

blacklinegps

Will you find him in time?

Real-time Employee Safety Monitoring

GPAC Operations, Maintenance, and Safety Conference | April 4, 2014

Who's sick of winter?!

Calgary Historical Snowfall per Quarter, cm

About Blackline GPS & me

- Chief Technology Officer
- Co-founded Blackline GPS in 2004
- First employee safety monitoring products launched in 2008

Questions for you to consider

- Have you wondered if you were going to return home from work?
- Do you consider yourself a lone worker?
- How long would it take for your company to find you?
- Does your company do everything it can to protect employees working alone?

Work alone safety survey results

- Survey results from Orange in the UK:
 - Nearly half of people consider themselves a lone worker
 - Nearly 80% of lone workers spend half of their time away from the office
 - Over 60% feel negative regarding their company's response time capability
 - Nearly half believe their employer can do more regarding work alone safety

100+ years of safety profession

Canada's safety roots

Trans Canada railroad construction, 1880s

What is modern safety?

- Personal Protective Equipment
- Safety Policies
- Safe Work Practices
- Hazard Mitigation
- Employee Training

What's progress have we made?

60 50 40 30 20 10 10 1982 1984 1986 1988 1990 1992 1994 1996 1998 2000 2002 2004 2006 2008 2010

Work-related Injuries, Canada, per 1000 employees

Source: National Work Injuries Statistics Program, Statistics Canada

What's progress have we made?

Fatalities in Canada

US fatal injury categories

- Transportation incidents: 39%
- Assaults and violent acts: 18%
- Contact with objects and equipment: 16%
- Falls: 14%
- Exposure to harmful substances or environments: 9%
- Fires and explosions: 4%
 - U.S. Bureau of Labor Statistics, 2011

What can industry do?

Improve:

- Personal Protective Equipment
- Safety Policies
- Safe Work Practices
- Hazard Mitigation
- Employee Training
- Oversight, auditing, & continuous improvement
- Is this enough?

Where will statistics trend?

- What can industry achieve in the next 5, 10, 20 years?
- Accidents, health incidents, and assaults will still occur
- Is the next best solution improvement on detection & response?

Viable options?

- Employers can:
 - Use buddy systems
 - Use check-in systems
- What else is possible?

Who is most at risk?

- Employees working alone
- Employees
 predisposed to
 health concerns
- Employees working in high risk environments

What is a Lone Worker?

An employee working beyond sight and sound of others

What are the challenges?

- If an incident occurs how does an employer know to act?
- How long does it take to discover the incident?
- Who is nearby to assist?

What can happen to employees?

InjuriesHealth incidentsAssaults

Let's talk about health incidents

- Can employers help to prevent health incidents?
- Aging workforce
- Decreased overall social health and wellness
- Diabetes, stroke, heart attack, & cardiac arrest

Heart attacks - Canada

- There's one heart attack every 7 minutes
 - 16,000 people die from heart attacks every year
 - Most outside a clinical setting

Cardiac arrest - Canada

- There's one cardiac arrest every 12 minutes
 - Survival rate drops 10% for every 1 minute of no defibrillation when out of a clinical setting
 - CPR + AED may increase survival to 75%
- Fast action saves lives!

Incidents in the news

- "Staffer dies at oil-sands project site"
- "Oil staffer found dead next to overturned ATV"
- "Accident at well in Colorado kills one worker, injuries three"
- "Worker Killed in Accident at Refinery in Port Arthur, Texas"

Legislation

- Two primary components:
 - Work alone regulations
 - Corporate liability
- Canada, the United Kingdom,
 France, Spain, and Germany
 have work alone regulations
- No work alone legislation in the United States

Alberta – Part 28, OHS code

- An employer must, for any worker working alone, provide an effective communication system consisting of
 - (a) radio communication,
 - (b) landline or cellular telephone communication, or
 - (c) some other effective means of electronic communication
- that includes regular contact by the employer or designate at intervals appropriate to the nature of the hazard associated with the worker's work.

What about OSHA in the United States?

 "There is no general OSHA Standard that deals with the situation of an employee 'working alone' except in specific situations such as emergency response, interior structural firefighting, or working in permit required confined spaces."

Richard Fairfax, Director of Enforcement Programs, OSHA, Feb 22, 1999 **OSHA**[®]

Corporate liability, Canada

- Bill C-45 the Westray Bill
- Legal duty for all persons
 "directing the work of others" to take reasonable steps to ensure the safety of workers and the public.
- Affects all organizations types, federal, provincial, and municipal
- Executives can be charged criminally

Bill C-45 violations

- Fines of up to \$25,000 are possible against individuals
- Fines of up to \$500,000
 can be levied against
 companies
- Jail time as much as a life sentence

Injury and wrongful death lawsuits

- *\$700,000.00 Recovery Commercial Vehicle Accident / Work Injury (Fractured Pelvis, Other Internal Injuries)," Grossman Law Offices
- "Jury awards widow \$3 million for wrongful death," Akron Beacon Journal, April 9, 2012

How to comply with legislation?

- Buddy system additional staff coverage where there's risk
- Periodic in-person check of personnel
- Periodic telephone radio or phone check-in system
- Automated, electronic monitoring

We need to do more than regulations

- Make a difference!Don't just comply
- Being a better
 employer can help
 attract talent

Traditional incident discovery

- No safety monitoring solution:
 - Someone notices that a coworker is missing
- Check-in System:
 - A coworker has not recently checked in

What's the best an employer can do?

- When a safety or health incident occurs, employers must:
 - Detect the event
 - Act immediately!

Real-time employee safety monitoring

- Not your daddy's safety monitoring!
 - Some industries use a 2-hour check-in
 - A lot can happen in 1 or 2 hours!

What is real-time monitoring?

- Person-worn technology used to:
 - Know near instantly that an incident has occurred
 - Know who is affected
 - Know where the employee is located
 - Know who is nearby

A new best safety practice

- Complements other safety programs
- Does not prevent, but is triggered when incidents occur
- Delivers value when PPE, training, policies, and hazard mitigation have failed!

What is the goal?

 Making a difference in the outcome of an employee – for the better!

How real-time safety monitoring works

How are improved outcomes achieved?

- Instant alerting enables immediate response – not hours (or days) later
- Precise employee location empowers an efficient, pin-point emergency response
- Reduces response time
- Reduces the risk of further injury
- Utilizes nearby resources

Where to start?

- Categorize employee roles and activities
- Perform a risk assessment
- Build safe work processes
- Build a work-alone policy
- Build a work-alone safety protocol for when incidents occur

Consider available vendors

Globalstar

Delorme

Delorme

Sonim

SafetyLine

a and a second s

Guardly

GEOTrac

Grace Industries

Blackline GPS

Consider your requirements

- Dedicated device or smartphone app?
- Are employees within cellular coverage?
- Is intrinsic safety certification required?
- Employees operate within facilities, outdoors, or both?

What features are needed?

- Automatic incident detection
- Manual incident request for help
- Positioning technologies GPS or GPS+indoor
- Communications technology cellular or satellite
- Monitoring toolsets and workflows
- Monitoring personnel in-house or central monitoring

Automatic safety monitoring features

- Fall detection
- No-motion detectionCheck-in detection

Manual safety monitoring features

- Emergency button or latch
- Silent emergency button

Communication technologies

- Cellular robust
 - Excellent where networks are available
 - Affordable
- Satellite can't communicate indoors
 - Requires a two-part solution for real-world operation
 - Expensive

Positioning technologies

Outdoor

- GPS very precise, poor indoors
- Cellular imprecise
- Indoor
 - Proprietary precise, easy-toinstall, cost-effective
 - Wi-Fi precise, difficult-toinstall, expensive

Safety alerting

- Alerts others via text message, email, web services
- Conveys incident awareness
- Empowers ownership of safety alerts

blacklinegps^{*}

Safety alert lifecycle management

- Comprehensive lifecycle management is crucial
- Acknowledgement of alert conveys ownership
- Safety protocol defines how to manage alerts
- Escalation process progressively includes others if employee not reached
- Alerts are resolved

Must be configurable & updateable

- Device settings must be configurable to accommodate all organizations from SMEs to multi-national enterprises
- Configurable alerting settings
- Over-the-air configurable
- Over-the-air firmware updates

				Lön
Alert Profile				
After Hours Monitoring				
and the state of t				
Notification Alerts				
trainy	Nigh:	Live	Loging	Enable/Disable
Errorgenzy Alart:		0		From Double
Shert Alert				States States
Fait Demend Ners	•			Drame Duates
Fait Diemensel Aters			•	Loter Dutte
Dia Musiqu Alera				See Care
Tim Musica: Alere Low Battery Alere	0		•	Loren, District

Employee requirements

Employees must:

- Know when he / she is being monitored or not monitored
- Be able to cancel pending alerts to reduce false alarms
- Operate without distraction while driving
- Operate without an impact upon their productivity

Monitoring requirements

- Monitoring personnel must:
 - Know who is being monitored
 - Know when an alert occurs
 - Know who the workers are and how to reach them
 - Escalate calls based upon exception
 - Follow a pre-determined protocol upon receipt
 - Be available at all times

Monitoring responsibility

- Safety alert ownership is critical
- Internal monitoring by company personnel (supervisors, admin)
- Available 24/7 central monitoring increases overall quality

- Device use compliance
- Event reporting
- Time to acknowledge
- Time to resolve
- Incident reporting

Barriers to adoption

- No existing budget available
- Not all stakeholders bought in
- Too many other priorities and timing isn't right
- Appears complicated
- Change is difficult

Real-time safety monitoring benefits

- Improved response time can improve outcomes
- Lost productivity returns
- Improved employee morale
- Improved awareness of safety at work
- Improved incident regulatory reporting
- Effective regulatory compliance

Check-ins & productivity losses

5 check-ins/day x 1 min/check-in x 20 days/month x \$75/hour

- = \$125 of lost productivity/month
- What about 3rd party call center costs for check-in systems?!

Compounding productivity losses

- Beyond individual employee productivity:
 - What about the impact of missed check-ins?
 - Employee are called out to find the individual
- What is the cost of multiple employees being called out to respond to false alarms?

Additional benefit – fleet management

- Fleet tracking solutions are mature but can lack safety monitoring
- Safety monitoring systems can integrate with fleet tracking and in some cases replace them
- Organizations without fleet systems could help justify worker safety monitoring with additional fleet value

Parting questions

- Safety is your company's top priority, correct?
- How does real-time employee safety monitoring fit within your organization?

Questions & answers

Thank you!

Brendon Cook bcook@blacklinegps.com www.linkedin.com/in/brendoncook

Online resources

- Canadian work-alone legislation article, Gowlings, ASSE : <u>http://www.ohslaw.ca/pdfs/NK%20article%20ASSE%20Feb%202011.pdf</u>
- "Working alone: Make sure it's safe" JJ Keller's Safety Clicks
- Bureau of Labor Statistics, chart pack 2010, slide 4, fatal occupational injuries- http://www.bls.gov/iif/oshwc/cfoi/cfch0009.pdf
- OSHA provides for working alone in confided spaces: <u>http://www.hg.org/workplace-safety-law.html</u>
- General Working Conditions in Shipyard Employment final rule, Section 1915.84: <u>http://www.osha.gov/FedReg_osha_pdf/FED20110502.pdf</u>
- NFPA 70E, Standard fro Electrical Safety in the Workplace, National Fire Protection Association http://www.nfpa.org/aboutthecodes/AboutTheCodes.asp?DocNum=70E&cookie_test=1
- A proposed rule for shipyard employment: <u>https://www.federalregister.gov/articles/2007/12/20/E7-24073/general-working-conditions-in-shipyard-employment</u>
- National Research Council Recommendations Concerning Chemical Hygiene in Laboratories (Non-Mandatory) 1 (q) Working alone: Avoid working alone in a building; do not work alone in a laboratory if the procedures being conducted are hazardous (28).
 http://www.osha.gov/pls/oshaweb/owadisp.show_document?p table=standards&p
- Automated External Defibrillators (AEDs), United States Department of Labor, http://www.osha.gov/SLTC/aed/index.html
- New York State Department of Transportation, Code: SB-00-6, Working in Proximity to Water, Procedures section, "Employees shall not work alone, where practical, in situations where a drowning hazard exists." <u>https://www.dot.ny.gov/portal/page/portal/divisions/operating/employee-health-safety/repository/water.pdf?nd=nysdot</u>
- American Water (Using G4S solution) <u>http://www.waterworld.com/index/display/article-display/5433987013/articles/waterworld/water-utility_management/workforce-management/2012/february-2012/gps-device_monitors.html</u>
- UCLA lab incident <u>http://viewer.zmags.com/publication/15af2966#/15af2966/1</u>, page 38
- New Zealand HSE 1992 Act http://www.dol.govt.nz/workplace/knowledgebase/item/1374
- British Standard 8484 background: http://www.info4security.com/story.asp?sectioncode=10&storycode=4128169&c=1
- Orange UK lone worker statistics: http://business.orange.co.uk/documents/ice/business/orange_lone_worker_guide.pdf
- Safety Reminder for Real Estate Agents: Iowa REALTOR[®] Attacked While Showing Vacant Home: <u>http://www.mymoby.com/safety/safety-reminder-for-real-estate-agents-iowa-realtor%C2%AE-attacked-while-showing-vacant-home/</u>