[image: image10.png]

CISN0407
CIS NEWSLETTER

No. 178 July 2004

CIS Newsletter celebrates 16 years & still going strong! Bringing news to over 135 countries in the CIS Network

Contents

p.1 Editorial

p.3 News from around the World - Australia, Canada, Europe, Finland, ILO, South Africa, Spain, UK , USA

p.30 FOCUS on Korea.

p.31 OSHE web sites

p.32 Diary of Events

p.34 CIS

Editorial
Dear CIS Colleagues
More good news for CIS networkers - the annual meeting date has firmed up… I suggested in the CIS Newsletter May 2004 that you should hold the week beginning 13 September 2004 in your Diaries…. Now very happy to say that CIS Meeting, workshops and visits takes place in Brussels, Belgium from Wednesday 15 to Saturday 18 September 2004. To be hosted by Prevent in Brussels, Belgium. See detailed notes below.

As usual News items from around the world abound in this large edition - giving details of lots of very diverse products, services, publications, reviews and events that are happening. There is news about new technologies and how they may affect workers. Certainly an area for OSH information people to watch closely.

Thanks to all the contributors to this edition of your Newsletter - all news however small is most welcomed. If you are planning any publications, seminars or training courses, then please send your details to me so that we can share your efforts with others. Don't forget to send me your latest news! It is amazing how much the CIS Newsletter content gets re-used around the world.
You know I welcome ideas for inclusion in the future editions of this Newsletter. Let me know if there are any areas you would wish to see covered in future.
Remember the back issues of the CIS Newsletter are available at the click of the mouse on www.sheilapantry.com/cis. Please note that my new email.
Best wishes to you and your colleagues.
Sheila Pantry, OBE
85 The Meadows, Todwick,
Sheffield S26 1JG, UK
Tel: +441909 771024
Fax: +441909 772829
Email: sp@sheilapantry.com
www.oshworld.com www.sheilapantry.com www.shebuyersguide.com

CIS NETWORK OF NATIONAL AND COLLABORATING OSH CENTRES…..

WORKING TOGETHER AND HELPING EACH OTHER....
__
CIS Annual Meeting, Workshop and visits 15-18 September 2004
- start making your travel arrangements now

The outline programme for the CIS 2004 Annual Meeting, Workshops and visits of CIS Centres is as follows:

Wednesday 15 September 2004 - optional visits to Brussels based OSH related centres currently being arranged - one in the morning and one in the afternoon. Full details will be in the August 2004 Newsletter.

Thursday 16 September 2004 - Workshop to be held at Prevent, Rue Gachard 88 BTE 4,
B- 1050 Brussels

Aim of the workshop is to help CIS National and Collaborating Centres Focus on promoting occupational safety and health (OSH) priorities. The main activities of the workshop include:

·
What are the key OSH messages

·
Targeted audiences - local, national, regional and international

·
How do we (CIS members) become more influential?

The One day Workshop will have 4 sessions:

10.00 Welcome and Introduction Sheila Pantry

10.10 - 11.30 Session 1 What are the key OSH messages

Lead by Vern Anderson (VA)

10.10 - 10.15

Short introduction (VA)

10.15 - 11.00

Break out groups (at least 2) Groups will identify the key messages

11.00 -11.30

Feedback and conclusions

11.30 - 11.45
Short break

11.45 - 13.00 Session 2 Targeted audiences - local, national, regional and international

Lead by Barbara Szczepanowska (BS)

11.45 - 11.50

Short introduction (BS)

11.50 - 12.35

Break out groups (at least 2) Groups will identify the targeted audiences
12.35 - 13.00

Feedback and conclusions

13.00 -13.45

Short lunch break

13.45 - 15.00 Session 3 How do we (CIS members) become more influential?

Lead by Irja Laamanen

13.45 - 13.50

Short introduction (IL)

13.50 - 14.35
Break out groups (at least 2)
Groups will identify how and who we try to influence
14.35 - 15.00

Feedback and conclusions

15.00 - 16.00 Session 4 Setting the priorities and Action planning

Lead by Sheila Pantry

15.00 - 15.30

Summary of conclusions of the 3 workshops

Setting the priorities and Action planning
(Everyone)

Further brainstorming will identify the key messages
15.30 - 15.45

Open forum - have we missed anything?

15.45 - 16.00
Conclusions
Centres will have a template of the key messages, targeted audiences and ways and means to influence that they can adopt in their own countries.

Friday and Saturday 17 - 18 September 2004 - Annual CIS Meeting, Prevent, Brussels
The meeting will be hosted by the Belgian CIS National Centre, PREVENT (Institut pour la prévention, la protection et le bien-être au travail), and we take this occasion to thank them for their offer and help.

The CIS Annual Meeting intends to give to the members of the network of CIS Centres the opportunity to share their experiences in OSH information management and to reinforce the collaboration among themselves.

We look forward to seeing a large number of CIS Centres represented in Brussels.

ARE YOUR ATTENDING? IMPORTANT NOTE AND URGENT REQUEST

Please inform CIS HQ, Geneva URGENTLY if you intend to be at the meeting. It is very important that the numbers attending are known as soon as possible.

If it is not possible to attend there will be a full report in the CIS Newsletter October 2004 edition.

You are also reminded to send in your annual report to Geneva.

HOTELS
A list of hotels that may be of interest can be found on http://www.hotelclub.net/SearchResults.asp?id=538

Maps of Brussels see http://www.trabel.com/brussels-mapslist.htm
The Grand Place - centre of Brussels area is the most interesting area - great food, shopping and historical interest

Please note that Prevent is located about 30 minutes walk from Brussels city centre or a tram journey will involve a change of trams. Alternatively, a number of people could share a taxi to get to Prevent.
Social events - Prevent will give details and these will be reported in the August Newsletter.

Asbestos Ban in South Africa!

South Africa is to ban the manufacture and new use of asbestos according to an announcement made on June 21, 2004, by Environment Minister Marthinus van Schalkwyk. (1) Speaking at a Parliamentary press briefing, the Minister explained: "For certain products where no current alternatives are available we will allow for a three-to five-year phasing out period." The ban will be

promulgated by legislation due before Parliament by the end of the year.

The National Union of Mineworkers (NUM), which has been campaigning for an asbestos ban for many years, welcomed the Government's decision. Speaking to journalists in Cape Town, NUM spokesperson Fred Gona highlighted the need for a speedy transition to non-asbestos technology by commercial organizations and the importance of vigorous enforcement of the new prohibitions by government agencies. Many NUM members have died from asbestos-related diseases contracted through employment in the asbestos mining and manufacturing sectors.

Unfortunately the ban will not address health problems caused by widespread environmental asbestos pollution; in the Northern Cape and North West, where asbestos was mined and processed, thousands of people continue to experience hazardous exposures from the mountains of asbestos waste which dominate their communities and the asbestos contamination of local houses, roads and open spaces. Tenders for a study of environmental pollution in asbestos hotspots are being evaluated by Minister Schalkwyk's department. Other means of reducing secondary pollution, such as the rehabilitation of derelict mines, waste dumps and asbestos buildings, are being considered.

 In recent years, South African business, such as Everite, have begun manufacturing asbestos-free products such as the Nutec range of cement products which replace asbestos with wood fiber. "They've seen the writing on the wall and have been phasing out asbestos for years," said Peter Lukey, Chief Director of Regulatory Service at Environment Affairs.

The news of the ban by South Africa, Zimbabwe's largest trading partner, will not be welcomed by Zimbabwe which depends on the foreign currency its asbestos industry earns; the future of the country's major asbestos group: Shabanie & Mashaba Mines, already struggling with serious financialdifficulties, the destruction by fire of one of its conveyor systems and the flight of its owner Mutumwa Mawere from Zimbabwe police, looks very bleak indeed.

(1) Products for which the new use of asbestos will be prohibited include: oxyacetylene cylinders, some seals and gaskets and brake linings, according to the Director-General of Environmental Affairs and Tourism Ministry

__

News from the USA

Young workers and NIOSH

About 70 teens die from work-related injuries in the United States each year and nearly 77,000 get hurt badly enough to warrant an emergency room visit. Ensuring that these young workers are safe on the job is a critical part of the surveillance, research and outreach activities that NIOSH, the U.S. National Institute for Occupational Safety and Health, conducts and supports each year.

NIOSH conducts and supports data collection and analyses to better understand the circumstances of young worker injuries and illnesses.

In 1997, with funding from Congress, NIOSH launched an initiative to reduce childhood agricultural injuries and illnesses by advancing scientific knowledge on causes and prevention. NIOSH collects and disseminates new data on childhood agricultural injuries, funds research projects to advance knowledge about causes and prevention, and funds the National Children’s Center for Rural and Agricultural Safety and Health to translate scientific findings into easy-to-read language and facilitate prevention efforts across the country.

In collaboration with NIOSH, the U.S. Department of Agriculture recently released new data on agricultural-related injuries among children on minority-operated farms.

In response to a recommendation in the National Research Council/Institute of Medicine report “Protecting Youth at Work,” NIOSH conducts and supports investigations of youth injury deaths through the Fatality Assessment and Control Evaluation (FACE) program. These investigations are used to develop recommendations for preventing future similar deaths.

Last year, NIOSH released a publication summarizing young worker safety and health data and providing prevention recommendations for employers, young workers, parents and educators. This NIOSH Alert "Preventing Deaths, Injuries, and Illnesses of Young Workers" can be accessed at www.cdc.gov/niosh/docs/2003-128/2003-128.htm.

In partnership with the public and private sectors, NIOSH recently published the CD-ROM "NIOSH Safety Checklist Program for Schools and Other Safety Databases". This Checklist provides information to assist schools in maintaining safe classrooms, shops, and labs for teachers and students. The Ministerio de Trabajo y Asuntos Sociales of Spain has requested permission to translate the Checklist Program into Spanish for use in their high schools and technical schools. The Checklist can be accessed at www.cdc.gov/niosh/docs/2004-101/.

In 2003, NIOSH became one of 26 federal agencies participating in an interagency workgroup established by the Occupational Safety and Health Administration to optimize the impact of federal resources in addressing young worker injuries and illnesses. One example of this work was the development of an occupational safety and health training curriculum targeted to the needs of teens and young adults. The curriculum was adopted by the Job Corps to help train youth participating in their programs. The curriculum currently contains modules on understanding the risk of teen work injuries, identifying potential hazards in the workplace, identifying ways to make jobs safer, dealing with emergencies at work, understanding one’s legal rights as a teen worker, and suggested strategies for communicating with a supervisor and taking action to prevent work-related injury or illness. NIOSH is continuing to refine the curriculum through additional evaluations in traditional vocational high schools.

For an overview of NIOSH efforts to protect young workers, please visit the NIOSH Young Worker Safety and Health Topic Page at www.cdc.gov/niosh/topics/youth/.

__

News from Australia

NOHSC revises workplace noise code

The National Occupational Health and Safety Commission (NOHSC) has declared the National Code of Practice for noise management and protection of hearing at work [NOHSC:2009 (2004)] 3rd Edition.

The national code was revised in line with best practice national and international guidance material and provides a practical risk management approach to noise control through guidance on:

· reducing occupational noise levels;

· promoting noise identification and assessment;

· systematic noise control measures; and

· consultative processes.

The national code provides practical guidance on how the National Standard for Occupational Noise [NOHSC:1007 (2000)] can be achieved.

The declaration takes effect from 2 June 2004 and was published in the Government Notices Gazette GN22 of 2 June 2004.

NOHSC revised the code in 2003 following public consultation. The Workplace Relations Ministers’ Council endorsed the NOHSC declaration in May 2004.

The national code is available through the NOHSC Internet site at www.nohsc.gov.au/OHSInformation/NOHSCPublications/.

A schedule of amendments is available at www.nohsc.gov.au/OHSLegalObligations/NationalStandards/NOISE.htm.

For more information, visit the NOHSC web site at www.nohsc.gov.au or contact Michael Mulrine, Senior Communication Officer, NOHSC, on (02) 6279 1037, email: michael.mulrine@nohsc.gov.au

Combining Healthy Working & Healthy Living - mark your calendar now and join NIOSH to launch a new national initiative, “Steps to a Healthier U.S. Workforce,”

Please mark your calendar now and join NIOSH to launch a new national initiative, “Steps to a Healthier U.S. Workforce,” aimed at integrating worker healthy lifestyle promotion with the NIOSH mission of protecting and improving working conditions and work environment. Your interest, support and attendance would be most helpful in shaping this initiative.
The National Institute for Occupational Safety and Health (NIOSH) within the Centers for Disease Control and Prevention along with several co-sponsors will convene a three day Symposium on the campus of the George Washington University in Washington D.C. on October 26-28, 2004. The initiative recognizes that workers, families, and employers share the goal of wishing to protecting, preserving, and improving the health of people who at work. By bringing together the health promotion and occupational safety and health communities we are seeking to highlight common interests and develop mutually supportive strategies for research and practice to improve worker health, safety, and well-being.
The Symposium will:
· Provide researchers, policymakers, practitioners, academics, employers and labor leaders an opportunity to share their experiences with integrated and coordinated health promotion and protection programs.

· Assess the scientific basis for integrated approaches and suggest future directions for relevant research and improved practice;

· Explore economic issues related to the interrelationships among work, health, health care needs, and productivity.

· Highlight successful programs, practices, and policies of protection and promotion resulting in improved health for people at work.
NIOSH is currently identifying organizations interested in contributing to this new initiative by participating in agenda development, outreach and publicity and assisting in follow up activities. Please email Tanya Headley at theadley@cdc.gov for more information about this exciting new initiative. For additional information please visit the STEPS to a HealthierUS Workforce web site, http://www.cdc.gov/niosh/steps.

European strategy for nanotechnology: implications for OSH Actions: Public health,
The European Commission has adopted an EU strategy to help Europe become world leader in the rapidly developing field of nanotechnology, the science of the infinitely small. The Communication, "Towards a European strategy for nanotechnology", provides a series of recommendations and initiatives on how to strengthen European research and development (R&D) in the field and help turn nanotechnologies into commercially viable products for the benefit of society. Key actions include boosting R&D investment and infrastructure, improving training for research personnel, enhancing technology transfer in Europe and its financing, taking into account the impact of nanotechnology on society and increasing international co-operation towards a responsible approach to nanotechnology R&D globally.

Public Health, Safety, Environmental and Consumer Protection

Scientific investigation and assessment of possible health or environmental risks associated with nanotechnology need to accompany the R&D and technological progress. Some dedicated studies are underway to assess the potential risks, which are also examined within FP6 IPs and NEs projects in the field of nanotechnology. In particular, nanoparticles might behave in unexpected ways due to their small size.
They may present special challenges, for example, in terms of production, disposal,handling, storage and transport. R&D is needed to determine the relevant parameters and prepare for regulation, where necessary, taking into account the full chain of actors, from researchers, workers to consumers.
This R&D also needs to take into account the impacts of nanotechnologies throughout the whole of their life-cycle, for example, by using Life-Cycle Assessment Tools. Since such issues are of global concern, it would be advantageous to systematically pool knowledge at international level.
More generally, public health, environmental and consumer protection require that those involved in the development of nanotechnologies—including researchers, developers, producers, and distributors—address any potential risk upfront, as early as possible, on the basis of reliable scientific data and analysis, using appropriate methodologies. This presents a challenge since predicting the properties of nanotechnology-based products is difficult because it requires that classical physics and quantum mechanical effects are both taken into account. In many ways, engineering a substance with nanotechnology can be likened to creating a new chemical.
As a result, addressing the potential risks of nanotechnologies to public health, the environment and consumers will require evaluating the possible re-use of existing data and generating new, nanotechnology-specific data on toxicology and ecotoxicology (including dose response and exposure data). This also calls for examining and, if required, adjusting risk assessment methods. In practice, addressing the potential risks associated with nanotechnologies necessitates that risk assessment be integrated into every step of the life cycle of nanotechnology-based products.
In support of a high level of public health, safety, environmental and consumer protection, the Commission highlights the need:
(a) to identify and address safety concerns (real or perceived) at the earliest possible stage;
(b) to reinforce support for the integration of health, environmental, risk and other related aspects into R&D activities together with specific studies; See e.g. the EC-funded projects: Nanopathology “The role of nano-particles in biomaterial-induced pathologies” (QLK4-CT-2001-00147); Nanoderm “Quality of skin as a barrier to ultra-fine particles”(QLK4-CT-2002-02678); Nanosafe “Risk assessment in production and use of nano-particles with development of preventive measures and practice codes” (G1MA-CT-2002-00020)
(c) to support the generation of data on toxicology and ecotoxicology (including dose response data) and evaluate potential human and environmental exposure.
The Commission calls upon the Member States to promote:
(d) the adjustment, if necessary, of risk assessment procedures to take into account the particular issues associated with nanotechnology applications;
(e) the integration of assessment of risk to human health, the environment, consumers and workers at all stages of the life cycle of the technology (including conception, R&D, manufacturing, distribution, use, and disposal).

HazMat Data: For First Response, Transportation, Storage, and Security, 2nd Edition
Richard P. Pohanish

HazMat Data, 2nd Edition provides a detailed reference for emergency responders and people who transport chemicals. Considering the events of September 11, the book, by well known writer Richard P. Pohanish, is especially oriented toward first responder and emergency management personnel. Additions to this new Second Edition include Spanish language synonyms for all entries, and an increased overall number of synonyms.
New to this edition is information on chemical warfare (CW) agents and Weapons of Mass Destruction (WMD) -nerve gasses, blister agents/vesicants, "blood agents," choking/pulmonary agents, and crowd-control agents (tear gasses, pepper sprays, etc.) - that might be used as weapons of terrorism. It clearly explains symptoms of exposure and appropriate treatment for the exposure when available, and describes what to do in an emergency situation. The book also gives the US National Fire Protection Association (NFPA) hazard classifications, as well as chemical hazard class information. HazMat Data covers nearly 1450 hazardous chemicals found in the workplace and frequently transported in bulk.
Instructions on how to use the book, which weighs in at 2.85 kg. are also given to enable the user to get the best of the data. Newly updated, The HazMat Data, 2nd Edition provides a comprehensive, up-to-date summary of this vital information.
HazMat Data: For First Response, Transportation, Storage, and Security, 2nd Edition
Richard P. Pohanish Wiley ISBN: 0-471-27328-7
Hardcover 1263 pages March 2004 £147.00 / €208.40
Available from: John Wiley and Sons Ltd, Distribution Centre, 1 Oldlands Way, Bognor Regis, West Sussex PO22 9SA, UK Tel: +44 (0)1243 843291 Fax: +44 (0) 1243 843302
Email: cs-books@wiley.co.uk www.wileyeurope.com
__
Impacting Health at Work by Harold D Harvey & Paul Fleming

The workplace has been recognised as an important potential health promotion setting by both the World Health Organisation and the European Union. It is an environment where a substantial proportion of the adult population spend a significant part of their lives.

During the last three decades, health at work has assumed an increasingly high profile with workers, employers, government, trade unions and key professional groups. Issues such as health and safety, passive smoking, stress and health promoting environments have become the focus of legislation and development of good professional practice.

A new book entitled Impacting Health at Work seeks to give readers a firm understanding of the principles in developing a health promoting workplace through an examination of key policy issues and specific health topics. Whilst it draws on a firm research evidence base, the book takes an essentially practical approach to impacting health at work through understanding the problems and suggesting a range of commonsense and achievable strategies that are accessible to those who seek to impact health at work.

Readership:
This book is ideal for law enforcement officers (Environmental Health Officers and HSE Inspectors), health promotion officers, health and safety advisors, progressive managers, trade union representatives, occupational health nurses, public health nurses and doctors.

Authors:
Harold D Harvey, MSc BSc FCIEH MRSH MIOSH RSP, Director, Environmental Health Protection and Safety Centre, University of Ulster, Northern Ireland

Paul Fleming, BEd MSc PDHE FRIPH MIHPE, Co-ordinator of Academic Affairs (Health Promotion), Multidisciplinary Public Health Division, School of Nursing, University of Ulster, Northern Ireland

Price: £25.95 (€39) May 2004
Contact:
Chadwick House Publishing
Chadwick Court
15 Hatfields
London SE1 8DJ, UK
Tel: +44 (0)207 827 5830
Fax: +44 (0) 2107 827 9930
Email: Publications@chgl.com
www.cieh.org

FOCUS on Korea

KOSHA Safety & Health Newsletter Issue No.16 Summer Issue 2004.
contains range of information including:

· OSH Statistics Status of 2003 Industrial accidents, 8 deaths resulting from industrial accident per day
· Main OSH Policy - Ministry of Labour (MOL) to strengthen technical support for prevention of accidents in small-sized establishments
· Government to reduce child safety-related accidents by 10% every year
 ◆ Update in KOREA

· "Right to not die but work"-KFCITU, ‘Industrial Safety Day' campaign
· FKTU begins to conduct investigation of actual condition of musculoskeletal disorder
· Free Lumbago School for Workers Involved in an Industrial Accident
 is opened

 ◆ Update in KOSHA
· Various Industrial Safety & Health Emphasis Week (July.1~7) events

· OSHA to support establishments for preventing musculoskeletal disorder
· New OSH Materials - KOSHA developed and distributed middle school safety training textbooks
◆ OSH Statistics
Status of 2003 Industrial accidents, 8 deaths resulting from industrial accident per
day

Last year 2,923 workers lost their lives at work. In other words, 8 workers died every day for one year. In addition, 94,924 workers suffered from occupational accidents or diseases; in short, about 260 workers became 'patients' every day.

According to "Status of Industrial Accidents in 2003" announced by the Ministry of Labor on April 22, the number of workers who suffered from occupational accidents or diseases (94,924 persons) and the number of deaths (2,923 persons) increased by 15.9% (13,013 persons) and 12.2% (318 persons) respectively, compared with the previous year. The accident rate (or the ratio of the number of those who suffer from accidents per 100 workers) is 0.90%, up 0.13% compared with the previous year.

The expenses resulting from industrial accidents last year were 12.4 trillion won, which is about 17 times as much as the budget of the Ministry of Labor for the year, 731.7 billion won, being almost equivalent to 10% of the government budget, 120 trillion won. Considering the fact that the construction expenses of Incheon International Airport are about 7.9 trillion won, it can be said that the damage caused by industrial accidents threatens the whole of the Korean economy as well as those who suffered from the industrial accidents. With respect to the status of accident occurrence by size of workplace, in the case of establishments with less than 50 employees, the number of those involved in industrial accidents was 65,594 persons, or 70% of the total; in the case of establishments with 50-299 employees, 16,725 persons; in the case of establishments with 300-999 employees, 5,538 persons; in the case of establishments with 1000 persons or more, 7,067 persons. In terms of types of industry, the manufacturing industry (40,201 persons) and the construction industry (22,680 persons) account for 66% of the total accidents.

 With respect to annually increasing accidents, a spokesperson from the Industrial Safety Division, the Ministry of Labor, said "the government, business owners, and the people all must reflect on themselves", adding “the main cause of the problem is that the theory of economic growth generally prevails over industrial safety commanding peoples' lives". He also pointed out, “to reduce industrial accidents, a sense of crisis regarding the violation of regulations as such accident is required”, adding “legal standards should be observed according to laws and principles”.

 Choi Eun-hee, director of policy bureau of Labor Health Solidarity, said that a large majority of the injured were casual workers under no protection of industrial safety. Since the contractors, or actual employers, took no responsibility for industrial accidents that happened to casual workers including subcontractors, their right to health is actually neglected. "Laws must be revised to the effect that without respect to contractor or subcontractor, the actual employer (contractor) shall assume the responsibility for any occupational accidents," she stressed.

MOL to strengthen technical support for prevention of accidents in small-sized establishments

This year the Ministry of Labor will strengthen technical support for enhancement of the ability to manage safety & health of small-sized workplaces and focus on the musculoskeletal disorder prevention which is becoming a factor of a labor-management conflict.

Kim Dae-hwan, the Minister of Labor, reported "Work Plans for 2004" to President Roh Mu-hyeon at Cheong Wa Dae, the Presidential Mansion, on March 4 and said they would actively promote the 7 Key Tasks to lay substantial groundwork for 'labor-management relations for social unity' in the 2nd year of the participatory government.

In the report, the Ministry of Labor said they would expand the new project for accident prevention and work environment improvement in small enterprises with less than 50 employees (36.5 billion won, 3,732 workplaces - 50 billion won, 5,000 workplaces) and also increase the patrol inspection of small construction sites to 10,000 sites from 7,000 sites.

Among the many activities there will be a special focus on prevention of musculoskeletal disorders, the Ministry of Labor will focus on support for the harmful factor investigation into the work doing damage to the musculoskeletal system, which becomes one of the business proprietor's duties effective from June 2004.

 For the promotion of joint labor-management accident prevention activities, the Ministry of Labor will also promote:

· establishment of the industrial safety & health committees
· give financial support for a joint labor-management musculoskeletal disorder prevention program (300 workplaces), etc.

In addition, it will systematically promote the middle-/long-ranged industrial safety & health policy by creating the 2nd "Industrial Accident Prevention 5-Year Plan". .

Government to reduce child safety-related accidents by 10% every year

The government will reduce child safety-related accidents by 10% every year. Prime Minister Ko Geon said on May 5 that the government would reduce child safety-related accidents by 10% every year to half the current level by 2007.

 The prime minister, at the commemoration event in celebration of 82nd Children's Day held in Little Angeles Art Hall in the morning, said "the participatory government is doing its best to improve Korea's child safety to the level of advanced countries?"

 The prime minister pointed out that "above all, children must be protected from all dangers on the most preferential basis; however, there are still many factors threatening child safety in our environment, and the number of annual safety-related deaths per 100,000 children is 12.6 persons, highest level among the OECD countries?"

 The prime minister also emphasized that "the participatory government is doing its best to improve child safety to the level of advanced countries and has promoted comprehensive plans covering school zone improvement and strengthening of playground facility inspection, and plans to reduce child safety-related accidents by 10% every year to half the current level by 2007".

◆ Update in Korea
“Right to not die but work”-KFCITU, ‘Industrial Safety Day' campaign
 Korea Federation of Construction Industry Trade Unions (President Lee Yong-sik) began a campaign on April 26 to conduct industrial safety related training and on-the-spot safety checkup under the theme of "the right to not die but work with trade union" in construction sites whose local construction trade union has made a collective agreement to expel industrial accidents from construction sites and the day of workers involved industrial accidents (April 28).
All workplaces with a collective agreement are to be checked for safety, and the results of safety checkup will be collected and announced through an assembly of each local Labor Office, etc. after requesting an interview with the Minister of Labor for demanding improvement in industrial safety. workplaces found to be with a serious problem with the actual condition of safety will be demanded to conduct a special safety checkup.
In the case of enterprise unions attached to KFCITU, union members will conduct a safety checkup as much as possible, and enterprise unions will take charge of posting on-the-spot publicity materials, etc. so that both local unions and enterprise unions can wage a joint campaign.
FKTU begins to conduct investigation of actual condition of musculoskeletal

disorder

From early June, questionnaire survey to be conducted... a ‘center for accusing
workplaces failing to conduct an investigation of harmful factors of musculoskeletal

disorders’ is also to be operated.
Federation of Korean Trade Unions will begin investigating the actual condition of musculoskeletal disorders. At the beginning of June, FKTU will conduct a questionnaire survey with respect to local unions and give a medical checkup to union members showing serious symptoms.
FKTU will urge each workplace to allow application for medical treatment of musculoskeletal disorders resulting from an industrial accident, demand for a close investigation into harmful factors, and a musculoskeletal disorder prevention program. In addition, FKTU will accuse workplaces which fail to conduct an investigation of harmful factors to the Ministry of Labor.
Cho Gi-hong, a committeeman of Industrial Safety Division, FKTU, said "this is a serious matter because workers whose disease was diagnosed as a musculoskeletal disorder increased by 148.1% compared with the previous year,” adding “when new officers are appointed, we will immediately investigate the actual condition at the beginning of the following month, starting with vulnerable types of work such as metal, chemical, mining, etc."
Free Lumbago School for Workers Involved in an Industrial Accident is opened

Korea Labor Welfare Corporation (President Bang Yong-seok) has additionally opened "Year 2004 Lumbago School for Workers Involved in an Industrial Accident" in Workers Accident Medical Corporation Changwon Hospital and Daejon Jungang Hospital.

At school, workers involved in an industrial accident will learn daily life action and working action for preventing lumbago and practice gymnastic exercises strengthening the backbone to prevent recurrence of lumbago and regain psychological self-confidence. The school has been implemented since 2002 as part of a rehabilitation program under the 5-year plan for rehabilitation project by the Ministry of Labor.

Trainees include workers involved in an industrial accident suffering from a lumbar sprain or herniation of intervertebral disk tc., workers with occupational lumbago continued for 6 weeks or more without a special trauma, workers having lumbago for 6 weeks or more with no need for an operation, or workers who still feel lumbago 6 weeks even after an operation; all of them must be capable of taking exercise or practice gymnastics.

Instructors consisting of neurosurgeons, rehabilitation medicine doctors, and physical therapists, etc. teach theories and practice covering the cause of lumbago and treatment method, exercise treatment, and daily life action and working action for preventing lumbago, etc. for 2~3 weeks. School fee is free, and stress measurement test and DITI (Digital Infrared Thermal Imaging) test are also given free of charge. In 2002~2003, a total of 119 persons attended the school in Workers Accident Medical Corporation, Incheon Choongang General Hospital to depend their understanding on lumbago and cultivate the ability to adapt. (April 14, 2004, WISH)

Update in KOSHA
Various Industrial Safety & Health Emphasis Week (July.1~7) events are held
Industrial Safety & Health Emphasis Week events will be held from June 29 to July 2 throughout the nation including Seoul COEX to prevent accidents by inspiring a sense of safety on the occasion of the most sizzling period during a year.

To begin with, from June 29 to July 2, <

"2nd International Safety - Fire Fighting- Security Industrial Exhibition" will be held at the COEX. Not only domestic companies but also 10 advanced countries including Japan, Germany, and the U.S. will exhibit protective gear, safety equipment, fire-fighting apparatus, and security equipment, etc., along with Korean safety equipment, at the exhibition.

On June 30, "Safety Korea International Symposium" will be jointly held by KOSHA and EU Chamber of Commerce at Grand Ballroom on the 4th floor of the COEX. While the needs for health and safety are on the increase, the symposium is held to early open an age of the national income of $20,000 by reducing social losses through improvement in the quality of life and prevention of safety-related accidents. Ambassadors and persons concerned from EU countries, the Ministry of Labor, Minister of Government Administration & Home Affairs, and from the Ministry of Labor, safety-related civic group members, and persons in charge of safety & health in companies, etc. will be present at the symposium. Especially, the symposium will compare and analyze the actual conditions of safety culture of 4 sectors (school, life, public, industry) of Korea and EU and seek to formulate improvement plans and development directions.

In addition, during the Emphasis Week, various events such as "ndustrial Safety & Health Convention"(July 1) where the business proprietors, workers, and persons concerned with safety & health who have contributed to the prevention of industrial accidents are given a prize, "Workers' Health Education Contest"(June 29), "Presentation Meeting of Excellent Cases by Industrial Safety & Health Committee"(July 1), "Presentation Meeting of Successful Cases of No-Accident Campaign"(July 2), and "Seminar on 15 Safety & Health Sectors", etc. are held.
KOSHA set to launch OECD IMS system

The Korea Occupational Safety & Health Agency is set to launch in August its first draft for an Integrated Management System to be used internationally under an OECD recommendation, the government-run institute said on June 5.

Affiliated with the Ministry of Labor, the agency has been working to develop an integrated management system for safety, health, environment and quality control in the corporate sector since 2002.

"When the integrated model receives permission for international use from the Organization of Economic Cooperation and Development as early as 2007, it will be the first systematic tool to address corporate concerns on all four related issues," said Dr. Kwon Hyuck-Myun, who is leading the development project.

The incorporated management system is called "OECD Model for SHE&Q Management," following the initials of the main Titles - safety, health, environment and quality control.

The adoption of the new scheme by companies is expected to help them reduce inefficiency and excess expense caused by using several separate control systems that are currently available, Dr. Kwon said.

Under the new integrated control, operations covering many departments will be streamlined. Sharing company information and personnel management will be carried out in a more effective fashion, the agency believes.

Beginning in 2006, the integrated management model will be put into trial use in companies and additional features will be included to enhance its functions, according to the agency's development plan.

KOAHA will launch a larger research project team this month, comprising officials at government ministries such as labor, environment and commerce. Security and academic experts will also join the development, agency officials said.

The organization is also scheduled to hold an international symposium on safety issues, in cooperation with the European Union Chamber of Commerce in Korea on June 30 at the COEX center in Seoul. A four-session forum will be held on safety concerns for schools, children, public spaces and worksites.

Established in 1987, the agency operates three regional headquarters nationwide and 17 offices for consultation on safety technologies.
◆ New OSH Materials
KOSHA developed and distributed middle school safety training textbooks

While school safety is attracting public attention, KOSHA (President Kim Yong-Dal) has developed and distributed middle school safety training textbooks that can be used by unit for each curriculum pursuant to the 7th Curriculums to middle schools throughout the nation.

For wider use of the textbooks, Teacher's Manual and Student's Activity Sheet, and CD for Lesson are posted on the KOSHA homepage. The relevant data can be found on: KOSHA homepage -Safety & Health DB - Life Safety Information - School Safety: Middle School Safety Training Program.

News from Finland

Electronic journals

FIOH publications that are available to readers free of charge are now published on the Internet as well.
The Institute Newsletter, Työterveiset, disseminates health and safety information to society. It is issued four times a year (on 30 March, 15 June, 30 September, and 15 December). Each issue concentrates on a specific theme. A few English editions of the Institute Newsletter have also been published.

The African Newsletter on Occupational Health and Safety has been published since 1991, and continues the traditions of its predecessor, the East-African Newsletter. In helping to publish this periodical, the FIOH supports the global occupational health strategies of the International Labour Office (ILO) and the World Health Organization (WHO). The periodical is targeted at 21 African countries and the experts working in these countries, but it is distributed in some 100 countries.

The Asian-Pacific Newsletter on Occupational Health and Safety (published since 1994) provides the information to occupational health and safety experts in Asian countries. The publication of this periodical, too, supports the International Labour Office (ILO) and WHO Global strategies on Occupational Health for All. It is distributed in some 100 countries. The articles in the periodical are written mostly by specialists from the region.

The Barents Newsletter on Occupational Health and Safety (published since 1998) provides information to occupational health and safety experts in the countries of the Barents region.

http://www.occuphealth.fi/Internet/English/Information/Electronic+journals/

__

News from Canada

New E-Learning Bridges Time And Distance To Make Health And Safety Training Easily Accessible

In an ongoing effort to promote health and safety education by making it easy and convenient to receive training, the Canadian Centre for Occupational Health and Safety (CCOHS) launched its first, in a series, e-learning course.

Based on CCOHS' popular Health and Safety Training for Managers and Supervisors delivered over the years to "sold out" capacity in a classroom environment, the new e-learning course provides greater flexibility for managers, supervisors and those with health and safety responsibilities, to take the training they need to prevent workplace injuries and illnesses.

E-Learning is a cost effective training format, eliminating expenses related to lost time and travel, while providing access to the same high quality content. Participants can even interact with the course facilitator who will answer their questions and provide one-on-one guidance. The course,

delivered over the Internet using a computer and browser, eliminates the barrier of distance as well as ensures that the training received is consistent.

CCOHS partnered with Vubiz, a leading e-learning solutions company, to develop the Health and Safety Training for Managers and Supervisors e-learning course. In a partnership agreement signed May 27, 2004, CCOHS and Vubiz formalized their commitment to develop training that will provide Canadian workers, management and businesses with the health and safety education and information they need to meet their responsibilities and develop a safety culture in the workplace, in easy-to-access, electronic format.

Several other courses are planned for release in 2004-05.

Contact:

Eleanor Irwin

Manager - Marketing, Sales and Communications

CCOHS

905.572.2981 X4408

mailto:eleanori@ccohs.ca

Please visit CCOHS on the web: http://www.ccohs.ca

European Commission launches Environment and Health Action Plan 2004-2010

The European Commission has launched an action plan to reduce diseases caused by a polluted environment. The plan would develop an EU system integrating information on the state of the environment, the ecosystem and human health.

It identifies 13 actions, which include initiatives on how to better understand the environment-health link and establish how environmental exposure leads to epidemiological effects. It also focuses on research activities, for instance on asthma/allergy, neuro-developmental disorders, cancers and endocrine disrupting effects. It calls for awareness-raising on risks affecting the citizen, and training of professionals in environment and health issues. It also looks at the feasibility of human bio-monitoring at European level, i.e. monitoring of blood, urine or hair samples to measure exposure to environmental pollutants.

The Action Plan is the Commission’s main contribution to the Fourth Ministerial Conference on Environment and Health of the World Health Organisation (WHO) taking place in Budapest on 23-25 June 2004. The Conference is dedicated to “The Future of our Children”. Key elements of the Action Plan

• The plan, which covers the period 2004-2010, involves setting up a system that will better equip the Commission to act. This requires systematic and improved co-operation between health, environment and research sectors on a scale not achieved before. The plan focuses on:

• Better understanding the environment-health link and establishing how environmental exposure leads to epidemiological effects. Measures include monitoring of health indicators, the environment and the different routes through which people are exposed

• Strengthening European research activities, including the four priority diseases identified: asthma/allergy, neurodevelopmental disorders, cancers and endocrine disrupting

effects. It will also address emerging issues such as the effect of climate change on health.

• Drawing conclusions from the improved information allowing us to review and adjust risk reduction policy, and improve communication.

“http://europa.eu.int/rapid/pressReleasesAction.do?reference=IP/04/728&format=HTML&aged=0&language=EN&guiLanguage=en”

__

The European Commission presents its ideas on the future of science and technology in Europe

The European Commission has proposed increasing the European Union’s research funding to an average of €10 billion a year for the duration of the next framework programme, i.e. twice as much as today, and to devote it to six major objectives, including the creation of European

centres of excellence, the launching of technology initiatives in industrial fields of growth and the creation of a European “agency” to support European basic research teams.

In its strategy document entitled “Science and technology, the key to Europe’s future”, the Commission aims to provide a concrete response to the objectives of the Lisbon strategy and to

support the European Research Area project. The Commission also proposes focusing future European efforts on key topics, including security and space.

The six major objectives of EU action:

• to create European centres of excellence by means of collaboration between laboratories;

• to launch technological initiatives on an EU scale in promising industrial sectors by creating joint undertakings;

• to boost the creativity of basic research by means of competition between individual teams at European level;

• to make Europe more attractive to the best researchers by increasing support for them;

• to develop research infrastructures of European interest based on the example of the trans-European networks;

• to strengthen co-ordination between national research programmes.

http://europa.eu.int/rapid/pressReleasesAction.do?reference=IP/04/750&format=HTML&aged=0&language=EN&guiLanguage=en”

IRCA - South Africa Reaches For The Stars- The first company to achieve 3 star status in the Services SETA Award programme

“A firm that has no client satisfaction program and no interest to start one should be the delight of the firm’s competitors. After all, a client satisfaction program is at the heart of being client driven.” – Earl Naumann.

There is nothing more difficult to take in hand, more perilous to conduct or more certain in its success, than to take the lead in the introduction of a new order of things. IRCA (Pty) Ltd, global leaders in the Risk Management arena, are breaking new frontiers. They have recently been crowned as the first organisation to be awarded with all three stars of the Services SETA 3 Star Grading System.

In February 2003, IRCA volunteered to be a pilot site for the Services SETA 3 Star awards programme. They have since undergone a series of audits, inspections and interviews by the Services SETA and are proud to be the first company to achieve the full 3 Star status. “This Services SETA initiative renewed our focus in terms of client service, in addition to ISO 9001:2000 certification, which addressed client satisfaction,” says Wensley Misrole, IRCA Training Manager.

The criterion of this three star award is stringent. Star 1 (Compliance and Legislation) symbolises that the organisation is recognised to be socially and economically responsible; Star 2 (Quality Management System) symbolises that the product output and the processes of the organisation are of the highest quality; and Star 3 (Customer Service) shows the company’s commitment to absolute service excellence. “This award puts the crown on an enormous amount of work that has gone into ensuring that IRCA remains on the forefront in its field of expertise. It has had a positive effect on the morale of our employees and the entrenchment of our position as a market leader,” explains Wensley Misrole.

Members of IRCA management were invited to attend a prestigious awards ceremony on 20 April 2004, held by Services SETA where they proudly received their trophy and certificate.

“Our close association with the Services SETA over the last 3 years and the high standards of excellence set by them has definitely had a positive effect on all areas of our business,” says Wensley, “the impact of which can best be described in the words of Thomas Peters – “what gets measured, gets done!”

Contact: Debby Parsonson, IRCA Marketing, PO Box 2582, Randburg 2125, South Africa
Tel: +27 11 285 4268
Fax: +27 11 285 4229

Email: dparsonson@ircaza.com

Need to boost confidence in quality of health and social services across Europe

The Irish rank the quality of their health and social services below the European average, according to the European Quality of Life (EQLS) survey carried out by the European Foundation for the Improvement of Living and Working Conditions. Austrians, Finns and Belgians rate the quality of their respective health and social services the highest in Europe. Together with Portugal, Greece and Italy, Ireland is below the mean score for all countries in the 28-country EQLS-survey. People in Bulgaria, Slovakia and Turkey rank the quality of their health and social services the lowest.

The promotion of equity and accessibility of health and care systems has become a key element in the debate on social protection in Europe. To provide European policymakers with a snapshot of the current social situation in the enlarged European Union, as well as information and analysis on how people perceive access and quality of health and social services, the Foundation launched a survey in spring 2003 on the quality of life in 28 countries. The survey reveals that a great deal needs to be done to increase confidence of citizens in the quality of their health and social services. There was also some indication of services failing to reach those in particular need, such as unemployed people.

‘Social inequalities in health, income, education and employment, are found in all EU15 Member States, and are emerging as an important feature of the health situation in the acceding and candidate countries,’ says Robert Anderson, research coordinator at the Foundation. ‘Clearly, health policies and systems alone can not address these inequalities but the health and social services have an important role to play.’

The survey also revealed that there are no marked general differences by gender in assessments of health or social services. This might be considered surprising as women both report more ill-health and are likely to be greater users of health and social services in their role as carers of children and older people.

More information is available on www.eurofound.eu.int/living/living.htm

For further information, contact Teresa Renehan, Information Liaison Officer, on telephone +353-1-204 3126 or email ter@eurofound.eu.int
More news and information from the European Foundation on www.eurofound.eu.int
 __

Safety Management in Disaster and Terrorism Response
Every day across the US nation, emergencies occur that threaten our lives, well-being, property, peace, and security. Every day, we rely upon our local police officers, firefighters, emergency medical technicians, public health professionals, and others to arrive quickly and do what needs to be done to restore the safety, the security, the peace, and the routine to our lives...
When a disaster, whether natural or manmade, overwhelms the resources and capabilities of local organizations, responders come in from other cities, counties, and states—jurisdictions near and far—as well as from federal agencies, to assist those with local responsibility... One characteristic of these large, rare, dynamic events is the rapidly evolving complexity that faces individuals trying to effectively manage all of the organizations and people, operations and tasks, equipment and supplies, communications, and the safety and health of all involved...
This report addresses the protection of emergency responders against injury, illness, and death on just such rare occasions, when emergencies become disasters... This report focuses on preparedness (especially planning and training) and management as means of controlling and reducing the hazards emergency responders face. It provides a set of recommendations on how disaster site safety and health management might be improved...
This report builds on systems and practices currently in use and was developed primarily for use by local emergency responders, those individuals and organizations who have been tasked with disaster site safety and health responsibilities. Additionally, the report should prove useful to legislators and other federal, state, county, and municipal officials; trade union officials; industry executives; safety and health professionals; and researchers who are engaged in and committed to efforts to make our nation more secure, to respond effectively and safely to disaster, and to protect a critically important resource—the community of emergency responders.
The research described in this report was a joint effort of the Science and Technology Policy Institute (operated by RAND from 1992-November 2003 under Contract ENG-9812731) and the National Institute for Occupational Safety and Health.
NIOSH Publication No. 2004-144: Protecting Emergency Responders, Volume 3
is in the public domain and may be freely copied or reprinted.
Copies of this and other NIOSH documents are available from NIOSH. For information about occupational safety and health topics contact NIOSH at:
National Institute for Occupational Safety and Health
Publications Dissemination
4676 Columbia Parkway
Cincinnati, OH 45226-1998, USA
Tel: + 1-800-35-NIOSH (1-800-356-4674)
Fax: 513-533-8573
Email: pubstaft@cdc.gov
www.cdc.gov/niosh

Overtime and Extended Work Shifts: Recent Findings on Illnesses, Injuries and Health Behaviors

This new publication from the US National Institute for Occupational Safety and Health (NIOSH) presents an integrative review of the methods and findings from 52 studies that were published between 1995 and 2002 and examined the relationship between long work hours and selected health outcomes. The review indicates that the influence of long working hours on health and safety involves a complex interaction of a number of factors. Authors recommend issues and priorities to consider in future research.

NIOSH Publication No. 2004-143 is in the public domain and may be freely copied or reprinted. Copies of this and other NIOSH documents are available from NIOSH. For information about occupational safety and health topics contact NIOSH at:
National Institute for Occupational Safety and Health
Publications Dissemination
4676 Columbia Parkway
Cincinnati, OH 45226-1998, USA
Tel: + 1-800-35-NIOSH (1-800-356-4674)
Fax: 513-533-8573
Email: pubstaft@cdc.gov
www.cdc.gov/niosh
Outside the U.S. +1 513-533-8328

Chemical Industry vows involvement in Children’s Health Plan

Cefic, the European Chemical Industry Council, is dedicated to co-operating with the European Commission in tackling issues of environmentally-triggered childhood diseases. It believes the SCALE* Action Plan - just released can be a good basis in addressing theses issues, provided it is based on sound science and considers all environmental factors that contribute to the onset of disease.

Cefic has been actively involved in the consultative process of shaping the Action Plan, and feels the issue of children’s health is a valid and important one. It has valued this opportunity to co-operate with the European Commission and aims to maintain its involvement as the Plan’s implementation unfolds.

“A European Action Plan to improve children’s health and environment can bring considerable benefits to their lifestyle,” said Alain Perroy, Director General of Cefic. “To do so, the plan must be built on well-grounded scientific facts to provide proper assessment of potential risk. It should also identify and prioritise all environmental factors, including physical, biological, chemical, life-style, and socio-economic. Continued engagement of all stakeholders is therefore crucial for a successful implementation of the Plan”.
The Chemical Industry is committed to improving quality of life through its products and processes, and children have long been a consideration in risk assessment and product development. Through its global Long-range Research Initiative (LRI), the chemical industry funds independent research to further our understanding of the interactions between chemicals, human health and the environment.
*The European Commission’s new Environment and Health Strategy published jointly by DG Environment, Sanco and Research to address issues relevant to environmentally-triggered childhood diseases.
Contact: Caroline De Bie +32 2 676 72 89 cdb@cefic.be
Krysia Klemme +32 2 676 72 31 mla@cefic.be
Marc Devisscher +32 2 67 672 23 mde@cefic.be
www.cefic.be
__

ILO Conference moves to improve safety, working conditions in fishing sector

Delegates to the annual conference of the International Labour Organization (ILO) have taken a significant step toward improving the safety and working conditions of some 35 million people who work in the global fishing sector, one of the world's most dangerous.

The ILO Committee on Work in the Fishing Sector concluded preliminary discussions today aimed at establishing new international legal instruments revising existing ILO standards (five Conventions and two Recommendations - adopted between 1920 and 1966.

"It is clearly important that no fisher slips inadvertently through the protective net of the Convention", ILO Director-General Juan Somavia said. "For the 35 million fishers in the world - most of whom are now excluded from coverage by existing labour standards - it will mean conditions of work that will enable them to continue to earn a living in decent conditions and in safety."

If adopted following further discussions next year, the new standards would reflect changes in the fishing sector that have taken place over the past decades, which have seen rising consumption of fish as an animal protein source. Fishing contributes some US$ 50 billion a year to international trade in fishery commodities.

The new labour standards under consideration would extend the coverage of ILO standards to more than 90 per cent of the world's fishermen. Currently, the existing Conventions cover only about 10 per cent of those in the sector.

The new standards would provide broad coverage for all those working in the fishing sector, including the self-employed and those paid on the basis of the share of the catch; have the flexibility to ensure wide-scale ratification and implementation; and include new provisions on safety and health to reduce the high rate of accidents and fatalities highlighted in earlier ILO reports. The standards would also include new provisions on compliance and enforcement of the standards, strengthening the role of both flag States and port States.

The ILO estimates that some 35 million people are engaged in capture fishing and aquaculture production worldwide, the vast majority of whom live in developing countries (Asia, 83 per cent, Africa 9 per cent and South America, 2.5 per cent), with the rest divided among fish exporting countries in North America, Europe and the former Soviet Union. The world's fishing fleet is comprised of some 1.3 million decked vessels and 2.8 million undecked vessels - again mostly in developing countries - where the small-scale fisheries sector provides about 45 per cent of the world's total catch.

According to ILO estimates, fishing and related occupations are among the most dangerous of all work. In some countries, the fatality rates for persons in the fishing sector are higher than those for fire-fighters or police, while fatality rates can be many times higher than the national average. Although there is no overall figure for the number of accidents in the sector, in various countries the fatality rate ranges from 150 to 180 per 100,000 workers.

Occupational safety and working conditions in the sector are significant issues, since fish, including shellfish, remains a critical food source for many countries. Fish consumption, as a percentage of total animal protein consumption, ranges from 6 per cent in some countries to nearly 30 per cent in others. Production and consumption continue to grow - as does employment in the sector - primarily because of growing demand for fish and other seafood in wealthier countries.

New labour standards in this area would take into account the difficult working conditions in the sector as a whole, fishers working on smaller vessels in coastal waters and those working on larger vessels operating for longer periods at sea. The final report of the Committee will be presented to the plenary of the ILO 92nd annual International Labour Conference on Wednesday, 16 June 2004, for formal adoption www.ilo.org/public/english/bureau/inf/pr/2004/30.htm
__

News from the USA

Combining Healthy Working & Healthy Living. Step to a new initiative

Please mark your calendar now and join us to launch a new national initiative, “Steps to a Healthier U.S. Workforce,” aimed at integrating worker healthy lifestyle promotion with the NIOSH mission of protecting and improving working conditions and work environment. Your interest, support and attendance would be most helpful in shaping this initiative.

The National Institute for Occupational Safety and Health (NIOSH) within the Centers for Disease Control and Prevention along with several co-sponsors will convene a three day Symposium on the campus of the George Washington University in Washington D.C. on October 26-28, 2004. The initiative recognizes that workers, families, and employers share the goal of wishing to protecting, preserving, and improving the health of people who at work. By bringing together the health promotion and occupational safety and health communities we are seeking to highlight common interests and develop mutually supportive strategies for research and practice to improve worker health, safety, and well-being.

The Symposium will:

· Provide researchers, policymakers, practitioners, academics, employers and labor leaders an opportunity to share their experiences with integrated and coordinated health promotion and protection programs.

· Assess the scientific basis for integrated approaches and suggest future directions for relevant research and improved practice;

· Explore economic issues related to the interrelationships among work, health, health care needs, and productivity.

· Highlight successful programs, practices, and policies of protection and promotion resulting in improved health for people at work.

NIOSH is currently identifying organizations interested in contributing to this new initiative by participating in agenda development, outreach and publicity and assisting in follow up activities. Please email Tanya Headley at theadley@cdc.gov for more information about this exciting new initiative. For additional information please visit the STEPS to a HealthierUS Workforce web site, http://www.cdc.gov/niosh/steps.

.________________

Risks issue no 161 - 19 June 2004
Editor: Rory O'Neill of Hazards magazine. Comments to Hugh Robertson
CONTENTS

· Union news: Unions fight off attack on criminal injuries payouts * Workers organise over snack factory safety * Pilots defeat plan to impose longer working hours * UNISON compensation victory will hurt all dangerous bosses * Shopworkers says 'enough is enough'

· Other news: Formaldehyde definitely causes cancer in humans * Secondhand smoke causes cancer - period * 'Overwhelming' support for workplace smoking ban * Ex-office worker dies from asbestos cancer * Safer workplace? Just want the doctor ordered * Workplace deaths lead to jail terms * Charges possible over rail deaths

· International news: Bangladesh: Scrapped ship’s deadly gas leak wreaks havoc * Europe: Agreement calls for better call centre jobs * Global: Canada will fight asbestos trade controls * ILO acts on commercial fishing perils * USA: Workers’ advocates call for work deaths action * watchdog’s respirator expert had company ties

· Events and courses: TUC courses for safety reps * Occupational diseases training day, Gateshead, 5 July 2004 * Justice for migrant workers conference, TUC, 12 July 2004

Risks is the TUC’s weekly online bulletin for safety reps and others, read each week by over 9,500 subscribers and 1,500 on the TUC website. To receive this bulletin every week, click here. Past issues are available. This edition contains Useful links TUC courses for safety reps
www.hazards.org/

__

Retirement at 70 looms

By 2031 Britain's ageing population and plunging birth rate will have created a society in which there are too few workers to pay for the number of pensioners. According to analysis by Aon Consulting, the pensions expert, the retirement age will have to be raised to 70 to ensure that the state pension can be maintained at its present level. The alternative to retiring at 70 is to raise national insurance contributions by 55%

Times Business 9/06/04 p23

__

Waste Industry Incident Rates Higher Than Construction

Incidents rates in the waste industry are higher than those in construction according to research published yesterday by the Health and Safety Executive (HSE).

 'Mapping health and safety standards in the UK waste industry', a report of a research project carried out by Bomel Limited for HSE shows that the number of fatal incidents are over ten times the national average, while accident rates are four times the average. The incidents predominantly occur to refuse/recycling collection workers who manually handle and sort

waste.

The research shows that over 40% of injuries are handling and sprain types and approximately one third result from slips, trips and falls. Being struck by vehicles accounts for 3.5% of incidents.

James Barrett, Head of the HSE's Manufacturing Sector said:

"These rates are unacceptable for a major industry, such as the waste sector. This is a growing, dynamic and innovative industry which has to rise to the challenge presented by the figures and reduce the appalling human and financial cost to the industry."

Paul Harvey, HSE Principal Inspector covering the waste and recycling industry said:

"This research comes at a time when the industry is changing rapidly and flags up the need to properly assess and control the risks created by new and emerging collection and processing systems.

 "Handling of bags, wheelie bins and skips feature strongly in the accident reports submitted to HSE, evidence also shows an increasing number of reports associated with collecting and sorting waste for recycling. These are areas the industry needs to work on now and in the future.

"HSE are committed to being good partners, during the coming months we will continue working with the industry to promote better standards via intermediaries and industry trade associations and will specifically be looking at manual handling and transport risks."

'Mapping health and safety standards in the UK waste industry' Research Report 240,

ISBN 0 7176 2865 5, price £35, is available from HSE Books, PO Box 1999, Sudbury, Suffolk, CO10 2WA, UK. Tel: +44 (0) 1787-881165 or Fax: +44 (0)1787-313995 or can

be down loaded from the HSE website www.hse.gov.uk/research/rrhtm/rr240.htm

__

Croner Partners with The Wercs, Ltd to Improve Customer Access to

Multi-Lingual European Regulatory Chemical Data

Croner, one of the UK's leading providers of international health & safety and chemical hazards information solutions, has partnered with US-based The Wercs, Ltd., a global leader in Material Safety Data Sheet (MSDS), authoring, managing and distributing software, to provide the latest European chemical hazards legislation and guidance for the design and creation of hazard

communication documents.

Selected data from Croner's EINECS Plus databank, from its SilverPlatter range of health and safety database products, will provide customers of The Wercs, Ltd. with essential multi-lingual regulatory chemical information and updates from two major official European databases via The Wercs' (MSDS) authoring software.

EINECS Plus, updated twice a year, holds key data on all the chemicals from the European Inventory of Existing Commercial Chemical Substances (EINECS) list in 8 EC languages, and the European List of Notified Chemical Substances (ELINCS) list in 10 EC languages. This is combined with classification and labelling requirements as prescribed by the European Commission Directive 67/548/EEC and all adaptations to technical progress thereof. Also included are the EC Cosmetics and Waste Inventories in 10 EC languages.

EINECS Plus also includes full legislative summaries and notification of changes in EU legislation related to chemical substances, preparations and cosmetics.

Within The Wercs' software authoring environment, customers from around the world will benefit from improved and up-to-date European regulatory chemical information to help them comply with international health & safety regulations.

Under the agreement The Wercs will also distribute Croner's SilverPlatter database products to its international customers, giving them the ability to retrieve information in a format that is easily accessible across multiple locations and cross-searchable with more than 250 other SilverPlatter

databases.

For more information contact:

Croner:

Nicola Green

Tel: +44 (0) 191 244 6637

Email: nicolag@robson-brown.co.uk

Fax: +44 (0) 191 244 6622

The Wercs, Ltd.:

Murad Sabzali

Tel: 1-630-400-3042

E-mail: msabzali@chempetitive.com

___-

 New Singapore Fire Safety Act

The following government gazettes relating to Fire Safety Act had been published and are available for viewing at www.egazette.com.sg. For downloading purposes, the gazettes

are available for a limited time period only.

These new regulations come into operation on 1st July 2004. Fire Safety Act - Fire Safety (Registered Inspectors) (Code of Professional Conduct and Ethics) (Amendment) Regulations

2004 15 Jun 2004

“http://www.egazette.com.sg/egazette/current/sls/040337.pdf”

336 Fire Safety Act - Fire Safety (Registered Inspectors)

(Amendment) Regulations 2004 15 Jun 2004

“http://www.egazette.com.sg/egazette/current/sls/040336.pdf”

335 Fire Safety Act - Fire Safety (Fire Safety Engineers) (Code of Professional Conduct and Ethics) Regulations 2004 15 Jun 2004

“http://www.egazette.com.sg/egazette/current/sls/040335.pdf”

334 Fire Safety Act - Fire Safety (Building Fire Safety) (Amendment) Regulations 2004

“http://www.egazette.com.sg/egazette/current/sls/040334.pdf”

Alarm at 'disastrous' Euro safety enforcement move

TUC, unions and campaigners across Europe have responded with alarm to a Euro plan that could stop national enforcement agencies enforcing safety laws for some foreign companies based on their turf.

The Health and Safety Executive and local authorities will not be able to inspect, investigate, impose enforcement notices or lay criminal charges against any non-permanent, non-UK European company or individual for any breaches of health and safety law, under proposals in the 'Directive on Services in the Internal market.' European companies in Britain will instead have to comply with their own country's laws and only HSE equivalent bodies from their home nation will be able enforce the law in Britain. TUC head of safety Hugh Robertson said: 'This proposal will effectively make any enforcement impossible in many cases. If implemented in its present form it could have disastrous consequences.' Robertson explained: 'The proposal means that many services will be free from inspection for a six month period, there will be no-one to deal with potentially fatal situations and safety reps will have no-one they can call in when the employer ignores either UK, or the home state, laws. The very idea of ‘home member state’ jurisdiction and enforcement is an absolute nonsense in health and safety terms and must be scrapped.' Unions across Europe are also campaigning actively on the issue, which would cover safety and other areas of enforcement.

www.hazards.org/

__

Food quality and safety

At a conference on "Thinking beyond tomorrow: a safe and nutritious food chain for the consumer," held in Ireland, the Commission announced it would award €192 million (£128.1 million) for food quality and safety research in the second year of the EU's Sixth Framework Programme for Research (FP6, 2002-2006).

These funds will go to 31 research projects and networks of excellence and 13 smaller support actions, which will tackle a range of consumer-driven issues with an impact on the "fork-to-farm" approach. The short-listed projects will tackle issues such as traceability, contaminants in food, emerging pathogens, diseases affecting animals and crops, food allergy, obesity and various aspects of nutrition.

http://europa.eu.int/rapid/pressReleasesAction.do?reference=MEMO/ 04/152&format=HTML&aged=0&language=EN&guiLanguage=en04/152&format=HTML&aged=0&language=EN&guiLanguage=en

Increased funding for science and technology research in Europe

The European Commission has proposed increasing the European Union's research funding to an average of €10 billion (£6.6 million) a year for the duration of the next framework programme and to devote it to six major objectives, including the creation of European centres of excellence, the launching of technology initiatives in industrial fields of growth and the creation of a European "agency" to support European basic research teams.

Philippe Busquin, European Commissioner for research, said: "The debate on the future of research in Europe has been launched. Scientific research and technological development are key to the future of Europe because they generate more than half of economic growth and determine Europe's political weight on the international scene. Europe together can achieve what a single member state alone cannot."

http://europa.eu.int/rapid/pressReleasesAction.do?reference=IP/04/750&format=HTML&aged=0&language=EN&guiLanguage=en
http://europa.eu.int/comm/dgs/research/index_en.html
__

New website launched www.hughes-safety-showers.co.uk

Hughes Safety Showers, Europe’s largest manufacturer of Emergency Safety Showers, Eyebaths and Decontamination equipment, has redesigned and expanded its web site to give even faster access to the Company’s complete range of products.

The site has information on industry standards and legislation, and offers practical advice on selecting and looking after this equipment.

“It’s bigger, better and even easier to use,” says Managing Director Tony Hughes. ”We have pulled together all the information required to make the right decisions for selecting and looking after this potentially life saving equipment.”

Information on the company’s export product range is available in four languages.

Visitors to the site can check out new products, download literature and data sheets and order free copies of the Company’s training videos, CDs and posters.

Contact Hughes Safety Showers on +44 (0) 161 430 6618 or
visit .

First announcement … Eucomed Annual General Meeting, Prague 7-8 October 2004

The Annual General Meeting of the European Medical Technology Industry Association, Eucomed, will take place on 7 and 8 October 2004 in Prague, the Czech Republic. The theme chosen this year is “Eucomed (1979-2004) – what can we learn from the past to shape the next 25 years of Eucomed?”. Pioneering scientist Baroness Susan Greenfield, Director of the Royal Institution of Great Britain, and Professor of Pharmacology at Oxford University, will deliver the keynote address.
“The decision to hold our 25th anniversary annual meetings in Prague reflects the importance our industry attaches to the enlargement of the European Union. The GDP per inhabitant in the new member states is well below that of the eu15. in many of the new member states of central and eastern europe in particular, life expectancy is generally shorter than in the rest of the EU, which reflects the overall status of population health in these countries. the medical technology industry is determined to contribute to changing that. investment in medical technology will bring better health, which will in turn bring economic benefits to these countries”, commented Maurice Wagner, director general of Eucomed.
For more information and registration! www.eucomed.be/?x=2&y=50&z=259
The unprecedented fast pace of medical innovation over the past 25 years has hugely contributed to improving healthcare, enabling European citizens to live longer, healthier lives. For example, the benefits of innovative techniques as used in minimally invasive surgery include shorter hospital stays, less pain and trauma, lower blood loss, a reduced risk of infection, faster rehabilitation, and more cosmetically acceptable surgical scars. The development of new homecare solutions for patients with chronic conditions contribute to improving the patient’s quality of life and relieve hospitals of part of the burden and cost of care.

At the same time, however, a number of challenges have to be met if patients are to continue to benefit from advanced technology and treatments.

Healthcare systems vary greatly across the European Union and major disparities exist in patient access to medical technology between Member States and in some cases even between regions within the same country. This has only been accentuated with the accession of the 10 new Member States. Health policies tend to be narrow and short term, with the primary objective of limiting healthcare budgets as far as possible. This can result – among others - in inadequate funding and reimbursement levels and waiting lists for certain types of medical technologies and treatments; unavailability of certain innovative technologies; inappropriate hospital equipment; a lack of qualified medical staff; and insufficient patient information and “patient empowerment”.

Ensuring the sustainability of healthcare systems in the EU will require a great deal of “creative thinking” and a break with traditional models of healthcare delivery and financing.

Eucomed, Place Saint Lambert 14, B-1200 Woluwe St Lambert, Brussels, Belgium
Tel: 32 (0)2 772 2212 - Fax: 32(0) 2 771 3909

Email: eucomed@eucomed.be www.eucomed.org _______________________________________

Improving transport connections in a wider Europe

Discussions on transport infrastructure development were held at a ministerial meeting on a "Wider Europe for Transport" in Spain this week. Improving connections between the enlarged European Union (EU) and its new eastern and southern neighbours is especially important following the enlargement of the Union as well as the recent adoption of the guidelines for the development of the Trans-European Transport Network inside the EU.

http://europe.eu.int/comm/ten/transport/index_en.html

Loyola de Palacio, Commission Vice-President responsible for transport and energy said: "This meeting is an important starting point to our discussions with our neighbours on improving our transport inter-connections and identifying priority projects on the main axes."

The accession of 10 new member states on 1 May 2004 meant that the external borders of the Union shifted further towards the east and the south, introducing several new neighbouring countries to the EU. Recent studies forecast that rapid growth in trade and transport will continue. By 2020, the volume of traffic between the EU and its neighbours is expected to double.

For further information on the Commission's transport policy

http://europe.eu.int/comm/transport/index_en.html

[image: image11.wmf]
OSHFE web sites to explore

BELGIUM
Eurostat, the Statistical Office of the European Union (EU) Work and Health Statistics [image: image1.png]

BELGIUM http://europa.eu.int/comm/eurostat/Public/datashop/print-catalogue/EN?catalogue=Eurostat&product=KS-57-04-807-__-N-EN. Eurostat, the Statistical Office of the European Union (EU), report on health and safety at work in the EU: "Work and health in the European Union - A statistical portrait". This report constitutes the first joint analysis of the various statistical data available at EU level. It describes the general picture of the working life including characteristics of the European labour force and overall importance of ill-health due to work-related factors. Specific chapters describe statistical data on risk factors and outcomes of safety at work, work-related diseases and psycho-social problems linked to health and safety at work. The distribution of risk factors and the frequency of accidents at work, work-related diseases and work-related problems of psychosocial nature are described by age, gender, sector of economic activity, occupation and other relevant variables. The publication is based on statistical data collected by Eurostat over the period 1994-2002. Eurostat’s data are complemented with data from other sources, especially by data from the European Foundation for the Improvement of Living and Working conditions. The data mainly cover the 15 Member States of the EU, but some preliminary data are available for trends in the incidence of accidents at work in the acceding and candidate countries.

SPAIN
European Agency for Safety and Health at Work Musculoskeletal Disorders [image: image2.png]

 SPAIN
http://osha.eu.int/msd/index.php
European Agency for Safety and Health at Work information resources on Musculoskeletal Disorders (MSD), includes Newsletters, Fact Sheets, Agency Reports, Conference proceedings and the main European Commission Directives relevant to preventing Musculoskeletal Disorders. Links to the European Member States national information resources. Also links to more information about the European Trade Union Confederation (ETUC) and European Trade Union Technical Bureau for Health and Safety (TUTB) campaign against MSD.
European Agency for Safety and Health at Work Corporate Social Responsibility [image: image3.png]

 SPAIN
http://agency.osha.eu.int/publications/factsheets/54/en/index.htm
European Agency for Safety and Health at Work information on Corporate Social Responsibility.
An inspiring and strategically important development, corporate social responsibility (CSR) is becoming an increasingly important priority for companies of all sizes and types. Occupational safety and health (OSH) is an essential component of CSR and this presents managers and OSH professionals with a variety of opportunities and challenges. The Factsheet 54 explains what CSR is, how it relates to OSH, and gives some basic guidance for their successful integration.
SWITZERLAND

International Programme on Chemical Safety (IPCS) INCHEM [image: image4.png]

SWITZERLAND
www.inchem.org
 International Programme on Chemical Safety (IPCS) and the Canadian Centre for Occupational Health and Safety (CCOHS) IPCS INCHEM resources are produced through cooperation between the two organisations. IPCS INCHEM directly responds to one of the Intergovernmental Forum on Chemical Safety (IFCS) priority actions to consolidate current, internationally peer-reviewed chemical safety-related publications and database records from international bodies, for public access. IPCS INCHEM offers quick and easy electronic access to thousands of searchable full-text documents on chemical risks and the sound management of chemicals, environmental health criteria, health and safety guides, The International Agency for Research on Cancer (IARC) summaries and evaluations and also the International Chemical Cards (ICSCs).
UK

Centre for Corporate Accountability[image: image5.png]

 UK
www.corporateaccountability.org
The Centre for Corporate Accountability critical look at health and safety matters.
Osteopathic Information Service OIS [image: image6.png]

UK
www.osteopathy.org.uk
UK Osteopathic Information Service (OIS) offers a range of advice and guidance including news, training, press/media and links on back pain, arthritis, pain relief etc. Has a number of leaflets and factsheets.
USA
National Institute for Occupational Safety and Health NIOSH Hazardous Drug Exposures in Healthcare [image: image7.png]

 USA
www.cdc.gov/niosh/topics/hazdrug
National Institute for Occupational Safety and Health (NIOSH) topic website on Hazardous Drug Exposures in Healthcare. Traditional medications and bioengineered drugs can be hazardous to those who work with them. Healthcare workers who prepare or administer hazardous drugs, or who work in areas where these drugs are used or handled, may be exposed to these agents. Studies have associated workplace exposures to hazardous drugs with health effects such as skin rashes and adverse reproductive outcomes, and possibly leukemia and other cancers. Gives details of articles, publications and reports, health hazards and links to other sources.

National Institute for Occupational Safety and Health NIOSH Hexavalent Chromium[image: image8.png]

 USA
www.cdc.gov/niosh/topics/hexchrom
National Institute for Occupational Safety and Health (NIOSH) topic website on Hexavalent chromium (Cr(VI)) compounds that are a group of chemical substances that contain the metallic element chromium in its positive-6 valence (hexavalent) state. Occupational exposures to Cr(VI) occur during the production of stainless steel, chromate chemicals, and chromate pigments. Cr(VI) exposures also occur during other work activities such as stainless steel welding, thermal cutting, chrome plating, painting, and coating processes. Gives details of articles, publications and reports, health hazards and links to other sources.

National Institute for Occupational Safety and Health NIOSH Reproductive Health [image: image9.png]

 USA
http://www.cdc.gov/niosh/topics/reprowww.cdc.gov/niosh/topics/repro
National Institute for Occupational Safety and Health NIOSH Reproductive Health. Also in Spanish. Gives details of articles, publications and reports, health hazards and links to other sources.

.___

[image: image12.wmf]
Diary of Events

The events listed may serve also

to inspire similar ones to be organised in your country.

October 2004 is Health and safety month for Europe - with 25 Member States organizing their own special events………

3-7 August 2004 - 6th World Conference on Ageing and Physical Activity
London, Ontario Canada
Contact: Canadian Centre for Activity and Ageing, 1490 Richmond Street, London, Ontario NG6 2M3, Canada | Tel: + 1 519 661 1603 | Fax: + 1 519 661 1612| Email: wcapa@uwo.ca | www.uwo.ca/actage/wcapa/en/index.htm
23-25 August 2004 - 40th Conference of the Human Factors and Ergonomics Society of Australia AND 7th Conference of the Pan Pacific Council on Occupational Ergonomics
Organised by Human Factors and Ergonomics Society of Australia (HFESA) and The Pan Pacific Council on Occupational Ergonomics (PPCOE).
Cairns International Hotel, Cairns, Queensland
Contact: Human Factors and Ergonomics Society of Australia (HFESA) andThe Pan Pacific Council on Occupational Ergonomics (PPCOE). Rachael Glover, Creeda Business Centre, 281 Goyder St
NARRABUNDAH ACT 2604, Australia| Tel: +61 2 6295 5959 | Fax: +61 2 6295 5946 Email: conference@ergonomics.org.au |www.ergonomics.org.au/eventsconf.htm
15-17 September 2004 - 7th Australian Injury Prevention and Control Conference and 2nd Pacific Rim Safe Communities Conference
Mackay Entertainment Centre,Mackay Queensland.
Contact: Australian Injury Prevention Network Maria Lamari, Conference Secretariat.
PO Box 3090, Norman Park, Queensland 4170, Australia |Fax: +61 7 3847 2148
Email: secretariat@aipn.com.au |

 HYPERLINK "http://www.aipn.com.au/conference2004.htm" \t "_NEW"
www.aipn.com.au/conference2004.htm
13-15 October 2004 - Epicoh 2004 17th International Symposium on Epidemiology in Occupational Health.
Monash University, Melbourne, Australia
Contact: Secretariat: EPICOH |Email: mailto:epicoh2004@med.monash.edu.au | www.med.monash.edu.au/epidemiology/epicoh/index.html
EUROHSE2004 and FSE2004: Two conferences not to be missed... book now

Following the two successful conferences held in 2003, you should make sure that you are able to attend these two important conferences organised by Angel Business Communications - the publisher of EurOhs: European Occupational Health and Safety Magazine and newsletter and Sheila Pantry Associates Ltd. Latest news and updates on a wide range of topics, given by speakers from authoritative organisations and chaired by knowledgeable and experienced people. Delegates from a wide range of countries benefit from the exceptional networking opportunities. Make sure that these are the conferences you attend in 2004!

9 November 2004 - Food Safety in Europe 2004
Royal National Hotel, Russell Square, London
Contact: Mary Meadows, Office and Logistics Manager, European Occupational Health and Safety Magazine (EurOhs), Angel Business Communications Ltd | 34 Warwick Road, Kenilworth CV8 1HE, Warwickshire, UK | Tel: +44 (0)1926 512424 | Fax: + 44 (0)1926 512948 | Email: mary@angelbc.co.uk | www.fse2004.com
10 - 11 November 2004 - EurOhse2004
Royal National Hotel, Russell Square, London
Contact: Mary Meadows, Office and Logistics Manager, European Occupational Health and Safety Magazine (EurOhs), Angel Business Communications Ltd | 34 Warwick Road, Kenilworth CV8 1HE, Warwickshire, UK | Tel: +44 (0)1926 512424 | Fax: + 44 (0)1926 512948 | Email: mary@angelbc.co.uk | www.eurohse2004.com.

NEW
4-8 December 2004 - AIOH 2004 Conference - the 22nd Annual Conference of the Australian Institute of Occupational Hygienists
Esplanade Hotel, Freemantle, Perth, Western Australia
Contact: Australian Institute of Occupational Hygienists (AIOH), Martin Jennings, PO Box129, West Perth, WA 6872 | Tel: + 62 03 93352 577 | Email: admin@aioh.org.au | www.aiohconference2004.org.au

NEW
23- 25 March 2005 - Ergonoma 2005: 3rd European Tradeshow on Workplace and Work situations Ergonomical SolutionsSalon Européen des solutions pour l’Ergonomie du poste et des situations de travail
Espace Rogier, Brussels, Belgium
Contact: AMT Europe, BP 10001 F- 28800 Sancheville, France | Tel : +33 (0) 237 440 460 | Fax : +33(0) 237 440 450 | info@ergonoma.com | www.ergonoma.com
NEW
30 and 31 March 2005 - Fire and explosion issues on oil and gas onshore plants
Contact: Martin Homer, The Steel Construction Institute, Silwood Park, Ascot, Berkshire SL5 7QN, UK. | Tel: + 44 (0) 1344 623 345 | Email: fabig@steel-sci.com | www.fabig.com

CIS Network..........

WORKING TOGETHER AND HELPING EACH OTHER....
But ...for the future........
The world has moved on in the past 5 years since the advent of the Internet and the advances in IT
What do you want from the Network?
What should the future CIS strategy include?

What do you need for your work that perhaps CIS and the network could provide?
What do you want to see on the ILO and CIS web sites that is not already covered?
What about Training?
Regional Meetings?
Let the CIS HQ know... and come and discuss at this year AGM of the CIS Network

Make sure you have 15-18 September 2004 is in your Diary!

>>>

end

