ABILITIES MANAGEMENT – A NEW AGE SOLUTION FOR AN AGE OLD PROBLEM: WHAT TO DO WITH THE INJURED WORKER
by

Randi J. Westfall
Graduate Certificate in Human Resources Management, Royal Roads University, 2002

Graduate Diploma in Business Administration, Simon Fraser University, 2008
project submitted in partial fulfillment of
the requirements for the degree of
EXECUTIVE Master of Business AdministrAtion
Faculty
of
Business Administration
© Randi J. Westfall, 2011
SIMON FRASER UNIVERSITY

Spring 2011
All rights reserved. However, in accordance with the Copyright Act of Canada, this work may be reproduced, without authorization, under the conditions for Fair Dealing. Therefore, limited reproduction of this work for the purposes of private study, research, criticism, review and news reporting is likely to be in accordance with the law, particularly if cited appropriately.
Approval

Name:
Randi J. Westfall
Degree:
Executive Master of Business Administration
Title of Project:

 ABILITIES MANAGEMENT –

A NEW AGE SOLUTION FOR AN AGE OLD PROBLEM: WHAT TO DO WITH THE INJURED WORKER
Supervisory Committee:

Dr. Mark Selman
Senior Supervisor
Special Advisor to the Dean

Bruno Silvestre
Second Reader
Adjunct Professor and Research Associate
Beedie School of Business

Simon Fraser University
Date Approved:

Abstract

Teck Highland Valley Copper Partnership has an established, successful and practical working model for disability management.

This project reviews current practices at Teck Highland Valley Partnership and defines a strategy for a corporate initiative of “Abilities Management” at Teck.
The age demographic of Teck Resources is at a critical level. An effective “Abilities Management” program will help to mitigate the effect of the aging workforce. Further, it will increase employee morale, better utilize the injured or ill workforce to the monetary benefit of the company, and lower costs of third party payments by the Workers’ Compensation Board and weekly indemnity carriers.

The “Abilities Management” program herein described will compliment Teck’s Courageous Safety Leadership Program and will become a necessary component to Teck’s Corporate Social Responsibilities concerning sustainability and environmental awareness moving forward.
Executive Summary

Teck Highland Valley Copper Partnership has a successful and practical working model for disability management established as a joint venture between the company and the United Steelworkers Local 7619. This project reviews current practices, policies, procedures and protocols at Teck Highland Valley Partnership and defines a strategy for a corporate initiative of “Abilities Management” for Teck.

The age demographic of Teck Resources is at a critical level - 41% of Teck Resources workforce is age 55 or older (Appendix D). Greater incidence of chronic disabling conditions such as arthritis, chronic pain syndromes and cardiovascular disorders, and slower recovery rates from injury (due to age) will affect usage of benefit plans through increased utilization and duration. An effective “Abilities Management” program will help to mitigate the effect of this aging workforce. It will increase employee morale and engagement by providing safe meaningful and productive employment opportunities for any employees suffering from illnesses or injuries either industrial or non-industrial. The program will assist in lowering costs of third party payments to the Workers’ Compensation Board and weekly indemnity carriers and ensure Teck’s compliance with Human Rights legislation and the duty to accommodate.

The “Abilities Management” program supports Teck’s Courageous Safety Leadership initiatives by providing safe, expedient, and appropriate accommodation to employees who have sustained injury or illness either on or off site and encourages individuals to share their circumstances with others. Site-specific modified work centre facilities will promote the 3R’s initiative of reduce, reuse and recycle by providing essential recycling opportunities and innovations thereby supporting corporate environmental awareness and sustainability initiatives.
Dedication
To Kim.

For your unending support.
To Ryan & Lindsay.
For whom I have tried to be an example.
And to my family and many friends who have encouraged me to
continue to pursue my dream.
Acknowledgements

Rod Killough, Manager (retired), Teck Highland Valley Copper Partnership for providing me this opportunity.

The instructors of the Teck EMBA cohort, for their patience, understanding and guidance.

My fellow students, for sharing their knowledge and experiences.
A lot of ‘life’ has been set aside in the pursuit of this accreditation. My family and friends have supported my commitment and encouraged my dedication; for this, I will be forever grateful.
Table of Contents
iiApproval

iiiAbstract

ivExecutive Summary

vDedication

viAcknowledgements

viiTable of Contents

ixList of Tables

11: Introduction - Teck

32: Why Disability Management

52.1
The Issue

63: Disability Management (DM)

63.1
The Duty to Accommodate

83.2
The need for Disability Management initiatives

114: Teck Highland Valley Copper Partnership (THVCP) - Disability Management Program

124.1
Program Background

144.2
Current Practice

154.3
The Modified Work Centre

184.4
The 3 R’s: Reduce – Reuse – Recycle

194.5
Employee Engagement

204.6
Program Recognition

214.7
Program Summary

235: Strategies for Implementation

245.1
Presentations

245.2
Guidelines for Training – Abilities Management Model

265.3
Abilities Management Implementation Teams

285.4
Involving the Union

285.5
Rehabilitation Centre Supervision

295.6
Departmental involvement

305.7
The critical role of front line supervisors

315.8
Communication Policy – Departmental & Front line supervision

325.9
Addressing the stigma and the mindset

346: Financial Considerations

356.1
Weekly Indemnity and Workers’ Compensation Savings

376.2
Program Costs

397: Conclusion

42Appendices

43Appendix A – Average Yearly Absenteeism Percentages THVCP

44Appendix B – Standard Policy/Procedures/Forms

59Appendix C – Photographs and innovations

60Appendix D – Teck Age Distribution Graph

61Appendix E – Modified Work Centre Candidates Monthly 2007-2010

62Appendix F – Worker’s Compensation Rehabilitation Costs THVCP

63Reference List

63Works Cited

65Interviews

65Public Documents

65Company Documents

66Works Consulted

67Websites Reviewed

List of Tables
Table 1
Gainshare: Potential Net Savings / Production Cost per pound Copper
17
Table 2
THVCP Modified Work Centre 2010 Year End Data
18
Table 3
THVCP Modified Work Centre Financial Data
36
Table 4
THVCP Year End Data WorkSafeBC Rehabilitation Costs
36

	
	

	
	

	
	

	
	

1: Introduction - Teck
Teck Corporation avidly supports sustainability initiatives, environmental stewardship, and is corporately responsible in the areas around their sites and internationally. Teck has been recognized for these works by both government and private sectors. Awards presented include: ‘Excellence in Metal Mine Reclamation’ presented to Highland Valley Copper (2006) and a Coal Mining Citation to Line Creek Operations (2008) from the Technical and Research Committee on Reclamation, recognition to Highland Valley Copper by Ducks Unlimited for their contribution to the rehabilitation of the Logan Lake Marsh and in 2008, Highland Valley Copper received the Phillips Environmental Awareness and Knowledge (PEAK) Award in recognition of its conscious effort for choosing energy efficient lighting technology.
Teck has recently rolled out an Environmental Awareness Program reflecting corporate directives to commit to environmental stewardship by complying with all relevant legislation including ISO 14001 compliance, reducing impacts of waste, communicating progress with stakeholders and regularly reviewing their actions to demonstrate continual improvement to environmental issues. The Courageous Safety Leadership Program promoting a vision that ‘everyone goes home safe and healthy everyday’, rolled out by Teck in 2009 has provided a safety focus for employees by encouraging individuals to actively identify hazards and eliminate and control risk to themselves and others at work and off site.
The proposal in this article supports the Courageous Safety initiatives by providing safe, expedient, and appropriate accommodation to employees who have sustained injury or illness either on or off site and encouraging individuals to share their circumstances with others. It supports the Environmental Awareness Program including corporate sustainability and social responsibility initiatives by providing community access to reusable inventory as well as providing the necessary recycling, waste reduction, and landfill management practices, assisting Teck in the reduction of their ecological footprint.
Teck owns or has an interest in thirteen (13) properties in Canada, the United States, Chile, and Peru, and is Canada’s largest diversified mining, metallurgical, and mineral processing company with over 8600 active full time employees.
Teck Highland Valley Copper Partnership (THVCP) is an open pit copper – molybdenum mine located 75 kilometres south west of Kamloops in south central British Columbia. There are currently over 1200 active full time employees (14% of Teck’s overall manpower) at the minesite.
Teck’s interest in Highland Valley Copper is 97.5% (Teck 2011). The mine is expected to produce copper and molybdenum for world markets until at least 2025.
2: Why Disability Management
Any company in today’s marketplace is faced with any number of production challenges including such things as labour disputes, weather conditions, and supply shortages. When an industry’s workforce struggles with absenteeism due to either industrial or non-industrial illness or injury, the ability to meet or maintain high output levels becomes even more challenging. The Conference Board of Canada’s recent survey of 255 Canadian organizations regarding absence management in Canadian workplaces indicated that only 40% of those polled actually track absenteeism and report “a loss of 6.6 days per full-time equivalent position,” (Canada Benefits, White, J., 2010 June 04, para. 6) referring to per year. Using Teck’s 2008 payroll this equates to a loss of $34,677,720 annually. “The direct cost of absenteeism averaged 2.6% of payroll in these organizations in 2008” (Canada Benefits, White, J., 2010 June 04, para. 6). In terms of Teck’s 2008 payroll, this equates to a loss of $24,860,970 annually. It is noted that this is direct costs only, and does not include consideration towards such costs as training, benefits, overtime and planning requirements, payments to insurance carriers, increased Workers’ Compensation premiums, and loss to production which could conservatively add an additional 50% bringing the total cost for absenteeism to over $37 million for Teck on an annual basis.
Statistics Canada indicates: “An estimated 630,000 Canadians – nearly three-quarters of them men and nearly three-quarters employed in blue collar occupations – sustained at least one non-fatal activity-limiting injury at work in 2003, according to a new study” (Statistics Canada, 2007, para. 1) released July 10, 2007, and, “nearly 1 worker in 10 (9%) in trades, transport and equipment operation sustained an on-the-job injury.” (Statistics Canada, 2007, para. 6). In terms of Teck’s workforce, this equates to over seven hundred and seventy five (775) individuals suffering an injury at work in any given year; this is the equivalent of all of the Teck (2009) bargaining unit employees at the Cardinal River, Coal Mountain, Line Creek, and Red Dog Operations combined. If each of these individuals required Workers’ Compensation for the average WCB claim duration of six weeks (WorkSafe BC, Statistics Reports, 2000-2009, p.15) at the maximum wage rate benefit (assessed based on earnings), Worker’s Compensation costs could potentially reach as high as $6,413,420 annually.
While Workers’ Compensation insurance coverage protects corporations against lawsuits from injured workers, it does not prohibit employees from pursuing legal action through the Human Rights Tribunal for discrimination based on ‘disability’. Canadian Human Rights Legislation’s “Duty to Accommodate” requires employers to reasonably accommodate workers up to the point of undue hardship or face prosecution and substantial settlement penalties.
“Disability” has been interpreted broadly by human rights tribunals and arbitrators to include many conditions that are not easily recognizable such as blindness or confinement to a wheelchair. For example, the definition includes, alcohol or drug dependence, HIV status, depression, mobility limitations, visual or hearing impairments, and obesity. (Health Employers Association of BC, Nurses Bargaining Association, 2005, p.1)
A complainant may be entitled to monetary compensation for the injury to his or her dignity and self-respect caused by the discriminatory acts. This type of compensation is frequently awarded by a tribunal. Unlike proceedings in civil courts, the amount of the award is limited by the maximum permitted under the Act (which is currently $20,000), as well as what has been awarded in similar cases. (Canadian Human Rights Commission, 2007, para. 6)
The average amount awarded by the Canadian Human Rights Tribunal for pain and suffering is $7,444 (Canadian Human Rights Commission, 2007, para. 6). If only 10% of the individuals who sustained injury in the Teck example, took action on the grounds of disability through the Human Rights Tribunal this would equate to damage awards totaling in excess of a half a million dollars. This amount does not consider wage costs incurred for case preparation, extensive legal costs or other such incidentals such as travel and accommodation for the hearing duration.
A respondent's offer to the complainant of a comparable position, whether the complainant accepts it or not, may in some circumstances reduce the respondent's liability for lost earnings. Similarly, a respondent's offer of a comparable service, good or facility, or of comparable accommodation, may terminate the respondent's liability for certain losses. (Canadian Human Rights Commission, 2007, para. 20)
The above information demonstrates a need for companies, (and in this article for Teck specifically) to address absenteeism at all levels, and take proactive steps to provide disabled workers with safe suitable and productive employment options at the earliest opportunity following illness or injury to mitigate loss.
2.1 The Issue

The issue to be presented in this paper is that a formal strategic disability management program might be a viable alternative for all Teck properties to potentially lower costs to insurance carriers, and the Worker’s Compensation Board and indirect costs incurred by reducing overall workforce absenteeism. Increases to production rates could occur incrementally with more of the active workforce engaged in safe meaningful employment, with the added perquisite of a more positive work environment. By employing appropriate duty to accommodate strategies moving forward, the impact and exposure to litigation and its associated costs should be lessened, if not totally alleviated. Finally, this practical approach should support corporate safety, sustainability, and environmental initiatives including legislative compliance, social corporate responsibility and waste management impacts.
A review of basic disability management principles and the duty to accommodate will be undertaken followed by an analysis of current disability management practices at Teck Highland Valley Copper Partnership. Teck Highland Valley Copper is the only Teck location, which has a formal disability management program, and a modified work facility in place.

Strategies for implementation and program rollout including team development and structure, presentation details, training guidelines, employee engagement and further financial considerations will also be discussed.
3: Disability Management (DM)
Disability Management is a strategic program, which lessens the impact to a worker and a company following an injury or illness. This systematic approach to individual case management addresses issues faced by injured or ill workers including coordination of health care benefits, availability of employee and family assistance opportunities, health and wellness initiatives and the availability of early return to work accommodation.

Disability management is a workplace prevention and remediation strategy that seeks to prevent disability from occurring or, lacking that, to intervene early following the onset of a disability, using coordinated, cost-conscious, quality case management and rehabilitation services that reflect an organizational commitment to continued employment of those experiencing functional work limitations (Akabas, S., Gates, L., and Galvin, D. (1992), p.2).
Bruce G. Flynn, Consultant, Watson Wyatt Worldwide, defines the fundamental elements of a disability management process in his article “The Role of Disability Management in ADA Compliance” as follows:
In its simplest form, integrated disability management coordinates occupational and non-occupational disability benefits and absence and paid leave programs with a focus on early return to work. Increasingly, DM programs also coordinate health care, employee assistance (EAP) and behavioral health care, health promotion, disease management, and medical case management services all aimed at improving overall workforce health, easing the administrative burden, and providing a seamless set of benefits for workers with disabling injuries and illnesses. (Cornell University, Employment and Disability Institute, 2011, para. 3)
3.1 The Duty to Accommodate
The duty to accommodate did not exist as recently as seventeen years ago. Since that time through various precedent setting court rulings, and changes to Human Rights legislation it has become incumbent upon employers to provide accommodation either temporary or permanent to employees who have sustained any form of injury or illness to the point of undue hardship.

The B.C. Human Rights Coalition, in their publication Frequently Asked Questions and Answers from the B.C. Human Rights Coalition (2005), records the following answer to the question “What is the Duty to Accommodate?”

The ‘duty to accommodate’ is a legal requirement arising out of human rights legislation and case law in Canada. Although “duty to accommodate” is not found in the BC Human Rights Code, a series of Supreme Court of Canada decisions confirm the duty exists and applies to all provincially regulated employers. Where a barrier exists, or a policy or practice has adverse consequences on an individual in a protected group, the law says that the employer should reasonably accommodate that individual’s difference provided they can do so, without incurring undue hardship, or without sacrificing a bona fide or good faith requirement of the job. (B.C. Human Rights Coalition, 2005, para. 4)
Michael Lynk, Professor, Faculty of Law, University of Western Ontario, in his article “Disability and the Duty to Accommodate in the Canadian Workplace” (1999) states the following:

“This responsibility requires the employer to look at all other reasonable alternatives. To prove that its accommodation efforts were serious and conscientious, an employer is required to engage in a four-step process:

(i) Determine if the employee can perform his or her existing job as it is.

(ii) If the employee cannot, then determine if he or she can perform his or her existing job in a modified or ‘re-bundled’ form.

(iii) If the employee cannot, then determine if he or she can perform another job in its existing form.

(iv) If the employee cannot, then determine if he or she can perform another job in a modified or ‘re-bundled’ form.”

“The employer must accommodate up to the point of “undue hardship”. While there is no single definition in law of this term, the various decisions on accommodation make it clear that this effort must be substantial.”

“The duty rests on three sets of shoulders, with employers, unions and the employee seeking the accommodation all assuming legal responsibility for ensuring the success of an accommodation request.” (The Ontario Federation of Labour, 2011, p. 2)
The Centre for Labour-Management Development puts it simply - a disabled employee has the right to equal treatment and an employer has the right to operate a productive workplace without incurring undue hardship (Centre for Labour-Management Development, 2008). As stated by Professor Lynk (1999), it is the responsibility not only of the employer, but the union and the employees to participate actively in these accommodations.

3.2 The need for Disability Management initiatives

In an accumulation of research data from other mining and oil and gas companies by the writer, regarding current Disability Management and Return to Work practices, results indicated modified duties were available at 90.9% of the companies polled. The modified duties were available to those workers with work related injury or illnesses at a rate of 90.9% but were only available to those with non-work related illnesses or injuries at 72.7% of the companies. Although modified duties are available to workers at the majority of companies polled, including Teck properties, there appears to be a gap and inequity in current practice for industrial versus non-industrial return to work policy and procedures at most locations.

Of the companies polled, 63.6% had a formal Return to Work Policy; however, only 54.5% had a formal Return to Work Program in place. A designated employee involved specifically with employees returning to work following illness or injury was evident in 63.6% of the responding companies. Only 45.5% had a formal Disability Management Program, and only 18.2% had formal Disability Management Committees. This indicates a lack of formal processes within these heavy industries to deal effectively with workers affected by illness or injury.

Availability of accommodation to the workers in their originating department is available at 81.8% of the sites polled, however accommodation at ‘any’ department on site is only available in just over half (54.5%) of the cases. A gap in site wide supportive accommodation is evident throughout the industries.
Fifty-four and one half percent (54.5%) of companies polled were unionized, however, only 57.1% of these companies had union support of their Disability Management programs.

None of the companies polled had a centralized rehabilitation facility or Modified Work Centre. Only one Teck property has such a facility.
Teck Highland Valley Copper Partnership has an active and strategic Disability Management Program addressing the gaps identified above. Modified duties are available to all employees regardless of the nature of their illness or injury. Accommodations within the originating department, another on site department or in a modified work facility are provided at the onset of the disability utilizing a formal return to work strategy. A team of individuals is responsible for all returns to work supported by a joint union/management committee.

Since its inception, Teck Highland Valley Copper’s Disability Management Program has saved almost $200,000 in rehabilitation costs to Workers’ Compensation bringing annual costs to at or near zero levels for 2009 and 2010. Workers’ Compensation premiums have been lowered from $2.1 million annually at an assessment rate of 4.07% of payroll in 1993 to $820,000 annually ($1.11/$100 assessable payroll) in 2010. It is noted that the variation in assessment rate calculations between 1993 and 2010 were a result of a restructuring and incorporation of a rate group concept by WorkSafe BC in 1999 for more equitable insurance premiums. The experience rating adjustment assessed by WCB in 2010 was a 13.0% discount based on the claims’ cost history at the property, reflecting that the claims experience is 32.3% better than the average of other firms in their rate group. Would-be net savings of projected costs for weekly indemnity and Worker’s Compensation reached almost $1 million in savings to the firm since 2008. Economic opportunity costs redeemed through recycling initiatives and work assignments reached in excess of $1.3 million for 2010. Finally, the Teck Highland Valley Copper Partnership has lowered absenteeism rates from 6-10% prior to the program to an average absenteeism rate of 3.5% over the past ten years.
A review of the history of this program, current practices, and an overview of the onsite modified work centre facility will be undertaken in the section that follows.

4: Teck Highland Valley Copper Partnership (THVCP) - Disability Management Program
Disability Management is a contemporary concept in Human Resource Management. Teck Highland Valley Copper Partnership has been actively pursuing a Disability Management model since 2002, which could be transferable to fit all of the properties of Teck.
The model at Teck Highland Valley Copper Partnership promotes timely returns to work of employees who have suffered illness or injury - occupational or non-occupational in nature, by providing accommodation either within the originating department or in the Modified Work Centre Facility on site at the earliest opportunity.

The Teck Highland Valley Copper Partnership Disability Management model focuses on three areas:

· Prevention – Employee and Family Assistance Program (EFAP), ergonomics, annual flu shot program, education and training, and the promotion of health and wellness

· Administration – claims management, data tracking and reporting, communication and benefits
· Rehabilitation – appropriate accommodation either within the originating department or in the Modified Work Centre facility, independent service providers, weekly indemnity providers and WorkSafe BC (Teck Highland Valley Copper Disability Management Pamphlet, 2009)
The objectives of the program are to promote wellness of the workers, encourage their active participation in recovery, and provide safe, meaningful and productive employment options upon return to work. As well, it ensures that proper benefits are received by the workers from the benefit carriers.

4.1 Program Background
The application of a Modified Work Centre facility was developed at Highland Valley Copper in 1992 as a joint initiative between the United Steelworkers Local 7619 and Management. The Disability Management program was formally introduced in 2002, again, as a joint initiative between the United Steelworkers Local 7619 and Management. These were designed to address the need for a viable plan to allow workers who were disabled through either industrial illness or injury or non-industrial illness or injury the opportunity to return to the minesite at an earlier juncture than previously considered possible. The program has been successful reducing absenteeism among the hourly workforce (Appendix A) and less reliance on weekly indemnity and Workers’ Compensation benefits (Table 4). It also encourages a productive work environment and lessens the effects of disability to the employee and his/her family. Workers involved in the Disability Management processes maintain links with the worksite and their supervisors and crews to a greater extent than if they stay home for recovery.
It has been shown that early intervention with viable rehabilitation alternatives lessens absence duration and the longer a worker is away from their place of employment the chance of return decreases substantially with time. One study regarding Workers’ Compensation benefits indicates the following:

In a study of 5,620 WC beneficiaries, Rundle identified the financial disincentive of delayed rehabilitation services. He reported a 47 percent return-to-work rate among workers referred for rehabilitation services within three months of the injury, resulting in a 71-percent reduction in costs. Employees referred between four and six months post-injury only returned to work 33 percent of the time, and cost savings dropped to 61 percent. Only 18 percent of those referred more than 12 months post-injury returned to work, and corresponding cost savings fell to 51 percent (Rundle 10+). (Fitzpatrick, King, 2001, para 5)
A 2006 Statistics Canada Publication, ‘Perspectives’ states the following in its conclusion on a discussion entitled “On Sick Leave” by Katherine Marshall:

Although long-term absences for personal illness or disability have seen relatively stable rates over the past decade (3.7% in 2003), they still amounted to more than half a million in 2003. An additional 200,000 work-related absences were observed, but their rate has fallen, hitting 1.4% in 2003. With an average duration of 11 weeks, long-term illness or disability claims undoubtedly have negative consequences for employers, co-workers, and the absentees themselves. At the very least, the work of an absent employee is left undone, shared among those remaining, or carried out by a replacement. The cost of each long-term absence is roughly $8,800.60. Furthermore, absences lasting upwards of four months are generally associated with negative health, stress, and career stagnation, as well as heightened chances of being on leave again the following year. (Marshall, 2006)
A review of the article “Return to Work Program, Industry Recommended Practice (IRP), Enform” confirms that the Teck Highland Valley Copper Partnership’s program fulfils the parameters laid out by provincial and federal legislation and is in keeping with industry standards and practices regarding return to work (Enform, 2000). The article states in part:

When an injury / illness does occur, the focus must be on rehabilitation and the timely return of the injured / ill worker to safe, meaningful and productive employment. A successful Program requires cooperation between the worker and employer, with support from health care professional(s) The British Columbia Workers' Compensation Act, union, provincial Workers' Compensation Board, insurance providers or both, and other resources, all working together to minimize the impact of injuries / illnesses. (Enform, 2000)
To some extent, Teck Highland Valley Copper Partnership has exceeded the standards as suggested, by modifying the program to be more interactive and proactive with the employees, physicians, and union representatives and by developing a joint company/union Disability Management Committee.
In addition to the joint Disability Management Committee, Teck Highland Valley Copper Partnership has a Disability Management Team. It is comprised of four staff members; a team leader, one member responsible for weekly indemnity benefits, one member responsible for Workers’ Compensation benefits, and the supervisor in the Modified Work Centre facility.
4.2 Current Practice

When an employee sustains an industrial injury requiring medical aid, their immediate supervisor, superintendent, or a member of the Disability Management Team makes contact. It is established during this conversation whether or not the individual has been declared ‘totally’ disabled or whether accommodated duties will be required for a return to work for the next shift in their work cycle. Medical documentation, when made available, is reviewed to ascertain any limitations or restrictions that require consideration on return to site. It is also determined whether or not any medications have been taken or are prescribed that might affect the individual’s ability to operate machinery and return to our industrial work environment safely, in accordance with the Health Safety and Reclamation Code for Mines in British Columbia 2008, Section 3.1.1 which states in part:
3.1.1 No person shall enter, remain, or be knowingly permitted to enter or remain in any mine if, in the opinion of management, his ability is so impaired as to endanger his health or safety, or that of another person. (Ministry of Energy and Mines, 2008, para. 3.1.1))
When an employee is absent from the minesite due to an illness or injury of a non-industrial nature, documentation and recommendations from the attending physician are reviewed regularly by the Disability Management Team. This ensures appropriate follow up, and offer of early return to work accommodations are made in a timely manner and in keeping with the physician’s recommendations and parameters.

In either case (industrial versus non-industrial), following the protocols laid out in the Standard Policy/Procedure “Disability Management and entry to the Modified Work Centre” (Appendix B(i))a Return to Work Guideline (Appendix B (ix)) is prepared accordingly. Accommodation within the originating department is pursued first, and if unavailable assignment to the Modified Work Centre is then arranged.
4.3 The Modified Work Centre

The Modified Work Centre at Highland Valley Copper was created in 1992 as a joint venture between United Steelworkers Local 7619 and Highland Valley Copper as one facet of the Disability Management Program. The primary function of the centre was to allow employees the opportunity to return to work from an industrial or non-industrial illness or injury in a modified environment encouraging meaningful and productive work. The work within the centre is primarily task oriented. The program was based on the ‘reduce, reuse, recycle’ philosophy. The warehouse shell was moved from the Bethlehem minesite and has since developed into an active and positive work environment. The utilization of an existing building displayed a primary recycling concept and kept capital expenditure to a minimum.

The Centre contains various workstations that have been developed by employees utilizing the facility, based on their limitations and restrictions. Some examples would be:

a) If the employee cannot stand for extended periods, bench work is provided with a seat,
b) If the employee cannot sit comfortably - standing bench work or other activities such as re-handling axes, shovels, or refurbishing wheelbarrows is provided, and,
c) If the employee is restricted with arm/hand movement then tasks using the opposing hand are offered.
Highland Valley Copper found a company willing to dry clean and wash rain gear and gloves on a volume basis. (It is noted that it was not cost effective to vertically integrate or quasi integrate with the dry cleaning business). The product returns to site in large bags and must be sorted for size, paired, folded, repackaged, and sent back to the warehouse to be put back into inventory. All items handled at the centre are coloured yellow and can only be recycled once for safety reasons.

All accommodations of employees in the centre are based on limitations and restrictions as outlined by the employees’ attending physician, and as each injury is different and recovery times vary for each individual, return to work guidelines are prepared on an individual basis. Accommodation requests rest solely on the nature of illnesses and injuries and are reflective of both personal and workplace safety and time of year.
Participants in the centre are provided the opportunity to break as necessary, ice any affected injuries, or exercise as per their physician recommendations. The skills required to perform the tasks in the centre are not specialized and as such do not represent any specialized investment with their human capital.

Job tasks and assignments generated and performed by employees were designed to encourage the feeling of self worth and ownership in the company and ultimately the bottom line. Although there is variability in volumes of work and numbers of candidates in the centre (Appendix E) this has become a sustainable resource. Individuals assigned to the Modified Work Centre have been able to modify tasks and work stations using their current knowledge base to ‘invent’ solutions to on site problems or improve processes to increase productivity and ensure safety.
In the years 1997-2004, a profit sharing vehicle entitled “Gainshare” was introduced at Teck Highland Valley Copper. The premise of the program was that profits gained when the amount to produce a pound of copper decreased would be shared with employees. The Modified Work Centre became a critical component in this profit sharing plan. Not only were new processes and innovations introduced property wide, but items being suggested and supplied for recycling through the centre increased dramatically as employees became actively engaged in cost savings. Additional revenues to the company in the recycling area and refurbishment and re-use of articles not yet considered under the current program saved replacement costs. The following graph illustrates the potential net savings figures (a categorization utilized by the accounting department for profit in the centre) for the Modified Work Centre during the years of the Gainshare Program (1997 – 2004) as well as the cost of production for one pound of copper in US$ during that time (Appendix F). (Figures for 2 years prior to the program and after the program have been included for reference). It is noted that these figures are not actually reported on Teck Highland Valley Copper Partnership’s financial statements.
Table 1: Gainshare: Potential Net Savings / Production Cost per pound Copper

[image: image1.emf]Modified Work Centre

0

200,000

400,000

600,000

800,000

1,000,000

1,200,000

199519961997199819992000200120022003200420052006

Potential Net Savings

0

0.2

0.4

0.6

0.8

1

Cost /lb cu/moly

Potential Net Savings $Cdn Cost/lb cu/moly $US

Source: Table prepared by the Author: Data from Internal THVCP Reports

As might be expected the initial year of the program saw the greatest return to both the company and the employees as employee innovation produced extremely positive results. The mine was shut down from May – September 1999. It is worthy to note that potential net savings for the duration of the program totalled $3,627,192.

Although the Modified Work Centre is currently handled by the Human Resources Department, it is an entity unto itself; a monopoly. It runs, essentially, as a stand-alone business with no competition. There are no elements of site specificity or no physical assets specificity involved in its design. Financial information is provided monthly showing costs retrieved from recycled products (quantities of throughput) and charges to other departments for work completed (labour costs charged via work orders). This information is reported without money changing hands and is considered economic opportunity costs redeemed. Transaction costs (searching for suppliers, negotiating prices, and legal fees) are minimized as the suppliers and buyers are all on-site employees and departments. Fixed costs of the centre would include the supervisor’s salary, and electricity (light, heat) all of which are included in the complete Teck Highland Valley Copper Partnership financial statement prepared by the Accounting department, and are not broken out separately for the Centre.
Table 2 THVCP Modified Work Centre 2010 Year End Data

	Statistics
Cost Recovery
	$ 1,107.527.18

	Work Done for Operating Departments
	$ 82,500.00

	Recycling and Manufacturing
	$ 126,364.40

	Total 2010
	$ 1,316,391.50

Source: Table prepared by the Author: Data from Internal THVCP Human Resources Reports

In 2010, the Modified Work Centre has attained over $1,300,000 in book value profit strictly by working with site waste products and charge outs for services rendered. Anything processed by the centre is a recyclable item (ex. rain gear, gloves, ring gears, transformers, pipe, fittings), and as such, has already been expensed by the company and written off. The original cost of the item is therefore sunk and any monies redeemed by restoring and returning it to inventory is considered profit and retrieved opportunity.
4.4 The 3 R’s: Reduce – Reuse – Recycle
In addition to rehabilitation a primary focus of the Centre is based on the three “R”s of reduce, reuse and recycle. Items in need of refurbishing including ladders, shovels, picks, wheelbarrows, Victaulic couplings (Appendix C) and the like are cleaned, sandblasted, fixed, repainted if necessary, and returned to the Warehouse and other departments for redistribution. Other procedures/tasks involved in the recycling processes include the collection and shipping of light bulbs and electronic waste, as well as the property wide distribution of used, cleaned rain jackets, pants, and gloves. The Centre has recently begun a project producing wooden cable stands (Appendix C) for the site and will soon be involved in the making of wooden pallets which are used to ship the Molybdenum product. It is estimated that these pallets and cable stands are made for less than half of the purchase price of similar products. A cable stand for example, can be produced for less than $5 which when purchased from a direct supplier would cost the company $9. The value of these cable stands is included in the manufacturing figure in Table 2 above. The amount of production varies with site demand and the number of candidates in the centre available to produce this item. The centre also handles administrative tasks such as binder completion, mail outs and photocopying and the centre has just recently acquired and trained employees on a sign-making machine. Up until the beginning of 2011, the Modified Work Centre employees provided all of the bookkeeping and routine maintenance required for more than 1000 fire extinguishers on site. It was established through an operational review that due to the transient nature of workers through the centre one employee should be permanently assigned to this job task and provided appropriate training and certification to ensure compliance to safety standards. This position was developed and filled in our Warehouse department. It is worthy to note that the Modified Work Centre was able to identify and perform this task initially (1992-2010), and it was later re-evaluated and reassigned due to its magnitude and the increased focus on increased safety by the corporation.
4.5 Employee Engagement
All employees on site are encouraged to consider and suggest items for recycle. Programs for recycling light bulbs, ladders, e-waste and fire extinguisher refills are examples. Employee purchasing has been a concept used in the past to generate income from pieces destined for the landfill such as office equipment, lengths of electrical wiring, and small motors that do not warrant repair on site. Some items are requested by local non-profit organizations such as lengths of piping or wiring insufficient for the needs at the minesite but sufficient for these local societies’ requirements. Obsolete computer equipment is sold, donated, or sent to Teck Trail Operation for recycling (quasi integration) to extract the precious metals from the units. The ideas save waste, save valuable land fill space, and provide a ‘micro marketplace’. The article on Open Source Software, (New York Times, 2000), discusses the marketplace and idea exchange and seems directly appropriate in a discussion of the modified work centre model, especially if one were to replace the words ‘open source development’ and ‘software bugs’ with ‘recycling options’ and ‘recycling techniques’;

“The great advantage of open-source development is that the process taps thousands of independent minds, making it much easier to find and repair software bugs.” (New York Times, 2000).
The centre allows employees the opportunity to be creative in recycling solutions by developing new workstations in an open concept facility. One employee developed a Lazy-Susan painting table that allows participants to sit stationary while painting articles with a spray gun; limiting body movement while achieving desired results. Other innovative ideas that have come from employees in our centre are: “The Gator Clip” (a long pole with a large alligator clip attached at one end used by our drill operators to shove in marker stakes in the drill holes (Appendix C)) and, “Route Markers” (the top of a 10 gallon drum(onto which rocks are placed), buggy whip antennae stick attached in the centre, with a circle of reflective material at the top of it, used on site to mark out road routes and danger spots, much like a ‘home made’ pylon (Appendix C)). Ideas from employees who are temporarily assigned to the centre, as well as suggestions of other employees, are considered and applied if feasible.
4.6 Program Recognition

The Modified Work Centre and Disability Management program at Teck Highland Valley Copper Partnership has been visited and reviewed by such companies as Pollard Banknote (worldwide lottery ticket distributor), Domtar (forest products), and Peter Kiewit and Sons Construction. Videos and photographs of the work environment and workstations were taken, and in follow up by the author and our DM Team, we understand some of the concepts are being used to implement the ideas at their work sites.

Teck Highland Valley Copper Partnership is also recognized within the industry for the facility, for its benefits towards rehabilitation and disability management, and for the cooperative partnership between the company and union. The Mining Association of British Columbia (WorkSafe BC Committee) and WorkSafe BC are very supportive of the model. The Workers’ Compensation Board’s Board of Directors and WCB Claims Management Staff (Mining Desk Division) attended tours at the site in the last quarter of 2009. A video on the facility was prepared by WorkSafe BC to be used to implement a similar facility at Kiewit and Sons Construction sites in the lower mainland of British Columbia for their road construction crews and Port Mann Bridge project.
Teck Highland Valley Copper Partnership’s Disability Management Committee is moving forward to ‘spread the word’ by providing site tours to medical practitioners, local rehabilitation providers, schools, government, as well as other large industries. The Committee has cooperatively prepared presentation papers for the National Institute of Disability Management and Research for the forum held in the fall of 2010 in Los Angeles, California. The THVCP DM Committee was nominated by the Human Resource Management Association of BC for the Award of Excellence – Innovation, for the Disability Management Program and were recognized at the BCHRMA Conference in the top three candidates selected. The Committee also received recognition in the Productivity/Innovation category under the Olympic Initiatives and Excellence Awards through Teck.
4.7 Program Summary

The Teck Highland Valley Copper Partnership Disability Management Program encompasses all of the attributes of a successful initiative. It supports employee wellness, promotes early recovery and employee engagement and reduces absenteeism. Individual claims management protocols provide appropriate rehabilitation thereby reducing costs to independent service providers to as much as $5.5 million since 1994. By providing appropriate and timely employee accommodation, it complies with Human Rights Legislation thereby mitigating the risk of prosecution, expensive dispute resolution and settlement costs. It reinforces company initiatives regarding safety, environmental and sustainability factors by promoting legislative compliance, and supporting recycling and waste reduction management protocols.
Since 1994 the program has had potential net savings to Teck Highland Valley Copper Partnership for recycling, manufacturing, item cost recovery and operational costs totalling in excess of $7,900,000.

As total savings to date have been in excess of $13,400,000, this program provides positive results.
5: Strategies for Implementation
Moving forward to implementation strategies and considerations required to set up disability management practices and protocols at other Teck locations; areas to be reviewed will include presentations, guidelines and training components, implementation teams, union involvement and work centre supervision requirements.

To accentuate the positive aspects of the program the new model will be entitled: “Abilities Management - Best Practices”. The suggested vision for this new model will be: To allow all Teck employees equal opportunity, at any site, for safe productive meaningful employment in the event of industrial or non-industrial illness or injury on a temporary basis, in preparation for return to their pre-injury occupation or other jobs that their abilities, limitations, and restrictions will permit them to perform.
Consistent with other program and policy rollouts throughout Teck, the strategy to implement this vision would include a presentation to the management at Teck including site managers, and relevant supervisory staff. This would include an on-site tour of the Teck Highland Valley Copper Partnership Modified Work Centre facility. As the rollout continues, members of the Teck Highland Valley Copper Partnership Disability Management Team will make presentations of the THVCP Integrated Disability Management Program at other Teck properties. Presentations will be made to those individuals directly involved in Disability Management and Return to Work coordination including those working with employees on Weekly Indemnity, Long Term Disability, and Workers’ Compensation benefits.

Proposed return to work guidelines and protocol prototypes will be reviewed and relevant policies and procedures developed for each site, aligning strategies with the sites’ current policy and any collective bargaining agreement considerations. Discussion of the training sessions proposed guidelines and protocols are included later in this article.

5.1 Presentations

As previously mentioned, members of the Teck Highland Valley Copper Partnership Disability Management Team would be required to prepare an in depth training session to be provided at each of Teck’s sites. The learning plan would be flexible enough to consider the knowledge base of the audience and their exposure to Disability Management principles and practices as ultimately, the success of this program would reside with these individuals moving forward. Consideration must be given to the availability of resources to develop and maintain an effective “Abilities Management Program” and ultimately house a Modified Work / Rehabilitation Centre at each specific site. It is understood that feasibility studies would be required to establish the viability of separate centres versus one location to service various sites.
5.2 Guidelines for Training – Abilities Management Model

Training sessions to all relevant stakeholders, including supervisory staff and Abilities Management team members will be required to ensure that the “Abilities Management” concept is uniformly presented corporately. Training sessions will include the following components:

Overview of the Abilities Management – Best Practices Model

Basics in Abilities Management practices including:

· Purpose of the model
· Objectives

· Promotion of employee wellness

· Encouragement of active participation in recovery

· Safe, meaningful and productive employment options

· Proper benefit compensation

· Program Components

· Prevention

· Administration

· Rehabilitation

Review of relevant legislation, regulation, and policies:
· Human Rights Legislation - Duty to Accommodate

· Health Safety and Reclamation Codes for Mines in British Columbia 2008

· WorkSafe BC
Review of policy and procedure templates:

· Abilities Management and Entry to the Modified Work Centre Policy (Appendix B (i))
· Employee Communications Policy (Appendix B (ii))
· Return to Work Policy (Appendix B (iii))
· Independent Medical Evaluation with complete functional testing Policy (Appendix B (iv))
Review of standard form templates:

· Letter prototype requesting Physician’s Approval of Modified Duties (Appendix B (v))
· Physicians Approval of Modified Duties Form (Appendix B (vi))
· Authorization for the Release of Medical Information (Appendix B(vii))
· Return to Work /Medical Form for completion by physician (Appendix B (viii))
· Return to Work Guideline Form (Appendix B(ix))
Modified Work Centre facility:
· Overview

· Feasibility

· General discussion of potential work stations and tasks

· Graduated return to work plans

· Reporting requirements

· financial information

· candidate assignment

Independent Medical Evaluations and Functional Capacity Testing
Disability Management Teams
· Structure
· Case Management

Disability Management Committees
· Structure

· Meeting Guidelines

· agenda items

· frequency

Implementation and timelines of Abilities Management Best Practices Model
Commitment to the Abilities Management Model
5.3 Abilities Management Implementation Teams

Following the training session described above - an onsite “Abilities Management Implementation Team” will be organized to prepare feasibility studies for onsite/offsite rehabilitation centre facilities. Each Modified Work / Rehabilitation Centre should be designed ergonomically at the outset, and the workflow pattern pre-planned with functionality considerations prior to implementation. Investigations into fixed and long-term costs would be necessary. The team would also be tasked to review initiatives and objectives and develop appropriate site-specific policies, procedures and protocols.

Each team would assist in the development of a site inventory (by department) of tasks that have remained undone due to current workforce shortages, or tasks that could be transferred to a Modified Work – Rehabilitation Centre on a permanent basis. Suggested tasks such as data input, scanning, filing, etc. could be a preliminary starting place for departmental inventories. Mechanical issues by occupation such as instrumentation relay refurbishment, or small hand tool repair, and light welding jobs are further examples of potential inventory items. This database would be reviewed in detail with management prior to final implementation.
It is recognized that workers assigned to these rehabilitation facilities will come with their own ideas of relevant tasks requiring attention. These suggestions will be addressed on an individual basis and incorporated appropriately (if feasible) as the programs move forward.
Should Teck (or each site on their own), find the opportunity to market products generated in their centres either to other companies or to other Teck properties there would be a potential for additional income to both the site itself and its centre. We must recognize that any monies generated with these articles could be sporadic as the work force in the centre can fluctuate dramatically (Appendix E).
The “Abilities Management Program” will address the duty to accommodate in its training sessions, but it will be the on-site Abilities Management Teams and Committees’ responsibility to ensure that Teck remains diligent in putting forth substantial effort to accommodate disabled employees and remain fully compliant with legislation at all of their worksites.

It is notable here that it is vitally important that these newly developed “Abilities Management Teams” have the support of their site management and staff. The availability of Departmental accommodation and active support of a Rehabilitation Facility will become a cornerstone to the ongoing success of the Abilities Management Program.

5.4 Involving the Union
As previously discussed, in addition to the “Abilities Management Team” it is important to include key union personnel in an “Abilities Management Committee”. Individuals chosen to participate should be motivated individuals that are well respected by their colleagues. The THVCP Disability Management Committee includes the President, the Occupational Health and Safety Chairperson, and the Grievance Chairperson of the United Steelworkers Local 7619.
In an effort to avoid any future potential issues, the development of a joint “Abilities Management Committee” will ensure that collective bargaining agreement language regarding accommodation, job assignment, and benefits administration is interpreted appropriately, and bargained for correctly.
Committee members as a unit should establish meeting structure and frequency, and required agenda items. Agenda items should include at minimum; a review of candidates in and out of the centre, Employee and Family Assistance Program issues, Health and Wellness participation figures, any pending independent medical evaluations, and discussion of specific individual Workers’ Compensation and Weekly Indemnity cases that may require union involvement at some point in time.
5.5 Rehabilitation Centre Supervision

Following the establishment of the Abilities Management Implementation Team and Abilities Management Committee, a Centre Supervisor is required.

The individual chosen for this position should have an excellent working knowledge of all site processes and departments and have a good working relationship with fellow staff members. He/she should demonstrate good negotiation and organizational skills. Computer skills in MS Word and MS Excel would be an asset due to month end reporting and other basic reporting requirements.

The incumbent will be required to establish an orientation package and procedure for employees entering the Modified Work – Rehabilitation Centre and will monitor the employee’s reintegration back in to the workplace. They will ensure that ongoing tasks assigned remain meaningful and productive and within guidelines for the employee’s limitations and restrictions. He/she will also be responsible for payroll, time card preparation, and scheduling. They will ensure that relevant and necessary paperwork and case follow up are done expeditiously. Should a graduated return to regular duties be authorized or suggested by a medical practitioner, coordination of this between the department and the employee will also be the responsibility of the supervisor.
Further, this individual will be tasked to develop and implement an Exit Interview to be utilized as a survey tool on the success of the program. The Exit Interview should address working environment issues as well as the ability of the program to morph as necessary to address the needs of the candidates and ensure success of the program.
Accumulation of data and reporting of pertinent information to the Abilities Management Team and Abilities Management Committee will also be required.
5.6 Departmental involvement

It is suggested that the On-site “Abilities Management” Teams meet with each of the Operations and Maintenance departments at their work site, to establish whether departmental accommodations are available on an ongoing basis should employees require it, and to what extent the department is able to assist the employees with earlier returns to work. It would be timely to review and expand the modified ‘job inventory’ listing (previously discussed) including such detail as the minimum mobility requirements for specific accommodations (example: are climbing of ladders and stairs an essential requirement of the position). As well, a review of safe work practices and the necessary requirements regarding personal protective equipment for task assignments should also be undertaken.

Further, this meeting provides the opportunity to investigate and establish whether there are potential tasks that could be assigned to the centre on an ongoing basis. As previously discussed tasks such as the sorting of raingear, slickers, and gloves as well as the refurbishment of wheelbarrows, pick axes, and sledge hammers are tasks assigned to the Modified Work Centre at Teck Highland Valley Copper Partnership on an ongoing basis to save manpower and time expense of the operating departments.

Originating departmental involvement and accommodation is ultimately the best ‘fit’ for individuals returning to work following industrial or non-industrial illness or injury. A return to a familiar support system, among known co-workers and work teams decreases recovery times.

5.7 The critical role of front line supervisors

Once the “Abilities Management” presentation has been completed and a Modified Work / Rehabilitation Centre has been established, it would be the responsibility of each site to develop and maintain the necessary policies and procedures to foster the appropriate environment for success. As previously stated, policies and procedures must be site specific. In the case of the Coal Division for example, if one centralized location provides adequate accommodation servicing more than one property - relevant and adequate policies and procedures must be established and acceptable to all properties. A critical success factor in benchmarking the development of a feasible and successful return to work program would be successful training of front line supervisors in the new methods of appropriate accommodation and basic concepts of “Abilities Management” protocols regarding returning employees to work. Ultimately, accommodation within the originating department is preferred, prior to accommodation in the Centre.

Supervisory training could be incorporated in to other ongoing onsite training sessions to keep training costs to a minimum while ensuring that supervisors are aware of the new initiatives with minimal disturbance to their daily routines, scheduling, and production and maintenance levels. A Modified Work / Rehabilitation Centre orientation/tour of their own site-specific location would be best, as it would provide these personnel with a firsthand experience of what will be expected from their employees upon their return to work if they are unable to return to the originating department due to limitations and restrictions. Front line supervisor involvement is a key element to the success of the program as they have the knowledge of each individual employee’s abilities and circumstances and could provide valuable knowledge regarding critical success factors on an individual basis.

5.8 Communication Policy – Departmental & Front line supervision

Development and implementation of a Communication Policy (Appendix B(ii)) that requires supervisors to contact ill or injured workers at least once during their work set for an update, or to visit them in the Modified Work Centre is vital to the ongoing success of the “Abilities Management Program”. This one on one contact confirms with the worker that they are a valuable part of the Teck team and encourages them to actively participate in their own recovery. The policy states in part the following:

2. It is also suggested that the Supervisor communicate with the temporarily disabled employee by phone or, if possible, with a personal visit. This is done in order to:

a. Establish a rapport with the employee in that they are an important member of the team and are missed from their work place.

b. Demonstrate that there is a concern for their health and well being.

c. Determine the reason for the absence or, if that is known, to inquire about the progress of treatment, name of the physician, scheduled physician's appointments, etc. (Confidential information such as the diagnosis or successful drugs shall not be sought.)

d. Determine the prognosis of the employee's return to work.

e. Emphasize the fact that modified duties are available and that this should be discussed with the attending physician.

f. Ensure that the employee is aware of their responsibility to contact the Human Resources Department prior to their return to work should they be absent from work due to the reasons outlined in policy #3.65

g. Inquire if either the Supervisor or the Company can provide any assistance to aid in their recovery or to alleviate any distress or hardship.

h. Inform the employee that they will be called again within a week for further information.

Should an employee return to work, and be provided with temporary accommodations in the Modified Work Centre, it shall be the responsibility of each Supervisor to visit the employee on a weekly basis. As above, this will help to establish a rapport with the employee in that they are an important member of the team and are missed from their Department.
Implementation of a Communication Policy and incorporation of it into the culture on sites will reinforce the corporate value and commitment to a ‘community spirited environment’ (Teck, Commitment 2011)
5.9 Addressing the stigma and the mindset
An “Abilities Management Program” is a strategic initiative to return employees to work following an industrial or non-industrial illness or injury as quickly as possible and in cooperation with the recommendation of the medical practitioners. Teck must ensure in implementing the “Abilities Management Program” to its other operations that ‘image’ is addressed in a positive manner and that no unnecessary stigma is placed on employees requiring the services of the Abilities Management Team or Modified Work / Rehabilitation Centre for temporary placement. They must also ensure that presentations made at other operations portray the proper details of the intended “Abilities Management Program”. As well as confirming the vision of allowing all Teck employees equal opportunity, at any site, for safe productive meaningful employment in the event of industrial or non-industrial illness or injury on a temporary basis, in preparation for return to their pre-injury occupation or other jobs that their abilities, limitations, and restrictions will permit them to perform.
Over the years since its inception, the Teck Highland Valley Copper Partnership Modified Work Centre’s goals have been attained and it does remain a viable entity. THVCP has made a concerted effort to advertise recycling initiatives on all of the bulletin boards and publish the successes and innovations of the centre in quarterly newsletters received by both current and retired employees. This practice should be carried forward in the corporate initiative utilizing corporate publications including the Communiqué forum.

Further, Teck must ensure that the new work environments established elsewhere (including the proposed renovation at the THVCP site) are stimulating and encourage innovation and recovery. By promoting an employee’s self-respect in exploring learning initiatives and varying the tasks to include new workstations, work areas, and departmental goals, employees will gain confidence that this concept works. Those temporarily assigned to the centre must be encouraged to work to their full potential and be challenged on a daily basis to actively participate in our corporate environmental and sustainability initiatives as well as contribute to their own recovery.

6: Financial Considerations
As previously calculated a conservative cost to Teck for absenteeism is in excess of $37 million annually. Costs taken into account in this figure include direct costs such as wages, payment for workers’ compensation and insurance premiums as well as indirect costs including training, benefits, overtime, additional planning costs, and contribution to losses in production.

“Abilities Management” and the Modified Work / Rehabilitation Centre concept brings with it both hard and soft costs as well, but provides an excellent opportunity for substantial savings.

The Teck Highland Valley Copper Modified Work Centre as an example, provides financial information monthly showing costs retrieved from quantities of throughput - recycled products and production of items such as cable stands and wooden pallets and charges to other departments for work completed shown as labour costs charged via work order. Sales forecast estimates for target market segments are difficult to predict as at any given time as the number of employees in the centre varies (Appendix E), as does the overall level of competency, and limitations and restrictions of those employees. For each recycled item put back into service, the Modified Work Centre at Teck Highland Valley Copper Partnership receives a dollar value credit. For the period January 1 to December 31, 2010, this dollar value credit was $1,233,900. Equated to the introduction of similar facilities at other sites, Teck could recognize a value of $16,040,700 from such recycling initiatives.
6.1 Weekly Indemnity and Workers’ Compensation Savings

In 2008, sixty, (60) employees were accommodated in the Modified Work Centre for a total of 11,516 hours and an average stay of 4.8 weeks. Of these 60 accommodations, fifty-one (51) were due to non-industrial injuries /illnesses while nine (9) were due to occupational injuries/illnesses. This resulted in a “would be” net savings (weekly indemnity/workers’ compensation) of ~ $226,000 at Highland Valley Copper. In 2009, one hundred (100) employees were accommodated in the centre for a total of 18,951 hours and an average stay of 4.74 weeks. Of these 100 accommodations, eighty-three (83) were due to non-industrial injuries / illnesses while seventeen (17) were due to occupational injuries / illness, resulting in a “would be” net savings (weekly indemnity/workers’ compensation) of ~ $347,375. Similarly, in 2010, fifty-one (51) employees were accommodated in the centre for a total of 13,875 hours and an average stay of 6.8 weeks. Of these 51 accommodations, thirty-six (36) were due to non-industrial injuries / illnesses while fifteen (15) were due to occupational injuries / illness. This resulted in a “would be” net savings (weekly indemnity/workers’ compensation) of ~ $303,232 for 2010. The total overall would be net savings for the THVCP Modified Centre for the last three years was over $876,000. Although these would be net savings represent costs saved from weekly indemnity and Workers’ Compensation payments not required, they do not account for any lack of production in the employees’ normal roles. The value of this lack of production is mitigated by the work performed by them in the Modified Work Centre facility.
Table 3: THVCP Modified Work Centre financial Data – ‘Would be Net Savings’
	Year
	2008
	2009
	2010
	Total

	# employees
	60
	100
	51
	211

	Total Hours
	11,516
	18,951
	13,875
	44,342

	Average Stay
	4.8 weeks
	4.74 weeks
	6.8 weeks
	5.45 weeks

average

	Non-Industrial
	51
	83
	36
	170

	Industrial
	9
	17
	15
	41

	‘Would be’

Net Savings
	$226,000
	$347,375
	$303,232
	$876,607

Source: Table prepared by the Author: Data from Internal THVCP Human Resources Reports

In addition to the above ‘Would Be Net Savings’, each property should expect to see a decrease in Rehabilitation Costs incurred through WorkSafe BC. The following table illustrates the decrease in the costs incurred at Teck Highland Valley Copper Partnership since the inception of the Modified Work Centre.
Table 4: THVCP Year End Data WorkSafeBC Rehabilitation Costs

[image: image2.png]T
AMOUNT ($000,s)

60,000
50,000
40,000
30,000
20,000
10,000

(10,000)

(20,000)

(30,000)

(40,000)

(50,000)

(60,000)

CDN $$ (000.s)

o o
® o
® o
- a

—#—Rehab Costs —— Linear (Rehab Costs)

2001
2002
2003
2004
2005
2006
2007
2008
2009
2010

Source: Table prepared by the Author: Data from WorkSafeBC Assessment Analysis Report (Internal)
The large spikes (account credits) in 2000 and 2005 were due to favourable appeal decisions, and a return of monies paid due to relief of costs for WCB claims in those years.

It is noteworthy that the WorkSafe BC Rehabilitation cost in 1999 was $58,655, in 2009 costs incurred were $127 and in 2010 $0.00.

If Rundle (Fitzpatrick, King, 2001, para. 5) is correct in his forecast that individuals provided rehabilitation within the first three months following injury could reduce costs by 71% then a projected cost savings for Worker’s Compensation rehabilitation costs (based on the previous calculation of $6,413,420) of over $4,553,500 could be quite conceivable.
Utilizing Katherine Marshall’s (Marshall, K., 2006, April) suggestion that 3.7% of a workforce can be expected to utilize weekly indemnity and long term disability insurance coverage at an average cost of $8,800 each then utilizing Teck’s manpower levels from 2008, costs for the insurance carriers could reach in excess of $2,900,000. If the Abilities Management Program was able to reduce weekly indemnity and long term disability by 50% - savings of $1,450,000 annually would result.
This results in a $22,044,200 or 40% decrease in costs of absenteeism for Teck.
6.2 Program Costs
There will be initial start up fees and ongoing program costs worthy of consideration at this point.

The capital costs for a rehabilitation facility will vary by site according to the availability and utilization of on-site premises at little or no cost or the requirement to purchase an offsite facility. Teck Highland Valley Copper Partnership was able to convert and utilize an unused warehouse facility saving this capital expenditure. As an example, commercial properties in the Fernie, BC area range from $300,000 to 750,000 depending on amenities, location and space. Properties in western Newfoundland near Teck’s Duck Pond Operation are similarly valued. If half of the remaining twelve properties were required to purchase facilities at an average cost of $500,000 the capital cost for facilities would be $3,000,000.
Utilizing the average annual salary from Teck’s 2008 Sustainability Report the cost for one supervisor per facility for the additional twelve facilities would be approximately $1,275,000. If manpower levels are maintained and there is the availability that current personnel could be reassigned for this supervisory position this amount could be reduced.
The prevention component of this initiative will include costs for health and wellness initiatives, annual flu shot programs as well as fees paid to employee and family assistance providers. Utilizing expenditures at the Teck Highland Valley Copper site as a basis for twelve additional locations plus a conservative increase of 10% for price variations due to location and availability of services these costs equate to: $700,000 Health & Wellness, $178,000 for flu shots, and $888,000 Employee and Family Assistance. Prevention costs to Teck including the current Teck Highland Valley Copper Partnership budget would be $1.9 million.
Under the Duty to Accommodate compliance - if an employee has reached a plateau in their recovery, and is no longer able to perform the basic requirements of their former position, a permanent position accommodation may be required. In order to accommodate these individuals appropriately Teck would be required to utilize the services of an independent medical evaluation facility. Current costs for this type of evaluation range from $2,500 to $5,000, which includes the cost of the evaluation and subsequent report, transportation of the worker to and from the appointment, and incidental costs for food and lodging if required. If each site were required to perform five (5) independent medical assessments per year at a cost of $5,000 each the cost to Teck could conceivably reach $325,000.
Overall program costs to Teck would be approximately $6,500.000.

7: Conclusion
Absenteeism, caused by either industrial or non-industrial illness or injury, results in stress in the workplace as the work of the absentee is left undone, re-allocated among the remaining employees, or it necessitates a workforce increase. Planning and training costs are negatively affected, overtime and salary costs increase, costs to wage replacement benefit carriers rise, and ultimately production is lost.

Teck’s most valuable asset is their workforce – unfortunately, due to their current aging workforce demographics and current trends in absenteeism this asset is costing Teck in excess of $37 million dollars annually. The opportunity to reduce that expense by as much as $15.5 million (after deduction of program costs of $6.5 million) by providing early intervention, rehabilitation and accommodation at the workplace and reducing costs to Workers’ Compensation and Weekly Indemnity/Long Term Disability carriers is definitely worthy of consideration.

An Abilities Management Program as herein described using the Teck Highland Valley Copper Partnership Disability Management Program as a successful and financially viable model addresses these issues. With the proper implementation of this long-term strategic model, using relevant policies, procedures, guidelines and protocols, cost factors will be reduced. If the Abilities Management Program reduced weekly indemnity and long-term disability costs corporately by 50% - savings of $1,450,000 annually would result. Early return to work intervention practices and on site rehabilitation could result in Workers’ Compensation benefit costs reduced by over $4,553,500. The implementation of Modified Work / Rehabilitation centres will result in property wide cost savings on inventory, overall waste reduction, and savings in time and money for waste collection and reallocation to landfills, as well as increasing sustainability through innovation. Possible dollar value credits (amounts allocated for recycled items put back into service) of $16,040,700 could result.

Further, the program assists in supporting Teck’s Courageous Safety Leadership Program by providing safe, expedient, and appropriate accommodation to employees who have sustained injury or illness either on or off site and encourages individuals to share their circumstances with others. It supports the Teck Environmental Awareness Program and corporate sustainability and social responsibility initiatives by providing necessary recycling and waste management policies and procedures, and reducing the footprint made by site landfills. As well, the “Abilities Management Program” ensures legislative compliance regarding human rights and duty to accommodate issues. The inclusion of unions, on site departments, and front line management in this model aides Teck in the creation of a more positive working relationship and work environment.
Teck is moving forward in 2011 with a new employee recruitment, retention, development and branding campaign. New employee orientation packages for all sites should include information on the “Abilities Management” Program available at Teck properties. Policies and procedures regarding returns to work following illness or injury (either industrial or non-industrial) and a tour of the Modified Work Rehabilitation Centre should be included in new employee orientations. A large portion of the new employee demographic includes younger individuals who have grown up to use the ‘reduce, reuse, and recycle’ philosophy in their daily lives – these individuals have the potential to offer fresh ideas for cost savings and should be encouraged to do so.
Following the establishment of this corporate initiative, it would be beneficial to have interaction among the sites to discuss employee feedback, new innovations, and financial information. Sharepoint, or a similar web based application would be an ideal environment to allow and encourage discussion among the “Abilities Management” teams. An annual review presented by each property at the Teck Human Resources Conference would provide pertinent information to management regarding short term progress on financial objectives and reconfirm commitment to the long-term goals.

Positive feedback from those participating in the program will be the critical performance indicator that the “Abilities Management Program – Best Practices” is successful.

Appendices
Appendix A – Average Yearly Absenteeism Percentages THVCP
[image: image3.emf]Average Yearly Absenteeism Percentages 2001-Aug 2009

3.9

4.19

3.91

3.26

2.9

3.64

2.74

3.2

4.24

3.55 3.55

2.5

2.7

2.9

3.1

3.3

3.5

3.7

3.9

4.1

4.3

4.5

2001 2002 2003 2004 2005 2006 2007 2008 To Aug

2009

Years

P

e

r

c

e

n

t

a

g

e

s

Yearly Average

Overall Average

Linear (Yearly Average)

Source: Table prepared by the Author: Data from Internal THVCP HR Reports

Appendix B – Standard Policy/Procedures/Forms

Appendix B (i)

	ORIGINATING DEPT

	STANDARD POLICY/PROCEDURE
	SECTION
NUMBER

	DATE ISSUED

DATE REVIEWED

	TITLE

DISABILITY MANAGEMENT AND ENTRY TO THE MODIFIED WORK CENTRE
	REVISIONS

Objective:

To standardize the manner by which <Insert Operation> will provide accommodations in the Modified Work Centre for employees requiring rehabilitation from a work related or non-work related illness or injury.

The employee's ability to perform assigned duties safely will remain a primary consideration. An independent medical evaluation (Policy 0.00) may be required should any questions or concerns arise regarding the appropriateness of an employee's placement, assignment or return to work.

Purpose:

To prepare an employee for a successful return to their regular jobs or for another job that their functional capacity will permit them to perform in the future.

Application:

All Hourly Employees
1. Modified Work
a. An employee requesting modified work, in excess of two scheduled shifts, should contact the Human Resources Department.
b. A physician's note or the completion of the <Insert Operation> Medical Form, outlining any physical limitations/restrictions, may be required prior to the assignment of any modified duties.
c. Whenever possible, accommodations will consist of suitable and productive work in the employee's own department, or suitable and productive work in another department, or assignment to the Modified Work Centre.
d. The Human Resources Department will notify the employee's Department should accommodations be provided in the Modified Work Centre. Notification will occur on the day of entry into the Centre and will be transmitted via email. Notification will also occur when accommodations are no longer required in the Centre.
2. Classification of Modified Duties and Modified Work Candidates
a. Limited Duration

An employee, requesting modified work for two shifts or less in their own department, must receive the approval of their Supervisor prior to commencing modified duties.

The Supervisor will be responsible for channeling the request for modified duties through the Human Resources Department.
b. Rehabilitation or Work Conditioning Program

An employee, requiring modified work for a specified duration as directed by their physician, should contact the Human Resources Department, who in-turn will be responsible for coordinating the required accommodations.

Accommodations, that are required beyond the maximum of three months, will be supported by an updated review from the physician as required.

These accommodations may consist of:
· suitable and productive work in the employee's own department.

· suitable and productive work in another department.

· assignment to the Modified Work Centre.

3. Permanently Disabled Employees

The Company and the Union have established a Committee to explore employment options for employees within the Disability Management program who have been determined to have a permanent disability which may preclude a return to their previous occupation.
a. An employee, who is unable to return to their previous occupation, may be accommodated pending referral for an independent medical evaluation with functional and vocational testing.

Based on the results of the evaluation, the following may occur:
· reasonable accommodation to same occupation, but with minor restrictions or modifications of work stations as per Collective Bargaining Agreement
· retraining
· work hardening
· permanent reassignment as per the Collective Bargaining Agreement.

Subsection 10.13 of the Collective Bargaining Agreement will be used to place an employee into any classification provided they have the present necessary skill, ability and physical capability to perform the job and greater Company seniority than the incumbent in the job.

An employee who has been unable to find a job placement under subsection 10.13 will be entitled to a Managerial Review.

A written proposal, submitted by the Committee, regarding permanent accommodations in accordance with Subsection 19.10 of the Collective Bargaining Agreement will be forwarded to the Manager, Human Resources and the appropriate Department Manager for consideration.

Should no suitable employment be available, the employee will be directed to the appropriate insurance provider for insurance benefits or rehabilitation.

Appendix B (ii)
	ORIGINATING DEPT

	STANDARD POLICY/PROCEDURE
	SECTION
NUMBER

	DATE ISSUED

DATE REVIEWED

	TITLE

EMPLOYEE COMMUNICATIONS
	REVISIONS

Objective:

To maintain communication with employees who are in the modified duty program, or absent from work and in receipt of Workers' Compensation benefits or Weekly Indemnity benefits.

Application:

Responsibilities:
1. Employees:

All employees shall communicate regularly with their Supervisor should an illness, injury or some other condition prevent the performance of full duties.
2. Human Resources Department:

Human Resources shall maintain verbal and written communications with physicians, clinics, hospitals, other professional treatment centres, and the W.C.B. concerning employees who are absent due to work related injuries.

Human Resources shall obtain regular updates from the W.C.B. or other accessible medical agencies on employees suffering long-term disabilities and shall record the information in the employees files.

Human Resources shall develop and maintain effective reporting and tracking mechanisms to assist in the monitoring of employees in receipt of weekly indemnity, WCB benefits or who are participating in modified work. These reports will be available to all Department Managers, Superintendents and Supervisors.

In addition, Human Resources shall keep the Department Manager and Department Superintendent informed of the progress of each medical aid or lost time injury as it is received.

Personnel

Personnel shall maintain verbal and written communications with medical insurance carriers concerning all employees who are absent from work due to non-work-related injuries and/or illnesses.

All weekly indemnity forms must be forwarded to Personnel or the insurance carrier immediately upon completion to ensure prompt attention and payment. These forms must be completed within 30 days of date of illness or accident.
3. Supervisors:

It shall be the responsibility of each Supervisor to work closely with Human Resources to minimize disruptions due to absenteeism. This will involve completion of an absentee report (Policy 3.01) as well as contacting the Human Resources Department as soon as possible, providing the name of the employee absent from work as well as the name of the attending physician.

Following receipt of this information, the Sr. Disability Management Coordinator (or designate) will contact the attending physician to discuss the modified duty program.

Each Supervisor will communicate with employees temporarily disabled from full employment, and with the Human Resources Department on a regular basis.

It is also suggested that the Supervisor communicate with the temporarily disabled employee by phone or, if possible, with a personal visit. This is done in order to:
a. Establish a rapport with the employee in that they are an important member of the team and are missed from their work place.
b. Demonstrate that there is a concern for their health and well being.
c. Determine the reason for the absence or, if that is known, to inquire about the progress of treatment, name of the physician, scheduled physician's appointments, etc. (Confidential information such as the diagnosis or successful drugs shall not be sought.)
d. Determine the prognosis of the employee's return to work.
e. Emphasize the fact that modified duties are available and that this should be discussed with the attending physician.
f. Ensure that the employee is aware of their responsibility to contact the Human Resources Department prior to their return to work should they be absent from work due to the reasons outlined in policy #0.00
g. Inquire if either the Supervisor or the Company can provide any assistance to aid in their recovery or to alleviate any distress or hardship.
h. Inform the employee that they will be called again within a week for further information.
Should an employee return to work, and be provided with temporary accommodations in the Modified Work Centre, it shall be the responsibility of each Supervisor to visit the employee on a weekly basis. As above, this will help to establish a rapport with the employee in that they are an important member of the team and are missed from their Department.

4. Superintendents:

It shall be the responsibility of each Superintendent to maintain close liaison with Human Resources to ensure good communication respecting employees in receipt of disability benefits or in a modified work capacity.

The Superintendent will communicate with Supervisors regarding employees disabled from full employment, and with the Human Resources Department, at least once per month.
Appendix B (iii)
	ORIGINATING DEPT

	STANDARD POLICY/PROCEDURE
	SECTION
NUMBER

	DATE ISSUED

DATE REVIEWED

	TITLE

RETURN TO WORK POLICY

	REVISIONS

Objective:

To provide guidelines for an employee returning to work following a work related or non-work related absence.

Purpose:

To ensure that employees, returning to work after absence due to an illness or injury, are physically capable of performing regular or modified duties safely.

Application:

All Employees.
1. Return to Work

A physician's report will normally be required if an employee has been absent from work for any of the following reasons:
a. Suffered any workplace compensable injury.
b. Suffered any back injury.
c. Suffered from any medical problems which required hospitalization and/or surgery.
d. Been confined with any contagious disease.
e. Been absent for medical reasons for which documentation is requested.
f. Been required under the Attendance Management Policy to produce an appropriately dated Physician's report.
g. If requested by the employee's supervisor and/or superintendent.
h. Has an unresolved medical condition or prescription medication that may affect safety.
i. Requires extended modified duties (Beyond two shifts).
The physician's report can consist of one or both of the following:
· A physician's note indicating the exact return to work date, a list of limitations and the duration of these limitations (if applicable) and an indication of a return to full duties or modified duties.
· Completion of <Insert Operation>'s Return to Work / Medical Form, which can be obtained through the Human Resources Department.
The completion of a <weekly indemnity carrier> form may not be accepted as an appropriate return to work form in the cases listed above. As well, a physician's report or medical form should not be completed until an employee is ready to return to work. Any fees associated with the completion of a physician's report or a medical form should be forwarded to the Human Resources Department for payment or reimbursement.

It should be noted that the Company maintains the right to question a physician's note regarding an employee's return to work. Should this occur, a call will be made by Human Resources to the employee's physician expressing our concerns. If Human Resources is satisfied that the physician understands the demands of the employee's occupation and that no safety concerns exist, the employee will return to work as indicated on the physician's note. Should concerns still exist regarding the employee's safe return to work, the employee may be assigned to the Modified Work Centre, or sent home, pending an independent medical evaluation (Policy 0.00). If this occurs, a separate meeting will be held with the employee, a Union member of the Disability Management Committee (if requested) and Human Resources to discuss the arrangements.
· Reporting

In any of the instances listed above, the employee must contact Human Resources and be cleared by the Senior Disability Management Coordinator (or designate) before reporting to regular or modified duties.

This is to ensure that a thorough assessment of the employee's capabilities and/or limitations can be achieved, thereby increasing the likelihood of a successful return to productive employment for both the employee and the Company.
· Modified Employment

If appropriate, the Company will offer suitable and productive employment (if such employment is available) to all employees, giving proper consideration to the physical limitations and restrictions as outlined by the attending physician.

Should the physician indicate that modified duties are required, Human Resources will coordinate the program by contacting the employee's department to determine if accommodations are available. If not available, the employee may be provided with accommodations in the Modified Work Centre according to Standard Policy 0.00 "Disability Management and Entry to the Modified Work Centre".

Employees that are assigned to the Modified Work Centre will be transferred from their regular shift to a shift agreed upon between the Supervisor, Modified Work Centre and the employee (not to exceed 40 hours per week). The employee will be paid his regular basic hourly rate of pay less any shift differential and other premiums (ie. tool allowance, hot change, etc.).

The duties assigned to the employee in the Modified Work Centre will be in accordance with the limitations set out by the physician.

During the period of modified employment, the Supervisor (Department or Modified Work Centre) will monitor the progress of the employee to determine if:
. The duration of modified duties should be increased or decreased.
a. Rehabilitation has progressed satisfactorily and that the modified work can be intensified or changed in accordance with the initial limitations/restrictions.
b. Rehabilitation has not progressed satisfactorily and a review of the assignment is required.
c. There continues to be suitable and productive employment available for the employee.
a. Other Absences

Employees returning to work after an absence, due to reasons other than those listed previously, should report to work in the usual manner.

If applicable, the medical form or physician's note will be placed in the employee's file, and Human Resources will advise the employee's department, via email, of the employee's return to work. Should the employee provide medical documentation to his department, it should be initialed by the Supervisor and forwarded to the Senior Disability Management Coordinator (or designate) for processing.

As stated above, the Company does maintain the right to question a physician's note regarding an employee's return to work.
a. Responsibilities
. Where Human Resources has been involved, the Senior Disability Management Coordinator (or designate) will advise the employee's department of their actions.
a. The Supervisor will advise employees of their responsibilities in accordance with the Return to Work Policy.
b. Each employee will comply with the requirements of the Return to Work Policy when returning to work.

c. The employee will agree to the release of non confidential medical information, only as it pertains to fitness for work. This information will be released to the Senior Disability Management Coordinator (or designate).

Appendix B (iv)
	ORIGINATING DEPT

	STANDARD POLICY/PROCEDURE
	SECTION
NUMBER

	DATE ISSUED

DATE REVIEWED

	TITLE

INDEPENDENT MEDICAL EVALUATION WITH COMPLETE FUNCTIONAL TESTING.
	REVISIONS

Objective:

To standardize the manner by which <Insert Operation> addresses specific questions regarding an employee's fitness to work, as well as an employee's placement and assignment.

The employee's ability to perform assigned duties safely will remain a primary consideration. As such, <Insert Operation> has a right to know whether or not an employee is capable of performing their regular duties.

Purpose:

To obtain an independent, objective, unbiased third party opinion of the employee's current state of functional abilities, treatment and prognosis and to make recommendations regarding possible rehabilitation and modified work programs.

Application:

All Employees

Service Provider:

In accordance with Section 99.99 of the Collective Agreement, the Disability Management Committee will research and agree to an appropriate service provider when required.

Responsibilities:

It is the responsibility of all employees to communicate with their Supervisor should an illness, injury or some other condition prevent them from performing the full duties of their regular occupation.

Assisting in the placement of employees who are no longer capable of performing unrestricted duties as a consequence of injury or illness is the responsibility of both Management and the Union. This placement will be in accordance with established protocols and will be based on the results obtained from an Independent Medical Evaluation.

Independent Medical Evaluation:

An Independent Medical Evaluation (IME), with complete functional and vocational testing, may be required should questions or concerns arise regarding the appropriateness of an employee's placement, assignment or return to work. An IME with complete functional testing may also be used to determine the functional abilities and limitations of an employee following an injury or illness that prevents them from returning to the full duties of their former occupation.

An IME is used to obtain an independent, objective, unbiased opinion about an employee's current state of health and ability to safely perform specific job functions. This evaluation includes a review of documents, history, physical examination, functional testing, as well as recommendations for fitness for work, rehabilitation and/or return to work programs.

IME's are not done for the purpose of medical treatment. In addition, no confidential medical information or diagnosis is provided to <Insert Operation> from the IME.

As most IME's are based on a single visit with the examining physician, a physician / patient relationship is not established. As a result, biases, which could distort the evaluation, are eliminated.

An IME, with complete functional and vocational testing, is performed by an Occupational Physician or by a Physician who specializes in Physical Medicine and Rehabilitation.

Information, regarding an employee's functional ability, is then provided in a final written report to the Disability Management Committee.

Final Report:

The final report includes information in terms of fitness for work only and does not include confidential medical information. It is used to determine if an employee is able to safely perform regular duties and/or assists in identifying work abilities which may be needed to assess employability for other occupations.

A copy of the final report is also provided to the employee and the attending physician.

Consent Forms:

To facilitate the process, "Request and Consent for Release of Confidential Information" forms will be signed by the employee prior to the date of the IME. In addition to allowing the examining Physician to discuss relevant confidential medical information with the employee's attending physician, these forms allow for the release of the completed report to the Disability Management Committee as well as to the attending physician.

Additional releases of the report will be left up to the discretion of the employee.
Appendix B (v)
Prototype – to accompany Physician’s Approval of Modified Duties Form
<DATE>
Dr. <insert name>

Medical Centre

Tree Road

Anytown, BC

H0H 0H0
Sent via fax: (999) 999-9999
Dear Dr. <insert name>:

Re: Mr. John Smith
As you are aware your patient, Mr. John Smith was involved in an industrial incident October 25, 2011 in which he sustained a <insert injury>. With this letter we wish to advise that modified duties, in keeping with his current associated limitations / restrictions, would be immediately available for Mr. Smith in our Modified Work Centre. We note that candidates of the Modified Centre receive their regular hourly rate of pay during their stay.
In the Modified Work Centre Mr. Smith would be assigned duties that were primarily sedentary in nature and involve limited to no walking on uneven ground, no heavy lifting / carrying / pushing / pulling or climbing of ladders or stairs. In addition, he would be provided with the opportunity to change positions (i.e. sit or stand), perform rehabilitation exercises (ice and elevation if needed), attend physiotherapy (if applicable) and take breaks as required. It should also be noted that the Centre is designed with a hard (concrete) level walking surface as well as a level entry and exit which allows accommodations for those individuals requiring the use of crutches. Work stations are also offered to those unable to wear safety boots. In addition, transportation to and from the Modified Work Centre will be made available.

Please advise, based on your knowledge of Mr. Smith’s current limitations, if you consider him to be a suitable candidate to return to work in the Centre. Completion of the attached form would be greatly appreciated as it will allow us to ensure that the duties assigned to him will not negatively affect his full and complete recovery.

Thank you very much for your assistance and do not hesitate to submit an invoice for your time. In addition, please contact myself should you have any questions / concerns or require additional information.

Yours truly,

<insert property name>
<insert name>
Abilities Management Coordinator

Appendix B (vi)
[image: image4.emf]
Appendix B (vii)
Authorization For The Release Of Medical Information

I, _______________________________ of __

 (print full name)

(print full address)

hereby authorize the Abilities Management Coordinator (or designate) to

contact my attending physician:

for the release of medical information to be used only for the purpose of:

__

__

This consent shall be and remain in effect until:______________________________________

Dated this ___________________ day of _______________________________, 200____

(employee’s signature)

(witness’ signature)

Notes:

1. Witness must be person other than a party named in this consent.

 2. The physician is to receive a signed original or copy of this authorization prior to

 providing the requested information.

Appendix B (viii)
[image: image5.emf]
Appendix B (viii continued)
[image: image6.emf]
Appendix B (ix)
[image: image7.emf]
Appendix C – Photographs and innovations

[image: image10.jpg]

[image: image11.jpg]

 Cable Stands with logo Gator Clip innovation

[image: image12.jpg]

[image: image13.jpg]

 Pylon innovation New Recyclables bin with signage

[image: image14.jpg]

[image: image15.jpg]RECYCLABLES

Exlenslon cords Flashhgms |

mer s Nozzles
V|ctaul| Plpe megs 4
Electncal Exce!
Wneelbano

 Victaulic Couplings before Reconditioned Victaulic Couplings
Appendix D – Teck Age Distribution Graph

[image: image8.emf]Teck Resources Age Distribution

7

•Fulltime Active Employees

•Total 8635

•41% age 50 or older

Source: Table prepared by Dean Winsor, HR Teck Calgary: MBA Presentation slide

“People, Teck’s Number One Business Risk”, SFU BUS 607

Appendix E – Modified Work Centre Candidates Monthly 2007-2010

[image: image9.png]Modified Work Centre Candidates

14
12 AN
10 / \ PaN A\
«
% 8 \ / \ /\ /
]
2 6
8
4
2
N\
0
Jan Feb |March | April | May | June | July Aug | Sept Oct Nov Dec
—2007| 10 4 5 8 7 6 7 3 7 3 6 1
—2008 3 7 4 6 3 6 3 6 6 6 5 5
~——2009 7 4 13 8 11 8 7 10 8 8 11 5
—2010 4 6 5 4 4 7 6 2 1 3 6 3

Source: Table prepared by the Author: Data from Internal THVCP HR Reports

Appendix F – Worker’s Compensation Rehabilitation Costs THVCP

Figures used to formulate Graph

	1994
	435,560
	1998
	667,728
	2002
	359,622

	1995
	622,718
	1999
	237,755
	2003
	451,511

	1996
	639,835
	2000
	219,876
	2004
	321,962

	1997
	1,042,238
	2001
	326,500
	2005
	249,029

	
	
	
	
	2006
	256,701

Data from month end reporting statistics Modified Work Centre, Teck Highland Valley Copper Partnership
	1997
	.7126
	Start Gainshare

	June 1999
	.7138
	Shutdown May-Sept

	2001
	.6138
	Gainshare midpoint

	2004
	.7387
	Close of Gainshare

	April 2007
	.9400
	

Cost to produce one pound of copper $US

Information received Data from monthly reporting statistics, Accounting Department, Teck Highland Valley Copper Partnership
Reference List
Works Cited

Akabas, S., Gates, L., and Galvin, D. (1992). Disability Management. New York: AMACOM. Retrieved from http://www.ilr.cornell.edu/edi/hr_tips/article_1.cfm?b_id=25&h_id=1&view=true
B.C. Human Rights Coalition (2005, February) Volume 2.1 Frequently asked questions and answers from the B.C. Human Rights Coalition. Retrieved from http://www.bchrcoalition.org/files/Q&AsectionFeb05web.pdf

Canada Benefits. White, J. (2010, June 04) Canada’s Absentee Workforce. Retrieved from http://www.allbusiness.com/labor-employment/workplace-health-safety-occupational/11443080-1.html
Canadian Human Rights Commission, (2007, December 21), Overview, Resolving Disputes. Retrieved from http://www.chrc-ccdp.ca/disputeresolution_reglementdifferends/remedies_p3_redressement_1-eng.aspx
Centre for Labour-Management Development, (2008 May) Seminar information, Handling Difficult Accommodation Cases,
Cornell Univeristy IRL School Employment and Disability Institute, (2011) Flynn, B.G. (n.d.) The Role of Disability Management in ADA Compliance. Retrieved from http://www.ilr.cornell.edu/edi/hr_tips/article_1.cfm?b_id=25&h_id=1&view=true

Enform, (2000), Volume-10-2000, Return-To-Work Program, Industry Recommended Practice (IRP) Retrieved from www.enform.ca, www.psc.ca/irp_summary/irpvol_10.htm, and http://enform.ca/media/3595/irp10_final_2007.pdf
Fitzpatrick, M., King, P., (2001, January 01) Disability Management Pays Off, Retrieved from http://www.allbusiness.com/labor-employment/workplace-health-safety-occupational/11443080-1.html
Health Employers Association of BC, Nurses Bargaining Association, (August 2005), Duty to Accommodate Resource Material. Retrieved from http://www.bcnu.org/health_and_safety/pdfs/dutytoaccom_materials.pdf
Marshall, K. (2006, April), Statistics Canada Perspectives, Catalogue no. 75-001-XIE, On sick leave Retrieved from http://www.statcan.gc.ca/pub/75-001-x/10406/9185-eng.pdf
Ministry of Energy and Mines (2008), Health safety and reclamation code. Retrieved from http://www.empr.gov.bc.ca/Mining/HealthandSafety/Documents/HSRC2008.pdf
New York Times (2000, April 20) Economic Scene, Open-Source Software Arouses Researchers’ Curiosity.

Statistics Canada (2007, Tuesday, July 07) The Daily, Study: Work Injuries. Retrieved from http://www.statcan.gc.ca/daily-quotidien/070710/dq070710a-eng.htm
Teck (2011) Retrieved from http://www.teck.com/Generic.aspx?PAGE=Teck Site/Diversified Mining Pages/Copper Pages/Highland Valley Copper&portalName=tc
Teck (Commitment 2011) Retrieved from http://teck.com/Generic.aspx?PAGE=Teck+Site%2fCareers+Pages%2fCommitment+to+Employees&portalName=tc
Teck Highland Valley Copper, (2009), Internal Disability Management Pamphlet

The Ontario Federation of Labour (2011) Lynk, M. (1999), Disability and the Duty to Accommodate in the Canadian Workplace. Retrieved from http://www.ofl.ca/uploads/library/disability_issues/ACCOMMODATION.pdf
WorkSafe BC, Publications, Statistics Reports, Occupational Injuries by Accident Type and Occupation in British Columbia 2000-2009, Table 7B. Retrieved from http://www.worksafebc.com/publications/reports/statistics_reports/occupational_injuries/2000-2009/assets/pdf/Table7B.pdf
Interviews
Anctil, C., Coordinator Personnel, Teck Coal Limited, Fording River Operations

Fournier, K., Human Resources, Pollard Bank Note, retired

Olson, G., Administrator Safety & Loss Control, Teck Coal Limited, Elkview Operations

Ryan, T., Domtar Pulp and Paper
Public Documents

Health Safety and Reclamation Codes for Mines in British Columbia 2008
WorkSafe BC – Rehabilitation Services and Claims Manual Volume II
Company Documents
· Abilities Management and Entry to the Modified Work Centre Policy

· Authorization for the Release of Medical Information

· Employee Communications Policy

· Independent Medical Evaluation with complete functional testing Policy

· Letter prototype requesting Physician’s Approval of Modified Duties

· Modified Work Centre Utilization Statistical Analysis

· Physicians Approval of Modified Duties Form

· Return to Work /Medical Form for completion by physician

· Return to Work Guideline Form

· Return to Work Policy

· Teck Corporation 2006 Sustainability Report – Operations and Site Performance (pdf) at www.teck.com
· Teck Highland Valley Copper Disability Management Pamphlet
· WCB Assessment Analysis for years 2000 through 2008

Works Consulted
California Commission on Health and Safety and Workers’ Compensation, (2010), The Whole Worker: Guidelines for Integrating Occupational Health and Safety with Workplace Wellness Programs
HR Compliance, (2008, April), Volume 4 Issue 4 edition, Insider.
Industrial Construction Committee on Workers Compensation, (2004), Stay in the Game with Modified Work http://www.industrialconstructioncommittee.ca/Modified_Work_Toolkit_2005.pdf
Institute for Research on Labor and Employment (2010, February), University of California at Berkeley, Helping Injured Employees Return to Work
International Association of Professionals in Disability Management, (2010 May) Disability Management Dialogue
Southam Information Products Limited, (1999) 25 Hot Tips from Back to Work
Work Loss Data Institute (n.d.), Denniston, P., Whelan, P., Denniston, D., The Trend Toward and Benefits of Using Evidence-Based Treatment and Return to Work Guidelines in Workers’ Comp
Workers’ Compensation Board of British Columbia, (2003, March), Disability Management Program Best Practices Audit
Websites Reviewed

http://journals.lww.com/joem/Abstract/2001/01000/Health_and_Productivity_Management__Establishing.3.aspx

http://labourlawonline.ca
http://www.ag.gov.bc.ca/human-rights-protection/.../DisabilityDiscrimination.pdf

http://www.allbusiness.com/labor-employment/workplace-health-safety-occupational/11443080-1.html
http://www.bchrcoalition.org/files/Q&AsectionFeb05web.pdf
http://www.benefitscanada.com/benefits/disability-management/return-to-work-in-progress-8208
http://www.benefitscanada.com/news/canada%e2%80%99s-absentee-workforce-6987
http://www.ehow.com/how_5096086_calculate-fte-hours.html
http://www.empr.gov.bc.ca/MINING/HEALTHANDSAFETY/Pages/HSRC.aspx

http://www.enform.ca
http://www.llbc.leg.bc.ca/public/pubdocs/bcdocs/350451/hrlawdutytoaccommodate.pdf
http://www.mdguidelines.com/
http://www.ofl.ca/uploads/library/disability_issues/ACCOMMODATION.pdf
http://www.rhdcc-hrsdc.gc.ca/eng/labour/publications/health_safety/oidc/page05.shtml
http://www.statcan.gc.ca/pub/75-001-x/10406/9185-eng.pdf
http://www.teck.com
http://www.teck.com/Generic.aspx?PAGE=2009+Sustainability+Report+Site%2fEmployees+Pages%2fLabour+Management+Relations&portalName=tc
http://www.worklossdata.com/
http://www.worksafebc.com/default.asp
PAGE

