[image: image1.jpg]NOVA SCOTIA


[image: image2.jpg]WORK SAFE.

WORKERS" COMPENSATION BOARD OF NOVA SCOTIA


Workplace Safety Strategy Facts
· Development of Nova Scotia’s new Workplace Safety Strategy began in late 2011; the first consultation meetings were held in March 2012.
· Led by the Department of Labour and Advanced Education and the Workers’ Compensation Board, the strategy is the result of 30 separate consultations with safety groups, industry groups, workers, employers, safety advocates and the general public.

· The draft strategy was posted online in December 2012. Nova Scotians were invited to provide their feedback over a period of six weeks.
· Consultation themes were captured in six working papers on the topics of Education and Training, Inspection and Enforcement, Leadership, Safety Culture and Climate, Safety System Performance Management and Measurement, and Small and Medium Business. These papers helped guide the development of the strategy document.
· The strategy team also conducted environmental scans to identify and incorporate best practices from across Canada and around the world.

· The strategy and the working papers are available online at www.workplacesafetystrategy.ca
· The strategy vision is that together workers and employers will make Nova Scotia the safest place to work in Canada.
The strategy has four key goals:

· To make Nova Scotia’s safety performance among the best in Canada

· Leaders at all levels will demonstrate a commitment to and be accountable for safety in Nova Scotia workplaces

· The safety culture in Nova Scotia will continuously improve and evolve

· All workplaces have access to and use the services and resources they need to assist them in achieving competency in workplace safety and improving their safety performance.

Workplace Safety in Nova Scotia:
· Workplace health and safety is improving in Nova Scotia.
· The province’s injury rate fell to below 2.0 in 2012, the best performance since recording of this measure began in 1995. Days lost to injury have declined steadily over the past five years.
