(Company) STANDARDS AND TRAINING POLICY

 Policy on Standards and Training

(Company) is committed to ensure each staff member has the required information and skills to perform in their position, enabling them to meet our standards for Safety, Quality, Productivity and Efficiency.

As a company one of our goals is to ensure we provide an adequate level of training for each staff member, focusing on areas such as safety, equipment operation, systems operation and manufacturing operations.

Section 1

Administration:

Standards and Training program objectives:

· To ensure staff members have the tools to fulfill the responsibilities of their position.

· To ensure Company standards are implemented and communicated to staff members.

· To integrate safety, quality, and productivity related to the manufacturing process, into our standards and training.

· To comply with legislation.

Section 2

Roles and responsibilities:

In order to ensure the success of this program it is important each level of the organization understand their role in meeting the objectives and goals of the program.

The following outlines the general roles and responsibilities related to Standards Management and Training.

2.0 Executive

· To ensure procedures and training are developed and implemented to address issues of safety, quality, productivity and efficiency.

· Ensure all components of the system are active and conducted in accordance to policy.

· Ensure training is provided as required by task, process, system and legislation.

2.1 Managers

· Ensure training is provided as required by the task, process, and system.

· Ensure area supervisors are aware of their responsibilities.

2.2 Area supervisors

· Ensure training is provided as required by the task, process, and system.

· Ensure applicable components of the program are active and conducted in accordance to policy.

· Ensure front line supervisors are aware of their responsibilities

2.3 Front line supervisors

· Ensure no equipment is operated unless proper training and the applicable documentation is reviewed and signed off on.

· Ensure they are familiar with the Standards and training items applicable to their section.

· Ensure employees are aware of their responsibilities.

· Ensure standards accurately reflect tasks, processes and system.

2.4 Employees

· Ensure all standards associated with their assigned responsibilities are adhered to.

2.5 Standards and training department

· Ensure proper document control of standards and training information.

· Administration of the Training database

· Ensure timely reporting of training requirements.

· Assist in the development of new procedures.

Section 3

Frequency:

In order to promote standards awareness and ongoing training it is therefore necessary to provide the training on an ongoing basis.

· Standard operating procedures have a 365-day revisitation period.

· Training Modules currently has no revisitation period.

· Out of house training is done on a required basis.

Section 4

Documentation/Reporting:

Training documentation (standard operating procedures and theory modules) is located and controlled in lanbatch stoon-nt/technical training.

Records of technical training requirements and status are maintained in the training database. It is the responsibility of the Technical Training Department to maintain the database.

Section 5

Measuring:

Training status, requirements, and policy compliance are part of the internal auditing program.

Section 6

Standards and Training Definitions:

A. Out Of House - Typically includes theory and a practical. A Company representative/trainer provides training specific to our machines, equipment or process.

B. Standard Operating Procedures- Generally a one or two page document for the purpose of communicating the standard.

C. Training modules: Includes theory, practical instruction and examination. Required where the scope and depth of the task/s is too broad to be communicated with an S.O.P.

D. OTJ On the job training - Provided by either the Fls or a competent operator of the section. Used when an employee is new to the company, area, section or task.

E. Process Instructions-a standard for an item, which is part, number driven, for the purpose of manufacturing, assembling, packaging.

F. Orientation training-provided when a person is first hired or when a person is transferred to a new department or area, where their responsibilities have drastically changed, or when they have been away from the job for a long period of time.

1
4
 STANDARDS AND TRAINING DEPARTMENT

