

Fitness for work provisions in coal mines

Gerard Tiernan - Manager, Health Surveillance Unit

Graeme Smith – Inspector of Mines

Safety & Health, Queensland Mines & Energy

December 2008 Fitness for Work (FFW) provisions survey

- to determine compliance with the various elements of Sections 41 and 42
- to gain an appreciation of the systems that each mine has in place to adequately discharge their obligations with regard to ‘fitness for work’
- to determine how the current system and regulations can be improved

Coal Mining Safety & Health Regulation 2001 S41 & S42

- SHMS must cover the risks associated with:
 - the excessive consumption of alcohol
 - personal fatigue
 - physical or psychological impairment
 - the improper use of drugs.

Coal Mining Safety & Health Regulation 2001 S41 & S42

- SHMS must provide for:
 - education
 - employee assistance program
 - maximum hours and the number of rest breaks in a shift
 - Notification and recording of current use of medication
 - assessments for
 - voluntary self-testing;
 - random testing before starting, or during, work;
 - suspicion testing

Mining & Quarrying Safety & Health Regulation 2001 S84 *Alcohol & Drugs*

- must not carry out operations at a mine or
- enter an operating part of a mine,
 - if under the influence of alcohol; or
 - is impaired by a drug.

Mining & Quarrying Safety & Health Regulation 2001

- S89 Work hours and rest breaks
- A mine's safety and health management system must provide for controlling risk at the mine arising out of personal fatigue caused by excessive work hours or insufficient rest periods.

Development of SHMS for Controlling Risk for the Improper Use of Drugs

SSE must consult in developing the fitness provisions

The SSE shall prepare a draft of site fitness provisions by:

- Utilising a recognised risk assessment process; and
- Having regard to the QME hazard database.

Draft given to CMW who were previously consulted.

CMW reps agree to draft?

Development of SHMS for Controlling Risk for the Improper Use of Drugs

Self assessment of the mine's FFW SHMS provisions

Self assessment of the mine's FFW SHMS provisions

Alcohol Drugs Fatigue P&P Impairment

Provisions of FFW programs

- education programs
- employee assistance programs
- training of supervisors
- contractor fitness for work systems

Provisions of FFW programs - Fatigue

- Hours of work and shift arrangements
- Combating on-shift fatigue
- Long distance commuting
 - 64% have a rule/policy in place regarding long distance commuting prior to and post roster cycle
- 56% utilize
 - fatigue likelihood calculators; and/or
 - retina scanning technology; and/or
 - circadian rhythm research; and/or
 - sleep apnoea research
- 37% have a system of disclosure of second jobs

Provisions of FFW programs - Physical & Psychological Impairment

- Most sites treat physical impairment and psychological impairment as separate issues
- Most have criteria in place for identifying and classifying an injury or illness and allocating normal or 'restricted' duties
 - This normally involves medical specialists and a risk assessment processes
- Some sites had difficulty defining fitness provisions for physical and psychological impairment

non smoking area

photo: Hans Peter Hermann/Corbis Sygma/Agence France Presse

Provisions of FFW programs - Alcohol & Drugs

- Voluntary self-testing
- Random testing
- Testing under suspicion
- Indirect FFW screening
- Mandatory testing following an accident or incident

Criteria for excessive consumption of alcohol

- 64% of mines – effectively zero
 - < 0.01 g/100ml
- 28% of mines - 0.02 g/100ml
- 8% of mines
 - Various BAC level limits ranging from 0.01 to 0.05g/100ml
- 0.05 limit
 - two mines - for work in non operational areas
 - one of these allowed mineworkers to return to work in operational areas when their BAC reduced to 'zero'

Drug testing methodology as of Dec 2008

- Urine – 47 (85%)
- Oral fluid - 19 (35%)
- Both – 12 (22%)

- Many mines are now moving over to oral fluid testing

Criteria for improper use of drugs

- All mines use the cut-off or target concentrations considered indicative of drug use denoted in the Australian Standards.

3 step counselling/disciplinary procedure

- Step 1 (1st positive result)
 - ensure that they are familiar with mine's FFW procedures
 - an entry on their record

- Step 2 (2nd positive result)
 - counselling by supervisor/manager
 - external counselling
 - commitment to mine's FFW requirements
 - possibility of increased frequency of tests
 - possible final warning
 - record on file

3 step counselling/ disciplinary procedure

- Step 3 (3rd positive result)
 - final written warning; or
 - show cause; or
 - mandatory termination

- instant termination in the case of wilful or serious misconduct, no matter at what step of the disciplinary procedure.

Australian XI, First Test, Brisbane
Aust vs. West Indies
1960.

Positive result – 1/7/08 to 31/10/08

- Alcohol
 - 177 out of 51177 (0.35%)

- Drugs
 - 167 out of 19790 (0.84%)

QME Recognised Standard 07

- *Criteria for the assessment of drugs in coal mines*

QME Recognised Standard 07

- Urine test

- Before the worker first commences work at the mine. To confirm if a person is at a higher risk classification due to evidence of drug usage.

- Oral fluid - on-site initial test

- Random testing - *Pre-shift, post-shift and during shift*
- After an accident / incident at the mine
- On suspicion - *Where there is reasonable concern regarding an individual's fitness for duty.*
- Following a positive drug test result - *On return to work.*

M&E Recognised Standard 07

- Oral fluid laboratory confirmation - AS4760 – 2006

- if the on-site initial test is positive and the result is disputed and/or a confirmation test is requested by the individual or is otherwise required.

- Blood test

- Hospitalisation following an incident
- Unless a person has already been subjected to an oral fluid on-site initial test, or has provided a urine sample, prior to leaving the mine.

M&E Recognised Standard 07

Conclusions

- Survey generally reflects the status of the implementation of FFW provisions required under S41 and S42 of the Coal Mining Safety and Health Regulation 2001.
- Most mines have in place, at the least, basic safety and health management systems for the fitness for work provisions.
- In many cases adequate records of the consultation and agreement process in setting up the systems are not available.