CIS NEWSLETTER
No.172 January 2004
CIS Newsletter celebrates 16 years & still going strong! Bringing news to over 135 countries in the CIS Network

p1
Editorial

p.2
News from Geneva.

p.4
News from around the world

p.20 OSHE web sites to explore

p.21 Diary of Events

Editorial
Dear CIS Colleagues
Happy New Year to everyone, may I extend the warmest of good wishes to you, your colleagues and your families at this very special and happy time of the year.

We look forward to 2004 with all its challenges and opportunities ahead for us to help improve the knowledge of all workers through disseminating validated and authoritative information, which at all times, should be timely and presented in usable formats.
There is news from CIS HQ Geneva regarding the 2004 annual meeting.
I hope that it will be good year for you and your Centre and that you achieve all the objectives you set for the year! You will interested to read in this edition the various pieces of news from around the world. I am very aware that when compiling this newsletter there are still Centres who do not have computer equipment, email facilities and FULL Internet accessibility.
Our Polish CIS colleague - Barbara Szczepanowska has been having some difficulty in locating the names of the people, gender and position in charge of some CIS Centres. So make sure that you let the CIS Geneva Headquarters of any changes in your organisation's contacts. Barbara is particularly interested in the following countries Barbados, Estonia, Ghana, Jordan, Nigeria, Peru, Switzerland. If you know the people in these countries then pass details to Barbara baszc@ciop.pl and of course to CIS in Geneva.

And in 2004 we all need to make greater efforts in our own country to promote CIS activities and products and try to get some of the income streams back for CIS.
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.
A number of individuals and organisations have let me know that wish to receive the Newsletter by email.... just let me know and I will send it. And remember the back issues on available at the click of the mouse on www.sheilapantry.com/cis

NBNB 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 INFORMATION
CENTRES.........
WORKING TOGETHER AND HELPING EACH OTHER....
__

Important News from Geneva
CIS Centres AGM 2004
Emmert Clevenstine says that the 2004 CIS Annual Meeting is most likely to take place in the 3rd quarter of 2004 - perhaps early September 2004. As yet the location is not specified, but may be Geneva.

CIS Members are also reminded that the next ILO Congress takes place
18-23 September 2005 - XVIIth World Congress on Safety and Health at Work Orlando, Florida, USA
Contact: 2005 World Congress Customer Relations Department, National Safety Council, 1121 Spring Lake Drive, Itasca, IL 60143-3201, USA | Tel: +1 630 775 2056 | Tel: + 1 202 293 2270 ext 465 | email: careyl@nsc.org | Web: www.safety2005.org
CIS meetings have in the past taken place at the same time.

CIS Members will remember that in the CIS Newsletter December 2003 p.2 there was news that CIS has been mandated for another two years, by the ILO Governing Body (GB). The CIS Network is considered one of the best things that CIS has to offer the world, so the GB was willing to see CIS HQ reduce the commitment to earning money in order to leave more time for real networking, listening to what people want in OSH information and prove the CIS product line.

So, CIS colleagues, remember that this is your network, think about the future for CIS Centres, the networking, what YOU want to see happening. Start to be vocal and communicate ideas now to CIS HQ.

News from around the World

Want to be a "Star organisation" in 2004?

Many people returning to work after the festivities will, no doubt, be making plans to improve the standards of occupational safety and health (OSH). It is important that the practices and systems in the workplace are constantly reviewed and if necessary, improved. Your review may also indicate raining requirements and updates and re-thinking how systems and services can be improved.
Your organisation could submit entries for the 2004 RoSPA Occupational Health and Safety Awards. This is the ultimate testimonial to your company's commitment to health and safety. Undoubtedly, the most effective method of proving your health and safety ability to 'peers', suppliers and shareholders. Which is why every year The Royal Society for the Prevention of Accidents - one of the world's leading health and safety organisations - invites companies of all sizes, from all sectors of industry and commerce and from all over the world to enter Occupational Health and Safety Awards Scheme.

These awards are aimed at companies who wish to prove to themselves and others that they take health and safety seriously. Also to those who are willing to play their part in raising health and safety standards right across the board, by working hard to improve their own performance. For more information contact RoSPA Awards Department | Tel: 0870 777 2091 | fax: +44 (0)121 248 2001 | email: awards@rospa.com
__
Joint Team effort Web site on Violence in the Health Sector
Health workers are particularly at risk for workplace violence. The ILO has teamed up with the International Council of Nurses (ICN), the World Health Organization (WHO) and Public Services International (PSI) to address this problem. The ILO, ICN, WHO, PSI Joint Programme on Workplace Violence in the Health Sector was launched in 2000 and has since carried out a series of research activities and published Framework Guidelines(*) on how to address this problem.

Recently, a Joint Programme Web site www.ilo.org/public/english/protection/safework/cis/oshworld/news/web-viol.htm
was established. It provides access to all the study reports, to the research instruments and the Framework Guidelines. The Joint Programme encourages the use of the materials for stimulating further discussion, research and the development of policies and strategies addressing workplace violence in the health sector.

(*) The Framework Guidelines also exist in French and Spanish

__

Dangerous Substances and Explosive Atmospheres

The UK Health and Safety Executive (HSE) has published the fifth and final approved code of practice (ACOP) supporting the Dangerous Substances and Explosive Atmospheres Regulations 2002 (DSEAR).

John Thompson, head of HSE's Chemical and Flammables Policy Division said: "This ACOP is intended to help employers eliminate or reduce fire and explosion risks from dangerous substances. It contains practical guidance, such as what factors to consider when doing risk assessments, as well as approved code material, and it explains how DSEAR sits alongside other

relevant law. The publication of this ACOP signals the final stage of HSE's review and reform of old legislation on flammable and explosive substances and their associated hazards. DSEAR and its ACOPs replace several sets of old regulations and other provisions; together they form a significant body of work and should help to maintain and improve safety standards for those who work with dangerous substances."

DSEAR implement two European Union Directives: the safety requirements of the Chemical Agents Directive (CAD) and the Explosives Atmospheres Directive (ATEX 137). The Regulations were laid before Parliament on 15 November 2002 and came into force fully on 30 June 2003.

ACOPs are approved by HSC, with the consent of the Secretary of State. They give practical advice on how to comply with the law, although alternative methods to those set out in the ACOP may be used in order to comply. The DSEAR ACOPs also contain guidance that is not compulsory and employers are free to take other action.

DSEAR replace several sets of old legislation and, in order to maintain safety standards and further develop good practice, the Health and Safety Commission (HSC) agreed to the production of a suite of ACOPs designed to help employers meet their statutory duties. Four ACOPS were published in November 2003 - see HSE press release E223:03, dated 12 November 2003. www.hse.gov.uk/press/press.htm
 This fifth and final ACOP is the overarching document comprising advice and guidance to help employers to meet the requirements of DSEAR.

Copies of Dangerous Substances and Explosive Atmospheres Regulations 2002, Approved Code of Practice and guidance, L138, are available from HSE Books, ISBN 07176 2203 7, price £15.50 PO Box 1999, Sudbury, Suffolk, CO10 2WA,UK. Tel: +44 (0) 1787 881165 or fax: +44 (0)1787-313995. General information on DSEAR can be found on www.hse.gov.uk/spd/dsear.htm
__
ILO Publication on Migrant Health Workers

International migration has become an important feature of globalized labour markets in health care. The impact of international migration is very complex both for health workers and for the countries involved. There has been concern about international migration in health services for some years now, but recently the situation has become more acute for several reasons, mostly reflected in severe staff and skill shortages in the health systems of many countries.

The ILO Sectoral Working Paper, International migration of health workers: Labour and social issues provides an overview of existing information on migration of health workers with an emphasis on related labour and social issues, considering migration policies and practices, working conditions and the role of international standards and trade agreements.

www.ilo.org/public/english/protection/safework/cis/oshworld/news/mig-hlth.htm
__

NEWS……

LATEST DOCUMENTS RECEIVED IN CIS

DERNIERS DOCUMENTS REÇUS AU CIS

ULTIMOS DOCUMENTOS RECIBIDOS EN CIS

 For those who have not seen this listing on the CIS web go to

www.ilo.org/public/english/protection/safework/cis/products/docs.htm
You will find the reference and appropriate links.

European Agency for Safety and Health at Work
New chairperson announces Agency plans to target safety in Europe’s construction sector
Meeting in Bilbao on 25 and 26 November 2003, the Administrative Board of the European Agency for Safety and Health at Work has elected Ms Christa Schweng as its new chairperson and approved the Agency’s work programme for 2004.

Ms Christa Schweng is the Austrian employers’ representative on the Bureau of the Agency’s Board. She takes over from Dr Bertil Remaeus, the Swedish government representative. It is Ms Schweng’s second term of office having previously held the position in 2001.

Commenting on her appointment, Ms Schweng said: “The next year will be a particularly challenging one for the Agency as we need to complete the integration of the 10 new Member States into the Agency’s information network. Our aim is that they will participate fully in all of the Agency’s activities, such as the 2004 campaign to raise awareness of health and safety in the construction sector. I am looking forward to supporting the Director and the staff of the Agency at this very important time in its development”.

Rhodia receives approval from OEKO TEX, for their leading textile flame

retardant polymer, PROBAN®

Rhodia's Phosphorus, Phosphates & Food Enterprise has received approval from OEKO TEX, the International Association for Research and Testing in the Field of Textile Ecology for the PROBAN® polymer, which is produced using patented technology from its PROBAN® chemical.

The PROBAN® polymer formed in the fabric, gives cotton and cotton rich fabrics their wash durable flame retardant properties. OEKO TEX has declared it harmless to human health and will include it in the company's list of active chemical products.

A textile labeled with the Oeko -Tex Standard 100 offers the consumer assurance the textile does not contain any amounts of harmful substances, which are detrimental to health. Gerard Lenotte, Market Manager - PROBAN® explains "The long history of PROBAN® and our extensive toxicological files have always demonstrated that PROBAN® fabrics are harmless for human health. The impact of this conclusion will be of great help reinforcing the position of PROBAN® fabrics and of the PROBAN® brand in the market."

PROBAN® fabric suppliers will now be authorized to submit their own application for OEKO-TEX Standard 100 for their PROBAN® treated fabrics.

PROBAN® is both a chemical and a quality controlled application process giving natural fibres flame resistant properties durable to modern day living. Licensees manufacturing PROBAN® treated fabrics undergo strict quality control regulations of which durability to washing is one. As PROBAN® treated fabrics are used to protect a range of users from children's sleepwear to army engineers and industrial employees its essential PROBAN® provides guaranteed protection.

Contact: Katie Wells +44 (0) 1923 485676 or Beverley Miles +44 (0) 1923 485715

Climate change: more action required from member states to cut greenhouse gas emissions
The European Union will miss its emission targets under the 1997 Kyoto Protocol, unless member states implement additional measures and policies to reduce greenhouse gas emissions, according to a progress report published by the European Commission. The report states that the decreasing emission trend since 1990 has been reversed in 2000 and 2001.

Based on member states projections, the report concludes that with existing domestic policies and measures alone, the EU as a whole (13 out of 15 member states) would miss their emission reduction targets. Under the Kyoto Protocol, the EU has committed itself to reducing its greenhouse gas emissions by 8% from 1990 levels by 2008-2012. "The figures in the report show that the policies and measures taken in the member states so far will not be enough. Unless more is done, the EU as a whole and the majority of its member states will miss their Kyoto emission targets," said Environment Commissioner Margot Wallström. "This is serious. Time is running out. Measures that the EU and member states have not put in place over the next two or three years will not help us to achieve our Kyoto targets. I have written to the member states to alert them to this fact. I propose that member states and the EU identify in the course of next year the additional measures that are needed to meet our Kyoto targets. From the European Climate Change Programme we know that Kyoto can be implemented within existing technologies, provided we want to use them." A Communication is expected during the first half of 2004 to develop further options for common and co-ordinated policies under the European Climate Change Programme to complement member states' action.

The latest projections are published in the EEA report Greenhouse gas emission trends and projections in Europe 2003. A summary of the report is published on the EEA website at http://reports.eea.eu.int/environmental_issue_report_2003_36-sum.

Drugs and alcohol testing in the workplace

Drug and other substance (e.g. solvent) misuse is everyone's concern. In the context of work, not only does it damage the misuser's health, but it can cost employers through absenteeism and reduced productivity. It may also increase the risk of accidents. Employers should adopt a substance misuse policy, in consultation with their staff. This policy should aim to support affected employees rather than punish them, though your policy must say that possession or dealing in drugs at work will be reported immediately to the Police. If an employee admits to being a drug user, your policy should seek to help them rather than lead simply to dismissing them.

Some employers have decided to adopt drug screening as part of their drug policy. If you think you want to do the same, think very carefully about what you want screening to do, and what you will do with the information it generates. Screening by itself will never be the complete answer to problems caused by drug misuse.

Effective Food Hygiene Training: a brief guide for managers of food businesses, enforcement officers, trainers and potential trainers by Euan M R MacAuslan

This book covers:

Competency or Certification, Who needs Training, The role of managers and supervisors Education and Training, Barriers to overcome, Training skills, Resources to use, Choice of courses and trainers, Computer based training and e-learning, A lesson for the future.

Effective Food Hygiene Training: a brief guide for managers of food businesses, enforcement officers, trainers and potential trainers by Euan M R MacAuslan. Highfield.Co.UK Ltd 2003 ISBN 1 904 544 134 164 pages www.highfield.co.uk
__

European Agency for Safety and Health at Work and Organization of American States (OAS) agree to join forces to improve safety and health at work

Efforts to improve the safety and health conditions of over 200 million workers in Latin America and the Caribbean have taken a major step forward with the agreement of the OAS’ Inter-American Agency for Cooperation and Development (IACD) to join the Agency’s online information network.

The joint website will serve as the portal for occupational safety and health (OSH) information and activities in the region and provide direct access to the Agency’s extensive European and international information network. At the same time the two organizations have agreed to look at how horizontal cooperation projects could be developed and implemented in the

future.

Commenting on the arrangement, the Director of the European Agency, Hans-Horst Konkolewsky, said: “Workplace safety and health is a matter of global concern and geographical barriers should not stand in the way of the flow of information that can raise safety and health standards in workplaces across the world. Through this cooperation arrangement, businesses, workers and experts in Europe and the Americas will be better informed in the future about regulatory demands, new research findings and best practices on both sides of the Atlantic. And therefore be in a better position to meet the safety and health challenges of globalization.”

IACD Director General Ronald Scheman, commented: “An exploding labor force, high levels of unemployment and the growing number of workers in the informal sector in many OAS's member countries has seriously affected occupational safety and health conditions. The IACD in coordination with the OAS's Unit for Social Development and Education is committed to assisting member countries to develop good workplace safety and health practices and legislation by identifying successful consolidated programs and transferring experiences and know-how. Our link up with the European Agency provides access to one of the world’s largest repositories of OSH information.”

Further information

Press contacts: Eke Heetveld or Finn Sheye, European Agency for Safety and

Health at Work, Tel: +34 94 479 4386 or +34 94 479 4368

Emails: heetveld@osha.eu or sheye@osha.eu.int
Antoine Chevrier, Inter American Agency for Cooperation and Development/OAS,

Tel: (202) 458 6259, Email: achevrier@oas.

Other inquiries: European Agency for Safety and Health at Work, Gran Via 33,

E-48009 Bilbao, Spain, Email: information@osha.eu.int fax: +34 94 479 4383

__

European Agency for Safety and Health at Work
Issue 106 - The practical prevention of risks from dangerous substances at work
Dangerous substances are found in many workplaces. Exposure to dangerous substances can occur anywhere at work, on farms, in hairdressers’ shops, in motor-vehicle repair shops, in hospitals, at chemical plants.

The 29 examples of good practice on the prevention of dangerous substances presented here are all award winners or commended entries in a European competition, run as part of the European Week for Safety and Health at Work 2003. The aim of this Agency initiative is to support the dissemination of good practice information about risks from dangerous substances and promote the application of ‘practical solutions’ in workplaces in Member States and across Europe. Report available in English.
http://agency.osha.eu.int/publications/reports/106/en/index.htm
This publication is available in PDF format

	OPOCE Catalog number: TE5503415ENC

__

Trust the Good, but hit the bad safety performers

RoSPA is urging the Health and Safety Executive to get tough on businesses with poor health and safety records, while leaving high performers to get on with the job without intervention.

The Society believes this will strengthen the HSE's hand and lead to safer workplaces for thousands of employees. RoSPA's radical proposals are contained in its response to the Health and Safety Commission's consultation on its strategy for 2010 and beyond.

Roger Bibbings, RoSPA Occupational Safety Adviser, said: "It would be a mistake if poor performers thought that HSC/E had gone soft on enforcement.

"We want to see a system under which higher performing companies, which also make use of independent external audit, could be put on trust to manage their own health and safety risks without HSE intervention. This would free up more inspector resources to deal with persistently poor employers.

"RoSPA has suggested a new system of remedial sentencing to compel persistent offenders to undergo retraining and to implement health and safety management improvement plans under the supervision of external experts. This approach would be underpinned by use of suspended fines, which would have to be paid if businesses did not come up to scratch."

He added: "HSE needs to become the development agency for the whole health and safety system. It must develop formal partnership agreements between key players and HSE in which each agrees what they can deliver to help meet shared priorities and objectives.

"RoSPA also wants to see an expansion in the make-up of the Commission and the setting up of new strategic groups on issues such as corporate health and safety management and workforce involvement."

RoSPA's submission makes many other suggestions, including the need for a co-ordinated national health and safety services strategy. It also calls on the HSC/E to make work-related road safety a top priority in the new strategy, given that twice as many people are killed while driving in the course of their work as in all notifiable accidents put together.

Copies of the submission can be obtained from the "What's New" section of occupational safety at www.rospa.com
__

News from southern Africa

Training and Research Support Centre (TARSC)

TARSC provides training, information, research and capacity
support on areas of public health, social policy,
food security, social protection, social and economic rights, reproductive, gender and child rights and on civic-state relations. TARSC works mainly in southern Africa and networks with non-government, government and academic organisations.

Training and Research Support Centre

47 Van Praagh Avenue

Milton Park

Harare
Zimbabwe
Tel: +263-4-705108/708835

Fax +263-4-737220

admin@tarsc.org
www.tarsc.org

__

Over zealous employers rushing to drug test staff

A recent UK TUC report says that the law does not give workers sufficient protection against the increasing use of unjustified and degrading drink and drug testing by over zealous employers.

A panel of experts is about to make recommendations to the government on drink and drug testing at work and the TUC report reiterates the call for government action on testing which, unregulated, has doubled in the last decade. The report includes evidence that one in eight companies is testing staff for drugs and four out of five bosses would be prepared to test their employees if they felt productivity was at stake.

The 'Testing times' report, published in the latest TUC backed 'Hazards' magazine, criticises employer enthusiasm for drug and alcohol testing at work and argues that it is an intrusive and unproven science. In a recent Chartered Management Institute survey (March 2003) over half (55%) of managers supported random testing at work and over a quarter backed instant dismissal for staff with positive results. But only around half of companies have policies for dealing with alcohol and drug use and other research found that 84 per cent of firms do not run health awareness programmes for staff.

Hazards magazine asked UK unions if they had experienced problems with workplace drug testing and discovered serious concerns ranging from 'chain of custody' of samples, to the use of drugs tests to harass 'troublesome' workers.

Brendan Barber, TUC General Secretary, said:

"No-one is suggesting that it is acceptable to be high or drunk at work but staff who may have drink or related problems need help not disciplinary action. A policy for identifying symptoms and a programme for dealing with employee's drug and drink problems is far more effective than random testing"

Hazards Editor Rory O'Neill, said:

"Drug testing at work is a dangerous distraction, bad for safety, bad for privacy and bad for morale. Employers should stop testing and start listening."

The TUC argues:

Workplace drug testing is a costly waste of time, and a gross infringement of an individual's privacy. Testing doesn't prove someone's inability to do a job, all it shows is exposure to a substance maybe months before the test took place.

Whilst there may be a case for testing in safety critical jobs, tests should never be randomly carried out.

Every workplace should have a policy on drug and alcohol use drawn up by managers in consultation with union representatives. The policy should state that individual confidentiality will be maintained at all times, with the emphasis on assistance and advice, not disciplinary measures and dismissal.

'Testing times' contains a number of case studies:

American firm Apache began urine tests on 350 of its North Sea rig workers after a parcel of amphetamines was allegedly found heading for one of its platforms. The oil giant denied the measure was an "over-reaction" and said its top priority was the safety of workers on the installations. But Amicus said its members were furious and warned the measure would create a false impression of a drugs culture in the North Sea. Amicus-AEEU national secretary Danny Carrigan said random drug testing in the past had shown there was no such problem on the rigs. "We are disappointed this new operator hasn't spoken to us before it took this drastic action, which we consider to be an over-reaction. We are all working together to make the North Sea a drug-free environment because of the obvious safety considerations."

Fourteen Tube track maintenance workers tested for drugs and alcohol but found to be entirely clean have been suspended and will still face a 'kangaroo court' says the RMT. The workers, who were suspended after empty beer cans and bottles of booze were found in a mess room, have been charged with gross misconduct. The room was used by workers to change in and out of uniforms, according to Metronet, the private firm which maintains part of the Tube network. The firm admits tests on the workers for drugs and alcohol all returned negative results.

Bakers' union BFAWU said a major UK company tried to push through mandatory drug tests without adequate consultation. A trial of the scheme subsequently discovered "there is no need for this type of policy and the cost associated with it", said the union.

The full report 'Testing times' (Hazards, Issue 84, Autumn 2003) is available at: www.hazards.org/testingtimes
The Independent Inquiry into Drug Testing at Work - on which the TUC is represented - is expected to make recommendations to government shortly.

Hazards magazine is the TUC-backed workplace health and safety magazine and is recommended reading for all trade union safety reps and others concerned about workplace safety. Hazards, PO Box 199, Sheffield S1 4YL (0114 267 8936) email: sub@hazards.org
Online subscriptions: www.hazards.org/subscribe.htm
__

Health and Safety for Management: Focus on work safety: a text for health and safety courses by Jeremy Stranks

Failure to comply with health and safety legislation can have serious consequences for organisations and individual managers - large fines and even imprisonment are increasingly common. Being too busy is not an excuse and ignorance cannot be used in mitigation. Penalties for failing to prepare a statement of Health and Safety policy or undertake a "suitable and sufficient" risk assessment can be significant.[image: image1.png]

"Health and Safety for Management" has been written to overcome some of these problems. It is ideal as a reference for busy managers but also as a text for those persons attending Advanced Health and Safety Courses.

It deals with the main legal requirements, the management systems that must be put in place. Includes principles of accident prevention, safety monitoring and risk assessment. It covers a range of specialised topics, such as the workplace and the working environment, ergonomics, stress at work, fire safety, electrical safety, work equipment, and contractors' activities. Various audits, check lists and diagrams are incorporated to enable managers to get to grips with managing health and safety in the workplace, along with a comprehensive glossary of significant terms to increase understanding of the subject.

Health and Safety for Management: Focus on work safety by Jeremy Stranks

Highfield.Co.UK Ltd 2003 ISBN 1904544002

300 pages www.highfield.co.uk

UK Minister for Work and HSC Chair welcome better partnerships with Councils
The Minister for Work and the Chair of the Health and Safety Commission (HSC) said recently that a new and genuine partnership with local government will make a difference to health and safety at work.

Des Browne, Minister for Work and Bill Callaghan, HSC Chair, were speaking at the Health and Safety Executive Local Authorities Liaison (HELA) Conference, an annual event that gives local authority practitioners an opportunity to exchange good practice ideas as well as to get up to speed and comment upon the latest HSC policies.

This year the conference has a new style, which reflects the determination of HSC and HELA to build a new and genuine partnership between the Health and Safety Executive (HSE) and local authorities. The conference took place amidst a fundamental strategic review of health and safety in Great Britain. Des Browne, Minister for Work, gave the keynote address at this conference:

 "The Health and Safety Executive and local government have between them helped to achieve one of the safest working environments in Europe. The role played by local authorities is a crucial part of delivering the Government's aim of making health and safety the cornerstone of a civilized society."

"We can only be assured of this continued achievement by working together, in partnership. The HSC's strategic review is the basis on which we can move forward to reach this goal."

Bill Callaghan said: "Developing real partnerships between the Health and Safety Commission, the Health and Safety Executive and local authorities is a central theme of our new strategy.

"We recognise that we cannot create a risk-free society, only one in which risk is properly recognised and managed as a partnership between employers, the workforce and the regulators." The key messages within this new strategy, in relation to local government, are:

· A new and genuine partnership: HSE and LAs working effectively together have an absolutely critical part to play in improving health and safety in Great Britain;

· A review of the relationship between HSE and LAs to make best use of their respective strengths to tackle national, regional and local priorities.

Bill Callaghan added: "We want to build on the excellent work that we know local authorities do and make more effective use of the combined resources of HSE and local authorities.

"It is good to see so many elected councillors attending this conference. Their role in ensuring this new partnership works is critical. In the past very few elected members have attended the conference and so I am encouraged by this obvious positive change."

Local authorities are responsible for enforcing health and safety, mainly in the 'service sector' of industry, protecting a workforce of over 12 million people. HELA - Health and Safety/Local Authority Liaison Committee, which was originally established to facilitate communication between local authorities and HSE reporting to the Health and Safety Commission. This is an annual conference involving mostly local authority practitioners, the launch of the HELA annual report and the National Statistics. This year the conference will have an audience of practitioners

and elected members from local government. The theme of the conference is about partnership working, which is reflected in the developing Commission strategy.

This was the first time the conference has been addressed by a Minister and is viewed as one of the most important contacts with local government this year as the whole focus is about a new approach to health and safety enforcement, working in partnership with local authorities.

There are 410 local authorities with a health and safety enforcement responsibility in England, Scotland and Wales and approximately 1060 full time equivalent enforcement officers.

__Unpublished EU report exposes working time abuse in UK
An unpublished European Union research report exposes widespread abuse of the Working Time Directive in the UK. The report was commissioned from three Cambridge University academics in the run up to the European Commission's review of the UK opt-out. The UK is the only EU country that allows everyone at work to sign away their right to work no more than an average 48-hour average working week.

Among the abuses revealed in the report’s 13 case studies are:

· compulsory signing of opt-outs (it should be a free choice and no compulsion is permitted)

· pressure on staff to sign opt-outs

· workplaces where the law is ignored

· staff illegally asked to opt out of their rights to rest breaks and night work limits (the only individual opt-out allowed is the 48 hour average limit)

· sending new staff opt-in and opt-out forms (probably illegal as there is no need to opt in - everyone is protected unless they opt out.)

The report ‘The use and necessity of Article 18.1(b)(i) of the Working Time Directive in the United Kingdom’ by Catherine Barnard, Simon Deakin and Richard Hobbs reports on the use of the individual opt-out through interviews with government, employers and unions and through a study of 13 anonymised companies drawn from a range of sectors where long hours working is common. The European Commission received the report in December 2002 but did not publish it. The TUC has obtained a full copy of the report.

www.tuc.org.uk/work_life/tuc-7381-f0.cfm
Trades Union Congress

Congress House

Great Russell Street

London WC1B 3LS

News from the USA

X-ray Exposures from Airport Screening Machines

Results of an independent study conducted by US National Institute for Occupational Safety and Health (NIOSH) at the request of the US Transportation Security Administration are now available online. The study results will be used to determine the potential radiation exposures to employees who operate x-ray generating machines. Results from additional assessments, including workplace practices, training information, and equipment and maintenance requirements, will be posted as they are completed. NIOSH will use the combined findings to make recommendations regarding the need for radiation badges for Transportation Security Administration employees. The website is www.cdc.gov/niosh/topics/airportscreener
__-

New NIOSH Series: Workplace Solutions

[image: image13.png]

US National Institute for Occupational Safety and Health (NIOSH) has recently developed a new series of publications titled Workplace Solutions. Workplace Solutions is an easy-to-understand, easy-to-access, and easy-to-implement way of turning NIOSH research into occupational safety and health practice. The new series replaces the Hazard Controls and Hazard ID series and is approximately three pages in length. Workplace Solutions disseminate a non-technical and concise version of NIOSH research to the end user, e.g., safety and health practitioner, employer, supervisor, operator, foreman, worker or worker representative. Workplace Solutions can be accessed at www.cdc.gov/niosh/docs/wp-solutions

Focus on Prevention: Conducting a Mining Hazard Risk Assessment
Focus on Prevention: Conducting a Hazard Risk Assessment is a new NIOSH training packet developed to assist instructors as they determine how to use risk assessment to improve mining safety preparedness and to present risk assessment concepts and tools to trainees. The document can be accessed at http://www.cdc.gov/niosh/mining/pubs/2003-139.html.
__

NIOSH website wins "Best of the Web Award"

The USA National Institute for Occupational Safety and Health (NIOSH) website www.cdc.gov/niosh was recently named the “2003 Best of the Web” by Business Insurance magazine. Receiving the award under the “Safety and Loss Control Services” category, the NIOSH website is “quick,” “functional,” “reliable,” and contains “valuable technical information”.

www.businessinsurance.com/cgi-bin/page.pl?pageId=138

New CD-ROM Safety Checklist Programme for Schools

The USA National Institute for Occupational Safety and Health (NIOSH) new safety CD-Rom entitled NIOSH Safety Checklists Program for Schools and Other Safety Databases is available. The safety checklists program guides users with limited occupational safety and health background in setting up and running a safety and environmental program at their vocational and technical schools. Order at www.cdc.gov/niosh/email-pubs.html
 or by calling 1-800-35-NIOSH.

NIOSH eNews

If you wish to see the latest US National Institute for Occupational safety and Health (NIOSH) electronic newsletter go to www.cdc.gov/niosh/enews
To subscribe, click here

www.cdc.gov/niosh/enews/subnioshenews.html
__

News from Finland and USA

NIOSH Awards First Lifetime Achievement Award

On December 18, 2003, NIOSH presented the first-ever NIOSH Lifetime Achievement Award in Occupational Safety and Health to Dr. Jorma Rantanen of Finland.

The award honours Dr. Rantanen's four decades of service in occupational safety and health, including three decades in international leadership. Among Dr. Rantanen's achievements are serving as the Director General of the Finnish Institute of Occupational Health from 1974-2003, drafting both the International Labour Organization convention on Occupational Health Services and the World Health Organization Global Strategy on Occupational Health and being named the 2003 President of the International Commission on Occupational Health (ICOH). To read more about Dr. Rantanen visit www.cdc.gov/niosh/pdfs/rantanen.pdf.

The New Year is always heralded with press articles about the first baby born at midnight on January 1.

Statistically, it is more likely than not that the first baby of 2004 was born to a working mother or father. In 2002, 55% of children were born to working mothers and 65% of working men and women were of reproductive age. These statistics illustrate the large potential for occupational hazards to affect the reproductive

health of working individuals, who spend roughly a third of their lives at work. Addressing this concern, the Reproductive Health Team of NIOSH scientists and outside colleagues under the National Occupational Research Agenda (NORA) has focused on four primary data gaps: a national system for tracking birth defects; human studies of high priority reproductive toxicants; understanding the extent of occupational exposure to high priority substances and new laboratory approaches to understand mechanisms of action.

The January 2004 edition of NIOSH eNews focuses on the NIOSH Reproductive Health Research Program.

 Surveillance of Birth Defects

NIOSH scientists are collaborating with the National Cancer Institute (National Institutes of Health) and the National Center on Birth Defects and Developmental Disabilities (Centers for Disease and Control and Prevention) to conduct an occupational exposure assessment using parental occupational information from the National Birth Defects Prevention Study (NBDPS). The NBDPS is an ongoing case-control study that covers an annual birth population of 482,000 and includes cases identified from birth defect surveillance systems or registries in eight states. By integrating occupational exposure assessment into this large surveillance effort, scientists will have the opportunity to examine the potential role of chemical and physical agents. Information on the NBDPS can be found at www.cdc.gov/ncbddd/bd/documents/NBDPSarticle.pdf.

__

Assessing Exposure to Potential Reproductive Hazards

Often, we need to better understand the nature and extent of exposure in the workplace before an epidemiologic study can be done to evaluate the risk of adverse effects. NIOSH is evaluating the extent of exposure to several chemicals with potential to cause reproductive harm. One study is evaluating worker exposure to three different phthalate compounds. Phthalates are used as plasticizers and solvents in many industrial and consumer goods, such as flexible polyvinyl chloride, nail polish, fragrances, adhesives, and lacquers. A second study is evaluating the extent of exposures to 1-bromopropane, a degreaser that is replacing ozone depleting solvents in some industries. 1-bromopropane has been associated with reproductive and hematologic problems among workers in

Korea. The information discovered by these research studies will be useful to evaluate patterns of exposure and formulate recommendations for reducing exposure.

For more information on NIOSH reproductive health studies and publications, visit the NIOSH Topic Page www.cdc.gov/niosh/topics/repro
__

NIOSH, OSHA, Roadway Work Zone Safety and Health Coalition Ally to

Improve Roadway Work Zone Safety

Improving roadway work zone safety and health is the goal of a new Alliance formed between NIOSH, the Occupational Safety and Health Administration (OSHA) and the Roadway Work Zone Safety and Health Coalition. The Alliance will develop hazard awareness training and educational programs on roadway work zone safety targeted to Spanish-speaking and "hard-to-reach" highway construction workers; disseminate information and case studies illustrating business and social value for reducing work zone injuries and fatalities; and share the latest research findings with the construction industry. Members of the Coalition include NIOSH, the National Asphalt Pavement Association, the American Road and Transportation Builders Association, the Laborers' International Union of North America, and the International Union of Operating Engineers. For more information on NIOSH research in preventing work zone and job-related motor vehicle injuries and deaths www.cdc.gov/niosh/injury/traumazone.html
__

US OSHA Fact Sheets Now Available

The US Occupational Safety and Health Administration (OSHA) recently issued

two new fact sheets describing the agency's inspection process, as well as its role in investigating occupational deaths. The fact sheets are available on OSHA's web site, www.osha.gov.

OSHA Inspections details inspection priorities and provides step-by-step details for on-site inspections. OSHA's Role When a Worker Dies on the Job highlights agency assistance available for families of workers killed on the job and also includes information on referring cases to the Justice Department for possible criminal prosecution.

National Safety Council Seeking Nominations for the Robert W. Campbell

Award

The US based National Safety Council invites organisations that demonstrate business excellence through effective safety, health and environmental management to submit their success stories to the Robert W. Campbell Award. Written submittals for the award are due May 31, 2004. Winning success stories will be shared and showcased at an awards banquet and various safety, health and environmental conferences. For more information and submission requirements, visit www.CampbellAward.org

OSHE Web sites to explore

Belgium
European Chemical Industry Council (CEFIC): Chemistry [image: image2.png]

Belgium
www.chemistryandyou.org
European Chemical Industry Council (CEFIC) launches new website on wonders of chemistry - a new educational resource to raise interest in chemistry among young people on the occasion of the European Science and Technology Week 2003. This website shows the overwhelming benefits chemistry brings to our daily lives. The website has been specially tailored to be attractive to young people, while meeting secondary school needs. It is being promoted among some 30,000 schools across Europe.
UK
British Broadcasting Corporation: Noise and hearing loss: orchestra musicians [image: image3.png]

 UK
www.bbc-safety.co.uk/guidance/orchestral_musicians.html
BBC (British Broadcasting Corporation) noise awareness for orchestral musicians, including what can be done to control noise levels without affecting the quality of performance. Information on hearing protection and audiometry.
British Tinnitus Association: Noise and hearing loss [image: image4.png]

 UK
www.tinnitus.org.uk
British Tinnitus Association can provide you with information sheets and booklets on various subjects
on hearing and noise, including research, local support, training, events and links to other sources.
Confederation of British Industries Explosive Industry Group : Fireworks: safety [image: image5.png]

UK
www.fireworksafety.co.uk
Confederation of British Industries Explosive Industry Group web site to help users of fireworks have a safe and enjoyable celebration. Also information for teachers and enforcers. Links to other authoritative sources.
Department of Trade and Industry : Fireworks: safety [image: image6.png]

UK
www.dti.gov.uk/homesafetynetwork/fw_intro.htm
Department of Trade and Industry fireworks safety web pages.
Health and Safety Executive: Falls From Height UK [image: image7.png]

UK
www.hse.gov.uk/falls/index.htm
Health and Safety Executive Falls from height pages give details of publications, programme of work, research, and links. Falls from heights are the most common cause of fatal injury and the second most common cause of major injury to employees, accounting for 15% of all such injuries in the UK. All industry sectors are exposed to the risks presented by this hazard although the level of incidence varies considerably.
Health and Safety Executive: Health and safety policy [image: image8.png]

UK
www.hse.gov.uk/pubns/indg324.pdf
Health and Safety Executive leaflet "Small Businesses - Stating your business" describes how to write a health and safety policy.
Health and Safety Executive: Manual Handling: MAC Tool [image: image9.png]

UK
www.hse.gov.uk/msd/mac/index.htm
Health and Safety Executive MAC tool has been developed to help the user identify high risk workplace manual handling activities. The tool can be used to assess the risks posed by lifting, carrying and team manual handling activities. It is designed to help you understand, interpret and categorise the level of risk of the various known risk factors associated with manual handling activities. The MAC incorporates a numerical and a colour coding score system to highlight high risk manual handling tasks. Noise Pollution
Health and safety Executive: Motor Vehicle Industry: Health and Safety [image: image10.png]

www.hse.gov.uk/pubns/motoindx.htm
Health and Safety Executive health and safety in the motor vehicle industry web pages cover publications, press releases, what's new, events etc.
National Society for Clean Air (NSCA): Noise Pollution [image: image11.png]

 UK
www.nsca.org.uk/pages/topics_and_issues/noise.cfm
National Society for Clean Air (NSCA) Information on noise pollution..

Noisenet.org.Ltd [image: image12.png]

 UK
www.noisenet.org
Looking for noise information? This site is a noise information resource

Diary of Events

9-13 February 2004 - The NEBOSH National General Certificate in Occupational Safety and Health: Part 1
Marriott Goodwood Park Hotel and Country Club, Goodwood, Chichester, UK
Contact: Customer Services, Croner Training, 12-18 Grosvenor Gardens, London SW1W 0DH, UK | Tel: +44 0845 120 9602 | Fax:+ 44 (0)20 7259 0283 | Email: services@cronertraining.co.uk | www.cronertraining.co.uk
8-11 March 2004 - 7th Annual Applied Ergonomics Conference

NIOSH and the National Occupational Research Agenda (NORA) Musculoskeletal Disorders and Intervention Effectiveness teams are among the co-sponsors. The conference, sponsored by the Institute of Industrial Engineers, will offer sessions around six educational tracks: manufacturing applications, services and support industries, office applications, engineering and design, ergonomics programmes and potpourri.

Contact: http://appliedergonetwork.iienet.org/pages/index.cfm?pageid=133
29-30 April 2004 - Long Working Hours, Safety, and Health: Toward a National Research

Agenda
University of Maryland campus, Baltimore,Maryland , USA

Contact: http://nursing.umaryland.edu/longworkhours/index.htm
4 - 7 May 2004 - NOSHCON 2004

Sun City, South Africa

Contact: NOSHCON Office, South Africa | Tel: +61(0)12 303 9700 | Email: noshcon@nosa.co.za | www.nosa.co.za
8-13 May 2004 - American Industrial Hygiene Conference and Exposition (AIHce) 2004: "Discover New Ways of Promoting OEHS Excellence."

Georgia World Congress Center in Atlanta,Georgia, USA.

Contact: http://www.aiha.org/aihce04/aihce.htm.

31 August 2004 - 2nd International WORKINGONSAFETY.NET: conference for the prevention of accidents and trauma at work organised by Federal Association for Statutory Accident Insurance in co-operation with the European Agency for Safety and Health at Work
BG- Academy, Dresden, Germany
Contact: BG Academy, Königsbrücker Landstraße 2,, D-01109 Dresden, Germany | Fax: + 49 (0) 351 457 20 1106 | WOS@HVBG.de | www.workingonsafety.net
18-22 October 2004 - The NEBOSH National General Certificate in Occupational Safety and Health: Part 1
Marriott Goodwood Park Hotel and Country Club, Goodwood, Chichester, UK
Contact: Customer Services, Croner Training, 12-18 Grosvenor Gardens, London SW1W 0DH, UK | Tel: +44 0845 120 9602 | Fax:+ 44 (0)20 7259 0283 | Email: services@cronertraining.co.uk | www.cronertraining.co.uk
1-5 November 2004 - The NEBOSH National General Certificate in Occupational Safety and Health: Part 2
Marriott Goodwood Park Hotel and Country Club, Goodwood, Chichester, UK
Contact: Customer Services, Croner Training, 12-18 Grosvenor Gardens, London SW1W 0DH, UK | Tel: +44 0845 120 9602 | Fax:+ 44 (0)20 7259 0283 | Email: services@cronertraining.co.uk | www.cronertraining.co.uk
15-16 November 2004 - The NEBOSH National General Certificate in Occupational Safety and Health: Part 3 and Examinations
Marriott Goodwood Park Hotel and Country Club, Goodwood, Chichester, UK
Contact: Customer Services, Croner Training, 12-18 Grosvenor Gardens, London SW1W 0DH, UK | Tel: +44 0845 120 9602 | Fax:+ 44 (0)20 7259 0283 | Email: services@cronertraining.co.uk | www.cronertraining.co.uk
30 November - 3 December 2004 - 6th International Congress on Work Injuries Prevention, Rehabilitation and Workers Compensation organised by the European Commissioner for Employment and Social Affairs, ILO, the European Agency for Safety and Health at Work and the European Foundation for the Improvement of Living and Working Conditions
Rome, Italy
Contact: WorkCongress6 Secretariat - INAIL - Directorate of Communication, Piazzale Giulio Pastore 6, I-00144 Rome RM, European Union | Tel: +39 (06) 5487 2115 /5607 /5608 | Fax: +39 (06) 5487 2019 |
Email: se

 HYPERLINK "mailto:secretariat@workcongress6.org" cretariat@workcongress6.org | www.

 HYPERLINK "mailto:secretariat@workcongress6.org" workcongress6.org
2005

19-22 April 2005 - 10th International Conference on Occupational Respiratory Diseases (ICORD) organised by the International labour Office in collaboration with the Ministry of Health in China
Beijing, China
Contact: Mr Wang Mushi, Secretariat, National Organizing Committee, 10th ICORD 1 Xizhimenwai Nanlu, Beijing 100044 P. R. China | Tel: 86 10 68792527, 68792531 | Fax: 86 10 68792528 |Email: executive@icord2005.com | www.icord2005.com

12 June 2005 - Occupational and Environmental Exposures of Skin to Chemicals - 2005
Karolinska Institutet, Stockholm, Sweden.
Contact: National Institute for Occupational Safety and Health, Cincinnati, USA | www.cdc.gov/niosh/topics/skin/OEESC2/conference_info.html

end

