


2nd Announcement 2º Anuncio 2^e Annonce 2. Ankündigung

5th

European Conference on standardization,
testing and certification in the field
of occupational safety and health

14-16 October 2015 Seville (Spain)


Improving the quality of working life

**A challenge for standardization,
testing and certification**

**Mejorar la calidad de vida laboral - Un reto para la
normalización, ensayo y certificación**

**Améliorer la qualité de la vie au travail - Un défi pour
la normalisation, les essais et la certification**

**Qualität der Arbeit verbessern - eine
Herausforderung für Normung, Prüfung und
Zertifizierung**


www.euroshnet-conference.eu

WELCOME


On behalf of the EUROSNET organizing committee, I have the honour of inviting you to the 5th European conference on standardization, testing and certification in the field of occupational safety and health (OHS). The conference will be held in Seville on 14-16 October 2015. It is aimed at European and national authorities, users and manufacturers of products, OHS experts, and other stakeholders having an interest in health and safety at work.

The focus of the 5th conference organised by the EUROSNET network will be on the need to create conditions for improving the quality of working life in a rapidly changing world: how can standardization, testing and certification contribute? Which pitfalls should be avoided?

With your support and cooperation we shall find ways to complete the jigsaw puzzle of the numerous – and sometimes contradictory – requirements that we must face in the next 10 years.

As the Director of INSHT, it will be my great pleasure to welcome you to the beautiful city of Seville to try and meet that challenge.

M^a Dolores Limón Tamés

Director of the Instituto Nacional de Seguridad e Higiene en el Trabajo (INSHT)

BIENVENIDO

En nombre del comité organizador de EUROSNET, tengo el honor de invitarle a la 5^a Conferencia Europea sobre normalización, ensayo y certificación en el ámbito de la seguridad y salud en el trabajo (SST). La conferencia tendrá lugar en Sevilla, del 14 al 16 de octubre de 2015. Está dirigida a autoridades europeas y nacionales, usuarios y fabricantes de productos, expertos en SST y otros agentes interesados en la salud y seguridad en el trabajo.

El objetivo de la 5^a conferencia organizada por la red EUROSNET estará fijado en la necesidad de crear las condiciones adecuadas para mejorar la calidad de la vida laboral en un mundo que cambia rápidamente: ¿Cómo pueden contribuir la normalización, el ensayo y la certificación? ¿Qué obstáculos deben evitarse?

Con el apoyo y cooperación de todos los implicados encontraremos la manera de completar el puzzle de las numerosas – y a veces contradictorias – exigencias que tendremos que afrontar en los próximos 10 años.

Como Directora del INSHT, es para mí un placer darle la bienvenida a la bella ciudad de Sevilla para intentar enfrentarnos juntos a este reto.

M^a Dolores Limón Tamés

Directora del Instituto Nacional de Seguridad e Higiene en el Trabajo (INSHT)

BIENVENUE

Au nom du Comité d'organisation d'EUROSNET, j'ai l'honneur de vous inviter à la 5^e Conférence européenne sur la normalisation, les essais et la certification en santé et sécurité au travail (SST). La conférence aura lieu à Séville du 14 au 16 octobre 2015. Elle s'adresse aux autorités publiques européennes et nationales, aux utilisateurs et aux fabricants de produits, aux préveneurs et aux autres acteurs concernés par la santé et la sécurité au travail.

La 5^e conférence organisée par le Réseau EUROSNET sera centrée sur la nécessité de créer les conditions permettant d'améliorer la qualité de la vie au travail dans un monde en rapide mutation, sur la façon dont la normalisation, les essais et la certification peuvent y contribuer et sur les écueils à éviter.

Avec votre soutien et votre coopération, nous trouverons les moyens de compléter le puzzle que constituent les exigences multiples – et parfois contradictoires – auxquelles nous devrons faire face dans les dix prochaines années.

En tant que Directrice de l'INSHT, j'aurai le grand plaisir de vous accueillir dans la belle ville de Séville pour tenter de relever ce défi.

M^a Dolores Limón Tamés

Directrice de l'Instituto Nacional de Seguridad e Higiene en el Trabajo (INSHT)

WILLKOMMEN

Im Namen des EUROSNET-Organisationskomitees möchte ich Sie herzlich zur 5. Europäischen Konferenz zu Normung, Prüfung und Zertifizierung im Arbeitsschutz einladen. Die Konferenz findet vom 14.-16. Oktober 2015 in Sevilla statt. Sie richtet sich an europäische und nationale Behörden, Anwender und Hersteller von Produkten, Mitarbeiter von Arbeitsschutzinstitutionen und weitere interessierte Kreise aus der Welt des Arbeitsschutzes.

Der Schwerpunkt dieser fünften von EUROSNET organisierten Konferenz liegt auf der Notwendigkeit, geeignete Rahmenbedingungen dafür zu schaffen, dass sich die Qualität der Arbeit in einer sich schnell wandelnden Welt verbessert. Welchen Beitrag können Normung, Prüfung und Zertifizierung dazu leisten? Welche Fallen gilt es zu vermeiden?

Mit Ihrer Unterstützung und Mitwirkung möchten wir Wege finden, um das Puzzle der verschiedenen - und oft auf den ersten Blick nicht zusammen passenden - Anforderungen zusammenzusetzen, denen wir uns in den kommenden zehn Jahren stellen müssen.

Als Direktorin des INSHT freue ich mich darauf, Sie in der wunderschönen Stadt Sevilla zu begrüßen und gemeinsam mit Ihnen diese Herausforderung anzunehmen.

M^a Dolores Limón Tamés

Direktorin des Instituto Nacional de Seguridad e Higiene en el Trabajo (INSHT)

PROGRAMME OVERVIEW

	WEDNESDAY 14 October 2015	THURSDAY 15 October 2015	FRIDAY 16 October 2015
MORNING		Jigsaw puzzle I Product safety Jigsaw puzzle II Workplaces	Workshop results Jigsaw puzzle 2025
	Registration and lunch 12:00 -13:30	Lunch 13:15 -14:30	Lunch 13.45 - 14.30
AFTERNOON	Opening Introductory session I Café Well-being Introductory session II	Jigsaw puzzle III Instruments Parallel workshops I A Standardization B Testing and certification C Cooperation D Market surveillance* E Research F Interaction between the instruments	Parallel workshops II A Standardization B Testing and certification C Cooperation D Market surveillance G Regulation* H Vision Zero
	Alcázar: Guided tour and cocktail 19:30	Conference dinner 20:00	

Simultaneous interpretation (English, Spanish, French and German) will be provided in all plenary sessions and in the workshops marked *.

The Café Well-being and the other workshops will be conducted in English only.


PROGRAMME

Wednesday, 14 October

12:00-13:30 Registration and lunch

13:30 Official opening
D. Limón Tamés, Director of INSHT, Spain
Welcome addresses
Representatives of the Ministry of Employment and Social Security /
City of Seville

13:45 Cultural welcome

13:55 Introductory session I
Chair: M. Wirsch, DGUV, Germany

14:05 Improving the quality of working life - A challenge
for standardization, testing and certification?
W. Eichendorf, DGUV, Germany

14:25 "Café Well-being"
• Workplaces
• Product safety
• Instruments

16:15 Break

16:30 Introductory session II
Chair: S. Pimbert, INRS, France

16:35 The personalisation of OHS in a "new normal" world
H. Vainio, FIOH, Finland

16:55 Safety, health and well-being at work:
challenges for standardization, testing and certification
R. Freiherr von Leoprechting, DGUV, Germany
S. Boy, ETUI
K.-J. Thielen, BGHW, Germany (Moderator)

17:40 Discussion and closing remarks 1st day

18:00 End of the 1st day

19:30-22:30 Royal Alcázar :
Guided tour and cocktail


PROGRAMME CALL FOR POSTERS PRACTICAL INFORMATION

PROGRAMME**PROGRAMME****Thursday, 15 October**

9:30	Jigsaw puzzle I: Product safety Chair: A. Koivula, FIOH, Finland
9:50	New legal developments concerning product safety H. Ingels, DG Internal Market, Industry, Entrepreneurship and SMEs, European Commission
10:10	New developments in the PPE field K. Eufinger, CENTEXBEL, Belgium
10:30	Discussion
10:45	Active coffee break
11:15	Jigsaw puzzle II: Workplaces Chair: C. Arranz, INSHT, Spain
11:25	OHS legislation in the EU: new developments J. Álvarez, DG Employment, Social Affairs and Inclusion, European Commission
11:45	OHS management systems – the new ISO standard C. Montagnon, INRS, France
12:05	Services: EU strategies, standardization, implications on OHS N.N.
12:25	Competence: opportunities and limits of certification R. Reitz, DGUV, Germany
12:45	Discussion
13:05	Introduction to the workshops P. Cáceres, INSHT, Spain
13:15-14:30	Lunch break

Thursday, 15 October

14:30	Jigsaw puzzle III: Instruments Parallel Workshops I A. Standardization Moderator: F. Blanchard, CRAMIF, France
	B. Testing and certification Moderator: S. Sierra, INSHT, Spain
	C. Cooperation Moderator: K. Wittig, AUVA, Austria
	D. Market surveillance Moderator: P. Papard, United Kingdom
	E. Research Moderator: P. Paszkiewicz, DGUV-IFA, Germany
	F. Interaction between the instruments Moderator: H. Zieschang, DGUV-IAG, Germany
16:15	Coffee break
16:45	Jigsaw puzzle III: Instruments Parallel Workshops II A. Standardization Moderator: F. Blanchard, CRAMIF, France
	B. Testing and certification Moderator: S. Sierra, INSHT, Spain
	C. Cooperation Moderator: K. Wittig, AUVA, Austria
	D. Market surveillance Moderator: P. Papard, United Kingdom
	G. Regulation Moderator: N.N.
	H. Vision Zero Moderator: T. Alanko, FIOH, Finland
18:30	End of the 2nd day
20:00	Conference dinner

PROGRAMME

Friday, 16 October

9:30	Introduction Chair: F. Gambelli, WP Standardization of the Advisory Committee on Health and Safety at Work
9:45	Impressions from the workshops S. Brunet, INRS, France
10:30	Jigsaw puzzle 2025: how to shape the instruments? D. Watermann, KAN, Germany
10:45	<ul style="list-style-type: none"> • Research M. Zimmermann, INSHT, Spain
11:00	<ul style="list-style-type: none"> • Standardization N. Breutmann, SABOHS, CEN
11:15	Discussion
11:30	Coffee break
12:00	<ul style="list-style-type: none"> • Market surveillance S. Pemp, Ministry of Social Affairs of Lower Saxony, Germany
12:15	<ul style="list-style-type: none"> • Testing and certification S. Ohlhauser, European Co-ordination of notified bodies for the Machinery Directive
12:30	<ul style="list-style-type: none"> • Regulation N.N.
12:45	<ul style="list-style-type: none"> • Cooperation R. Haeflinger, EUROGIP, France
13:00	Discussion
13:15	Completing the jigsaw puzzle: good quality of working life, supported by standardization, testing and certification A. Janowitz, KAN, Germany D. Podgórski, CIOP-PIB, Poland
13:30	Closing of the conference P. Cáceres, INSHT, Spain
13:45	Lunch

CALL FOR POSTERS

Scientific posters

The 5th European Conference on standardization, testing and certification provides a forum for experts to present their work in an informal and interactive setting. Posters are ideal for presenting recent results or for giving an introduction to interesting, innovative work in progress.

The abstract to be submitted should identify the key contribution of the work presented in the poster. In addition, it should describe the particular problem being addressed, the interesting or important aspects of the problem, and the form of approach to it.

Abstract submission

Persons interested in presenting a poster should prepare an overview of their proposed poster in English in the form of a single page not more than 200 words in length. The abstract, together with the poster title and the name, function, institutional affiliation of the author(s) and a contact e-mail address must be sent to Silvia Torres Ruiz (storresr@insht.meyss.es) or Sonja Miesner (miesner@kan.de) by 12 June 2015. The abstracts will be considered by the review committee and the authors informed by 3 July 2015.

Poster award

A prize will be awarded for the best poster selected by the conference participants.

PRACTICAL INFORMATION

Conference languages

English, Spanish, French and German. Simultaneous interpretation will be provided in all plenary sessions and workshops D (1st session) and G (2nd session). The Café well-being and all other workshops will be conducted in English.

Registration and fees

Registration is required from all participants and accompanying persons via an online registration system on the conference website www.euroshnet-conference.eu

	Early registration by 31 st May 2015	Late registration from 1 st June 2015
Delegates	EUR 350	EUR 450
Students	EUR 150	EUR 150

The registration fee includes the conference materials, lunches and coffee breaks, the guided tour and cocktail at the Alcázar on 14 October and the conference dinner on 15 October (VAT included).

Accompanying persons are welcome at the guided tour and cocktail at the Alcázar and the conference dinner. The corresponding fee (VAT included) is 90 EUR.

Conference venue


Hotel Barceló Renacimiento

Avenida Álvaro Alonso Barba, S/N,
41092 Sevilla, Spain
Tel.: +34 954 46 22 22
E-mail: sevillarenacimiento.comercial4@barcelo.com
Web: www.barcelo.com

PRACTICAL INFORMATION

Accommodation

Rooms at the venue Barceló Renacimiento can be booked at a special rate agreed for the conference via the online registration system on the conference website www.euroshnet-conference.eu

Single room: EUR 104,50 (breakfast included)

Double room: EUR 121 (breakfast included)

The special rate is available until 1st September 2015. After this date normal rates apply.

If you wish to stay at a different hotel, the conference agency will be happy to help you with the booking.

E-mail: euroshnet2015@viajeseci.es Tel. +34 954 50 66 05

How to get there

From Sevilla airport

By public transport

Take the Airport bus EA and get off at Santa Justa train station. In front of the main door of the station, take the C2 bus (circular line) and get off at "Teatro Central". The bus stop is located at 200 m from the Hotel Barceló Renacimiento. The total travelling time is approx. 1 hour.

By taxi

There is a fixed fare of approx. 27 EUR depending on the day and luggage. The approximate travelling time is 25 minutes.

From Santa Justa train station

By public transport

Take the C2 bus (circular line) in front of the main door of the station and get off at "Teatro Central". The bus stop is located at 200 m from the Hotel Barceló Renacimiento. The travelling time is approx. 40 minutes.

By taxi

The approximate fare is 10 EUR depending on the day and luggage. The approximate travelling time is 20 minutes.

From Madrid

There is a high-speed train (AVE) connecting Seville and Madrid in less than 2 ½ hours with frequent service.

For more information see www.renfe.com/EN/viajeros

Sevilla bus map: www.tussam.es/index.php?id=74

PROGRAMA**Miércoles, 14 octubre**

12:00-13:30 Inscripción y almuerzo

13:30 Apertura oficial de la conferencia
D. Limón Tamés, Directora del INSHT, España
Mensajes de bienvenida
Representantes del Ministerio de Empleo y Seguridad Social / Ciudad de Sevilla

13:45 Bienvenida cultural

13:55 Sesión introductoria I
Presidencia: M. Wirsch, DGUV, Alemania

14:05 Mejorar la calidad de vida laboral – ¿Un reto para la normalización, ensayo y certificación?
W. Eichendorf, DGUV, Alemania

14:25 "Café Well-being"

- Lugares de trabajo
- Seguridad del producto
- Instrumentos

16:15 Descanso

16:30 Sesión introductoria II
Presidencia: S. Pimbert, INRS, Francia

16:35 La personalización de la SST en un mundo marcado por una "nueva normalidad"
H. Vainio, FIOH, Finlandia

16:55 Seguridad, salud y bienestar en el trabajo: retos para la normalización, ensayo y certificación
R. Freiherr von Leoprechting, DGUV, Alemania
S. Boy, ETUI
K.-J. Thielen, BGHW, Alemania (Moderador)

17:40 Debate y comentarios de cierre del 1^{er} día

18:00 Fin del 1^{er} día

19:30-22:30 Real Alcázar:
Visita guiada y cóctel


PROGRAMA PÓSTERES INFORMACIÓN PRÁCTICA

PROGRAMA**PROGRAMA****Jueves, 15 octubre**

9:30	Puzle I: Seguridad del producto Presidencia: A. Koivula, FIOH, Finlandia
9:50	Nuevos desarrollos legislativos sobre seguridad del producto H. Ingels, DG Mercado Interior, Industria, Emprendimiento y Pymes, Comisión Europea
10:10	Nuevos desarrollos en el campo de los EPI K. Eufinger, CENTEXBEL, Bélgica
10:30	Debate
10:45	Pausa activa café
11:15	Puzle II: Lugares de trabajo Presidencia: C. Arranz, INSHT, España
11:25	Legislación de SST en la UE: nuevos desarrollos J. Álvarez, DG Empleo, Asuntos Sociales e Inclusión, Comisión Europea
11:45	Sistemas de gestión de la SST – la nueva norma ISO C. Montagnon, INRS, Francia
12:05	Servicios: estrategias UE, normalización, implicaciones en SST N.N.
12:25	Competencia: oportunidades y límites de la certificación R. Reitz, DGUV, Alemania
12:45	Debate
13:05	Introducción a los talleres P. Cáceres, INSHT, España
13:15-14:30	Pausa almuerzo

Jueves, 15 octubre

14:30	Puzzle III: Instrumentos Talleres I A. Normalización Moderador: F. Blanchard, CRAMIF, Francia B. Ensayo y certificación Moderador: S. Sierra, INSHT, España C. Cooperación Moderador: K. Wittig, AUVA, Austria D. Vigilancia del mercado Moderador: P. Papard, Reino Unido E. Investigación Moderador: P. Paszkiewicz, DGUV-IFA, Alemania F. Interacción entre instrumentos Moderador: H. Zieschang, DGUV-IAG, Alemania
16:15	Pausa café
16:45	Puzzle III: Instrumentos Talleres II A. Normalización Moderador: F. Blanchard, CRAMIF, Francia B. Ensayo y certificación Moderador: S. Sierra, INSHT, España C. Cooperación Moderador: K. Wittig, AUVA, Austria D. Vigilancia del mercado Moderador: P. Papard, Reino Unido G. Legislación Moderador: N.N. H. Visión cero Moderador: T. Alanko, FIOH, Finlandia
18:30	Fin del 2º día
20:00	Cena de la Conferencia

PROGRAMA

Viernes, 16 octubre

9:30	Introducción Presidencia: F. Gambelli, GT Normalización del Comité Consultivo para la Seguridad y Salud en el Trabajo
9:45	Resultados de los talleres S. Brunet, INRS, Francia
10:30	Puzle 2025: ¿Cómo adaptar los instrumentos? D. Watermann, KAN, Alemania
10:45	• Investigación M. Zimmermann, INSHT, España
11:00	• Normalización N. Breutmann, SABOHS, CEN
11:15	Debate
11:30	Pausa café
12:00	• Vigilancia del mercado S. Pemp, Ministerio de asuntos sociales de Baja Sajonia, Alemania
12:15	• Ensayo y certificación S. Ohlhauser, Coordinación europea de organismos notificados para la Directiva de Máquinas
12:30	• Legislación N.N.
12:45	• Cooperación R. Haeflinger, EUROGIP, Francia
13:00	Debate
13:15	Completando el puzzle: buena calidad de vida laboral apoyada en la normalización, ensayo y certificación A. Janowitz, KAN, Alemania D. Podgórska, CIOP-PIB, Polonia
13:30	Clausura de la conferencia P. Cáceres, INSHT, España
13:45	Almuerzo

PÓSTERES

Pósteres científicos

La 5^a Conferencia Europea sobre normalización, ensayo y certificación en el ámbito de la seguridad y salud en el trabajo ofrece el foro adecuado para que los autores presenten sus trabajos en un entorno informal e interactivo. Los pósteres son el medio ideal para presentar resultados especulativos, de última hora o para introducir trabajos interesantes e innovadores.

El resumen que se presente debería identificar la contribución clave del trabajo que se desarrolla en el poster. Adicionalmente, debería describir el problema específico que se trata, los aspectos más interesantes o importantes del mismo y la manera de abordarlo.

Presentación de resumen

Las personas interesadas en presentar un póster deberán presentar un resumen del mismo en inglés en una página con extensión no superior a las 200 palabras. El resumen, junto con el título del póster, el nombre, cargo, institución a la que pertenece el autor(es) y correo electrónico de contacto debe enviarse a Silvia Torres Ruiz (storresr@insht.meyss.es) o Sonja Miesner (miesner@kan.de) antes del 12 de junio de 2015. Los resúmenes serán considerados por el comité de revisión y se informará a los autores antes del 3 de julio de 2015.

Premio al mejor póster

Se entregará un premio al mejor póster seleccionado por los participantes en la conferencia.

INFORMACIÓN PRÁCTICA

Idiomas de la conferencia

Inglés, Español, Francés, Alemán. Servicio de traducción disponible en las sesiones plenarias y talleres D (1^a sesión) y G (2^a sesión). El Café Well-being y resto de talleres se desarrollarán en inglés.

Inscripción y cuotas

La inscripción es necesaria para todos los participantes y acompañantes a través del sistema online de inscripción de la página web de la conferencia www.euroshnet-conference.eu

	1 ^{er} plazo de inscripción hasta el 31 de mayo 2015	2 ^o plazo de inscripción a partir del 1 de junio 2015
Congresistas	EUR 350	EUR 450
Estudiantes	EUR 150	EUR 150

La cuota de inscripción (IVA incluido) incluye el material de la conferencia, almuerzos y cafés, visita guiada y cóctel en el Alcázar el 14 de octubre y la cena de la conferencia el 15 de octubre.

Cuota de inscripción (IVA incluido) para acompañantes: **90 EUR** (incluye visita guiada y cóctel en el Alcázar y Cena de la conferencia).

Lugar de la conferencia


Hotel Barceló Renacimiento

Avenida Álvaro Alonso Barba, S/N,
41092 Sevilla, Spain
Tel.: +34 954 46 22 22
E-mail: sevillarenacimiento.comercial4@barcelo.com
Web: www.barcelo.com

INFORMACIÓN PRÁCTICA

Alojamiento

Pueden reservarse habitaciones en el lugar de la conferencia, Hotel Barceló Renacimiento a través del sistema online de inscripción de la página web de la conferencia **www.euroshnet-conference.eu** a un precio especial acordado para la conferencia.

Habitación individual: EUR 104,50 (desayuno incluido)

Habitación doble: EUR 121 (desayuno incluido)

El precio especial está disponible hasta el 1 de septiembre 2015. Después esta fecha se aplicará el precio normal.

Si desea alojarse en otro hotel, la agencia de la conferencia está a su disposición para ayudarle con la reserva.

E-mail: euroshnet2015@viajeseci.es Tel. +34 954 50 66 05

CÓMO LLEGAR

Desde el Aeropuerto de Sevilla

En transporte público:

Coger el autobús del Aeropuerto EA hasta la estación de tren Santa Justa. Frente a la puerta principal de la estación coger el autobús C2 (línea circular) hasta la parada "Teatro Central". La parada del autobús se encuentra aproximadamente a 200 m del Hotel Barceló Renacimiento. La duración total del viaje es de aproximadamente 1 hora.

En taxi:

Existe una tarifa fija de aproximadamente 27 EUR dependiendo del día y equipaje. La duración aproximada del trayecto es de 25 minutos.

Desde la estación de tren Santa Justa

En transporte público:

Frente a la puerta principal de la estación coger el autobús C2 (línea circular) hasta la parada "Teatro Central". La parada del autobús se encuentra aproximadamente a 200 m del Hotel Barceló Renacimiento. La duración total del viaje es de aproximadamente 40 minutos.

En taxi:

El coste aproximado es de 10 EUR dependiendo del día y equipaje. La duración aproximada del viaje es de 20 minutos.

Desde Madrid

Existe un tren de alta velocidad (AVE) que conecta Sevilla y Madrid en menos de 2 ½ horas. Información: www.renfe.com/EN/viajeros

Mapa de autobuses de Sevilla: www.tussam.es/index.php?id=74

PROGRAMME

Mercredi, 14 octobre

12:00-13:30	Inscriptions et déjeuner
13:30	Ouverture officielle de la conférence D. Limón Tamés, Directrice de l'INSHT, Espagne Allocutions de bienvenue Représentants du Ministère de l'emploi et de la sécurité sociale / de la ville de Séville
13:45	Intermède culturel
13:55	Session introductive I Présidence : M. Wirsch, DGUV, Allemagne
14:05	Améliorer la qualité de vie au travail – Un défi pour la normalisation, les essais et la certification? W. Eichendorf, DGUV, Allemagne
14:25	"Café Bien-être" <ul style="list-style-type: none"> • Lieux de travail • Sécurité des produits • Instruments
16:15	Pause
16:30	Session introductive II Présidence : S. Pimbert, INRS, France
16:35	L'individualisation de la santé et de la sécurité au travail dans un monde marqué par une "nouvelle normalité" H. Vainio, FIOH, Finlande
16:55	Sécurité, santé et bien-être au travail: des défis pour la normalisation, les essais et la certification R. Freiherr von Leoprechting, DGUV, Allemagne S. Boy, ETUI K.-J. Thielen, BGHW, Allemagne (Modérateur)
17:40	Discussion et conclusion de la 1 ^{re} journée
18:00	Clôture de la 1^{re} journée
19:30-22:30	Real Alcázar: Visite guidée et cocktail


PROGRAMME

APPEL A POSTERS

INFORMATIONS PRATIQUES

PROGRAMME**PROGRAMME****Jeudi, 15 octobre**

9:30	Puzzle I : Sécurité des produits Présidence : A. Koivula, FIOH, Finlande
9:50	Évolutions législatives et réglementaires dans le domaine de la sécurité des produits H. Ingels, DG Marché intérieur, industrie, entrepreneuriat et PME, Commission européenne
10:10	Évolutions dans le domaine des EPI K. Eufinger, CENTEXBEL, Belgique
10:30	Discussion
10:45	Pause café active
11:15	Puzzle II : Lieux de travail Présidence : C. Arranz, INSHT, Espagne
11:25	Législation de l'UE dans le domaine de la SST: évolutions récentes J. Álvarez, DG Emploi, affaires sociales et inclusion, Commission européenne
11:45	Systèmes de management de la SST – La nouvelle norme ISO C. Montagnon, INRS, France
12:05	Services : stratégies de l'UE, normalisation, conséquences pour la SST N.N.
12:25	Compétences : atouts et limites de la certification R. Reitz, DGUV, Allemagne
12:45	Discussion
13:05	Présentation des ateliers P. Cáceres, INSHT, Espagne
13:15-14:30	Déjeuner

Jeudi, 15 octobre

14:30	Puzzle III: Instruments Ateliers I A. Normalisation Modérateur: F. Blanchard, CRAMIF, France B. Essais et certification Modérateur: S. Sierra, INSHT, Espagne C. Coopération Modérateur: K. Wittig, AUVA, Autriche D. Surveillance du marché Modérateur: P. Papard, Royaume Uni E. Recherche Modérateur: P. Paszkiewicz, DGUV-IFA, Allemagne F. Interaction entre les instruments Modérateur: H. Zieschang, DGUV-IAG, Allemagne
16:15	Pause café
16:45	Puzzle III: Instruments Ateliers II A. Normalisation Modérateur: F. Blanchard, CRAMIF, France B. Essais et certification Modérateur: S. Sierra, INSHT, Espagne C. Coopération Modérateur: K. Wittig, AUVA, Autriche D. Surveillance du marché Modérateur: P. Papard, Royaume Uni G. Réglementation Modérateur: N.N. H. Vision zéro Modérateur: T. Alanko, FIOH, Finlande
18:30	Clôture de la 2^e journée
20:00	Dîner de la conférence

PROGRAMME

Vendredi, 16 octobre

9:30	Introduction Présidence : F. Gambelli, GT Normalisation du Comité consultatif pour la sécurité et la santé sur le lieu de travail
9:45	Impressions des ateliers S. Brunet, INRS, France
10:30	Le puzzle en 2025: comment adapter les instruments? D. Watermann, KAN, Allemagne
10:45	• Recherche M. Zimmermann, INSHT, Espagne
11:00	• Normalisation N. Breutmann, SABOHS, CEN
11:15	Discussion
11:30	Pause café
12:00	• Surveillance du marché S. Pemp, Ministère des affaires sociales de Basse-Saxe, Allemagne
12:15	• Essais et certification S. Ohlhauser, Coordination européenne des organismes notifiés pour la Directive Machines
12:30	• Réglementation N.N.
12:45	• Coopération R. Haeflinger, EUROGIP, France
13:00	Discussion
13:15	Le puzzle complet : une bonne qualité de vie au travail, avec l'apport de la normalisation, des essais et de la certification A. Janowitz, KAN, Allemagne D. Podgórski, CIOP-PIB, Pologne
13:30	Clôture de la conférence P. Cáceres, INSHT, Espagne
13:45	Déjeuner

APPEL A POSTERS

Posters scientifiques

La 5^e Conférence européenne sur la normalisation, les essais et la certification offrira un forum permettant à des auteurs de présenter leurs travaux de façon informelle et interactive. Les posters constituent un support idéal pour présenter des résultats récents ou innovants, ou pour donner un aperçu de travaux originaux en cours.

Le résumé à soumettre doit faire ressortir les points essentiels des travaux présentés dans le poster. Il doit également décrire la problématique abordée, ses aspects intéressants ou essentiels, et la démarche suivie.

Soumission des posters

Les personnes souhaitant présenter un poster sont invitées à soumettre un résumé en anglais (une seule page, 200 mots au maximum). Le résumé, avec le titre du poster, le nom, la fonction et l'organisme de l'auteur (ou des auteurs), ainsi que l'adresse e-mail de l'auteur à contacter doivent être adressés à Silvia Torres Ruiz (storresr@insht.meyss.es) ou Sonja Miesner (miesner@kan.de) avant le 12 juin 2015. Les résumés seront examinés par le comité de lecture et la décision sera communiquée aux auteurs au plus tard le 3 juillet 2015.

Prix du meilleur poster

Un prix sera décerné pour le meilleur poster, choisi par les participants à la conférence.

INFORMATIONS PRATIQUES

Langues de travail

Anglais, espagnol, français, allemand, avec interprétation simultanée lors des sessions plénier et des ateliers D (1^{re} session) et G (2^e session). Le Café Bien-être et tous les autres ateliers se dérouleront en anglais.

Dates et frais d'inscription

L'inscription est requise pour tous les participants et personnes accompagnantes et se fait sur le site d'inscription en ligne du site web de la conférence www.euroshnet-conference.eu

	Inscription jusqu'au 31 mai 2015	Inscription à partir du 1 ^{er} juin 2015
Délégués	EUR 350	EUR 450
Étudiants	EUR 150	EUR 150

Les frais d'inscription ci-dessus (TTC) couvrent les documents de la conférence, les déjeuners et pauses café, la visite guidée et le cocktail à l'Alcázar le 14 octobre et le dîner de la conférence le 15 octobre.

Les frais d'inscription pour les **personnes accompagnantes** sont de **90 EUR** (TTC) et couvrent la visite guidée et le cocktail à l'Alcázar, ainsi que le dîner de la conférence.

Lieu de la conférence


Hotel Barceló Renacimiento

Avenida Álvaro Alonso Barba, S/N,
41092 Sevilla, Spain
Tel.: +34 954 46 22 22
E-mail: sevillarenacimiento.comercial4@barcelo.com
Web: www.barcelo.com

INFORMATIONS PRATIQUES

Hébergement

Il est possible de réserver des chambres à l'Hôtel Barceló Renacimiento sur le site d'inscription en ligne du site web de la conférence www.euroshnet-conference.eu au tarif spécial conclu pour les participants à la conférence:

Chambre individuelle: EUR 104,50 (petit-déjeuner compris)

Chambre double: EUR 121 (petit-déjeuner compris)

Ce tarif s'appliquera jusqu'au 1^{er} septembre 2015. Au-delà de cette date, les réservations s'effectueront au tarif normal.

Si vous souhaitez réserver un autre hôtel, vous pouvez faire appel à l'agence d'organisation de la conférence.

E-mail: euroshnet2015@viajeseci.es Tel. +34 954 50 66 05

Comment se rendre au lieu de la conférence

Depuis l'aéroport de Séville

Par les transports publics:

Prendre l'Aeroporto bus EA jusqu'à la gare ferroviaire de **Santa Justa**. Prendre ensuite le bus C2 (ligne circulaire) devant l'entrée principale de la gare et descendre à l'arrêt "Teatro Central". Cet arrêt se trouve à 200 m de l'Hotel Barceló Renacimiento. La durée totale du trajet est d'une heure environ.

En taxi:

Le prix du trajet est de 27 EUR environ selon l'heure et la quantité de bagages. La durée du trajet est de 25 minutes environ.

Depuis la gare ferroviaire de Santa Justa

Par les transports publics:

Prendre le bus C2 (ligne circulaire) devant l'entrée principale de la gare et descendre à l'arrêt "Teatro Central". Cet arrêt se trouve à 200 m de l'Hotel Barceló Renacimiento. La durée totale du trajet est de 40 minutes environ.

En taxi:

Le prix de la course est de 10 EUR environ, selon l'heure et la quantité de bagages. La durée du trajet est de 20 minutes environ.

Depuis Madrid

Un train à grande vitesse (AVE) relie Séville à Madrid en moins de 2 ½ heures et assure plusieurs liaisons quotidiennes.

Renseignements sur www.renfe.com/EN/viajeros

Carte des bus de Séville: www.tussam.es/index.php?id=74

PROGRAMM**Mittwoch, 14. Oktober****12:00-13:30 Registrierung und Mittagessen**

13:30 Eröffnung der Konferenz
D. Limón Tamés, Direktorin des INSHT, Spanien
Grußworte
Vertreter des Ministeriums für Beschäftigung und Soziale Sicherung/
der Stadt Sevilla

13:45 Kultureller Willkommensgruß

13:55 **Einführung I**
Vorsitz: M. Wirsch, DGUV, Deutschland

14:05 Qualität der Arbeit verbessern – Eine Herausforderung
für Normung, Prüfung und Zertifizierung?
W. Eichendorf, DGUV, Deutschland

14:25 "Café Well-being"

- Arbeitsplätze
- Produktsicherheit
- Instrumente

16:15 Pause

16:30 **Einführung II**
Vorsitz: S. Pimbert, INRS, Frankreich

16:35 Die Personalisierung des Arbeitsschutzes in einer Welt
neuer Normalität
H. Vainio, FIOH, Finnland

16:55 Sicherheit, Gesundheit und Wohlbefinden am Arbeitsplatz:
Herausforderungen für Normung, Prüfung und Zertifizierung
R. Freiherr von Leoprechting, DGUV, Deutschland
S. Boy, ETUI
K.-J. Thielen, BGHW, Deutschland (Moderator)

17:40 Diskussion und Schlussbemerkungen 1. Tag**18:00 Ende des 1. Tages**

19:30-22:30 **Alcázar:**
Führung und Empfang

**PROGRAMM**
POSTERPRÄSENTATIONEN
PRAKТИСЧЕЕ INFORMATIONEN

PROGRAMM**PROGRAMM****Donnerstag, 15. Oktober**

9:30	Puzzle I: Produktsicherheit Vorsitz: A. Koivula, FIOH, Finnland
9:50	Neue Entwicklungen in der Gesetzgebung zur Produktsicherheit H. Ingels, GD Binnenmarkt, Industrie, Unternehmertum und KMU, Europäische Kommission
10:10	Neue Entwicklungen im Bereich PSA K. Eufinger, CENTEXBEL, Belgien
10:30	Diskussion
10:45	Aktive Kaffeepause
11:15	Puzzle II: Arbeitsplätze Vorsitz: C. Arranz, INSHT, Spanien
11:25	Arbeitsschutzgesetzgebung in der EU: Neue Entwicklungen J. Álvarez, GD Beschäftigung, Soziales und Integration, Europäische Kommission
11:45	Arbeitsschutzmanagementsysteme – die neue ISO-Norm C. Montagnon, INRS, Frankreich
12:05	Dienstleistungen: EU-Strategien, Normung, Auswirkungen auf den Arbeitsschutz N.N.
12:25	Kompetenzen: Chancen und Grenzen der Zertifizierung R. Reitz, DGUV, Deutschland
12:45	Diskussion
13:05	Einführung zu den Workshops P. Cáceres, INSHT, Spanien
13:15-14:30	Mittagspause

Donnerstag, 15. Oktober

14:30	Puzzle III: Instrumente Workshops I A. Normung Moderation: F. Blanchard, CRAMIF, Frankreich B. Prüfung und Zertifizierung Moderation: S. Sierra, INSHT, Spanien C. Kooperation Moderation: K. Wittig, AUVA, Österreich D. Marktüberwachung Moderator: P. Papard, Vereinigtes Königreich E. Forschung Moderation: P. Paszkiewicz, DGUV-IFA, Deutschland F. Zusammenwirken der Instrumente Moderation: H. Zieschang, DGUV-IAG, Deutschland
16:15	Coffee break
16:45	Puzzle III: Instruments Workshops II A. Normung Moderation: F. Blanchard, CRAMIF, Frankreich B. Prüfung und Zertifizierung Moderation: S. Sierra, INSHT, Spanien C. Kooperation Moderation: K. Wittig, AUVA, Österreich D. Marktüberwachung Moderator: P. Papard, Vereinigtes Königreich G. Regelsetzung Moderation: N.N. H. Vision zero Moderation: T. Alanko, FIOH, Finnland
18:30	Ende des 2. Tages
20:00	Konferenzdinner

PROGRAMM

Freitag, 16. Oktober

9:30	Einführung Vorsitz: F. Gambelli, Arbeitsgruppe Normung des Beratenden Ausschusses für Sicherheit und Gesundheit am Arbeitsplatz
9:45	Eindrücke aus den Workshops S. Brunet, INRS, Frankreich
10:30	Puzzle 2025: die Instrumente in Form bringen D. Watermann, KAN, Deutschland
10:45	• Forschung M. Zimmermann, INSHT, Spanien
11:00	• Normung N. Breutmann, SABOHS, CEN
11:15	Diskussion
11:30	Kaffeepause
12:00	• Marktüberwachung S. Pemp, Niedersächsisches Ministerium für Soziales, Deutschland
12:15	• Prüfung und Zertifizierung S. Ohlhauser, Europäische Koordinierung der notifizierten Stellen für die Maschinenrichtlinie
12:30	• Regelsetzung N.N.
12:45	• Kooperation R. Haeflinger, EUROGIP, Frankreich
13:00	Diskussion
13:15	Das Puzzle fügt sich zum Ganzen: Gute Qualität der Arbeit, unterstützt durch Normung, Prüfung und Zertifizierung A. Janowitz, KAN, Deutschland D. Podgórski, CIOP-PIB, Polen
13:30	Abschluss der Konferenz P. Cáceres, INSHT, Spanien
13:45	Mittagessen

POSTERPRÄSENTATIONEN

Wissenschaftliche Poster

Die 5. Europäische Konferenz zu Normung, Prüfung und Zertifizierung bietet Experten ein Forum, um ihre Arbeit in einem informellen und interaktiven Rahmen zu präsentieren. Poster sind sehr gut geeignet, um neueste Ergebnisse vorzustellen oder einen Einblick in interessante und innovative laufende Projekte zu geben.

Die einzureichende Kurzfassung sollte das wesentliche Ergebnis der auf dem Poster präsentierten Arbeit sowie die konkrete Problemstellung, die besonders interessanten oder wichtigen Aspekte der Frage sowie die gewählten Lösungsansätze darstellen.

Einreichung von Postervorschlägen

Teilnehmer, die ein Poster vorstellen möchten, werden gebeten, eine kurze Übersicht in englischer Sprache einzureichen (eine Seite, maximal 200 Wörter). Bitte senden Sie die Kurzfassung mit Postertitel, Name, Funktion und Institution des Autors/der Autoren sowie der E-Mail-Adresse einer Kontaktperson bis zum 12. Juni 2015 an Silvia Torres Ruiz (storresr@insht.meyss.es) oder Sonja Miesner (miesner@kan.de). Ein Ausschuss wird bis zum 3. Juli 2015 über die Auswahl der Poster entscheiden und die Autoren informieren.

Preis für das beste Poster

Für das beste Poster wird nach Abstimmung der Konferenzteilnehmer ein Preis verliehen.

PRAKTISCHE INFORMATIONEN

Konferenzsprachen

Englisch, Spanisch, Französisch und Deutsch. Simultanübersetzung in allen Plenarsitzungen sowie den Workshops D (1. Block) und G (2. Block). Das Café Well-being und alle übrigen Workshops finden auf Englisch statt.

Anmeldung und Teilnahmegebühr

Sämtliche Teilnehmer und Begleitpersonen müssen sich über das Online-Anmeldeformular unter www.euroshnet-conference.eu anmelden.

	Frühbuchertarif bis 31. Mai 2015	Anmeldung ab 1. Juni 2015
Teilnehmer	EUR 350	EUR 450
Studenten	EUR 150	EUR 150

Die Teilnahmegebühr (inkl. MwSt.) enthält Konferenzunterlagen, Mittagessen und Kaffeepausen, Führung und Empfang im Alcázar am 14. Oktober und das Konferenzdinner am 15. Oktober.

Die Gebühr für **Begleitpersonen** beträgt **90 EUR** (inkl. MwSt.) und beinhaltet die Teilnahme an Führung und Empfang im Alcázar und am Konferenzdinner.

Veranstaltungsort


Hotel Barceló Renacimiento

Avenida Álvaro Alonso Barba, S/N,
41092 Sevilla, Spain
Tel.: +34 954 46 22 22
E-mail: sevillarenacimiento.comercial4@barcelo.com
Web: www.barcelo.com

PRAKTISCHE INFORMATIONEN

Hotels

Um den Sonderpreis zu erhalten, der mit dem Konferenzhotel Barceló Renacimiento vereinbart wurde, buchen Sie Ihr Zimmer bitte über das Online-Anmeldeformular unter www.euroshnet-conference.eu

Einzelzimmer: EUR 104,50 (inkl. Frühstück)

Doppelzimmer: EUR 121 (inkl. Frühstück)

Der Sonderpreis ist bis zum 1. September 2015 verfügbar. Nach diesem Datum gelten die regulären Preise.

Wenn Sie in einem anderen Hotel übernachten möchten, ist Ihnen die Konferenzagentur gerne bei der Buchung behilflich.

E-mail: euroshnet2015@viajeseci.es Tel. +34 954 50 66 05

Anreise

Vom Flughafen Sevilla

Per ÖPNV:

Nehmen Sie den Airport bus EA und bis zum Bahnhof Santa Justa. Vor dem Haupteingang des Bahnhofs nehmen Sie den Bus C2 (Rundlinie) bis zur Haltestelle „Teatro Central“. Die Bushaltestelle befindet sich etwa 200 m vom Hotel Barceló Renacimiento entfernt. Die Fahrzeit beträgt insgesamt etwa eine Stunde.

Mit dem Taxi:

Der Festpreis liegt je nach Tag und Gepäck bei etwa 27 EUR. Die Fahrt dauert ca. 25 Minuten.

Vom Bahnhof Santa Justa

Per ÖPNV:

Nehmen Sie vor dem Haupteingang des Bahnhofs den Bus C2 (Rundlinie) bis zur Haltestelle „Teatro Central“. Die Bushaltestelle befindet sich etwa 200 m vom Hotel Barceló Renacimiento entfernt. Die Fahrzeit beträgt ca. 40 Minuten

Mit dem Taxi:

Der Fahrpreis beträgt je nach Tag und Gepäck ungefähr 10 EUR. Die Fahrt dauert etwa 20 Minuten.

Von Madrid

Ein Hochgeschwindigkeitszug (AVE) verbindet mehrmals täglich Sevilla und Madrid in rund 2½ Stunden.

Weitere Informationen unter www.renfe.com/EN/viajeros

Busplan von Sevilla: www.tussam.es/index.php?id=74

CONTACT

NOTES / NOTAS / NOTES / NOTIZEN


FIND US ON LINKEDIN

Find more information and discuss the topics addressed at the conference in the EUROSHNET Conference group on LinkedIn: [www.linkedin.com : EUROSHNET conference](http://www.linkedin.com/groups/EUROSHNET-conference)

ORGANISATION / ORGANIZACIÓN

- Instituto Nacional de Seguridad e Higiene en el Trabajo (INSHT), Spain, www.insht.es
- Centralny Instytut Ochrony Pracy - Państwowy Instytut Badawczy (CIOP-PIB), Poland, www.ciop.pl
- Deutsche Gesetzliche Unfallversicherung (DGUV), Germany, www.dguv.de
- EUROGIP, France, www.eurogip.fr
- Finnish Institute of Occupational Health (FIOH), Finland, www.ttl.fi/en
- Institut national de recherche et de sécurité (INRS), France, www.inrs.fr
- Kommission Arbeitsschutz und Normung (KAN), Germany, www.kan.de

NATIONAL ORGANIZING COMMITTEE / COMITÉ NACIONAL DE ORGANIZACIÓN / COMITÉ NATIONAL D'ORGANISATION / NATIONALES ORGANISATIONSKOMITEE

- Pilar Cáceres Armendáriz, INSHT
- Silvia Torres Ruiz, INSHT

CONTACT

Programme / Programa / Programm

Conference Secretary General

Pilar Cáceres Armendáriz

Instituto Nacional de Seguridad e Higiene en el Trabajo

E-mail: pcaceres@insht.meyss.es

Tel. +34 954 25 42 84

Practical information / Información práctica / Informations pratiques / Praktische Informationen

Viajes El Corte Inglés

Project Manager: Laura de la Rosa

E-mail: euroshnet2015@viajeseci.es

Tel. +34 954 50 66 05

Conference website: www.euroshnet-conference.eu

Sevilla information: www.visitasevilla.es/en

Spain information: www.spain.info


www.euroshnet.eu


CIOP PIB

 **DGUV**
Deutsche Gesetzliche
Unfallversicherung
Spitzenverband

 **eurogip**
comprendre les risques professionnels en Europe
understanding occupational risks in Europe

 **Finnish Institute of
Occupational Health**

 **INRS**
Institut National de Recherche et de Sécurité

 **KAN** Kommission
Arbeitsschutz und
Normung

Instituto Nacional de Seguridad e Higiene en el Trabajo (INSHT), Spain

Central Institute for Labour Protection - National Research Institute
(CIOP-PIB), Poland

Deutsche Gesetzliche Unfallversicherung (DGUV), Germany

EUROGIP, France

Finnish Institute of Occupational Health (FIOH), Finland

Institut National de Recherche et de Sécurité (INRS), France

Kommission Arbeitsschutz und Normung (KAN), Germany