

# Tell your supervisor immediately when you are injured at work, even if the injury is not visible


A work-related accident or disease can result in the following:

- Physical injuries (cuts, burns, muscle strains), or
- Symptoms of medical conditions such as hearing loss due to excessive noise exposure, breathlessness from occupational asthma and rashes from occupational skin diseases.

**Whether a work injury or work-related disease needs to be reported does not depend on whether it is visible.**

If you are injured and need assistance with your work injury compensation claim, MOM can help you.

We are located at MOM Services Centre, 1500 Bendemeer Road, Singapore 339946

Opening hours from Monday to Friday: 8.00am to 5.30pm

Website: <http://www.mom.gov.sg/wic>

Tel: 6438 5122