

LIVE ONLINE / REMOTE TRAINING SOLUTIONS

WE PROVIDE BASIC LIFTING, RIGGING, AND FALL PROTECTION TRAINING LIVE ONLINE!

If you require a specific training course for OSHA compliance for slings, hoists and/or rigging hardware, Mazzella can assist you in creating a safe and reliable workplace. All Mazzella Companies trainers have been accredited by our company through training by a third party training company (Industrial Training International, Inc.), Mazzella Companies' internal Train the Trainer program, and are trained on OSHA and ASME standards.

LIVE REAL-TIME QUESTIONS / ANSWERS AND PRODUCT DEMONSTRATIONS BETWEEN THE INSTRUCTOR AND STUDENTS!

1	TERMS, RISK, AND RIGGING TECHNIQUE	2	PLAN EVERY LIFT
3	RIGGING TECHNIQUE	4	GENERAL RIGGING: CARE, USE, AND INSPECTION
5	WIRE ROPE SLINGS: CARE, USE, AND INSPECTION	6	CHAIN SLINGS: CARE, USE, AND INSPECTION
7	SYNTHETIC SLINGS: CARE, USE, AND INSPECTION	8	HOOKS, SHACKLES, EYE BOLTS, AND HOIST RINGS
9	LOAD CONTROL	10	SAFE DESIGN AND USE OF BELOW-THE-HOOK LIFTING DEVICES
11	OVERHEAD CRANES / HOISTS: SAFE LIFTING OPERATIONS	12	FALL PROTECTION: BASIC, INTERMEDIATE, AND ADVANCED

SEE TECHNICAL REQUIREMENTS >>

MAZZELLA
Companies®

CALL 800.362.4601 TO SCHEDULE TRAINING OR
LEARN MORE ABOUT OUR MODULES AT LIFTINGU.COM!

— LIVE ONLINE / REMOTE — TECHNICAL REQUIREMENTS

MINIMUM TECHNICAL REQUIREMENTS

- Stable internet connection. Ethernet (hardwired connection) preferred. WiFi connection is okay, if you're located near the modem / router.
- Computer connected to the internet that will allow you to launch the Zoom application to join training.
- A microphone or speaker phone to allow you to hear and interact directly with the Trainer. For large rooms, a conference room style speaker phone or microphone hub is preferred. For individual attendees joining on personal desktop or laptop computer, your computer's microphone should be sufficient.
- A web camera (stand-alone for larger conference rooms / computer-integrated for individual attendees) so the trainer can see the attendees.
- Large enough television screen or projector for attendees participating in a group. Our training includes a visual component, so you need to be able to see the Trainer and see the Trainer's presentation.
- Speakers (standard or bluetooth) integrated into the TV, speaker phone, or projector to be able to hear the Trainer and their presentation.

OPTIONS FOR ATTENDING A VIRTUAL TRAINING SEMINAR

OPTION #1:

Attendees maintain 6 feet of social distancing requirements in a conference room or training room (or from multiple rooms) equipped with a computer, camera, microphone, speakers, and either a large television screen or a projector to view the training presentation.

OPTION #2:

Attendees join the training from their home, or from a personal workstation or office to maintain social distancing requirements. Each attendee should join from a desktop or laptop computer equipped with a web camera, microphone, speakers, and stable internet connection.

OPTION #3:

Attendees join the training from any combination of Option #1 and Option #2 to maintain social distancing requirements and allow for the minimum technical requirements.

**CALL 800.362.4601 TO SCHEDULE TRAINING OR
LEARN MORE ABOUT OUR MODULES AT [LIFTINGU.COM!](https://www.liftingu.com)**