

MHSC

Mine Health and Safety Council

**Summit Milestone Performance and Progress made since the 2014
Mine Occupational Health and Safety Summit**

*Lester Martin and Florence Magampa
Technology Transfer and Knowledge Facilitators
21st November 2018*

PRESENTATION OUTLINE

- MHSC Mandate
- Purpose and Objectives of the 2018 Summit
- 2014 Occupational Health and Safety Milestones
- 2016 Principals Pledge
- Summary of Progress Made
- Conclusion
- Way Forward

MHSC MANDATE

- Advise the Minister on all occupational health and safety issues in the mining industry relating to legislation, research and promotion.
- Review and develop legislation (regulations) for recommendation to the Minister
- Promote health and safety culture in the mining industry
- Oversee research in relation to health and safety in the mining industry
- Liaise with other bodies concerned with health and safety issues
- Host a biennial summit to review OHS performance in the mining industry

2018 Summit Purpose and Objectives

Objectives:

- **Review Progress towards Achievement of Summit Milestones Set in 2014**
- **Reflect and Engage on Current Year's or Past 2 Years OHS Performance**
- **Analysis of Recent Disasters to Further Mitigate on Identified Risks, Prevent Recurrences**
- **Develop an Action Plan with Interventions to Address identified OHS Challenges, Impacting on OHS**

Milestones Achievements

2014 OHS Summit milestones

Elimination of fatalities and injuries

- Zero fatalities by Dec 2020
- 20% reduction in serious injuries per year by Dec 2016
- 20% reduction in lost time injuries per year from Jan 2017

Rehabilitation of mine workers injured in the line of duty

Elimination of occupational diseases- By December 2024 95% of all exposure measurement results must be below the following limits for the respective respirable dust:

- 0.05 mg/m³ for silica dust
- 1.5 mg/m³ for platinum dust
- 1.5 mg/m³ for coal dust
- No new cases should occur amongst previously unexposed individuals

Elimination NIHL

- By December 2024, noise emitted by equipment should not exceed 107 dB(A).
- By December 2016, no employee Standard Threshold Shift limit will exceed 25 dB from the baseline .

Integrate and simplify compensation systems

Reduction and prevention of TB, HIV & AIDS

- By December 2024, the TB incidence rate should be at or below the National TB incident rate.
- 100% of employees offered HIV Counseling and Testing (HCT) annually & all eligible employees linked to an Anti Retroviral Treatment (ART) programme.

Culture Transformation Framework

- 100% implementation of the Leadership, Risk Management, Data Management, Diversity Management, Leading Practice and Bonus and Performance Incentive pillars by December 2020.

Beyond 2024

- Implementation of the Integrated Mining Activity, Technology, Inspectorate, Tripartism, Regulatory Framework

ESTABLISH CENTRE OF EXCELLENCE FOR RESEARCH, RESEARCH IMPLEMENTATION AND CAPACITY-BUILDING

MHSC

Mine Health and Safety Council

2016 Principals Pledge

Tripartite Visible Felt Leadership & Relationship Building

Develop a Programme of Engagement for Principals Stakeholders on Regular Basis

Trust Deficit

Stakeholders to Address Trust Deficit ,Moving from Transactional to Transformative Approach on OHS Matters

Communication

Improving Communication Amongst the Stakeholders and within stakeholders groupings

Empowerment of Supervisors

Empowerment of Workers: Occupational Health and Safety Representatives, Union Shop-Stewards ,Supervisors and Women in the South African Mining Industry

Annual OHS Days

Mining companies Hosting Health and Safety Days

Projections of Fatalities 2014 - 2020

Trend to reducing 84 Total Fatalities in 2014 to 0 fatalities in 2020

The trend of reducing 84 total fatalities in 2014 to 0 fatalities in 2020

Projections & Actuals of Injuries 2014-2024

20% Reduction in Total Injuries towards 2024

A 20% YoY improvement in injuries from 2014 would only get us to 280 injuries by 2014.

Total Injuries = Lost Time Injuries + Serious Injuries

Injuries Milestones:
 - 20% reduction in S/ Inj* by Dec 2016
 - 20% reduction in LTIs** by Jan 2017

With the current target of 20% year on year, Zero injuries would only be realised Post 2024.

S/Inj (Serious Injury)* = Injury incapacitating injured from performing normal/ similar occupation for 14 days or more, or which causes the injured to suffer loss of a joint/ part of a joint / permanent disability.

Lost Time Injury (LTI) ** = An injury which incapacitates injured from performing normal or similar occupation on the next calendar day.

Falls of Ground Related Fatalities & Injuries 2014 - 2020

Rock Related Fatalities

Projected reductions vs the target(20%) : Rock Related Injuries

OHS Milestones Online Reporting System

MHSC

Milestone Reporting Portal

E-mail

Password

I'm not a robot reCAPTCHA
Privacy - Terms

[Register New User](#) [Forgot Password](#) [Login](#)

SUPPORT : portalsupport@mhsc.org.za or [082 405 9188](tel:0824059188)

MENU

Mine Information

Reporting Tracker

Reports ▾

Occupational Medicine(OM) Milestones

Culture Transformation Framework (CTF)
Milestones

Occupational Hygiene Milestones

→ Mines with dust containing respirable crystalline silica (RCS)

→ Mines with respirable platinum mine dust (RPMMD)

→ Mines with respirable coal dust (RCD)

→ Mines with process or equipment that emits sound pressure
level of ≥ 85 dB (A) at any workplace (Noise Management)

Select Another Mine

Request For New Mine

ELIMINATION OF OCCUPATIONAL LUNG DISEASES: EXPOSURE MEASUREMENTS OF RESPIRABLE CRYSTALLINE SILICA

ELIMINATION OF OCCUPATIONAL LUNG DISEASES: Elimination of Silicosis

ELIMINATION OF OCCUPATIONAL LUNG DISEASES: Elimination of Coal Workers Pneumoconiosis

Number of Coal Workers Pneumoconiosis cases diagnosed

ELIMINATION OF NOISE INDUCED HEARING LOSS: FOR THE INDIVIDUAL

REDUCTION AND PREVENTION OF HIV & AIDS INFECTIONS

Percentage of employees counselled for HIV

Percentage of employees tested for HIV

REDUCTION AND PREVENTION OF PULMONARY TB INFECTIONS

National TB incidence rate: 0,00593
<https://www.tbfacts.org/tb-statistics-south-africa/>

CoE Quickwin Projects Supporting Milestones

CoE Partners as research providers: 7 out of 9 Completed

1. Underground and surface Communication System – In progress
2. Rockmass Condition Assessment Tools - Completed
3. Independent Support Testing Capability - Completed
4. Continuous Dust Monitoring and Suppression – Not contracted yet
5. Missing Persons Locator Systems - Completed
6. Collision Management Systems - Completed
7. Understanding the Impact of Technology on People in the South African Mining Sector - Completed
8. Diesel Particulate Matter (DPM) Measurement and Controls – Completed
9. Statutory Equipment - Completed

CONCLUSION & WAY FOWARD

- **The Milestones Achievement Concerning Taking into Account the Current Trends, A lot More Work is Required**
- **Implementation of 2016 Principals' Recommitment Needs to be Prioritised by all stakeholders**
- **Action Plan Currently being Implemented Requires (Various initiatives and projects)**
- Assess Interventions Currently used and an Analysis of What Worked and What Did Not.
- What can Tripartite Stakeholders Collectively and Individually do in Bringing about a Step Change to Improve the Industry OHS Performance and Harness the Achievement of Summit Milestones and Targets?
- Exploring New Ways to Address the OHS Challenges

High Exposures to Occupational Hazards and Loss of Lives Remains Unacceptable!!

MINE HEALTH AND SAFETY COUNCIL

**EVERY MINE WORKER RETURNING FROM
WORK UNHARMED EVERYDAY**

***STRIVING FOR ZERO
HARM***

MHSC

Mine Health and Safety Council