

HOW CAN YOU EFFECTIVELY MANAGE SAFETY ACROSS YOUR ORGANISATION?

RECORDS MANAGEMENT

WORKPLACE SAFETY RISK MANAGEMENT

CONTRACTOR COMPLIANCE


HEALTH & SAFETY


DELIVER A SAFER WORKPLACE AND REDUCE RISK IN YOUR OPERATIONS


HEALTH & SAFETY

Safety is one of the key drivers of operational efficiency. Organisations must effectively manage compliance to safety regulations, and safety performance is a fundamental business success metric. When your personnel and contractors are competently trained, assessed and authorised you can maximise performance and minimise downtime, and ensure every one returns home safe at the end of each day.

Our portfolio of SGS Workplace Safety Risk Management Solutions provides a proven solution* to eliminate or mitigate risk in the workplace, and assist with meeting the demands of regulatory requirements for safety at work.


KEEPING WORKPLACES SAFE IS A NUMBER ONE PRIORITY FOR ANY BUSINESS.

SGS WORKPLACE SAFETY RISK MANAGEMENT SOLUTIONS

Our industry leading Workplace Safety Risk Management Solutions deliver an easy, flexible and secure way to integrate world-class health and safety risk management processes into your existing operations.

Combining the power of our centralised database technology known as SGS safeSTAX, with the training expertise of our worldwide SGS Academy network, and the cloud-based learning management system iLearning Plus, we provide you with the tools for continuously improving operational excellence through workplace safety risk management.

SGS WORKPLACE SAFETY RISK MANAGEMENT SOLUTIONS PORTFOLIO:


SGS safeSTAX

SGS initially created safeSTAX as a repository for training records and for the management of expiring skills, helping organisations meet their regulatory obligations which subsequently resulted in improved workplace safety.

SGS safeSTAX continues to evolve as a solution for organisations of all sizes, from small and medium enterprises to global companies, across a variety of industries, becoming an increasingly customisable and simple-to-integrate system for managing risk across single and multi-site operations.

VERIFICATION OF PERSONNEL AND CONTRACTORS

Verifying the credentials of personnel and contractors is essential. We check the identification of individuals and companies to ensure they hold genuine qualifications, meet all site skill requirements, and have up-to-date and accurate medical records. Once all information has been validated, our support team upload the details into the SGS safeSTAX system. Verification of personnel, contractors and companies gives you the confidence that those wanting to access your site are authorised to do so and have the necessary qualifications to perform their work safely.

ACCESS CONTROL

A secure site is a safe site. Our smart card and biometric technology give you peace of mind in knowing only those personnel and contractors who qualify for access, gain access to your site. Whatever security you operate, from door entry to turnstiles or boom gates, we can fully integrate SGS safeSTAX technologies and provide a complete access control system. We can also help you manage workforce fatigue, drug or alcohol abuse, through the option to restrict or ban access should any individual or company breach regulations. Notifications can be set to inform individuals or the entire workforce in the event of these circumstances, or in emergency situations.

COMPETENCY AND SKILLS MANAGEMENT

SGS safeSTAX assists you in ensuring personnel and contractors are competent and have the correct skills for the job. Specially developed functionality allows you to monitor expiring skills and identify learning gaps so you can schedule training and keep your workforce up-to-date, certified and in line with any changes to workplace legislation or regulation. Additionally, SGS safeSTAX includes a skills matrix tool which ensures you always have the most competent and qualified team on site by allowing you to assign workgroups based on skill requirements, learning needs and roles.

RECORDS MANAGEMENT

SGS safeSTAX makes it easy to upload, store, print and retrieve data whenever needed. Accessible from multiple locations, its centralised database delivers a user-friendly interface that speeds up the time taken to manage personnel and contractors, with changes to personnel and contractor records registered and viewable. Our expert SGS staff are available via a service hotline or inhouse should technical support issues arise. Unauthorised access attempts, medical test results, site restrictions, plus other data are securely stored, ensuring data integrity and a full audit trail if required.

PRODUCTIVITY EVALUATION

Verification of personnel and contractor hours is a crucial step in improving productivity. SGS safeSTAX provides complete transparency over monitoring the amount of time personnel and contractors spend on site and can track attendance, movement and location of individuals across multiple sites. Data mining and statistical reporting facilitates the validation of hours against associated payments, enabling you to evaluate productivity, and to manage your operations and costs more efficiently. SGS safeSTAX can be interfaced to enterprise resource planning (ERP) software to further enhance organisational-wide productivity.


SGS ACADEMY

SGS Academy is our worldwide network of learning centres of excellence delivering leading industry expertise in areas including quality and safety improvement, compliance, sustainability, the safety of people, products and systems, risk management, management development and brand protection. We have trained professionals at some of the biggest companies and government organisations in the world. Our innovative learning and development solutions are designed to help you and the individuals in your organisation transform personal competence and skills - core enablers of sustainable business development and competitive advantage.

SGS ACADEMY CENTRES OF EXCELLENCE Additional countries where SGS offers regular training courses

SGS LEARNING MANAGEMENT SYSTEM (LMS)

The SGS Learning Management System uses Oracle's iLearning Plus platform. Innovative and highly adaptable it allows you to more efficiently manage skills assessments, planning and booking of training courses, delivery and management of organisational knowledge and skills, and the recording and monitoring of individual employee performance. iLearning Plus operates via a shareable content object reference model (SCORM) giving it the power

to be a world-class e-learning platform. It works and integrates seamlessly with the SGS Records Management solution.

LEARNING AND DEVELOPMENT SOLUTIONS

Keeping workplaces safe is a number one priority for any business. Learning and Development Solutions from SGS Academy help continuously assess and improve the capabilities of personnel and contractors.

Customised safety inductions and training mean your workforce is qualified, inducted and assessed before they even step on site. Our holistic approach to managing the training needs of your organisation then gives you a customisable, user-friendly approach to scheduling further training and how best to achieve your goals for personnel and contractors. Whether training is via our world-class e-learning solutions, in person at one of our many worldwide SGS Academy locations, or at your own site, your workforce is sure to receive industry-leading expertise across a wide range of subjects. Our LMS includes resource management, booking and content management of courses and the award of online certificates to demonstrate compliance when performance levels have been attained.

SGS LEARNING AND DEVELOPMENT SOLUTIONS HELP CONTINUOUSLY ASSESS AND IMPROVE THE CAPABILITIES OF PERSONNEL AND CONTRACTORS.


FOR AN INTEGRATED SAFETY AND SKILLS MANAGEMENT SYSTEM, THE COMBINATION OF SGS safeSTAX WITH THE SGS ACADEMY NETWORK AND SGS LMS HELPS YOU EFFICIENTLY MANAGE YOUR OPERATIONAL RISK.

ACCESS CONTROL


DUTY OF CARE

VISITOR KIOSK BY SGS

Safety risk management extends beyond personnel and contractors to every individual who visits your sites. We developed Visitor Kiosk so you can know immediately who is on your site, with whom, for how long, and where. The system allows you to upload personalised site safety inductions, including site security questions for legal responsibilities, delivered via Visitor Kiosk's self-registering process. Uncomplicated installation and operation give visitors the confidence that your business is serious about site safety and security.

WHY CHOOSE SGS AS A PARTNER?

SGS is the world's leading inspection, verification, testing and certification company. SGS is recognised as the global benchmark for quality and integrity. With more than 85 000 employees, SGS operates a network of over 1 800 offices and laboratories around the world.

SGS offers a range of solutions to help make your working environment as safe as possible. We ensure that organisations have effective systems in place to protect employees, generate customer confidence and enhance your business reputation.

Enhancing processes, systems and skills is fundamental to your ongoing success and sustained growth. We enable you to continuously improve, transforming your services and value chain by increasing performance, managing risks, better meeting stakeholder requirements and managing sustainability.

With a global presence, we have a history of successfully executing large-scale, complex international projects. Our people speak the language, understand the culture of the local market and operate globally in a consistent, reliable and effective manner. We have a harmonised approach to delivering services to our customers, leveraging the largest independent network of consumer product experts in the world.

TO LEARN MORE ABOUT
WORKPLACE SAFETY RISK
MANAGEMENT SOLUTIONS
FROM SGS VISIT WWW.SGS.COM
OR CONTACT SAFETY@SGS.COM
FOR MORE INFORMATION


FURTHER EXCELLENCE

© SGS Group Management SA – 2016 – All rights reserved - SGS is a registered trademark of SGS Group Management SA

WWW.SGS.COM

