

List of Offenders Convicted under Workplace Safety and Health Act, 2021

Note:

1. The information provided in this listing only pertains to fatal workplace accidents.
2. The listing provided is for awareness purposes only. It is for restricted use in the context of this document and should not be further reproduced without permission, in writing. The information herein may not be complete at the time of publishing and hence should not be used as a formal reference for legal arbitration.

S/No.	Name of Offender	Status of Offender	Date of Sentence	No. of Charges Convicted	Type of Offence Contraventions under the WSH Act	Penalty Imposed
1	CPG Facilities Management Pte Ltd	Occupier	12-Jan-21	1	<p>Section 11(a) of Workplace Safety and Health Act (Chapter 354A, Rev Ed 2009) It shall be the duty of every occupier of any workplace to take, so far as is reasonably practicable, such measures to ensure that the workplace is safe and without risks to health to every person within those premises, whether or not the person is at work or is an employee of the occupier. r/w</p> <p>Section 20 Workplace Safety and Health Act (Chapter 354A, 2009 Rev Ed) In the event of any contravention of any provision in this Part which imposes a duty on a person, that person shall be guilty of an offence.</p>	\$120,000
2	Chuan Eng Leong Trading (Pte) Ltd.	Employer	21-Jan-21	1	<p>Section 12(1) Workplace Safety and Health Act (Chapter 354A, Rev Ed 2009) It shall be the duty of every employer, to take, so far as is reasonably practicable, such measures as are necessary to ensure the safety and health of his employees at work. r/w</p> <p>Section 20 Workplace Safety and Health Act (Chapter 354A, Rev Ed 2009) In the event of any contravention of any provision in this Part which imposes a duty on a person, that person shall be guilty of an offence. punishable under</p> <p>Section 50(b) Workplace Safety and Health Act (Chapter 354A, Rev Ed 2009) Any person guilty of an offence under this Act (but not including the regulations) for which no penalty is expressly provided by this Act shall be liable on conviction in the case of a body corporate, to a fine not exceeding \$500,000.</p>	\$250,000
3	Leeden National Oxygen Ltd	Employer	26-Jan-21	1	<p>Section 12(1) Workplace Safety and Health Act (Chapter 354A, Rev Ed 2009) It shall be the duty of every employer, to take, so far as is reasonably practicable, such measures as are necessary to ensure the safety and health of his employees at work. r/w</p> <p>Section 20 Workplace Safety and Health Act (Chapter 354A, Rev Ed 2009) In the event of any contravention of any provision in this Part which imposes a duty on a person, that person shall be guilty of an offence.</p> <p>Section 50(b) Workplace Safety and Health Act (Chapter 354A, Rev Ed 2009) Any person guilty of an offence under this Act (but not including the regulations) for which no penalty is expressly provided by this Act shall be liable on conviction in the case of a body corporate, to a fine not exceeding \$500,000.</p>	\$340,000

4	Tham Weng Cheong Steven	Chief Executive Officer	26-Jan-21	1	<p>Section 12(1) Workplace Safety and Health Act (Chapter 354A, Rev Ed 2009) It shall be the duty of every employer, to take, so far as is reasonably practicable, such measures as are necessary to ensure the safety and health of his employees at work. r/w</p> <p>Section 20 Workplace Safety and Health Act (Chapter 354A, Rev Ed 2009) In the event of any contravention of any provision in this Part which imposes a duty on a person, that person shall be guilty of an offence.</p> <p>Section 48(1) Workplace Safety and Health Act (Chapter 354A, Rev Ed 2009) Where an offence under this Act has been committed by a body corporate, an officer of the body corporate shall be guilty of the offence and shall be liable to be proceeded against and punished accordingly unless he proves that a) the offence was committed without his consent or connivance; and b) he had exercised all such diligence to prevent the commission of the offence as he ought to have exercised having regard to the nature of his functions in that capacity and to all the circumstances.</p> <p>Section 50(a) Workplace Safety and Health Act (Chapter 354A, Rev Ed 2009) Any person guilty of an offence under this Act (but not including the regulations) for which no penalty is expressly provided by this Act shall be liable on conviction in the case of a natural person, to a fine not exceeding \$200,000 or to imprisonment for a term not exceeding 2 years or to both.</p>	\$45,000
5	Kulandaisamy Charles	Work At Height Safety Assessor	26-Jan-21	1	<p>Workplace Safety and Health (Work at Heights) Regulations 2013 Regulation 23(3) – It shall be the duty of the work-at-height safety assessor to exercise all due diligence when performing his functions in relation to the evaluation and endorsement of an application for a permit-to-work under paragraphs (1) and (2).</p> <p>Regulation 31 – Any person who contravenes regulation 4, 5(1), 6, 7, 8(1), 9(2) or (3), 10, 11(1) or (2), 12(1) or (2), 13, 14, 15(1) or (2), 16, 17(1), (2) or (3), 18(1) or (7), 20 (1), 23(3), 24(3), 25, 26(1) or (2), 27(1), 28(1), 29(1) or (2), 30(2), (3), (4), (5) or (6) shall be guilty of an offence and shall be liable on conviction to a fine not exceeding \$20,000 or to imprisonment for a term not exceeding 2 years or to both.</p>	\$9,000
6	Reymundo JR Foryoso Cusipag	Assistant Field Manager	4-Mar-21	1	<p>Section 15(3A) Workplace Safety and Health Act (Chapter 354A, Rev Ed 2009) Any person at work who, without reasonable cause, does any negligent act which endangers the safety or health of himself or others shall be guilty of an offence and shall be liable upon conviction to a fine not exceeding \$30,000 or to imprisonment for a term not exceeding 2 years or to both.</p>	7 months' imprisonment
7	Zong Yang Pte. Ltd.	Employer	9-Mar-21	1	<p>Section 12(1) Workplace Safety and Health Act (Chapter 354A, Rev Ed 2009) It shall be the duty of every employer, to take, so far as is reasonably practicable, such measures as are necessary to ensure the safety and health of his employees at work. r/w</p> <p>Section 20 Workplace Safety and Health Act (Chapter 354A, Rev Ed 2009) In the event of any contravention of any provision in this Part which imposes a duty on a person, that person shall be guilty of an offence. punishable under</p> <p>Section 50(b) Workplace Safety and Health Act (Chapter 354A, Rev Ed 2009) Any person guilty of an offence under this Act (but not including the regulations) for which no penalty is expressly provided by this Act shall be liable on conviction in the case of a body corporate, to a fine not exceeding \$500,000.</p>	\$50,000

8	Underwater World Singapore Pte Ltd	Employer	23-Mar-21	1	<p>Section 12(1) Workplace Safety and Health Act (Chapter 354A, Rev Ed 2009) It shall be the duty of every employer, to take, so far as is reasonably practicable, such measures as are necessary to ensure the safety and health of his employees at work. r/w</p> <p>Section 20 Workplace Safety and Health Act (Chapter 354A, Rev Ed 2009) In the event of any contravention of any provision in this Part which imposes a duty on a person, that person shall be guilty of an offence.</p> <p>Section 50(b) Workplace Safety and Health Act (Chapter 354A, Rev Ed 2009) Any person guilty of an offence under this Act (but not including the regulations) for which no penalty is expressly provided by this Act shall be liable on conviction in the case of a body corporate, to a fine not exceeding \$500,000.</p>	\$105,000
9	Yongnam Engineering & Construction (Private) Limited	Occupier	6-Apr-21	1	<p>Section 11(c) of the Workplace Safety and Health Act (Cap. 354A, Rev Ed 2009) It shall be the duty of every occupier of any workplace to take, so far as is reasonably practicable, such measures to ensure that any machinery, equipment, plant, article or substance kept on the workplace is safe and without risks to health to every person within those premises, whether or not the person is at work or is an employee of the occupier. r/w</p> <p>Section 20 Workplace Safety and Health Act (Chapter 354A, 2009 Rev Ed) In the event of any contravention of any provision in this Part which imposes a duty on a person, that person shall be guilty of an offence. punishable under</p> <p>Section 50(b) Workplace Safety and Health Act (Chapter 354A, 2009 Rev Ed) Any person guilty of an offence under this Act (but not including the regulations) for which no penalty is expressly provided by this Act shall be liable on conviction in the case of a body corporate, to a fine not exceeding \$500,000.</p>	\$140,000
10	Lim Ling Fong	Forklift Operator	12-Apr-21	1	<p>Section 15(3A) Workplace Safety and Health Act (Chapter 354A, Rev Ed 2009) Any person at work who, without reasonable cause, does any negligent act which endangers the safety or health of himself or others shall be guilty of an offence and shall be liable upon conviction to a fine not exceeding \$30,000 or to imprisonment for a term not exceeding 2 years or to both.</p>	7 months' imprisonment
11	Or Kim Peow Contractors (Pte) Ltd	Principal	12-May-21	1	<p>Section 20 Workplace Safety and Health Act (Cap. 354A, Rev Ed 2009) In the event of any contravention of any provision in this Part which imposes a duty on a person, that person shall be guilty of an offence. r/w</p> <p>Section 14(1)(c) of Workplace Safety and Health Act (Cap. 354A, Rev Ed 2009) It shall be the duty of every principal to take, so far as is reasonably practicable, such measures as are necessary to ensure the safety and health of any employee employed by such contractor or subcontractor when at work. punishable under</p> <p>Section 51(a) Workplace Safety and Health Act (Chapter 354A, 2009 Rev Ed) Where a person has on at least one previous occasion been convicted of an offence under this Act (but not including the regulations) that causes the death of any person; the court may, in addition to any imprisonment if prescribed, punish the person with in the case of a body corporate, a fine not exceeding \$1 million.</p>	\$1,000,000

12	Yee Chee Keong	Project Director	12-May-21	1	<p>Section 20 Workplace Safety and Health Act (Cap. 354A, Rev Ed 2009) In the event of any contravention of any provision in this Part which imposes a duty on a person, that person shall be guilty of an offence. r/w</p> <p>Section 15(3) of Workplace Safety and Health Act (Cap. 354A, Rev Ed 2009) Any person at work who, without reasonable cause, wilfully or recklessly does any act which endangers the safety or health of himself or others shall be guilty of an offence. punishable under</p> <p>Section 50(a) Workplace Safety and Health Act (Chapter 354A, 2009 Rev Ed) Any person guilty of an offence under this Act (but not including the regulations) for which no penalty is expressly provided by this Act shall be liable on conviction in the case of a natural person, to a fine not exceeding \$200,000 or to imprisonment for a term not exceeding 2 years or to both.</p>	10 months' imprisonment
13	Wong Kiew Hai	Site Engineer	12-May-21	1	<p>Section 20 Workplace Safety and Health Act (Cap. 354A, Rev Ed 2009) In the event of any contravention of any provision in this Part which imposes a duty on a person, that person shall be guilty of an offence. r/w</p> <p>Section 15(3) of Workplace Safety and Health Act (Cap. 354A, Rev Ed 2009) Any person at work who, without reasonable cause, wilfully or recklessly does any act which endangers the safety or health of himself or others shall be guilty of an offence. punishable under</p> <p>Section 50(a) Workplace Safety and Health Act (Chapter 354A, 2009 Rev Ed) Any person guilty of an offence under this Act (but not including the regulations) for which no penalty is expressly provided by this Act shall be liable on conviction in the case of a natural person, to a fine not exceeding \$200,000 or to imprisonment for a term not exceeding 2 years or to both.</p>	8 months' imprisonment
14	Eng Lee Engineering Pte Ltd	Occupier	21-May-21	1	<p>Section 11(a) of the Workplace Safety and Health Act (Cap. 354A, Rev Ed 2009) It shall be the duty of every occupier to take, so far as is reasonably practicable, such measures to ensure that the workplace is safe and without risks to health to every person within those premises, whether or not the person is at work or is an employee of the occupier. r/w</p> <p>Section 20 Workplace Safety and Health Act (Chapter 354A, 2009 Rev Ed) In the event of any contravention of any provision in this Part which imposes a duty on a person, that person shall be guilty of an offence. punishable under</p> <p>Section 50(b) Workplace Safety and Health Act (Chapter 354A, 2009 Rev Ed) Any person guilty of an offence under this Act (but not including the regulations) for which no penalty is expressly provided by this Act shall be liable on conviction in the case of a body corporate, to a fine not exceeding \$500,000.</p>	\$140,000
15	Generco Engineering Pte. Ltd.	Principal	10-Jun-21	1	<p>Section 14(1)(a) of the Workplace Safety and Health Act (Cap. 354A, Rev Ed 2009) It shall be the duty of every principal to take, so far as is reasonably practicable, such measures as are necessary to ensure the safety and health of any contractor engaged by the principal when at work. r/w</p> <p>Section 20 Workplace Safety and Health Act (Chapter 354A, 2009 Rev Ed) In the event of any contravention of any provision in this Part which imposes a duty on a person, that person shall be guilty of an offence. punishable under</p> <p>Section 50(b) Workplace Safety and Health Act (Chapter 354A, 2009 Rev Ed) Any person guilty of an offence under this Act (but not including the regulations) for which no penalty is expressly provided by this Act shall be liable on conviction in the case of a body corporate, to fine not exceeding \$500,000.</p>	\$180,000

16	Sankyu (Singapore) Pte Ltd	Principal	22-Jun-21	1	<p>Section 14(3) of the Workplace Safety and Health Act (Cap. 354A, Rev Ed 2009) It shall be the duty of every principal to take, so far as is reasonably practicable, such measures as are necessary to ensure the safety and health of persons (other than a person referred to in subsection (1)(a), (b) or (c) working under the principal's direction) who may be affected by any undertaking carried on by him in the workplace.</p> <p>r/w</p> <p>Section 20 Workplace Safety and Health Act (Chapter 354A, 2009 Rev Ed) In the event of any contravention of any provision in this Part which imposes a duty on a person, that person shall be guilty of an offence.</p> <p>punishable under</p> <p>Section 50(b) Workplace Safety and Health Act (Chapter 354A, 2009 Rev Ed) Any person guilty of an offence under this Act (but not including the regulations) for which no penalty is expressly provided by this Act shall be liable on conviction in the case of a body corporate, to fine not exceeding \$500,000.</p>	\$145,000
17	Yong Heng Construction & Engineering Pte. Ltd.	Employer	1-Jul-21	1	<p>Section 12(1) Workplace Safety and Health Act (Chapter 354A, Rev Ed 2009) It shall be the duty of every employer, to take, so far as is reasonably practicable, such measures as are necessary to ensure the safety and health of his employees at work.</p> <p>r/w</p> <p>Section 20 Workplace Safety and Health Act (Chapter 354A, Rev Ed 2009) In the event of any contravention of any provision in this Part which imposes a duty on a person, that person shall be guilty of an offence.</p> <p>Section 50(b) Workplace Safety and Health Act (Chapter 354A, Rev Ed 2009) Any person guilty of an offence under this Act (but not including the regulations) for which no penalty is expressly provided by this Act shall be liable on conviction in the case of a body corporate, to a fine not exceeding \$500,000.</p>	\$185,000
18	Teo Zhi Xian	Officer	1-Jul-21	1	<p>Section 12(1) Workplace Safety and Health Act (Chapter 354A, Rev Ed 2009) It shall be the duty of every employer, to take, so far as is reasonably practicable, such measures as are necessary to ensure the safety and health of his employees at work.</p> <p>r/w</p> <p>Section 20 Workplace Safety and Health Act (Chapter 354A, Rev Ed 2009) In the event of any contravention of any provision in this Part which imposes a duty on a person, that person shall be guilty of an offence.</p> <p>Section 48(1) Workplace Safety and Health Act (Chapter 354A, Rev Ed 2009) Where an offence under this Act has been committed by a body corporate, an officer of the body corporate shall be guilty of the offence and shall be liable to be proceeded against and punished accordingly unless he proves that a) the offence was committed without his consent or connivance; and b) he had exercised all such diligence to prevent the commission of the offence as he ought to have exercised having regard to the nature of his functions in that capacity and to all the circumstances.</p> <p>punishable under</p> <p>Section 50(a) Workplace Safety and Health Act (Chapter 354A, Rev Ed 2009) Any person guilty of an offence under this Act (but not including the regulations) for which no penalty is expressly provided by this Act shall be liable on conviction in the case of a natural person, to a fine not exceeding \$200,000 or to imprisonment for a term not exceeding 2 years or to both.</p>	\$44,000

19	SP PowerGrid Limited	Employer	2-Jul-21	1	<p>Section 12(2) Workplace Safety and Health Act (Chapter 354A, Rev Ed 2009) It shall be the duty of every employer of any workplace to take, so far as is reasonably practicable, such measures as are necessary to ensure the safety and health of person (not being his employees) who may be affected by any under taking carried on by him in the workplace.</p> <p>r/w</p> <p>Section 20 Workplace Safety and Health Act (Chapter 354A, Rev Ed 2009) In the event of any contravention of any provision in this Part which imposes a duty on a person, that person shall be guilty of an offence.</p> <p>punishable under</p> <p>Section 50(b) Workplace Safety and Health Act (Chapter 354A, Rev Ed 2009) Any person guilty of an offence under this Act (but not including the regulations) for which no penalty is expressly provided by this Act shall be liable on conviction in the case of a body corporate, to a fine not exceeding \$500,000..</p>	\$150,000
20	Loh Chwee Chew Mooring Services Private Limited	Employer	8-Jul-21	1	<p>Section 12(1) Workplace Safety and Health Act (Chapter 354A, Rev Ed 2009) It shall be the duty of every employer, to take, so far as is reasonably practicable, such measures as are necessary to ensure the safety and health of his employees at work.</p> <p>r/w</p> <p>Section 20 Workplace Safety and Health Act (Chapter 354A, Rev Ed 2009) In the event of any contravention of any provision in this Part which imposes a duty on a person, that person shall be guilty of an offence.</p> <p>punishable under</p> <p>Section 50(b) Workplace Safety and Health Act (Chapter 354A, Rev Ed 2009) Any person guilty of an offence under this Act (but not including the regulations) for which no penalty is expressly provided by this Act shall be liable on conviction in the case of a body corporate, to a fine not exceeding \$500,000..</p>	\$80,000
21	Lee Ai Beng	Officer	8-Jul-21	1	<p>Section 12(1) Workplace Safety and Health Act (Chapter 354A, Rev Ed 2009) It shall be the duty of every employer, to take, so far as is reasonably practicable, such measures as are necessary to ensure the safety and health of his employees at work.</p> <p>r/w</p> <p>Section 20 Workplace Safety and Health Act (Chapter 354A, Rev Ed 2009) In the event of any contravention of any provision in this Part which imposes a duty on a person, that person shall be guilty of an offence.</p> <p>Section 48(1) Workplace Safety and Health Act (Chapter 354A, Rev Ed 2009) Where an offence under this Act has been committed by a body corporate, an officer of the body corporate shall be guilty of the offence and shall be liable to be proceeded against and punished accordingly unless he proves that a) the offence was committed without his consent or connivance; and b) he had exercised all such diligence to prevent the commission of the offence as he ought to have exercised having regard to the nature of his functions in that capacity and to all the circumstances.</p> <p>punishable under</p> <p>Section 50(a) Workplace Safety and Health Act (Chapter 354A, Rev Ed 2009) Any person guilty of an offence under this Act (but not including the regulations) for which no penalty is expressly provided by this Act shall be liable on conviction in the case of a natural person, to a fine not exceeding \$200,000 or to imprisonment for a term not exceeding 2 years or to both.</p>	\$40,000

22	UT Singapore Services Pte Ltd	Principal	14-Jul-21	1	<p>Section 14A(1)(a) of the Workplace Safety and Health Act (Cap. 354A, Rev Ed 2009) It shall be the duty of every principal to take, so far as is reasonably practicable, such measures as are necessary to ensure that any contractor engaged by the principal on or after the date of commencement of section 5 of the Workplace Safety and Health (Amendment) Act 2011 —</p> <p>(a) has the necessary expertise to carry out the work for which the contractor is engaged by the principal to do;</p> <p>r/w</p> <p>Section 20 Workplace Safety and Health Act (Chapter 354A, 2009 Rev Ed) In the event of any contravention of any provision in this Part which imposes a duty on a person, that person shall be guilty of an offence.</p>	\$48,000
23	Sin Chew Woodpaq Pte Ltd	Occupier	29-Jul-21	1	<p>Section 11(a) of the Workplace Safety and Health Act (Cap. 354A, Rev Ed 2009) It shall be the duty of every occupier of any workplace to take, so far as is reasonably practicable, such measures as are necessary to ensure the workplace is safe and without risks to health to every person within those premises, whether or not the person is at work or is an employee of the occupier.</p> <p>r/w</p> <p>Section 20 Workplace Safety and Health Act (Chapter 354A, 2009 Rev Ed) In the event of any contravention of any provision in this Part which imposes a duty on a person, that person shall be guilty of an offence.</p> <p>punishable under</p> <p>Section 50(b) Workplace Safety and Health Act (Chapter 354A, 2009 Rev Ed) Any person guilty of an offence under this Act (but not including the regulations) for which no penalty is expressly provided by this Act shall be liable on conviction in the case of a body corporate, to a fine not exceeding \$500,000.</p>	\$135,000
24	Goh Peng Hong	Director	29-Jul-21	1	<p>Section 11(a) of the Workplace Safety and Health Act (Cap. 354A, Rev Ed 2009) It shall be the duty of every occupier of any workplace to take, so far as is reasonably practicable, such measures as are necessary to ensure the workplace is safe and without risks to health to every person within those premises, whether or not the person is at work or is an employee of the occupier.</p> <p>r/w</p> <p>Section 20 Workplace Safety and Health Act (Chapter 354A, 2009 Rev Ed) In the event of any contravention of any provision in this Part which imposes a duty on a person, that person shall be guilty of an offence.</p> <p>Section 48(1) Workplace Safety and Health Act (Chapter 354A, 2009 Rev Ed) Where an offence under this Act has been committed by a body corporate, an officer of the body corporate shall be guilty of the offence and shall be liable to be proceeded against and punished accordingly unless he proves that a) the offence was committed without his consent or connivance; and b) he had exercised all such diligence to prevent the commission of the offence as he ought to have exercised having regard to the nature of his functions in that capacity and to all the circumstances.</p> <p>punishable under</p> <p>Section 50(a) Workplace Safety and Health Act (Chapter 354A, 2009 Rev Ed) Any person guilty of an offence under this Act (but not including the regulations) for which no penalty is expressly provided by this Act shall be liable on conviction in the case of a natural person, to a fine not exceeding \$200,000 or to imprisonment for a term not exceeding 2 years or to both.</p>	\$40,000

25	Thyme Food & Services Pte Ltd	Occupier	29-Jul-21	1	<p>Section 11(a) of the Workplace Safety and Health Act (Cap. 354A, Rev Ed 2009) It shall be the duty of every occupier of any workplace to take, so far as is reasonably practicable, such measures as are necessary to ensure the workplace is safe and without risks to health to every person within those premises, whether or not the person is at work or is an employee of the occupier.</p> <p>r/w</p> <p>Section 20 Workplace Safety and Health Act (Chapter 354A, 2009 Rev Ed) In the event of any contravention of any provision in this Part which imposes a duty on a person, that person shall be guilty of an offence.</p> <p>punishable under</p> <p>Section 50(b) Workplace Safety and Health Act (Chapter 354A, 2009 Rev Ed) Any person guilty of an offence under this Act (but not including the regulations) for which no penalty is expressly provided by this Act shall be liable on conviction in the case of a body corporate, to a fine not exceeding \$500,000.</p>	\$185,000
26	Hee Kok Hwa	Director	29-Jul-21	1	<p>Section 11(a) of the Workplace Safety and Health Act (Cap. 354A, Rev Ed 2009) It shall be the duty of every occupier of any workplace to take, so far as is reasonably practicable, such measures as are necessary to ensure the workplace is safe and without risks to health to every person within those premises, whether or not the person is at work or is an employee of the occupier.</p> <p>r/w</p> <p>Section 20 Workplace Safety and Health Act (Chapter 354A, 2009 Rev Ed) In the event of any contravention of any provision in this Part which imposes a duty on a person, that person shall be guilty of an offence.</p> <p>Section 48(1) Workplace Safety and Health Act (Chapter 354A, 2009 Rev Ed) Where an offence under this Act has been committed by a body corporate, an officer of the body corporate shall be guilty of the offence and shall be liable to be proceeded against and punished accordingly unless he proves that a) the offence was committed without his consent or connivance; and b) he had exercised all such diligence to prevent the commission of the offence as he ought to have exercised having regard to the nature of his functions in that capacity and to all the circumstances.</p> <p>punishable under</p> <p>Section 50(a) Workplace Safety and Health Act (Chapter 354A, 2009 Rev Ed) Any person guilty of an offence under this Act (but not including the regulations) for which no penalty is expressly provided by this Act shall be liable on conviction in the case of a natural person, to a fine not exceeding \$200,000 or to imprisonment for a term not exceeding 2 years or to both.</p>	\$45,000
27	Muhammed Noredzuan Bin Othman	Senior Field Supervisor	19-Aug-21	1	<p>Section 15(3A) of the Workplace Safety and Health Act (Cap. 354A, Rev Ed 2009) Any person at work who, without reasonable cause, does any negligent act which endangers the safety or health of himself or others shall be guilty of an offence and shall be liable upon conviction to a fine not exceeding \$30,000 or to imprisonment for a term not exceeding 2 years or to both.</p>	4 months' imprisonment
28	AXA-Corp Construction Pte. Ltd.	Employer	25-Aug-21	1	<p>Section 12(1) Workplace Safety and Health Act (Chapter 354A, Rev Ed 2009) It shall be the duty of every employer, to take, so far as is reasonably practicable, such measures as are necessary to ensure the safety and health of his employees at work.</p> <p>r/w</p> <p>Section 20 Workplace Safety and Health Act (Chapter 354A, Rev Ed 2009) In the event of any contravention of any provision in this Part which imposes a duty on a person, that person shall be guilty of an offence.</p> <p>punishable under</p> <p>Section 50(b) Workplace Safety and Health Act (Chapter 354A, Rev Ed 2009) Any person guilty of an offence under this Act (but not including the regulations) for which no penalty is expressly provided by this Act shall be liable on conviction in the case of a body corporate, to a fine not exceeding \$500,000..</p>	\$240,000

29	Poh Wah Scaffolding & Engineering Pte. Ltd.	Employer	26-Oct-21	1	<p>Section 12(2) Workplace Safety and Health Act (Chapter 354A, Rev Ed 2009) It shall be the duty of every employer of any workplace to take, so far as is reasonably practicable, such measures as are necessary to ensure the safety and health of person (not being his employees) who may be affected by any under taking carried on by him in the workplace. r/w</p> <p>Section 20 Workplace Safety and Health Act (Chapter 354A, Rev Ed 2009) In the event of any contravention of any provision in this Part which imposes a duty on a person, that person shall be guilty of an offence. punishable under</p> <p>Section 50(b) Workplace Safety and Health Act (Chapter 354A, Rev Ed 2009) Any person guilty of an offence under this Act (but not including the regulations) for which no penalty is expressly provided by this Act shall be liable on conviction in the case of a body corporate, to a fine not exceeding \$500,000..</p>	\$46,000
30	Sun Li	Site Manager and Formwork Supervisor	2-Nov-21	1	<p>Section 15(3A) Workplace Safety and Health Act (Chapter 354A, Rev Ed 2009) Any person at work who, without reasonable cause, does any negligent act which endangers the safety or health of himself or others shall be guilty of an offence and shall be liable upon conviction to a fine not exceeding \$30,000 or to imprisonment for a term not exceeding 2 years or to both.</p>	8 weeks' imprisonment
31	JP Nelson Access Equipment Pte. Ltd.	Principal	23-Nov-21	1	<p>Section 14A(1)(b) Workplace Safety and Health Act (Chapter 354A, Rev Ed 2009) It shall be the duty of every principal to take, so far as is reasonably practicable, such measures as are necessary to ensure that any contractor engaged by the principal on or after the date of commencement of section 5 of the Workplace Safety and Health (Amendment) Act 2011 — has taken adequate safety and health measures in respect of any machinery, equipment, plant, article or process used, or to be used, by the contractor or any employee employed by the contractor. r/w</p> <p>Section 20 Workplace Safety and Health Act (Chapter 354A, Rev Ed 2009) In the event of any contravention of any provision in this Part which imposes a duty on a person, that person shall be guilty of an offence. punishable under</p> <p>Section 50(b) Workplace Safety and Health Act (Chapter 354A, Rev Ed 2009) Any person guilty of an offence under this Act (but not including the regulations) for which no penalty is expressly provided by this Act shall be liable on conviction in the case of a body corporate, to a fine not exceeding \$500,000..</p>	\$50,000
32	Keppel Seghers Engineering Singapore Pte Ltd	Occupier	26-Nov-21	1	<p>Section 11(a) of the Workplace Safety and Health Act (Cap. 354A, Rev Ed 2009) It shall be the duty of every occupier of any workplace to take, so far as is reasonably practicable, such measures as are necessary to ensure the workplace is safe and without risks to health to every person within those premises, whether or not the person is at work or is an employee of the occupier. r/w</p> <p>Section 20 Workplace Safety and Health Act (Chapter 354A, 2009 Rev Ed) In the event of any contravention of any provision in this Part which imposes a duty on a person, that person shall be guilty of an offence. punishable under</p> <p>Section 50(b) Workplace Safety and Health Act (Chapter 354A, 2009 Rev Ed) Any person guilty of an offence under this Act (but not including the regulations) for which no penalty is expressly provided by this Act shall be liable on conviction in the case of a body corporate, to a fine not exceeding \$500,000.</p>	\$90,000

33	Tay Oon Tiong	Self-Employed Person	9-Dec-21	1	<p>Section 13(1) of the Workplace Safety and Health Act (Cap. 354A, Rev Ed 2009) It shall be the duty of every self-employed person (whether or not he is also a contractor or subcontractor) to take, so far as is reasonably practicable, such measures as are necessary to ensure the safety and health of persons (not being his employees) who may be affected by any undertaking carried on by him in the workplace. r/w</p> <p>Section 20 Workplace Safety and Health Act (Chapter 354A, 2009 Rev Ed) In the event of any contravention of any provision in this Part which imposes a duty on a person, that person shall be guilty of an offence. punishable under</p> <p>Section 50(a) Workplace Safety and Health Act (Chapter 354A, 2009 Rev Ed) Any person guilty of an offence under this Act (but not including the regulations) for which no penalty is expressly provided by this Act shall be liable on conviction in the case of a natural person, to a fine not exceeding \$200,000 or to imprisonment for a term not exceeding 2 years or to both.</p>	\$30,000
34	Dong Zhou Engineering Pte. Ltd.	Employer	16-Dec-21	1	<p>Section 12(1) Workplace Safety and Health Act (Chapter 354A, Rev Ed 2009) It shall be the duty of every employer, to take, so far as is reasonably practicable, such measures as are necessary to ensure the safety and health of his employees at work. r/w</p> <p>Section 20 Workplace Safety and Health Act (Chapter 354A, Rev Ed 2009) In the event of any contravention of any provision in this Part which imposes a duty on a person, that person shall be guilty of an offence. punishable under</p> <p>Section 50(b) Workplace Safety and Health Act (Chapter 354A, Rev Ed 2009) Any person guilty of an offence under this Act (but not including the regulations) for which no penalty is expressly provided by this Act shall be liable on conviction in the case of a body corporate, to a fine not exceeding \$500,000.</p>	\$150,000