

safety

solutions

health
safety &
at work

PP-100007391

SMART GLASSES: A VISION IN MANUFACTURING SAFETY

TOP TIPS: STARTING A
DRUG AND ALCOHOL
PROGRAM

**EXCEEDING
COMPLIANCE:** THE
POWER OF WHS
SOFTWARE

SMART TECH:
INCREASING SAFETY
AROUND MACHINERY

Protect yourself from Welding Fume

3M™ Speedglas™ G5-01 Welding Helmet with Powered Air Respiratory Protection

In a recent study, a Welding Helmet with a Powered Air Purifying Respirator (PAPR) was found to be the **most effective product control measure** in protecting the welder from welding fume*.

The Speedglas™ G5-01 Welding Helmet with Heavy-Duty 3M™ Adflo™ PAPR delivered a **reduction in exposure to welding fume of...**

AT LEAST

99.96%*

CONTENTS

- 4 In the news
- 8 Smart glasses: A vision for manufacturing safety
- 14 Top tips: Starting a workplace drug and alcohol testing program
- 22 Mastering workplace safety: The power of WHS software
- 26 How smart tech increases safety around machinery
- 33 Six steps to ensure mining contractor safety
- 35 Psychosocial harm at work on the rise

Cover image ©stock.adobe.com/au/kckate16;

READ ONLINE!

Your copy of *Safety Solutions* is available as an online eMag.

www.safety solutions.net.au/magazine

Welcome to the August issue of *Safety Solutions* — and isn't it difficult to believe that we are already more than halfway through 2023? This edition's features include machine safety in the manufacturing industry, compliance software, and drugs and alcohol.

Although safety within the manufacturing industry has improved over recent years, the risk of serious injury is still very real. Sojung Lee explores how smart glasses, when combined with industry-proven augmented reality solutions, can be effective at helping operators to use machinery safely.

Along with smart technology, compliance software has become a powerful tool within the WHS manager's arsenal. This software can help to enable a shift from simply achieving organisational compliance, to undertaking proactive safety and risk management. Manuel Seidel outlines five key areas where compliance software provides significant value in transforming organisational safety. Finally, how effective is your organisation's drugs and alcohol program? In our "Top tips" segment, Glenn Dobson outlines the importance of proactive management of substance abuse in the workplace and offers five tips for implementing a comprehensive workplace drug and alcohol testing program. We are always happy to receive editorial contributions — so if you would like to submit an article, case study or new product for possible inclusion in a future edition of *Safety Solutions*, please feel free to get in touch on the email address below.

Amy Steed
Editor, *Safety Solutions*
ss@wfmedia.com.au

SWA RELEASES GUIDANCE TO REINFORCE TOWER CRANE SAFETY

Safe Work Australia has released a model code of practice for tower cranes that provides practical guidance for PCBUs and other duty holders about managing the work health and safety risks of working with tower cranes. Tower cranes are high-risk plant, with a number of risks associated with their operation. These risks include structural or mechanical failure or collapse; contact or collision with other plant, structures or people; arcing or flashover from an energised overhead or underground electric line; and extreme weather and related damage or failure and collapse.

Other hazards include falling objects, falls from height, noise, fatigue, and extreme weather and related damages. There are often multiple PCBUs and duty holders involved in managing risks of tower cranes in the workplace. Each may have responsibility for the same health and safety matters, either because they are involved in the same activities or share the same workplace.

The model code of practice includes guidance on what to do before using a tower crane and while using the crane, and how to inspect and maintain a tower crane.

WORKER FATALITIES PROMPT SAFETY REMINDER ABOUT INDUSTRIAL GATES

SafeWork NSW has reminded those who own industrial gates to get them checked

after a number of serious incidents, including two deaths. While industrial gates can effectively protect property at home or on worksites, they can be extremely dangerous if not properly maintained as they can weigh hundreds of kilograms. A lack of maintenance can cause them to fall or become unhinged and can cause serious injury or even death.

A 64-year-old worker died in 2020 after an electric industrial gate weighing nearly 260 kg fell on him as he was trying to manually open it. The gate and surrounding fencing had been damaged and was yet to be repaired. From 2017 to 2022, there have been 17 serious injuries to workers involving industrial gates, including two worker fatalities. The top cause of injuries by falling industrial gates are a fractured pelvis and a fractured vertebra.

SafeWork NSW inspectors are checking industrial gates at construction, agricultural, transport and warehousing worksites. Individuals may be fined up to \$720 and businesses up to \$3600 for gates that pose a threat to the safety of workers and the community.

Head of SafeWork NSW Natasha Mann said it is important that workers and members of the public are kept safe from falling industrial gates. Mann urged employers to pay specific attention to the condition of industrial gates in their workplace or face the consequences if their gates pose a threat to worker safety.

"If industrial gates are not regularly inspected and maintained, the risk of serious injury increases dramatically. Worse still would be if someone was injured or killed in a preventable incident due to your negligence. If you own an industrial gate, answer this question — When was the last time you checked your gate?" Mann said.

FREE LUNG HEALTH CHECKS OFFERED TO FORMER MINERS

Former and retired Queensland mine and quarry workers are encouraged to take advantage of free lung checks to detect mine dust lung diseases. The free lung health check program, administered by Resources Safety and Health Queensland (RSHQ), provides a free check every five years, for life.

In the last year, the total number of mine dust lung disease cases for current and former workers diagnosed since 1984 has risen to 400. The majority of new cases are former workers who have received a free lung health check from their local, RSHQ-approved doctor, or from Health of Australia's HEART 5 Mobile Health Unit. The unit was launched in February 2022 as part of a commitment of the Palaszczuk government.

More than 150,000 chest X-rays have been completed for current and former workers since 2016. Dean Barr, Executive Director (Occupational Health) of RSHQ, said ongoing checks are important because most dust lung diseases can develop many years after workers retire from the industry. "The checks include chest X-ray and spirometry and, when required, other follow-up investigations such as high-resolution CT scans," Barr said.

The HEART 5 Mobile Health Unit is visiting Ipswich, Moranbah, The Gemfields and Emerald in August. Former workers can book a free lung health check from the HEART 5 or their local authorised doctor by contacting the Mine Dust Health Support Service on 1300 445 715.

A participant undertaking Immersion Therapy.

INNOVATIVE IMMERSION THERAPY TO BE PROVIDED ACROSS AUSTRALIA

Workplace road accident survivor Pete Wilson from Determined2 launched Immersion Therapy in Adelaide eight years ago. The company has now announced a collaboration with leisure provider Belgravia Leisure, which will help Determined2 offer accessible immersion therapy services across Australia. The collaboration with Belgravia Leisure will see Determined2's

Immersion Therapy expand first into Melbourne's Watermarc Facility, with plans to then expand into at least 10 other aquatic facilities across the country and New Zealand over the next five years.

This expansion means that distance will no longer be a barrier for those living with an injury or a disability outside of Adelaide who require access to this novel allied health service. With guidance from specially trained Accredited Exercise Physiologists, Immersion Therapy offers the freedom of movement within a weightless underwater environment using SCUBA equipment.

Underwater, participants with a range of disabilities and injuries who find it difficult to walk on land can walk, swim and even dance, with participants reporting improved movement, reduced pain and enhanced mental and social health after their sessions. Determined2's services in Adelaide have been funded by the NDIS, for people with workplace injuries (WorkCover), motor vehicle injuries, returned service personnel and people supported by an aged care package. The program has benefited people living with autism, anxiety, depression, multiple sclerosis, spinal cord injuries, amputations, soft tissue injuries and a range of other conditions. Wilson said the service is designed to reach as many people as possible.

"With Immersion Therapy being delivered within Belgravia facilities by qualified allied health professionals, we truly believe they will now be able to include everyone in evidenced-based physical exercise and activities, especially to those who for a long time have been excluded," Wilson said.

Training of exercise physiologists will begin in Adelaide in August, with the first participants to receive immersion therapy at Melbourne's Watermarc venue in October.

METAL MANUFACTURER FINED AFTER FATAL CRUSH INCIDENT

Victorian metal manufacturing company Rapid Perforating Pty Ltd has been convicted and fined \$280,000 after a machine operator died at its Epping factory in February 2021. The company pleaded guilty to a single charge of failing, as far as was reasonably practicable, to provide or maintain plant that was safe and without risks to health.

The worker, who had been working at the factory for a month, was operating a turret punch — a large machine used to perforate sheets of metal. Co-workers found the worker pinned between the machine's travelling carriage, which moved metal sheets around the turret, and one of the two tables placed at the front of the machine and bolted to the ground to support the sheet metal as it slid out. The man died at the scene with severe crush injuries to his torso and arms.

An investigation by WorkSafe Victoria found a lack of guarding around the danger area presented an immediate health and safety risk, and the fixed table created a trapping space with the moving carriage. It was reasonably practicable for the company to have installed a presence-sensing system, such as a light curtain, to the front of the turret punch and physical barriers with designated access points at the rear, or a presence-sensing system that encompassed the enter perimeter of the machine.

WorkSafe Executive Director of Health and Safety Narelle Beer said workers will continue to die or suffer horrific injuries while employers fail in their duty to ensure machinery is appropriately guarded.

"This worker was only 46 when his life was cut short due to a lack of guarding. Last year 311 manufacturing workers were injured seriously enough in incidents involving machinery to make a workers compensation claim. So far this year there have been 142 such claims. WorkSafe will not hesitate to prosecute duty holders who fall short of their obligation to keep their workplaces safe," Beer said.

Isstock.com/Phyngant Studio

IN THE NEWS

SWA SEEKS FEEDBACK ON EXPOSURE TO NON-THRESHOLD GENOTOXIC CARCINOGENS

Safe Work Australia is seeking to understand whether non-threshold genotoxic carcinogens (NTGCs) are present in Australian workplaces, in what quantities, and for what purpose, through a survey. NTGCs are carcinogens that can cause cancer by interfering with normal body processes and altering DNA. No safe exposure level or dose can be established for NTGCs based on current scientific knowledge, with any exposure posing a risk of cancer.

The review of the Workplace exposure standards for airborne contaminants identified 33 chemicals as NTGCs with evidence of use in Australian workplaces. Further information is sought from stakeholders to inform decisions around how NTGCs should be regulated to protect workers from exposure to these carcinogens.

Safe Work Australia is also seeking stakeholder feedback about the regulatory requirements in place under the model WHS laws to protect workers from exposure to carcinogens in Australian workplaces.

The survey can be completed on Safe Work Australia's online consultation platform Engage by Friday 8 September 2023.

SAFework SA LAUNCHES VEHICLE HOIST SAFETY CAMPAIGN

SafeWork SA has launched an awareness and compliance campaign focusing on vehicle hoists in automotive workshops. The six-month campaign targets high-risk plant such as vehicle hoists and pressure vessels, which are a common cause of serious injuries in automotive workshops.

In 2011, a worker died after being found crushed beneath a vehicle hoist at an automotive workshop in Wingfield. An investigation found that an unsafe system of work and the poor condition of the hoist were the primary factors, prompting an earlier proactive campaign.

The 2023 campaign will provide a health check regarding vehicle hoists in automotive workshops, with the data collected being compared with the results from the 2011 campaign.

SafeWork SA inspectors will visit a range of automotive workshops throughout the state, auditing the safety control measures in place for vehicle hoists and pressure vessels to protect workers from risk of injury. A vehicle hoist self-assessment tool is available on SafeWork SA's website to help workplaces identify risks. If non-compliance is identified during the audit and cannot be remedied while the inspector is onsite, a statutory notice will be issued. Inspectors will also provide advice, information and education about vehicle hoists and pressure vessels.

WELDING SAFETY AT THE FOREFRONT FOR INDUSTRY, GOVT AND STATUTORY BODIES

Industry, government and statutory bodies across Australia are working together to ensure that appropriate strategies are in place to reduce welder exposure to fumes and prevent long-term health effects.

To assist, Weld Australia is developing two online welder safety training courses. One course is tailored for welders, while the other is aimed at welding engineers and supervisors. They cover a range of activities, from electric arc welding and flame cutting, to topics like welding fume safety and welding in confined spaces, at heights, or in hot and humid conditions. These courses will be completed towards the end of the year and made freely available by the Weld Australia website.

"All welders should receive training on methods to mitigate the effects of metal fume, including positioning themselves to reduce exposure and investigating less toxic alternatives where possible. Education is the key to ensuring a safe and productive working environment for everyone. Employers need to invest in thorough and up-to-date training for all their employees to ensure that they understand the risks associated with welding, the mitigation strategies they can use, and the equipment available to prevent accident and injury," said Geoff Crittenden, CEO of Weld Australia.

AUTOMATED FLEXIBILITY FOR MOBILE VEHICLES AND CARTS.

THIS IS **SICK**

Sensor Intelligence.

Industry 4.0 is picking up speed. Our modular solutions portfolio for mobile platforms now makes it possible to implement line guidance, navigation, positioning, environmental recognition, security and load handling with ease. And allows them to adapt to your requirements with flexibility. Putting your processes on the right track. We think that's intelligent. www.sick.com/mobile-platforms

SMART GLASSES: A VISION FOR MANUFACTURING SAFETY

Sojung Lee, President – Asia-Pacific, TeamViewer

While safety in the manufacturing industry has greatly improved over the last several decades, the risk of serious injury is still real.

Augmented reality (AR) can be instrumental in protecting workers and ensuring that they operate equipment safely. Smart glasses, when combined with industry-proven AR solutions, allow workers to use both hands to complete tasks, which is crucial in an industry where safety is paramount. For example, it's far safer for a logistics worker to climb a ladder with both hands instead of juggling a hand scanner with one hand and using the other to try and maintain balance at an elevated height.

Moreover, the glasses can provide alerts pertaining to situations that raise concerns from an ergonomic standpoint. This is especially relevant in industrial settings where heavy parts need to be constantly handled. By directly displaying warnings on the glasses, the risk of injury can be greatly reduced. At the same time, smart glasses can display step-by-step instructions to remind workers of hygiene protocols, or warn workers about temporary restricted zones, such as tests in laboratories.

The changing manufacturing landscape

AR is transforming the manufacturing industry by bridging the gap between the physical and digital realm. Factories aren't solely rooted in the past — in fact, they also play a large role in the future. With the rise of Industry 4.0 and the transition to Industry 5.0, driven by greater business demands and the use of data, factories are experiencing a transformative wave of technological advancements. Among these technologies, AR stands out as an essential component and the driving force behind the future of manufacturing.

In the dynamic Australian manufacturing landscape, the industry has faced significant challenges in recent times, including a wide-spread skills gap and an aging workforce. And, as retirement looms for some of the most experienced workers, it has become increasingly important to find innovative ways to transfer their invaluable skills to the next generation of workers. Manufacturers are therefore looking to intelligent new technologies that address these challenges and help to power safer and more efficient operations for frontline manufacturing teams.

Streamlining processes

The human element is still essential to production processes; however, manufacturers face the challenge of reducing human errors that can lead to worker injuries, as well as maintaining the quality of their products and avoiding costly mistakes. AR-enhanced smart glasses allow frontline workers to digitise manufacturing processes. These glasses replace error-prone paper lists or manuals and provide step-by-step guidance for machine assembly. With the glasses on, workers can see all the necessary information at their fingertips while keeping their hands free to work. Also, AR-enabled cameras and sensors assist in making sure the production process meets safety and quality standards.

In addition, smart glasses allow remote experts to guide onsite workers in troubleshooting and repairing machinery, minimising production losses or delays and reducing the need for onsite service visits. Workers can receive real-time instructions and support, empowering efficient problem-solving and reducing operational downtime.

Enhanced training capabilities

Manufacturers can leverage AR to deliver enhanced training for their workers, which is particularly important to maintaining safety in an industry that frequently welcomes new employees with little to no prior experience. By equipping smart glasses with AR solutions designed for manufacturing, companies can augment the onboarding process and deliver learn-on-the-job experiences.

Smart glasses have the ability to simulate hazardous scenarios, which enables workers to practice safety procedures and responses in a controlled environment, enhancing their preparedness and reducing accidents on the job. This also helps alleviate pressure on stretched management teams who may have limited resources to provide comprehensive training to new staff.

SMART GLASSES HAVE THE ABILITY TO SIMULATE HAZARDOUS SCENARIOS, WHICH ENABLES WORKERS TO PRACTICE SAFETY PROCEDURES AND RESPONSES IN A CONTROLLED ENVIRONMENT.

© StockAdobe.com/au/sekan mongkhonkhamiao

New employees can also receive real-time visual guidance and instructions directly in their field of view — through step-by-step instructions, 3D models and annotations onto the physical environment, eliminating the need for traditional training manuals or classroom sessions. This enables employees to learn and perform tasks such as new processes, replicating repairs, or inspection steps — simultaneously and without handling any equipment — while also learning new skills much more quickly than they would with a classroom-based, theoretical approach.

The future of manufacturing with AR

AR has quickly become one of the cornerstones of the new industrial revolution. What is referred to as the Industrial Metaverse

offers significant potential to support frontline workers on factory floors across several industries, including automotive, aerospace, and food and beverage packaging. Already, many manufacturers are reaping the benefits of AR for quality control, maintenance and repair, streamlined workflows, and remote onboarding and training to improve productivity and safety, while also tackling the skills gap. As the industry evolves, and as technologies continue to advance at a rapid pace, smart glasses using AR — which can effectively overlay virtual objects on the physical world — are poised to have an even greater impact on manufacturing, driving heightened workplace safety, efficiency and innovation in the years to come.

TeamViewer
www.teamviewer.com/en-au/

CUT^D ULTRA LITE

C-9130

THE ONLY 21 GAUGE NITRILE CUT D GLOVE

If you want a near "bare hand" glove experience with exceptional cut resistance, the Cut D UltraLite is your only option. These ultra-lightweight, ergonomically designed gloves can be used on touchscreens and offer all-round breathability and dexterity to help you get the tough jobs done safely.

4X410

SCAN FOR MORE
INFO

SKYTEC 3030V

P2 pre-formed cup shaped respirator with
leading industry face fit testing results

- ▲ Lightweight, cup shaped respirator
- ▲ Four point headstrap adjustment
- ▲ Preformed nosebridge removes the need for regular adjustment
- ▲ Electrostatic filter media
- ▲ Certified to AS/NZS 1716:2012

CONTINUOUS
LOOP HEAD STRAP
Ensures easy fitting with
four point adjustment

PREFORMED
NOSEBRIDGE
Does not require
frequent adjustment

FULL FOAM
FACE SEAL
Ensures excellent face
fit testing rates

SCAN FOR MORE INFO
AND TRIAL SAMPLES

TAKING ACTION FOR MENTAL HEALTH

**SAFETY MATE HAS LAUNCHED THEIR BLACK DOG SAFETY PRODUCT
RANGE TO SUPPORT THE WORK OF THE BLACK DOG INSTITUTE**

Mental health is becoming widely acknowledged as an important component in business stability, workforce and even productivity. 20% of Australians will experience symptoms of mental illness each year. The Black Dog Institute does important work in this space.

BLACK DOG CUT D GLOVE

- Lightweight cut level D
- Touchscreen compatible
- Comfortable and durable
- \$1 per pair donated to Black Dog Institute

BLACK DOG STREAM EVO

- Maximum comfort and protection
- Tecton 400™ Anti-scratch and Anti-fog
- Soft, adjustable, anti-slip nose bridge
- 50c per pair donated to Black Dog Institute

BLACK DOG IMPACT CUT F

- Lightweight for market-leading dexterity
- Excellent fit, breathability and comfort
- Touchscreen compatible
- Soft and flexible TPR for impact protection
- Durable and breathable nitrile coating
- \$1 per pair donated to Black Dog Institute

SCAN FOR MORE INFO
AND TRIAL SAMPLES

Safety overshoe

The Gaston Mille Visitor's Overshoe is a patented accessory that slips over the top of the wearer's personal footwear. It features a 200-joule impact protection steel toecap with a moulded protection tongue that is designed to shield against splashes, cuts, dust and abrasion. The slip-resistant half-sole helps to provide stability on slippery floors.

The removable and interchangeable strap allows the product to be adaptable to different heights and it can even be worn with heels.

The overshoe has flexible material to fit just about any urban-style shoe. Since there is no direct contact between the foot and the safety overshoe, it can be re-used by multiple people, providing a hygienic solution for visitors to warehouses and other worksites.

The safety overshoe is available individually or as a kit of five pairs.

Trading Downunder

www.tradingdownunder.com.au

Evaporative cooler

The Big Ass Fans Cool-Space evaporative cooler offers a portable and eco-friendly alternative to other cooling methods. Unlike common A/C or refrigeration units, the evaporative cooler uses only water and air movement to create a cool environment.

Evaporative cooling is an innovative approach to beating the heat. By directing airflow through a saturated media, the evaporative cooler transforms sensible heat into latent heat. This means that instead of relying on energy-intensive compressors and refrigerants, it leverages the natural process of water evaporation to absorb and remove heat from the air. The result is a cool and comfortable space that keeps occupants at ease.

The evaporative cooler is designed to be effective in a range of climates, making it a versatile solution for various environments. Evaporative cooling offers high cooling efficiency in hot, dry and well-ventilated spaces.

The evaporative cooler offers rapid relief from heat in notorious hot spots commonly found in racking aisles, packing lines and loading docks.

Big Ass Fans Australia Pty Ltd

www.bigassfans.com.au

Personal duress alarm

MySafe Pod is a small and light all-in-one personal safety device. The personal duress alarm features fast 4G connectivity, with 1-way or 2-way voice calls, multiple location technologies, discreet SOS and worker down alerts.

The alarm allows automatic calls to nominated persons, as well as SMS for up to 10 emergency contacts, with alert details and map link. There is also the option to have it monitored 24/7.

The alarm features 4G LTE cellular technology, voice status prompts, Bluetooth 5, a charging dock and 48 hours of battery life with a low battery confirmation. It is designed to vibrate to confirm an alert has been sent and also features worker-down and non-movement alerts. The alarm comes with multiple location technologies, including GPS, GNSS and Wi-Fi, and is water resistant to IPX6 standard.

My Safe Work

mysafework.au

BodyGuard is Safeguarding Lives: Protecting Pedestrians from Forklift Hazards

Prioritize Forklift Safety for Pedestrians in the Workplace.

Make sure your workers arrive home safe every day.

Transforming Forklift Safety: Introducing the BodyGuard Safety i-Tag System

When forklifts and pedestrians mix, accidents happen. Despite efforts, complete separation is nearly impossible. The BodyGuard System changes the game, creating a safety exclusion zone around forklifts. If breached, both driver and pedestrian receive unmistakable alerts - a human voice warning and a vibration alert. Easy installation, no false alarms, 360-degree coverage. Upgrade safety and productivity.

Implementing the BodyGuard System is effortless. It requires no modifications to the forklift and consists of just three simple components:

- Personal tag: A compact and portable fob that identifies employees.
- Sensor unit: Easily attaches to the vehicle within minutes.
- Cab alert unit: Communicates with the driver using a clear human voice.

Dependability is a hallmark of the BodyGuard System, with features that ensure optimal performance:

- No false alarms, eliminating unnecessary disruptions.
- Maintenance-free operation, saving valuable time and resources.
- 360-degree coverage, maximizing safety from all angles.
- Ability to detect pedestrians wearing TAS (Transponder Alerting System) through solid objects.
- Overcoming human factors such as inattention and poor safety behavior.

If you're ready to prioritize worker safety and enhance productivity, it's time to consider the BodyGuard System. Take the first step by reaching out to us via a quick, no-obligation phone call. Contact us now and embark on the path to a safer work environment.

**BodyGuard
Safety Solutions**

Phone: +61(2) 43 554 554

Email: sales@bodyguardsafety.com.au

Website: www.bodyguardsafety.com.au

TOP TIPS: STARTING A WORKPLACE DRUG AND ALCOHOL TESTING PROGRAM

Glenn Dobson, CEO, The Drug Detection Agency

Proactive risk management is essential in all industries. Drug and alcohol use in the workplace is a serious issue that has negative consequences for employees, employers, a business's bottom line and reputation, and the public.

Implementing a comprehensive and robust workplace testing program can help to reduce drug- and alcohol-related risks and create a safer, more productive work environment.

The need for workplace substance testing programs

Substance use in safety-sensitive workplaces can significantly increase the risk of physical harm, injury or even fatality. Drug and alcohol testing programs help employers identify and mitigate risks and deter substance use. Comprehensive policies and programs also provide employers with information to make informed hiring decisions and provide pathways for employee rehabilitation and retention.

Testing helps foster a productive environment with high morale, and positively contributes to a business's reputation. It sends a message to prospective clients that the business takes credibility and

reliability of services seriously. Below are five tips for implementing a comprehensive workplace drug and alcohol testing program.

1. Consult an expert on policy development

Leading businesses consult an expert when developing a substance use policy, to ensure it is clear and fit for purpose. Experts understand the complex nature of workplace drug and alcohol policies and practice. They help ensure that a policy is compliant with legal and regulatory requirements, that it promotes health and safety effectively and that it protects employee rights.

A good policy has a purpose and scope, and covers types of testing, reasons for testing and procedures around engaging testing. If an organisation uses pre-employment, random, reasonable cause, post-incident, client requirement and rehab testing, it needs to be covered. The policy should be explicit about testing methodologies and explore post-testing pathways and plans. There should be scope for reviewing results, including engaging a Medical Review Officer and rehabilitation options — all while protecting confidentiality.

Drug and alcohol policies also need to cover known and emerging drugs as well as prescribed medications.

2. Implement employee education and training

Management and employee education is crucial to the success of a drug and alcohol testing program — it is no use having a policy that's unknown or misunderstood. Education ensures understanding of expectations, rights and obligations under the policy. When the benefits of safety are effectively communicated, it encourages buy-in and creates a culture of awareness and responsibility. Training sessions are a great way to teach management to identify risks and engage appropriate courses of action.

3. Ensure best practice testing procedures

Testing procedures should be clearly defined and adhere to best industry practice. It is important to use an independently accredited provider and a certified lab, as this ensures samples are taken and analysed accurately in accordance with the relevant standards. This removes doubt and helps your business to withstand potential litigation.

Lab testing can accurately identify both the type and amount of substances in a person's system; this is particularly important when it comes to prescription medications. Different tests can reveal different information, for example an organisation may wish to use oral fluid or urine testing for random and post-incident testing, as this provides an indication of recent drug use. Hair testing is considered best practice for pre-employment testing as it can reveal patterns of habitual use.

4. Factor in return to work and rehabilitation programs

Workplace drug and alcohol programs should have structured approaches for addressing positive test results, and these need to be clearly communicated to employees before testing. Employees should be advised of their right to have the "B" sample independently analysed if they dispute the initial lab analysis and/or engage an independent Medical Review Officer. If an employee has a good record and is willing to engage with the employer, a rehabilitation program may enable the organisation to keep valued workers.

5. Regularly undertake program maintenance

Leadership must regularly evaluate the program to ensure its effectiveness. A good testing partner captures, secures and delivers accurate and real-time data to help review testing outcomes from incidents. They identify patterns and areas for improvement and give a business access to instantly actionable information. Leadership should also consider feedback from employees, supervisors and stakeholders to encourage buy-in, and consistent and effective testing.

Comprehensive substance-use policies are essential for safety-sensitive workplaces and benefit both the employer and employee. If an organisation is looking to roll out a new substance policy, or review its current policy, engaging an expert is recommended. Experts help with policy development and effective education.

Further, using an independently accredited tester means organisations will get legally robust, accurate testing practices that provide them with actionable information. Regularly reviewing the program with management is vital to keep up it up-to-date, compliant and relevant to the workplace. Whatever methods are chosen, there is no denying that drug and alcohol testing programs contribute to safer workplaces.

TDDA - The Drug Detection Agency
www.tdda.com

Universal lockout devices

Circuit breaker lockouts function by isolating the switch to prevent accidental start-up of equipment when being worked on during construction, installation or maintenance. This in turn helps to safeguard all workers onsite and prevents accidents from happening in the workplace. Universal lockout devices made by Cirlock are designed to suit most applications.

The UCL-1 will lock out most miniature style circuit breakers (MCBs). Simply clamp the device onto the toggle of the MCB in the OFF position using a small screwdriver. Place any of the Cirlock padlocks through the device with a danger tag to complete the lockout. Many circuit breakers are different in shape and have different toggles; however, Cirlock offers a number of assorted products in its universal lockout range to suit all types of breakers to allow users to perform maintenance work safely.

As well as the UCL-1, the UCL-4 will lock out most miniature style circuit breakers, and the UCL-2 and UCL-5 can be used to lock larger type moulded case breakers. Most Cirlock UCL devices are made from tough nylon plastics.

Cirlock also offers a pack of three different size UCLs for use across all types of plant equipment, complete with a free screwdriver. When used with a personal padlock, the devices can lock out circuit breakers of most sizes as well as fuse holders. Personal padlocks are sold separately.

The Cirlock UCL-1 is made in Australia from recycled materials.

Cirlock

www.cirlock.com.au

Portable pedestrian warning system

The BodyGuard portable pedestrian safety warning system is a solution designed for situations where traditional vehicle-mounted systems are impractical. With its battery-powered design and quick magnetic attachment, it's a versatile choice for worksite safety.

The portable pedestrian safety warning system is designed to protect pedestrians and workers with an adjustable safety exclusion zone that ranges from 1.5 to 9 m, thereby preventing accidents and minimising risks in dynamic work environments.

The magnetic attachment system facilitates set-up without any vehicle modifications. When a person wearing a BodyGuard Tag breaches the safety exclusion zone, the portable unit activates strobe warning lights and a powerful siren, providing clear and immediate alerts to nearby individuals.

The user's BodyGuard Tag vibrates simultaneously with the visual and audible warnings, providing an unmistakable signal to steer clear of danger. The system is designed to be easily moved between vehicles, making it suitable for contractors or temporary work situations. The tag is designed to increase safety on any site without the need for permanent installations.

BodyGuard Safety Solutions

www.bodyguardsafety.com.au

Smart watch

Active Environmental Solutions (AES) has launched Reactec's R-Link smart watch across Australia. Designed and manufactured in the UK, the smart watch brings together workplace wearable technology and cloud-based Reactec Analytics software to help organisations prevent risks across a range of sectors including construction, rail, ports and mining.

The wearable device is designed to help employers to understand, monitor and mitigate exposure to vibration and the risk from dangerous proximity to moving vehicles in operating environments.

AES's range of safety sensing technologies for harsh operating environments uses on-person monitors and software solutions to measure air quality, noise, silica dust, heat, radiation, light and exposure to vibration.

The smart watch protects teams from immediate site safety hazards, such as collisions involving people and plant, and also long-term health risks like hand-arm vibration syndrome (HAVS).

Active Environmental Solutions

www.aesolutions.com.au

A SPECIALTY BRAND OF

JustCareers
TRAINING

LICENCES 4
WORK

RTO ID #91413

Australia's premier licencing and ticketing training provider!

FOLLOW WORK HEALTH
AND SAFETY PROCEDURES

CHAIN OF RESPONSIBILITY

WHITE CARD

FIRST AID

MENTAL HEALTH
AT WORKPLACE

MANUAL HANDLING

EMERGENCY
RESPONSE TRAINING

FOOD SAFETY
SUPERVISOR

ELEVATING
WORK PLATFORM

WORKING AT HEIGHTS

SCAFFOLDING

CONFINED SPACES

TRAFFIC CONTROL

FORKLIFT AND
ORDER PICKER

WORK SAFER
WORK SMARTER
WITH L4W

VISIT
OUR
WEBSITE

SCAN THIS QR CODE TO VISIT OUR
WEBSITE AND BOOK YOUR COURSES
TODAY (SELECT YOUR RELEVANT STATE)

OTHER SERVICES AVAILABLE CUSTOMISED TRAINING

- Accredited Training
- Non-Accredited Training
- Refresher Training Needs
- Policy & Procedure Implementation
- Implementation of Standard Operating Procedures
- Verification of Competency Requirements

Training in the
Workplace

Training at
our Facility

7 Days a
Week

VOC &
Refresher
Options

Interested? Get in touch!

1300 558 242

nbd@licences4work.com.au

SCAN HERE
for our current
Program Outline
& Standard Terms

PLUS MANY MORE...

Follow us! @ f in

Using AI adaptive learning to reduce worksite risks

In today's rapidly evolving workplace, developing and maintaining the skills and competencies of employees — combined with challenges in skills shortages and productivity across the workforce — presents a significant challenge. Every employee or contractor brings unique knowledge gaps, which can lead to increased risk, reduction in safety outcomes and reduced productivity.

Organisations across a range of sectors and environments are now leveraging AI adaptive learning to address these gaps effectively and efficiently. Drawing on 25 years of cognitive research, Area9 Lyceum's four-dimensional learning platform Rhapsode, powered by AI, has emerged as a transformative solution. With over 30 million learners across various industries, Rhapsode recreates a personal teacher experience that evaluates and supports learners. It adjusts in real time, recognising the areas where there is competency and teaching/adjusting to help support the gaps in knowledge. By evaluating learners using a vast amount of data, comprising over eight billion data points, Rhapsode acts as a personal tutor, guiding individuals through their training and addressing their specific knowledge gaps. This has been used in a range of workplaces to improve competency, increase employee engagement, reduce risk and save thousands of hours in standard training, which directly flows to productivity.

The introduction of Rhapsode has yielded results in multiple industries, including construction, mining, manufacturing and utilities. For instance, the Australian Rail Track Corporation (ARTC) integrated Rhapsode into its contractor safety management program, resulting in not only a reduction in total recordable injury frequency rate (TRIFR), but also behavioural changes on the engagement of contractors across ARTC sites. By utilising Rhapsode's adaptive learning capabilities alongside a blended learning approach, the ARTC effectively enhanced worker safety and reduced incidents.

Implementation of the technology at John Holland, an infrastructure, building, rail and transport contractor, also exemplifies the transformative impact of Rhapsode. By adopting Rhapsode as part of its e-learning approach, John Holland not only saved thousands of hours in training time but notably, an

improvement in safety performance. Rhapsode's adaptive learning approach allowed John Holland to address individual knowledge gaps efficiently, thereby further supporting their culture of safety and effective risk mitigation.

The impact of AI adaptive learning on operational competency is particularly noteworthy. By tailoring training content to each learner's needs, Rhapsode ensures that employees and contractors acquire the necessary skills and knowledge for their roles. This personalised approach not only improves productivity but also enhances learner engagement, leading to greater safety outcomes. As a result, organisations see improvements in both lag and lead key safety metrics such as behaviour and TRIFR and overall operational efficiency.

Area9 Lyceum
area9lyceum.com

400 SERIES

Liquid Precision

18 Gauge
Cut Level D

GFPR404 Graphex® Precision LQR

EN 388:2016

4X42D

EN 407:2020

X1XXXX

STANDARD
100

CERTIFIED PRODUCT

Australian Standard
AS/NZS 2161.2:2020
AS/NZS 2161.3:2020
AS/NZS 2161.4:1999
Lic. BMP 760806

2797
CE 719275

GFPR414
Also available
in thermal

Scan to
request
a sample

Constructed using an impermeable full dip coating that creates a barrier to keep hands dry during wet handling tasks. 18-gauge Cut Level D Graphex yarn, doesn't compromise on fit or function. Superior dexterity for all tasks that require precision and protection from cuts.

***This is liquid precision. This is redefining cut resistance.
This is Graphex® Precision LQR.***

Graphex Superior Cut Protection

GraphexGloves.com

**WORKPLACE
HEALTH & SAFETY
SHOW**

**Modern
Manufacturing
Expo**

**Wed 20 – Thu 21
September 2023**

Hall 5 & 6

Sydney Showground

**International Exhibition
& Conference Group**

Floorplan is subject to change without notice.

WORKPLACE HEALTH & SAFETY SHOW

EXHIBITOR LIST

ABSORB ENVIRONMENTAL SOLUTIONS	I24	GUANGZHOU J&Y SAFETY PRODUCTS MANUFACTURER CO. LTD.	K12	RELIANCE MEDICAL	I12
ACTEVATE	H15	GUANGZHOU JUNYUE FOAM EARPLUG CO. LTD.	E31	REOGUARD	A04
ACTIVE ENVIRONMENTAL SOLUTIONS	A07	HAINA SECURITY TECHNOLOGY (ZHEJIANG) CO. LTD	D07	RISE EQUIPMENT	H30
AESC	J26	HEART AND BRAIN WORKS LTD.	J01	ROAD SENSE AUSTRALIA	I18
AFFIRMER	E30	HEIGHT SAFETY ENGINEERS	D14	SAFEGUARD COMMERCIAL FLOORING	H32
AIMWELL	G03	HSE GLOBAL	F07	SAFETY CHAMPION	G07
ALCOLIZER TECHNOLOGY	G08	IKON SERVICES AUSTRALIA	CC09	SAFEWORK NSW	B15A
ALL PREPARATION EQUIPMENT	F29	INDUSTRIAL ATHLETES AUSTRALIA	E27	SC JOHNSON PROFESSIONAL	DD09
APEX WELDING SAFETY	I37	INDUSTRY UPDATE MANUFACTURING MEDIA	G01	SCHMALZ AUSTRALIA	J20
A-SAFE AUSTRALASIA PTY. LTD.	B11	INFOSIGN PTY. LTD.	J12	SHANGHAI DASHENG HEALTH PRODUCTS MANUFACTURING CO. LTD.	H14
ASCOM	G06	INTEGRITY HEALTH & SAFETY	IO2	SKYTRUST	C20
AUSTRALIAN INSTITUTE OF HEALTH AND SAFETY	A08	INTELLIGENT BIO SOLUTIONS	G21	SLIP-LESS SERVICES PTY. LTD.	K28
AUSTRALIAN SCAFFOLD & ACCESS PTY. LTD.	B05	JB'S WEAR	J08	SONIC HEALTHPLUS	F02
AUSTRALIAN SECURITY TECHNOLOGY	E15	JEA TECHNOLOGIES	F24	ST JOHN AMBULANCE NSW	H27
AUTOMATION SYSTEMS AND CONTROLS	F11	JOBFIT HEALTH GROUP	J15	STEEL BLUE	D06
BASTION PACIFIC PTY. LTD.	K24	KALLIBR TRAINING	F22	SUHYUNTECH CO. LTD.	F05
BIOSYMM	D19	LICENCES 4 WORK	B07	SURF LIFE SAVING SERVICES	H24
BLACK DOG INSTITUTE	J37	LIVINGSTONE INTERNATIONAL	F06	TALEB MEDICAL	D18
BLACKWOODS	C18	MARTOR AUSTRALIA	I36	TEG RISK	J11
BRADY AUSTRALIA PTY. LTD.	J25	MAXISAFE	F31	TRANSPORT FOR NSW	I30
BUFF SAFETY	B01	MAYO HARDWARE	D03	TRU BRANDS	H20
CENTRE FOR WORK HEALTH & SAFETY	B15B	MCCUE	J22	ULTIMATE LED LIGHTS	D20
CIRLOCK	C15	MCM ELECTRONICS	J36	VACUUM LIFTING AUSTRALIA	J24
CLEAN STREAM TECHNOLOGIES	I14	MEPACS	G19	VERGE SAFETY BARRIERS	H21
CM3 CONTRACTOR MANAGEMENT PTY. LTD.	E09	MILWAUKEE TOOLS AUSTRALIA	C24	VIDERSITY	E08
COMSAFE TRAINING SERVICES FIRE AND RESCUE NSW	D12	MOBILE SCREENING	D28	VITALITY WORKS	H17
COTEWELL	J09	MOLEMAP AUSTRALIA & NEW ZEALAND	J14	WASTE INITIATIVES	K30
DONESAFE	G24	MSZ INTERNATIONAL	K09	WERNER CO AUSTRALIA	C06
DOUGLASS HANLY MOIR PATHOLOGY - COMMERCIAL SERVICES	H25	MY SAFE WORK	E18	WF MEDIA	K33
DURESS	E06	NLR RESTORATIONS	BB09	WHS MONITOR	E20
EARTHMOVING TECHNOLOGY SOLUTIONS	G28	NOGGIN	F03	WINC	H03
ECOPORTAL	E12	NOISE MEASUREMENT SERVICES	K32	WORK HEALTHY AUSTRALIA	C14
EMONA INSTRUMENTS	E28	OUTDOOR SOLUTION AUSTRALIA	C09	WORK REHAB	F30
EMP ONSITE	F20	OZHELP FOUNDATION	D26	WORKING AT HEIGHT ASSOCIATION	A06
ENABLEORG	I26	PARAMOUNT SAFETY	G12	WORKPLACE EMERGENCY MANAGEMENT	H26
ESSENTIAL WORKSAFE	K01	PATHTECH	K14	WORKSAFE GUARDIAN	G20
ETISCOPE	E13	PERMARK INDUSTRIES (AUST.) PTY LTD	K31	WORKSTRONG HEALTH SOLUTIONS	I27
EVERYDAY MASSIVE	I19	PINNIP (XIAMEN) IMPORT & EXPORT CO. LTD.	I20	WORX INDUCTIONS	E19
EXCITE SAFETY	J30	PLANT ASSESSOR	G18	WUHAN BESTAR INDUSTRY CO. LTD.	H04
GLOBUS GROUP	D24	PREVENTURE	G09	WUYI ROSUN GARMENT MFG CO. LTD.	I23
GOOD FEET AUSTRALIA	C12	PRYME HEALTH	C07	XIANTAO ZHONGYI SAFETY & PROTECTION PRODUCTS CO. LTD.	J13
GREATEAGLE SAFETY PRODUCTS	J32	QINGDAO EXPORTPPE CO. LTD.	G31	ZHEJIANG BOYANG COMPRESSOR CO. LTD.	D09
GREATGUARD SAFETY PTY. LTD.	D01	RECKITT BENCKISER PLC	BB08	ZHEJIANG KANGLONGDA SPECIAL PROTECTION TECHNOLOGY CO. LTD.	J33
				ZHEJIANG WILDWIND PPE TECH CO. LTD.	G30

Information was correct at the time of printing.

MASTERING WORKPLACE SAFETY

THE POWER OF WHS SOFTWARE

Dr Manuel Seidel, Founder & CEO, ecoPortal

Workplace health and safety (WHS) software has emerged as a powerful tool in promoting organisational safety — helping to enable a shift from simply achieving compliance to undertaking proactive safety and risk management. But there is more to WHS software than meets the eye.

On the surface, WHS software appears to merely help organisations achieve their compliance obligations. Of course, regulations exist for a reason, but today's WHS software providers offer so much more than just ticking boxes. With systems that are entirely integrated to offer all staff one single platform for all their safety needs, organisations can enhance their staff engagement, transform their communication across the board and achieve the WHS gold standard of a stronger safety culture.

Ultimately, the value of WHS software is that companies can move from a net zero, compliance-based focus, to a synergistic, organisation-wide transformation in culture, mindset and wellbeing. This article explores the five key areas where WHS software shines.

1. Software's role for data and trends

One of the key aspects of effective safety management is the collection and analysis of near-miss and event data. While incident data is fairly obvious to collect and assess for weak spots, near-misses are arguably more important, especially for proactive risk management. Near-misses are incidents that nearly caused harm, but did not result in injury or damage. They're the close calls, where something could have gone wrong — but didn't.

Near-misses are data goldmines. High-quality WHS software can use data input from near-miss events to help identify where significant risks lie, before the harm occurs. Using software to spot trends — eg, frequent occurrences of people slipping on a patch of floor — helps managers notice the weak spots and fix them, before someone is seriously hurt.

WHS software plays a crucial role in this process, facilitating one centralised platform to which staff can report all incidents — making it faster and easier to input data. It also empowers organisations to adopt a proactive approach to risk management, helping to support the implementation of risk controls, by providing a systematic framework for recording and tracking their effectiveness. This negates the need for outdated Word documents and complicated spreadsheets.

With WHS software, safety leaders can simply and easily monitor the status of their imparted risk controls, ensuring that they are in place and functioning as intended.

2. Proactive engagement

When workers find their WHS software platform accessible and easy to use, they will engage in more proactive reporting, completing the lifecycle of risk manage-

Case study

As businesses grow, a centralised platform is essential for safety leaders to keep up. xLam, a manufacturer of sustainable building products, noticed that an effective WHS software solution was paramount to maintaining stability and structure during a rapid growth phase of the business.

As xLam expanded to the Australian market, its safety needs required more than a fragmented, siloed system. Now, using a WHS software that proactively improves its risk management, the team boasts an organic, yet effective safety culture, where reporting has increased tenfold.

Several initiatives were started as a result of integrated incident data. The team realised that a trend was forming, with an influx of near-miss data involving forklifts. With insights derived from the specifics of the recorded near-misses, they decided to put blue lights on all their forklifts. These lights would shine when the forklift was five metres away from any machine, helping to alert workers about increasing risk. It was no surprise that the company's near-miss rate dropped soon afterwards.

© Stock.Adobe.com/au/gorodenkoff

ment. Any platform that's a hassle to use is instantly off-putting, and detracts from the process of entering data.

An easy-to-use, enjoyable platform built with the end-user in mind, means that workers are more likely to want to record near-misses and incidents. With the tap of a button, useful data is inputted, and the business is better for it. Improving the user experience is a critical part of why WHS software helps to transform organisational safety. If data entry is a job that takes hours, then it detracts from other work that staff could be focusing on, and is far less likely to be completed.

3. Transforming the risk management lifecycle

Risk management in any organisation is a continuous process — a feedback loop, using controls set in place, to help monitor, record, track and review risks of varying degrees within the workplace environment.

The beauty of WHS software solutions lies in their ability to offer tools and frameworks that help to conduct comprehensive risk assessments within the workplace. These tools and frameworks aid risk management

by helping organisations to track and monitor the effectiveness of their implemented risk controls over time.

By streamlining the entire risk management process, WHS software seamlessly helps organisations maintain a genuine, proactive approach to safety, and offers the opportunity to continuously improve safety measures.

4. Moving beyond compliance to positive contribution

While compliance with safety regulations is an essential and noble pursuit, solely focusing on compliance limits what an organisation can achieve by investing in health, safety and wellbeing. Compliance is centred on box-ticking to achieve certifications and meet standards, but health and safety is inevitably more than this.

WHS software encourages and facilitates a proactive, safety-oriented culture. If employees are engaged with the platform available to them, they're more likely to actively participate in safety initiatives, thus improving the overall safety climate.

Using seamless, smooth systems helps the holistic functioning of the organisation

too, with lasting positive contributions to the business in the form of reduced turnover rates, increased employee satisfaction and productivity.

Employees who feel valued and safe are more likely to be engaged and motivated, leading to not just compliance with ISO standards, but improved organisational performance.

Transforming safety

WHS software unlocks significant value in transforming organisational safety. By leveraging the capabilities of WHS software, organisations can move beyond mere compliance and adopt a proactive approach to risk management. The collection and analysis of near-miss data, the engagement of employees, and a positive safety culture are all cornerstones of effective safety management.

Without a doubt, it's imperative that organisations embrace WHS software as a proactive tool, to sustain improvements across the board in workplace safety.

ecoPortal
www.ecoportal.com

White paper: welding fume product controls

An Australian scientific study has compared the effectiveness of different welding fume product control methods in reducing exposure to welding fume.

The methods analysed were On-Gun Fume Extraction (LEV), Hooded Capture Extraction (LEV), and Welding Helmet with a Powered Air Purifying Respirator (PPE). The scientific study was published in the *Safety* journal in 2023.

AWS has now released a white paper — The Effectiveness of Welding Fume Product Controls — based on the results of this scientific study. This white paper discusses the results and then provides clear and practical guidance on how best to control welding fume.

Welding fume has been linked to a myriad of short-term and long-term adverse health effects, including multiple forms of cancer. To that end, many studies have concluded that “welders run an increased risk of lung cancer of up to 43% when compared with those who have never welded or been exposed to welding fume”¹.

There are countless studies that conclude that welding fume is bad for health, yet there seem to be very few that can give us practical guidance on how to effectively control welding fume exposure. Studies have done an effective job in defining the problem; however, few have been able to identify and compare the relative effectiveness of available product control solutions.

[1] 2019 Honayyar MK, Lunn RM, Luce D, et al. *Occup Environ Med*.

AWS Pty Ltd

www.apexweldingsafety.com.au

Conveyor covers

Harsh environmental conditions can cause irreversible damage to conveyor belts, their components and the material itself. In order to avoid downtime and repairs, K-AllShelter Conveyor Covers have been designed to provide complete coverage of the conveyor. The conveyor belt covers are manufactured using a range of optional materials and engineered as a waterproof, durable barrier. They can be custom made to suit all belt widths and models.

The environment can be a harsh and relentless place for conveyors and their moving materials. Extremely windy conditions can blow the material away — and in some instances, can flip the belting over. Precipitation in any form (rain, sleet or snow) can alter the consistency and quality of the conveyed material, leading to screen blinding and clogging issues as well as chute hang-up and blockage. If precipitation is intense enough, material can be washed away. Heat and humidity are also factors that can interfere with material quality and flow. Damaging UV rays can shorten belt life.

Covering the conveyor is beneficial to operators from a safety perspective. Moving parts are covered effectively, and dust is contained safely within the covers. The conveyor covers feature a dust-tight seal that prevents dust from escaping and causing health hazards for operators. This also prevents dust from entering the conveyor system and causing damage to its components.

Kinder Australia Pty Ltd

www.kinder.com.au

The leading supplier of high quality safety products and components.

The BIGGEST PLACE IN THE ONE PLACE

Treotham Automation • 1300 65 75 64 • info@treotham.com.au

Safety glove

The Graphex Rogue was developed out of a requirement across the mining, trade and construction industries to have a glove that provided cut resistance, dexterity and the ability to have free movement in the wrist when working with hand and power tools, particularly in and around machinery.

The thin, lightweight and comfortable Cut Level F certified glove is engineered from Graphex 18-gauge yarn with additional thermoplastic rubber impact protection and a short wrist to facilitate movement. Due to the dexterity of the 18-gauge Cut Level F yarn, there is no longer a need to doff cut-resistant hand protection or compromise on the cut level when performing intricate tasks.

Regular cuffed gloves can be restricting, especially when handling power tools or working in confined areas with a risk of catching the glove. To combat this issue, many workers cut the wrist off regular gloves, compromising the gloves' performance and creating more of a hazard with loose fibre strands. For this reason, the task-specific hand protection solution was produced to provide safety and protection. The safety glove is finished with a hook and loop closure for a secure fit and black piping is stitched into the end of the glove to ensure no loose or frayed edges.

Certification is a cornerstone of the Graphex range, with independent testing and regular third-party factory audits to enhance wearer safety.

Private Brands Pty Ltd

www.privatebrands.com.au

CIRLOCK
LOCKOUT / TAGOUT EQUIPMENT

TAGS AND HOLDERS

Did you know,
Cirlock can
print and
supply
custom tags!

TAGS

- Large range of tags available now
- Tags available in poly, cardboard and heavy duty PVC
- Cirlock can also make **custom tags**
- Danger Tags - where there is a threat of death or serious injury to employees
- Out of Service tags - are used when equipment is faulty

TAG HOLDERS

- Both clear and more heavy duty yellow available
- From 1 pocket up to 4 pockets design
- Safety Tag Station with 8 compartments also available

CIRLOCK PRODUCTS ARE AVAILABLE FROM YOUR LOCAL WHOLESALER
See our website for more information: www.cirlock.com.au
sales@cirlock.com.au | 07 5445 2910

HOW SMART TECH INCREASES SAFETY AROUND MACHINERY

Frank Baldrighi, Business Development Manager – Australia and New Zealand, Getac

Workplace health and safety is a critical consideration for Australian businesses, especially when the workplace involves heavy vehicles, machinery and other mechanical elements, such as those prevalent in heavy industries.

Across manufacturing, construction, mining, transportation, and oil and gas, workers are required to work from great heights, in confined spaces and/or with hazardous chemicals, while often also risking accidents with vehicles and machines. Recent data shows that 38% of Australian workplace fatalities are caused by vehicle collisions, while 23% are caused by being hit by falling or moving objects. Falls from a height represent 11% of fatalities and 7% are caused by being trapped by moving machinery. The remaining 21% of workplace fatalities are attributed to other mechanisms.¹

A large number of organisations working across heavy industries have taken steps towards digital transformation, with many investing in new tools and solutions that will help to streamline efficiencies and improve operations — including by reducing risk to human workers. However, more needs to be done to improve the safety of workers within these industries. The answer lies in leveraging innovative smart technologies.

Heavier technology investments help heavy industries

Companies that operate in industries such as manufacturing already use technologies like sensors and detectors, robotics and mobile apps across their operations to improve the efficiency of activities and improve worker safety.

However, while these are all delivering essential benefits to operations, they are only just starting to scratch the surface of how innovative technologies can be used to improve workplace health and safety. There are three key areas where more improvements can be made by investing further in the use of smart technologies:

1. Virtual and augmented reality

Interest in virtual reality (VR) and augmented reality (AR) is growing, with its application already seeing results across the education, automotive and medical industries.² When it comes to heavy industries, VR and AR can provide significant benefits to users, including through improving training and better preparing workers for possible dangers. Using AR and VR allows organisations to better train workers regarding complex and dangerous tasks, by exposing them to potentially hazardous environments, scenarios and incidents without ever actually placing them in harm's way. This helps to better prepare workers while decreasing the risk of accidents and injuries.

2. Wearables

Wearables are becoming increasingly common across various sectors, as they can be used in numerous ways to deliver benefits for workers in heavy industries. For example, wearables can be used to monitor worker fatigue — alerting them as to when they need to take breaks according to fatigue data. They can also help to reduce the risk of workers' exposure to health

risks and high temperatures onsite, or even to monitor workers' posture or noise levels.

Wearables that are supported by sensors can also alert workers when they are standing too close to machinery or not properly following safety protocols — which can reduce the potential for workers to experience clothing or body parts becoming entangled in heavy machinery and equipment. Additionally, wearables can help organisations to more effectively monitor lone workers, locate all workers in the event of an emergency and even potentially prevent collisions between workers and machines.

3. Robotics and automation

Perhaps one of the most effective technologies in heavy industries to reduce worker risk and improve safety is the use of robotics and automation. These technologies eliminate workers' exposure to dangerous tasks by using automated machines, drones and vehicles. Robots can independently manage dangerous tasks, such as those requiring work in confined spaces or from great heights, which eliminates the risk of workers being exposed to these dangerous scenarios.

The combination of robotics with AR and VR applications can be an especially powerful tool, as organisations can remotely control, maintain and even repair equipment at a distance. Workers operate devices and machines remotely without being in the dangerous situation themselves, which helps to improve productivity without increasing worker risk.

Strengthening worker safety with artificial intelligence and big data

Underpinning each of these innovative applications is the continued use of artificial intelligence (AI) and big data. AI and data analysis can help organisations strengthen their use of innovative technologies and further protect their workers from dangerous situations. Using worker data based on wearables can help them improve rostering by reducing the potential for fatigue. Additionally, combining robotics and automation with AI and data from monitors, cameras and sensors, for example, can eliminate the risk of collisions between autonomous vehicles and workers.

While technology is not the be-all and end-all for heavy industries, it can go a long way towards improving worker safety onsite. And, for the best results, organisations must also ensure that the technologies they invest in are supported by the robustness and durability that their dangerous and diverse working conditions require. The latest technologies need to comply with relevant industry and organisational regulations while also meeting the standards of the workplace itself. Ensuring businesses operating in heavy industries invest in robust technology can help to eliminate the potential for technologies themselves becoming a risk factor.

1. <https://www.safeworkaustralia.gov.au/doc/key-work-health-and-safety-statistics-australia-2022>
2. <https://accumulate.com.au/virtual-reality-statistics-australia-2023/>

Getac Technology Corp
www.getac.com

Battery storage solution

Tesvolt and Denios have partnered to present the Power Safe, an all-in-one solution that combines a battery storage system and fire protection. The Power Safe product line also meets the safety requirements in commercial and industrial settings; eg, in operations located in water conservation areas or regions that are at a risk of forest fires, or as required by some insurers. Products in this line feature cases offering F90 fire resistance rating and are available in various sizes, from small-scale 80 kWh solutions to large energy storage systems with several megawatt hours.

In the Power Safe product line, storage systems come in a spatial system with dual-frame construction classified as REI 90 or REI 120 fire protection. It is designed to withstand fire, either internal or external, for at least 90 min, fulfilling the standards for safety certification required by approval authorities and reducing complex approval processes. This safety certification also allows the system to be installed without a minimum clearance between it and adjacent buildings. Moreover, Denios offers round-the-clock remote monitoring and will alert the operator immediately in the event of a problem with the system. An aerosol-based extinguishing system is also available for the spatial system.

The storage systems feature prismatic battery cells; the battery management system also monitors the voltage of each individual cell. This means the whole system is subject to constant plausibility monitoring. If the normalised range is exceeded, the system automatically switches to a safe state. Power Safe spatial systems with fire protection come with European Technical Assessment (ETA) and associated CE labelling. This offers enhanced planning and legal security for country-specific approval processes.

Tesvolt Australia

www.tesvolt.com.au

**WORKPLACE SAFETY
IS YOUR NUMBER
ONE PRIORITY**

**WORKPLACE
HEALTH & SAFETY
SHOW
SYDNEY**

**Sydney Showground
Olympic Park**

**Wednesday 20 - Thursday 21
September 2023**

SCAN TO REGISTER FREE

whsshow.com.au

Comms system improves worker safety at heights

For a company operating in complex vertical and confined space environments, a robust communications system is key to keeping workers safe.

RISE Pacific is an expert company in rigging, access and rescue in the broadcast, aerial and stunt worlds, across live entertainment venues. It also has industrial, telecommunication and geotechnical solutions. While looking to source accessories and parts for its existing fleet of Motorola digital radios, it ultimately engaged D2N Technology Solutions to assist with utilising newer technologies for its on-site communication requirements.

Due to the danger factor within its line of work, RISE Pacific's requirements were specific and comprehensive.

"Operating in complex vertical and confined space environments means communications are absolutely critical to our team's safety and ability to efficiently achieve a given scope of works," said Dane Boulton, Design and Sales Manager at RISE Pacific.

"What really interested us was the potential to deploy a solution that would allow constant duplex communication with all members of the work party. Not only does this allow our technicians to communicate even when both hands are busy using tools, managing ropes and operating rope access gear, it also removes the risk of a team member being blocked from passing an urgent message when a radio channel is busy. This is something that poses a major risk when comms systems are being relied upon as a primary means of communication in safety critical rope access and confined space operations."

RISE Pacific also required a comms system that was both durable and compatible with an AS-approved hearing protection/communications earmuff. In addition, it had to be able to maintain interoperability with the company's existing fleet of digital Motorola radios. To meet these requirements, D2N proposed a comprehensive Riedel Bolero solution, one that is particularly well known for its reliability, flexibility and durability.

"The standalone Riedel Bolero system with audio interface and radio PTT input provided exactly what we were hoping to achieve, by allowing us constant duplex communication between our operators wearing wired or wireless Bluetooth 3M Peltor communications/hearing protection headsets and helmet attached earmuffs," Boulton said.

"Not only did this provide our technicians hearing protection in noisy environments but also clear, articulate communications between them — regardless of whether they were one metre or hundreds of metres apart from each other. The backpacks have proved incredibly durable in use, and the ability to interface with our existing fleet of Motorola MOTOTRBO radios allows us to easily scale the system up by providing radios to less critical members of the work party."

RISE Pacific's system is packaged in a rolling rack case that includes the Bolero system, NSA audio interface, radio interface and an IP camera system for monitoring of confined spaces and worksites.

For less complex jobs the company can easily package antennas and backpacks in a small case for easier transportation to the site. Deployment is quick, with the antennas being connected back to the rack with a single ethernet cable handling both data and PoE power for the antenna.

"So far, we've utilised the system in complex confined spaces where our technicians have been separated vertically including in a 160-metre-deep ventilation and maintenance shaft which was a very harsh RF environment and on a working airfield where, even with an extremely high level of ambient noise, a ground team could clearly communicate with riggers working nearly 25 metres off from the ground in large boom lifts. Completing jobs of this nature smoothly and efficiently with clear communication between the team would not have been possible without such an effective means of communication," Boulton said.

D2N Pty Ltd
www.d2n.com.au

Psychosocial hazard audits

Health and safety legislation across several Australian states requires PCBUs to identify psychosocial hazards and eliminate or reduce them as is practicable. Psychosocial hazards are aspects of work that can cause psychological harm to employees through repeated, prolonged or intense exposure. Examples include high or low workload, low role clarity, lack of support from manager, and bullying or harassment.

Heart and Brain Works offers psychosocial hazard audits that can help PCBUs identify over 30 hazards. The audits use quantitative and qualitative data to help clients understand the root causes of hazards.

The company's proprietary algorithm breaks down the risk of psychological health impairment so clients know the percentage of staff at risk. Heart and Brain Works provides a report that identifies areas of strength and areas where intervention is needed. The company also offers recommendations for actions and controls based on industry best practice.

Heart and Brain Works

www.heartbrainworks.org

Portable cable drum stand

The Adept Direct Portable Cable Drum Stand provides a versatile means of transporting drums of heavy cable across building sites.

The cable stand enables reels of cable to be correctly positioned to allow cable to pay out smoothly from each drum, without tangling.

The bright yellow powder-coated frames can be dismantled off the axle for transport and the 6" pneumatic tyres can handle most construction site obstacles.

While the portable cable drum stand is mostly used for drums of cable, users have advised they are also suitable for unrolling anything off a drum: chain, rope, hose, air lines and more.

Adept Direct

www.adeptdirect.com.au

Lock box connectors

Eaton Corporation's eMobility business offers specialised high-power lock box (HPLB) power connectors for use in current and future electrified and internal combustion vehicle solutions. The HPLB connectors offer a space-saving profile, cost savings and reduced manufacturing complexity. The HPLB connectors are designed to provide protection against the elements and corrosion, with the HPLB terminal system designed for high-current and high-temperature applications, up to 500 A and 125°C.

Eyelet workers are traditionally manufactured by production line workers wearing two sets of gloves for protection against high voltage and an air gun to tighten small nuts. If the connection is not precise every time it can result in a disruption in power flow. If the operator accidentally drops a nut into the component's inner workings, it can short circuit the entire unit. The HPLB connectors can be installed by a 'pick-and-place' robot, to facilitate precise and safe connections. The HPLB also sits flush, unlike traditional connector terminals, reducing space requirements within the vehicle.

Eyelet terminals within vehicle electrical components are not sealed, potentially exposing them to road spray and salt, which accelerates terminal galvanic corrosion. Corrosion can mitigate the power flow, leading to system failure. The fully sealed connectors are also resistant to severe vibration and deliver a component service life that meets USCAR Safety Performance Requirements.

The HPLB terminal connectors are designed to lower temperature and provide extra current carrying capacity. The HPLB terminal system forms a connection that provides improved contact force throughout the component's service life. Unlike traditional box and blade terminals, the connectors use Power Connections' Connector Positive locks, which utilise an 'inside-out' contact system with internal spring pressure and multiple contact points. This configuration provides a stronger connection than that of conventional box-and-blade connectors where the female terminal spring squeezes the male blade, which loosens when exposed to heat and vibration, resulting in a loss of power flow continuity and the possibility of corrosion.

The connection also reduces heat radiating from the connection points by an average of 3.33°C per contact. Many modern vehicles have up to 120 such contact points, so leveraging HPLB connectors leads to temperature mitigation and improved vehicle performance.

Eaton Corporation

www.powerware.com

SIMULATION APPROACH TRAINING FOR EQUIPMENT OPERATORS

Field equipment productivity, such as loading and hauling equipment, is directly affected by the skills and ability of the operator. Skills gaps are generally present in a typical company workforce, where operators with lower proficiency are responsible for most incidents. These will prematurely fail the equipment, increasing the cost of maintaining the equipment. Therefore, training should be considered an integral part of an employee development program to ensure longevity and safety in the high-risk workplace.

Bestech Australia has supplied modern technical training equipment to local industries and training institutes in Australia and New Zealand. Our equipment includes hydraulic training systems, electrical testing boards and heavy equipment simulators, which are designed to prioritise safety in learning and teaching safe and correct operating procedures.

Training on the actual equipment provides a much more realistic experience. However, it is not suitable in many situations due to safety issues and a lack of diagnostic tools to support practical training. Heavy equipment simulators serve as cost-effective training solutions and can act as pre-screening tools during hiring and recruitment campaigns.

In actuality, training new employees are integral and part of the hidden cost that can be easily overlooked. When a company recruits new operators, not all candidates possess the right aptitude to be trained as equipment operators. Evidence shows that approximately 25%–40% of the candidates that pass the initial screening were judged unsuitable to work as equipment operators. Simulators can be used as pre-screening tools to test for the candidates' technical aptitudes, such as psycho-motor, sensory/perception and cognitive ability.

The SIMLOG equipment simulators include hydraulic excavators, forklifts, mining trucks, cranes and other equipment commonly found in construction and mining sites. These simulators have been commissioned in industrial training centers and TAFEs across Australia with technical support from our engineers.

SIMLOG's heavy equipment simulator can be used as a training system for operators and pre-screen for technical aptitudes.

The number of simulation modules depends on the type of equipment or simulator. Each simulator is equipped with key performance indicators, allowing the instructors to grade the quality and productivity of students' work. More importantly, students can learn independently without direct supervision from the instructors.

Training operators with good techniques and working habits lead to increased production efficiency, less wear and tear, and maximise the operating lifetime of the equipment. In the simulator, students will be put under the control of modern equipment with a realistic dashboard in a virtual worksite that mimics the real work environment. Training is delivered through a modular instructional design that teaches the skills to operate the equipment safely and efficiently.

For example, mining truck simulators consist of learning modules that teach operators how to drive the truck, turn the wheel effectively, and minimise the wear and tear on the tyres. Mistakes that occur during practice are counted and recorded. Both students and instructors can review these at the end of the exercise as part of their learning journey.

Choosing suitable training simulators depend on the individual training needs. The top-of-the-tier simulator can consist of multiple PCs, a motion platform, customised hardware/software interface with the particular model/make of the simulated equipment. In addition, it often comes with an ongoing annual subscription fee for the software module.

Safety must be the top priority in every workplace, and this can be achieved by training employees with adequate and up-to-date technology. Setting up an in-house training centre can be costly, but it does not mean breaking the bank. Contact one of our specialists at Bestech Australia about your training needs at 03 9540 5100 or email enquiry@bestech.com.au.

Bestech Australia Pty Ltd
www.bestech.com.au

BESTECH
Sensors & Teaching Equipment

Safety boots

Work boot manufacturer Steel Blue has released scuff-resistant versions of two of its popular boots, the Hobart and the Portland. The product lines of both have been extended to include versions of the boots featuring Steel Blue's Scuff Cap, which is a durable, low-profile toe cap made from thermoplastic urethane (TPU).

The Scuff Cap, which has previously been added to Steel Blue's Argyle, Parkes and Southern Cross work boot ranges, is designed to provide longer-lasting protection of the boot without adding any weight. The Scuff Cap makes the boot resistant to abrasion and toe area damage because it covers more of the upper surface of the boot, while providing more low-profile protection than a Bump Cap. A Scuff Cap boot is suitable for people who are doing a lot of kneeling during their work that can damage or wear through the leather toes of their work boots.

The Hobart, an elastic-sided, steel-capped, pull-on boot, is suitable for the agricultural and horticultural industries, landscapers, emergency services workers and general trades. The Scuff Cap protected Hobart is available in black, sand and wheat and is already in stores.

The Portland is a high-leg (170 mm tall) lace-up work boot with a padded collar and tongue which is made from premium water-resistant leather. It's particularly suitable for the mining industry. As well as adding the Scuff Cap, the new Portland has also been redesigned to include a zip. The Portland is available in black, sand and wheat.

All Steel Blue work boots are backed by a 30-day 100% Comfort Guarantee.

Steel Blue

www.steelblue.com.au

Modern Manufacturing Expo

20 - 21 SEPTEMBER 2023
SYDNEY SHOWGROUND

Be part of Australia's manufacturing future.

REGISTER FREE

Key pillars on show

- Digital + Automation
- Industrial Innovation
- Plant & Equipment
- Modern Manufacturing Services

PLUS!
ATTEND THE CO-LOCATED

SMART MANUFACTURING CONFERENCE

Join the global shift into the future of manufacturing. Learn how to harness the benefits of smart technologies and concepts for greater output.

GOLD SPONSOR

SILVER SPONSORS

EXPERT ARENA SPONSOR

SUPPORTING CONFERENCE SPONSOR

MODERNMANUFACTURINGEXPO.COM
REGISTER FREE

SIX STEPS TO ENSURE MINING CONTRACTOR SAFETY

Sue Bottrell, Legal Counsel of LinkSafe

Hazardous working conditions and complex operations demand rigorous safety protocols within the mining industry.

While companies employ numerous safety measures to protect their employees, a significant portion of the workforce in the mining sector comprises contractors. These contractors, often hired for specific tasks or projects, require special attention to ensure their safety and wellbeing.

This article will explore the importance of contractor safety in the mining industry, highlighting the challenges faced, and look at strategies that mining businesses can implement to mitigate risks and promote a culture of safety.

The significance of contractor safety

Contractors play an indispensable role in the mining industry, providing specialised skills and services necessary for efficient and timely operations. However, their transient nature of employment and varying levels of experience can create unique challenges where safety is concerned. The responsibility of ensuring contractor safety falls jointly on the mining companies and the contractors themselves. By prioritising contractor safety, mining companies can demonstrate their commitment to the wellbeing of all workers and foster a culture of safety throughout the industry.

Challenges and risks

Several factors contribute to the challenges associated with contractor safety in the mining industry. First and foremost, contractors may lack the same level of familiarity with mine-specific hazards as regular employees. This knowledge gap, combined with inad-

equate training and orientation programs, can significantly increase the risk of accidents or injuries.

Moreover, contractors often work under time constraints, striving to complete projects swiftly — often compromising safety protocols in the process. Lastly, ensuring consistent compliance with safety regulations among contractors can be challenging due to their diverse backgrounds and varying safety cultures.

Mitigating risks

To address the challenges and mitigate risks, mining companies must take proactive measures to prioritise contractor safety. The following strategies can serve as effective guidelines for achieving this goal:

- 1. Comprehensive sharing of information about risks:** Mining companies should implement robust orientation programs specifically tailored for contractors. These programs should cover the hazards present at the mine and how the mine manages those risks. Regular toolbox talks should also be conducted to reinforce these principles.
- 2. Transparent communication:** Establishing clear lines of communication between mining companies and contractors is vital for effective safety management. This includes sharing critical safety information and encouraging contractors to promptly report potential hazards or incidents. Regular safety meetings and site walkthroughs can further facilitate open dialogue.
- 3. Prequalification and selection process:** Mining companies should develop a rigorous prequalification process to ensure that contractors possess the necessary skills, experience and commitment to safety. A thorough evaluation of contractor safety

records, training programs and safety management systems can help identify reliable partners who prioritise safety.

- 4. Safety performance monitoring:** Regular monitoring of contractors' safety performance is crucial for identifying areas of improvement and reinforcing compliance. Implementing performance metrics, conducting audits and sharing safety statistics with contractors can promote a healthy competition for improved safety standards.
 - 5. Collaboration and engagement:** Involving contractors in safety initiatives fosters a sense of ownership and shared responsibility. Encouraging their participation in safety committees, incident investigations and safety improvement projects can enhance the overall safety culture and facilitate the exchange of best practices.
 - 6. Continuous improvement:** The mining industry should continuously strive for improvement by staying updated with the latest safety regulations, technologies and best practices. Incident analysis and feedback from contractors can help identify gaps and implement necessary changes to prevent future incidents.
- Ensuring contractor safety is imperative for the mining industry. Prioritising the safety of all workers, including contractors to foster a culture of safety, enhances overall operational efficiency. Comprehensive sharing of information about risks at the mine, transparent communication, rigorous prequalification, performance monitoring, collaboration and a commitment to continuous improvements are key elements in mitigating risks and creating a safer working environment.

LinkSafe Pty Ltd
www.linksafe.com.au

Bidirectional contact repeater

Omniflex has launched the Omniterm FCX, a fibre-optic switch contact signal repeater unit that transmits a switch contact status signal bidirectionally up to 20 km. With a safety integrity level (SIL) 2 rating, the product can be built into safety-critical systems. The unit uses fail-safe 1oo2 architecture and is suitable for the controlled, emergency shutdown of electrical substations and other safety-critical applications.

The transceiver is compatible with either 850 nm multimode or 1310 nm single-mode fibre-optic cabling; the latter can send switch contact signals with up to 20 km of range. The product is powered from a 10–30 VDC power supply and can operate in a range of 0–60°C.

The unit is also a bidirectional transceiver, so it combines the transmission and reception capabilities into one device, eliminating the need for separate modules. One module is placed at either end of a duplex fibre-optic link; when the contact on the first is closed, the other module is energised, replicating the contact signal.

The product can also figure in mining and materials handling and nuclear radiological safety warning signals and monitoring functions. The SIL-2 rating is a mark of trust for system designers that the risk associated with transmitting switch contact signals over long distances can be limited to appropriate levels.

Omniflex (Australia) Pty Ltd

www.omniflex.com.au

Axial screw contact

The EPIC ASC axial screw contact from LAPP is a suitable alternative to a crimp contact, as it is designed to enable easy assembly. When crimping, the stripped cables or cores are normally inserted into the sleeves or connectors and pressed together using a crimping tool. The axial screw contact features a new design for inserts and modules of EPIC connectors.

The axial screw contact can be rotated freely in the high-current module, thereby simplifying assembly, preventing torsional stress and enhancing contact safety between the contact and the cable. Due to the assembly outside the module, fitters can also tell whether the connection has been screwed incorrectly. This helps prevent errors or failures that could be caused by insufficient coverage between contact and core, thereby providing low contact resistances and minimum generation of heat at the contact.

The touch protection provides users with enhanced protection when connecting and pulling out the high-current module. For conductor cross-sections of 35 to 75 mm², only an axial screw contact is required; for the connection, an inner hexagonal spanner and a fork wrench are needed.

The axial screw clamping technique enables a service-friendly connection without a special crimping tool and is suitable for releasable connections.

Treotham Automation Pty Ltd

www.treotham.com.au

Connector set for safety knives and telescopic pole

The 9947 Connector Set from Martor includes the connector, which can be easily connected to Martor's Secumax 350, 350 SE, 150, and 148 safety knives, and the matching telescopic pole. Together, these tools provide users with extra reach of up to 95 cm, which can allow users to safely cut materials from a distance, the company says.

The set is suitable for users who work in industries such as warehousing, distribution and food manufacturing where there is a need to cut materials that are located up high, such as strapping, plastics, bags and more. The set is designed to allow users to safely cut these materials from a distance, without the need for ladders or other equipment.

The SECUMAX knives that can be connected to the telescopic pole are designed to be safe and easy to use. They feature a concealed blade that is not exposed at any stage, reducing the risk of accidental cuts or product damage. The telescopic pole is also designed with safety in mind, with a non-slip grip that is designed to ensure a secure hold, even when working at heights.

The versatile connector can be easily connected to a range of Martor safety knives. The telescopic pole is also adjustable and available in a range of lengths to suit user requirements.

Martor Australia

www.martoraustralia.com.au

PSYCHOSOCIAL HARM AT WORK ON THE RISE

Amy Steed

More than two-thirds of workers have experienced bullying at work in the past year, according to a NSW Government survey.

The Centre for Work Health and Safety has developed the Australian WHS Survey to provide a platform for workers from across the nation to share their first-hand experiences and contribute to a greater understanding of practices, barriers and enablers to WHS in workplaces.

The survey examines a series of indicators measuring WHS at various levels, including:

- the level of awareness of workers of their and their employer's WHS rights and responsibilities
- their empowerment to participate in WHS discussions
- the level of commitment to WHS
- the level of WHS systems in place in their workplaces.

What were the findings?

The survey, which engaged 1017 Australian workers, has uncovered a high and increasing level of psychosocial harm in the workplace. 70% of workers in small businesses experienced harassment and bullying in the last 12 months, while employees from large organisations were found to experience a higher level of burnout associated with job demands.

In addition, the survey found that healthcare workers felt more exposed to hazards, including harassment and bullying, with results suggesting that sexual harassment is more predominant in healthcare workplaces.

WHS Radar report

The Centre for Work Health and Safety also released its biannual WHS Radar report, which adopts a contemporary method of information interrogation that is relatively new to WHS regulation.

Radar synthesises the latest on WHS issues and trends collected from workers compensation and incident databases, a review of

news and academic articles, consultation with the Australian WHS regulatory inspectors and experts, and the WHS Survey. Cross-referencing these insights highlights the current issues, while also flagging potential WHS issues that require attention.

Following the inaugural report in April 2023, the WHS Radar will be released twice a year to provide regular and actionable insights about WHS in an Australian context.

"If you are in business in NSW there is no excuse for cutting safety for the sake of productivity or profit," said Andrew Gavrielatos, Executive Director of Community Engagement at SafeWork NSW.

"We are seeing continued economic pressures, such as inflation and supply chain disruption, challenging the attitudes and the priority business place on health, safety and worker wellbeing.

"This is where the Radar comes in to tell us not just what the WHS challenges workers and businesses are facing, but also how we might tackle these to make work safer.

"These insights will be shared with WHS regulators, businesses and researchers to support early identification of new practices, new risks and new solutions in Australian workplaces."

Managing psychosocial risks

According to Safe Work Australia, persons conducting a business or undertaking (PCBUs), such as employers, must eliminate or minimise psychosocial risks so far as is reasonably practicable.

To manage psychosocial risks, employers should follow a four-step risk management process:

1. Identify the hazards.
2. Assess the associated risks.
3. Implement control measures to eliminate or minimise risks.
4. Regularly review control measures to ensure they remain effective.

Every step of the risk management process also needs to be supported by consultation with workers and their representatives. Good consultation with workers can help organisations to identify and control risks, and ultimately leads to better outcomes.

Vehicle safety suite

Australian truck manufacturer SEA Electric has launched an expanded safety suite across its entire vehicle range, with further additions to the company's ecosystem of support partners. Available nationwide, the company's zero-emissions trucks are available in various specifications, from 4.5 t car licence models through to 22.5 t three-axe rigid configurations, as manufactured at the company's Melbourne base.

The SEA 45e, SEA 85e and SEA 225e have been configured for a range of final applications in addition to general dry freight, with all ancillary functions fully battery-

powered, including for deployment as refuse trucks, refrigerated freight, cherry pickers, tilt trays, tippers and more.

The company has also released an electric aviation refueller and an electric roadworks sweeper, amongst a range of innovative designs that bring sustainability to the Australian transport fleet. Key to the upgraded 2023 vehicle specification is a full suite of functions to enhance the safety of the trucks.

Known as SEA-DAS (SEA Driver Assistance System), the standard array of features includes Vehicle Stability Control, Automatic Emergency Braking, Pedestrian Detection, Lane Departure Warning, Traction Control, an Anti-lock Braking System (ABS) and dual airbags. SEA Electric has also unveiled its next-generation SEA-Drive 250 power system, complete with an optional hydrogen range extender, aimed at the heavy-duty end of the market.

SEA Electric

www.sea-electric.com/en_au/

Hearing protector

The Savox Noise-COM 500 products are Bluetooth hearing protectors designed for use in harsh, noisy operations. They are suitable for use in construction, mining or other heavy industries where using hearing protectors is vital, and the ability to communicate with clarity is of equally high importance. These robust hearing protectors combine ambient sound quality with a noise-cancelling microphone for clear speech.

As the hearing protectors can be connected to various Bluetooth two-way radios or mobile phones, users can listen to audio as well as make and receive phone calls. The ambient sound feature allows users to hear surrounding sounds such as speech or warning signals while blocking out high-level, harmful noises. There is also an easily accessible rotary button for push-to-talk and ambient sound volume adjustment. With the Savox Noise-COM 500XP model, there is an added possibility to define ambient sound audio profiles for different occasions.

The hearing protector features a voice-prompted menu, built-in rechargeable battery, noise-cancelling boom microphone, low battery warning and automatic switch off.

Savox Communications

www.savox.com

Compact body-worn camera

Hytera Communications' GC550 2K Mini Body Camera, designed with intensive attention to ergonomics, can be used to promote workplace transparency and personnel safety for law enforcement and security.

The compact and lightweight body-worn camera captures every incident in a 150° super-wide field of view. Equipped with a powerful processor, it can deliver ultra-clear 2K videos at 30 fps; every frame of the video includes fine details. The starlight night vision technology makes it possible to shoot sharp and colourful footage under extremely low light conditions, eg, at night.

A built-in backup battery gives the user an additional 5 min to swap the main battery in the field and meanwhile allows uninterrupted recording. If the camera detects a drop or sudden impact while recording, it will automatically save the ongoing recordings and keep what's already recorded safe and sound.

Weighing just 115 g, the device can be worn on the epaulet or the front pocket with a 360° rotatable clip. Users can easily rotate the bodycam and find the best recording angle without having to remove it. Its sliding switch enables a quick start to record in emergencies and intuitively shows the recording status through its position. Users can thus stay focused on the situation without paying excessive attention to their body cameras.

Hytera Communications Co. Ltd

www.hytera.com.au

Crusher service firmly bolted on to safety

Using the safest bolting practices has been the key to success for a crusher service specialist based in regional NSW.

Specialised Crusher Services Pty Ltd (SCS), headquartered in Orange, offers an extensive range of technical services and product support in the mining, quarrying and materials-handling sectors. Services are provided specifically for fixed and mobile plant equipment, and include installations, commissioning, preventative maintenance, corrective maintenance, breakdown work, shutdowns, upgrades, inspections, technical servicing and diagnostic fault finding.

In carrying out this work, SCS employs Technofast EziTite hydraulic nuts instead of torque tensioning to help achieve greater safety and speed. Hydraulic bolt tensioning is a quicker, easier and safer way to tighten large bolts to their optimal specified tension. It eliminates the need for torque and for forceful, manual tightening. As the operator can pre-load the exact required tension of the bolt via the amount of hydraulic pressure exerted, it also offers consistent accuracy.

SCS, which typically uses M64 mm and M72 mm EziTites on major connections, aims to promote an incident- and injury-free culture for its clients and staff.

"Leaders in metalliferous mining and in quarrying are super vigilant about quality, compliance, and safety — which is our focus," said Peter White, Managing Director, SCS.

"A very big part of our work centres on bolting. Whether we are installing a new machine weighing 100–500 tons — or getting an existing one back into profitable production — safety, quality and speed are of the essence.

"Technofast hydraulic nuts remove any hazards associated with using conventional radial torque tooling. Large diameter bolts may require torque input ranging between 10,000–20,000 Nm, and wrenches therefore have considerable stored energy when in use. That's a lot to deal with if something goes wrong. Changing out just one really big super-sized nut can take two hours using old methods, which is such hard work, while EziTites can get the job done in minutes.

"Plus, some large-diameter nuts — for example, for 160 mm-diameter threads — can be very difficult to remove and install to specification in some complex crusher applications. We have tried multi-stud jackbolt types. But it is just hard work to handle up to 24 jacking screws at 500 Nm," he said.

Repetitious manual handling is eliminated during installations and removal with EziTite technology, because no large hydraulic torque tooling is required. Safety is enhanced by the hydraulic nuts' simple operation and speed of removal, which means also that bolt assemblies can tensioned or released in a fraction of the time for a conventional nut and bolt.

"The quality of joint is higher, because bolt assemblies are tensioned with direct-pull elongation, which delivers a more accurate final tension, compared with radial torque," White said.

"Exactly accurate tensioning, with repeatable results to OEM standards, is important to job quality. This precision can be verified with ultrasonic testing to measure bolt elongation, giving further quality and standards comparability and job measurement traceability. The EziTites give a great result every time."

Technofast Industries Pty Ltd
www.technofast.com

Streamlining safety processes with EHS software

As part of Palfinger's commitment to enhancing operator safety and efficiency, it sought to evolve its current safety processes.

An international company with over 12,600 employees across more than 30 manufacturing sites, Palfinger has a worldwide sales and service network of approximately 5000 service points.

The company's aerial lift trucks department approached SafetyIQ with the goal of increasing compliance and adjusting to a preventive — rather than a reactive — safety strategy.

Previously, the department's operations did not have one single platform from which to monitor HSE indicators, and issues were not tracked before they reoccurred. This impacted not only safety, but production as well. Without the ability to analyse results, the department was unable to implement evidence-based measures to improve the safety of its workforce.

After the software was deployed, SafetyIQ's comprehensive EHS solution was not only able to capture data in a single location — but also successfully transformed Palfinger's safety processes.

Rather than relying on a single safety contact to undertake all safety procedures, employees can now manage audits, inspections, incidents and observations in the field — from any device. This has made processes more efficient, as well as engaging every employee in contributing to overall health and safety within the company.

For example, if staff see a hazard in the field, any person can quickly report it on the app. Instead of waiting for an accident to happen, the safety team is alerted with all the information that is needed to investigate and assign remediation. In addition, all safety data now feeds directly into the custom-built reporting dashboards that highlight safety trends, and provides a means to implement informed measures and reduce incidents.

"Long gone are the days of using spreadsheets and paper forms. Using the software has simplified administrative duties tremendously," said Matt Giordano, HSE Manager at Palfinger.

Since implementing the solution, Palfinger has witnessed an increase in productivity, and the entire workforce is now engaged with efficient safety processes. The safety team is also now able to focus on the analysis of safety trends and data insights. This enables them to effectively improve the safety of every employee, and make use of preventive, proactive measures.

"Workers comp direct cost alone has been reduced by almost \$1 million in the last two years, so I would say there is plenty of evidence of what a good safety management system can do to benefit a company," said Kelli MacDonald-Risner, Regional HSE Manager at Palfinger.

SafetyIQ
safetyiq.com

Westwick-Farrow Media
A.B.N. 22 152 305 336

www.wfmedia.com.au

Head Office:
Unit 7, 6-8 Byfield Street,
(Locked Bag 2226)
North Ryde BC NSW 1670,
AUSTRALIA
Ph: +61 2 9168 2500

Editor: Amy Steed
ss@wfmedia.com.au

Assistant Editor: Ashna Mehta

Acting Publishing Director/MD: Janice Williams

Art Director/Production Manager: Julie Wright

Art/Production: Linda Klobusiak, Marija Tutkovska

Circulation: Dianna Alberry
circulation@wfmedia.com.au

Copy Control: Mitchie Mullins
copy@wfmedia.com.au

Industrial Sales:
Candice Stannard
Ph: 0467 000 147
cstannard@wfmedia.com.au

If you have any queries regarding our privacy
policy please email privacy@wfmedia.com.au

ISSN 1447-8277
PP 100007391

Printed and bound by Bluestar

All material published in this magazine is published in good faith and every care is taken to accurately relay information provided to us. Readers are advised by the publishers to ensure that all necessary safety devices and precautions are installed and safe working procedures adopted before the use of any equipment found or purchased through the information we provide. Further, all performance criteria was provided by the representative company concerned and any dispute should be referred to them. Information indicating that products are made in Australia or New Zealand is supplied by the source company. Westwick-Farrow Pty Ltd does not quantify the amount of local content or the accuracy of the statement made by the source.

FREE

to industry and business professionals

The magazine you are reading is just one of 11 published by Westwick-Farrow Media. To receive your free subscription (magazine and eNewsletter), visit the link below.

www.WFMedia.com.au/subscribe

Sundström

World Class Respiratory
Protection Equipment
Since 1926

SR500/SR570 fan unit system

Find the Sundström system to suit your work environment

Filter

Half mask

Full face

Fan unit

Helmet

Hood

Shield

Compressed
air

BUY A PRODUCT GET A SYSTEM

sea.com.au

SEA.Enquiries@sea.com.au

1800 655 129
+61 2 9910 7500

The
S.E.A.
Group