavy loads
manually.

Presentation

and discussion

Transparen-
cies

Mini-case study exercise

Key activities Method Media Time

10. Put on the ground a pile of

vegetable items and ask
participants what good ways
they can suggest for transporting
these items onto a table placed at
the other end of the room. List
the ideas put forward on a board,
flip-chart or transparency. Make
a brief summary of the points
put forward and relate them to
the rules explained.

Exercise
(depending on
the time
available, you
may choose a
different
exercise; e.g.,
by asking a
question about
advantages of a
mobile rack)

Flipchart,
board or
transparency

 21

Conclusion

Key activities Method Media Time

11. Summarize using a
transparency of all the storage
and handling rules. Point out that
all relate to better productivity.
Mention that all are covered in
the “Action Manual”. If time
permits, illustrate each rule with
2-3 slides. Invite questions and
comments (comments about the
relation to productivity are most
relevant).

Presentation Transparency 3-5 min.

NOTES FOR TRAINERS

1. Session design

Background This is the first of the technical sessions because it:
- is applicable to almost all enterprises;
- is concrete, practical and easy to understand;
- is easily illustrated with slides from the participants’ enterprises;

and
- attracts the immediate interest of participants by pointing out

clear connections to both present working conditions and
productivity.

REMEMBER: The session should focus on ideas you have collected during

the factory visits of participating enterprises. Group the ideas
you formed around rules described in the Action Manual.
Popularize for the group the ideas found at some enterprises.
DO NOT give a lecture about the theory of materials handling.

Sub-units The session is divided into four sub-units:

Sub-unit Purpose Time available

Introduction To arouse interest 7-8 min.

Presentation To communicate 18-20 min.
of rules and ideas and motivate
examples implementation

Mini-case To reinforce ideas 15 min.
study exercise and sharpen do-it-

 yourself skills

Conclusion To provide a summary 3-5 min.
and overview

 22

Time limit Respect the time limit of 45 minutes. It is really essential to have

a rehearsal of your session. The presentation should be
rehearsed early and improved by getting feedback from all
trainers.

2. Exercises

Key activity 2 Demonstration exercise

 This exercise is conducted as a small exercise in an improvised

manner. Prepare a small amount of onions or oranges, possibly
placed in a small bamboo basket, and put them on one of the tables
of participants. Ask a participant sitting nearby to move the basket
to the next participant, and ask this next participant to pass it on to
the next, and then to the next. Then ask the participant who finally
received the basket if the value of the onions (or oranges) in the
basket has changed. The answer is obviously “no”. The exercise
finishes with this answer. You just go on to show the slogan:
“Materials handling does not add value just cost”.

Key activity 10 Mini-case study exercise

 Put on a large sheet of paper placed on the ground, a pile of

vegetable items (or fruit items). Then make sure there is a small
table at the other end (or corner) of the room. Ask participants what
good ways they can suggest for transporting these items onto the
table at the other end (corner) of the room. List the ideas put forward
on a blackboard (whiteboard), flipchart or transparency. The
participants may first mention the use of a pushcart or a basket.
Some may say the vegetables should have been placed on a table of
nearly the same height so that moving them from the table to the
pushcart should be easier. Some others may suggest the use of small
containers combined with the use of a cart. A lift truck might be
mentioned. Perhaps there may be a suggestion that the vegetables
should have been delivered already in small containers or already on
a mobile rack. Let the participants put forward whatever ideas they
may think useful. Try to have a short discussion on what might be
the best way (possibly the delivery at the outset of the vegetables in
small containers placed on a push-cart so that all that is needed is to
move the cart to the table at the other end and transfer the vegetable
containers onto the table of nearly the same height). Also, try to
invite comments about whether the approach might differ if the
circumstances differ - e.g., heavier load, longer distances, uneven
floor, etc. The message of this discussion should be that there are
some basic principles that can be applied to different situations.

 Make a brief summary of the points raised and relate them to the

materials handling rules explained.

 23

 Depending on the time available, you may choose a different way to

run this exercise (for example, by asking a question about
advantages of a mobile rack).

3. Potential questions and answers

 The following are potential questions that may be asked by

participants in the course of running this session and sample answers
by the trainers. There may be other questions, but most of them are
relatively easy to answer by studying carefully the “Action Manual”.

Question 1 The introduction of mobile racks may create problems in using

them on an uneven floor. How can we use mobile racks in such a
situation?

Answer 1 Make the floor as even as possible by removing materials from the

floor, filling holes and eliminating stumbling hazards. Where height
differences are unavoidable, use ramps with an inclination of up to
5-8 degrees. If the floor remains uneven for various reasons, use
larger wheels as they are more adapted for moving around on an
uneven floor.

Question 2 Multi-level racks mean considerable height differences of

shelves. How can we effectively use such shelves of different
height levels?

Answer 2 Shelves of convenient height should be used for materials that are

utilized frequently. Put heavy and less frequently used materials on
the lower parts of racks, and light and occasionally used things on
the higher parts of racks.

Question 3 Returning each time tools, raw materials and semi-products to

their designated “homes” takes much time. Is it really
productive?

Answer 3 The time consumed for bringing back things to a home is much

shorter than the time needed in searching for these things from
messy worktables or storage. The location of “homes” should be
near the place where the particular tools, materials or work items are
being used, so that time for returning them is minimal.

 24

UNIT 2. WORK-STATION DESIGN

Objectives - Identify key ideas for better workstation design
including proper position of materials, tools and
controls, better working postures and the use of time
and effort-saving arrangements.

- Link better workstation design to productivity
enhancement and better product quality.

- Point out usually available simple and low-cost
improvements in workstation design.

- Describe some useful examples of improved
workstation design in the Philippine context.

Duration 35 - 45 minutes

Outputs

Participants trained in basic principles of work-station
design

Methods Presentation / Group discussion

Training
Tools

Checklist, slides and transparencies showing good
local examples

Definition of “Work-Station”

A workstation is the place which a worker occupies when performing a job.
It can either be occupied all the time or it could be one of many places where
work is done. A work stand or worktable for machine operation, tool
operation, assembly, or inspection are ideal examples of a work-station. In
workstation design, the worker and the task are taken into consideration to
ensure a smooth work flow and increased productivity.

Suggested training plan

Introduction

Key activities Method Media Time

1. Give the title of the unit session.
Explain what is meant by a
“work-station”. Mention that
having discussed materials
handling, it is now time to have
a close look at workstations in
order to improve comfort and
work efficiency. Stress that a
well-designed workstation is
needed for productive work.

Presentation Transparency 2-3 min.

 25

Key activities Method Media Time

2. Indicate the exact time when the

session will end. Ask
participants what kind of
workstations are used in their
workplaces and if they knew of
any improvements done. Invite
participants to comment on such
examples. Present a list of ideas
which will be discussed in
transparencies or possibly on
poster. To make them more
appealing, you can use the “how
to” format, such as:
- how to increase productivity

by changing the position of
tools and materials;

- how to redesign a work height
and a chair to increase product
quality;

- how to avoid wasted effort
using simple fixing devices;

how to locate dials and controls
to minimize mistakes.

Presentation

and
discussion

Transparen-
cies(perhaps
poster for
your how-to
ideas written
in large size)

4 min.

Rules on easy reach

Key activities Method Media Time

3. Show slides of several

workplaces materials, tools and
controls within and easy reach of
workers and at discussion
appropriate height. They should
include good use of bins and tool
holders. Ask participants what
good points they can identify
from the slides. Show a
transparency on appropriate
reach distance for sitting and
standing workers.

Presentation

and
discussion

Slides (you
may add
transparencies
showing good
arrangements
in the “Action
Manual”)
Transparency

5-7 min.
(for 3 and
4)

 26

Key activities Method Media Time

4. Present the rule below referring

to Presentation Transparency the
good examples and the
discussion and explain the
advantages and discussion
benefits:
- Keep materials, tools and

controls within easy reach.
Invite comments from
participants.

Presentation

and
discussion

Transparency

Seat-back exercise

Key activities Method Media Time

5. Start this exercise. Ask

participants to sit so that they
cannot use their backrest or lean
on the table or armrests. For this
exercise, they should move to
the front of their chair and sit
halfway. Ask them to make sure
that their neighbors are not
leaning on the table or backrest
or otherwise “cheating”.
Mentioned that the seat-back
exercise is continued during the
presentation of the next rule.

Exercise

1-2 min.

Rules on work posture

Key activities Method Media Time

6. Show slides of ergonomically
sound standing and sitting work
height where the hands are
around the elbow discussion
height (meaning “elbow rule” is
observed). Ask participants what
good points are found in these
slides and what benefits are
gained by keeping hands at the
elbow height. Then show one or
two slides of workers in difficult
work positions

Presentation
and

discussion

Slides (you
may add
transparencies
showing good
arrangements
in the “Action
Manual”

5-7 min.
(for 6 and
7)

 27

Key activities Method Media Time

(operations with hands raised
above shoulder level, or in
bending postures or in chairs
without backrest) and ask where
the workers feel fatigue and
pain.

7. Present the following rules:

- Change work surface height or
position of work items, tools
or controls so that work is
done at elbow height;

- Use platforms so that short
workers can be at the proper
work height;

- Provide good chairs of correct
seat height and with a good
backrest;

- Provide enough leg space to
allow easy leg movement.

Explain recommended
dimensions for seated tasks and
for standing work using
transparencies showing such
dimensions in the “Action
Manual”. Invite comments from
the participants.

Presentation

and
discussion

Transparen-
cies

Completing the seat-back exercise

Key activities Method Media Time

8. Release the participants from not
using their seat backs. Ask how
their backs feel. Everyone would
agree that they felt strains on
their backs in just a few minutes
of exercise. Emphasize that the
strains would be much more for
someone who works in an
awkward position and performs
tasks repeatedly and for a long
time. Stress that in addition to
correct work height, chairs with
a good back and cushion help
keep productive work.

Exercise

2-3 min.

 28

Rules on use of fixtures

Key activities Method Media Time

9. Show slides of workstations

using jigs, clamps, suspended
tools, levers, chutes,
counterbalances and other
devices for saving worker's
energy and time for productive
work. Ask participants what
benefits are brought in by using
these arrangements.

Presentation

and
discussion

Slides (you
may add
transparencies
showing good
arrangements
in the “Action
Manual”)

5-6 min.
(for 9 and
10)

10. Present the rule:

- Use clamps, jigs, levers and
other devices to save time and
effort. Stress that simple
workstation arrangements to
hold work items are important
to prevent wasted effort and
improve work. Explain that the
work can be done skillfully
and efficiently when the hands
are free for productive work.

Presentation

and
discussion

Transparency

Rules on displays and controls

Key activities Method Media Time

11. Present slides showing properly

labeled or color-coded display,
emergency switches made
distinctly outstanding and clear
layout of dials and switches.
Explain that an important general
rule for display and controls is:
- Improve display and controls to

minimize mistakes. A
transparency showing an easy-to-
see layout of dials and switches
can be used.

Presentation

and
discussion

Slides and
transparencies

5-6
min.

(for 11
and
12)

 29

Key activities Method Media Time

12. Present the following rules:

- Make mutually related dials and
controls grouped together;

- Make clearly identifiable which
control corresponds to which;

- Use different shapes or colors for
different kinds of switches or
signals;

- Label dials and switches clearly
as to what operation is meant;

- Make the emergency switch
easily visible.

Emphasize that easily is disguisable
display and controls can minimize
mistakes.

Presentation

and
discussion

Slides and

transparencies

Curve-tracking exercise

Key activities Method Media Time

13. Distribute to each participant two

copies of the curve-tracking exercise
form. Ask them to place a copy in
front of them at the far right and
about 30 cm. below the edge of the
table. Explain that they are to track
the curves on the form using a pencil,
starting from the left end of each
curve and moving to the next curve
when reaching the right end. Do this
curve tracking for 30 sec., and ask
them to count the number of curves
tracked the pencil crossed the limit
lines. Then ask them to place the
other form just in front of them and
do the same tracking for 30 sec. Let
them count the number of curves
tracked and compare the results with
the previous results. The participants
would confirm that the number of
curves tracked increased in the
second trial.

 Stress that it is important to do the
 work within easy reach and in a
 comfortable posture.

Exercise
(depending on
the time
available, you
may choose a
different
exercise; e.g.,
by asking a
question about
advantages of
an appropriate
work height)

Curve -
tracking
exercise
forms

10 min.

 30

Conclusion

Key activities Method Media Time

14. Summarize using a

transparency of all the
workstation rules. Emphasize
that all relate to better
productivity. Mention that all are
covered in the “Action Manual”.
Illustrate each rule with two
slides. Invite questions and
comments (comments about the
relation to productivity are most
relevant).

Presentation

Transparency

3 min.

NOTES FOR TRAINERS

1. Session design

Background This session may be approached in much the same way as
the session on materials storage and handling. One essential
difference between the two subjects is the relative weight of
productivity versus working conditions benefits. In the case of
better storage and handling, its benefits for productivity, cost, space
and stock control are obvious while the benefits in terms of working
conditions (such as the probability of fewer accidents and less tiring
work) are sometimes more difficult to see. With better workstation
design, it is easy to see the benefits for the worker (more
comfortable work and less fatigue), whereas the relation to
productivity is not always readily visible. Many entrepreneurs
believe that a more comfortable worker will tend to relax and work
more slowly. It is thus important to present the workstation rules to
demonstrate the benefits to both productivity and work comfort.

It is useful to point out that well-designed work-stations are less
tiring and can prevent work-related safety and health risks. Good
work postures and less tiring operations can reduce the risk of low
back pain and neck, shoulder and arm disorders. More and more
managers and workers worry about such disorders because they
result to absenteeism. These people may well understand the
benefits of a better workstation design.

 31

The four rules of this technical session have been chosen to focus
on the relation between comfort and work efficiency. While it is
possible to concentrate on one or two main rules during this
session, at least five minutes should be spent on each of the four
rules.

Sub-units The session is divided into four sub-units:

Sub-unit Purpose Time available

Introduction To arouse interest 6-7 min.

Presentation To communicate 25-30 min.
of rules and ideas and motivate including the
examples implementation seat-back
 exercise
Curve-tracking To improve aware- 10 min.
exercise ness of proper

 work-station

Conclusion To provide a 3-5 min.
 summary and overview

Time limit Respect the time limit of 45 minutes. It is essential to have a
rehearsal of your session.

2. Exercises

Key activity 5 Seat-back exercise

 This exercise is conducted while the presentation of rules and
examples is done. Ask participants to sit so that they cannot use
their backrest or lean on the table or armrests. For this, they should
move to the front of their chair and sit halfway. Ask them to make
sure that their neighbors are not leaning on the table or backrest or
otherwise “cheating”. Mention that the seat-back exercise is
continued during the presentation of the next rule.

When the second rule on work postures has been presented, release
the participants from not using their seat backs. Ask how their
backs feel. Everyone would agree that they felt strain on their backs
in just a few minutes of exercise. Emphasize that the strain would
be much more for someone who works in an awkward position and
performs tasks repeatedly and for a long time. Stress that in
addition to correct work height, chairs with a good back and
cushion help keep productive work.

 32

Key activity 13 Curve-tracking exercise

The purpose of this exercise is to demonstrate the benefits of work
done within easy reach in terms of comfort and work efficiency.
Distribute to each participant two copies of the curve-tracking
exercise form (Figure 1). Ask them to place a copy in front of them
at the far right and about 30 cm below the edge of the table. Explain
that they are to track the curves on the form using a pencil, starting
from the left end of each curve and moving to the next curve after
reaching the right end. Do this curve tracking for 30 sec., and ask
them to count the number of curves tracked while excluding those
curves for which the pencil crossed the limit lines. Then ask them to
place the other form just in front of them and do the same tracking
for 30 sec. Let them count the number of curves tracked, and
compare the results with the previous results. The participants
would confirm that the number of curves tracked increased in the
second trial. Stress that it is important to do the work within easy
reach and in a comfortable posture, and that this increases
productivity.

Depending on the time available, you may choose a different way
to run this exercise (for example, by asking a question about
advantages of an appropriate work height).

3. Potential questions and answers

The following are potential questions that may be asked by
participants in the course of running this session and sample
answers by the trainers. There may be other questions but most of
them are relatively easy to answer by studying carefully the “Action
Manual”.

Question 4 Why is elbow height adequate for work?

Answer 4 At the elbow height position, the elbows and the upper part of arms

can remain near the body. Thus, the least force is required to hold
your arms in the working position. This makes the hand movement
easier and more precise. It also makes it easier to keep a natural
posture, reducing the muscle load of the shoulders and the back.
Besides, the elbow height is appropriate for handling controls, work
items and keyboards.

 33

Question 5 Why do we need to avoid a bending posture?

Answer 5 To keep a bending posture (forward bending of the upper body),

muscles in the back must work hard to sustain the heavy weight of
the head and the upper body. These back muscles are not adapted
for keeping a bending posture for a long time. That is why we feel
low back pain so easily when keeping a bending posture even for a
few minutes. Furthermore, the muscles are stretched in bending
posture so that they get fatigue easily. All these means that the work
done in a bending posture is of low quality. Avoiding a bending
posture is one of the basic principles for efficient work.

Question 6 Why is alternate standing and sitting while at work useful?

Answer 6 Keeping the same posture for a long time easily causes fatigue of

muscles working to keep the posture and hinders blood circulation
particularly in the legs and the back. Continued use of muscles
disturbs blood flow in the muscles and is therefore tiring. By
alternating postures from standing to sitting and from sitting to
standing, muscle fatigue is prevented. In addition, alternating the
postures means changing the way work is done, which is good for
keeping the worker alert and productive.

Question 7 How can we make displays and controls distinguishable at low

cost so as to minimize mistakes?

Answer 7 The best way to make different displays and controls easily

distinguishable from each other is by using different colors and
providing easy-to-read labels. This can be done at very low cost.
Establish a rule for using different colors, for example, green for
on-switches and red for emergency cut-off switches, or the same
color for the same type of displays in different positions. Labels
should use large letters in short phrases. Do not forget to make the
emergency switches particularly visible.

 34

Figure 1: The task sheet for the “curve-tracking” exercise.

 35

UNIT 3. PRODUCTIVE MACHINE SAFETY

Objectives - Identify key ideas for improving machine safety in
particular by feeding and ejection devices and by
choice of the right type of machine guards.

- Understand better that workers can work efficiently
with a safe machine.

- Point out simple but effective measures to increase
both machine safety and productivity.

- Describe some useful examples of improved
productive

Duration 35 - 45 minutes

Outputs

Participants trained in basic principles of productive
machine safety

Methods Presentation / Group discussion

Training
Tools

Checklist, slides and transparencies showing good local
examples

Suggested Training Plan

Introduction

Key activities Method Media Time

1. Give the title of the unit session.

Mention that better materials handling
and work-station design can improve
safety and productivity at work together
as we have seen in previous sessions,
and that isolating accident dangers of
machines can similarly improve
productivity. Stress that the purpose is
to find ways of making work safer
while at the same time improving the
efficiency of available machines and
equipment. Indicate the exact time
when the session will end. Invite
participation in a similar manner as in
the previous session.

Presentation

Transparency

2-3
min.

 36

Key activities Method Media Time

2. Show some slides giving an example of

multiple improvements done on
machine safety in an enterprise,
possibly from a participating enterprise.
Invite participants to comment on such
an example. Present using a
transparency, a list of ideas which will
be discussed. To make them more
appealing, you can use the “how to”
and “why” format, such as:
- how to increase productivity by a

simple feeder;
- how to select reliable machine guards

which do not reduce efficiency;
- how to increase workers’ safety

consciousness; and
- why the use of personal protective

equipment should be a very last
resort.

Presentation

and
discussion

Slides and

transparencies

4 min.

Rules on safe feeding

Key activities Method Media Time

3. Show slides of several practical

improvements using feeding and
ejection devices to increase
productivity and reduce injury hazards.
If a sufficient number of slides taken
from participating enterprises are not
available, show the slides taken
previously. Show transparencies giving
different types of feeder found in the
“Action Manual”.

Presentation

and
discussion

Slides (you
may add
transparencies
showing good
arrangements
in the “Action
Manual”)

7-10
min.
(for
3and
4)

4. Present the rule:

- Use feeding and ejection devices to
and increase productivity and reduce
discussion machine hazards.

 Ask participants what the benefits in
 the use feeders and ejectors are. Invite
 comments from participants and try to
 discuss the advantages and benefits
 of such mechanical arrangements in
 comparison with mere safety
 precautions.

Presentation

and
discussion

Transparency

 37

Paper-folding exercise

Key activities Method Media Time

5. Ask four participants to fold a paper

cup out of a square sheet of paper on
the table. Show them how to make
such a cup by actually making one.
Before starting paper folding (origami),
put two felt pens, vertically standing
about 20 cm. apart, at the edge of the
table in front of two participants. Ask
them to do paper folding in the space
between the two pens without touching
the pens. Tell the other two to do paper
folding freely on the table. When the
cups are completed, compare the speed
of producing a cup and ask the four
participants how they felt. The
insecure feeling and difficulty of
concentrating on the work while trying
not to touch the pens may be
mentioned. Stress the importance of
eliminating such insecure areas at work.

Exercise

Square sheets
of paper,
about15x15
sq. cm.
(colored
paper is
better, even
better if
origami paper
is available)

7-10
min.

Rules on machine guards

Key activities Method Media Time

6. Show slides of different types of

machine guards; fixed, interlocking,
adjustable and two-hand controls. You
may add slides taken from workplaces
other than those of the participants.
Then show one or two slides of
machines without safety guards and ask
where the danger of getting injury is at
work and what types of guards would
be useful. Invite comments about the
influence on productivity of installing
these guards.

Presentation

and
discussion

Slides (you
may add
transparencies
showing good
arrangements
in the “Action
Manual”)

7-10
min.
(for 6
and 7)

7. Present the rule:

Use the right type of guard. Explain
different types of guards available
using transparencies showing examples
illustrated in the “Action Manual”.
Invite comments from the participants.

Presentation

and
discussion

Transparencies

 38

Brainstorming exercise

Key activities Method Media Time

8. Ask participants “Why do workers try

to avoid the use of personal protective
equipment?” Record their answers on a
board or chart. Draw the conclusion
that the equipment causes some
inconvenience, needs proper
maintenance and may reduce
productivity. It tends to be expensive
and considerable supervisory efforts are
needed to ensure that workers use it.
The equipment therefore should only be
used as a last resort.

Exercise

Transparency

7-10
min.

9.Present the rule:
- Eliminate the hazard, or install guards,

Presentation Transparency 2 min. or as
a last resort, use personal protective
equipment - always in this order.

Presentation

Transparency

3 min.

Conclusion

Key activities Method Media Time

10. Summarize using a transparency of all

the machine safety rules. Mention that
all are covered in the “Action Manual”.
Where appropriate, illustrate these rules
with slides. Invite questions and
comments (comments about the
relation to productivity are most
relevant).

Presentation

Transparency

3 min.

 39

NOTES FOR TRAINERS

1. Session design

Background It should be kept in mind that the time available for this session

does not permit systematic coverage of the most important aspects
of occupational safety. The session is restricted to machines and
emphasizes points closely related to productivity. It should not be
treated as a standard lecture on machine guarding. As in other
sessions, lecturing from professional points of view must be
avoided.

Perhaps, the most convincing part of the session relates to feeding
and ejection. Machines equipped with effective feeding and ejection
devices are safe and productive. It is essential to present low-cost,
locally made and innovative examples both for feeding and ejection
equipment and for guards. This presentation should constitute a
large part of the presentation (15-20 minutes). Numerous slides
should be shown. The owners of the factories concerned can be
asked to explain their experience about introducing improvements
or about difficulties. And the rest of the participants should be
encouraged to ask questions.

In safety, the best idea of all is to remove the hazard entirely. This
idea is workable by most feeding and ejection devices as workers
are no longer exposed to the danger of putting their hands into
operating points. A complete enclosure of the power transmission
part of machines also does the same. Therefore, it is useful to put a
special emphasis on feeding and ejection equipment and on
complete enclosures. Purchasing safe machines with such
arrangements is a good policy.

If you cannot eliminate a hazard, attach a guard around it.
However, guards may be removed by someone (maintenance
workers who forget to put the guards in place again) or even by the
workers themselves who feel that guards disturb their operations.
Therefore, guards must be very carefully designed so as not to
disturb operations or not to make maintenance work too
complicated. Interlocking systems are thus very effective as
removing guards simply stops operations. But remember,
appropriately placed guards which do not necessarily have
interlocking mechanisms are still very useful to prevent direct
contact with hazards.

 40

It is well known that by just providing personal protective
equipment, does not ensure that it will be used. Even if a lot of
effort is put into persuading workers to use personal protective
equipment, we cannot be absolutely certain that it will be used
properly at all times. We therefore strongly recommend that
personal protective equipment be used as the last resort. When it is
used, utmost care must be made to ensure its constant and correct
use.

Thus, in running the session, try to convey the message that safety
action should always be in the following order:
- First: Remove or substitute the hazard with a less dangerous

machine or process.
- If this is impossible: Erect guards around the hazard.
- As a last resort: Provide personal protective equipment until the

hazard can be eliminated or guarded.

Sub-units The session is divided into four sub-units:

Sub-unit Purpose Time available

Introduction To arouse interest 6-7 min.

Presentation To communicate 15-20 min.
of rules and ideas and motivate
examples implementation

Paper-folding To reinforce awareness 7-10 min.
exercise of proper guarding

Brainstorming To convince participants 7-10 min.
exercise on that personal protective
personal equipment should only
protective be used as a last resort
equipment

Conclusion To provide a summary 5 min.

and overview

Time limit Respect the time limit of 45 minutes. It is essential to have a
rehearsal of your session.

 41

2. Exercises

Key activity 5 Paper-folding exercise

This exercise is conducted before the presentation of the rules on
machine guarding. Ask four participants to fold a paper cup out of a
square sheet of paper on the table. Show them how to make such a
cup by actually making one (this is one of origami techniques).

Take a square sheet of paper of about 15X15 sq. cm. The folding
procedures are as follows (Figure 2):

1) Fold along a diagonal line (with the colored side outside) to get

a triangle.
2) While placing the triangle with the above diagonal line facing

you (becoming a bottom-side line), fold the left part so that the
left-bottom end reaches the right-side line with the folded
portion of the left-side line becoming parallel to the bottom line.

3) Fold similarly the right part so that the right-bottom end reaches
the left-side line with the folded portion of the right-side line
becoming also parallel to the bottom line.

4) Fold towards you the top small triangle portion above these
parallel lines so that the internal white side of this small triangle
appears outside.

5) Fold away from you the other top small triangle portion still left
above these parallel lines so that the internal white side of this
small triangle appears outside.

6) The cup is ready for use by making the two top parallel lines
round.

7) The cup should look like this illustration. If a sheet of paper of
good quality (say, the quality of photocopy paper), the cup is
good enough to keep water for a while for drinking purposes.

Before asking the four participants to start paper folding, put two
felt pens, vertically standing about 20 cm. apart at the edge of the
table in front of two participants. Ask them to do paper folding in
the space between the two pens without touching the pens. Tell the
other two to do paper folding freely on the table.

When the cups are completed, compare the speed of producing a
cup and ask the four participants how they felt. The insecure feeling
and difficulty of concentrating on the work while trying not to
touch the pens may be mentioned. Stress the importance of
eliminating such insecure areas at work.

 42

Figure 2: How to fold a “paper cup” using a square sheet of paper

 43

Key activity 8 Brainstorming exercise on personal protective
 equipment

Ask the participants “Why do workers try to avoid the use of
personal protective equipment?” Record their answers on a board or
chart. They may mention the inconvenience at work, unpleasant
feeling especially in a tropical climate, the lack of knowledge about
the potential hazards, the unavailability of equipment fit for the
workers, poor maintenance or the lack of training in the use of such
equipment. Draw the conclusion that the equipment causes some
inconvenience, needs proper maintenance and may reduce
productivity. It tends to be expensive and considerable supervisory
efforts are needed to ensure that workers use it. Based on this
conclusion, confirm with the participants that the equipment
therefore should only be used as the last resort. This means, every
effort should be made to avoid the existence of hazards and to
enclose or screen the hazards’ source so that the workers need not
necessarily use the equipment. But do not forget that the personal
protective equipment must be regularly used in the circumstances
wherein workers are not protected from the hazards. Good program
for training and maintenance as to such use of equipment is
essential in order to ensure its regular use.

3. Potential questions and answers

The following are potential questions that may be asked by
participants in the course of running this session and sample
answers by the trainers. There may be other questions, but most of
them are relatively easy to answer by studying carefully the “Action
Manual”.

Question 8 Machines with a complete set of safety devices are usually
expensive and it may also happen that such machines are not
readily available. How can we solve these problems?

Answer 8 Yes, the price of a machine with safety guards is often higher. You

may have to spend a little more time to obtain a safer machine. But
we should consider that safe machines are more productive and
ultimately less expensive than unsafe machines. In using unsafe
machines, workers have to pay unnecessary attention to avoiding
injury risks and cannot concentrate well on the work unlike in the
case of using safe machines. Accidents, once they occur, cost you
much and greatly hamper production. You must also remember that
putting safety guards afterwards is more expensive than purchasing
a machine with built-in safety devices.

 44

Question 9 Introduction of feeding and ejection devices often means

considerable expenses and may also mean that some workers
have to be assigned to other jobs. Is it still worth considering?

Answer 9 Yes, if you can introduce efficient feeding and ejection devices that

increase productivity. There are many such types by which
productivity and work quality are greatly improved. This makes it
easier to expand your business. As a result, the assignment of
workers to different jobs will benefit both the enterprise and
workers.

Question 10 Workers often complain that work is disturbed by attaching
safety guards. What can we do in this situation?

Answer 10 If the safety guards are actually disturbing work, they should be

adapted so as not to disturb work. It is important to attach
appropriate types and shapes of guards which do not interfere with
visibility, operation or maintenance. It may happen that workers
feel their work is faster without a guard, but this underestimates the
effects of unsafe working on overall productivity and product
quality. It is necessary to establish a firm rule about using safety
guards all the time for all workers.

UNIT 4. CONTROL OF HAZARDOUS SUBSTANCES

Objectives - Identify basic ideas for improving the control of
hazardous

- substances by means of simple and inexpensive ways of
dealing with them

- Understand better that improvement of the most
obvious problems in dealing with hazardous substances
often result in cost savings and productivity benefits.

- Point out some basic low-cost measures to control
hazardous substances that are immediately available for
small and medium-sized enterprises.

- Describe some useful examples of improved control of
hazardous substances in the Philippine context.

Duration 35 - 45 minutes

Outputs

Participants trained in basic principles of control of
hazardous substances

Methods Presentation

Training
Tools

Slides and transparencies showing good local examples

 45

Suggested Training Plan

Introduction

Key activities Method Media Time

1. Give the title of the unit session.

Emphasize that there are simple and
inexpensive ways to improve the
control of hazardous substances. These
various ways are available for small
and medium-sized enterprises, although
some measurement and control
measures need to be carried out by
specialists. Stress that simple
improvements often result in cost
savings and productivity benefits.
Indicate the exact time when the
session will end.

Presentation

Transparency

2 min.

2. Show some slides giving examples of

workplace where workers are dealing
with hazardous chemicals in some of
participating enterprises. Invite
participants to comment on such
examples, especially to mention how
these chemicals affect the work being
done and the health of workers. Then
stress also that protective measures can
lead to cost savings and increased
productivity. Present a list of ideas to
be discussed in the session using the
“how to” format:
- how to replace expensive solvents

with other chemicals;
- how to improve local ventilation

without increasing electricity
consumption;

- how to reduce loss of chemicals and
save energy.

Presentation

and
discussion

Slides and

transparencies

3-5 min.

 46

Rules on substituting chemicals

Key activities Method Media Time

3. If available, show samples of organic

solvent-based paints and water-based
and solvents. Pass them around to the
participants. Using transparencies of
illustrations found in the “Action
Manual “, mention that it may be
possible to replace organic solvents
used by many small enterprises with
less dangerous substances. Examples
include water-based solvents for
paints and soap instead of solvents
used in degreasing.

Presentation

and
discussion

Samples of
hazardous
and less
hazardous
chemicals,
transparencies
showing good
arrangements
in the “Action
Manual “

7-10 min.
(for 3 and
4)

4. Present the rule:

- Replace a dangerous substance with
a less dangerous one.

Ask participants whether they now
examples of introducing less
hazardous chemicals or eliminating a
hazardous process. Invite comments
from participants and try to discuss
the advantages and benefits of such
arrangements in their own
enterprises.

Presentation

and
discussion

Transparency

Rules on using covers and isolating hazardous sources

Key activities Method Media Time

5. Show slides of containers and

equipment with lids or covers that
reduce dangerous and wasteful
evaporation of chemicals. Examples
can include cans, baths, mixing
drums and improvised containers
used at work. You may use slides
taken from workplaces other than
those of the participants. Then
present slides showing the use of
enclosures or separate rooms to
minimize risk areas. Invite comments
about the influence on productivity in
applying these measures.

Presentation

and
discussion

Slides (you
may add
transparencies
showing good
arrangements
in the “Action
Manual”)

7-10 min.

 47

Rules on cost- effective ventilation

Key activities Method Media Time

6. Present slides showing good natural

ventilation, the use of ventilators
placed appropriately at high parts of
walls and local exhaust systems. If
sufficient examples are not available,
use transparencies of illustrations in
the “Action Manual”. Discuss why
many workers avoid the use of
personal protective equipment.
Discuss also how general and local
ventilation can remove contaminated
air.

Presentation

and
discussion

Slide and
transparencies

7-10 min.
(for 6 and
7)

7. Summarizing the discussion, the

following rules:
- Use natural air flow to reduce air

contamination;
- Make local ventilation cost-

effective;
- Clean properly – don’t spread dust;
- Use personal protective equipments

the last resort.
 Invite comments on these rules.

Presentation

and
discussion

Transparencies

Push and pull exercise

Key activities Method Media Time

8. Place an electric fan on a small table

and turn it on. Prepare a bunch of
thin paper strips and hold it for a
while just in front of the fan where
wind is blowing (pushing). Then
place the bunch of strips behind the
fan where air is sucked in (pulling).
Demonstrate pulling by finding the
closest distance with no exhaust
effect. Pushing is then again
demonstrated at the same distance
and then double and triple this
distance to show the much stronger

 effect. Ask why there is a

Exercise

An electric
fan, thin paper
strips and a
carton duct

10-15min.

 48

Key activities Method Media Time

difference in the strength of air flow.
In the second part of this exercise,
provide a thick paper (carton) duct
covering the back side of the fan and
show the difference in the air pulling
strength with and without the duct.
Also, place the bunch of thin paper
strips at different positions in relation
to the entrance of the duct and
compare the pulling strength. Invite
comments from participants.
Summarize that while pushing makes
a stronger air flow, pulling with
ducts and hoods is adapted to
collecting hazardous substances.

Conclusion

Key activities Method Media Time

9. Summarize using a transparency of

all the machine safety rules. Mention
that all are covered in the “Action
Manual”. Where appropriate,
illustrate these rules with slides.
Invite questions and comments
(comments about the relation to
productivity are most relevant).

Presentation

Transparencies

and slides

3 min.

 49

NOTES FOR TRAINERS

1. Session design

Background As in the case of the machine safety session, it should be kept in

mind that the time available for this session does not permit
systematic coverage of the control of chemical risks. It is no
intended to cover all problems where protection is required by laws
and regulations. The session is restricted to suggesting available
simple solutions and emphasizes points closely related to
productivity. It should not be treated as a standard lecture on
chemical risks. As in other sessions, lecturing from professional
points of view must be avoided.

The session tends to work well if you follow the suggested training
plan, but it may need to be modified to take into account the
characteristics of the participating enterprises. If a significant
number of the participants’ enterprises have a particular hazard, it is
worth assigning a large amount of session time for discussion of
this problem and practical solutions to it. Do not hesitate to cut
short the time spent on the less relevant rules. It is important to
have prepared in advance some specific examples, relevant locally,
of substitution possibilities.

Try to get in advance samples of organic solvent-based paints and
water-based paints. They give an outstanding example of how
dangerous chemicals can be substituted by less dangerous ones. It
may be difficult to get slides showing this substitution rule and the
samples are therefore important. Likewise, it may be difficult to get
slides showing good local exhausts. In that case, try to use slides
from workplaces other than those of participants. This means that
you should start preparation for technical sessions like this session
quite in advance, so that you have time to contact labor inspectorate
or occupational safety and health centers in time.

Also, in the case of chemical risks, the best idea of all is to remove
the hazard entirely. This idea is helped by the substitution rule or
complete enclosure of the chemical process. The difficulty
associated with the use of personal protective equipment is also true
with chemical risks. You cannot be absolutely certain that it will be
used properly at all times. You therefore strongly recommend that
personal protective equipment is used as a last resort. Thus, also in
this session, try to convey the message that action should always be
in the following order: First: Remove or substitute the hazard.
Second: Use effective local ventilation. Third, as a last resort:
Provide personal protective equipment until the hazard can be
eliminated or reduced to a safe level. It must be stressed that it is
necessary to contact specialized professionals if technical help is
needed.

 50

Sub-units The session is divided into four sub-units:

Sub-unit Purpose Time available

Introduction To arouse interest 5-7 min.

Presentation To communicate 25-30 min.
of rules and ideas and motivate
examples implementation

Push and pull To reinforce awareness 10-15 min.
exercise of proper local ventilation

Conclusion To provide a summary 3 min.

and overview

Time limit Respect the time limit of 45 minutes. It is essential to have
a rehearsal of your session.

2. Exercise

Key activity 8 Push and pull exercise

This exercise is conducted after the presentation of the rules on the
control of hazardous substances. The purpose is to understand the
characteristics of local ventilation and the need to carefully deal
with local exhaust systems. This is important as the capability of
exhaust devices, fans or ventilators to remove polluted air is very
limited. Remember, exhaust systems used in operations such as
spray painting, grinding, degreasing and welding are often
inadequate. This limitation and the need of a good system are best
understood by knowing the difference between pushing and pulling
air.

Place an electric fan on a small table and turn it on. Prepare a bunch
of thin paper strips and hold it for a while just in front of the fan
where wind is blowing (pushing). Then place the bunch of strips
behind the fan where air is sucked in (pulling). Demonstrate pulling
by finding the closest distance with no exhaust effect. Pushing is
then again demonstrated at the same distance and then double and
triples this distance to show the much stronger effect. Ask why
there is a difference in the strength of airflow.

In the second part of this exercise, provide a thick paper (carton)
duct covering the backside of the fan and show the difference in the
air pulling strength with and without the duct. Also, place the bunch
of thin paper strips at different positions in relation to the entrance
of the duct and compare the pulling strength. Invite comments from
participants. Summarize that while pushing makes a stronger
airflow, pulling with ducts and hoods is adapted to collecting
hazardous substances. Explain that pushing air is not adequate as it
will often create turbulence and scatter polluted air. Dust that has
been deposited on machines and equipment may also be scattered

 51

by pushed airflow. Mention may be done about a “push-pull”
system by which pushing air can be used in combination with
effective “pulling” ventilators to avoid working in winds coming
from the dust source. In the case of solvents and other chemicals
that evaporate into air, it is advisable to use effective local exhaust
systems that have enough pulling power. This need for effective
exhaust systems should be emphasized.

3. Potential questions and answers

The following are potential questions that may be asked by
participants in the course of running this session and sample
answers by the trainers. There may be other questions, and it is
advisable to feedback correct answers if necessary by contacting
specialized professionals.

Question 11 In using organic solvents, it is troublesome to put on a lid to the
container each time. Why is it necessary to use a lid or cover to
control hazards?

Answer 11 Most kinds of organic solvents evaporate very easily so the

concentrations of hazardous vapors are high around the workers
using the solvents. Putting on the lid is very important to prevent
this and to avoid the loss of expensive raw material. In case the
container of solvents falls down, the lid or cover can keep them
inside.

Question 12 Why is the airflow stronger in ventilation using a pushing

method than using a pulling method?

Answer 12 The speed of ventilating airflow is decided by the power of the fan

and the size of the area for which the airflow is being produced.
That means given the power of the fan, the air velocity depends on
the airflow size. In the case of a pushing method, the airflow size
being produced is small and the resultant air speed is high. In the
case of a pulling method, on the other hand, the airflow size being
produced is obviously large so that the air speed is usually quite
low.

The pushing method, however, scatters the air and may not be
appropriate for getting rid of contaminated air from the workplace.
Therefore a pulling method can be favorable if it is combined with
a duct and hoods (as typically seen in a local exhaust system). In
that case, you can get a strong airflow being pulled through a duct
because the airflow size is limited by the duct and hoods used.

Question 13 How often should we change the filter of a gas mask?

Answer 13 Filters attached to gas masks need to be changed with new filters

after having been used for some time as the capacity to catch
hazardous gases saturates with time. This saturating time depends
on both the gas-catching capacity of the filters and the gas density

 52

 in the workplace air. It is advisable to decide on the interval of

changing filters at each workplace by knowing the filter capacity
and the estimated concentrations of the gases for which the filters
are used and to change the filters periodically each time this interval
is surpassed. Usually, such an interval is easily decided by looking
at the instructions obtained from the dealer of the gas masks and
knowing the approximate gas concentrations. It is often difficult to
decide on this interval of changing filters if the gas concentrations
at a workplace change frequently or the operating time of dealing
with the gas sources is irregular. In such a case, it is advisable to
change filters at least before the workers using the mask feel the
smell of organic solvents when wearing the mask in the morning (or
at the beginning of a work shift). Precautions are necessary if the
smell of the concerned hazardous gases is weak or nonexistent. If
there is doubt about the appropriateness of changing intervals of
filters, expert advice (through the dealer) should be sought. And do
not forget to provide a clean box or container with a lid to keep the
masks.

UNIT 5. LIGHTING

Objectives - Identify key ideas for improving lighting taking into
account many aspects of good lighting.

- Understand better how productivity and work quality
are raised and workers’ eyestrain reduced by good
lighting conditions.

- Point out low-cost measures to improve lighting in the
many aspects of good lighting (intensity, direction,
balance between local and general lighting, glare and
task background).

- Describe some useful examples of improved lighting
in the Philippine context.

Duration 35 - 45 minutes

Outputs

Participants trained in basic principles of control of
hazardous substances

Methods Presentation

Training
Tools

Slides and transparencies showing good local examples

 53

Suggested Training Plan

Introduction

Key activities Method Media Time

1. Give the title of the unit session.

Emphasize that there are a variety
of simple and expensive ways to
improve lighting at the workplace.
State that lighting is very important
in trying to improve productivity
and working conditions together
especially in small and medium-
sized enterprises. Stress that many
lighting improvements can be made
at little or no cost, and that they can
even save money. If possible,
describe a striking example of
benefits of good lighting in one of
the participants’ enterprises.
Indicate the exact time when the
session will end.

Presentation

Transparencies

2-3 min.

Key activities Method Media Time

2. Present a list of ideas to be

discussed in the session using a
transparency or posters, such as:
- how to reduce your electricity bill

by using natural light;
- how to get better lighting out of

existing fixtures;
- how to increase productivity and

quality by using local lighting and
avoiding glare;

- how lighting maintenance can
save your money.

Presentation

or posters

Transparencies

3-4 min.

 54

Exercise on adequate light

Key activities Method Media Time

3. Distribute copies of the form

annexed to this module. Explain
how it is used. For each of the two
trials, participants will be given one
minute to draw lines connecting
every second corner of each figure.
Demonstrate on a board or
flipchart. In the first trial, darken
the room so that the task is difficult.
Give them one minute to complete
trial 1 and be sure they stop
promptly at the end. At this point in
time, ask participants to
approximately measure the distance
between the eyes and the form. In
the second trial, raise the lights to a
good level and give the participants
one minute to complete trial 2.

 Also, at the end of the trial, the

distance between the eyes and the
form is measured. Ask each
participant to indicate how many
drawings were made in each trial
and calculate the increase in
productivity. Then ask them how
many drawings were unclear or in
error. This is an indication of poor
quality. Also ask how the eye-form

 distance differed between the two
trials. Participants would confirm
that the distance increased in trial 2.
Emphasize that poor lighting causes
visual fatigue and reduces
productivity and quality.

Exercise

Form for
exercise on
adequate light

10-12
min.

 55

Rules on use of daylight

Key activities Method Media Time

4. Present slides showing good

sources of daylight such as:
skylights, use of translucent plastic
roof panels and windows placed
high up. Also, show workstations
with high lighting requirements
placed close to windows. Ask
participants what are the merits of
using natural light.

Presentation

and
discussion

Slide

7-10 min.
(for 4
and 5)

5. Present the rule:

- Make full use of daylight.
Ask participants to mention various
ways of making use of daylight.
Write them on a board or flipchart.
Examples will include skylight,
windows at high places, walls and
ceiling painted in light color,
cleaning of windows and precision
work placed near windows. Then
show a transparency listing all these
measures and commend the good
insight of the participants. Stress
that these various ways of using
daylight can reduce electricity bills

Presentation

and
discussion

Transparencies

Rules on avoiding glare

Key activities Method Media Time

6. Show slides of workstations with

natural light coming from the side,
lamps with deep shades, mat work
surfaces without reflected glare.
Then present slides showing a
machine operator facing a window
or an open lamp in front of a
worker. Invite comments about the
influence on productivity and
quality of work.

Presentation

and
discussion

Slides (you
may add
transparencies
showing good
arrangements
in the “ Action
Manual”)

7-10 min.
(for 6
and 7)

 56

Key activities Method Media Time

7. Present the rule:

- Avoid glare
Ask participants what measures are
useful for avoiding glare. List the
measures mentioned on a board or
flipchart. Invite comments on the
applicability of these measures in
participants’ own enterprises.
Summarize the discussion by
showing transparencies giving tips
on how to avoid glare, including:
- using blinds, curtains, louvers

shades and trees;
- changing windows to translucent

ones;
- changing the position of light

sources or work-stations;
- deep shades or shades low enough

or high enough to ensure that light
bulbs or bright surfaces are
outside the normal field of view;

- mat surfaces without reflected
glare.

Presentation

and
discussion

Transparencies

Rules on reposition of light and local lights

Key activities Method Media Time

8. Present slides of lowered position of

light sources, groups of lights for
groups of machines, local lights
over or attached to machine and
work tables. Ask participants to
mention types of work for which
local lights are useful. Stress the
importance of local lighting for
precision work and for aged
workers. Summarize discussion by
presenting the rule:
- Find the right place for light

sources.
Mention various ways of ensuring
sufficient local lighting levels sing
transparencies of illustrations in the
“Action Manual”.

Presentation

and
discussion

Slides and

transparencies

7-10 min.

 57

Conclusion

Key activities Method Media Time

9. Summarize using a transparency of

all the lighting rules. Point out that
all are covered in the “Action
Manual” and that some other useful
hints are found there. Where
appropriate, illustrate these rules
with slides. Invite questions and
comments (comments about the
relation to productivity are most
relevant).

Presentation

and
discussion

Transparencies
and slides

3-5 min.

 58

NOTES FOR TRAINERS

1. Session design

Background Lighting is a very appropriate subject to be taken up in a WISE

course. The benefits of good lighting are clearly visible in terms of
productivity and quality of work and in terms of workers’ comfort
and safety.

But lighting is a very complex subject to be discussed in a single
session. It is therefore helpful to tell the participants that the
“Action Manual” contains much more information than can be
presented briefly. It should be kept in mind that lighting problems
are difficult to illustrate by slides. This is simply because flash
shots tend to hide the problems due to poor lighting. Therefore, try
to use as many slides from participating enterprises as possible
showing good lighting situations that are very visible from the
slides. There are many aspects of good lighting. They include light
intensity, direction of light reaching the work item, balance between
general and local lighting, glare, task background and maintenance
problems. These will vary considerably according to the task
carried out and the eyesight of the workers. Take these points into
account and try to stress those aspects which are particularly
relevant to many participants.

As all these aspects relate to productivity, mention repeatedly the
importance of lighting in increasing productivity. A special exercise
has been designed in order to demonstrate that lighting affects
productivity.

Many of the ideas for better lighting help save the money spent for
electricity bills. The use of natural light and repositioning of lights
are particularly good examples. This cost saving aspect should be
emphasized in the presentation of rules and in concluding remarks.

Sub-units The session is divided into four sub-units:

Sub-unit Purpose Time available

Introduction To arouse interest 5-7 min.

Exercise on To understand the 10-12 min.
adequate light relation between

good lighting and
productivity

Presentation To communicate 25-30 min.
of rules and ideas and motivate
examples implementation

Conclusion To provide a summary 3-5 min.

 and overview

 59

Time limit Respect the time limit of 45 minutes. It is essential to have a

rehearsal of your session.

2. Exercise

Key activity 3 Exercise on adequate light

This exercise is conducted before the presentation of the rules on
good lighting. The purpose is to understand the relationship
between good lighting and productivity. The exercise also allows
participants to learn a useful way of knowing if the existing lighting
level is adequate or not without measuring the illumination level.

Distribute copies of the form annexed to this module (Figure 3; see
p.61 of the “Trainers’ Manual”). Explain how it is used. For each
of the two trials, participants will be given one minute to draw lines
connecting every second corner of each figure. Thus, a six- sided
figure would have a triangle drawn inside it. Circles are to be
ignored. Participants should follow the numbers. They are to be
careful about quality. Demonstrate on a board or flipchart.

In the first trial, darken the room so that the task is difficult. Give
them one minute to complete trial 1 and be sure they stop promptly
at the end. At this point in time, ask participants to approximately
measure the distance between the eyes and the form.

In the second trial, raise the lights to a good level and give the
participants one minute to complete trial 2. Also, at the end of the
trial, the distance between the eyes and the form is measured.

Ask each participant to indicate how many drawings were made in
each trial and calculate the increase in productivity. Then ask them
how many drawings were unclear or in error. This is an indication
of poor quality. Also, ask how the eye-form distance differed
between the two trials. Participants would confirm the distance
increased in trial 2.

Emphasize that poor lighting can be identified by knowing if the
eye-work item distance increases under an increased lighting level.
End the exercise by pointing out that poor lighting causes visual
fatigue and reduces productivity.

 60

Figure 3: Form for exercise on adequate light.

Exercise 1

 61

3. Potential questions and answers

The following are potential questions that may be asked by
participants in the course of running this session and sample
answers by the trainers. There may be other questions, and it is
advisable to feedback correct answers if necessary by contacting
specialized professionals.

Question 14 Skylights can increase brightness, but at the same time they
may bring heat into a workplace. How can we prevent the heat
from skylights?

Answer 14 Increase of inside temperature by the heat coming through skylights
is usually not very significant, because the area of skylights is much
smaller compared with the total area of the roof. Normally, one or a
few skylights of a size of 0.5-1 m. X 1-2 m. can greatly improve the
workplace brightness without causing heat radiation problems. If
the heat radiation through skylights is really a problem because the
sun beam through the skylights is hitting the workplaces directly or
for other reasons, consider the use of semi-transparent materials or
the provision of canopies or external shades over the skylights.

Question 15 Sufficient lighting of the place where work is being done is
certainly necessary. Why is it necessary to light up other parts
of the workplace by adding general lighting?

Answer 15 If the place where work is being done is bright and the neighboring
parts are dark, this disturbs the work itself. In a bright place, the
pupils of the eyes become small to limit the light coming into the
eyes (adaptation to brightness). As a result, things in very dark
neighboring places cannot be seen easily and work safety is
disturbed. Large differences in brightness in a workplace must be
avoided. A good combination of general lighting and local lights is
needed. This also explains the reason why we must avoid sharp
shadows within a workplace.

Question 16 Why is it important to have a simple visual task background?

Answer 16 If the background behind the work item you are looking at is
simple, you can identify the work item without any extra effort. If
the background is complicated with many things and colors, your
eyes are disturbed by these distracting details. Simple backgrounds
reduce mistakes in operation as well as the workers’ eyestrain.
Simple backgrounds thus increase productivity.

 62

UNIT 6. WORK-RELATED WELFARE FACILITIES

Objectives - Identify key ideas for improving welfare facilities
taking into account the most basic and essential work-
related welfare facilities;

- Understand the benefits of well-organized welfare
facilities in terms of motivation, good industrial
relations and productivity;

- Point out low-cost measures to improve welfare
facilities that are available for small and medium-sized
enterprises;

- Describe some useful examples of good welfare
facilities in the Philippine context.

Duration 35 - 45 minutes

Outputs

Participants trained in basic principles of work-related
welfare facilities

Methods Presentation / Group discussion

Training
Tools

Checklist, slides and transparencies showing good local

Suggested Training Plan

Introduction

Key activities Method Media Time

1. Give the title of the unit session.

Emphasize that there are many low-
cost measures to provide good
welfare facilities for workers in
small and medium-sized
enterprises. Ask participants to
mention types of welfare facilities
which are basic and essential. List
them on a board or flipchart. Make
sure that all the basic types of work-
related welfare facilities are listed.
Stress that as the participants agree,
good welfare facilities contribute
not only to the welfare of workers
but also to production and better
relations within the company.

Presentation

and mini-
exercise

Board or
flipchart

5 min.

 63

Key activities Method Media Time

2. Present a list of ideas to be

discussed in the session using a
transparency or posters, such as:
- how to reduce fatigue and

maintain health of your workers
by providing facilities meeting
their needs;

- how to be ready for emergencies;
- how to make sure that rest means

recovery;
- how to attract and retain the best

workers.
Indicate exact time when the
session will end.

Presentation

and mini-
exercise

Transparency

or posters

2-3 min.

Rules on upgrading the most basic facilities

Key activities Method Media Time

3. Present slides showing drinking

water arrangements, washstands
and toilet facilities. Ask participants
if any of them has recently
improved these facilities and if so,
why. Remind participants that if
workers are denied of the facilities
to meet their basic needs, problems
eventually result. Stress that these
facilities are really essential and
that their provision represents the
“image” of the enterprise and is
appreciated by the workers to a
great extent.
Present the rule:
- Make sure essential facilities

serve their purpose.
Use transparencies if necessary to
show appropriate ideas which are
not yet in use at the participating
enterprises (based on illustrations in
the “Action Manual”). Invite
comments and questions from
participants.

Presentation

Slide and

transparencies

7-10 min.

 64

Rules on first aid

Key activities Method Media Time

4. Show slides on first-aid boxes,

portable first-aid kits, stretchers and
vehicles ready for transporting
victims in the case of an accident.
Invite comments on similar
facilities in the participants’
enterprises.
Present the rule:
- Be ready for emergencies.

Presentation

and
discussion

Slides (you
may add
transparencies
sowing good
arrangements
in the “Action
Manual”)

5 min.

Rules on attractive low-cost facilities

Key activities Method Media Time

5. Present slides of facilities for rest,

such as rest corners within or near
workplaces and rest rooms with
facilities for relaxing. Also, show
slides of change rooms, lockers,
showers, eating areas and canteens,
storage for bicycles and
motorcycles, recreational facilities
and factory childcare rooms. If
necessary, use illustrations in the
“Action Manual”. Ask participants
what kinds of rest areas and
furniture they provide for their
workers. Ask also if they recently
improved any of these facilities and
if so, what were the reasons why.
Summarize discussion by
presenting the rules:
- Make sure that the rest means

recovery.
- Use low-cost facilities to attract

and retain the best workers.

Presentation

and
discussion

Slides and

transparencies

7-10 min.

 65

Costs and benefits exercise

Key activities Method Media Time

6. Ask the participants to estimate the

weekly wage bills for a local
enterprise with 25 workers (the
number should be decreased or
increased if the participating
enterprises on the average have
fewer or more workers). Write the
consensus on a board or flipchart.
Next, show a transparency of some
welfare facilities which have been
found in some of the better
enterprises, such as a drinking
fountain, lockers, eating areas,
canteens, shelters for bicycles, etc.
Show slides of each of the facilities.
Get the participants’ consensus
estimate of annual costs for each of
these facilities. List the cost next to
the items on the facilities list. Add
them up. The total costs can be
compared with the annual wages
calculated from the above estimated
wages. Then ask the participants to
list the possible benefits of good
welfare facilities. Write them down.
Ask the participants to compare
benefits and costs. Encourage a
short discussion. Finally, ask for
comments on the feasibility of
introducing improvements in the
participants’ own enterprises.

Exercise

Slides and a

board or
flipcharts

15-20
min.

Conclusion

Key activities Method Media Time

7. Make a final summary of discussed.

Show a transparency of all the
welfare facilities rules. Slides can
be used to give additional visual
support for each rule. Invite
questions and comments (comments
about the relation to productivity
are most relevant.

Presentation

Transparency

and slide

3-5 min.

 66

NOTES FOR TRAINERS

1. Session design

Background Work-related welfare facilities are quite often ignored. But

remember, workers do need care during each working day. Workers
need to drink water (essential especially in a tropical climate), eat
meals and snacks, wash their hands, visit a lavatory and rest and
recover from fatigue. If these essential needs are met comfortably,
this is beneficial not only to workers but also to the enterprise. If
not, workers’ dissatisfaction can be costly as their work is affected
and the relations within the enterprise are somehow hampered.
Essential facilities are more than just a legal requirement.
Therefore, this session is aimed at facilitating a good understanding
of these needs and the benefits of providing the necessary facilities.
A special “costs and benefits” exercise has been designed also for
this purpose.

Several types of welfare facilities are basic and common for all
small enterprises. They include provision of water or other
beverages, sanitary facilities, first-aid equipment, and rest and
eating areas. A particular emphasis is placed on these basic and
essential facilities. Depending on local conditions, the other types
of facilities can be considered in more or less depth. Feeding
facilities, if not a well- equipped canteen, are often very important.

Lockers, transport facilities or services, storage for bicycles or
motorcycles, recreational facilities and factory childcare rooms can
be important additional facilities appreciated by workers. These are
also dealt with. Organizing the session according to the rules helps
to make the connection between welfare facilities and the goals of
the participating employers.

 The costs and benefits exercise usually results in a lively discussion

which helps to emphasize its points. The idea that the benefits of
welfare facilities outweigh the costs is essential. It is hoped that this
idea is confirmed by this exercise.

Sub-units The session is divided into four sub-units:

Sub-unit Purpose Time available

Introduction To arouse interest 7-8 min.

Presentation of rules To communicate 15-20 min.
and examples ideas and motivate
implementation

Costs and To show that benefits 15-20 min.
benefits exercise exceed costs

Conclusion To provide a summary 3-5 min.

and overview

 67

Time limit Respect the time limit of 45 minutes. It is essential to have a
rehearsal of your session.

2. Exercise

Key activity 6 Costs and benefits exercise

 This exercise is conducted after presenting the rules on welfare

facilities. The purpose is to understand the relationship between
costs and benefits of essential work-related welfare facilities. The
exercise thus allows participants to understand that the benefits
exceed the required costs.

Ask the participants to estimate the weekly wage bills for a local
enterprise with 25 workers (the number should be decreased or
increased if the participating enterprises on the average have fewer
or more workers). Write the consensus on a board or flipchart. This
amount equals to about two percent of average annual wages. Next,
show a transparency listing some welfare facilities which have been
found in some of the better enterprises, such as a drinking fountain,
lockers, eating areas, canteens, shelters for bicycles, etc. Show
slides of each of the facilities. Get the participants’ consensus
estimate of annual costs (if some facilities can be used for longer
than a year, divide the total costs by the number of years of
availability) for each of these facilities. List the costs next to the
items on the facilities list. Add them up. The total costs can be
compared with the annual wages calculated from the above
estimated weekly wages. Usually, the costs of welfare facilities are
relatively small compared with the annual wages. Then ask the
participants to list the possible benefits of good welfare facilities.
Write them down. Ask the participants to compare benefits and
costs. Encourage a short discussion. Finally, ask for comments on
the feasibility of introducing improvements in the participants’ own
enterprises.

3. Potential questions and answers

The following are potential questions that may be asked by
participants in the course of running this session and sample
answers by the trainers. There may be other questions, but most of
them are relatively easy to answer by studying carefully the “Action
Manual”.

Question 17 Why is it necessary to provide drinking water, toilets and

resting places near the workplace instead of a centralized
location?

 68

Answer 17 The frequency of going to drinking water, toilets and places for
resting is quite high during working hours. If they are located near
the workplace, workers can save much time. If they are located far
from the workplace, workers do not only spend longer time to go
there but also feel uneasy about using them and may not actually
use them so frequently as needs arise. They get irritated or get more
tired. Inconvenient locations of such facilities thus can mean lower
productivity. It is worth investing a small amount of money for
more convenient locations.

Question18 Providing welfare facilities is often difficult in small

enterprises because of the lack of budget and space for them.
Are these facilities necessary in small enterprises as they are so
in large enterprises?

Answer18 It is true that welfare facilities are often seen as luxuries especially

in small enterprises. But consider these facilities respond to the
workers’ basic needs. They are prerequisites for higher
productivity. If you compare the cost for providing welfare
facilities with the total production expenditures, the cost is usually
not very large and quite cost-effective in view of the significant
effects on workers’ refreshment and satisfaction. Consider the
extent to which worker are discouraged by not having good welfare
facilities and the increased morale with such facilities. It is certainly
worthwhile to provide good welfare facilities.

Question 19 What should be prepared for first aid?

Answe19 An adequate first-aid kit with instructions on how to use it, is

necessary at each workplace. In the case of small injuries such a kit
is of great help. You may save time this way. In the case of severe
injuries, such a kit can often help prevent the injured worker's
condition taking a turn for the worse. It is necessary to check the
contents of each first-aid kit periodically and to train workers in
what occasions and how they can use the materials for first aid. It is
also absolutely necessary to make arrangements in advance on
where and how to carry severely injured persons to a nearby clinic
or hospital.

 69

UNIT 7. PREMISES

Objectives - Identify basic ideas for improving premises by applying
simple and inexpensive measures relevant to small and
medium-sized enterprises.

- Understand the link between improved premises and
productivity through exchange of positive local
experiences and better product quality.

- Describe some useful examples of low-cost
improvements in premises in the Philippine context.

Duration 35 - 45 minutes

Output Participants trained in basic principles of premises

Methods Presentation / Group discussion

Training
Tools

Checklist, slides and transparencies showing good local
examples

Suggested Training Plan

Introduction

Key activities Method Media Time

1. Give the title of the unit session.

Emphasize that there are many low-
cost measures to improve premises
which are available to small and
medium-sized enterprises. Stress
that almost all improvements
discussed in this course are more or
less connected with work premises.
And that in this session, some
positive solutions related to factory
buildings will be discussed by
showing a few slides, giving out-
standing examples of improvements
at participating enterprises. Invite a
few comments. Indicate the exact
time when the session will end.
State that active participation is
important as in previous sessions

Presentation

Transparency

and slide

2-3 min.

 70

R
ules on protection from heat

Key activities Method Media Time

2. Present slides of trees around the

factory building, screens attached to
the outside of walls, walls with
thermal insulation and ceilings
under metal roof. Ask participants
what the benefits are. Confirm that
all these help reduce solar radiation
and heat penetration. Present the
rule:
- Protect your factory from outside

heat.
Show transparencies of illustrations
showing effective shades and
insulated wall based on the “Action
Manual”.

Presentation

and
discussion

Slides and

transparencies

5-7 min.

Rules on natural ventilation

Key activities Method Media Time

3. Present slides showing opening in

the roof and high portions of wall
for escape of hot air, high
placement of exhaust fans and
louver-type windows for horizontal
airflow. Ask participants what
advantages can be derived from
these arrangements.
Present the rule:

Let natural air flow improve
ventilation.

- Use transparencies if necessary, to
show appropriate ideas which are
not yet in use at the participating
enterprises (based on illustrations
in the “Action Manual”). Invite
comments and questions from
participants.

Presentation

and
discussion

Slides and

transparencies

7-10 min.

 71

Rules on pollution sources

Key activities Method Media Time

4. Show slides of polluting machines

Presentation isolated outside the
building or in and screened corner.
Ask participants discussion what
kinds of benefits are gained by
isolation of polluting machines or
workstations.
Present the following rule:
- Eliminate or isolate sources of

pollution.
Show transparencies of illustrations
showing effective isolation and
exhaust systems based on the
“Action Manual”.

Presentation

and
discussion

Slides (you
may add
transparencies
showing good
arrangements
in the “Action
Manual”)

5-7 min.

Rules on plant layout

Key activities Method Media Time

5. Present slides showing passageways

kept clear with marked boundaries,
use of protective barriers, use of
modular equipment and furniture
which is easy to move, well-
arranged floors without obstacles,
and overhead and uniform
distribution of general lighting and
supply lines. If necessary, use
illustrations in the “Action
Manual”. Also, show slides of
unobstructed escape routes and
clearly marked exits, appropriately
placed fire extinguishers and main
power switches in easy reach and
clearly marked.

Presentation

and
discussion

Slides and

transparencies

7-10 min.

 72

Metal-roof exercise

Key activities Method Media Time

6. Show slides of a workplace

covered with metal roofs which are
exposed to solar radiation and have
no underneath protective insulation
nor ceiling. Ask the participants to
propose improvements to provide
protection against heat. Write them
down. Encourage discussion about
the proposed measures. Finally, ask
for comments on the feasibility of
introducing improvements in the
participants’ own enterprises.

Exercise

Slides and a

board or
flipcharts

10-15
min.

Conclusion

Key activities Method Media Time

7. Make a final summary of issues

discussed. Show a transparency of
all the work premises rules. Slides
can be used to give additional
visual support for each rule. Invite
questions and comments (comments
about the relation to productivity
are most relevant).

Presentation

Transparency

and slides

3-5 min.

 73

NOTES FOR TRAINERS

1. Session design

Background Few small enterprises have premises which were especially

designed to meet their various production requirements. Usually,
production processes have been changed or expanded without really
solving problems of space, ventilation and transport as well as fire
and electrical hazards. Improvements in this area are sometimes
expensive and often interfere with production flow. Changes tend to
be held back until the situation becomes absolutely intolerable.
What the owners need is not so much additional knowledge, but the
motivation to start improvements. Motivation can best be developed
through observation of positive local examples and exchange of
ideas.

The advantage of well-designed buildings and their effects on
productivity is rather obvious when we consider the protection of
workrooms from outside climate, good airflow and ventilation,
smooth floors and good plant layout. The benefit of fire prevention
is also easy to understand. Therefore, the topics of this technical
area are important to help participants understand the link between
working conditions and productivity.

Keeping this in mind, this session should be built around a few
impressive local positive examples, grouped by rules. The trainer
should be especially careful in trying to emphasize positive
solutions rather than problems and limitations.

It is important to know that almost all improvements are connected
with work premises. Therefore, in this session, a particular focus
should be placed on how to incorporate improvements into factory
buildings so that the improvements will last long or can be flexibly
adapted to future changes. Examples in the “Action Manual” are
helpful to identify such improvements.

Sub-units The session is divided into four sub-units:

Sub-unit Purpose Time available

Introduction To arouse interest 2-3 min.

Presentation To communicate 25-30 min.
of rules and ideas and motivate
examples implementation

Metal-roof To improve diagnostic 10-15 min.
exercise and application skills

Conclusion To provide a summary 3-5 min.
 and overview

 74

Time limit Respect the time limit of 45 minutes. It is essential to have a
rehearsal of your session.

2. Exercise

Key activity 6 Metal-roof exercise

This exercise is conducted after presenting the rules on premises.
The purpose is to sharpen application skills for finding feasible
low-cost solutions. Metal roofs are quite often found without
adequate protection from solar heat, and this exercise allows the
participants to take into account the many problems of small
enterprises in a tropical country such as the Philippines. Show
slides of a workplace covered with metal roofs which are exposed
to solar radiation and have no underneath protective\insulation nor
ceilings. Ask the participants to propose improvements to provide
protection against heat. Write them down. Encourage discussion
about the proposed measures.

Finally, ask for comments on the feasibility of introducing
improvements in the participants’ own enterprises.

3. Potential questions and answers

The following are potential questions that may arise during the
session and sample answers by the trainers. There may be other
questions, but most of them are relatively easy to answer by
studying carefully the “Action Manual”.

Question 20 How much heat coming from outside can a ceiling underneath
the roof prevent?

Answer 20 In a tropical climate, the heat radiation coming from heated roof
materials is enormous. We should know that not only the hot air
inside a workplace but also heat radiation from the roof are giving
heat to the workers. If this heat coming from the hot roof is
prevented, the workers feel much more comfortable and their heat
stress is greatly reduced. If you install a ceiling underneath such a
hot roof, it prevents heat radiation from the roof. This is because the
temperature of the ceiling is much lower than that of the roof.
Outlets of the air heated between the roof and the ceiling can help
further reduce the temperature of the ceiling. A good ceiling is an
effective means to keep the workplace cool.

 75

Question 21 What are the requirements for passageways within a
workplace?

Answer 21 Passageways must be wide enough and free from obstacles to allow

smooth flow of work and efficient transport. Two-way transport is a
minimum requirement for any passageways connecting different
workplaces. The width depends on the usual means of transport for
that particular workplace. If pushcarts of a width of 50 cm. Are
used, then a passageway width of about 125-140 cm. (50x2 plus 25-
40 cm.) is needed. Minor passageways where transport is infrequent
can be at least 75 cm., but keep such exceptions to a minimum.
Passageways should be clearly marked or fenced. They should be
without stumbling obstacles and free from piled materials and
wastes.

UNIT 8. WORK ORGANIZATION

Objectives - Identify key ideas applicable to small enterprises for
improving work organization in production;

- Understand the positive impacts of better work
organization on productivity and working conditions.

- Describe some useful low-cost measures of improving
work organization in the Philippine context.

Duration 35 - 45 minutes

Output Participants trained in basic principles of work
organization

Methods Presentation / Group discussion

Training
Tools

Checklist, slides and transparencies showing good local
examples

Suggested Training Plan

Introduction

Key activities Method Media Time

1. Give the title of the unit session.
Explain that prior to this last technical
session, the most essential elements
of working conditions and the
working environment that provide a
basis for productive work have been
covered. But to be productive, work
should be properly organized. State
that this session therefore deals with

Presentation Transparency 2-3 min.

 76

ways work is performed, and that this
subject is somewhat different from
previous subjects and the most
difficult, but at the same time where
the most potentially beneficial types
of improvements can be obtained.
Explain that this session basically
consists of two exercises. Stress that
participation is important. Indicate
the exact time when the session will
end.

2. Explain that the purpose of this
first exercise is to demonstrate how
large the productivity benefits can be
when tasks are analyzed and re-
allocated. Start by showing a
transparency or a poster of the part to
be drilled (illustrated in (a) of Figure
138 in the “Action Manual”
reproduced here as Figure 4). Ask
the participants to suggest ways of
doing the drilling work to get four
holes for the part in a more efficient
manner. Write down the suggestions
on a board or flipchart. They should
come up with the following ideas:
- Get a multi-drill head to drill all the

holes in one operation - (b) in
Figure 4;

- Make a jig to enable drilling a pile
of plates in one operation - (c) in
Figure 4;

- Combine the above two ideas – (d)
in Figure 4;

- Redesign the product in such a way
that some or all of the holes are no
longer necessary.

Use transparencies or poster for
illustrating the first three possibilities.
Show slides of examples of tools and
machines which combine operations.
Recommend that participants
carefully examine operations in their
factories and try to eliminate or
combine some of them. Stress the
importance of making such critical
examinations before assigning the job
to a worker or automating the
operation.

Exercise Transparencies
or posters and

slide

10-15
min.

 77

Key activities Method Media Time

3. Explain that this exercise is designed

to allow the participants to discover
the advantages of task combination,
job enrichment and group work. Form
groups of five participants each. Each
group will produce about twenty
paper helicopters, each doing a
different operation. The fifth member
of the group will test the products by
dropping them to the floor. There will
be one or two bottlenecks, and the
members doing subsequent
operations will have to wait. Ask the
participants to suggest how this group
work can be improved.
Their ideas can include:
- Combine some of the operations;
- Create buffer stocks so that work is

not paced;
- Assign the whole work to each

individual;
- Organize round-table work so the

work is done jointly and flexibly.

Try one or two of the suggestions for
a short while. Ask the participants to
list potential benefits of group work
done in a flexible manner. These
should include:
- less need of space;
- easier supervision;
- savings in time;
- better feedback between the

operators;
- improved communication;
- better use of skills.
Summarize by indicating the benefits
of having more responsibility and
different skills as well as flexible
group work.

Exercise

Transparencies,
rectangular
sheets of paper
and slides

20-25
min.

 78

Key activities Method Media Time

4. Make a final review of the issues

discussed. Show a transparency of
the rules for effective organization of
work:
- Get rid of extra tasks and

operations;
- Defeat monotony to keep workers

alert and productive;
- Install buffer stocks to make the

work flow smooth;
- Design responsible, flexible jobs;
- Set up autonomous groups to

improve efficiency and to cut
supervisory costs.

Each rule should be reviewed for one
or two minutes. One or two slides or
transparencies (based on the “Action
Manual”) can be used to give
additional visual support. Point out
that more information on this subject
is available in the “Action Manual”.
Invite questions and comments
(comments in relation to productivity
are most relevant).

Presentation

Transparency

and slide

8-10
min.

 79

NOTES FOR TRAINERS

1. Session design

Background The subject is particularly difficult to handle and particularly
important. The ideas will be new to many of the participants. Some
of them may even be puzzled by these new ideas which run counter
to their old view. At the same time, most participants will consider
that they know a great deal about work organization, as they are
able to organize work on a day-to-day basis. They understand well
that poor organization is usually the greatest limit on their
productivity. We can certainly expect that although the ideas put
forward are new, most participants will get interested in the subject.

The session design of this subject is different from the previous
sessions. There are at least three reasons why the training technique
used in the other technical sessions is not appropriate in this case:
- new forms of work organization are still relatively rare in small

enterprises, and there is little chance of finding a sufficient
number of examples during the limited time of factory visits;

- it is difficult to show work organization ideas using slides (video
works much better);

- since new approaches contradict the traditional belief of small
enterprises, it is unlikely that the presentation of examples can get
them to take action.

Instead of trying to convince by examples, this session is built
around two exercises which give the participants a chance to figure
out for themselves what economic benefits can be obtained by
changing the organization of work.

Sub-units The session is divided into four sub-units:

Sub-unit Purpose Time available

Introduction To arouse interest 2-3 min.

Exercise on To demonstrate 10-15 min.
task elimination productivity effects

Exercise on To overcome 20-25 min.
group work traditional attitudes

about task division
and simplification

Conclusion To provide a summary 8-10 min
 and overview

 80

Time limit Respect the time limit of 45 minutes. It is essential to have a

rehearsal of your session.

2. Exercise

Key activity 2 Exercise on task elimination

Explain that the purpose of this first exercise is to demonstrate how
large the productivity benefits can be when tasks are analyzed and
re-allocated. The illustrations in Figure 138 in the “Action Manual”
are used in this exercise (reproduced in Figure 4). Start by showing
in a transparency or a poster the part to be drilled (illustrated in (a)
of Figure 4). Ask the participants to suggest ways of doing the
drilling work to get four holes for the part in a more efficient
manner. Write down the suggestions on a board or flipchart. They
should come up with the following ideas:
- Get a multi-drill head to drill all the holes in one operation - (b) in

Figure 4;
- Make a jig to enable drilling a pile of plates in one operation - (c)

in Figure 4;
- Combine the above two ideas - (d) in Figure 4;
- Redesign the product in such a way that some or all of the holes

are no longer necessary.

Use transparencies (or posters) for illustrating the first three
possibilities. Show slides of examples of tools and machines which
combine operations. Recommend that participants carefully
examine operations in their factories and try to eliminate or
combine some of them. Stress the importance of making such
critical examinations before assigning the job to a worker or
automating the operation.

Key activity 3 Exercise on group work

Explain that this exercise is designed to allow the participants to
discover for themselves the advantages of task combination, job
enrichment and group work based on simple ideas. Mention that the
traditional beliefs about the merits of the division of tasks and job
simplification are today challenged by these new ideas, and that the
participants may benefit from comparing these beliefs with the new
ideas. Form groups of five participants each. Each group will
produce about 20 paper helicopters while sitting in a row, each
doing a different operation. Thirty rectangular sheets of paper of
about 15 cm. x 2 cm. will be provided to each group. The
participants in each group will do their tasks repetitively and as fast
as possible. It is important that a group member places the “semi-
product” resulting from his or her operation on the table so that the
next member can easily take it for the subsequent operation. The
fifth (last) member of the group will complete the production of a
paper helicopter and test one by one by dropping the helicopter to
the floor.

 81

It is better to draw by a pencil two lines on each rectangular sheet
of paper in advance, as shown in illustration 1 of Figure 5; a line
(A) across the 2 cm. width at about 9 cm. from the bottom end, and
another line (B) dividing the 2 cm. width from the middle of the top
end up to about 5 mm. above the first line. These two lines will
greatly help the folding operations.

The tasks assigned to each member of the group and instructions
how to make a helicopter are explained in Figure 5.

Member 1 (Illustrations 1 and 2 of Figure 5)
1) Take one sheet of the paper.
2) Fold the bottom part of the sheet so that the

bottom end will meet line A.
3) Send the sheet to member 2.

Member 2 (Illustration 3)
1) Split the width of the sheet into equal parts along

line B up to about one-third of the sheet length.
2) Make sure that the two split parts are seemingly

equal and that the split line does not reach line A
and stops at about 5 mm. above line A.

3) Send the sheet to member 3.

Member 3 (Illustration 4)

1) Tear the sheet from the left-side line up to the
one-third width point along line A.

2) Then tear the sheet similarly from the right-side
line up to another one-third width point along
line A.

3) Send the sheet to member 4.

Member 4 (Illustrations 5 and 6)

1) Fold the left one-third width below line A to
meet the middle one-third portion.

2) Fold the right one-third width below line A to
meet the left one-third width portion already
folded in 1.

3) Send the sheet to member 5.

 82

Figure 4
 (a) Drilling with a single-head drill.
 (b) Use of a multi-head drill.
 (c) Drilling a stack of parts with a single-head drill.
 (d) Drilling a stack of parts with a multi-head drill.

 83

Member 5 (Illustration 7)
1) Fold the two split portions away from each other.

This is done easily by holding the bottom half in
illustration 6 by one hand and trying to give
folding at the beginning part of each split portion
by holding it between the thumb and the index
finger.

2) Adjust the angle between the two split portions
to become approximately 120 degrees.

3) Confirm by holding the bottom part using the
thumb and the index finger of one hand, the total
shape of the folded sheet looks like a “Y” shape
if seen from the side.

4) Drop the paper helicopter to the ground to see
that it rotates quickly by aerodynamic movement
until it reaches the ground.

In making helicopters by serial group work, there will be one or two
bottlenecks, and the members doing subsequent operations will
have to wait.

Ask the participants to suggest how this group work can be
improved. These can include:
- Combine some of the operations to reduce the number of

operators;
- Create buffer stocks so that work is not paced;
- Assign the whole work to each individual;
- Organize round table work so the work is done jointly and

flexibly.

Try one or two of the suggestions for a short while. Ask the
participants to list the potential benefits of group work done in a
flexible manner. These should include:
- less need of space;
- easier supervision;
- savings in time;
- better feedback between the operators;
- improved communication;
- better use of skills.

Summarize by pointing out the benefits of having more
responsibility and different skills as well

 84

Figure 5: Different arrangements for performing the task

 85

3. Potential questions and answers

The following are potential questions that may arise during the
session and sample answers by the trainers. There may be other
questions, but most of them are relatively easy to answer by
studying carefully the “Action Manual”.

Question 22 Why is working in a group, for example, around a round table,

favorable? Workers may chat with each other much.

Answer 22 The feeling of working together is usually conducive to productive

work. In a round table setting, workers can communicate with each
other without interrupting work. This stimulates the workers and
keeps them alert. Workers do know when to concentrate fully on
their work and such chances of communication do not disturb work
quality. Besides, a round table setting help workers learn from the
others and detect faults in the products.

Question 23 I heard “buffer stocks” are a useful method of avoiding the

negative effects of machine-paced assembly-line work. Is the
method really useful in small enterprises?

Answer 23 In machine-paced assembly-line work, each worker has to complete

the assigned tasks in time for the scheduled short period, so that the
work item can be handed over to the next worker in time. This has
been considered to be productive and applied as one of traditional
production methods. But in modern thinking, this type of machine-
paced work is considered to be counter productive. It is because the
machine-paced work cannot consider differences in work skills and
can cause fatigue easily to the workers. Thus, “buffer stocks” are
used to eliminate such machine-paced work. Buffer stocks are small
piles of goods before and after each machine or workstation. The
idea is that each worker does not have to wait for the next work
piece and can work at his or her own pace. This production method
is particularly suited to small enterprises where the skill differences
are large and where production changes can take place often.
Besides, we should consider that in small enterprises, work is often
interrupted because of machine problems or shortage of workers.
Continuous supply of raw materials and parts is also difficult for
small enterprises. So, keeping adequate amount of buffer stocks in
the work process is in fact a good idea in small-sized production
and is usually more productive than processes without buffers.

 86

STEP 4: Group Work for Preparation of Action Plans

Development of action plans in each participating enterprise is one of the most
exciting activities. For the participants, the creation of practical action plans is
challenging and rewarding. The WISE technical principles which the
participants have just learned will provide them with practical guides for their
concrete actions. The participants should visit as many of the participants’
enterprises as possible. This sharing process will strengthen the participants’
problem analysis and diagnostic techniques. It also reinforces mutual support
among group members which will last long even after the comprehensive
training course is completed.

Activity 1 - Completing the checklist exercise by each participant in his/her own
 enterprise

Objectives Identifying potential improvement areas in the
participants’ own enterprises.

Duration About 1 day

Output A list of potential improvement areas using technical
principles

Methods Filling out the action-checklist by applying the WISE
into the existing conditions of their own workplaces.

Training
Tools

Action-checklist

This is the beginning of the real participative parts of WISE. Entrepreneurs may face
some difficulty in filling out the checklist since this is the first challenge to them. It is
important to advise them to fill out the checklist in a relaxed mood. This advice will
be useful because the relaxation will help participants keep broader views and reach
flexible and innovative ideas for the improvement. They should be informed that their
initial ideas will be later intermingled with other participants’ ideas. This sharing
process will enrich the improvement ideas and help them reach the realistic action
points. It is highly recommendable to encourage the participants to ask for the
opinions of their workers or fellow managers in filling out the action-checklist. The
participants (entrepreneurs) will know what practical ideas their workers and
colleagues have. The interactive discussions between workers and entrepreneurs in
filling out the action-checklist will surely help in establishing the firm basis for
implementing the improvements in the latter stage of the course.

 87

Activity 2 - Visit by participant groups to as many enterprises as possible

Objectives Identifying opportunities for improvement in all

participating enterprises by exchanging participants’
different views.

Duration 2 - 3 days

Output The participants will strengthen their skills in identifying
the feasible improvement areas.

Methods Workplace visits

Training
Tools

Filled out action checklists Interactive discussion

It is important to visit the workplaces of group members in a friendly and pleasant
manner. The participants must ensure that the group should not criticize negative
points of their group member workplaces. Instead, they should be assured that the
positive attitudes of learning good aspects from their fellow enterprises would
increase the opportunities for identifying practical improvement points. It is also
advisable that the host entrepreneurs should keep open and positive attitudes to the
visiting group members. It is not a shame at all to show some points to be improved
and to ask for advice from the group members. The host entrepreneurs should be
proud of explaining their previous efforts in improving productivity and working
conditions. This frank exchange of views will create a valuable opportunity for
doubling their previous improvement experiences in a very realistic manner.

It is possible to organize group factory visits by several sub-groups. Each sub-group
can visit all the sub-group member factories. Experiences of all the sub-groups should
be later reported in the mid-course workshop. Some participants may say that they are
too busy to join all the workplace visits. It is an important role of facilitators to remind
the participants of the value of these technical visits. How can the participants develop
such a rare opportunity of visiting many local workplaces with the view of
productivity and work improvements? Convince them that this is a rewarding
investment. Sincere discussions in the real workplaces will surely help the participants
come up with wonderful ideas for the improvements.

Activity 3 - Completing a form (Action Plan) in identifying potential
 improvements in each enterprise

Objectives Establishing a concrete action plan in each enterprise.

Duration About 1 day
Output Firmly established improvement plans
Methods Filling out the action plan form while exchanging views

among different participants.
Training
Tools

The Action Plan form A sample completed Action Plan
to be used as a handout.

 88

The week allotted for the group company visits and the preparation of action plans is
approaching the highlight. The step of completing the Action Plan form will be the
most challenging to the participating entrepreneurs. Here, they are requested to use up
all their technical know-how obtained from both their own experiences and WISE
technical sessions. Probably, they may select some simple and easy-to-implement
actions first. At the same time, they may also develop some innovative ideas for
improving their work environment. Very often, a fresh, innovative idea is born from
the lively discussions between entrepreneurs and workers in their own workplaces. It
is effective to advise the participants not to stick to one or two technical improvement
areas. Often, they may pay most attention to one or two distinct technical areas in
their workplaces. It is true that looking at multiple aspects will give them more
opportunities to discover a number of possible improvement points.

It is useful to advise the participants to develop workable improvement ideas. They
should consider the necessary inputs for the improvement such as materials, skills,
budget and time. Previous experiences of WISE demonstrated that using materials and
skills existing in their own local workplaces is the key for the success of action plans.
Workplaces have some workers who are strong in particular types of skills such as
carpentry, welding or designer jobs. Mobilizing these skills will create several
advantages for making productive workplaces. First, local resources and skills are
inexpensive. Second, the workers implementing the improvement process for their
workplaces will be very proud of their assignments and increase their motivation to
their work. Third, since the improvement processes are open to all workers in their
workplaces, this will easily create more involvement of other workers. These self-
motivation processes will further enhance the sense of belonging of the workers to
their workplaces.

Activity 4 - Developing entry for the “simple, inexpensive and clever”

 (SIC) contest

Objectives Motivating the participants to develop innovative and
inexpensive improvement ideas.

Duration About 1 day
Output Improvement ideas entered into the SIC contest

Methods Filling out the entry form for the “small, inexpensive
and clever” contest.

Training
Tools

The Action Plan form, A sample completed Action Plan
to be used as a handout.

SIC (simple, inexpensive and clever) contest is an invention of the Philippines. This
contest meets the intention of WISE that small workplace changes have a practical
value. They are sustainable since they are rooted in local practice and resources.
Attitude of receiving small changes as a firm step to the further growth of their
enterprises should be encouraging to many local entrepreneurs. They will realize that
they can do something or better things for their workplace improvements.

The inexpensive awards have the same context with the small awards. Inexpensive
improvements have profound meanings for the wider changes of many local

 89

workplaces. It is likely that expensive improvements can be done by anybody if they
have money. Inexpensive improvements need more experiences and skills relying on
local resources, and they are widely applicable in the local context. The clever awards
are aimed at the improvement examples which are creative. Many clever
improvement examples have been formulated based on the basic principles of WISE.
The experiences on how awardees used up the local resources in an innovative way or
how they can avoid their safety and health risks by changing their conventional
attitudes will be highly appreciated.

STEP 5: Mid-course Visits/Workshop

This step is important for facilitating the participants’ actions. Trainers should
visit the participants’ factories or organize a mid-course workshop. The mid-
course visits or workshop should be organized in a relaxed mood, where the
participants can speak out their points to overcome constraints (technical or
managerial). It would be encouraging if some participants have already
completed some improvements. These participants can assist other
entrepreneurs in implementing their action plans. It is also advisable to
organize a mid-course workshop at a time when most of the entrepreneurs can
easily attend. Evenings may be the best time for them to attend. It is the
facilitators’ role to make the mid-course visits/workshop most productive.

Activity 1 - Visits to enterprises or group meetings

Objectives Learning the processes of the improvements by groups.

Duration 2 - 3 days
Output Facilitated improvement actions

Methods Walk-through investigation / Interactive discussion.

Training
Tools

Action-checklist / Action plans / Previous improvement
examples

Experiences of WISE have demonstrated that simple, frequent visits to workplaces
often motivate the people to take actions than expected. The workplace people will
accept the visits as a kind attention of many other colleagues and trainers. When they
face technical difficulties, interactive conversation with friends will often lead them to
the right directions. Ideas and knowledge from many other people are more powerful
than those from one person. It is highly possible that people know the right places for
obtaining necessary materials and skills to overcome the technical constraints of their
group members.

Mid-course visits to group member factories will also stimulate the participants to
accelerate their positive actions. The progress of their group members will provide
lots of hints for solving the technical difficulties they are facing. Seeing workers’
involvement in implementing the improvements will provide the participants with
another positive impact. Management alone can have limited ideas, time and power.
The participants will realize that mobilizing workers’ support for implementing the
improvement is critical for the survival of their enterprises. It is the facilitators’

 90

technique to increase these inter-visiting effects for discovering the participant’s
unexploited potential for positive change.

Activity 2 - Mid-course workshop (optional)

Objectives Sharing the process of changes.

Duration 3 - 4 hours (probably in the evening)

Output Firmly established improvement ideas and designs

Methods Presentation / Group discussion

Training
Tools

Flip-chart / Slides / Transparencies

Organizing the mid-course workshop has practical value for accelerating the
participants’ improvement actions. Careful preparation is necessary for making the
mid-course workshop a success. The key issues for implementing a successful mid-
course workshop are:

- to select most useful periods when many participants are half finished with
their improvements;

- to set aside the appropriate time so most of the participants can attend
(probably in the evening);

- to develop photos or slides of the finished or half-finished improvements;
- to know the conditions of the implementation of each participant so that

trainers can facilitate the discussion most effectively for supporting their
improvements;

- to prepare the options for overcoming technical difficulties which the
participants are facing by learning local available solutions;

- to facilitate the discussion about organizational aspects (in addition to
technical aspects) of the improvements such as workers’ involvement,
mobilization of local resources and managing the progress of the
improvements.

In the workshop, participants will present their action progress. It is highly
recommendable to provide sufficient time (usually about 30 to 40 minutes) for them
to prepare their presentations. It will be very helpful to use an overhead projector so
that the participants can clearly show the progress of their actions on transparencies.
It is also a good idea to utilize flip charts for showing their improvement processes.

It is highly likely that most of the participants will talk about the technical aspects of
their improvements. However, when considering the future sustainability of actions, it
is crucially important to share ideas on how to organize the action. The essential
issues are the steps of the improvement planning, mobilization of workers’ support,
obtaining information for necessary materials and skills for continuing actions. It is
worth remembering that this mid-course workshop is actually the seeds for developing
a local network for sustainable actions in the future. It is true that many regions could
succeed in the development of such networks after joining the WISE courses. WISE
trainers are responsible for facilitating the development of self-sustaining
improvement systems in the local conditions.

 91

Activity 3 - Advice regarding relatively difficult improvements

Objectives Assisting participants in solving technical or managerial
difficulties for implementing plan of actions.

Duration About 2 to 3 days depending on the conditions

Output Technical solutions regarding relatively difficult
improvements

Methods Group discussion

Training
Tools

Action-checklist / Action plans / Previous improvement
examples

This activity may be integrated into the mid-course visits or mid-course workshop. In
any case, it is important to provide the participants with useful advice regarding
relatively difficult improvements. WISE trainers may sometimes be challenged by
relatively difficult technical questions to answer. How to respond to these technical
questions is one of the most important roles of WISE trainers. It is highly
recommendable to invite the answer from other participants before WISE trainers
provide the solution. Experienced WISE trainers know the importance of local
solutions. The WISE trainers come to the workplaces only on several occasions while
the local people stay there. It would be much more appreciated if the local people
could solve their technical problems by using their own supporting network.

However, in due course, WISE trainers should be ready to respond to any aspect of
technical and managerial questions which may arise from the participants. For
meeting this purpose, it is imperative to learn as many local examples and their
implementing processes as possible. These lively materials are so impressive that the
trainers will remember them more easily than the textbook style information. Further,
the WISE project team has been developing several supporting tools for assisting the
trainers’ efforts.

- a set of good example slides attached in this training package;
- the Database management system;
- the Booklet of Philippine improvement examples;
- WISE topic flyers;
- Industry-specific Action Manuals for garments manufacturing, food

processing, woodworking and metalworking industries.

Showing the WISE promotional videos in which many practical achievements are
explained will assist your training purpose.

Ergonomic Checkpoints, newly published by the ILO will also serve as a valuable
information source for strengthening your technical background.

Productivity Performance Assessment System (PPAS) will be helpful for answering
the questions about evaluating the productivity gains by the improvement.

All these supporting tools and information are obtained through the regional labor
offices or the Bureau of Working Conditions of DOLE.

 92

Activity 4 - Motivate groups to implement as many improvements as possible

Objectives Maximizing the participants’ improved potentials in the
local conditions.

Duration About 2 to 3 days depending on the conditions

Output Participants’ commitment to carry out more number of
improvements

Methods Walk-through in their workplaces / Group discussion

Training
Tools

Action-checklist / Action plans / Previous improvement
examples

This activity may also be a part of the mid-course visits or the mid-course workshop.
The purpose of this activity is to encourage the participants to carry out as many
improvements as possible, whether simple or difficult, prior to the final workshop.
The participants would obtain more experiences for the future survival and growth of
their enterprises if they could implement a larger number of improvements. It is WISE
trainers’ role to remind them of the value of this opportunity.

Probably, WISE trainers can assist them in taking a fresh look again at their
workplaces for finding new improvement points. Every workplace must have several
outstanding problems to which people tend to stick. It is often true that they may
overlook many feasible action points after implementing relatively difficult or
outstanding improvements. Simply remind them that they can double the fruits of
their efforts by looking at multiple aspects of their working conditions.

Some entrepreneurs may develop many small improvements. WISE trainers should
pay equal attention to both outstanding and small improvements by mentioning that
they are all firm steps for their further improvements. It is also necessary to challenge
the entrepreneurs to implement rather complex improvements. The WISE trainers can
assist them in making a long-term plan for the complex improvements. The
entrepreneurs will learn much from developing long-term improvement schemes since
they have to carefully consider the budget, manpower, implementing periods and
necessary technical skills. These long-term improvement plans may not be
accomplished before the final workshop. However, the entrepreneurs should be
encouraged to present their long-term plans in the final workshop.

STEP 6: Improvements in Enterprises and Preparation of Group Presentations

Activity 1 - Completing possible improvement activities

Objectives Advancing the work improvement within the assigned
periods.

Duration About 1 to 2 weeks

Output The improvements the participants carried out

 93

Methods Implementing planned actions using local resources.

Training
Tools

Good example booklet / Industry-specific Action
Manuals

After the mid-course visits/workshop, all the participants will continue the
implementation of the improvements with increased confidence. The time allotted to
this step should be at least one week but not more than two weeks. It is important to
set the time limit so that the participants will try to complete their actions in time. The
participants should be informed that WISE trainers are anytime ready to accept their
questions and provide technical advice during the implementing periods.

Activity 2 - Compiling necessary materials and information for the final
 workshop

Objectives Reviewing all experiences obtained from the
improvement practices for the final presentation.

Duration About half a day

Output Compiled improvement experiences for the final
presentation

Methods Documenting the progress of the improvements /
Illustrating some improvement examples.

Training
Tools

Flip-charts / Transparencies

After the completion of their improvements, the group members should sit together
for reviewing all the improvement experiences. Trainers should provide an
appropriate time and place for this activity. The purpose of this process is for
finalizing the preparation for the final presentation. This process has a practical
meaning for future steps. The joint review of the concrete steps carried out by the
group members will increase the understanding of the participants about WISE
improvements. Sharing the real experiences of small, innovative steps for the
improvements will make the fundamental technical base for continuing
improvements. The group members will also be able to share their concrete
experiences of “managing changes”. The experiences of how they could mobilize
their workers’ support or how they could obtain necessary resources for the
improvements in the local conditions will be of practical value.

Trainers should advise the participants to prepare clear presentations. Practical
information in implementing the improvements such as the costs, materials and
manpower used for practicing or installing the improvements should be included in
their final presentations. It is advisable to encourage them to develop a flowchart or
diagram for exhibiting the improvement processes and clear illustrations showing the
improvement examples. They should be shown either on flip-charts or transparencies.
It is imperative to ask them for their long-term plans which are to be continued. It
would be of practical value if they could include possible plans for developing a local
network in which the local entrepreneurs will continuously share the improvement
experiences within their own initiatives.

The groups must also complete their entry to the “simple, inexpensive and clever”
(SIC) contest.

 94

Activity 3 - Rehearsing the final presentation

Objectives Preparing clear and positive presentations for the final
workshop.

Duration About half a day

Output Well-prepared presentation package for the final
workshop

Methods Setting necessary presentation materials.

Training
Tools

Transparencies Illustrations

The groups must have prepared slides, drawings and other visual aids with clear
presentation texts and possible long-term plans. It is recommended that the group
representatives take opportunities to rehearse the presentations in front of other group
members to make the presentations more clear-cut. Active participants often try to
talk much and put too detailed information in their presentation materials. This
practice would reduce the rewards of their efforts since the audiences would not
understand too detailed information at once. It is the responsibility of WISE trainers
to assist them in making clear presentations. The previous experiences of practicing
clear and crisp presentations as WISE trainers should be transferred to the
participants.

STEP 7: Final Workshop: Group Presentations

Activity 1 - Opening

Objectives Providing public acknowledgment of the program as a
whole.

Duration 15 - 20 minutes.

Output Encouragement to the participants

Methods Congratulatory greetings from guest speakers and
organizers

Training
Tools

Program of the Final Workshop

A short but crisp opening ceremony will increase the motivation of the participants to
present their achievements effectively. Invite leaders in the local community such as
the mayor of the city, leaders of management associations or labor unions. The speech
from the head of the regional labor office would also be helpful in order to increase
the sense of achievements of the participants. All the speakers may congratulate the
WISE team for their achievements and mention that WISE approaches are very
important for the social and economic development of the local society. Printed
programs showing the names of guest speakers and group participants should be
prepared. Participation of the local press will be very important. It is also advisable to
invite as many local entrepreneurs and union members as possible who will be future
participants of WISE training courses.

 95

Activity 2 - Group presentations

Objectives Preparing clear and positive presentations for the final
workshop.

Duration 2 to 3 hours depending on the number of groups

Output Well-prepared presentation

Methods Presentation, Interactive discussion

Training
Tools

Slides, Transparencies, Flip-charts

This is the highlight of the training course. The presenters should be very proud of
their achievements. Advise them to present their achievements with confidence.
Conditions of slide and overhead projectors and other audio-visual aids should be
carefully checked before starting their presentations.

Invite questions and comments from the audiences. The trainers themselves can give
their comments for each presentation. The trainers’ comments should be brief and
positive, rather than critical or analytical so that the subsequent questions from the
audiences will follow the same line.

Discussions on organizational aspects as well as on technical aspects should be
promoted. It is the intention of WISE that growing improvements on productivity and
working conditions will be done by using local resources and skills with the active
involvement of workers and managers. The presenters will emphasize the importance
of mobilizing workers’ support and finding available local resources. The trainers are
responsible for facilitating the positive discussions among the participants to convince
them to sustain their improvements. Slides, transparencies and other presentation
materials used in the final workshop should collect and duplicated. These presentation
materials will be useful training instruments for the next training course.

Activity 3 - SIC awards

Objectives Giving the participants a sense of achievements and

motivating them for further efforts.
Duration 15 - 20 minutes

Output Shared sense of achievements among the participants

Methods Selecting and providing each award

Training
Tools

Certificate of the awards and small presents

There are two important purposes in the SIC awarding: encouraging the participants
on continuing efforts; and convincing them on the importance of local solutions at low
cost. The participants will understand better the concept of WISE improvements when
they see what improvement examples get the awards.

 96

The trainers should carefully observe all the group presentations and select SIC
awards in a fair and balanced manner. It is a good idea to ask for some advice from
the guest speakers to select the appropriate SIC awardees. However, the final
decisions should always be made by the trainers themselves based on the previous
WISE technical experiences. It is highly recommended that all the groups will be able
to have some awards. Invited guests will be appropriate persons for giving the awards
to the selected participants.

Activity 4 - Evaluation

Objectives Finding the points for better organization of WISE

training courses.
Duration 20 - 30 minutes

Output Suggested plans for organizing the next WISE training
courses

Methods Filling out the evaluation sheet, Interactive discussion

Training
Tools

Evaluation sheet

Direct and immediate feedback from the participants is an important source for
organizing better WISE training courses. Frank and positive ideas for the
improvement of the courses should be collected from the participants. It is wise to
prepare an evaluation questionnaire sheet. The question items should cover the broad
aspects of WISE organizing elements. They should include: participants recruitment,
marketing programs, brochures, programs of the training, information covered in the
technical sessions, the place of the training; training materials such as action-
checklist, audio-visual aids used in the training; factory visits, mid-course
visits/workshop and the organization of the final workshop.

Efforts should be made for assessing the WISE courses at various stages of the
implementation. Such assessments will generally be designed to test:

- the participants’ general approval of the course (or otherwise);
- the strong points and improvement points;
- the appropriateness of the timing of the course;
- the utility of particular sessions;
- the relevance of the course to the company's own needs;
- whether the participant feels he/she has learned something;
- what changes might be made in overall design, content, time or staffing.

Time should be allotted for the participants to directly speak out their suggestions for
upgraded WISE training courses. Ideas and suggestions for continuing future actions
or developing the local collaboration network should be most important. Efforts
should be made among the local entrepreneurs for setting up a kind of sustaining
follow-up mechanisms.

 97

Activity 5 - Closing

Objectives Congratulating the achievements of participants and
confirming their continuing efforts.

Duration 15 - 20 minutes

Output Sense of fulfillment and the motivation for further action

Methods Providing certificates for all the participants, Closing
remarks from guest speakers and a representative of the
participants.

Training
Tools

Certificate and small presents (probably a copy of the
Action Manual)

The certificate will be distributed to each participant. Some guest speakers may play
this important role. After distributing the certificates, some congratulatory speeches
from the guests will be provided. Speeches and remarks from the representatives of
the participants should also be requested. They will appreciate the efforts of the
organizers and confirm their continuing efforts for implementing actions.

A WISE trainer will close the training course by mentioning that all WISE trainers are
happy to see the great accomplishments of the participants and their decision of
continuing improvement efforts.

STEP 8: Follow up

Follow up should be integrated into the original plan of the WISE courses.
The follow-up visits to the enterprises will be useful for assisting the people in
implementing action and knowing their future potential. Improved examples
collected through the follow-up visits will be used as lively training materials
in the next WISE training course.

Activity 1 - Preparation of the follow-up visits

Objectives Contacting the previous participants.

Duration 1 - 2 days

Output Concrete plans of follow-up visits or meetings

Methods Telephones / Letters

Training
Tools

Over the following three to six months, the previous course participants must have
completed several actions. During this period of implementation in the enterprises, the
difficulty may also arise in terms of workers involvement and motivation to
implement changes. They should be encouraged to implement more planned actions.

 98

Follow-up support may be necessary to help them overcome technical or managerial
problems they may be facing. The previous participants will also be motivated to
implement more actions by keeping in touch with each other throughout this process.
Thus, follow-up visits have practical values for implementing improvements
systematically.

The first step for the follow up is contacting the previous participants by phone or by
letters. Probably, after the short greetings, trainers can make appointments to visit
their workplaces. If their workplaces are distant, several trainers should share the visit
plans.

Organizing a follow-up meeting will be necessary if the participating enterprises are
located in a distant area from the trainers’ offices. For this, communication to the
group leaders or coordinators will be necessary for asking their help in contacting
other participants and deciding on the venue and date for the meeting.

Activity 2 - Follow-up visits

Objectives Direct visits to the previous participants’ workplaces and

assisting them in implementing further improvements.
Duration 1 - 2 weeks

Output List of the achieved improvements and overcoming the
technical and managerial difficulties of the improvement

Methods Direct visits / Workplace walk-through / Interactive
discussion

Training
Tools

Good example booklet / Action Manuals / Follow-up
sheets Low-cost improvement sheet

During the follow-up period, the companies should be visited by resource persons
who may be trainers or group coordinators. Ideally, there should be involvement of
participant group members in these visits. The resource persons should be prepared to
learn from the accomplished achievements and record them into the low-cost
improvement sheet. Besides the technical aspect of the improvement, the strong points
of the managerial aspect of the company such as workers involvement or resources
mobilization should be properly described in the follow-up sheet.

The visiting resource persons should be ready to give advice or to provide information
on specific sources of assistance. Newly developed WISE Database Management
System (DBMS) will also provide practical information for overcoming technical
constraints. Entrepreneurs can access to the WISE DBMS through the computers
equipped in the regional labor offices. Participants may also be encouraged to meet on
an informal basis (independent of the resource persons) to discuss common problems.

All the strong points and the aspects to be strengthened found in the particular
enterprises should be documented in the follow-up sheet. This information will have
practical value for the next occasion of follow-up visits. It will also help trainers know
the common features of the solutions and problems in the implementing region.

 99

Activity 3 - Follow-up meetings (optional)

Objectives Providing the place for discussion of the achievements
and ways of implementing relatively difficult
improvements.

Duration 3 - 4 hours depending on the number of presenters

Output Presentation / Interactive discussion

Methods Direct visits / Workplace walk-through / Interactive
discussion

Training
Tools

Good example booklet / Action Manuals / Follow-up
sheets Low-cost improvement sheets

It is also useful to arrange a follow-up workshop after a few months. The content of
this workshop will be determined by the quantity and quality of the progress made in
the preceding period. The workshop will therefore be structured using materials
drawn from the individual companies. The workshop will play two practical roles: (1)
the exchange of achievements; (2) technical assistance for furthering actions.

It would be a great success of WISE trainers if the local people could make all the
necessary arrangements for the follow-up workshop within their own initiatives. This
is a strong signal that the regional entrepreneurs already have a firm network for
continuing their exchanges. In the follow-up meeting, areas where there is potential
for future cooperation or sharing of external costs should also be highlighted, for
example, in establishing common canteen, recreation, medical or transport facilities.

It is highly likely at all that workers’ involvement will be a crucial agenda among the
participants of the follow-up meeting. The entrepreneurs who could mobilize the
workers’ support would be able to develop more improvements easily. This means
higher productivity. It is of particular interest to plan some special arrangements for
involving their workers’ which would be of great help for the companies. The
possible ideas may include:

- educational seminars to explain what is being done in the WISE course;
- presentation of the WISE promotional video for workers;
- slide presentations to give examples of good practices;
- task group work for development and implementation of improvements.

The sessions with workers can be organized on company premises and incentives
given to those who will attend, by allowing part of the session to take place during
working time. Snacks or drinks may also be provided.

 100

Activity 4 - Compilation of improvements undertaken

Objectives Inputting the improvement data into the WISE Database
Management System.

Duration 3 - 4 hours depending on the number of improvements

Output Increased database about the WISE improvement
examples

Methods Inputting the necessary information items

Training
Tools

Computers / WISE Database Management System

The WISE Database Management System has opened up a new paradigm in the work
of WISE trainers. Now, the trainers can easily access to the abundant information of
the improvements in the Philippines and easily obtain the necessary technical
assistance. All WISE trainers should train themselves well on the Database
Management System. Accessing the System can be done in any regional labor office.

It is the WISE trainers’ new important duty to input valuable information on the local
improvement examples into the Database Management System. By these efforts, other
trainer, entrepreneur or worker can use the same information for progressing his/her
actions. Imagine that the information input by a trainer in Davao might assist an
entrepreneur in Cebu in implementing his/her action plans. The WISE trainers can
also make practical and analytical researches about the types, technical areas, costs
and any other aspects of the WISE improvements done in the whole Philippines easily
in one sitting.

It would be highly possible that the System will be connected to the international
information network in the very near future and will provide tremendously wider
information about the low-cost improvement examples not only in the Philippines but
also in other countries. It will be assured that the Philippines will be one of the most
powerful information sources of WISE improvements. Thanks to the active
contribution of WISE trainers.

 101

MODULE 4: OUTLINE OF TRAINING MATERIALS AND THEIR
 POTENTIAL ROLES

As the WISE project progresses, various types of related training materials and
products have been developed. They are:

- WISE awareness presentation package;
- WISE promotional videos for entrepreneurs and workers;
- The Productivity Performance Assessment System (PPAS) on garments

manufacturing, food processing, wood processing and metalworking
industries;

- Industry-specific Action Manuals on the garments manufacturing, food
processing, wood processing and metalworking industries;

- The WISE Database Management System;
- Action Manual for Workers;
- Environmental protection module;
- Advisory inspection methods.

They are all the fruits of the WISE activities in the Philippines. Application of these
WISE products has a large potential for developing unique WISE training courses,
responding to the particular needs of the local people in the regions. It is highly
recommended that the WISE trainers should utilize these WISE materials for making
their training courses more effective and attractive.

WISE materials Outline of the contents Potential roles

WISE Awareness
Presentation Package

- Promotional and
information brochure and
leaflets;

- Locally done low-cost
workplace improvement
examples booklet;

- Flyers for showing
technical know-how on
the improvements;

- Success stories;
- Sample programs of

comprehensive workshops
and awareness courses;

- Annual schedule of the
WISE training courses in
the region.

- For distribution
when visiting
potential
participants during
recruitment;

- In providing
participants of
awareness courses
further information.

 102

WISE materials Outline of the contents Potential roles
WISE promotional
videos for
entrepreneurs

- The six principles of
WISE;

- The eight technical areas
of WISE;

- Potential benefits of WISE
courses for local
entrepreneurs;

- Introduction of success
stories about the
workplace improvements
done by some
entrepreneurs who
attended WISE courses

- For showing when
visiting potential
participants for
recruitment.

- For showing to the
participants of the
comprehensive
workshops or the
awareness courses
as a part of the
training program

WISE promotional
videos for workers

- The six principles of
WISE;

- The eight technical areas
of WISE;

- Potential benefits of
WISE courses for workers
and local trade unions;

- Success stories about
improving working
conditions in local
enterprises in
collaboration with the
workers and the owners.

- For showing when
visiting potential
participants for
recruitment in local
factories;

- In introducing
WISE activities to
the local trade
unions;

- For showing to
participants of
workers awareness
courses as a part of
the training
program.

The Productivity
Performance
Assessment System
(PPAS) on the
garments
manufacturing, food
processing, wood
processing and
metalworking
industries.

- Practical assessment
methods of productivity
which can be widely
applicable in local small
enterprises;

- Case studies of
productivity enhancement
and their evaluation by
using the PPAS.

- In assisting the local
entrepreneurs in
identifying potential
areas for enhancing
their productivity;

- In integrating the
PPAS application as
a part of the
comprehensive
workshop program.

- In evaluating
improvement
examples done by
WISE participants.

 103

WISE materials Outline of the contents Potential roles
Industry-specific
Action on garments
manufacturing, food
processing, wood
processing and metal-
working industries.

- The six principles of
WISE;

- The eight technical areas
of WISE; Action-
checklists

- which are rearranged for
meeting the specific
conditions of the
garments, manufacturing,
food processing, wood
processing and metal
working industries;

- Clear illustrations
showing locally available
good examples of these
industries.

- As training
materials Manuals
for conducting
industry-specific
comprehensive
workshops or
aware- ness courses;

- In providing a guide
text for the local
entrepreneurs when
they voluntarily
improve their
productivity.

The Database
Management System

- The computer database
about technical areas,
know-how and costs of
the improvement
examples carried out by
WISE methods in the
Philippines.

- In providing local
entrepreneurs with
useful information
for implementing
workplace
improvements;

- In upgrading WISE
trainers’ knowledge
and advisory skills
for assisting local
entrepreneurs in
implementing
improvements.

Action Manual for
Workers

- The six principles of
WISE;

- The eight technical areas
of WISE; An action-
checklist which meets the
specific needs of workers
and local trade unions for
improving safety and
health at work;

- Clear illustrations
showing locally available
good examples about the
improvement of working
conditions.

- As a main text when
conducting workers’
awareness courses;

- In introducing the
potential benefits of
WISE to the
workers;

- In developing an
innovative,
comprehensive
workshops for
workers and local
trade unions.

 104

WISE materials Outline of the contents Potential roles
Environmental
protection module

- The simple technical
guides for joint
improvements on waste
reduction and the
improvements on the
negative impacts on the
workplace and the general
environment;

- Clear illustrations
showing low-cost good
examples for
environmental protection
and waste reduction.

- In integrating into
the comprehensive
workshops or
aware- ness courses
as a part of the
programs;

- As a practical tool
for assisting the
local entrepreneurs
in practicing
environmental
protection and cost
reduction.

Advisory inspection
methods and
suggested inspection
form

- Checkpoints for
identifying the potential
improvement points for
better working conditions.

- Making labor
inspections more
advisory and action-
oriented;

- Linking WISE
training courses
with labor
inspection by
motivating the
inspected enterprise
owners to
participate in WISE
trainings.

MODULE 5: TRAINING MATERIALS

1) Workplace Checklist
2) Suggested transparency sheets for technical sessions
3) Examples of low-cost improvement
4) Potential questions and answers
5) Action plan forms
6) Follow-up result forms

 105

1) Workplace Checklist

How to use the checklist

1. Define the work area to be checked. In the case of a small enterprise, the whole
production area can be checked. In the case of a larger enterprise, particular work
areas can be defined for separate checking.

2. Read through the checklist and spend a few minutes walking around the work area
before starting to check.

3. Read each item carefully. Look for a way to apply the measure. If necessary ask the
manager or workers questions. If the measure has already been applied or it is not
needed, mark NO under “Do you propose action?” If you think the measure is
worthwhile, mark YES. Use the space under REMARKS to put a description of your
suggestion or its location.

4. After you have gone through the whole items, look again at the items you have
marked YES. Choose a few where the benefits seem likely to be the most important.
Mark PRIORITY for these items.

5. Before finishing, make sure that for each item you have marked NO or YES, and
that for some items marked YES you have marked PRIORITY.

Materials storage and handling

 1. Clear and mark transport ways.

 Do you propose action?
 O No O Yes O Priority

Remarks ___

 2 Keep transport ways wide enough and even, with ramps of a small

 inclination where necessary.

 Do you propose action?
 O No O Yes O Priority

Remarks ___

 3. Use carts, hand-trucks, rollers and other wheeled devices when moving

 materials.

 Do you propose action?
 O No O Yes O Priority

Remarks ___

 106

 4. Provide multi-level shelves or storage racks near the work area for tools,
 raw materials, parts and products.

 Do you propose action?
 O No O Yes O Priority

Remarks ___

 5. Use specially designed pallets or containers of appropriate size to hold
 and move materials, semi-finished products and products.

 Do you propose action?
 O No O Yes O Priority

Remarks ___

 6. Use mobile storage racks for storing and moving materials, tools and

semi-products.

 Do you propose action?

 O No O Yes O Priority

Remarks ___

 7. Use hoists, conveyers or other mechanical means for moving or lifting
heavy materials.

Do you propose action?

 O No O Yes O Priority

Remarks ___

 8. Provide good grips or holding points for all containers and packages.
 Do you propose action?

 O No O Yes O Priority

Remarks ___

 107

Machine safety

 9. Attach proper guards to dangerous moving parts of machines and
 power transmission equipment.

Do you propose action?

 O No O Yes O Priority

Remarks ___

 10. Use safety devices which prevent operation of machines while the
 worker's hands are in danger.

 Do you propose action?
 O No O Yes O Priority

Remarks ___

 11. Use mechanical devices or magazines for machine feeding to
 avoid hazards and increase production.

 Do you propose action?

O No O Yes O Priority

Remarks ___

 12. Attach labels and signs easy to read in order to avoid mistakes.

 Do you propose action?

O No O Yes O Priority

Remarks ___

 13. Make sure machines are well maintained and have no broken or
 unstable parts.

 Do you propose action?
 O No O Yes O Priority

Remarks ___

 14. Make emergency controls clearly visible and easy to reach.

 Do you propose action?
 O No O Yes O Priority

Remarks ___

 108

Work-stations

 15. Adjust working height for each worker at elbow level or slightly lower
than elbow level.

 Do you propose action?
 O No O Yes O Priority

Remarks ___

 16. Use foot platforms for small workers and work item holders for tall
workers.

 Do you propose action?
 O No O Yes O Priority

Remarks ___

 17. Put frequently used tools, controls and materials within easy reach of

workers.

Do you propose action?
 O No O Yes O Priority

Remarks ___

 18. Use jigs, clamps, vices or other fixtures to hold items while work is
done.

 Do you propose action?
 O No O Yes O Priority

Remarks ___

 19. Use hanging tools or conveniently fixed tools for operations repeated

at the same place.

 Do you propose action?
 O No O Yes O Priority

Remarks ___

 109

 20. Provide a conveniently placed home for each tool.

 Do you propose action?
 O No O Yes O Priority

Remarks ___

 21. Change work methods so that the workers can alternate standing and

sitting while at work.

 Do you propose action?
 O No O Yes O Priority

Remarks ___

 22. Provide chairs or benches of correct height (with the feet comfortably

 and flatly placed on the floor) with a sturdy back rest.

Do you propose action?
 O No O Yes O Priority

Remarks ___

Lighting

 23. Add skylights and keep skylights and windows clean.

Do you propose action?
 O No O Yes O Priority

Remarks ___

 24. Paint ceilings and walls in light colours and keep them clean.

 Do you propose action?
 O No O Yes O Priority

Remarks ___

 110

 25. Provide general artificial lighting adequate for the type of work done,
by adding light sources, installing reflectors or re-positioning lamps.

Do you propose action?

 O No O Yes O Priority

Remarks ___

 26. Provide local task-lights for precision and inspection work.

 Do you propose action?
 O No O Yes O Priority

Remarks ___

 27. Relocate light sources or work positions or provide shields to eliminate

direct glare to workers.

Do you propose action?
O No O Yes O Priority

Remarks ___

Control of hazard sources

 28. Move the sources of dust, hazardous chemicals, noise or heat out of the

workplace.

Do you propose action?
 O No O Yes O Priority

Remarks ___

 29. Install screens, partitions or barriers to reduce the harmful effects of

dust, hazardous chemicals, noise or heat by having more openings,
windows or open doorways.

Do you propose action?

 O No O Yes O Priority

Remarks ___

 111

 30. Make sure all the containers of hazardous chemicals have labels.

 Do you propose action?
 O No O Yes O Priority

Remarks ___

 31. Make sure all organic solvents, paints, glues, etc. are in covered

containers.

 Do you propose action?
 O No O Yes O Priority

Remarks ___

 32. Clearly indicate each area where the use of personal protective

equipment must be observed.

 Do you propose action?
 O No O Yes O Priority

Remarks ___

 33. Introduce or improve local exhaust ventilation.

 Do you propose action?
 O No O Yes O Priority

Remarks ___

Premises

 34. Ensure safe wiring connectors for supplying electricity to equipment
and lights.

 Do you propose action?
 O No O Yes O Priority

Remarks ___

 112

 35. Improve the heat protection of the building by backing walls or roofs
with insulating materials.

 Do you propose action?
 O No O Yes O Priority

Remarks ___

 36. Increase natural ventilation by having more openings, windows or

open doorways.

 Do you propose action?
 O No O Yes O Priority

Remarks ___

 37. Provide enough fire extinguishers within easy reach and be sure that

workers know how to use them.

 Do you propose action?
 O No O Yes O Priority

Remarks ___

 38. Provide at least two unobstructed ways out of every floor or every big

room and make sure that workers know how to evacuate in an
emergency.

Do you propose action?

 O No O Yes O Priority

Remarks ___

Welfare facilities

 39. Provide an adequate supply of cool, safe drinking water in all

workplaces.

 Do you propose action?
 O No O Yes O Priority

Remarks ___

 113

 40. Provide regularly cleaned toilets and washing facilities (with soap)
close to the work area.

 Do you propose action?
 O No O Yes O Priority

Remarks ___

 41. Provide resting corners and a separate hygienic place for eating

meals.

 Do you propose action?
 O No O Yes O Priority

Remarks ___

 42. Provide first-aid equipment and train a qualified first-aider.

Do you propose action?
O No O Yes O Priority

Remarks ___

Work organization

 43. Combine tasks so that each worker can perform varied and interesting

work.

 Do you propose action?
 O No O Yes O Priority

Remarks ___

 44. Set up a small stock of unfinished products (buffer stock) between

different work-stations in order to keep work flow constant while
allowing self-paced work.

Do you propose action?

 O No O Yes O Priority

Remarks ___

 45. Rearrange layout and the order of operations to ensure smooth flow of
 work between different workstations.

 Do you propose action?
 O No O Yes O Priority

Remarks ___

 114

2) Suggested transparency sheets for technical sessions

TRANSPARENCY 1

MATERIALS STORAGE AND HANDLING

THREE GOALS

 Better organized storage
 Fewer and shorter transport and handling operations
 Fewer and more efficient heavy lifting operations

TRANSPARENCY 2

MATERIALS HANDLING DOES NOT ADD VALUE, JUST COST

MANUAL HANDLING CAUSES DAMAGE, FATIGUE AND
ACCIDENTS

TRANSPARENCY 3

RULES ON BETTER ORGANIZED STORAGE

 If in doubt, take it out
 Avoid placing materials on the floor
 Save space by introducing multi-level racks
 Provide a “home” for each tool and work item

TRANSPARENCY 4

RULES ON FEWER AND SHORTER TRANSPORT AND
HANDLING OPERATIONS

 The more you use it, the closer it should be
 Use mobile storage
 Make your equipment easy to move to where it is needed

TRANSPARENCY 5

RULES ON FEWER AND MORE EFFICIENT LIFTING

 Don't lift loads higher than necessary
 Move materials at working height
 Make lifting more efficient and safer

 115

TRANSPARENCY 6

SUMMARY OF RULES ON MATERIALS
STORAGE AND HANDLING

 If in doubt, take it out
 Avoid placing materials on the floor
 Save space by introducing multi-level racks
 Provide a “home” for each tool and work item
 The more you use it, the closer it should be
 Use mobile storage
 Make equipment easy to move to where it is needed
 Don't lift loads higher than necessary
 Move materials at working height
 Make lifting more efficient and safer

WORK-STATION DESIGN

 Keep materials, tools and controls within easy reach
 Work at elbow height and with enough leg space
 Use clamps, jigs, vices and other fixtures
 Make displays and controls easy to see and understand

TRANSPARENCY 7
WORK-STATION DESIGN

Four rules

 Keep materials, tools and controls within easy reach
 Work at elbow height and with enough leg space
 Use clamps, jigs, vices and other fixtures
 Make displays and controls easy to see and understand

TRANSPARENCY 8
IDEAS FOR BETTER WORK-STATION DESIGN

 How to increase productivity by changing the position of tools and

materials
 How to redesign a work height and chair to increase product

quality
 How to avoid wasted effort using simple fixing device
 How to locate dials and controls to minimize mistakes

TRANSPARENCY 9
RULES ON EASY REACH

 Keep materials, tools and controls within easy reach

 116

TRANSPARENCY 10
RULES ON WORK POSTURES 1

 Change work-surface height or positions of work-items, tools or
controls so that the work is done at elbow height

 Provide a stable, non-wobbling work-surface on which work items
can be firmly placed

 Use platforms so that the short workers can be at the proper height

TRANSPARENCY 11
RULES ON WORK POSTURES 2

 Place materials, tools, and controls where they can be reached
easily by the worker without bending or twisting the body

 Provide good chairs of correct seat height and with a good backrest
 Provide enough leg space to allow easy leg movement

TRANSPARENCY 12
RULES ON USE FIXTURES

 Use clamps, jigs, levers and other devices to save time and efforts

TRANSPARENCY 13
RULES ON DISPLAY AND CONTROLS

 Improve displays and controls to minimize mistakes
 Make mutually related dials and controls grouped together
 Make clearly identifiable control
 Use different shapes or colors for different kinds of switches or

signals
 Label dials and switches clearly what operation is meant
 Make the emergency switch easily visible

TRANSPARENCY 14
SUMMARY FOR WORK-STATION RULES

 Keep materials, tools and controls within easy reach
 Improve work posture for greater efficiency

TRANSPARENCY 15
PRODUCTIVE MACHINE SAFETY

 How to increase productivity by a simple feeder
 How to select reliable machine guards which do not reduce

efficiency
 How to increase workers’ safety consciousness
 Why the use of personal protective equipment should be a very last

resort

 117

TRANSPARENCY 16
RULES ON SAFE FEEDING

 Use feeding and ejection devices to increase productivity and
reduce machine hazards

TRANSPARENCY 17
RULE ON MACHINE GUARDS

 Use the right type of guard

TRANSPARENCY 18
PRODUCTIVE MACHINE SAFETY

 Always in this order:
 Eliminate the hazards; or
 install guards; or
 as a last resort, use personal protective equipment

TRANSPARENCY 19
SUMMARY FOR MACHINE SAFETY RULES

 Use feeding and ejection devices to increase productivity and
reduce machine hazards

 Use the right type of guard
 Maintain machines properly
 Eliminate the hazards; or install guards, or as a last resort use

personal protective equipment
 Maintain machines properly

TRANSPARENCY 20
CONTROL OF HAZARDOUS SUBSTANCES

 How to replace expensive solvents by other chemicals
 How to improve local ventilation without increasing electricity

consumption
 How to reduce loss of chemicals and save energy

TRANSPARENCY 21
RULE ON SUBSTITUTING CHEMICALS

 Replace a dangerous substance with a less dangerous one

TRANSPARENCY 22
RULES ON USING COVERS AND ISOLATING HAZARDOUS SOURCES

 Use lids, covers, maintenance and isolation of process to control
hazards and reduce losses

 Save energy used to overheat chemicals

 118

TRANSPARENCY 23
RULES ON COST-EFFECTIVE VENTILATION

 Use natural air flow to reduce air contamination
 Clean properly-don't spread dust
 Use fans properly
 Use push and pull ventilation
 Use personal protective equipment as a last resort

TRANSPARENCY 24
SUMMARY FOR RULES OF CONTROL OF HAZARDOUS
SUBSTANCES

 Replace a dangerous substance with less dangerous one
 Use lids, covers, maintenance and isolation of process to control

hazards and reduce losses
 Save energy used to overheat chemicals
 Use natural air flow to reduce air contamination
 Clean properly-don't spread dust
 Make local ventilation cost-effective
 Use personal protective equipment as a resort
 Don't eat or bring home dangerous substances

TRANSPARENCY 25
LIGHTING

 How to reduce your electricity bill by using natural light
 How to get better lighting out of your existing features
 How to raise productivity and quality by using local lighting and

avoiding glare
 How to lighting maintain and save your money

TRANSPARENCY 26
RULE ON USE OF DAYLIGHT

 Make full use of daylight

TRANSPARENCY 27
RULES ON AVOIDING GLARE

 Using blinds, curtains, louvers, shades, and trees
 Changing windows to translucent ones
 Changing the position of light sources or work-stations
 Deep shades or shades low enough to ensure that light bulbs or

bright surfaces are outside the normal field of view
 Matt surfaces without reflected glare

 119

TRANSPARENCY 28
RULES ON REPOSITIONING OF LIGHTS AND LOCAL LIGHTS

 Find the right place for light sources
 Distinguish an object from its background
 Reveal its surface texture
 Reveal its shape
 Enable any marking on its surface to be seen easily

TRANSPARENCY 29
RULES ON AVOIDING SHADOWS

 More and cleaner windows and skylights
 Light-coloured, matt-surfaced ceilings, walls and equipment
 Layout which avoids shadow zones
 Group of lights for group of machines
 Use reflected light to avoid glare
 Avoiding isolated pools of bright light
 Better light direction

TRANSPARENCY 30
SUMMARY FOR RULES FOR BETTER LIGHTING WITHOUT AN
INCREASE IN THE ELECTRICITY BILL

 Make full use of daylight
 Avoid glare
 Choose an appropriate visual task background
 Find the right place for light sources
 Avoid shadows
 Ensure regular maintenance

TRANSPARENCY 31
WELFARE FACILITIES

 How to reduce fatigue and maintain health of your workers by

providing facilities meeting their needs
 How to be ready for emergencies
 How to make sure that rest means recovery
 How to attract and retain the best workers

TRANSPARENCY 32
RULE ON UPGRADING THE MOST BASIC FACILITIES

Make sure essential facilities serve their purpose

 Drinking water
o Water bags or bottles
o Drinking water containers
o Drinking fountains

 Sanitary facilities
o Toilets
o Wash-basins

 120

TRANSPARENCY 33
RULES ON FIRST-AIDS

 Be ready for emergencies
 Sterile bandages, pressure bandages, dressings and slings
 Cotton wool for cleaning wounds
 Scissors, tweezers and safety pins
 An eye bath and eye wash bottle
 Ready-to-use antiseptic solution and cream
 Simple over-the- counter medicines such as aspirin and antacids
 A booklet or leaflet giving advice on first-aid treatment

TRANSPARENCY 34
RULE ON REST AREAS

 Make sure that rest means recovery

TRANSPARENCY 35
RULE ON ATTRACTIVE LOW-COST FACILITIES

Use low -cost facilities to attract and retain workers
 Work clothes
 Locker and changing rooms
 Eating areas
 Canteens
 Health services
 Transport facilities
 Recreational facilities
 Child-care facilities
 Factory day

TRANSPARENCY 36
SUMMARY FOR RULES FOR WORK-RELATED WELFARE
FACILITIES

 Make sure essential facilities serve their purpose
 Be ready for emergencies
 Make sure that rest means recovery
 Use low -cost facilities to attract and retain workers

TRANSPARENCY 37
PREMISES

How to make low-cost improvements in your factory such as:

 Temperature control;
 Better ventilation;
 Properly designed floors and layout;
 Fire and electrical safety

 121

TRANSPARENCY 38
RULE ON PROTECTION FROM HEAT

Protect your factory from outside heat and cold

 Let nature help you
 Improve the heat reflection of the walls and roof
 Improve heat insulation
 Use shades to protect against heat from the sun

TRANSPARENCY 39
RULES ON NATURAL VENTILATION

 Let natural air-flow improve ventilation
 Make better use of horizontal air-flow
 Utilize the tendency of hot-air to rise

TRANSPARENCY 40
RULE ON POLLUTION SOURCES

 Eliminate or isolate sources of pollution

TRANSPARENCY 41
RULES ON FLEXIBILITY AND ADAPTABILITY INTO PLANT
LAYOUT

 Reserve free space in the work area
 Allocate sufficient passageways and make sure that they are kept

clean
 Avoid the use of rail-type floor transportation systems
 Use production equipment and storage facilities
 Provide evenly distributed general lighting and supply lines

throughout the production area

TRANSPARENCY 42
RULES ON PREVENTING FIRES

 Ensure that electrical circuits are enclosed, insulated , earthed and
properly fused

 Lubricate properly the moving parts of machines
 Keep combustible and flammable materials well away from hot

surfaces and open flames
 Store flammable liquids in appropriate containers away from heat

sources
 Dispose of oily used rags in airtight containers

 122

TRANSPARENCY 43
RULES ON PREVENTING ELECTRICAL HAZARDS

 Any repair or maintenance work on machines should only be done
when the power is off and the switch is locked in the OFF position

 Be sure that all electrical wiring is identified and protected
 All circuits should be protected with circuit breakers or fuses
 All equipment should be earthed
 Portable tools and equipment should be double insulated and

earthed
 Be certain that electrical power can be shut off immediately in case

of emergency

TRANSPARENCY 44
SUMMARY FOR RULES ON PREMISES

 Protect your factory from outside heat and cold
 Let natural air-flow improve ventilation
 Eliminate or isolate sources of pollution
 Improve your floor
 Build flexibility and adaptability into plant layout
 Prevent fires and electrical accidents

TRANSPARENCY 45
WORK ORGANIZATION

The most essential elements of working conditions and the working
environment that provide a basis for productive work.

TRANSPARENCY 46
GET RID OF EXTRA TASKS AND OPERATIONS

 Introduce changes into the design of the products
 Switch to new production methods
 Perform a number of tasks in one operation by using special multi-

tasks tools or machines
 Machine several parts in one operation

TRANSPARENCY 47
DEFEAT MONOTONY TO KEEP WORKERS ALERT AND
PRODUCTIVE

 Frequent changes in tasks
 Opportunities to walk around or change from sitting to standing or

standing to sitting
 Frequent, short breaks
 Opportunities to communicate with other workers or listen to music

without leaving their work-station

 123

TRANSPARENCY 48
INSTALL BUFFER STOCKS TO MAKE THE WORK FLOW SMOOTHLY

In designing buffers one should try to:

 Minimize the floor space taken up by the buffer
 Ensure easy maintenance, transport and replacement
 Choose the appropriate height for the buffer and design it to

minimize the effort needed
 to put stock in or take it out
 Store work-pieces in a systematic manner so you can get an exact

idea at a glance of what is available

TRAMSPARENCY 49
DESIGN RESPONSIBLE, FLEXIBLE JOBS

 Jobs should make clear who is responsible for output and quality
 Jobs should help workers to develop skills and become

interchangeable
 Jobs should occupy each worker fully but should remain within

each workers capacity

TRANPARENCY 50
SET UP AUTONOMOUS GROUPS TO IMPROVE EFFICIENCY
AND TO CUT SUPERVISORY COSTS

Group work arrangements have several advantages:

 It is much easier, and less time-consuming
 The work flows more smoothly, and less supervision is needed
 It takes less time for new workers to learn a skill
 Continuous co-operation between the workers help them to spot

mistakes more promptly

TRANSPARENCY 51
MAKE THE ORGANIZATION OF PRODUCTION FIT YOUR BUSINESS
OBJECTIVES

 Set up one simple, preferably straight line flow of materials for
each product or family of products

 Let everyone concerned not only with the quality of his or her own
operation but with the total quality of the products

 Keep constant and rapid feedback between the customer or dealer
and everyone engaged in production

 Provide individual reward not only on performance of a given task
but on attaining a common final goal

 124

TRANSPARENCY 52
SUMMARY FOR RULES FOR EFFECTIVE ORGANIZATION OF WORK

 Get rid of extra tasks and operations
 Defeat monotony to keep workers alert and productive
 Install buffers to make the work flow smoothly
 Design responsible, flexible jobs
 Set up autonomous groups to improve
 Make the organization of production fit your business objectives

TRANSPARENCY 53
RULES ON INSTALLING BUFFER STOCKS TO MAKE THE WORK
FLOW SMOOTHLY

 Minimize the floor space taken up by the buffer
 Ensure easy maintenance, transport and replacement
 Choose the appropriate height for the buffer and design it to

minimize the effort needed to put in stock or take out stock
 Store work-pieces in a systematic manner so you can get an exact

idea at a glance of what is available

 125

	PREFACE
	MODULE 1: HOW TO USE THIS PACKAGE
	MODULE 2: OUTLINE OF THE TRAINING STEPS
	PRELIMINARY STEP
	DESIGNING WISE TRAINING STEPS FOR A COMPREHENSIVE COURSE
	STEP 1: Marketing the program and recruiting participants
	STEP 2: Opening of the program and checklist exercise
	STEP 3: Technical sessions
	STEP 4: Group work for the preparation of action plans
	STEP 5: Mid-course visits/workshop
	STEP 7: Final workshop - Group presentations
	STEP 8: Follow up
	Activity 1 – Designing the effective training steps

	DESIGNING WISE TRAINING STEPS FOR A COMPREHENSIVE COURSE
	Activity 1 – Selecting a group of enterprise with potential
	Activity 2 - First contact

	Activity 3 - Marketing the program

	STEP 2: Opening the Program and Checklist Exercise
	Activities 1 & 2 - Opening Session / Orientation
	Activity 3 - Checklist exercise

	STEP 3: Technical Sessions
	NOTES FOR TRAINER
	Practical Hints on How to Conduct Technical Sessions
	Introduction
	Key activities
	Key activities
	Key activities
	Key activities
	Rules on fewer and shorter transport and handling work

	Key activities
	Key activities
	Mini-case study exercise

	Key activities
	Key activities

	NOTES FOR TRAINERS
	Suggested training plan
	Key activities
	Key activities
	Rules on easy reach

	Key activities
	Key activities
	Seat-back exercise

	Key activities
	Rules on work posture
	Key activities
	Key activities
	Completing the seat-back exercise

	Key activities
	Rules on use of fixtures

	Key activities
	Rules on displays and controls

	Key activities
	Key activities
	Curve-tracking exercise

	Key activities
	Conclusion

	Key activities
	UNIT 3. PRODUCTIVE MACHINE SAFETY
	Suggested Training Plan
	Key activities
	Key activities
	Rules on safe feeding

	Key activities
	Paper-folding exercise

	Key activities
	Rules on machine guards
	Key activities
	Brainstorming exercise

	Key activities
	Key activities
	Key activity 5 Paper-folding exercise
	Key activities
	Rules on substituting chemicals

	Key activities
	Rules on using covers and isolating hazardous sources

	Key activities
	Key activities
	Push and pull exercise

	Key activities
	Key activities
	Conclusion

	Key activities
	Introduction

	Key activities
	Key activities
	Exercise on adequate light

	Key activities
	Rules on use of daylight

	Key activities
	Rules on avoiding glare

	Key activities
	Key activities
	Rules on reposition of light and local lights

	Key activities
	Conclusion

	Key activities
	Key activity 3 Exercise on adequate light
	Suggested Training Plan
	Introduction

	Key activities
	Key activities
	Rules on upgrading the most basic facilities

	Key activities
	Rules on first aid

	Key activities
	Rules on attractive low-cost facilities

	Key activities
	Costs and benefits exercise

	Key activities
	Conclusion

	Key activities
	Key activities
	Rules on protection from heat
	Key activities
	Rules on natural ventilation

	Key activities
	Rules on pollution sources

	Key activities
	Rules on plant layout

	Key activities
	Metal-roof exercise

	Key activities
	Conclusion

	Key activities
	Key activities
	Key activities
	Key activities
	STEP 4: Group Work for Preparation of Action Plans
	STEP 5: Mid-course Visits/Workshop
	Activity 1 - Visits to enterprises or group meetings
	STEP 6: Improvements in Enterprises and Preparation of Grou
	STEP 7: Final Workshop: Group Presentations
	Activity 1 - Opening
	STEP 8: Follow up
	MODULE 4: OUTLINE OF TRAINING MATERIALS AND THEIR
	POTENTIAL ROLES
	MODULE 5: TRAINING MATERIALS
	How to use the checklist
	Machine safety
	Lighting

