


Optimise equipment inspections with SafeTrak


Digital planning, inspection and reporting

SafeTrak)))

Save lives with Safetrak

Too many workplace accidents are still caused by using equipment that is not fit for use. These accidents can have grave consequences. Imagine a scaffold collapsing: co-workers and passers-by might be seriously injured with colossal impact for themselves, their families and your business. Think about what happens when your fire extinguishers do nothing when they should, when valves suddenly break down, or when the reverse warning indicator on a forklift does not work.

Diligent inspection planning, thorough equipment inspections and clear inspection reports and histories can save lives, avoid suffering and major costs in a lot of industries.


PLAN

INSPECT

REPORT


What is Safetrak?

Safetrak is a digital system that supports businesses with inspection planning, equipment inspections and inspection reporting to maximise safety, improve resource performance and minimise costs.

To do this, Safetrak offers:

- Digital planning of regular equipment inspections
- Guided, step-by-step customisable equipment inspections
- Automated reporting on demand or at regular intervals
- Digital book in/out for equipment

Safetrak benefits

Digital equipment inspections offer a number of advantages:

- Easy inspection planning complete with automated reminder emails
- Accurate, standardised, customisable equipment inspections
- Complete inspections on-the-job and immediately upload the completed template
- Auto-generate reports in one click including the latest inspection data
- Receive complete, auto-generated reports and audit trails at regular intervals via email


Videos are also available on the BradyEurope YouTube™ channel and: www.safetrak.com

Plan equipment inspections

Easily streamline planning and tasks

Safetrak provides automated planning and can schedule tasks in a number of ways:

- Easily plan recurring equipment inspections
- Export and email equipment inspection planning for feedback
- Plan inspections on a specific day, week, or month
- Plan inspections on an agreed date
- Assign inspections to users and optimise workload
- Auto-download assigned inspections on Safetrak handheld device
- Start inspections by identifying or scanning equipment
- Record equipment as missing or unavailable for inspection
- Auto-remind users to carry out planned inspections
- Receive e-mail notifications of failed and started inspections


Equipment tagging

Uniquely identifying every piece of equipment unlocks all the advantages of Safetrak and allows inspections to be carried out even faster. Brady offers a wide range of durable equipment labels and Scafftag visual tagging tools designed for equipment inspections. The Scafftag visual tagging tools include a durable holder and replaceable inserts that can communicate numerous dates to co-workers on-site.


When equipment has not been inspected, or when it was deemed unfit for use, the insert can be removed leaving a clear 'Do not use' warning message on the durable holder. The holder can also include either a durable, barcode capable label or an RFID tag to easily identify equipment for inspection purposes.


Inspect equipment

Enhance your inspection flow

Safetrak automatically sends planned inspections to the handheld of the assigned inspector and starts a step-by-step inspection process.


- Provides the location of equipment that requires inspection
- Photographs and PDF's can be stored for every piece of equipment
- Starts a step-by-step inspection process once the equipment is identified or scanned
- Missing equipment or equipment unavailable for inspection can be noted
- New records can be created in the field when relevant
- Inspection data can be uploaded once complete

Safetrak already includes 24 off-the-shelf inspection modules for various types of equipment. These can be customised, and new modules can be added according to the needs of your business.

WORKING AT HEIGHT


- Fall protection Arrest
- Harnesses
- Ladder
- MEWP
- Forklift
- Lifting Equipment
- Scaffold

WORKSPACE CONTROL


- Asbestos Register
- Excavation
- Life Vest
- PPE
- Playground & equipment
- Safety Boards
- Safety Nets

PLANT, VEHICLES, MACHINERY & TOOLS


- Electrical
- Fire Door
- Fire Extinguisher / Fire Point
- General Asset
- General Tool
- Heavy Plant
- Safety Shower / Eyewash

PROCESS & PIPELINES


- Concrete Pipe
- Flange
- Site Audit

Automated reporting

Available in one click


Safetrak automatically centralises all of the inspection data collected on-site and provides an up-to-date status and audit trail for equipment.

- Provides up-to-date reports instantly
- Removes the burden of paper report writing
- Provides a complete audit trail
- Offers report generating tools to compare equipment, locations and time periods
- Can generate an equipment register
- Can generate inspection status for every piece of equipment
- Can generate inspection performance data
- Can generate causes of equipment failure
- Can generate a list of assets by location
- Can generate a history of individual assets


Safetrak workflow example

The example below shows a common workflow to set up, inspect, maintain and dismantle scaffolding. This complex workflow can be optimised with Safetrak to quickly and safely respond to client requests.


Safetrak mobile app

Fast equipment inspections

The Safetrak Mobile App can easily be accessed in the field on any smartphone. Internet access is not required. Enter an equipment serial number to access a predefined inspection template and equipment location information, or scan the equipment's barcode. Log out after an inspection and the app will automatically upload data for immediate reporting once internet connection is restored.


- Reduced errors: avoid retyping data by capturing field inspection results digitally, simply upload the data by logging out of the app
- Immediate reporting: the Safetrak web app automatically includes the data in predefined report templates


Safetrak web application 30 day free trial.


Safetrak mobile website:
<https://m.safetrak.com/>

Book in/book out

Know where your equipment is

Managing and controlling who has been assigned each piece of equipment can quickly become an administrative nightmare. With the Safetrak Book In/Book Out module, equipment can be assigned to particular users electronically, with the ability to record the equipment's location.

- Provides date and time stamps for each asset booked out and booked in
- Tracks equipment accurately and avoids losing assets
- Increases employee accountability


Safetrak solution components

A typical Safetrak package includes:

USERS


Customers can define different access rights in the Safetrak user management section. Supervisor users can use all functions, while other users have specific access.

EQUIPMENT MODULES


Modules determine the questions that are asked on the handheld and the reports that are generated. There are a number of standard off the shelf modules available or Safetrak can be created to your specific requirements.

IDENTIFICATION TAGS


Tags will vary depending on the style and size of equipment being tagged. Tags are equipped with RFID or Barcode technology to:

- Uniquely identify assets.
- Prove attendance at asset location.
- Or to book an item out of stores.

HANDHELDS


Mobile handhelds are used by operators in the field to perform and record tasks such as inspections. We offer a variety of handhelds to fit your environment including rugged devices for industrial working conditions and intrinsically safe models.

DATABASE


The Safetrak database holds all the records about assets and their individual histories. Various interfaces are available including administration client, booking system, web portal.

REPORTS


Reports and modules can be customised and branded to your business requirements. Exporting options include CSV, PDF.


Request a demo

Request a free demonstration to find out how Safetrak could benefit your business. Demo's can be organised at your premises or via a remote on-screen web session.

- Provides date and time stamps for every book out and every book in
- Prompts for post-use checks when booked in
- Prompts for inspection planning when booked in
- Tracks equipment accurately and avoids losing assets
- Increases employee accountability


Africa

Randburg, South Africa
 Tel.: +27 11 704 3295
 Email: africa@bradycorp.com

Benelux

Zelev, Belgium
 Tel.: +32 (0) 52 45 78 11
 Email: benelux@bradycorp.com

Central & Eastern Europe

Bratislava, Slovakia
 Tel.: +421 2 3300 4800
 Email: central_europe@bradycorp.com

Denmark

Odense
 Tel.: +45 66 14 44 00
 Email: denmark@bradycorp.com

France

Roncq
 Tel.: +33 (0) 3 20 76 94 48
 Email: france@bradycorp.com

Germany, Austria & Switzerland

Egelsbach, Germany
 Tel.: +49 (0) 6103 7598 660
 Email: germany@bradycorp.com

Hungary

Budaörs
 Tel.: +36 23 500 275
 Email: central_europe@bradycorp.com

Italy

Gorgonzola
 Tel.: +39 02 26 00 00 22
 Email: italy@bradycorp.com

Middle East FZE

Dubai, UAE
 Tel.: +971 4881 2524
 Email: me@bradycorp.com

Norway

Kjeller
 Tel.: +47 70 13 40 00
 Email: norway@bradycorp.com

Russia

Moscow
 Tel.: +7 495 269 47 87
 Email: central_europe@bradycorp.com

Spain & Portugal

Madrid, Spain
 Tel.: +34 900 902 993
 Email: spain@bradycorp.com,
 portugal@bradycorp.com

Sweden, Finland, Baltic states

Kista, Sweden
 Tel.: +46 (0) 8 590 057 30
 Email: sweden@bradyeurope.com

Turkey

Istanbul
 Tel.: +90 212 264 02 20 / 264 02 21
 Email: turkey@bradycorp.com

UK & Ireland

Banbury, UK
 Tel.: +44 (0) 1295 228 288
 Email: uk@bradycorp.com

Our mission is to identify and protect people, products and places


To help minimise our impact on the environment, Brady limits its number of reprints.

Updated versions are always available for download on www.bradyeurope.com.


Search for: EUR-M-883-EN


Y4458396

Your distributor

13/11/2024