


Tools to improve the effectiveness of training

WG2


Tools to improve effectiveness of training (ranked)

Training should be as realistic as possible!

- Training (beside theoretical parts):
 - with real sources (is it ALARA?) – regulators (possibility), training providers (initiative), employer (cost)
 - Low dose during training vs. ALARA → ALARA starts at 10 μSv in Switzerland 😊
 - increased stress level – training providers
- Use of mock-up – training providers, employer
- Using simulation or role playing – training providers
- Using videos – training providers
- Interactive lecture – training provider
 - Asking questions
 - Voting devices
- Interactive E-Learning with examinations – training provider
- Self learning /wikipedia – employer(time resource), employee

Further recommendations

- Train the trainers – employer, training providers
 - Training techniques and technologies
 - News in RP
- OJT – employer
 - Mentorship
 - But who should be a mentor!?
 - Proper attitude towards RP
 - Mentor should be nominated and instructed

Thank you!