

SKIN CARE AT WORK

TOOLBOX TALK | MAKE HANDS MATTER IN THE WORKPLACE

Why **Talk** About **SKIN CARE**?

To help prevent you from suffering **Work-Related Skin Disease**:

EVERYONE
is at risk

CAN LEAD TO
needing to
change profession

Far more
COMMON PROBLEM
than you
think

Can cause **LIFE**
LONG health
issues

UNPLEASANT
to look at

Causes
DISCOMFORT
and **PAIN**

MAKE **HANDS** MATTER IN THE WORKPLACE

SAFE Practices

- **WE TAKE CARE** to minimize your exposure to hazardous contaminants and conditions
- We implement **SAFE WORKING PRACTICES** and the use of **PERSONAL PROTECTIVE EQUIPMENT** where appropriate
- **BUT** there are still many instances where your hands and skin will be directly exposed to potentially irritating and harmful substances and conditions

MAKE **HANDS** MATTER IN THE WORKPLACE

What Are The **RISKS?**

Everyday you are exposed to irritating substances and conditions that can be harmful to your skin e.g.

- Water based detergents / liquids / chemicals
- UVA/UVB sun rays and UVC rays from arc welding
- Mechanical oils, greases, solvents, cutting fluids
- Resins, adhesives, paints, sealants
- Dust, powders & airborne substances
- Abrasion from tools, components and materials you handle
- Sweating from wearing PPE such as gloves
- Even frequent hand washing, particularly if scrubbing

MAKE **HANDS** MATTER IN THE WORKPLACE

EARLY SYMPTOMS of Skin Disease

- Redness
- Itching, flaking and/or scaling skin
- Sore, cracked and/or bleeding skin
- Swelling of hands or fingers
- Blisters or welts on hands/fingers

MAKE **HANDS** MATTER IN THE WORKPLACE

WORK-RELATED

Skin Disease – 3 Main Types

1. IRRITANT CONTACT DERMATITIS

- Has a cumulative effect
- Sometimes can cause pain and discomfort very quickly, other times can build-up over many years
- Can be very painful, but curable

MAKE **HANDS** MATTER IN THE WORKPLACE

WORK-RELATED

Skin Disease – 3 Main Types

2. ALLERGIC CONTACT DERMATITIS

- Can be immediate or build-up over time
- You may be in contact with substance or material for many years before becoming sensitized
- Once sensitized to a substance or material, you are sensitized for life, **with no cure**
- Pain and discomfort will be immediate upon contact with the substance or material you are allergic to

MAKE **HANDS** MATTER IN THE WORKPLACE

WORK-RELATED

Skin Disease – 3 Main Types

3. SKIN CANCER

- Caused by contact with UV rays or carcinogenic materials such as used mineral oils (engine/ machine), coal tars and pitches

MAKE **HANDS** MATTER IN THE WORKPLACE

What TO DO?

- Be aware of the risks around you
- Ensure you follow our safe working policies and wear PPE as recommended
- Check your skin; if it becomes dry, sore or chapped you are at increased risk of skin disease
- Discuss with your supervisor if you are not sure what to do
- Use the skin care products provided

MAKE **HANDS** MATTER IN THE WORKPLACE

Hand Washing Only is **NOT ENOUGH!**

To keep hands strong and healthy use **Protect** and **Restore** creams before and after working

MAKE **HANDS** MATTER IN THE WORKPLACE

What Happens When You **DO NOT** Use Skin Creams

MAKE **HANDS** MATTER IN THE WORKPLACE

Using **PROTECT** Cream

MAKE **HANDS** MATTER IN THE WORKPLACE

Using **RESTORE** Cream

MAKE **HANDS** MATTER IN THE WORKPLACE

HOW TO USE Creams

USING A DISPENSER

Apply **ONE SHOT** from the dispenser

USING A TUBE

Squeeze **dime SIZED SHOT** on to the hand

MAKE **HANDS** MATTER IN THE WORKPLACE

HOW TO USE Creams

RUB ALL OVER HANDS FOR **20-30 SECONDS**

1 Apply to the back of your hand

2 Rub hands back to back

3 Rub hands palm to palm

4 Rub between fingers

5 Work around fingernails

6 Rub around thumbs & index fingers

MAKE **HANDS** MATTER IN THE WORKPLACE

WHEN TO USE Creams

Protect Creams

- Apply before you start each work period
- Reapply after washing hands
- Reapply at least every 3 hours

MAKE **HANDS** MATTER IN THE WORKPLACE

WHEN TO USE Creams

Restore Creams

- Apply after-working, either at the end of your shift or before a long break from working, such as lunch break
- Apply at least once daily

MAKE **HANDS** MATTER IN THE WORKPLACE

Don't forget, speak to your supervisor
if you have any concerns

MAKE **HANDS** MATTER IN THE WORKPLACE

