Sample Lesson Plan

Construction Training Program (10-hour)

Topic: Materials Handling, Storage, Use and Disposal

Overview of OSHA Standard

Handling and storing materials involves operations such as hoisting steel with a crane, driving a truck loaded with concrete blocks, manually carrying bags, and stacking drums, lumber or loose bricks. Improper handling and storing of materials can cause costly injuries.

Workers frequently cite the weight and bulkiness of objects being lifted as causes of their injuries. Bending, twisting and turning are movements that cause back injuries. Back injuries account for over 20 percent of all occupational illnesses. The majority of over-exertion cases with lost-workdays are due to lifting, pushing/pulling, and carrying. Those cases represent 27 percent of all lost-workday cases.

Workers can also be injured by falling objects, improperly stacked materials or by equipment. Potential injuries include strains/sprains from improperly lifting loads or carrying loads that are too large or heavy, fractures/bruises caused by being struck by materials or being caught in pinch points, and cuts/bruises caused by falling materials that were improperly stored or by incorrectly cutting ties or other securing devices.

Step 1: Planning the Lesson

(Instructional Materials.

1. PowerPoint presentation.

2. Instructor notes.

3. Other materials.

(Instructional Objectives.

1. Complete the required topics for the OSHA 10-hour course.

2. Complete the following optional topics:

 a.

 b.

 c.

3. Present Materials Handling, Storage, Use and Disposal to [number]

 participants.

4. Incorporate active participation in each lesson.

5. Provide a quiz or short evaluation at the end of the course.

6. Ensure feedback from participants at various points in the training.

(Guest Speakers/Presenters and Topics/Responsibilities.

Step 2: Presenting the Lesson

(Lesson Introduction.

 Introductory remarks or transition from previous lesson.

(Learning Objectives/Outcomes.

 Upon completion of the lesson, participants will be able to:

1. List the three main injuries that occur during material handling, storage, use

 and disposal.

 Possible responses.

 (Back injury

 (Struck by

 (Crushed by

2. Describe at least 2 ways to prevent injury when performing manual lifting.

 Possible responses.

 (Lift with your legs, keep your back straight and do not twist

 (Get help when moving large or bulky items

 (Use handling aids

 (Break load into parts that are of a more manageable size and weight

 (Avoid lifting above shoulder level

 (Use gloves and safety shoes

3. Explain at least three ways to eliminate hazards that may lead to injury when

 using forklifts, cranes or slings to handle materials.

 Possible responses.

 (Forklift

· Train employees in proper use and operation

· Center the load on the forks and close to the mast

· Avoid overloading

· Place load in lowest position for traveling

· Keep arms and legs inside truck

· No riders

· Don’t drive with raised forks

 (Crane

· Train employees in proper use and operation

· Check load chart in the cab and abide by load limits

· Inspect frequently

· Never lift people

· Avoid overhead power lines

· Insure area of travel is clear

· Have competent person inspect, as required

 (Learning Objectives/Outcomes. (Continue)

3. Responses for objective 3 continued.

 (Sling

· Inspect slings each day before use and where service conditions warrant

· Ensure hooks, rings or other attachments have a rated capacity at least equal to the chain to which they are attached

· Don’t use job or shop hooks or makeshift fasteners

· Lubricate ropes and chains

· Remove worn equipment from service, if damaged or defective

4. Describe at least three actions that can reduce or eliminate hazards when

 storing, using or disposing of materials.

 Possible responses:

 (Secure material stored in tiers by stacking, racking, blocking or interlocking

 to prevent from falling

 (Post safe load limits for floors

 (Keep aisles and passageways clear

 (Don’t store materials within 6 feet of a hoistway or floor opening

 (Wear fall protection when working on stored materials in silos, hoppers or

 tanks

 (Don’t stack bricks more than 7 feet high and taper a loose brick stack after it

 is 4 feet high

 (Remove nails before stacking lumber

 (Stack lumber so it is stable and self-supporting

 (Keep storage areas clear of accumulated materials that cause tripping, fires

 or explosions, or may contribute to harboring rats or pests

 (Do not store potentially hazardous materials or incompatible materials;

 ensure they are properly disposed of

(Planned Activities, Discussion, or Participant Interaction

Step 3: Evaluating Student Learning and Instruction

(Lesson Evaluation and Comments.

 .

References

OSHA Standard: 29 CFR 1926 Subpart H (1926.250 to 1926.252)

OSHA Publications

· http://www.osha-slc.gov/OshDoc/Additional.html
 (2236 Materials Handling and Storing

 (3072 Sling Safety

 (3170 Safeguarding Equipment and Protecting Workers from Amputations
OSHA References/Resources

 (Construction Safety and Health Outreach Program - Materials Handling and Storage

· http://www.osha.gov/doc/outreachtraining/htmlfiles/mathan.html
 (Construction Safety and Health Outreach Program - Sling Safety

· http://www.osha.gov/doc/outreachtraining/htmlfiles/slings.html
 (OSHA Construction eCAT - Struck-by: Vehicles

· http://www.osha-slc.gov/SLTC/construction_ecat/struckby/vehicles.html
 (OSHA Technical Manual - Back Disorders and Injuries

· http://www.osha.gov/dts/osta/otm/otm_vii/otm_vii_1.html
 (OSHA Technical Manual - Forklifts, Powered Industrial Trucks

· http://www.osha.gov/SLTC/poweredindustrialtrucks/index.html
PAGE
1
Sample Lesson Plan - Materials Handling, Storage, Use and Disposal

