DGCST073 - Eye Damage Prevention

INTRODUCTION

You only have one set of eyes so it is essential that you protect them from damage or loss.

It is your responsibility to look after your eyes. Two ways of doing this are to keep your work area tidy and clean which will reduce the risk of an accident and to wear the correct protective equipment.

This safety talk will make you aware of how you can damage your eyes, so that you can take preventative measures.

To achieve this, we will cover:

· how eye damage can occur;

· the different types of eye injuries;

· how to prevent eye damage by being aware of the hazards and risks involved in a task; and

· how to select the right Personal Protective Equipment for the job.

CAUSES OF EYE INJURY

Eye injury can be caused by many different things.

“Can you name four different causes of eye damage?”

Many things around the work place that you may use on a daily basis, can cause injury to your eyes.

Some of the most common causes are:

· dirt or dust being disturbed such as when you pull something down from a shelf that is covered in dust;

· chemical splashes that can happen when a container is dropped or when pouring from one container to another;

· chemical fumes which can be harmful to your eyes if you are in a confined space without good ventilation;

· fragments of metal or wood, from grinding or sanding;

· slivers of glass caused by breaking or cutting which could stick to your skin and be rubbed into your eye;

· welding flash to yourself or others;

· radiation or heat ; and

· a blow to the head caused by a slip or fall.

TYPES OF EYE INJURIES
The types of eye injuries can range from minor injury which has no long-lasting effects, to the loss of sight which may involve the physical loss of your eye. If this happens it will change your life forever!

Now that you are aware of some of the causes of eye injury you can understand the types of injury better.

Remember, all eye injuries must be treated by a qualified first aid officer or a doctor.

“What do you think are some of the types of eye injuries that happen in the workplace?”

Scratches on your eye resulting from flying debris, dust or dirt. Scratches are usually a minor problem if you are treated by a first aid officer as soon as possible.

Cuts on the eye caused by fragments of glass, metal, wood or paper. You must seek first aid or a see a doctor immediately to reduce your chances of permanent damage.

Infection resulting from untreated minor injuries, such as fumes, which can break down your eyes natural defences making them vulnerable to bacteria which causes infection.

Burns due to chemicals, welding, radiation or heat. Burns to the eye should be treated immediately.

Objects embedded in the eye are serious injuries, that can be caused by flying fragments or a whole object, like a nail or screw. You must go straight to a doctor if injuries of this nature occur.
Impact injuries caused by a blow to the head can detach the retina in the eye. This condition can only be repaired by immediate surgery in the hopes of reducing your chances of blindness.

PREVENTION OF EYE INJURIES

As the old saying goes, prevention is better than cure.

Prevention is not only about protecting your eyes with Personal Protective Equipment. It is also essential that you know the risks involved in the job you are doing.

We are now going to do an activity that will help you understand the job and prevent eye injury.

Q?:
“What are some of the hazards involved in this task?”

A:
The hazards you can expect from this task are flying fragments,

dust and dirt.

Q?:
“What are some of risks that come from grinding bricks?”

A:
You know that there will be flying debris, so there is a risk

that your eye will be scratched or cut.

Q?:
“Now that you know the hazards and risks of the job, what

type of eye protection should you use?”

A:
Goggles should be used as there will be a lot of dust that will

still get into your eyes if you wear glasses.

Now you can relate what you have just learnt through this activity to a task you may be doing at work.

Prevention of an eye injury is usually about awareness. Think about the activity you just finished and you’ll be surprised that you already know the answer to the following question.

“Before you start a task at work, what should you be aware of to prevent eye damage?”

The best way to prevent an eye injury is to:

· make sure you understand exactly what you have to do to complete the job. (In the activity, we were cutting bricks with an angle grinder);

· be aware of all the hazards involved. (In the activity, the hazards were flying debris);

· be aware of the risks that are part of the task, by identifying the causes of eye injury and avoiding them;

· think about what type of injuries are possible and take protective measures. (In the activity, we used goggles to protect our eyes); and

· make sure you think of your work mates around you at all times. For example, you may need to use shielding or barricading to prevent your co-worker from getting hurt.

By thinking about these few simple things before you start a task, you can help prevent eye injuries from happening to you or someone else.

PERSONAL PROTECTIVE EQUIPMENT

Choosing the correct type of Personal Protective Equipment for a particular task is essential in preventing an eye injury. Remember to think about the hazards and risks involved.

Different types of eye protection are used for different tasks. Now we’ll have a look at why you should pick one over the other.

“If you were working with chemicals that gave off fumes or there was a risk of splashing, should you wear goggles or glasses, and why?”

Both the goggles and glasses provided should satisfy the Australian Standard so you have to look at the benefits of one against the other.

If you choose glasses:

· they will provide minimal protection against fumes, because of the large gaps below and above the eyes; and

· they also offer only minimal protection against splashes for the same reason.

If you choose goggles:

· the seals around the edges of the goggles should prevent any fumes from getting into your eyes; and

· splashes will not get near the eye for the same reason.

If you have to select protective equipment for this type of task, goggles would be the correct choice as they stop both the fumes and splashes from getting into the eye.

“If your task was to cut timber to lengths with a power saw, which would be more protective, glasses or a face shield?”

Once again, both are protective eyewear, but a face shield will offer more protection for this particular task because:

· it covers more area of your face, so it reduces your chances of eye injury; and

· it doesn’t have the gaps above and below your eyes like glasses, so dust and particles are less likely to get into your eyes.

SUMMARY

You should be able to reduce your chances of eye injury by:

· identifying the hazards and risks involved in a task;

· being aware of the causes of eye injury;

· knowing the types of eye damage resulting from these causes; and

· using the correct type of Personal Protective Equipment for the job.

Thinking about these four basic steps before you start a job will greatly reduce the chance of an eye injury.

Further References for the Supervisor
Code Of Practice

Prevention of Eye Damage

December 1989

WorkSafe Western Australia

Australian Standard 1336 - 1997

“Recommended procedures for occupational eye protection”

Notes

Notes

Notes

Notes

Notes

Hand out sheet 1 – Causes of eye injury

?

?

?

?

?

Hand out sheet 2 - Types of eye injuries

Hand out sheet 3 – Preventing eye injuries

Hand out sheet 4 – Goggles versus glasses

Activity 1 – Tell the group that you are about to use an angle grinder to cut bricks for paving your patio at home.

Hand out sheet 5 – Glasses versus a face shield

DGC
12

