2.2
Presenting information

Total Time: 90 minutes

	Notes & suggested presentation methods
	
	Equipment req.

	

Learning Objective
	Objectives: by the end of the session participants will:
· Understand some of the main barriers to communication and how to communicate effectively
· Understand how to prioritise and present relevant information to groups
· Be able to give a safety talk

	Group Exercise
20 mins
	Exercise on barriers to communication
	Game – Blindfold guides
		Back to back paper aeroplanes
		Mirror images game

	

	Tutor led discussion
15 mins
	Discuss the barriers to communication found during the game.
Physical barriers (not being able to see) can make effective communication more difficult.
Broaden into a discussion about barriers to communication – with a focus on BTCV tasks. What barriers have people come across on their projects?
Barriers to communication
Physical barriers – hearing, sight impairments, noise
Distractions – are the group comfortable / warm / safe (refer back to Maslow’s hierarchy of need)
Barriers to understanding
Tutor’s presenting style, language, volume
Information must be at appropriate level and use language which is suitable for the audience.
Information must be presented at right time

What should you consider when presenting information?
Link to the Learning triangle– learning styles:
People learn in different ways – use a variety of methods to give them the best chance of learning and to reinforce learning.
Consider:
Appropriate language, eye contact, tone, humour, physical demonstrations, use of diagrams / whiteboard, make your info relevant to your audience.

	Learning triangle

	Tutor input

10 mins

	Introduce the purpose of the site and safety talk and the importance of clear communication and checking understanding.
Key types of information:
1. Purpose, value and context of work
2. Programme of the day (breaks, visitors)
3. Work method and target for the day/project
4. Areas of danger, bounds of work, precautions (PPE), warnings to be given.
5. Tool safety – 5 key points include: What the tool is called, how to check it is safe to use, how to use it sensibly, safely and effectively, how to carry the tool safely, how to safely store the tool when not in use.
6. First aid resources

Other information to discuss / present throughout the day:
Educational interest – site history, social context, biodiversity information, wider environmental and sustainability issues

	
FCP and pens

	Group exercise

40 mins
	Divide the course into groups to plan and present a site briefing and safety talk based on a given scenario, covering the points above. Each group should present back to the rest of the course, with all participants involved in the presentation.
Consider how this information is presented, and audience will give constructive feedback afterwards. Tutor will correct any misconceptions and pick up any points not fully covered.

· This session should run OUTDOORS unless conditions dictate otherwise. Use this in later discussion on where and when to do talks.

	Site briefing scenarios and Risk Assessments
Tools Handbooks
Feedback observation sheets

	Tutor input
5 mins
	Tutor rounds up with the other information to be given in the safety talk
	

Scenario A

Your group are 4 leaders on a mid-week practical project that have been asked by your Project Officer to lead the task for the day. Please pretend that the other group are the volunteers for the day and have not been involved in this project before.

The task is to build a short length of dead hedge to capture silt, and to remove Himalayan Balsam along a riverbank at an old mill site near Leeds city centre. This is the first day of a week long task. The wood for the dead hedge is close to the work site but needs moving closer and the stakes need cutting. The stakes for the dead hedge also need wiring together. The balsam has not been controlled for years and is massive.

 The site owner informs you that there is giant hogweed on site. The water flow is extremely fast past the mill itself. It is forecast to drizzle all day. The welfare facilities are located in a portacabin beside the mill.

The tools you have been provided are: 	Mell
Post driver
				 	Billhooks
						Bow saw
						Fencing Pliers
						Wheelbarrow

Safety equipment:	First aid kit
			Welfare kit – sunscreen, plasters, toilet roll etc.
			Hazard tape

PPE:			Safety goggles
			Gloves
			Helmet
			
Materials:	 Wire
		

Present a site and safety talk to the rest of the group using the information provided above. Be sure to cover the all the aspects listed below

Information to present: Purpose and value of work and context
		 Work method and target for the day
		 Areas of danger, PPE. Any other warnings
		 Tool safety
		 First Aid resources
		 Programme of the day

Himalayan Balsam: Invasive plant. Out-competes native plants. Shallow roots provide no riverbank structure. Has pretty flowers and provides cover for wildlife.

Giant Hogweed: Invasive plant. public health hazard. Sap makes skin photosensitive. Blisters can develop into purplish or blackened scars	

Thwaites Mill: Water powered Mill located on an island in the middle of the River Aire. The site is prone to flooding which can bring large quantities of silt onto the site.	

Scenario B

Your group are 4 leaders on a mid-week practical project that have been asked by your Project Officer to lead the task for the day. Please pretend that the other group are the volunteers for the day and have not been involved in this project before.

The task is building an allotment area on Weeds Primary school field so that the schoolchildren can learn about food growing. This is the third day of the project and the Project Officer would like you to; Build two raised beds out of wooden boards and begin filling already built raised beds with topsoil.

The weather is very warm. The topsoil has been delivered to the school carpark which is 30m from the work site. The schoolchildren will be out at break times but have been instructed to stay away from the area. The toilets are located in the school building and your Project Officer has asked you to supervise the volunteers access to the toilets.

The tools you have been provided are: Hammer
				 	 Saw
					 Shovels
					 Wheelbarrow

PPE: 	Gloves
	
Safety equipment:	First aid kit
			Welfare kit – sunscreen, plasters, toilet roll etc.
			Hazard tape

 The materials are:	Topsoil
			Tannelised timber
			Nails				
			
	
Present a site and safety talk to the rest of the group using the information provided above. Be sure to cover the all the aspects listed below

Information to present: Purpose and value of work and context
		 Work method and target for the day
		 Areas of danger, PPE. Any other warnings
		 Tool safety
		 First Aid resources
		 Programme of the day

Tannelised Timber: Timber is treated with a combination of chemicals to prevent it rotting. The chemicals can be hazardous to health through absorption or ingestion. Contact with bare skin can cause dermatitis.

Scenario C
Your group are four leaders running an activity day for a group of twenty young people aged 12-14 from a local Youth Centre at on a nearby nature reserve. You will carry out a site briefing and safety talk to the rest of the group – please imagine that the other people on the course are the young people – they have not been out on the project before.
The session involves 2 main activities

- a session pond dipping in the wildlife ponds at the reserve
- an activity doing some willow weaving work to repair a simple willow fence near an outdoor seating area.
It is a sunny day and the weather is warm. The reserve has a toilet block and a small cafe located near the site entrance.
The tools/ equipment you have been provided with for the day are:
Pond dipping net / tray
Loppers
Secateurs

The safety equipment you have been provided with for the day is:
First aid kit
Welfare kit – contains sunscreen, plasters, toilet roll

Materials:
The willow needed to build the fence is already in the area where you will be working. No other materials are needed for the day.

Present a site briefing and safety talk to the rest of the group using the information provided above. Please be sure that you cover all the elements listed below:
· Purpose, value and context of work
· Programme of the day (breaks, visitors)
· Work method and target for the day/project
· Areas of danger, bounds of work, precautions (PPE), warnings to be given.
· Tool safety – 5 key points include: What the tool is called, how to check it is safe to use, how to use it sensibly, safely and effectively, how to carry the tool safely, how to safely store the tool when not in use.
· First aid resources

