

ERGOWEB ENTERPRISE™

Software Services Overview

We've Mastered the Ergonomics SaaS Space.

Our Achievements...

20,000

Average # of Annual
Projects Started by
Subscribing Companies

1,200+

of Companies Served

300%+

Average ROI Benefited by
Subscribing Companies

50,000

of Registered Users
Since 1995

23 Yrs.

Longest Running
Fortune 500 Customer

99.95%

Average Service
Uptime

97%

Average
Renewal Rate

Pioneers

1st provider to offer
ergonomics SaaS expertise
and services to companies...even
before SaaS was a thing.

Ergonomics Experts

We feel privileged when leading
corporations, researchers, trade
groups, labor groups, and regulators
throughout the world turn to us for
ergonomics knowledge and advice.

12.5 Million

of Web Pages of
Ergonomics Content Served

A Sustainable Ergonomics Solution

Since 1995, Ergoweb has helped hundreds of companies—from local mid-sized organizations to Fortune 500 global corporations—manage their ergonomics programs by delivering proven ergonomics software management systems and services. As you evaluate your company's overall ergonomics challenges and goals, it is important to look for a solution that provides the necessary tools that not only reduces employee injuries and risk, but also delivers a comprehensive and sustainable process management system that affects all metrics within your organization – including the requirements for the ISO 45001 Standard.

What Makes Ergoweb Unique?

Evidence Based Ergonomics

Not all risks are created equal. While most providers offer a single assessment method to evaluate risks, we provide several assessment methods to ensure you have a comprehensive toolbox of ergonomics solutions. No matter your industry, we've got you covered.

A Comprehensive Approach

We provide the tools and know-how to evaluate injury risk, but go further by also helping your teams measure, track and complete improvements that bring value to the entire production process.

Flexible Platform

We dislike the cookie-cutter approach! Instead, we offer extensive customization features within an intuitive dashboard giving you easy access and control over your ergonomics process and all its components.

Good Ergonomics

At Ergoweb, we believe that good ergonomics plays a key role in corporate sustainability. Our Ergoweb Enterprise™ cloud-based solution includes extensive features that enable you to manage your workforce through measurement-based strategies that focus on creating a comprehensive, sustainable and effective ergonomics program, which helps you comply with regulation standards like the latest ISO 45001 Occupational Health and Safety Management System Standard. We make it easy by guiding you through a step-by-step 5-stage process that supports your ergonomics goals and helps to improve your organizational metrics.

Our objective is to ensure that we give you the tools that will ultimately improve your employees' ability to perform at their best. This enables you to create an environment with less injuries, increased productivity, and deliver a higher quality product to your customers.

A Comprehensive Ergonomics Process Management System

Less Injuries + Increased Productivity + Higher Quality

Ergoweb Enterprise™ is a leading ergonomics management system that encourages a continuous improvement workflow for physically demanding industrial production and assembly environments. Our cloud based software as a service (SaaS) solution is used by large and small teams with varying levels of ergonomics knowledge and needs, from employees to engineers.

▶ Intuitive + Flexible

We designed Ergoweb Enterprise to deliver extensive customization features, so you can easily manage your daily ergonomics tasks wherever you are. Our intuitive dashboard is your portal for all of your ergonomics related needs, giving you a single point of access and control over your ergonomics process and all its components. Plus, we provide you the ability to accommodate and enhance the methods you already use, or simply select anyone of our 16 included evidence-based ergonomics assessment tools.

▶ Extensive Features To Meet Your Ergonomics Needs

- Step-by-step screens offer guided set-up and orientation, which can have your team up and running in minutes.
- Intuitive management dashboard helps you organize and track projects by custom variables like location, facility, division, line #, and more.
- System allows you to prioritize tasks based on risk.
- Evaluating tasks for ergonomics risks can be done by a single task or design, or an entire job with multiple tasks.
- Includes an extensive library of evidence-based ergonomics assessment methods (see table).
- Create custom APIs or use our proprietary file format to easily communicate and share data between your systems.
- Develop your own workflow studies to assess ergonomics risk.
- Manage all of your documentation by creating links to existing content, including internal or external PDF documents, videos or web pages – all related to the task or job being assessed.
- System environment is fully encrypted & secure that will make your IT guys happy (ISO 9001, ISO 27001 and PCI DSS Level 1 compliant). Single Sign-on (SSO) integration is also available.
- System is very flexible and offers several access levels as well as customization to provide different user experiences and content exposure based on user needs and abilities – from a few users to a large group of users in multiple locations.

▶ Evidence Based Ergonomics Assessments

ASSESSMENT TOOL	APPLICABLE TASKS
2D Static Biomechanical Model	Lifting / Lowering Pushing / Pulling
AAMA Metabolic / Physiological Assessment Method	Certain Manual Material Handling Tasks
ACGIH Hand Activity Level	Hand Intensive Tasks
ACGIH Upper Limb Localized Fatigue*	Hand or Arm Intensive Work
Liberty Mutual Tables - Carrying	Carrying
Liberty Mutual Tables - Grip Strength	Gripping With Wrist Flexion or Extension
Liberty Mutual Tables - Lifting / Lowering	Lifting / Lowering
Liberty Mutual Tables - Pushing / Pulling	Pushing / Pulling
Modified Garg Metabolic / Physiological Energy Expenditure Prediction Method	Any Task
Ohio BWC / OSU Push-Pull Guidelines*	Pushing / Pulling
Rapid Entire Body Assessment (REBA)*	Any Task
Revised NIOSH Lifting Equation	Lifting / Lowering
Rogers / Kodak Muscle Fatigue Analysis	Any Task
RULA (Rapid Upper Limb Assessment)	Any Task
Shoulder Moment Estimation	Lifting / Lowering
The Strain Index	Hand Intensive Tasks

* New! Recently added in 2018.

Don't see your favorite assesment tool?
No problem. Ergoweb Enterprise™ allows you to easily integrate your own.

“Eighty-five percent of the reasons for failure are deficiencies in the systems and process rather than the employee. The role of management is to change the process rather than badgering individuals to do better.”
 ~ W. Edwards Deming,
 Corporate Sustainability Pioneer

▶ **Accessible Anywhere In the World...365/24/7.**

▶ **Our Approach to Occupational Hazards**

We don't stop at providing the most comprehensive assessment methods in the industry. When we look at controlling exposures to occupational hazards, we look to the NIOSH Hierarchy of Controls methodology. While the majority of our competition only focuses on injuries, we approach an ergonomics challenge by giving you a comprehensive injury management solution and help you identify, analyze and improve the root cause. Our goal is to generate value across multiple business metrics by delivering sustainable ergonomics solutions that not only reduces your employee risk, but also increases your productivity and produces a higher quality product.

CONSULTING + TRAINING

Remote & Onsite Ergonomics Training and Consulting

We've been delivering remote and onsite ergonomics training and consulting for over 20 years. Our best outcomes are delivered with a blend of remote services utilizing our Ergoweb Enterprise™ platform and expert led onsite services as appropriate. Our ergonomic consultants or trainers are matched with your particular needs, and include senior Board Certified Professionals (BCPE) who bring vast amounts of practical experience and knowledge to your facilities.

CALL OR VISIT TODAY TO SCHEDULE YOUR DEMO
1-888-ERGOWEB
www.ergoweb.com

Sustainable Ergonomics Systems
Less Injuries + Increased Productivity + Higher Quality

www.ergoweb.com

Ergoweb, LLC

P.O. Box 2353, Carefree, AZ 85377 • Phone: 1-888-ERGOWEB • info@ergoweb.com

Copyright ©2018 Ergoweb LLC. All rights reserved.