


Think!

Co-create. Innovate.

Activate worker safety and wellbeing in Retail and Hospitality environments.


The most common causes of accidents

37% Material handling


15% Slips, trips and fall

14% Struck by or colliding with an object

7% Accidents involving tools

4% Falling from heights


Accident data sourced from The Travelers Indemnity Company, 2016


shaping tomorrow with you

Statistics are from the Health and Safety Executive reports 2017
 © FUJITSU 2018 - Unclassified. No part of this document may be reproduced, stored or transmitted in any form without prior written permission of Fujitsu. Fujitsu endeavours to ensure that information in this document is correct and fairly stated, but does not accept liability for any errors or omissions. ID:4427-001

Fujitsu Enterprise Wearables for Worker Safety and Wellbeing


Internet of Things is a core enabler for future hyperconnected businesses and reduces the potential for work related incidents


Worker Safety

Monitoring of workers in harsh environments can enable a safer workplace.


Location Monitoring

Analysis of tracking data allowing accurate assessment of worker location and optimisation of staffing and layout.


Driver Safety

Receiving support that enhances driver safety.


Worker Efficiency

Remote support and Augmented Reality helping improve operational efficiencies.


Vital Sensing Band

Wearable solution for lone workers that measures environmental temperature and humidity, highlighting levels of risk, predicting and measuring incidents as accurately as possible.


Location Badge

Combination of sensor and algorithms. Solution uses GPS for outdoor monitoring and Real Time Location System or Beacons indoors allowing worker location to be accurately monitored or used to 'Respond' when an incident occurs.


Driver Drowsiness Detector

Wearable solution to alert drivers when drowsiness is detected. By measuring biorhythms, the device identifies a loss in attention allowing the driver to self-manage their drowsiness and in parallel allowing route optimisation.


Head Mounted Display

Enhances training through hands-free use of augmented reality environments. The solution gives immersive training experience for better employee engagement.


We work with our customers to explore, plan and co-create outcome driven solutions, providing actionable business insight. Fujitsu solutions help provide safer working environments by remotely monitoring the wellbeing of workers and issuing alerts when or before accidents occur.

Our capability

- Wellbeing Management
- Status Confirmation
- Danger Avoidance
- Work and Progress Management
- Tracking Analysis
- Site Monitoring

Contact

For more information contact AskFujitsu on +44 (0) 1235 79 7711 or askfujitsu@uk.fujitsu.com quoting Ref 3796