SILCOSIS INFORMATION BOOKLET

Asbestos Council of Victoria

Booklet revised & reprinted 2019

Disclaimer

This document has been prepared in good faith, exercising due care and attention. However no representations or warranties, are expressed or implied, in relation to the relevance, accuracy, completeness or fitness for the purpose of this document in respect of any particular user's circumstances.

Users of this document should satisfy themselves concerning its application to managing silica issues and where necessary, seek expert advice about their situation.

ACV/GARDS shall not be liable to any person or entity with respect to any liability, loss or damage caused or alleged to have been caused directly or indirectly by this publication.

ACV/GARDS wishes to acknowledge the information in this book was provided in part from Sai Praveen Haranath, MBBS, MPH, FCCP - Chest Foundation - the Asbestos Related Diseases Support Society Queensland - Gordon Legal - Dr Ryan Hoy MB BS FRACP MOccEnvHlth Respiratory and Sleep Disorders Physician.

TABLE OF CONTENTS

What is Crystalline Silica?	3
What can Silica do?	3
How much exposure does it take?	3
What is Silicosis?	4
How Silicosis affects your body	4
What are the symptoms of Silicosis?	5
What causes Silicosis?	5
What are the risk factors of Silicosis?	6
When to see your doctor	6
Diagnosing & Treating Silicosis	6
What to expect	6
How it's diagnosed	6
How Silicosis is treated	7
Living with Silicosis	7
What to expect	7
Managing the disease	7
Questions to ask your Doctor about Silicosis	8
Benefits of support groups	8
Legal Questions	8 & 9
Directory	10 & 11
Where to find ACV/GARDS support groups	12
About our support groups and office	13 & 14
ACV/GARDS Membership Form	15

INTRODUCTION:

Silicosis Support Group

Our Silicosis Support group was established in response to the increase in diagnosis of dust related lung disease in the engineered stone bench top (silicosis) and coal mining industries (coal workers pneumoconiosis).

The support group is part of Asbestos Council of Victoria/GARDS, which was established in 1991 to help and support sufferers of asbestos related diseases, their families and carers. It is a not-for profit charity registered with the Australian Charities and Not-For-Profit Commission (ACNC).

As a result of the emergence of these dust related lung diseases, our organisation is determined to expand support beyond asbestos related diseases to other dust related lung diseases, firstly silicosis. Over many decades ACV/GARDS has had a proud history of providing support through:

- Meetings of members to share experiences, enjoy the support and company of other members and make connections with those who may be facing similar challenges;
- Facilitation of community meetings to provide current information and hear from a variety of people who are in the asbestos and silica arena for medical, environmental, OH&S and many more
- Access to qualified social workers and medical specialists;
- Telephone support and home visits;
- Referral to personal injury lawyers in relation to potential compensation claims.

The support group operates on the same long-standing principles and services that has supported those suffering from asbestos related diseases. Our organisation has deductible gift recipient status whereby donations of \$2.00 or more are tax deductable. We are a registered charity with tick of approval. Membership fees are minimal, & the latest fees -

ACV/GARDS NEW MEMBERS Joining Fee - \$5.00 PLUS

ACV/GARDS Annual Subscription

1. Concession (Pensioner/unemployed) \$5.00 2. Full Rate (employed) \$15.00

All membership prices include GST Or if you need more info you can contact 0407274173

What is Crystalline Silica?

Crystalline silica (silica) is found in sand, stone, concrete and mortar. It is also used as the primary filler for engineered (also known as artificial or reconstituted stone, which has become very popular for the fabrication of kitchen and bathroom benchtops) When workers cut, crush, drill, polish, saw or grind products that contain silica, tiny dust particles are generated that are small enough to lodge deep in the lungs and cause disease, including silicosis.

Different types of rock and rock products can contain different amounts of silica The amount of crystalline silica in products can vary. Examples include:

brick: 5-15% ceramic tiles: 5-45% **Demolition Dust** 3 - 4%Shale 22% Clay bricks 15 - 27%Aggregates in concrete 30% Fibre cement bricks 10 - 30%Granite 25-40% Natural sandstone 67%

Engineered, artificial or reconstituted stone 90% (The above represents typical concentrations)

If you're not sure if a product contains crystalline silica, check the safety data sheet (SDS).

What can Silica do?

Dust related lung disease occurs when the human body is unable to break-down or remove certain types of dust once it has entered deep into the lungs. When silica dust lodges in the lungs it can an inflammatory process, resulting in scarring (fibrosis) in the lung tissues and reducing the body's ability to take oxygen into the blood and remove carbon dioxide. Damage to the lung tissue initially causes small rounded areas of scarring, in the form of nodules which can be seen on a chest x-ray.

Silicosis is a form of lung scarring caused by silica. Other dusts which can cause lung scarring include asbestos (asbestosis) and coal mine dust (coal workers pneumoconiosis)

How much exposure does it take?

Development of dust related lung disease depends on several factors, such as the amount, how often and for how long a worker is exposed to silica containing dust. Some people are more susceptible than others to developing disease even though they may have had similar patterns of workplace exposure.

What is Silicosis?

There are three types of silicosis:

- Acute silicosis, caused by extremely high levels of silica exposure and causes cough, weight loss, and fatigue, the lungs become very inflamed and can fill with fluid, which causes severe shortness of breath and low blood oxygen levels. This can happen within a few weeks or years of exposure to inhaled silica.
- Chronic silicosis is the most common form and appears after 10 to 30 years of exposure it often affects upper lung areas and sometimes causes extensive scarring, the silica dust causes areas of swelling in the lungs and chest lymph nodes, which makes breathing more difficult. This is called progressive massive fibrosis.
- Accelerated silicosis, which occurs within 10 years of high-level exposure and is more rapidly progressive swelling in the lungs and symptoms occur faster than in chronic forms of silicosis.

Silicosis can develop within a few weeks to even decades after exposure. When people breathe silica dust, they inhale tiny particles of the mineral silica. This silica dust can scar tissue in the lungs that cuts down your ability to breathe. This can lead to lung scarring and cough, weight loss, and fatigue.

Over time, lung capacity decreases, and people with silicosis may need support with oxygen and other devices to help them breathe.

How Silicosis Affects Your Body

Silicosis affects the lungs by damaging the lining of the lung air sacs. Once this begins, it leads to scarring and, in some situations, to a condition called progressive massive fibrosis. This condition happens when there is seve re scarring and stiffening of the lung, which makes it difficult to breathe.

People with acute silicosis experience cough, weight loss, tiredness, and may have fever or a sharp chest pain. You may also have shortness of breath over time, especially with chronic silicosis. Your health-care provider might hear crackles or wheezing when listening to your lungs. Having silicosis increases the risk of other problems, such as tuberculosis, lung cancer, and chronic bronchitis.

Silicosis Symptoms, Causes, and Risk Factors

What Are the Symptoms of Silicosis?

In the early stages of silicosis, there will usually be no symptoms and the condition may only be detected by chest x-ray or CT scan Symptoms typically develop and worsens gradually as scarring in the lungs progresses.

Cough is an early symptom and develops over time with exposure to silica that is inhaled

In acute silicosis, you may experience fever and sharp chest pain along with breathing difficulty. These symptoms can come on suddenly.

In chronic silicosis, you may only have an abnormal chest x-ray in the beginning and then slowly develop a cough and breathing difficulty. More than a third of people with silicosis have phlegm production and cough. Chronic bronchitis like symptoms may occur, and the lungs have additional sounds called wheezes and crackles. As extensive scarring progresses over time, you may see signs of chronic lung disease, such as leg swelling, increased breathing rate, and bluish discoloration of the lips.

What Causes Silicosis?

Silicosis is caused by exposure to crystalline silica, which comes from chipping, cutting, drilling, or grinding soil, sand, granite, or other minerals. Any occupation where the earth's crust is disturbed can cause silicosis. A long list of occupations is known to expose workers to crystalline silica that is inhaled

These include:

- Various forms of mining, such as coal and hard
- rock mining
- Construction work
- Tunnel work
- Masonry
- Sand blasting
- Glass manufacturing
- Ceramics work
- Steel industry work
- Quarrying
- Stone cutting

What Are Risk Factors of Silicosis?

Breathing crystalline silica causes silicosis and the main risk factor is exposure to silica dust. You can prevent silicosis by limiting exposure. There are national guidelines on exposure limits over a lifetime of working. If you work in a job that exposes you to silica dust, your employer must, by law, give you the correct equipment and clothing you need to protect yourself. You are responsible for using it—always—and for taking other steps to protect yourself and your family as you leave your job site and head home. NIOSH also recommends that medical examinations occur before job placement or upon entering a trade, and at least every 3 years thereafter.

Patients with silicosis have an increased risk of other problems, such as tuberculosis, lung cancer, and chronic bronchitis. If you are a smoker, quitting may help, as smoking damages the lungs.

When to See Your Doctor

Any person who works in industries with exposure to inhaled silica should get regular health check-ups and be monitored for signs and symptoms of lung disease. In addition, if you have a cough, phlegm, or breathing difficulty that is not improving, you should be closely evaluated by your doctor. Some people with acute silicosis also have fever, weight loss, and fatigue.

Diagnosing and Treating Silicosis

If you work or have worked in an occupation with exposure to inhaled silica and have a cough, phlegm, or breathing difficulty, you should be evaluated for silicosis.

What to Expect

It may take multiple doctor's visits and tests to diagnose silicosis. Once diagnosed, expect long-term monitoring and follow-up. You will also need to take measures to avoid further exposure.

How It's Diagnosed

Having worked in an at-risk industry is the best clue for your doctor, and a chest X-ray is crucial to diagnose the type of silicosis. Your visit will include a physical examination - your health-care provider will listen to your lungs - and a chest X-ray. Your chest X-ray may be normal, or you may have a lot of scarring in the lungs. There may be a series of tests, such as:

- Breathing tests
- High resolution CT scan of the chest
- A bronchoscopy to evaluate the inside of the
- lungs
- A biopsy of the lungs

Additional tests, such as mucus (sputum) evaluation, may be needed to assess for associated diseases, such as tuberculosis (TB).

How Silicosis Is Treated

There is no cure for silicosis. Prevention is still the best way to avoid the disease. Once silicosis has developed, your doctor will assess the degree of lung damage with tests. Some people may need urgent treatment with oxygen and support for breathing. Others may need medicines to decrease sputum production, such as inhaled steroids. Some may need inhaled bronchodilators, which relax the air tubes.

Once the disease advances, the management is similar to many other chronic lung diseases and needs a multidisciplinary or team approach. To keep the disease from getting worse, it is important to stay away from any additional sources of silica and other lung irritants, such as indoor and outdoor air pollution, allergens and smoke. You may be eligible to submit a claim for workers compensation and be provided support to assist in changing occupations.

Cases of severe silicosis lung transplant may need to be considered.

Living with Silicosis

Patients with silicosis need to maintain their health by leading an active lifestyle and avoiding further exposure. Quitting smoking, getting adequate exercise, managing your weight, and monitoring for complications are all important.

What to Expect

Many people with silicosis have chronic symptoms and a decrease in lifespan. However, over the last few decades, supportive care and earlier detection have improved survival significantly.

Managing the Disease

Appropriate diagnosis and treatment will make life with silicosis easier. Using the proper medications and seeing an experienced specialist are important to managing the disease. Here are a few tips to manage silicosis:

- Quit smoking.
- Get yearly vaccinations, such as pneumococcal and influenza.
- Be vigilant about watching for the development of TB or other infections.
- Avoid further exposure to silica.
- Educate yourself about the disease.
- Consider enrolling in clinical trials.
- Have a plan to manage flare-ups of the disease.

Oxygen support or other ways to manage chronic lung failure, like the use of non-invasive ventilator devices may be needed.

Questions to Ask Your Doctor About Silicosis

Making notes before your visit, as well as taking along a trusted family member or friend, can help you through the first appointment with your doctor. You'll want to provide a complete exposure history and work together on planning for a team approach to manage silicosis.

- What tests do I need to confirm my diagnosis?
- How can the disease be monitored?
- What choices do I have to assist with my symptoms?
- What is the prognosis for my situation?
- Are there any advances in therapy?
- Are there any counselling resources available?
- Where can I look for information on methods to obtain compensation?
- What options are available to help me guit smoking?
- What vaccines do I need?
- Do I have progressive massive fibrosis?
- Do I need a lung transplant?

Benefits of Support Groups

Sometimes it can be an overwhelming experience to know who to turn to when you have been diagnosed with an unexpected illness. Support Groups are facilitated for members to share experiences, enjoy the support and company of others, make connections with those who may be facing similar challenges and provide much needed emotional support. ACV/GARDS Silicosis Support group is committed to supporting its members who have been impacted by silicosis to access a range of information from medical specialists, lawyers and allied health care professionals. In conjunction ACV/GARDS members also have access to our own support workers who can provide information and support at our support group meeting. For further information on the Silicosis Support group, please phone 0407 274 173 and 0481 987 953

Legal Questions

Can I bring a compensation claim for silicosis? Yes, a person who has been diagnosed with silicosis can generally pursue a compensation claim for the condition and the associated disability.

There are generally two types of claims available in Australia for conditions like silicosis – either a workers' compensation claim or a damages claim. Workers' compensation schemes are a no-fault claim process. An injured worker simply needs to establish that they have been diagnosed with a work-related condition that is causing impairment to recover compensation. A claim for damages however involves establishing negligence of the other party. Deciding to pursue a damages claim involves a legal assessment which should be discussed with a lawyer.

Are there time limits for bringing a claim for silicosis? Yes.

In Victoria, under the Workcover system you are required to notify your employer that you have suffered an injury (including silicosis) within 30 days of diagnosis. This can either be done by lodging a claim form or writing to/emailing your employer advising of your diagnosis.

If you have been diagnosed with silicosis, but have not notified your employer within 30 days, do not worry, as you will be very likely to still be able to proceed with a claim, but it's a good idea to lodge your claim form as soon as possible.

What can I claim for?

In Victoria, most claims for silicosis are initially pursued through the Workcover system. Then, if you have suffered a 'serious injury' (which has a specific legal meaning) in negligent circumstances, you can bring a claim for common law damages.

Through the Victorian Workcover system, you are entitled to:

- Payment of reasonable medical and like expenses this may include home help such as gardening if you can no longer perform such tasks because of your injury;
- Weekly payments of compensation if you cannot work;
- A lump sum for impairment benefit (in some circumstances).
 At common law, the damages you can claim for depend on when and where you were exposed. This is because not only do different states have different laws, but in Victoria, there were changes to the law over the years that change people's entitlements. However, generally you can claim for:
 - Pain and suffering;
 - Past economic loss and lost superannuation;
 - Future lost earning capacity and future lost superannuation.

Do I need a lawyer?

It is recommended that anyone who has been diagnosed with silicosis should seek independent legal advice regarding their circumstances and their potential entitlements.

More information

If you would like more detailed information about artificial stone more specifically we have included a link for you to investigate from the Australasian Faculty of Occupational and Environmental Medicine (AFOEM) and the Thoracic Society of Australia and New Zealand (TSANZ) – you can also find this link on our web site under our Silicosis information www.gards.org

https://www.racp.edu.au/advocacy/division-faculty-and-chapter-priorities/faculty-of-occupational-environmental-medicine/accelerated-silicosis

DIRECTORY

Emergency only call	. 000
GENERAL Commonwealth Respite & Carelink Centre1800 052	222
Commonwealth Respite and Carelink Centres provide free and confidential information on local carer support, disability and communiservices. Centres are located throughout Australia and you can contayour nearest Centre by phoning the no listed above (Free call except mobile phones). If you require information on services in another reg your call can be transferred to any other Centre around Australia, free of ch	act from ion,
Palliative Care Australia	4433
Cancer Council Victoria	l1 20
The Cancer Council Helpline is staffed by trained professionals with knowledge about cancer and cancer care. They are there to help you information, support and referrals to other services from 8am to 8pm Monday to Friday.	
The Cancer Counselling Service gives people affected by cancer the opportunity to talk through problems and learn new ways of coping. They are linked to a number of support programs that offer peer support and information to people with cancer and their families and a range of informative workshops and seminars. The Cancer Connect service provides cancer patients with peer support and information be connecting them with people who have had similar cancer experience.	у
Veterans & Veterans Families Consulting Service - 1800 011 046 Regional Callers - 1800 555 254	
Multi Purpose Taxi Program	3666

The Multi Purpose Taxi Program helps the people who most need it. You can become a member of the Multi Purpose Taxi Program if you:

- live in Victoria, and
- have a severe and permanent disability, and
- have a disability that means you can't use public transport by yourself.

To become a member you also need to either:

- use a wheelchair all the time, or
- hold a Department of Veterans' Affairs Pensioner Concession Card or gold Repatriation Health Card, or
- hold certain Pensioner Concession or Health Care Cards from Centrelink, or
- be able to show you have financial hardship by providing financial information

COUNSELLING SERVICES

Beyond Blue	1300	224	636
www.beyondblue.org.au			

beyondblue is a national, independent, not-for-profit organisation working to address issues associated with depression, anxiety and related substance misuse disorders in Australia.

Life Line	13	11	14
www.lifeline.org.au			

Lifeline is staffed by trained volunteer telephone counsellors who are ready to take calls from any person 24-hours a day, any day of the week from anywhere in Australia. Lifeline offers a counselling service that respects everyone's right to be heard, understood and cared for as well as information about other support services that are available in communities around Australia. Lifeline telephone counsellors are ready to talk and listen no matter how big or how small the problem might seem. They are trained.

Search for a psychologist in your area. Access over 2,300 psychologists Australia wide, who are in private practice and provide services for a fee. Psychologists who are endorsed by Medicare Australia can provide consultations with a Medicare rebate.

Australia's only free, private and confidential, phone counselling service especially for young people aged between 5 and 25 years.

Regional ACV/GARDS office 211 Lloyd Street Moe 3825 Last Tuesday of Month 1.30pm -3.30pm

Mobile: 0407 274 173

Metro
Amaroo Neighbourhood Centre
34 Amaroo Street
Chadstone 3148
2nd Monday of Month
1.30pm – 3.30pm
Mobile: 0481 987 953

Please note - No support group meetings are held in December or January – there are calendars posted on our web site of dates for meetings at www.gards.org and also posted in each edition of our newsletters

ACV/GARDS has a night time organisational meeting which is held at our main office 211 Lloyd Street Moe on the 3rd Tuesday of the month – there are no night time meetings held in Dec or Jan

About our support groups

ACV/GARDS provides support and information to asbestos & silica sufferers, their families and carers. This includes telephone information/support service 24 hours, 7 days a week – ACV/GARDS has an office, which is open for sufferers their families and carers and the general community to access at the times listed

Office Hours located in Gippsland Monday – Thursday 10am – 4.00pm Friday by appointment

Please note there is no office in the Metro area.

ACV/GARDS welcomes visits to the Regional office at all times listed – if you are coming from any distance it would be advisable to ring before you come in case we have an emergency or are at a meeting.

CONTACT DETAILS OF THE ASSOCIATION:

Asbestos Council of Victoria (ACV) Gippsland Asbestos Related Diseases Support Inc. (GARDS)

PO Box 111, Moe. Victoria. 3825

Ph: 0407 274 173 (24/7)

Email: gards@wideband.net.au

enquiries@gards.org

Web: www.gards.org

www.facebook.com/gardsinc

www.twitter.com/acv_gards

NOTES

NOTES

ABN: 77 687 118 554 - Inc. No. A0042386U

ACV/GARDS INC. Membership Form

Name	
Address	
Telephone	
Email	
Occupation	
ACV/GARDS NEW MEMBERS Joining Fee	\$5.00
	PLUS
ACV/GARDS Annual Subscription 20	
1. Concession (Pensioner/unemployed) \$5.4	00 🗖
2. Full Rate (employed) \$15.	00
Upon my admission as a Member, I agree to be bound by the ACV/GARDS Inc.	he rules of
Signature Date	
Please return to ACV/GARDS with payment, PO Box 111, M	IOE, Vic. 3825
Office Use Only	
I, a Member of the ACV/GARDS the Applicant for Membership of the Association	Inc. nominate
Signature of Proposer Date:	
I, a member of ACV/GARDS Incomination of the Applicant for membership of the Association.	
Signature of Date	
Signature of Seconder Date	

