Honorable Harry Bains Minister of Labour Government of British Columbia c/o Parliament Buildings Victoria BC V8V 1X4

Submitted via email: LBR.Minister@gov.bc.ca

Dear Minister:

Over the past 18 months, the government has commissioned three reviews of British Columbia's workers' compensation system. These include:

- Review of Rehabilitation and Claims Services by Mr. Paul Petrie;
- Review of Options for the Unappropriated Surplus in the Accident Fund by Mr. Terry Bogyo; and,
- Review of the Workers' Compensation System by Ms. Janet Patterson.

It is our understanding that Ms. Patterson's report will be submitted to you by October 31. You will recall, the Employer Community (as represented by the undersigned associations) made a comprehensive submission to Ms. Patterson's Review. You will also recall that the Employer Community subsequently voiced our concern about an "apprehension of bias" leading us to withdraw from Ms. Patterson's review process. At the time, we also indicated we believed the nature and scope of issues under consideration had "evolved" beyond the original Terms of Reference you established for Ms. Patterson's review.

The Employers' Forum also recently sent a letter to the Chair of WorkSafeBC (WSBC) and copied you and other senior government officials asking for "structured stakeholder engagement" on Mr. Bogyo's suggested options for the use of the unappropriated \$2.6 billion surplus in the accident fund. As the letter noted, Mr. Bogyo conducted very little consultation with the Employer Community, and we had minimal input into the contents of his report. Parenthetically, we understand the findings of Mr. Petrie's report are currently undergoing recommendation-by-recommendation review by the WSBC Policy Bureau prior to implementation.

While we recognize some modest adjustments may be necessary to strengthen the workers' compensation system and bring benefits and rehabilitation services into line with prevailing norms in other jurisdictions, we are acutely mindful of the fact that employers fund the entire workers' compensation system and the imperative to maintain the financial viability of the system. To help maintain stability in the system, we also believe it is important to recognize and plan for the reality that BC's economic performance is deteriorating.

Given the foregoing, the Employer Community urges you to provide stakeholders with a structured opportunity for feedback, framed by a consultation paper, before proceeding with any legislative changes. Fundamentally, we believe any changes to BC's workers' compensation system should be based on a consultation process where all issues can be thoroughly examined and analyzed to ensure there are no unintended consequences. Proposed changes need to be carefully considered and recognize the need to

balance fair compensation and worker rehabilitation programs with the need to maintain the system's overall financial viability.

We look forward to your response to our request at your earliest convenience.

Sincerely,

Doug Alley Managing Director

Greg D'Avignon
President & CEO

Richard Truscott
Vice President,
BC & AB

Val Litwin President & CEO

David Crawford Interim CEO

Chris Gardner

President

Reg Ens Executive Director

Jeff Guignard
Executive Director

Daniel Fontaine CEO

Caroline Andrewes
President & CEO

Chris Atchison President

John Kearns Chairman of the Board

Christopher Nicolson President & CEO

Brad Herald Vice President, Western Canada

Kelly Scott

President

Ian Tostenson

President & CEO

David Black Director, Government Relations & Public Policy

Tyson Craiggs 1st Vice President

Rob Hoffman Director, Government & Stakeholder Relations

John Beckett Vice President – Training, Safety and Recruitment

Dave Earle President & CEO

R. Wyn Wall Andrew Wynn-Williams Divisional Vice President, BC

Stattonios **Damian Stathonikos** President

Ken McCormack President & CEO

Thomas Foreman President

Dave Baspaly President & CEO

Susan Yurkovich President & CEO

Scott Bone CEO

Carolyn Campbell Executive Director

Patrick Delaney Vice President, Health & Safety

Anne Kothawala

President & CEO

Paul de Jong President

Deborah Cahill
President

Mark von Schellwitz Vice President, Western Canada

Arlene Keis CEO

Chris Grajek President

Bryan Wallner CEO

Michael Goehring President & CEO

Jason Henderson CEO

Dale Miller
President

Walt Judas CEO

Rory Kulmala CEO

CC:

Honourable John Horgan, Premier of British Columbia Honourable Bruce Ralston, Minister of Jobs, Trade and Technology

Mr. Don Wright, Deputy Minister to the Premier, Secretary to Cabinet, and Head of the BC Public Service

Mr. Trevor Hughes, Deputy Minister, Ministry of Labour

Mr. Fazil Mihlar, Deputy Minister, Ministry of Jobs, Trade and Technology

Mr. Andrew Wilkinson, Leader of the Opposition

Mr. Andrew Weaver, Leader of the Green Party