

Extension of Workplace Safety and Health (WSH) Act

Felicia Santoso
Senior Manager (Policy)
Occupational Safety and Health Division, Ministry of Manpower
26 May 2011

A Great Workforce A Great Workplace

MINISTRY OF MANPOWER

1

A Great Workforce A Great Workplace

WSH Framework & Journey 1

© 2011 Government of Singapore

A Great Workforce A Great Workplace

Outline

1. Overview of WSH Framework and Singapore's WSH Journey
2. The Workplace Safety and Health (WSH) Act
 - Coverage
 - Key Features of the WSH Act
 - Duty Holders under the WSH Act
 - Duties of employers
 - WSH (Risk Management) Regulations
 - WSH (Incident Reporting) Regulations
3. Legislation Updates
4. WSH Compliance Assistance

© 2011 Government of Singapore

A Great Workforce A Great Workplace

WSH Reform

INDUSTRIAL ACCIDENT FREQUENCY RATE (INDUSTRIAL ACCIDENTS PER MILLION MAN HOURS WORKED) 1981 - 2004

FREQUENCY

Our WSH Rates have stagnated...

New WSH Framework

Engineering Controls

WSH Management Systems

AVERAGE FREQUENCY RATE REMAINED AT 2.2 SINCE 2000

Accident Frequency Rate = No. of accidents per million man-hours worked

© 2011 Government of Singapore

WSH Reform

NEWS

7 killed in tanker fire at Keppel

So many warning signs, but...

Two die in worksite collapse

- Major workplace accidents in 2004 had shaken public's confidence in WSH
- Added further impetus to fundamentally reform WSH in Singapore
- To restore confidence, Government formulated the New WSH framework

New WSH Framework

New WSH Framework

- On 10 Mar 2005, then Minister for Manpower Dr Ng Eng Hen announced in parliament the adoption of new WSH Framework
- New Framework designed to engender a paradigm shift in mindset of all individuals at the workplace and to allow industry to take greater ownership of WSH outcomes
- Set a national target to halve workplace fatality rate from **4.9 (2004) to 1.2 by 2018** so as to attain standards of the current top 10 developed countries with good WSH records.

Country / Region	2002	Latest (year of data)
Sweden	1.2	1.7 ¹ (2005)
United Kingdom	1.3	1.4 ¹ (2005)
Australia	2.0	2.0 ² (2005)
USA (2000)	2.2	1.8 ³ (2006)
EU 15 Average	2.5	2.3 ¹ (2005)
Japan	2.6	1.9 ⁴ (2005)
Singapore (2004)	4.9	4.0 (2005) 3.1 (2006) 2.9 (2007) 2.8 (2008)

Note
The **workplace fatality rate** is defined as the number of workplace fatalities per 100,000 workers.

Data Sources:
¹Eurostat
²International Labour Organization (ILO) LABORSTA
³Estimated from data obtained from the US Department of Labor, Bureau of Labor Statistics
⁴Estimated from data obtained from the Japan International Center for Occupational Safety and Health (JICOOSH)

© 2011 Government of Singapore

WSH 2018

A National Strategy for WSH in Singapore

Vision
A Safe and Healthy Workplace for Everyone and a Country Renowned for Best Practices in Workplace Safety and Health

Strategic Outcome 1 Reduction in Workplace Fatality and Injury Rates	Strategic Outcome 2 WSH is an Integral Part of Business	Strategic Outcome 3 Singapore is Renowned as a Centre of Excellence for WSH	Strategic Outcome 4 A Progressive and Pervasive WSH Culture
Strategy 1 Build Strong Capabilities to Manage WSH	Strategy 2 Implement an Effective Regulatory Framework	Strategy 3 Promote Benefits of WSH and Recognise Best Practices	Strategy 4 Develop Strong Partnerships Locally and Internationally

© 2011 Government of Singapore

Formation of WSH Council

Leading Industry Efforts in WSH

1 Apr 2008

Workplace Safety and Health Council

- Evolved from former WSH Advisory Committee
- Formed on **1 April 2008**
- Comprised 16 leaders from key industry sectors, the Government, unions and professionals from the legal, insurance and academic fields
- **Mission** - To lead industry efforts in strengthening capabilities and building a progressive culture in WSH
- Works closely with MOM and other government agencies, industries, unions and professional associations to develop strategies to raise WSH standards in Singapore

Main Functions

- Build the capabilities of industry to better manage WSH
- Promote safety and health at work and recognise companies with good WSH records
- Set acceptable WSH practices

Introduction to the WSH Act

2

Don't ignore everyday risks at work.

© 2011 Government of Singapore

Our WSH Journey

Vision: A Safe and Healthy Workplace for Everyone and a Country Renowned for Best Practices in Workplace Safety and Health

2004: Major Accidents claiming 13 lives; Stagnation of Accident Rates

2005: New WSH Framework; 3 Key Principles: Reduce Risk at Source, Greater Industry Ownership, Higher Penalties for Poor Safety Management; Minister for Manpower sets target: 2.5 fatalities per 100,000 by 2015

2006: WSH Act; Embodiment of WSH Framework in legislation

2007: Official Launch of WSH2015 Roadmap

2008: Begin reviewing & enhancing Strategy; Prime Minister refreshes target: 1.8 fatalities per 100,000 by 2016; Formation of WSH Council

2009: Official Launch of WSH Strategy WSH 2018

2010: Official Launch of New WSH Strategy and Sectoral Roadmaps

© 2011 Government of Singapore

3 Principles of New WSH Framework

Principle 1: Reduce Risk at Source

- Emphasize the importance of good Workplace Safety & Health Management System especially the need for comprehensive **Risk Assessments**
- Duties to address risks placed on those who create them. **Assign liability to those who are in control of workplace risks.**

Principle 2: Promote Industry Ownership of Standards & Outcomes

- Shift industry mindset from following the letter of the law to **taking responsibility of standards and outcomes**
- Moving from **compliant** mode to **ownership** mode

Principle 3: Higher Penalties for poor Safety Management

- Penalties must be sufficient to reflect the cost of poor safety management and to **deter risk-taking behavior**
- Moving away from stepped penalty regime based on **actual** harm done to one based on **potential** harm done

WSH Act
Key Legal Instrument to support new WSH Framework

A Great Workforce A Great Workplace

- WSHA enacted on 1 March 2006
- Key legal instrument to effect the Principles of the new WSH Framework
- Administered by Commissioner for Workplace Safety & Health

It's jail, fine for not reporting worksite accident

© 2011 Government of Singapore

WSH Act
Key Features

A Great Workforce A Great Workplace

- Moving to a **Performance-based Regime**
 - Imposed a general duty to take **reasonably practicable** measures to protect persons at work
- Focus on reducing risk at source through **Risk Assessment**
- Better defined **Liability Regime**
 - Assign liability to duty holders who are in control of workplace risks
- Strengthened **Personal Liability**.
- Enhanced penalties** to reflect the cost of accidents and poor safety management.
- Enhanced Enforcement Powers** to deal with systemic weaknesses.

1 Mar 2006

© 2010 Government of Singapore

WSH Act
Coverage extended in Phases

A Great Workforce A Great Workplace

Phase 2
1st March 2008

- Healthcare Activities
- Veterinary Activities
- Hotels & Restaurants
- Water Supply, Sewerage and Waste Management
- Landscape care & Maintenance Services
- Services allied to Transportation of goods

Phase 1
1st March 2006

- Factories
- Construction
- Shipyards
- Ship in Harbour
- Airport
- Docks, Wharf, etc
- Laboratories

Phase 3
September 2011

- Education
- Public Admin
- Agriculture & Fishing
- Wholesale & Retail Trade
- Finance & Insurance Activities
- Social and Community Activities
- Information & Communications
- Arts, Entertainment & Recreation
- Real Estate, Rental and Leasing Activities
- Other Service Activities

➢ Additional **1.6 Million workers** (~57% of total employment as of Dec 2010)

➢ Account for some **100,000 establishments** (as estimated by DOS in Economic Surveys Series '08)

➢ Across **14 industry sectors**

© 2011 Government of Singapore

WSH Act
New Performance-based regime

A Great Workforce A Great Workplace

- The Act exemplifies and upholds the 3 principles of the WSH framework.
- General duty of care "...to take so far as **reasonably practicable** such steps to ensure the safety & health of any person"
- Requires every person (from top management to the last worker at the workplace) to take **reasonably practicable** measures to ensure the safety & health of workplaces

Safeguarding Workplaces
Safety Act to cover 2 million workers

New safety laws make owners liable to

Zero tolerance to cut worker deaths

© 2010 Government of Singapore

Duties of Employers Under the WSHA

Measures that **employers** are required to undertake include :

- providing and maintaining a **safe and healthy work environment**;
- ensuring adequate safety measures are taken in respect of any **machinery, equipment**, etc used by workers;
- ensuring persons are not exposed to **hazards** arising from the workplace or areas under the employer's control;
- developing and implementing **emergency procedures**;
- providing adequate **instructions, information, training and supervision** to employees.

© 2010 Government of Singapore 19

Duty-Holders Under the WSHA

Where do You fit in?

- Depending on the role(s) that you are performing, you will assume that assigned legal responsibility
 - A person may at any one time assuming 2 or more roles, e.g. can be both occupier and employer at the same time
- Duty holders need to exercise their prescribed duties as far as is **reasonably practicable**

© 2011 Government of Singapore 18

Strengthen Personal Accountability

- To engender a strong safety culture, **commitment of top management is critical**
- WSHA holds managers and directors of companies personally accountable** for safety and health practices at their workplace
- Managers and directors have to prove —
 - Offence was committed without his consent or connivance; and
 - They had exercise all such diligence

© 2011 Government of Singapore 20

A Great Workforce A Great Workplace

WSH (Risk Management) Regulations

Subsidiary Legislation

Objectives

- ❑ Requiring all employers to assess risk to safety and health of any person who may be affected by the undertaking
- ❑ Should be a genuine attempt to identify hazards and risks of injuries/accidents
- ❑ Risk Assessment is one way in which general duties will be discharged

© 2011 Government of Singapore 21

A Great Workforce A Great Workplace

WSH (Incident Reporting) Regulations

Subsidiary Legislation

Key Features

- The Regulations cover all workplaces.
- Specifies the responsibilities of relevant parties to report accidents, dangerous occurrences and occupational diseases (ODs) at workplaces.
- There is an online reporting portal thru' MOM website - *iReport*

www.mom.gov.sg/iReport

© 2010 Government of Singapore

A Great Workforce A Great Workplace

WSH (Risk Management) Regulations

Subsidiary Legislation

Key Features

- ❑ All workplaces are required to **conduct Risk Assessment**
- ❑ Take steps to eliminate or minimize the identified risk
- ❑ Disseminate information to employees and others
- ❑ Review & Revise (if nec.) Risk Assessment —
 - at least once every 3 years; or
 - upon occurrence of any accident; or
 - significant change in work practices /procedures

CP does not restrict the choice of matrices used

Risk Assessment guidelines available on MOM website
<http://www.mom.gov.sg/Documents/safety-health/Risk-Assessment-Guidelines.pdf>

© 2011 Government of Singapore 22

A Great Workforce A Great Workplace

WSH (Incident Reporting) Regulations

Subsidiary Legislation

Reporting of Accident, Dangerous Occurrence & Occupational Diseases

Victim	What to report?	Who to report?
Employee	<ul style="list-style-type: none"> • Fatal accidents • Injured for more than 3 consecutive days of MC • Admitted to hospital for at least 24 hrs for observation or treatment 	Employer
Public	<ul style="list-style-type: none"> • Fatal accidents • Injured as a result of work being carried out where the injured public is taken to hospital for treatment in respect of that injury 	Occupier of workplace
—	<ul style="list-style-type: none"> • Dangerous occurrence 	Occupier of workplace
Employee	<ul style="list-style-type: none"> • Occupational disease 	Employer and Medical practitioner

© 2010 Government of Singapore

A Great Workforce A Great Workplace

Legislation Updates 3

Don't ignore everyday risks at work.

© 2011 Government of Singapore 25

A Great Workforce A Great Workplace

Amendments of WSH Act

Key Amendments

1 - Coverage	➔	All workplaces. NEW!
2 - Introduction of "Workplaces" and re-defining "Factories"	➔	Redefine "factories" to refer to those workplaces whose activities present a higher potential for serious accidents NEW!
3 - Expand definition of "Occupational Disease"	➔	To include diseases resulting from chemical or biological agents NEW!
4 - Duties of persons at work	➔	Workers can be liable for negligence. NEW!

A Great Workforce A Great Workplace

Amendments of WSH Act

Rationale and Principles

Rationale for Amendments

- All workplaces will be brought under the WSH Act wef 1 Sep 2011.
- MOM is reviewing the Act to:
 - A) Ensure **comprehensive but reasonable coverage**;
 - B) **Enhance duties of stakeholders** under the Act; and

Principles of Review

- Ensure that all workers are provided with safe and healthy workplaces as far as is **reasonably practicable**;
- Ensure **duties and responsibilities of stakeholders** correspond to the level of risk posed; and
- Deter irresponsible and errant** duty holders

A Great Workforce A Great Workplace

Amendments of WSH Act

Key Amendments

4 - Duties of Principal	➔	<ul style="list-style-type: none"> All principals to ensure that any contractor they engage is able to carry out the work safely, whether these contractors work under their direction or not NEW! <div style="background-color: #e1eef6; padding: 5px; margin-top: 5px;"> <p>Rationale:</p> <ul style="list-style-type: none"> To strengthen the principal's duty and increased accountability so as they take a proactive role in ensuring safety and health of their contractors <p>Additional Duties include:</p> <ul style="list-style-type: none"> To ensure competency of contractors and their workers To ensure that the contractors conduct risk assessment </div>
-------------------------	---	--

Other Regulations
Subsidiary Legislation

Transitional Amendments
(from Factories Regulations)

- WSH (Noise) Regulations
- WSH (Medical Examinations) Regulations
- WSH (Operation of Cranes) Regulations
- WSH (Scaffolds) Regulations

Current Amendments
(from WSH Act/Regulations)

- Workplace Safety & Health Act (WSHA)
- WSH (General Provisions) Regulations
- WSH (First-Aid) Regulations

© 2011 Government of Singapore 29

WHS Compliance Assistance
bizSAFE

Launched in April 2007

National programme, by industry for industry

Step-by-step approach to building RM capability

Recognition and privileges for WSH efforts

Star*

Implement WSH Management System

L4 Build Capability in Managing WSH
(WSHMS Champion attends WSHMS course)

L3 Implement Risk Management

L2 Build Capability in Risk Management
(RM Champion attends RM Course)

L1 Demonstrate Management Commitment
(CEO/Top Mgt attends Workshop)

Recognition

Involvement

© 2011 Government of Singapore 31

WHS Compliance Assistance **4**

Don't ignore everyday risks at work.

© 2011 Government of Singapore 30

WHS Compliance Assistance
Risk Management Assistance Fund (RMAF)

Designed to help **Small & Medium Enterprises (SMEs)** build **risk management capabilities** and implement risk management in their operations

- Defrays the cost of engaging an approved risk consultant to build in-house capability
- Co-funds **90%** of the consultancy & training fees, up to **\$6,000**
- Additional to \$400 to offset the administrative fees of engaging an RMAF agent and up to \$600 to offset an approved WSH auditor to audit the fully implemented risk management plan.

© 2011 Government of Singapore 32

WSH Industry Engagement
NWSH Campaign

National Workplace Safety and Health Campaign

20 April to 27 July 2011

Say **NO** to risks at work.

Say **NO** to risks at work.

- Campaign Theme:
 - Say **NO** to risks at work
- Over 100 activities will take place during the three-month-long Campaign
- The Campaign launch roadshow took place at Chevron House and was graced by Minister of Manpower, Mr Gan Kim Yong

© 2011 Government of Singapore 33

WSH Resources
MOM Website

You can access more information on MOM's new initiatives and programmes by visiting our webpage at www.mom.gov.sg/oshd

The Workplace Safety & Health Act: What it covers

The Workplace Safety and Health Act (WSHA) is an essential part of the Workplace Safety and Health framework. The Act has four key features:

- It places the responsibility for workplace safety on all

© 2011 Government of Singapore 35

WSH Industry Engagement
Media and Outreach

A Great Workforce A Great Workplace

Don't ignore everyday risks at work

关注工作风险 保障您的安全

© 2011 Government of Singapore 34

WSH Resources
WSH Council Website

You can access to more information on WSH Council's new WSH initiatives and programmes by visiting its webpage at www.wshc.gov.sg

WISH Portal
 Workplace Safety and Health Council

YOU ARE HERE: Home / Research / WISH Practices

WISH Practices

The WSH Council publishes Approved Codes of Practice, Compliance Assistants, Checklists, Fact Sheets, Guidelines and Technical Advisories to provide recommended safety and health practices.

© 2011 Government of Singapore 36

WSH Resources A Great Workforce A Great Workplace

Guidelines & Collaterals

Help yourself to our comprehensive array of **WSH Info-kits and Resources** available with just a few mouse clicks away ...

WSH Resources A Great Workforce A Great Workplace

WSH News

Subscribe to our **FREE WSH Bulletin** for instant updates on latest local and international WSH news and happenings.

© 2011 Government of Singapore 39

WSH Resources A Great Workforce A Great Workplace

Recent Publications

**WSH Guideline:
Common Hazards**

**Code of Practice on
Risk Management**

**WSH Guideline:
Safeguarding Against
Falling Objects**

© 2011 Government of Singapore 38

WSH Resources A Great Workforce A Great Workplace

Further Help?

Companies can engage 3rd-party WSH professionals if they lack the capabilities to manage their workplace safety and health

© 2011 Government of Singapore 40

A Great Workforce A Great Workplace

Thank You

For more info:
Ministry of Manpower Singapore
www.mom.gov.sg
Workplace Safety and Health Council
www.wshc.gov.sg

**A Shared Vision:
TOWARDS
A SAFE & HEALTHY
WORKPLACE
FOR EVERYONE**

© 2011 Government of Singapore 41