

SYMAPRO CARIBBEAN WORKSHOP

Jamaica, March 19-23

SYMAPRO

Phase 6:

Preparing Self-Training and Assessment Guide (STAG)

Phases

1. Objectives, Baseline and Working Climate
2. Integration and Marathon of Improvement
3. Integrated Measurement
4. Feedback and Training Capsules
5. Core Competencies
- 6. Preparing STAG
7. Training of STAG-Facilitators
8. Competency Standard: National or Company
9. Training and Certification of Assessors
10. Assessment and Certification of Workers
11. Competency based Compensation
12. Results and Impact Assessment

THE MAIN SYMAPRO COMPONENTS

PHILOSOPHY

MANAGEMENT TOOL

 Group

 Measurement System – Feedback

 Individual

Self training and assessment Guides (STAG)

INSTITUTIONAL MODEL

SYMAPRO MODEL

**S
O
C
I
A
L

D
I
A
L
O
G
U
E**

WHAT IS A STAG?

STAG:

- Is a learning tool.
- Presents a map of competencies to develop
- Has clear instructions, a simple language, a “friendly format”.
- Includes exercises that reflect the reality of work
- Provides sources of information
- Delivers a list of performance standards

STAG

The STAG:

- contributes to improve the performance
- applies the SYMAPRO philosophy and its basic principles

Philosophy

Basic principles

THE STAG OBJECTIVE

Guide, facilitate and assess learning among the people and the organizations, promoting the continuous improvement.

BENEFITS

Through the STAG, the organization can train their personal staff, improving productivity and working conditions

The STAG:

- is tailored-made to the organization
- articulates the training with quality standards, the health and safety standards, legal norms
- promotes the continuous improvement in an organization
- facilitates to identify and resolve problems of staff attitudes
- permits a meaningful learning
- permits to plan different kinds of training: training in the workplace, training capsules in classroom.

PARTS OF THE STAG

HOW TO MAKE A GUIDE?

Joint development between workers and employers, based on:

PARTICIPATION

AGREEMENTS

“WIN-WIN”

COMMITMENT

Virtuous construction

STAG DIMENSIONS

- *Clear instructions*
- *Simple language*
- *"Friendly format".*

THE STAG DESIGN

STAG DESIGN PROCESS

STEP BY STEP

Organizational Strategic Plan

Areas of results-
impacts
Indicators
Goals

Core
Competencies

Core Sub-
Competencies

Competency
Standards

STAG

SCID

APPLY QUALITY SYSTEMS AND CIVIL RESPONSABILITY

BASIC PERFORMANCE:

1. Verify process diagram
2. Verify inputs: material, route sheet, work order
3. Check quality of components.
4. Follow operational methods in the task performance
5. Verify and correct the machine operation

RED TAPE:

1. Neglect working method
2. Neglect machine checking.
3. Use incorrect tools in the working process.

OUTSTANDING:

1. Make new workers aware about civil responsibility related to the job
2. Generate improvements
3. Apply the 5s program

KNOWLEDGE

1. Quality system and civil responsibility requirements
2. Client-customer requirements
3. Product, process and environmental requirements

APPLY QUALITY SYSTEMS AND CIVIL RESPONSABILITY

BASIC PERFORMANCE:

1. Verify process diagram
2. Verify inputs: material, route sheet, work order
3. Check quality of componer
4. Follow operational method the task performance
5. Verify and corre operation

SCID applies to the performances criteria

RED TAPE:

1. Neglect working method
2. Neglect machine checking.
3. Use incorrect tools in the working process.

OUTSTANDING:

1. Make new wokers aware about civil responsability related to the job
2. Generate improvements
3. Apply the 5s program

KNOWLEDGE

1. Quality system and civil responsibility requirements
2. Client-customer requirements
3. Product, process and environmental requirements

SCID

Systematic Curriculum Instructional Development

Competency: Performance Criteria:	
Importance	
Results Expected	
Knowledge to Have	
Routine to Follow	
Information to Consult	
Contingency to Resolve	
Decisions to Make	
Typical Error to Avoid	
Health & Safety to Comply	
Communication to Maintain	
Attitude to Demonstrate	
Emotions to Handle	

From SCID to Graphs

Take relevant
photos

Choose and design
images: graphics,
technical designs,
schemes

Integrate the Guide

1. SCID SHEET

2. PHOTOS

3. GRAPHICS, DESIGNS

4. TUTORS

Different kind of QUESTIONS

Tutors

She-he is a worker and her role is guiding the student in the Self-Assessmen: Is the mirror of the learner.

Her name is Jenny

His name is Mike

Tutors

She – he is the facilitator. Provides de the Explanation and clarifies doubts.

Her name is Elizabeth

His name is Ben

Other examples of tutors

Worker in Tourism

Facilitator in Tourism

STAG: “An exact suit” ...

- the context;
- the productive sector;
- the organization;
- the people's profiles;
- the occupational profiles.

Competency Development of people and organizations

MEXICO's example

Core Competency	Sub-Core Competency	Guide
Create Stakeholder Value	Create economic stakeholder value	1
	Create social stakeholder value	2
Operate efficiently and quality driven (department specific)	Plan the work	3
	Interpret measurement parameters	4
	Operate and control efficiently and quality driven	5
	Apply autonomous maintenance (TPM)	6
Apply quality mananagement and HACCP standards	Apply quality management systems	7
	Apply food safety procedures (HACCP)	8
Prevent health hazards and contribute to environmental sustainability	Self manage safety and health	9
	Contribute to environmental sustainability	10
Team work	Collaborate with team work	11
	Participate in continuous improvement	12
Contribute to social well-being and compromise	Apply integral health care	13
	Contribute to the quality of work life	14

Chile's example

Social well-being competencies

- ✓ Effective communication
- ✓ Team work
- ✓ Self management
- ✓ Flexible to changes
- ✓ Engagement with organization's objectives

Technical competencies

- ✓ Harvesting the fruit
- ✓ Cleaning the fruit
- ✓ Filling the harvest box
- ✓ Selecting the fruit
- ✓ Weighing the fruit
- ✓ Packing the fruit
- ✓ Applying healthy and environmental standards
- ✓ Handling fruit trees

Generic competencies

- ✓ Self manage safety and health
- ✓ Contribute to the equality between men and women
- ✓ Contribute to social dialogue and enterprise sustainability

Self Management of Safety and Health at Work

PRESENTATION

WHERE ARE YOU?

COMPETENCY STANDAR

CONTENT MAPPING

1. SELF ASSESSMENT

1.1. Expected results

1.2. Importance of self management of safety and health at work

1.3. Associated generic knowledge

1.4. Standard performance

1.5. To avoid ('Red Flag')

1.6. Superior performance

1.7. Improvement proposals

2. EXPLANATION

2.1. Expected results

2.2. Importance of self management of safety and health at work

2.3. Associated generic knowledge

2.4. Standard performance

2.5. To avoid ('Red Flag')

2.6. Superior performance

GLOSSARY

BIBLIOGRAPHY

THE STAG APPLICATION

Application Process

Step 1

Training of leaders
trainers

Step 2

Training of
tutors

Step 3

STAG application
based on learning
activities to develop
capacities

8 Steps in the STAG application per session

- 1. WELCOME. CREATING COMFORT OF THE TEAM**
- 2. VERIFY IMPROVEMENT PROPOSALS OF THE PREVIOUS MEETING**
- 3. GIVE INFORMATION ON THE CONTENT OF THE SESSION**
- 4. ORGANIZE GROUP EXERCISE (WITH “CLOSED BOOK”)**
- 5. ORGANIZAE INDIVIDUAL EXERCISES WITH THE GUIDE**
- 6. DO A DYNAMIC ON A KEY ISSUE**
- 7. IDENTIFY IMPROVEMENT PROPOSALS**
- 8. ASSESS THE SESSION VERBALLY**

STAG Evaluation

- Was the STAG easy?
- Were the instructions clear?
- Were the language and the vocabulary right?
- Did the STAG-activities help to achieve the skills?
- What did you like most of the STAG?
- What did you like less of the STAG?
- Did you enjoy the STAG? Why? Why not?
- How much time did you spend to complete the STAG?

Thank you!

