

Occupational Health and Safety in Canada - a Shared Responsibility

Presentation by:

***Ajit Mehat, Director General,
National Labour Operations,
Labour Program,
Human Resources and Social
Development,
Government of Canada***

The Canadian Federal Experience

- Federal / Provincial / Territorial jurisdictions (OHS)
- Internal Responsibility System
- Role of Government Inspections
- OHS education and promotion

Federal OHS Policy Framework

- Canada Labour Code
- OHS – Regulations
- Program – administration
- CCOHS

Developing and Shaping a Durable Framework

- Legislative proposals developed in consultation with national representatives of Federal Workplace Parties (ad hoc)
- Regulations discussed and developed through a standing tripartite Regulation Review Committee
- Program Practices Consultation Committee identifies program delivery issues
- Program administration – tools presented to representatives of work place parties for comment

Canada Labour Code Part II

Purpose statement :

“... To prevent accidents and injury to health...”

Companion Programmes:

- Compensate workers injured on the job
- Manage disability resulting from work injury to facilitate early and safe return to work

Internal Responsibility System - A shared work place approach

- Employers:
 - right to manage work
 - obligation to ensure a safe work place
- Employees right to:
 - Know of work place hazards
 - Participate in planning OHS
 - Refuse dangerous work (with exceptions)

Role of Government Inspection Compliance Policy

Pro-active:

- Educate and counsel work place parties
- Promote and facilitate compliance
- Monitor compliance

Reactive:

- Investigate complaints of non-compliance
- Investigate and decide on refusals to work for reasons of danger
- Investigate accidents and fatalities

Toolkits for Proactive Work

- Sectorial Targeted Intervention Guide
 - Guide for high-risks industries
 - An analysis of hazards in the work place
 - Highlight their potential risks
- Risk Management Model
 - Tiered on very high to very low risk
 - Focus on high risk work places
- National Intervention Model
 - Non-confrontational
 - Promote Internal Responsibility System (IRS)

Next Steps

Future Challenges

- Fully implementing Internal Responsibility System (IRS)
- Educating workplace parties on their roles and responsibilities
- Managing complexity in OHS
- Rise in fatalities in some jurisdictions