


Online Occupational Health and Safety Training

Course Overview:

McDonalds is committed to providing every employee with a positive and safe workplace. We believe that no job is so important that we can't take the time to perform the work safely. As part of your restaurant's management team, you play a big role in making that happen.

Who Should Take the Course?

This course is designed for all McDonald's management team members.

Course Objectives:

The purpose of this course is to assist you in learning how to navigate the Occupational Health & Safety Act and Regulations; identify and list the different occupational health and safety responsibilities for all members of your staff; define and explain the importance of due diligence; follow standard operating procedures; list the make-up, process and output of the Safety Committee; differentiate types of required inspections; conduct an incident investigation; and perform your role in the early and safe return to work of injured employees.

The course is presented in 11 modules:

1. Module One:
 - Step 1: Make a Difference
 - Step 2: Lead the Way
 - Step 3: The Supervisor's Toolkit
 - Step 4: You Are Not Alone
 - Step 5: Be a Role Model
2. Module Two: Introduction
3. Module Three: OH&S Responsibilities
4. Module Four: Due Diligence
5. Module Five: Standards and Procedures
6. Module Six: Safety Committee
7. Module Seven: Health and Safety Inspections
8. Module Eight: Managing Critical Injuries
9. Module Nine: Incident Investigation
10. Module Ten: Early and Safe Return to Work
11. Closing Summary

Evaluation Process:

At the end of each module, there is a test. Participants must successfully complete the test before continuing to the next module. Participants that do not achieve 100% can review the module content and try as many times as necessary to advance and complete the course. Test questions are randomly selected from a test bank, making each test unique.

Upon successfully completing all modules, there is a printable certificate for your records.

Course Duration:

This online course is self-paced. Participants may leave the course at anytime and can resume where they left off. The duration will depend on the individual participant and their prior knowledge of the subject matter. On average, the course will take between 6-7 hours to complete.