

Reach & Impact: Promising strategies for primary prevention

4th Annual Symposium on Occupational Health & Disease Prevention October 29, 2018

Findings of a project supported with funds from WorkSafeBC through the Innovation at Work research program.


- Why did we do the project?
 - burden of occupational disease is large
 - primary prevention: challenging but essential
- What was our objective?
 - identify prevention strategies: 4 occupational diseases
- What did we do?
 - scoping review
 - key informant interviews


How we collected our data

Centre for Occupational Health & Safety Research

SafetyNet


What we found

Breakdown by disease


Occupational cancer by carcinogen


UNIVERSITY


A model of primary prevention


Reporting the findings

UNIVERSITY


Noise-induced hearing loss


Prevention Approach	Main Findings
Legislation & regulations	Mixed findings
Surveillance	Reduced noise levelsChanged behaviour
Exposure controls	Reduced noise levelsPPE: ineffective
Education & training	Increased awarenessChanged behaviour
Multi-faceted	HCP: mixed findingsOther: changed behaviour


Occupational contact dermatitis


Prevention Approach	Main Findings
Legislation & regulations	• Generally, positive impact
Surveillance	• Mixed findings about effect of health screening
Exposure controls	• Positive health outcomes and improved use of PPE
Education & training	 Increased knowledge, improved work habits, improved health outcomes
Multi-faceted	 Decreased symptoms, positive behavior change


Occupational cancer: asbestos


Prevention Approach	Main Findings
Legislation & regulations	Decreased incidence
Surveillance	• Useful for identifying cases, informing prevention
Exposure controls	
Education & training	Increased awareness
Multi-faceted	Reduced exposure, decreased incidence


Occupational cancer: diesel exhaust


Prevention Approach	Main Findings
Legislation & regulations	• Decreased cancer risk
Surveillance	Effectively controlled DEE
Exposure controls	Reduced exposure levels
Education & training	
Multi-faceted	Reductions in exposureDecreased risk of cancer


Occupational cancer: silica


Prevention Approach	Main Findings
Legislation & regulations	Decreased silica levels
Surveillance	
Exposure controls	Reduced exposure
Education & training	 Increased knowledge, readiness to use controls
Multi-faceted	Reduced exposure


Occupational cancer: shiftwork


Prevention Approach	Main Findings
Legislation & regulations	
Surveillance	
Exposure controls	 Improved exposure, reduced health impacts
Education & training	Improved health outcomes
Multi-faceted	Improved health outcomes


Occupational asthma


Prevention Approach	Main Findings
Legislation & regulations	Decrease in number of cases; reduced exposures
Surveillance	• Early case identification, exposure remediation
Exposure controls	Reduce exposure
Education & training	 Increased awareness, improved long-term retention
Multi-faceted	• Reduced disease burden, exposure, number of claims


WORK SAFE BC

Pulling it all together...

	NIHL	Contact Dermatitis	Occupational Cancer (carcinogens)				Asthma
			Asbestos	Diesel Exhaust	Silica	Shiftwork	Astima
Legislation & regulations	(√)	\checkmark	\checkmark	\checkmark	\checkmark		\checkmark
Surveillance	\checkmark	\checkmark		\checkmark			\checkmark
Exposure control	\checkmark	\checkmark		\checkmark	\checkmark	\checkmark	\checkmark
Education & training	(√)	\checkmark	\checkmark		\checkmark	\checkmark	
Multi-faceted approaches	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark


What can we conclude?

- Each approach plays important role
 - each insufficient on its own
- Multi-faceted approaches more effective
- Outcomes influenced by a constellation of factors
 - regulatory frameworks
 - organization size, management structures/culture
 - worker engagement & empowerment


Project Team

Barbara Neis, Principal Investigator, SafetyNet, Memorial University Stephen Bornstein, Co-P.I., SafetyNet, Memorial University Anya Keefe, Research Coordinator

TEAM LEADS

Noise-Induced Hearing Loss:	Hugh Davies School of Population and Public Health, U. British Columbia
Occupational Contact Dermatitis:	D. Linn Holness, Medicine and Public Health Sciences, St. Michael's Hospital / U. Toronto
Occupational Cancer:	Paul Demers Occupational Cancer Research Centre, Cancer Care Ontario
Occupational Asthma:	Zhiwei Gao / Barbara Neis Clinical Epidemiology, Faculty of Medicine / SafetyNet, Memorial
French Literature	Susan Stock Institut national de santé publique du Québec/Social & Preventive Medicine, U Montreal
RESEARCH PARTNERS	Mieke Koehoorn School of Population and Public Health, University of British Columbia
	Allen Kraut College of Medicine, Faculty of Health Science, University of Manitoba
	Victoria Arrandale Occupational Cancer Research Centre, Cancer Care Ontario
	Colin Murray Worker and Employer Services, WorkSafeBC
	Mary Shortall / Bill Hynd Newfoundland and Labrador Federation of Labour
	Alec Farquhar Office of the Worker Adviser, Ontario Ministry of Labour

RESEARCH STAFF

WORK SAFE BC

Ruth Buitrago, RA French ReferencesKevin Hedges, RA Occupational AsthmaOmid Nobakht, RA Noise-Induced Hearing LossKristen Romme, Librarian ConsultCatherine Slavik, RA Occupational CancerAmanda Veglia, RA Occupational CancerBethany Zack, RA Occupational Contact DermatitisOmid Nobakht, RA Noise-Induced Hearing Loss

