

Queensland Mining Industry Health & Safety Conference 2003 Innovation Awards

Shuttle Car Cab Modifications

John Kelly & Garry O'Dwyer

A member of the Rio Tinto Group

Background

Queensland Mining Industry Health & Safety Conference 2003

A member of the Rio Tinto Group

The Problem

Queensland Mining Industry Health & Safety Conference 2003

A member of the Rio Tinto Group

The Problem

Queensland Mining Industry Health & Safety Conference 2003

A member of the Rio Tinto Group

The Process Steps

- Shuttle Car Design Review Team established:
 - Development Supervisor
 - 2 x Development Operator/Maintainers
 - Development Projects Supervisor
 - 2 x Engineers
- Barbara McPhee (ergonomic specialist) – facilitated ergonomic design review with this team
- Boundaries & design modifications established
- Modifications trialled & tested during development
- Lastly, an operator/Maintainer who was not initially involved in the review, design or development, tested final product.

Queensland Mining Industry Health & Safety Conference 2003

A member of the Rio Tinto Group

The Solution

Queensland Mining Industry Health & Safety Conference 2003

A member of the Rio Tinto Group

The Benefits

Queensland Mining Industry Health & Safety Conference 2003

7

A member of the Rio Tinto Group

The Comparison.....

Queensland Mining Industry Health & Safety Conference 2003

8

A member of the Rio Tinto Group

The Comparison.....

Queensland Mining Industry Health & Safety Conference 2003

9

A member of the Rio Tinto Group

Costs

- \$20,000 for the review, design, manufacture and implementation.
- The modifications are now available to Kestrel at a cost of \$10,500 per shuttle car.

Transferability

- All Underground Coal Mines that utilise Shuttle Cars.
- Principles involved in reviewing design of machinery applicable to all industries.

Queensland Mining Industry Health & Safety Conference 2003

10

A member of the Rio Tinto Group

Questions?

Thank you for your attention during our presentation.

Queensland Mining Industry Health & Safety Conference 2003

11

A member of the Rio Tinto Group

