In Case of Injury at Work

WORKERS

See a doctor if you need medical care and tell the doctor that you were hurt at work.

Tell your supervisor or employer about the injury.

Report the injury to the WCB using a Worker's Report - Form 6. The form is available at www.wcb.pe.ca, through your employer or at the WCB office.

The Workers Report / Form 6 is required whether you miss time from work or not.

REPORTING OPTIONS

EMPLOYERS

Report the injury to the WCB within three days of being notified.

Report the injury to the WCB using WCB Online Services at www.wcb.pe.ca -or-complete the Employer's Report - Form 7, available on the WCB website or at the WCB office.

The Employers Report / Form 7 is required whether the worker misses time from work or not.

Report all *serious* workplace injuries, as defined under section 36.1 of the Occupational Health and Safety (OHS) Act, immediately to the 24hr OHS Emergency Line at 902-628-7513.

Form 6 and 7 are available on the WCB website at www.wcb.pe.ca

File by mail to: Workers Compensation Board of PEI 14 Weymouth Street, PO Box 757

Charlottetown, PE C1A 7L7 File by fax at **1-902-368-5696**

Employers may file electronically through WCB Online Services at www.wcb.pe.ca

For more information call the Workers Compensation Board toll-free in Atlantic Canada at **1-800-237-5049** or phone **902-368-5680**.

