

A Template for Keeping Your Employees Trained

Introduction

- John Nelson – Director of Safety and Training for Russell Reid Waste Hauling and Disposal
- 20 years in the waste hauling and disposal industry.
 - 10 years in Hazardous Waste Industry
 - 10 years in Non-Hazardous Industry

Russell Reid Waste Hauling and Disposal

- Business started in 1964 as Mr. John Company
- Acquired Russell Reid Septic Company in 1981
- We currently employ 250 employees in seven locations

Service Area

- New York and Philadelphia metropolitan areas

Agenda

- Benefits of training
- Required training
- Job specific training
- Training topics
- Responsibilities
- Adult learning
- Training resources

Benefits of Training

- Staying competitive is the key to sustainability.
- Training your staff is essential to achieving that goal.

Benefits of Training

- Increase job satisfaction and morale among employees
- Increase employee motivation
- Increase efficiencies in processes
- Reduce employee turnover
- Risk management, e.g., safety training, diversity training

Ongoing Training

- Regular training is an investment that helps employees develop their careers while giving your business a highly skilled workforce and a competitive advantage in the market.

What if they leave after I train them?

- "The only thing worse than training your employees and having them leave, is not training them and having them stay."

Henry Ford

Required training

- DOT Regulations (Hours of Service, Drug and Alcohol, Vehicle inspections)
- OSHA (Confined Space, Hazard Communication, Excavation Safety)
- EPA/State Environmental Departments (Transportation and Disposal of Waste)

Job Specific Training

- Vacuum truck operations
 - Septic tank pumping
 - Grease trap cleaning
- Jetting
- Customer service

New Hire Orientation Training

- Sexual Harassment
- Seatbelt Policy
- Cell Phone Policy
- Paperwork
- Vehicle Inspection
- Hours of Service
- Hazard Communication

Responsibilities

- It is important that the employee and the employer understand their responsibilities and make every effort to achieve the objectives of the training.

Definition of Training

- Training involves an expert working with learners to transfer to them certain areas of knowledge or skills to improve in their current jobs
- Communication is 100% the responsibility of the person offering the message.

Communicating

- Explain to them what they are going to learn
- Ask them to tell you what they think they are there to learn
- Ask open ended questions
- Ask them what they learned

Adult learning

- Adults learn best when:
 - they want to learn and have clear objectives
 - they see the value of immediate use for what they are learning
 - their experience and knowledge is recognized and can be used in the learning process

Retention rates

Lecturing	5%
Reading	10%
Audio/Visuals	20%
Demonstration	30%
Discussion Group	50%
Practice by Doing	75%
Teach others/Immediate use	90%

How much do we retain?

Training Adults

- Different types of learners
 - Visual learners
 - Give them something to read
 - Audio learners
 - Just tell them
 - Tactile learners
 - Let them touch it, feel it

Training Adults

- Tell them
- Show them
- Let them tell you how it is done
- Let them do it
- Evaluate and give them guidance

Training Resources

- www.fmcsa.dot.gov
- www.osha.gov
- www.nawt.org
- www.psai.org
- www.nowra.org

Training Resources

- Workers Compensation Insurance Company
 - Videos
- Vendors
 - www.satelliteindustries.com
 - www.gardnerdenver.com
- Outside companies
 - J.J. Keller
 - Business and Legal Resources

Training Resources

- Create your own material
 - Playbook (A “How to book” for each task)
 - Employee handbook

When to train

- When employee is hired
- New equipment is introduced
- Required recurring training
 - Required by regulations

Scheduling

- For new hires OJT
 - Give new hire a copy of training schedule
 - Who is training them
 - Subjects they are supposed to learn
 - Document all training
- For existing employees
 - Set up a schedule with topics
 - Every month, quarter, etc.
 - Document with sign in sheets

Scheduling training

- Where can I find the time to do all of this?
- We are always busy.
- You are never too busy to improve your employee's skills

Questions?