

Index

ABUSE OF PROCESS

burden of proof, 10:130.4

categories of —

collection of civil debt, 10:130.6(3)

discipline of employee for exercising legitimate rights, 10:130.6(4)

government instigation of an offence, 10:130.6(1)

government intimidation of accused, 10:130.6(7)

oppressively selective prosecution, 10:130.6(5)

prejudice to the right to make full answer and defence, 10:130.6(6)

undertaking not to prosecute, 10:130.6(2)

Charter considerations, 10:130.5

forum for raising allegation of, 10:130.3

generally, 10:130.1

legal test for, 10:130.2

remedies for, 10:130.7

ACCIDENTS

American statistics, 1:90.1

duty not to disturb scene, 8:50

legal liability for not reporting, 6:70

limits on prevention, 1:60

limits on reporting requirements, 6:50

prevention, 2:10

reporting. *See* **WORKPLACE ACCIDENTS, STATUTORY DUTY TO REPORT**

scene not to be disturbed until released by inspector, 8:50

self-incrimination effect of reporting, 6:80

statistics, 1:70

statutory duty to report. *See* **WORKPLACE ACCIDENTS, STATUTORY DUTY TO REPORT**

ALCOHOL AND DRUGS IN THE WORKPLACE, 14:10

definitions, 14:10.1

generally, 14:10, 14:10.1, 14:50

policy, alcohol and drug, 14:20

ALCOHOL AND DRUGS IN THE WORKPLACE — *continued*

policy, alcohol and drug — *continued*

contents of, 14:20.2

development of, 14:20.1

human rights considerations, 14:30

Alberta (Human Rights and Citizenship Commission) v. Elizabeth Metis Settlement, 14:30.2(3)

Alberta (Human Rights and Citizenship Commission, Director) v. Kellogg Brown & Root (Canada) Co., 14:30.2(2)

Bish v. Elk Valley Coal Corp., 14:30.2(6)

cross-border transportation, 14:30.3

Entrop v. Imperial Oil Ltd., 14:30.1

certification and post-reinstatement drug and alcohol testing, 14:30.1

mandatory disclosure, reassignment and reinstatement, 14:30.1

post-incident and reasonable cause drug and alcohol testing, 14:30.1

pre-employment drug testing, 14:30.1

random alcohol testing, 14:30.1

random drug testing, 14:30.1

fitness for duty/work, 14:20.4

ATU, Local 113 v. Toronto Transit Commission, 14:20.4

Halter v. Ceda-Reactor Ltd., 14:30.2(1)

Milazzo v. Autocar Conaisseur Inc., 14:30.2(4)

Section locale 143 du Syndicat des communications, de l'énergie et du papier v. Goodyear Canada Inc., 14:30.2(5)

legal issues regarding, 14:20.3. *See also* policy, alcohol and drug – unionized workplaces and

testing in unionized workplaces, 14:40

for cause, 14:40.2

post-incident, 14:40.3

post-reinstatement, 14:40.4

pre-employment, 14:40.1

random, 14:40.5

preventing and managing the problem. *See* policy, alcohol and drug

use and abuse of alcohol and drugs —

costs of, 14:10.4

effects of (physical and psychological), 14:10.3

statistics re, 14:10.2

APPEALING INSPECTORS' ORDERS AND DECISIONS, 9:10

aggrieved persons, 9:40

appeal process by jurisdiction, 9:50.1

method for commencing appeal, 9:50

negotiations regarding orders, 9:90

notice of appeal, 9:50

orders made in error, 9:90

INDEX

APPEALING INSPECTORS' ORDERS AND DECISIONS — *continued*

practical and strategic considerations in, 9:90

remedial authority of decision-maker, 9:70

right to appeal, 9:20

second level of appeal, 9:80

Alberta, 9:20.3

availability of, 9:80

British Columbia, 9:20.2

federal jurisdiction, 9:20.1

Manitoba, 9:20.5

New Brunswick, 9:20.8

Newfoundland and Labrador, 9:20.11

Northwest Territories, 9:20.12

Nova Scotia, 9:20.9

Ontario, 9:20.6

Prince Edward Island, 9:20.10

Quebec, 9:20.7

Saskatchewan, 9:20.4

standard of review, 9:80.1

Yukon Territory, 9:20.13

strategic use of appeal of orders, 9:90

suspending orders pending appeal, 9:60

time periods for, 9:30

what may be appealed —

Alberta, 9:20.3

British Columbia, 9:20.2

federal jurisdiction, 9:20.1

Manitoba, 9:20.5

New Brunswick, 9:20.8

Newfoundland and Labrador, 9:20.11

Northwest Territories, 9:20.12

Nova Scotia, 9:20.9

Ontario, 9:20.6

Prince Edward Island, 9:20.10

Quebec, 9:20.7

Saskatchewan, 9:20.4

Yukon Territory, 9:20.13

who may appeal, 9:40

ASBESTOS. *See* HAZARD PROTECTION

ASSAULT. *See also* VIOLENCE IN THE WORKPLACE

aggravated, 7:30, 7:70

causing bodily harm, 7:30, 7:70

sexual assault, 7:70

CANADIAN HEALTH AND SAFETY LAW

ASSAULT — *continued*
with a weapon, 7:30, 7:70

ASSOCIATIONS, INDUSTRY AND TECHNICAL STANDARDS, 1:30

BILL 31, 9:20.6, 9:40, 9:50

BILL 32, 10:140.2(5)

BILL 79, 4:20

BILL 180, 4:20

BILL 208, 1:10, 2:40, 3:10, 5:70, 10:140.2(6)

BILL C-12, 2:30.4, 2:40.1, 3:10, 3:40.1, 3:70.1, 4:80, 7:10, 8:30, 8:50, 9:20.1

Bill C-45, 1:10, 1:50, 1:80, 10:10, 10:160, 11:10, 11:40.2

BOARD OF DIRECTORS. *See* DIRECTORS AND OFFICERS

CANADIAN CHARTER OF RIGHTS AND FREEDOMS. *See*
PROSECUTIONS — Canadian Charter of Rights and Freedoms and

CANADIAN HEALTH AND SAFETY LAW GENERALLY

industry standards, role of, 1:30

associations that develop standards, 1:30

internal responsibility system, 1:10, 1:40, 1:50, 2:10, 2:20, 3:10, 3:40.1, 4:10,
4:40, 5:10, 8:10

legislative powers, division of, 1:20

limitations of law in preventing accidents, 1:60

origins of, 1:10

policy models. *See* POLICY MODELS

regulations, role of, 1:30

statistics re: accidents and injuries, 1:70

statutes, role of, 1:30

work stoppages, 5:70

CROWN PROSECUTION. *See* PROSECUTIONS

DANGEROUS GOODS. *See* TRANSPORTATION OF DANGEROUS
GOODS

DIRECTORS AND OFFICERS

charities, of, 11:10

INDEX

DIRECTORS AND OFFICERS — *continued*

- definition of, 3:50
- duties and responsibilities, 3:50, 11:10
 - civil standard of care, 11:30
 - statutory, 11:60.3
- functions of, 11:30
- liability of, 3:50, 11:10, 11:30
 - categories of, 11:40
 - civil, 11:30, 11:40.1
 - criminal, 11:40.2
 - direct, 11:40.4
 - regulatory, 11:40.3
 - vicarious, 11:40.4
 - due diligence and, 11:70.1
 - establishing, 11:60*ff.*
 - indemnification, 11:70.2
 - Bata decision, 11:70.3
 - insurance against, 11:70.4
 - policy issues, 11:50
 - in support of director/officer liability, 11:50.1*ff.*
 - against director/officer liability, 11:50.2*ff.*

DISCIPLINE OF EMPLOYEES

- due diligence and, 10:100.3
- joint health and safety committees and, 2:30.2
- violence in the workplace and, 7:10.8, 7:110
- whistle-blowing protection against, 5:80
- work refusals and, 5:30, 5:80, 5:90
 - frivolous work refusals and, 5:90
 - legitimate work refusals and, 5:110

DUE DILIGENCE. *See also* PROSECUTIONS

- benefits of committees, 2:60
- branches of, 11:40.3
- case law, 10:100.2
- defence of, 10:100*ff.*
- directors and officers, 11:70.1
- emergency response duties. *See* EMERGENCY RESPONSE
- employee discipline and, 10:100.3
- foreseeability factor, 10:100.1
- proof of, 10:100.2
- transportation of dangerous goods offences and, 15:70.1, 15:70.2, 15:70.3, 15:70.4, 15:70.5, 15:70.6, 15:70.7, 15:70.8, 15:70.9, 15:70.10, 15:70.12, 15:70.13

DUTIES AND RESPONSIBILITIES OF WORKPLACE STAKEHOLDERS

contractors, 3:80
directors and officers, 3:50, 11:10
employers *See* EMPLOYERS – duties and responsibilities
engineers, 3:10
generally, 3:10
legal liability arising from, 3:100
no legal duties, stakeholders with, 3:90
prime contractors, 3:80
stakeholders other than directors and officers, employers, supervisors and workers, 3:80
supervisors. *See* SUPERVISORS – duties and responsibilities of workers. *See* WORKERS' DUTIES AND RESPONSIBILITIES

EMERGENCY RESPONSE. *See also* VIOLENCE IN THE WORKPLACE

Alberta, 3:110.3
British Columbia, 3:110.2
evacuation plan, 12:50.1
federal jurisdiction, 3:110.1
Manitoba, 3:110.5
New Brunswick, 3:110.8
Newfoundland and Labrador, 3:110.11
Northwest Territories, 3:110.12
Nova Scotia, 3:110.9
Ontario, 3:110.6
Prince Edward Island, 3:110.10
Quebec, 3:110.7
Saskatchewan, 3:110.4
Yukon Territory, 3:110.13

EMPLOYEE DISCIPLINE. *See* DISCIPLINE OF EMPLOYEES

EMPLOYERS, 3:40
definition of, 3:40.1, 3:40.2*ff.*
 contract workers and, 2:30.3, 3:40.2(6)
discipline by and prohibition against reprisals, 5:80
duties and responsibilities —
 Alberta, 3:40.2(3)
 American duties, 1:90.1, 1:90.2
 British Columbia, 3:40.2(2)
 federal jurisdiction, 3:40.2(1)
 Manitoba, 3:40.2(5)
 New Brunswick, 3:40.2(8)
 Newfoundland and Labrador, 3:40.2(11)

INDEX

EMPLOYERS — *continued*

duties and responsibilities — *continued*

Northwest Territories, 3:40.2(12)

Nova Scotia, 3:40.2(9)

Ontario, 3:40.2(6)

 appoint competent supervision, 3:40.2(6)(e)

 assist health and safety representative, 3:40.2(6)(g)

 comply with regulations, 3:40.2(6)(h)

 educate and train workers, 3:40.2(6)(b)

 employ lawfully aged workers, 3:40.2(6)(f)

 establish an occupational health service, 3:40.2(6)(j)

 have occupational health and safety policy, 3:40.2(6)(d)

 keep records of biological, chemical and physical agents, 3:40.2(6)(k)

 post copy of statute, 3:40.2(6)(i)

 provide a safe work environment, 3:40.2(6)(a)

 provide written instructions, 3:40.2(6)(c)

 take every precaution reasonable, 3:40.2(6)(l)

Prince Edward Island, 3:40.2(11)

Quebec, 3:40.2(7)

Saskatchewan, 3:40.2(4)

Yukon Territory, 3:40.2(13)

ENGINEERS

government, 10:130.7

liability of, 3:40.2(2)

workplace duties, 3:10

ERGONOMICS, 3:40.2(2), 7:60, 12:10, 12:20.4, 12:60.4

EXECUTIVES, LIABILITY OF. *See* DIRECTORS AND OFFICERS –
liability of

FIRST AID REQUIREMENTS, 12:50

Alberta, 12:50.2

British Columbia, 12:50.3

federal jurisdiction, 12:50.1

Manitoba, 12:50.4

New Brunswick, 12:50.5

Newfoundland and Labrador, 12:50.6

Northwest Territories, 12:50.12

Nova Scotia, 12:50.7

Ontario, 12:50.8

Prince Edward Island, 12:50.9

Quebec, 12:50.10

Saskatchewan, 12:50.11

FIRST AID REQUIREMENTS — *continued*

Yukon Territory, 12:50.13

GLOBALLY HARMONIZED SYSTEM OF CLASSIFICATION AND LABELLING OF CHEMICALS, 4:10.1, 4:10.2

HAM ROYAL COMMISSION, 1:10, 1:50, 2:10

HARASSMENT. *See also* VIOLENCE IN THE WORKPLACE

discipline and, 7:110

generally, 7:10

health and safety hazard, as, 7:10

inappropriate proximity, 7:20

prohibiting, 7:20

sexual, 7:100

violence, as distinct from, 7:20

HAZARD PROTECTION

categories of hazards —

biological, 12:20.3

chemical, 12:20.1

ergonomic, 12:20.4

physical, 12:20.2

controlling hazards, 12:40

ergonomics, 12:60.4

exposure to hazards, 12:30

generally, 12:10

first aid requirements. *See* FIRST AID REQUIREMENTS

regulation of hazards, 12:60

biological hazards, 12:60.3

chemical hazards, 12:60.1

ergonomic hazards, 12:60.4

noise. *See* NOISE

physical hazards, 12:60.2

asbestos —

background, 12:60.2(5)(a)

diseases related to, 12:60.2(5)(b)

health effects of, 12:60.2(5)(b)

legislative requirements, 12:60.2(5)(c)

types of, 12:60.2(5)(a)

ionizing radiation, 12:60.2(3)

lighting, 12:60.2(4)

noise, 12:60.2(1). *See also* NOISE

non-ionizing radiation, 12:60.2(2)

working alone, 12:70

INDEX

HAZARD PROTECTION — *continued*

regulation of hazards — *continued*

physical hazards — *continued*

working alone — *continued*

Alberta, 12:70.1

British Columbia, 12:70.2

Manitoba, 12:70.3

New Brunswick, 12:70.4

Northwest Territories, 12:70.7

Ontario, 12:70.5

Saskatchewan, 12:70.6

HEALTH AND SAFETY INSPECTORS. *See* INSPECTORS/OFFICERS

HEALTH AND SAFETY PROSECUTIONS. *See* PROSECUTIONS

HEALTH AND SAFETY REPRESENTATIVES, 2:20

duties and responsibilities of, 2:20

general requirement for, 2:20

immunity from legal liability, 2:50

policy note, 2:20

representing the interests of the workers, 2:20

right to call in a government safety inspector, 2:20

workplace accident investigations and, 2:20

HEALTH HAZARDS. *See* HAZARD PROTECTION

IMPROVING WORKPLACE HEALTH AND SAFETY, 1:40

United States, 1:90.2

INDUSTRIAL HEALTH. *See* HAZARD PROTECTION

INDUSTRY AND TECHNICAL STANDARDS, 1:30

INJURIES

American trends regarding, 1:90.2

ergonomic, 3:40.2(2)

reporting of, 6:70

statistics, 1:70

INSPECTORS/OFFICERS

accident scene not to be disturbed until released by, 8:50

appealing inspectors' orders and decisions. *See* APPEALING INSPECTORS'

ORDERS AND DECISIONS

authority of, 8:20

INSPECTORS/OFFICERS — *continued*

authority of — *continued*

Alberta, 8:20.3

British Columbia, 8:20.2

federal jurisdiction, 8:20.1

Manitoba, 8:20.5

New Brunswick, 8:20.8

Newfoundland and Labrador, 8:20.11

Northwest Territories, 8:20.12

Nova Scotia, 8:20.9

Ontario, 8:20.6

Prince Edward Island, 8:20.10

Saskatchewan, 8:20.4

Yukon, 8:20.13

dangerous goods, transportation of, and, 15:30, 15:50, 15:70.6, 15:70.8

dealing with, practical considerations regarding, 8:80

duty to co-operate with, 8:30

establishment of, 8:10

generally, 8:10

legal immunity of, 8:70

limits on authority of, 8:60

orders —

review of. *See* APPEALING INSPECTORS' ORDERS AND DECISIONS

right to appeal. *See* APPEALING INSPECTORS' ORDERS AND DECISIONS

significance of, 9:10

prohibition against obstructing, 8:40

release of accident scene, 8:50

INTERNAL RESPONSIBILITY SYSTEM, 1:10, 1:40, 1:50, 2:10, 2:20, 3:10, 3:40:1, 4:10, 4:40, 5:10, 8:10

INTERNATIONAL TRENDS IN OCCUPATIONAL HEALTH AND SAFETY LAW ENFORCEMENT

Australia, 1:90.3(2)(d)

Brazil, 1:90.3(3)(a)

Chile, 1:90.3(3)(b)

China, 1:90.3(2)(c)

Denmark, 1:90.3(1)(a)

Germany, 1:90.3(1)(b)

India, 1:90.3(2)(b)

Japan, 1:90.3(2)(a)

United Kingdom, 1:90.3(1)(c)

JOINT HEALTH AND SAFETY COMMITTEES

INDEX

JOINT HEALTH AND SAFETY COMMITTEES — *continued*

- activities of, 2:30.1
- advisory capacity of, 2:30.7
- arguments in favour of, 2:10
- authority of, 2:30.7
- basic certification training, 2:40
- bilateral work stoppage powers, 2:40
- bipartite nature, 2:30.2
- certified members, 2:40.2, 2:50, 7:60
 - work stoppages and, 5:70
- chairs and co-chairs, 2:70.2
- composition of, 2:30.5
- core certification training, 2:40
- definition of, 2:30.1, 2:30.2
- due diligence, 2:60
- duties of, 2:70.2
- effectiveness and efficiency of, 2:70.1
 - assessing effectiveness, 2:70.1
 - improving effectiveness, 2:70.2
 - Tuohy and Simard report, 2:70.1
- function of, 2:30.4
- generally, 2:10
- immunity of committee members from legal liability, 2:50
- internal responsibility system, part of, 2:10
- keeping records, 2:30.6
- knowledge, level of, 2:70.2
- legally required, 2:10
- meetings, 2:30.6
 - minutes of, 2:30.6
- nature of, 2:30.2
- payment of committee members for committee work, 2:30.7
- performance standards, 2:70.2
- policy committees, 2:40.1
- posting names of committee members, 2:30.7
- preparation time, 2:30.6
- purpose of, 2:30.4
- recommendations of, 2:40
- recording secretary, 2:70.2
- regular meetings, 2:30.6
- requirement for, 2:30.3
- role of, 2:30.2, 2:70.2
- threshold requirements, 2:30.3
- unilateral work stoppage powers, 2:40
- union involvement, 2:30.1

JUDICIAL REVIEW. *See* APPEALING INSPECTORS' ORDERS AND DECISIONS

LEGISLATIVE POWERS, 1:20

LIABILITY. *See also* DIRECTORS AND OFFICERS – liability of
absolute, 10:30, 10:100.1
accidents, for not reporting, 6:70
actus reus, 11:40.2, 11:40.3
civil, 11:40.1
criminal, 11:40.2
direct, 11:40.4
limited, 11:20
methods, 11:60
perpetrator of the offence, 11:60.1
quasi-criminal, 11:40.3
regulatory, 11:40.3
statutory duties and, 11:50.1(1), 11:60.3
vicarious liability, 11:40.4, 15:70.1, 15:70.2, 15:70.5, 15:70.7, 15:70.8, 15:70.9,
15:70.10, 15:70.13
WHMIS contraventions, for, 4:80

MODELS OF REGULATIONS. *See* POLICY MODELS

NOISE, 12:60.2(1)
controlling, 12:60.2(1)(f)
ear, 12:60.2(1)(c)
definition of, 12:60.2(1)
 continuous noise, definition of, 12:60.2(1)
exposure, types of, 12:60.2(1)(d)
hearing loss, 12:60.2(1)(e)
hearing protection, 12:60.2(1)
intermittent, 12:60.2(1), 12:60.2(1)(d)
legislation and regulation, 12:60.2(1)(g), 12:60.2(1)(h)
physics of sound, 12:60.2(1)(b)
pitch, 12:60.2(1)(b)

**OCCUPATIONAL HEALTH AND SAFETY INSPECTORS/
OFFICERS.** *See* INSPECTORS/OFFICERS

OCCUPATIONAL HEALTH HAZARDS. *See* HAZARD PROTECTION

OFFENCES
absolute liability, 10:30, 10:100.1
mens rea offences, 10:30, 10:100.1, 11:40.2, 11:40.3

INDEX

OFFENCES — *continued*

regulatory offences, 1:10, 3:100
strict liability, 10:30, 10:100.1, 11:40.2, 11:40.3
transportation of dangerous goods legislation, under, 15:60
vicarious liability. *See* LIABILITY

OFFICERS. *See* DIRECTORS AND OFFICERS

ONTARIO LABOUR RELATIONS BOARD, 9:20.6, 9:50, 9:60, 9:70, 9:80

ONTARIO MINISTRY OF LABOUR, 2:40.2, 6:70

ORIGINS OF CANADIAN HEALTH AND SAFETY LAW, 1:10

POLICY COMMITTEES, 2:40.1

POLICY MODELS, 1:40

collective bargaining, 1:40
criminal sanctions, 1:40
health and safety tax, 1:40
regulatory partnering, 1:40

PROSECUTIONS

abuse of process. *See* ABUSE OF PROCESS
acquittal, 10:90.1
burden of proof, 10:90
Canadian Charter of Rights and Freedoms and, 10:65
 counsel, right to, 10:65.1
 delay, unreasonable, 10:65.2
commencement of, 10:40
counsel, right to, 10:65.1
Crown disclosure to the defence, 10:60
 Martin committee report, 10:60
Crown's burden of proof, 10:90
delay, unreasonable, 10:65.2
directed verdict of acquittal, 10:90.1
due diligence, defence of. *See* DUE DILIGENCE
elements of the offence —
 establishing, 10:90
 failure to prove, 10:90.1
environmental, 11:70.1
evidence at trial, 10:70.2
 expert witnesses, 10:70.2(1)
 criteria for, 10:70.2(1)(b)
 jurisprudence re, 10:70.2(1)(c)

PROSECUTIONS — *continued*

evidence at trial — *continued*

expert witnesses — *continued*

role of, 10:70.2(1)(a)

non-expert and expert opinions, 10:70.2(2)

failure to preserve accident scene, 6:70

failure to report accidents, 6:70

fair play and decency, 10:130.7

fair trial, 10:130.7

foreseeability factor, 10:100.1

full answer and defence, 10:130.6(6), 10:130.7, 10:60

generally, 10:10

jail term, 10:100.2

legal character of prosecutions, 10:30

liability, establishing, 10:30

mens rea offences, 10:30, 10:100.1

mistake of fact, 10:100.2

particulars of the charges, 10:50, 10:90

penalties, 10:10. *See also* SENTENCING – penalties

plea bargaining and plea bargain agreements, 10:80

practice points, 10:150

preparation for trial, 10:150

presumption of innocence, 10:90, 10:110

procedure at trial, 10:70

evidence at trial, 10:70.2

expert witnesses, 10:70.2(1)

criteria for, 10:70.2(1)(b)

jurisprudence re, 10:70.2(1)(c)

role of, 10:70.2(1)(a)

non-expert and expert opinions, 10:70.2(2)

intra-trial rulings —

review, reconsideration and reversal of, 10:70.1

proof of due diligence, 10:100.2

prosecutorial discretion to lay charges, 10:20

proving the charge beyond a reasonable doubt, 10:90

rise and fall of the presumption of innocence, 10:110

sentencing. *See* SENTENCING

time limits, 10:40

transportation of dangerous goods legislation, under. *See* TRANSPORTATION

OF DANGEROUS GOODS

victim surcharges, 10:140.2(6)

withholding full disclosure, 10:130.6(6)

REPLACEMENT WORKERS, ASSIGNMENT OF, 5:60

Alberta, 5:60.3

INDEX

REPLACEMENT WORKERS, ASSIGNMENT OF — *continued*

British Columbia, 5:60.2
federal jurisdiction, 5:60.1
Manitoba, 5:60.5
New Brunswick, 5:60.8
Newfoundland and Labrador, 5:60.11
Northwest Territories, 5:60.12
Nova Scotia, 5:60.9
Ontario, 5:60.6
Prince Edward Island, 5:60.10
Quebec, 5:60.7
Saskatchewan, 5:60.1
Yukon Territory, 5:60.13

REPORTING WORKPLACE ACCIDENTS. *See* WORKPLACE ACCIDENTS, STATUTORY DUTY TO REPORT

RIGHT TO REFUSE TO DO UNSAFE WORK

assignment of replacement workers, 5:60
Canada Labour Relations Board, 5:90
case law —
 frivolous work refusals, 5:90
 legitimate work refusals, 5:110
 personal comfort, 5:100
certified member work stoppages, 5:70
dangerous circumstances, 5:30, 5:60, 7:60
emergency services, 5:20
employer discipline and prohibition against reprisals, 5:80
exemptions from, 5:20
generally, 5:10
lawfulness of work refusal, 5:30
limitations on, 5:20
payment of refusing worker, 5:50
procedure to be followed in work refusal, 5:40
 Alberta, 5:40.3
 British Columbia, 5:40.2
 federal jurisdiction, 5:40.1
 Manitoba, 5:40.5
 New Brunswick, 5:40.8
 Newfoundland and Labrador, 5:40.11
 Northwest Territories, 5:40.12
 Nova Scotia, 5:40.9
 Ontario, 5:40.6
 Prince Edward Island, 5:40.10
 Quebec, 5:40.7

RIGHT TO REFUSE TO DO UNSAFE WORK — *continued*

procedure to be followed in work refusal — *continued*

Saskatchewan, 5:40.4

Yukon Territory, 5:40.13

replacement workers. *See* REPLACEMENT WORKERS, ASSIGNMENT OF

violence in the workplace as reason to refuse unsafe work, 7:60

whistle-blowing, 5:80

who may refuse unsafe work, 5:20

work refusal for personal comfort, 5:100

SAFETY INSPECTORS. *See* INSPECTORS/OFFICERS

SAFETY OFFICERS. *See* INSPECTORS/OFFICERS

SECURITY, 7:90

SENTENCING

penalties —

Alberta, 10:140.2(3)

British Columbia, 10:140.2(2)

federal jurisdiction, 10:140.2(1)

Manitoba, 10:140.2(5)

New Brunswick, 10:140.2(8)

Newfoundland and Labrador, 10:140.2(11)

Northwest Territories, 10:140.2(12)

Nova Scotia, 10:140.2(9)

Ontario, 10:140.2(6)

Prince Edward Island, 10:140.2(10)

Quebec, 10:140.2(7)

Saskatchewan, 10:140.2(4)

Yukon, 10:140.2(13)

principles, 10:140.3

transportation of dangerous goods and. *See* TRANSPORTATION OF
DANGEROUS GOODS — prosecutions

SEXUAL ASSAULT, 7:70. *See also* VIOLENCE IN THE WORKPLACE

SEXUAL HARASSMENT, 7:20, 7:100. *See also* VIOLENCE IN THE
WORKPLACE

SHAREHOLDERS, 11:20

SMOKING. *See* WORKPLACE SMOKING RESTRICTIONS

STAKEHOLDERS. *See* WORKPLACE STAKEHOLDERS

INDEX

SUPERVISORS

- competent, 3:40.2(3)
- duties and responsibilities of, 3:60
 - Alberta, 3:60.3
 - British Columbia, 3:60.2
 - federal jurisdiction, 3:60.1
 - Manitoba, 3:60.5
 - New Brunswick, 3:60.8
 - Newfoundland and Labrador, 3:60.11
 - Northwest Territories, 3:60.12
 - Nova Scotia, 3:60.9
 - Ontario, 3:60.6
 - Prince Edward Island, 3:60.10
 - Quebec, 3:60.7
 - Saskatchewan, 3:60.4
 - Yukon Territory, 3:60.13

SUPPLIERS, 3:10

TRADE UNIONS, 3:10, 3:90

TRANSPORTATION OF DANGEROUS GOODS

- classification of dangerous goods, 15:20.2
- emergency response —
 - danger to public safety or the environment, 15:40.3
 - disclosure of information, 15:40.5
 - emergency response assistance plan, 15:40.4, 15:70.8, 15:70.12
 - liability protection, 15:40.2
 - reporting requirements —
 - air, transport by, 15:40.1(2)
 - road, rail or marine, transport by, 15:40.1(1)
- exemptions, 15:70.9
- federal law regarding, 15:20.2
 - application of, 15:20.2
- generally, 15:10
- history of law regarding —
 - Mississauga train derailment, 15:20
 - unifying the law across jurisdictions, 15:20.1
- inspectors, 15:30
 - certification of, 15:30
 - inspections by, 15:30
 - powers of, 15:30, 15:70.6, 15:70.8
- legislation governing, 15:70*ff.*
- Mississauga train derailment, 15:20
- offences, 15:60

TRANSPORTATION OF DANGEROUS GOODS — *continued*

- permits, 15:50
 - emergency permits, 15:50.2
 - equivalent level of safety permits, 15:50.1
 - import and export permits, 15:50.3
- proof of financial responsibility, 15:30
- prosecutions —
 - defence —
 - due diligence, 15:70.1, 15:70.2, 15:70.3, 15:70.4, 15:70.5, 15:70.6, 15:70.7, 15:70.8, 15:70.9, 15:70.10, 15:70.12, 15:70.13, 15:80, 15:80.2, 15:80.2(1), 15:80.2(2), 15:80.2(3), 15:80.4(5)
 - mistake of fact, 15:80.3, 15:80.3(1), 15:80.3(2)
 - reasonable precautions taken, 15:80.4, 15:80.4(1), 15:80.4(2), 15:80.4(3), 15:80.4
 - failure of the Crown to prove the charge, 10:90.1, 15:80.1
 - officially induced error, 15:80.5
 - immunity from liability, 15:70.4
 - limitation period, 15:70.3
 - offences, 15:70.4, 15:70.6, 15:70.7
 - penalties, 15:60.2, 15:70.1, 15:70.2, 15:70.3, 15:70.4, 15:70.5, 15:70.6, 15:70.7, 15:70.8, 15:70.9, 15:70.10, 15:70.11, 15:70.12, 15:70.13
 - proof of the offence, 15:60.1
- protective directions, 15:20
- training, 15:90
 - certificate of completion, 15:90
 - content of, 15:90
 - methods of, 15:90
 - who must be trained, 15:90
- vicarious liability, 15:70.1, 15:70.2, 15:70.5, 15:70.7, 15:70.8, 15:70.9, 15:70.10, 15:70.13

VIOLENCE IN THE WORKPLACE, 7:10

- Canadian statistics, 7:10.4
- causes of, 7:40
- communication and, 7:90
- control of, 7:90
- coroner's inquests —
 - Lori Dupont, 7:10.8(2)
 - OC Transpo, 7:10.8(1)
- cost of, 7:10.6
- counselling of victims, 7:90
- co-workers, 7:30.3(3)
- Criminal Code and, 7:70
- critical incident stress and, 7:120.3, 7:120.4
- definition, 7:30.1

INDEX

VIOLENCE IN THE WORKPLACE — *continued*

definition — *continued*

categories of workplace violence, 7:30.3

among co-workers, 7:30.3(3)

committed by clients, patients or customers, 7:30.3(1)

committed by strangers to the victims, 7:30.3(2)

domestic violence in the workplace, 7:30.3(4)

legal considerations and, 7:30.2

design of work and of the workplace and, 7:90

discipline and, 7:110

effects of, 7:10.7

emergency response plan, 7:120.1

employee assistance program, 7:120.1

examples of —

Canadian, 7:10.1

foreign, 7:10.2

general duty clauses and, 7:60

generally, 7:10, 7:10.3

harassment. *See also* HARASSMENT

as distinct from violence, 7:20

health effects of, 7:10.7

high-risk retail situations, 7:10

human rights statutes, 7:20

incident —

evaluation and analysis, 7:120.8

investigation, 7:120.7

reporting, 7:120.7

learning from experience, 7:120.9

legislation, 7:50

Alberta, 7:50.2

British Columbia, 7:50.3

federal jurisdiction, 7:50.1

Manitoba, 7:50.4

New Brunswick, 7:50.45

Newfoundland and Labrador, 7:50.5

Northwest Territories, 7:50.65

Nova Scotia, 7:50.6

Nunavut, 7:50.65

Ontario, 7:50.7

Prince Edward Island, 7:50.8

Quebec, 7:50.9

Saskatchewan, 7:50.10

managing, 7:10.8

Ministry of Labour prosecutions, 7:115

occupational health and safety hazard, as, 7:10

VIOLENCE IN THE WORKPLACE — *continued*

physical effects of, 7:10.7
police, role of, 7:120.3
policies and programs, 7:80
post-traumatic stress disorder, 7:120.4
preventing, 7:10.8
prosecutions, Ministry of Labour, 7:115
psychological effects, 7:10.7, 7:120.4
real physical hazard, 7:10
security and, 7:90
staffing, 7:80
statistics concerning —
 Canadian, 7:10.4
 United States, 7:10.5
strangers to the workplace, 7:30.3(2)
training and, 7:90
types of, 7:30
verbal threats, 7:30
victim assistance, 7:10, 7:120.6
victims of, 7:10
violent customers/public, 7:30.3(1), 7:80
zero tolerance, 7:10.8

WESTRAY MINE DISASTER, 1:50, 1:80, 2:30.4, 3:80

WHISTLE-BLOWING, 5:80

WORK REFUSALS. *See* RIGHT TO REFUSE TO DO UNSAFE WORK

WORK STOPPAGE, 5:70

certified members (Ontario) and, 5:70
 bilateral work stoppage, 5:70
 unilateral work stoppage, 5:70
discipline of workers for, 5:80
joint health and safety committee powers re, 2:40

WORKERS' COMPENSATION

accident reporting and, 6:70
 different from occupational health and safety accident reporting, 6:40
British Columbia, 10:100.2
history of, 1:10
no fault system, 1:10

WORKERS' DUTIES AND RESPONSIBILITIES, 3:70

Alberta, 3:70.3

INDEX

WORKERS' DUTIES AND RESPONSIBILITIES — *continued*

British Columbia, 3:70.2
federal jurisdiction, 3:70.1
Manitoba, 3:70.5
New Brunswick, 3:70.8
Newfoundland and Labrador, 3:70.11
Northwest Territories, 3:70.12
Nova Scotia, 3:70.9
Ontario, 3:70.6
Prince Edward Island, 3:70.10
Quebec, 3:70.7
Saskatchewan, 3:70.4
Yukon Territory, 3:70.13

WORKING ALONE. *See* HAZARD PROTECTION — regulation of hazards
— physical hazards

WORKPLACE

accident reports, 6:70
design, security and training, 7:90
harassment. *See* HARASSMENT; VIOLENCE IN THE WORKPLACE
layout, 3:40.2(2)
models of regulation, 1:40
organization, 3:40.2(2)
work activities, physical demands of, 3:40.2(2)

WORKPLACE ACCIDENTS, STATUTORY DUTY TO REPORT, 6:10

differences from workers' compensation reporting, 6:40
due diligence implications of accident reporting obligations, 6:100
generally, 6:10
government use of information reported, 6:60
legal liability for not reporting, 6:60
limits of accident reporting requirements, 6:50
policy reasons for reporting accidents, 6:20
requirements, 6:30
 Alberta, 6:30.3
 British Columbia, 6:30.2
 federal jurisdiction, 6:30.1
 aircraft accidents, 6:30.1(1)
 Manitoba, 6:30.5
 New Brunswick, 6:30.8
 Newfoundland and Labrador, 6:30.11
 Northwest Territories, 6:30.12
 Nova Scotia, 6:30.9
 Ontario, 6:30.6

WORKPLACE ACCIDENTS, STATUTORY DUTY TO REPORT —

continued

requirements — *continued*

Ontario — *continued*

notice of death or critical injury, 6:30.6(1)

construction projects, 6:30.6(1)(c)

health care and residential facilities, 6:30.6(1)(d)

industrial establishments, 6:30.6(1)(a)

mining operations, 6:30.6(1)(c)

notice of non-critical injury, 6:30.6(2)

construction projects, 6:30.6(2)(b)

health care and residential facilities, 6:30.6(2)(d)

industrial establishments, 6:30.6(2)(a)

mining operations, 6:30.6(2)(c)

Prince Edward Island, 6:30.10

Quebec, 6:30.7

Saskatchewan, 6:30.4

Yukon Territory, 6:30.13

role of legal counsel before reporting, 6:90

self-incrimination effect of accident reporting, 6:80

WORKPLACE HAZARDOUS MATERIALS INFORMATION

SYSTEM, 4:10

classification system, 4:30

controlled products regulation, 4:30

development of, 4:20

disregarding, 2:30.2

education and training methods, 4:60

effective implementation of, 4:90

elements of, 4:10

emergency measures, 4:40

Globally Harmonized System of Classification and Labelling of Chemicals and,
4:10.1

implementation of, 4:90

intellectual property rights and, 4:70

applications for exemption from disclosure, 4:70

appeal from decision regarding, 4:70

boards and officers responsible for applications and appeals, 4:70

procedure for, 4:70

labelling of hazardous and controlled products, 4:40

bilingual implications, 4:40

exemptions from, 4:40

responsibility for, 4:40

risk phrases, 4:40

types of labels, 4:40

INDEX

**WORKPLACE HAZARDOUS MATERIALS INFORMATION
SYSTEM** — *continued*

- liability for contraventions, 4:80
- material safety data sheets, 4:50
- policy and legislative development and purposes, 4:20
- training and education of workers, 4:60
 - self-directed training materials and methods, 4:60

WORKPLACE SMOKING RESTRICTIONS

- current anti-smoking legislation, 13:20
 - Alberta, 13:20.2, 13:30
 - British Columbia, 13:20.3, 13:30
 - federal jurisdiction, 13:20.1
 - Non-smokers' Health Act, 13:20.1(2), 13:30
 - Tobacco Act, 13:20.1(1), 13:30
 - Manitoba, 13:20.4, 13:30
 - New Brunswick, 13:20.5, 13:30
 - Newfoundland and Labrador, 13:20.6, 13:30
 - Northwest Territories, 13:20.7, 13:30
 - Nova Scotia, 13:20.8, 13:30
 - Nunavut, 13:20.9, 13:30
 - Ontario, 13:20.10, 13:30
 - Prince Edward Island, 13:20.11, 13:30
 - Quebec, 13:20.12, 13:30
 - Saskatchewan, 13:20.13, 13:30
 - Yukon, 13:20.14, 13:30
- history of smoking legislation, 13:10
 - chronology (provinces, territories and municipalities), 13:10.2(2)
 - federal jurisdiction, 13:10.1
 - Ontario, 13:10.2(1)
 - provinces and territories, 13:10.2
- marijuana in the workplace, 13:25
- overview, 13:30

WORKPLACE STAKEHOLDERS

- described, 3:10
- directors and officers. *See* DIRECTORS AND OFFICERS
- duties and responsibilities of, 3:10, 3:80
 - directors and officers, 3:50, 11:10, 11:60.3
 - employers. *See* EMPLOYERS
 - importance of, 3:20
 - no legal duties or responsibilities, 3:90
 - overlap of, 3:20
 - stakeholders other than employers, supervisors and workers, 3:80
 - supervisors. *See* SUPERVISORS

WORKPLACE STAKEHOLDERS — *continued*

duties and responsibilities of — *continued*

workers. *See* WORKERS' DUTIES AND RESPONSIBILITIES
liability, 3:100

WORKPLACE VIOLENCE. *See* VIOLENCE IN THE WORKPLACE