

How to Ensure Machine and Plant Safety:
Standardization and Services

Safety Services from SEW-EURODRIVE

CE Conformity:
MD 2006/42/EC

Services throughout the value creation chain

Being a specialist in drive technology means we never stop moving. In addition to constantly optimizing our own processes, we therefore also offer a comprehensive range of services along your entire value chain. This defines the approach to adopt, while our services focus on the relevant process steps.

Engineering & selection

- Engineering consulting
- Engineering tools
- Training from SEW-EURODRIVE
- Safety services
- Energy consulting

www.sew-eurodrive.de/engineering-selection

Inquiry & order

- Shopping cart
- Transaction overview
- Electronic data interchange (EDI)
- Electronic invoicing

www.sew-eurodrive.de/inquiry-order

Startup & maintenance

- 24h Service Hotline
- Installation Consulting Service
- Startup Service
- Inspection and Maintenance Service
- etc.

www.sew-eurodrive.de/startup-maintenance

Delivery & material flow

- Electronic delivery notification
- Intelligent material flow with DriveTag

www.sew-eurodrive.de/delivery-material-flow

Individuality coupled with long-standing international expertise

In addition to customized system solutions, MAXOLUTION® also stands for a comprehensive and adaptable modular service portfolio. Thanks to our years of experience in providing system solutions for international projects, we have built

up a modular service portfolio for optimizing your project implementation. The portfolio covers every phase of the product life cycle – from consulting, planning, and engineering to implementation, startup, and production monitoring.

We offer you a comprehensive solution geared to your specific needs and coordinated with our system solutions.

MAXOLUTION® modular service portfolio

Customized
consulting /
engineering

Customer-focused
project
management

Software
Programming and
startup

Training

Project-specific
system modifications
and testing

System and
machine simulation

Emulation and
virtual startup

Process simulation
and visualization

Safety services

Energy consulting

Worldwide delivery
logistics

Production
monitoring

Further information about MAXOLUTION® system solutions is available here.

Comprehensive Functional Safety Management

Companies that want to present themselves as technological leaders and global innovators on today's market have to provide top-quality products, customer-oriented services, and perfectly implemented process solutions. SEW-EURODRIVE fulfills these requirements in all processes and products.

According to international standard IEC 61508, Functional Safety Management (FSM) is about planning all necessary activities and implementing them in integrated processes. The declared aim is to ensure the functional safety of all products

during all development, production, and sales processes. This is why a corporate safety guideline has been formulated that applies throughout the company.

Tracing the causes

Every hazard can be traced back to a source of danger. This source can have very different causes and be influenced by a variety of factors. By

applying the "double-checking principle" and giving safety officers maximum independence, companies can effectively close any gaps.

Primary causes of accidents (error distribution)

Source: Dangerous products 2016. Information on product safety.
German Federal Institute for Occupational Safety and Health (BAuA)

One of the key focal points in Functional Safety Management is ensuring that staff have the necessary qualifications for the relevant topics and standards.

All the FS services that are available have been successfully certified by TÜV Rheinland. The certificate issued to SEW-EURODRIVE confirms the following points:

- The conformity of the documentation supplied
- The quality of the package contents
- The qualifications of the employees
- The practical suitability of the software tools used

As a result, SEW-EURODRIVE can provide an extensive product and service portfolio for drive technologies that satisfies Machinery Directive 2006/42/EC.

By issuing this certificate, TÜV Nord is verifying that SEW-EURODRIVE has successfully introduced and applied Functional Safety Management and complied with the requirements of the following standards:

- IEC 61508:2010
- IEC 61511:2005 (Corrigendum 1)

Another reason to opt for FS services, products, and consulting from SEW-EURODRIVE.

The processes of the product life cycle must be defined and monitored in Functional Safety Management. Technical safety services from SEW-EURODRIVE ensure compliance with process requirements and optimum utilization of internal resources.

Machinery Directive 2006/42/EC

The basis for machine and plant safety

Innovations in machines and plants have always been the basis for faster and more efficient solutions and, consequently, for economic progress and growth. European mechanical and plant engineers in particular are setting global standards with their products. Besides taking into account technical considerations, companies must also observe legal regulations and standards when developing, building, and selling machinery and plants.

On December 29, 2009, the new Machinery Directive 2006/42/EC came into effect, stipulating important new conditions for mechanical and plant engineering. The new directive replaced the old 98/37/EC directive without a transition phase and applies to all machines and plants sold in the European Economic Area.

Machinery Directive 2006/42/EC comprises several standards that are intended to improve machine safety. These include EN ISO 13849-1+2 and EN 62061, which regulate the functional safety of safety-related electric, electronic, and programmable electronic control

systems. In addition, there is the IEC 61508 standard for Functional Safety Management (FSM), which defines the necessary requirements for processes, responsibilities, and organization. When combined with other specific safety standards, a network is formed that affects all areas of mechanical and plant engineering. The purpose of all these measures is to increase the safety of machines and plants. SafetyDRIVE from SEW-EURODRIVE doesn't just ensure that machines and plants can be operated safely, it can also help improve efficiency, optimize safety functions, and thus drive down costs.

The CE marking indicates that a product complies with the requirements of the Machinery Directive.

By displaying the CE marking, the responsible body declares that:

- The product complies with all applicable Community rules and
- All stipulated conformity evaluation processes have been performed.

The CE marking enables the unrestricted movement of goods within the European Economic Area.

Safety services from the safetyDRIVE program

We offer you safety components and characteristic values in the form of data sheets and a SISTEMA library. Our portfolio is rounded off with modular safety service packages that have been certified by TÜV Rheinland.

All-in-one package of certified safety services

We have grouped the 16 phases of the safety life cycle of the IEC 61508 standard into practical units and offer you corresponding service packages.

Your benefits

- ✓ **Cost-effective planning**
Because our safety services provide skilled consulting, certified service packages, and safety solutions
- ✓ **Confidence**
Because our Functional Safety Management offerings and observance of all the necessary steps ensure you can enjoy legal certainty and quality

- ✓ **Efficiency**
Because our modular and customizable safety services ensure you can make the most of safe and reliable drive automation solutions
- ✓ **Lower outlay**
Because our employees are on hand to offer the benefits that come with years of experience

We will guide you step by step to the safe machine

1

Definition of the machine/plant limits

Limits relating to space, time, or usage

2

Identification of hazards, risk assessment, and risk evaluation

3

Assessing the risk for every hazard and dangerous situation that has been identified

EN ISO 13849-1:

Determining the required performance level (PLr) for safety-related parts of controllers and machines of any type (including hydraulic, pneumatic, mechanical, etc.)

4

Evaluation of the risk and selection of measures to minimize the risk through safe construction, functional safety, or user information.

5

Elimination of the hazard or minimization of the risk. Configuration of the safety function and calculation of the achieved SIL/PL

Achievable PL/SIL = lowest PL/SIL in the chain

Achievable PFH/MTTF = sum of the individual PFH/MTTF

6

Validation of the results and verification of the implementation of specific safety functions:

Planning – testing/verification – documentation in line with EN ISO 13849-2, EN 62061, IEC 61508

7

Configuration / installation / startup functional safety

8

CE marking:

- Support for issuing of declarations of conformity / incorporation
- General support for the CE conformity procedure

9

Update / retrofit

- Evaluation of substantial modification to machinery

① ②

Research for directives and standards

Service package 01

"Research for directives and standards with risk assessment"

① ② ③

Risk assessment

Service package 01

"Research for directives and standards with risk assessment"

④ ⑤

Development of a safety concept

Service package 02

"Safety concept development" / SCL (Safety Configuration Library)

⑥

Validation of safety functions

Service package 03

"Researching safety characteristics / Calculating performance level"

⑦ ⑨

Startup

Service package 04

"Startup / CDM® maintenance management"

⑧ ⑨

CE support

Service package 05

"CE support"

Safety Services “made by SEW-EURODRIVE”

Minimizing risks – lowering costs

+ Service package 01

Research for directives and standards with risk assessment

Researching the applicable and relevant directives and standards for a specific product is quite a challenge. SEW-EURODRIVE offers reliable research into the directives and standards that are relevant for your product. Risk assessment is the basis for all safety technology considerations. SEW-EURODRIVE supports you with comprehensive experience regarding applications, standards, and safety. To find the best possible solution, we work directly with the designers and engineers of your company.

+ Service package 02

Development of a safety concept

The results of the risk assessment are the basis for developing safety concepts during the planning stage for machines and plants. Experts from SEW-EURODRIVE help you select the right combination of components to suit your specific safety requirements. This ensures that an optimum combination of safe design, required safety equipment, and safety-related control technology is implemented during the subsequent project stages.

+ Service package 03

Validation of safety functions according to EN ISO 13849-1+2

By validating safety functions, SEW-EURODRIVE reduces the customer's liability risks to a small unavoidable residual risk. The safety technology functions of the plant are validated and documented in line with the relevant standards using SISTEMA software. The experience of the SEW-EURODRIVE experts ensures that the right combination of components is found as quickly as possible during the startup and run-up phase.

+ Service package 04

Starting up safety-relevant drive systems

After planning safe integration, the team of safety experts from SEW-EURODRIVE also implements the safety-related drive system in the machine or plant on site. Professional component startup, perfectly coordinated software functionality, and complete documentation ensure your machines and plants are up and running quickly and smoothly.

+ Service package 05

Safety technology training by SEW-EURODRIVE

The skill level of staff and the quality of safety technology processes are essential to ensure the safe operation of a plant. Customized training courses – carried out either on-site or at the DriveAcademy® of SEW-EURODRIVE – are a practical and concrete way to ensure familiarity with the required content and procedures, either regarding products from SEW-EURODRIVE or the necessary basic conditions related to safety management.

+ Service package 05

CE support

SEW-EURODRIVE offers comprehensive consulting for the CE conformity procedure as early as the preparation phase for project planning. The optimum approach can also be adapted to requirements during project-related consulting. This prevents the need for expensive and time-consuming measures at a later stage in the project. This approach makes it much easier to achieve timely delivery and regulation-compliant machine and plant design.

The advantages that will impress anyone with practical experience in this field:

- One partner for the entire product life cycle of your machine or plant
- Comprehensive Functional Safety Management and observance of the required steps ensure legal certainty and quality
- Modular and individually adaptable services for safe drive technology
- Support from highly qualified SEW-EURODRIVE experts with years of experience
- Skilled consulting reduces the need for modifications and reworking

SEW-EURODRIVE is right there for you:

Argentina

Tel. +54 3327 4572-84
Fax +54 3327 4572-21
sewar@sew-eurodrive.com.ar

Australia

Tel. +61 3 9933-1000
Fax +61 3 9933-1003
enquires@sew-eurodrive.com.au

Austria

Tel. +43 1 617 55 00-0
Fax +43 1 617 55 00-30
sew@sew-eurodrive.at

Belarus

Tel. +375 17 298 47 56
Fax +375 17 298 47 54
sales@sew.by

Belgium

Tel. +32 16 386-311
Fax +32 16 386-336
info@sew-eurodrive.be

Brazil

Tel. +55 19 3835-8000
sew@sew.com.br

Cameroon

Tel. +237 233 39 02 10
Fax +237 233 39 02 10
sew@sew-eurodrive.cm

Canada

Tel. +1 905 791-1553
Fax +1 905 791-2999
marketing@sew-eurodrive.ca

Chile

Tel. +56 2 2757 7000
Fax +56 2 2757 7001
ventas@sew-eurodrive.cl

China

Tel. +86 22 25322612
Fax +86 22 25323273
info@sew-eurodrive.cn

Colombia

Tel. +57 1 54750-50
Fax +57 1 54750-44
sew@sew-eurodrive.com.co

Czech Republic

Tel. +420 255 709 601
Fax +420 235 350 613
sew@sew-eurodrive.cz

Denmark

Tel. +45 43 95 8500
Fax +45 43 95 8509
sew@sew-eurodrive.dk

Finland

Tel. +358 201 589-300
Fax +358 3 780-6211
sew@sew.fi

France

Tel. +33 3 88 73 67 00
Fax +33 3 88 73 66 00
sew@usocome.com

Ghana

Tel. +233 303 963 772
info@sew-eurodrive.com.gh

Great Britain

Tel. +44 1924 893-855
Fax +44 1924 893-702
info@sew-eurodrive.co.uk

Hungary

Tel. +36 1 437 06-58
Fax +36 1 437 06-50
office@sew-eurodrive.hu

India

Tel. +91 265 3045200
Fax +91 265 3045300
marketing@seweurodriveindia.com

Italy

Tel. +39 02 96 9801
Fax +39 02 96 980 999
sewit@sew-eurodrive.it

Ivory Coast

Tel. +225 21 21 81 05
Fax +225 21 25 30 47
info@sew-eurodrive.ci

Japan

Tel. +81 538 373811
Fax +81 538 373814
sewjapan@sew-eurodrive.co.jp

Kazakhstan

Tel. +7 727 350 5156
Fax +7 727 350 5156
sew@sew-eurodrive.kz

Kenya

Tel. +254 791 398840
info@sew.co.ke

Malaysia

Tel. +60 7 3549409
Fax +60 7 3541404
sales@sew-eurodrive.com.my

Mexico

Tel. +52 442 1030-300
Fax +52 442 1030-301
scmexico@seweurodrive.com.mx

Morocco

Tel. +212 522 88 85 00
Fax +212 522 88 84 50
sew@sew-eurodrive.ma

Netherlands

Tel. +31 10 4463-700
Fax +31 10 4155-552
info@sew-eurodrive.nl

New Zealand

Tel. +64 9 2745627
Fax +64 9 2740165
sales@sew-eurodrive.co.nz

Norway

Tel. +47 69 24 10 20
Fax +47 69 24 10 40
sew@sew-eurodrive.no

Paraguay

Tel. +595 991 519695
Fax +595 21 3285539
sewpy@sew-eurodrive.com.py

Peru

Tel. +51 1 3495280
Fax +51 1 3493002
sewperu@sew-eurodrive.com.pe

Poland

Tel. +48 42 293 00 00
Fax +48 42 293 00 49
sew@sew-eurodrive.pl

Portugal

Tel. +351 231 20 9670
Fax +351 231 20 3685
info@sew-eurodrive.pt

Russia

Tel. +7 812 3332522
Fax +7 812 3332523
sew@sew-eurodrive.ru

Singapore

Tel. +65 68621701
Fax +65 68612827
sewsingapore@sew-eurodrive.com

Slovakia

Tel. +421 2 33595 202
Fax +421 2 33595 200
sew@sew-eurodrive.sk

South Africa

Tel. +27 11 248 7000
Fax +27 11 248 7289
info@sew.co.za

South Korea

Tel. +82 31 492-8051
Fax +82 31 492-8056
master.korea@sew-eurodrive.com

Spain

Tel. +34 94 4318470
Fax +34 94 4318471
sew.spain@sew-eurodrive.es

Sweden

Tel. +46 36 34 42 00
Fax +46 36 34 42 80
jonkoping@sew.se

Switzerland

Tel. +41 61 41717-17
Fax +41 61 41717-00
info@imhof-sew.ch

Tanzania

Tel. +255 22 277 5780
Fax +255 22 277 5788
info@sew.co.tz

Thailand

Tel. +66 38 454281
Fax +66 38 454288
sewthailand@sew-eurodrive.com

Turkey

Tel. +90 262 999 1000-04
Fax +90 262 999 1009
sew@sew-eurodrive.com.tr

Ukraine

Tel. +380 56 370 3211
Fax +380 56 372 2078
sew@sew-eurodrive.ua

United Arab Emirates

Tel. +971 4 8806461
Fax +971 4 8806464
info@sew-eurodrive.ae

Uruguay

Tel. +598 2 2118189
Fax +598 2 2118190
sewuy@sew-eurodrive.com.uy

USA

Tel. +1 864 439-7537
Fax +1 864 439-7830
cslyman@seweurodrive.com

Uzbekistan

Tel. +998 71 2359411
Fax +998 71 2359412
sew@sew-eurodrive.uz

Venezuela

Tel. +58 241 832-9804
Fax +58 241 838-6275
ventas@sew-eurodrive.com.ve

How we're driving the world

SEW-EURODRIVE
Driving the world

SEW
EURODRIVE

SEW-EURODRIVE GmbH & Co KG
P.O.Box 30 23
76642 Bruchsal/Germany
Tel. +49 7251 75-0
Fax +49 7251 75-1970
sew@sew-eurodrive.com

→ www.sew-eurodrive.com