CIS NEWSLETTER
No.174 March 2004
CIS Newsletter celebrates 16 years & still going strong! Bringing news to over 135 countries in the CIS Network

Contents
p.1
 Editorial
p.2
 News from Geneva
p.3 News from around the world... Canada, China, Europe, European Agency, Finland, France, The Netherlands, ILO, UK, USA
p. 4 Focus on the Philippines
p. 9 NOSHCON 2004 - Sun City, South Africa
p.15 Roadway Safety
p.16 Smoking ban in workplaces in Ireland
p.20 OSHE web sites to explore
p.22 Diary of Events
Editorial
Dear CIS Colleagues
February now nearly over so we advance to Springtime in the Northern Hemisphere (as regular readers will know this is my favourite season). Spring is the time to renew, refresh and revitalize so perhaps it is a time to re-assess what we are doing in this OSHE World of ours.
Perhaps some of you are planning conferences, training courses and seminars, or revamping your services. Or perhaps taking a radical look at how you get the OSH message out to the many new industries and also to new workers. If you have a winning formula perhaps you might like to share it with others - so do send some news - don't keep it to yourself. Remember that your News in the CIS Newsletter goes to over 135 countries and gets re-used in other magazines and websites. CIS Newsletters on the web are getting more and more used…. With many hundreds of hits per month.
No date yet from CIS HQ Geneva regarding the 2004 annual meeting but do remember to send your items for this year's meeting and if you wish to have any workshops etc arranged please say so…. Perhaps we could start a CIS Newsletter discussion forum on this also.
I hope that this year will see more CIS Members able to receive this newsletter by email. If you are reading this in print format and wish to receive it via email please let me know. I am checking out the emails listed in the ILO CIS Bulletin that comes out 4 times per year, and will send to those who as yet have not opted for this way of receiving it. 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.
If any of you have had success in promoting CIS in your country please let me know - you will be interested in the story from the Philippines in this edition. We should all 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! You know I welcome ideas for inclusion in the future editions of this Newsletter. Let me know if there are any areas you would wish to see covered in future.
Remember the back issues of the CIS Newsletter are available at the click of the mouse on www.sheilapantry.com/cis. Please note that my new email.
Best wishes to you and your colleagues.
Sheila Pantry, OBE
85 The Meadows, Todwick,
Sheffield S26 1JG, UK
Tel: +441909 771024
Fax: +441909 772829
Email: sp@sheilapantry.com
www.oshworld.com www.sheilapantry.com www.shebuyersguide.com
CIS NETWORK OF NATIONAL AND COLLABORATING OSH CENTRES …..
WORKING TOGETHER AND HELPING EACH OTHER....
News from Geneva
CIS Centres AGM 2004 - any requests for topics or workshops?
2004 CIS Annual Meeting will take place in the 3rd quarter of 2004 - perhaps early September 2004. As yet the location is not specified, but may be Geneva. Do you have any topics for discussion or do you want any specific workshops arranging?

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.

Thanks from Geneva

The CIS team in Geneva renews its thanks to the Centres for all the documentation that they send, and reminds them that essentially all documents received are recorded at:

www.ilo.org/public/english/protection/safework/cis/products/docs.htm
www.ilo.org/public/english/protection/safework/cis/products/period.htm.

This means that the Web-using public can learn about the existence of a title even when CIS isn't able to abstract the document for the CISDOC database. The Internet address of the issuing Centre is included in the list, to help users get to the source of any interesting title. CIS hopes that this extra publicity helps justify the contribution of the journals and other publications, and plans to make these lists more evident in a redesigned website.

News from Canada
IAPA, an Internationally Recognized Leader in Workplace Health and Safety Solutions hosts major conference in Toronto, Canada 26- 28 April 2004
Industrial Accident Prevention Association (IAPA) is at the forefront of health and safety working with and bringing together industry, workers, governments and communities in identifying, eliminating and managing workplace risks that can result in premature and preventable injuries, disease and death to our precious human resources, as well as preventable losses to our organizations and communities
In existence for 87 years, this year's conference - the largest event of its kind in Canada takes the theme "Knowledge in Motion". The conference will host in excess of 6,000 delegates, 1,800 youth and the exhibition will feature more than 360 booths.
 To find out more contact Industrial Accident Prevention Association, 207 Queens Quay West, Suite 550, Toronto, Ontario M5J 2Y3, Canada. Email: conference@iapa.on.ca
www.iapa.on.ca

News from the European Foundation for the Improvement of Living and Working Conditions
The following new publications from the European Foundation will be of Interest How do they compare with your country?
EU road freight transport sector: work and employment conditions
Houtman, I. et al
This report provides a snapshot of working conditions in the EU road freight transport sector, the trends and developments shaping the industry and the issues of concern. Based on analyses from the 15 Member States, the aim of this consolidated report is to analyse the work and employment conditions in the sector and to highlight major trends and changes in this area. Creating more and better jobs, while enhancing competitiveness is one of the major challenges facing the road freight transport sector. This report serves as a useful benchmark from which policymakers can shape a better, safer and more competitive future for the sector.
2004 EF03102 ISBN 92 897 0242 7 English Available for download
www.eurofound.ie/publications/EF03102.htm
EU hotel and restaurant sector: work and employment conditions
Klein Hesselink, J. et al
This report provides a snapshot of working conditions in the EU hotel and restaurant sector. It highlights the trends and developments shaping the industry and examines the issues of concern for those working in the sector and for policymakers. The report, based on analyses of working conditions and quality of work and employment issues in this sector in the 15 Member States, assesses the impact of trends such as globalisation, developments in technology and an increasingly demanding consumer base. It provides a useful contribution for the key actors as they move to strengthen and consolidate this sector in an enlarged EU.
2004 ED0398 ISBN 92 897 0243 5 English Available for download
www.eurofound.ie/publications/EF0398.htm
Working Conditions surveys: an international comparison
The objective of this report is to awaken the interest of the research community in surveys of working conditions, and to illustrate how a variety of working conditions surveys are conducted in different European and other industrialised countries. In this case, priority has been given to a descriptive analysis of the surveys. The background for this study dates back to July 2001, when the European Foundation for the Improvement of Living and Working Conditions announced its interest in financing an analysis of the national working conditions surveys being conducted in the European Union. Every five years, the Foundation conducts a working conditions survey in the Member States of the European Union. This survey was conducted in 1990/91, 1995 and 2000. Similar data collection systems exist on a national scale in Europe and other industrialised countries (Australia, Canada, Japan and the United States).
The Foundation has over a decade of experience in conducting working conditions surveys in Europe. Similar data collection systems exist at national and international level in Europe and further afield. These pages provide an in-depth comparison of 18 working conditions surveys.
The aim of the comparison is to identify and analyse the various approaches to working conditions surveys. The analysis includes both methodological and content issues. Elements covered include the technical characteristics of individual surveys such as frequency, population and sampling methods as well as their coverage of workplace issues including (among many others) working time and workplace health risks - from the perspective of the employer and the employee. The analysis is based on work carried out for the Foundation by the Spanish National Institute for Occupational Safety and Health (Instituto Nacional de Seguridad e Higiene del Trabajo - INSHT) and completed in 2002. Of a total of 51 individual surveys identified in the course of this work, 18 were selected for detailed analysis. Each of these were:

of national or international scale

focused on working conditions

multi-sectoral

conducted periodically.
The countries covered are:
Europe, Austria , Canada, Czech Republic , Denmark , Estonia , Finland France , Germany , Italy , Japan , Latvia , Netherlands , Portugal , Spain Sweden
The full report, Working Conditions Surveys: a comparative analysis, is available to download. www.eurofound.ie/publications/EF0371.htm

FOCUS on the Philippines
You are invited to look at the Occupational Safety and Health Center, Philippines website
www.oshc.dole.gov.ph
Being the National Authority in the Philippines on preventing work-related accidents and diseases, the website features a range of activities on research, training, information activities and technical services to fulfill their mandate.
One of the latest items of news to share with CIS Newsletter subscribers is the successful efforts to promote drug-free workplaces. Following is a news release on this subject:
Philippine Labour Department Issues Guidelines for Drug-Free Workplaces
Labour Secretary Patricia A. Sto. Tomas signed last year Department Order (DO) No. 53-03 or the Guidelines for the Implementation of a Drug-Free Workplace Policies and Programs for the Private Sector to assist employers and employees in formulating company policies and programs to achieve a drug-free workplace.
The DO is in accordance with Republic Act No. 9165 or the Comprehensive Dangerous Drugs Act of 2002. The said guidelines apply to all private establishments employing 10 or more workers. The DO stresses the importance of participation and/or consultation between and among management and labor representatives in formulating and adopting company policies against dangerous drug use. In organized establishments, the workplace policies and programs must be part of the Collective Bargaining Agreements.
Workplace policies and programs on drug abuse prevention and control must include the following components: advocacy, education and training; random drug testing program for officers and employees; treatment, rehabilitation and referral; and monitoring and evaluation.
Employers must undertake an orientation-education program for all their workers. They must also display a billboard or streamer in strategic places in the workplace with a standard message like "This is Drug-Free Workplace; Let's Keep it This Way!" Key personnel in the company like the occupational safety and health personnel, human resources manager and the employers and manager must be trained on prevention, clinical assessment and counseling of workers.
Employers should also require their officials and employees to undergo random drug tests. Strict confidentiality must be observed with regard to screening and the screening results. All costs of drug testing should be borne by the employer.
The drug prevention and control program of the company should include treatment, rehabilitation and referral procedure to be provided by the company staff or an external provider. But this is only applicable for first time offenders. Repeated drug use even after ample opportunity for treatment and rehabilitation should be given corresponding penalties under RA 9165 or its Implementing Rules and Regulations.
Employers must periodically monitor and evaluate the implementation of the drug-free workplace policies and programs to ensure that their goals are met. The Health and Safety Committee or other similar committee may be tasked for this purpose.
 The DO also states the roles, rights and responsibilities of mployers and employees. To name a few of its provisions: employers must obtain a written acknowledgment from the employees that the policy for a drug-free workplace has been read and understood by them; labor unions, federations, workers organizations and associations are enjoined to take an active role in educating and training their members on drug abuse prevention and control. All officers and employees should enjoy the right to due process, absence of which will render the referral procedure ineffective.
The labor inspectors of the DOLE Regional Offices will be monitoring compliance of establishments with the provisions of RA 9165, its IRR and this DO. All concerned should comply with all the provisions of the DO within six months after its publication which is set this September.
The Tripartite Task Force, through the OSHC, may assist companies in formulating and implementing drug-free workplace policies and programs.

Visit the OSHC website at www.oshc.dole.gov.ph for the entire copy of DO 53-03 and other pertinent information related to it.
Contact: Dr. Dulce P. Estrella-Gust

Executive Director, Occupational Safety and Health Center, North Ave., cor. Science Road, Diliman, Quezon City

Philippines

Tel: +632 928-6690

Fax: +632 929-6030

Email: oshcenter@oshc.dole.gov.ph
__
China Coal Information Institute(CCII)
The China Coal Institute website: http://www.coalinfo.net.cn/ has a range of information on coalmining safety and health, coal information research, coal book and audio-video publishing, coal economic policy,coal science and technology,coal market and price, coal trade and statistics,China coal industry, China coal journal, China coal news,China coal law andChina safety production law.
Email: zhaojialian@hotmail.com
ceec@coalinfo.net.cn
liuwenge@coalinfo.net.cn

News from Finland
CIS Meeting 2004 and topics
Irja.Laamanen from the Finnish Institute of Occupational Health writes:
Here is one address which seems to be important source of information for the developing countries but also for the developed ones. For example, the Agris and Agricola databases seems to have relevant information on occupational health and safety. I think these databases and this site should be introduced and presented to all at the 2004 CIS Meeting.
A question:
How can the Agris organisation give their database free of charge to be used by all? I wonder if they have similar type of organisation such as the Food and Agriculture Organisation (FAO) behind it as we have the ILO/CIS, and do they have more money?
http://www.inasp.info/peri/free.html
Email: Irja.Laamanen@ttl.fi

News from the UK
Inhalable dust control in coal mines
The UK Health and Safety Commission (HSC) has published a consultation document on improved legislation to control inhalable dust below ground in coal mines. The document contains draft proposals for new regulations and an accompanying Approved Code of Practice (ACoP) with general guidance.
The existing Coal Mine (Respirable Dust) Regulations 1975 would be revoked. The proposals have been drawn up in association with a working group of the Deep Mined Coal Industry Advisory Committee, receiving their unanimous support. They should be of interest to all coal mine owners, managers, other employers, trade unions and staff working below ground in coal mines.
The proposals in the consultation document would strengthen existing legislation by introducing:
· a modern risk-based framework
· time-weighted exposure limits
· a single sample result, exceeding an exposure limit, triggering an investigation and corrective action
· health surveillance for anyone with significant exposure to inhalable dust, whether employed by a mine owner or a contractor;
· an exposure limit for quartz applying throughout the mine; and
· sampling arrangements that focus on those at greatest risk of exposure above the limits.
Copies of the consultation document, 'Proposals for the Control of Inhalable in Coal Mines (CD 194)' are available free of charge from HSE Books, PO Box 1999, Sudbury, Suffolk CO10 2WA or tel: 01787 881165 or fax: 01787 313995.
The full text of the consultation document can be viewed or downloaded on the HSE website at www.hse.gov.uk/consult/live.html

Register for EurOhs Magazine and Newsletter free of charge
You can register to receive both EurOhs: European Occupational Health and Safety Magazine published 8 times per year and also the EurOhs weekly electronic newsletter. Both are free of charge to those working in occupational health, safety, environment and fire Sectors.
For your free subscription click onto www.eurohs.eu.com/eurohs-magazine/mailshot.htm
Angel Business Communications Ltd, 34 Warwick Road, Kenilworth, Warks CV8 1HE, United Kingdom | www.angelbc.co.uk | Tel: +44 (0) 1926 512424 | Fax: +44 (0) 1926 512948 | Mobile: 07973 158294

ASTM International announces the formation of a new committee to develop standards and guidance materials for Homeland Security Applications
ASTM International, one of the largest voluntary standards development organizations in the world, announced the formation of a new committee to develop standards and guidance materials for Homeland Security Applications. The committee is comprised of a diverse range of stakeholders from both the public and private sector, including representatives from the U.S. Department of Homeland Security, U.S. Environmental Protection Agency, U.S. Secret Service, as well as from first responders, security product manufacturers, trade associations, and academia.
Coordinated Standards Effort for a Safer Country - the new ASTM committee, E54 on Homeland Security Applications, comes together at a time of increasing focus on homeland security following the terrorist attacks of September 11, 2001. The creation of the Department of Homeland Security (DHS) has been characterized as the most significant transformation of the U.S. government in over a half-century. Its mission is to prevent terrorist attacks within the United States, reduce America's vulnerability to terrorism, and minimize the damage and recover from attacks that do occur.
The prevailing sentiment among government and business leaders is that homeland security is a complex issue requiring a coordinated effort between both the private and public sector. Both see that solutions for homeland security will require coordinated combinations of strategy, management structures, human resources, technology (equipment and data-intensive), financial investment, and a comprehensive standards component.
Committee E54 will be focused on the development of standards and guidance materials for homeland security applications, with specific concentration upon the following subject areas:
· Borders, Ports and Transportation Systems
· Advancing and Harnessing Science and Technology
· Preparing for and Responding to National Emergencies; and
· Protection of Critical Infrastructure.
In addition E54 will be responsible for the coordination of existing ASTM standardization related to homeland security needs.
Additional information on ASTM Committee E54 can be found in the February 2004 edition of ASTM International's Standardization News magazine, which can be accessed online at www.astm.org
__
New ILO study says economic benefits of eliminating child labour will vastly outweigh costs

A new study by the International Labour Office (ILO) says the benefits of eliminating child labour will be nearly seven times greater than the costs, or an estimated US$ 5.1 trillion in the developing and transitional economies, where most child labourers are found.
What is more, the study (1), conducted by the ILO International Programme on the Elimination of Child Labour (IPEC), says child labour - which involves one in every six children in the world - can be eliminated and replaced by universal education by the year 2020 at an estimated total cost of US$ 760 billion.

"What's good social policy is also good economic policy. Eliminating child labour will yield an enormous return on investment - and a priceless impact on the lives of children and families", says ILO Director-General Juan Somavia.
The study, entitled "Investing in Every Child, An Economic Study of the Costs and Benefits of Eliminating Child Labour", is the first integrated analysis of the economic costs and benefits of eliminating child labour to be conducted worldwide. It compares costs and benefits - not with a view to justifying action to eliminate child labour, which is already called for by the ILO in its Conventions Nos. 138 and 182 - but with the aim of understanding the economic implications of these international commitments.
The ILO estimates that some 246 million children are currently involved in child labour worldwide. Of these, 179 million - or one in every eight children worldwide - are exposed to the worst forms of child labour, which endanger their physical, mental or moral well-being.
Calculating the costs and benefits
According to the study, eliminating child labour would be a "generational investment" and a sustained commitment to children, both today and tomorrow. In the first years, the costs would almost certainly exceed returns. However, net economic flows would turn dramatically positive as the effects of improved education and health take hold. By 2020, costs would be far outweighed by the returns, leaving annual benefits of around US$ 60 billion.
In comparison to other social costs, the average annual cost of eliminating child labour would be far less than the cost of financing debt service or the military, the study says. For example, the average annual cost of US$ 95 billion would amount to about 20 per cent of current military spending in developing and transitional countries, or 9.5 per cent of developing countries' US$ 1 trillion debt service.

The study argues that the costs are a "wise investment" as each extra year of schooling stemming from universal education to the age of 14 results in an additional 11 per cent of future earnings per year, yielding global benefits of just over US$ 5 trillion. On the cost side, the supply of education accounts for nearly two-thirds of the total costs.

1) Investing in Every Child, An Economic Study of the Costs and Benefits of Eliminating Child Labour, ILO Geneva, December 2003. ISBN 92-2-115419-X.
Available from:

Nick Evans, Head of Publications, ILO-London Millbank Tower, 21-24 Millbank London SW1P 4QP UK Tel: +44 (0)20 7828 6401 Ext 203Fax: +44 (0)20 7233 5925Mobile: 07793 559992 www.ilo.org/london

NOSHCON 2004: Sun City, South Africa, 4-7 May 2004
NOSHCON 2004 Conference & Exhibition is a well-established annual event which includes a wide variety of activities attended by ± 2000 delegates each year.
The conference affords local and many overseas risk management professionals and practitioners the opportunity to share their knowledge and expertise on the latest developments in the quest for a risk-free workplace for all employees.
The programme includes more that 60 presentations by selected and highly professional specialists who will deliver presentations on a wide range of contemporary risk management related topics, such as, environmental risk management, behaviour based safety, occupational health, occupational hygiene, corporate reputation, sustainability, training and human resources and risk management case studies.
NOSHCON 2004 will once again be the place to be for those who are seeking practical solutions and best practice risk managements concepts, whilst at the same time exploring the latest in risk management products, services and solutions being demonstrated and showcased at the largest risk management exhibition being held in Southern Africa.
 For more information re. Noshcon 2004 visit www.noshcon.co.za or visit NOSA's website at www.nosa.co.za
Contact Marina Nel, NOSCON, South Africa, Tel: +27 (12) 303-9700, Fax: +27 (12) 303-9856
___________________________________.
Dangerous products in the spotlight: Commission to publish weekly reports on safety alerts
The European Commission is to start publishing weekly summaries of the alerts it receives from Member States about dangerous non-food consumer products. The first of these is available on the Commission's Consumer Affairs website. The Commission typically receives between 2 and 4 safety alerts each week via an EU-wide rapid alert system known as RAPEX. The dangers presented often include risks of choking and suffocation, electric shocks and fires. The type of products most often notified in these alerts are toys, followed by electrical appliances. The RAPEX system was recently strengthened by the coming into force on 15 January of the new revised General Product Safety Directive which introduced new obligations for businesses to alert the authorities to dangerous product. The EU has a separate rapid alert system on food and feed safety (RASFF), which also makes available weekly summaries of alerts.
David Byrne, EU Commissioner for Health and Consumer Protection said: "For me one of the most important objectives of consumer protection policy is to protect consumers, of all ages, against shoddy, unsafe products. Providing information to the public about product hazards is essential to achieve this objective. Clear information, active market surveillance and rapid intervention to remove dangerous products from the market: these are they key elements needed to provide European citizens with the protection level they require."
As well as the weekly reports, the Commission will be publishing quarterly statistics about RAPEX notifications.
These too will be available on the Commission's Consumer Affairs website.
http://europa.eu.int/rapid/start/cgi/guesten.ksh?p_action.gettxt=gt&doc=IP/04/183|0|RAPID&lg=EN&display=
__
EUROHSE2004 and FSE2004:
Two conferences not to be missed... book now
Following the two successful conferences held in 2003, you should make sure that you are able to attend these two important conferences organised by Angel Business Communications - the publisher of EurOhs: European Occupational Health and Safety Magazine and newsletter and Sheila Pantry Associates Ltd. Latest news and updates on a wide range of topics, given by speakers from authoritative organisations and chaired by knowledgeable and experienced people. Delegates from a wide range of countries benefit from the exceptional networking opportunities. Make sure that these are the conferences you attend in 2004!
9 November 2004 - Food Safety in Europe 2004
Royal National Hotel, Russell Square, London
Contact: Mary Meadows, Office and Logistics Manager, European Occupational Health and Safety Magazine (EurOhs), Angel Business Communications Ltd 34 Warwick Road, Kenilworth CV8 1HE, Warwickshire, UK Tel: +44 (0)1926 512424 Fax: + 44 (0)1926 512948
Email: mary@angelbc.co.uk | www.fse2004.com
10 - 11 November 2004 -
 EurOhse2004
Royal National Hotel, Russell Square, London Contact: Mary Meadows, Office and Logistics Manager, European Occupational Health and Safety Magazine (EurOhs), Angel Business Communications Ltd 34 Warwick Road, Kenilworth CV8 1HE, Warwickshire, UK Tel: +44 (0)1926 512424 Fax: + 44 (0)1926 512948 Email: mary@angelbc.co.uk | www.eurohse2004.com

News from the Netherlands
Dutch Ministry launches English language website
Recently the Ministry has launched an English language website www.socialaffairs.gov.nl/
describing the main policies and activities of the Ministry. This site was launched in preparation of the Dutch European Union (EU) presidency (second half of 2004).
Policy areas discussed are:
- Employment
- Social protection
- Safety and health
- Equality
- Socio-economic policy

News from the USA
National Fire Protection Association Tentatively Incorporates NIOSH Criteria for CBRN Respiratory Protection
US National Institute for Occupational Safety and Health (NIOSH) criteria for testing and certifying two types of respirators for use against chemical, biological, radiological, and nuclear (CBRN) exposures have been incorporated by the National Fire Protection Association (NFPA) as tentative interim amendments to two NFPA standards. On July 17, 2003, the NFPA Standards Council adopted a tentative interim amendment to NFPA 1500 that references NIOSH's criteria for testing and certifying self-contained breathing apparatus and full-face piece air purifying respirators for use against CBRN exposures. NFPA 1500 sets guidelines for fire service occupational safety and health. On January 4, 2004, the NFPA Standards Council approved a tentative interim amendment to NFPA 1994, referencing the NIOSH criteria in minimum requirements for protective ensembles and ensemble elements for fire and emergency service personnel exposed to CBRN agents in responses to terrorist incidents.
The tentative interim amendments automatically become proposed permanent changes to the two NFPA standards, subject to the procedures of the NFPA standards-setting process for the next editions of the standards. The last time the standards had been amended, NIOSH had not yet issued its CBRN testing and certification criteria. To learn more about the NIOSH criteria for CBRN respiratory protection, visit www.cdc.gov/niosh/npptl/respstdpg.html
__

Finding it difficult to get the latest fire information? Environment protection information? Health and safety information? Thenlook at the following Solutions from worldwide sources for your health, safety, fire and environment information needs.
All at affordable prices and with powerful retrieval software.. so why pay more for information you may never use?
SHEILA PANTRY ASSOCIATES LTD offer the following products, using SilverPlatter WinSPIRS or WebSPIRS software, which are available on CD-ROM and via the Internet. All are updated quarterly.
ENVIRONMENT PLUS
So you need up-to-date environment and integrated pollution prevention control (IPPC) information? Looking for essential environment and IPPC legislation and guidance? Don't look any further! It's all on ENVIRONMENT PLUS which is the definitive source to help you to meet your ISO 14001 information needs for accreditation requirements. Thousands of full text pages of information are instantly accessible in ENVIRONMENT PLUS.
Used by organisations worldwide.
FIRE WORLDWIDE
Aimed at everyone in the fire industry internationally with the emphasis on all aspects of fire management principles, practices and research.
· Fire Worldwide is the World's premier collection of validated, authoritative information contains two major collections - the Full Text Collection and the Bibliographic Collection - containing thousands of full text authoritative pages of information. Used by brigades and other fire information seekers.
There is information on every subject from airport fire safety, to the use of abandoned buildings for fire training, facemasks, forest fires, loss prevention, sprinklers, and wildland fires. One of the databases - from the British Standards Institution contains references to over 2800 fire and fire related standards.
OSH-IRELAND
OSH-IRELAND has become THE essential OSH source for organisations and practitioners seeking up-to-date information on all aspects of health and safety in Ireland. OSH-IRELAND is published with the co-operation of the Health and Safety Authority, Dublin, Ireland and other organisations, and contains 11 databases of all the appropriate occupational safety and health information.
There is no equivalent product to OSH Ireland. Powerful software, yet easy to use and gives immediate information to a wide range of essential OSH information.
OSH-ROM
OSH-ROM is one of the world's oldest collections of health and safety information. Started in 1986, by Sheila Pantry and SilverPlatter Information it brings together six complementary bibliographic databases covering critical international occupational health and safety information. OSH-ROM is a unique and vital resource for information concerning occupational health and safety, hazardous incidents, and the handling of dangerous materials. The individual databases contain over 1.2 million citations from over 5000 journals and 100,000 monographs and technical reports.

RILOSH Ryerson International Labour Occupational Safety and Health Index is produced by the Ryerson Technical University Library, Toronto, Canada, and is included in OSH-ROM by Sheila Pantry Associates Ltd.
RILOSH is a comprehensive database of bibliographic references and covers international as well as Canadian and American health and safety, chemical toxicology, environmental health, safety engineering, biotechnology, biohazards, workers' compensation and workplace disability information. Other major databases are:

HSELINE from the UK Health and Safety Executive (HSE) Information Services

CISDOC from the International Occupational Safety and Health Information Centre (CIS) of the ILO

MHIDAS the Major Hazard Incident Data Service, created by AEA Technology Plc on behalf of the Major Hazards Assessment Unit of the UK Health and Safety Executive

MEDLINE Advanced OEM Subset: Occupational and Environmental Medicine a subset of the US National Library of Medicine's (NLM) MEDLINE database

NIOSHTIC and NIOSHTIC2 from the US National Institute for Occupational Safety and Health (NIOSH)
30 DAY FREE TRIALS All the products are available on a 30 day free trial. Why not try these for yourself and check out the contents of these exciting sources of information against your own workplace/academic needs.Contact: Sheila Pantry Associates Ltd, 85 The Meadows, Todwick, Sheffield S26 1JG, UKTel: +44 (0)1909 771024 Fax: +44 (0)1909 772829 email: sp@sheilapantry.com.

New US NIOSH Alert on Limiting Job Exposures to Food Flavourings and Flavouring Ingredients
US National Institute for Occupational Safety and Health NIOSH Alert: Preventing Lung Disease in Workers Who Use or Make Flavorings DHHS (NIOSH) Pub. No. 2004-110 recommends employers take measures to limit employees' occupational respiratory exposures to food flavorings and flavoring ingredients in workplaces where flavorings are made or used. The Alert, drawing on interim findings and recommendations from Health Hazard Evaluations (HHE), provides practical guidelines for recognizing and reducing potential occupational risks.
NIOSH learned of the occurrence of bronchiolitis obliterans, a severe lung disease, in workers at a microwave popcorn packaging plant, following a series of Health Hazard Evaluations. Results from these HHEs suggest that adverse effects may result from occupational inhalation exposures to high, airborne concentrations of some flavorings or their ingredients in the form of vapors, dusts, or sprays. The Alert can be accessed at http://www.cdc.gov/niosh/docs/2004-110.
__
ALL OUR PRICES FOR BOOKS FROM US PUBLISHERS HAVE BEEN REDUCED!!
The 2004 edition of the TLVs/BEIs booklet will be published very shortly.
www.safchem.co.uk/books/acgihtitles.htm
Order your copy in advance now!
The 25th edition of the Industrial Ventilation Manual has just been
published! If you have earlier editions of the Manual, why not update now?
www.safchem.co.uk/books/acgihtitles.htm#1882417526
The AIHA section of our Site has been completely revised! This includes the
new edition of flagship title "The Occupational Environment: Its Evaluation,
Control and Management"
www.safchem.co.uk/books/aihatitles.htm
New edition of Occupational Medicine Practice Guidelines from OEM Press!
www.safchem.co.uk/books/oem.htm
Handbook 23, Lighting for Occupational Optometry is on a special sale offer
of £15 only (nearly almost half the previous price)!!
www.safchem.co.uk/books/hhscbks.htm#094823735X
Also available - a few copies of the 2003 edition of the TLVs/BEIs at £15 only!
Contact us for further details or have a look at our Web Site:
http://www.safchem.co.uk
Stephen Beach
Safchem Services
The Farthings, Meesden
Buntingford, HERTS SG9 OBA, UK
Phone/fax: + 44 (0)1279 778971
Mobile: 07939 261930
Email: stephen.beach@safchem.co.uk
Web Site: www.safchem.co.uk
VAT Registration Number: GB 803 3162 71

3 clicks to the information? Clicking and getting no-where? Want to keep up-to-date?

Do what many people around the world are doing and check out.........the fast growing.......
www.oshworld.com
Your portal to occupational safety, health, fire, chemical, environment information. More COUNTRY AND SUBJECT links, news and information added on a regular basis.
+++++++++++++++++++++++++++++++++++++
News from the USA
Scott Schneider writes:
Our Roadway Safety Orientation Training Program is now available for downloading off the web at http://wzsafety.tamu.edu/program_download/
It is in both English and Spanish and covers the major hazards in road work.
Hope you like it.
Scott
Email: schneider@lhsfna.org
ROADWAY SAFETY – A Road Construction Industry Consortium Program
The Roadway Safety Awareness Program provides an overview of common hazards in highway and road construction and simple prevention measures. It is designed for use by supervisory personnel with some safety and health experience or by safety and health personnel to orient new workers as they arrive on the jobsite.
The program contents are available in both English and Spanish.
This program is not intended as a compliance guide. It is intended to help your company produce the worker awareness needed to achieve best practices. It is not a substitute for an OSHA 10 hour course or more in-depth training. It is a labor-management safety reminder.
This material was produced under grant number 46C1-HT21 from the Occupational Safety & Health Administration, U.S. Department of Labor. It was developed by the joint efforts of Laborers Health and Safety Fund of North America (LHSFNA), American Road and Transportation Builders Association (ARTBA), National Asphalt Pavement Association (NAPA), and International Union of Operating Engineers (IUOE). Produced for the consortium by FOF Communications.
You have to register to download from the website
To request the program on CD email: schneider@lhsfna.org

Just in case you did not see this …… Price of the ILO Encyclopaedia of Occupational Health and Safety cut in half!
The ILO's Bureau of Publications has started the New Year off right by cutting the price of the Encyclopaedia (both English and French) in half. Visitors to their Web site www.ilo.org/public/english/support/publ/encyc/order0.htm
will find that it is now $250, Sw.Fr.275, £150 or 175Euros - ISBN 92 2 109203 9 and the single-user CD-ROM ISBN 92-2-109818-4 is just £105.
The 4th and final volume of the French version of the ILO Encyclopaedia of Occupational Health and Safety arrived in Geneva from the printer on Friday Jan. 23rd 2004
Full details on
www.ilo.org/public/english/region/eurpro/london/publ/encyc.htm
Contact: Nick Evans
Head of Publications, ILO-London
Millbank Tower, 21-24 Millbank
London SW1P 4QP
Tel: +44 (0) 20 7828 6401 Ext 203
Fax: +44 (0) 20 7233 5925
Mobile: 07793 559992
Website: www.ilo.org/london
__
News from Ireland
Workplace Smoking Ban news
The Irish Minister for Health and Children, Michael Martin, T.D., announced on Wednesday that ban on smoking in most enclosed workplaces will come into force on Monday March 29th.
When announcing the new commencement date, the Minister promised that a series of workplace guidelines would be published. The first of these guidelines, Guidelines for Employers, has been published on the HSA's web site, www.hsa.ie
Go to the web site and click on What's New.
The Guidelines make it clear that the smoking ban will apply all enclosed workplaces except:
· bedrooms in hotels, guesthouses, hostels and B&Bs
· some care institutions such as nursing homes, hospices, psychiatric hospitals and certain charitable institutions (in relation to this statement it will be necessary to read the full regulations).
Smoking will be permitted in outdoor workplaces.
Smoking shelters will be permitted, but details of acceptable types have still to be published. Employers are advised that they are under no obligation to provide an outdoor smoking area.
What the Employers are advised to do....
Employers are advised to:
- consult and communicate with employees
- to have a smoke-free workplace policy
- create a smoke-free environment
- support smokers who want to quit.
Employers must: close indoor or enclosed designated smoking rooms; remove ashtrays; put up smoke-free workplace signage and a sign indicating the person in charge of the premises and the person to whom a complaint can be made if necessary.
Employees are advised that they are not permitted to smoke in an enclosed workplace and may be prosecuted if the do so.
Other, sector specific guidelines will be published over the coming weeks. They should be available on the Department of Health and Children's web-site.
Herbert Mulligan, Editor, Health & Safety Review, Dublin, Ireland
www.healthandsafetyreview.ie
Email: hsr@eircom.net

News from the European Agency for Safety and Health at Work
20,000 subscribers for OSHmail - Subscriptions to Agency's online newsletter continue to grow

20,000 web users worldwide are now subscribing to OSHmail the electronic newsletter of the European Agency for Safety and Health at Work. The newsletter which is published in 5 languages on a biweekly basis has seen a 25% increase in subscribers in the last year.

OSHmail was launched in October 2000 and gives regular updates on European, international and Agency occupational health and safety (OSH) news.
It is designed to ensure easy accessibility and usability. It also provides a gateway to information on the Agency sites, in particular to our growing portfolio of OSH web features, where the emphasis is on providing practical information suitable for workplace use.
Topics to look out for include information on women's safety and health, a practical guide to healthy work in SMEs, and good practice information for the education sector.

Agency Director, Hans-Horst Konkolewsky, commented: 'The rising subscription figures for OSHmail confirm that people involved in safety and health at work are highly interested in news about European and international developments in an accessible and usable format. The Agency will continue to develop OSHmail to keep our readership informed of the latest developments in occupational safety and health in a timely and efficient way.'
OSHmail is the electronic newsletter of the European Agency for Safety and Health at Work and provides a regular update on European and international news on occupational safety and health. It can be accessed at: http://agency.osha.eu.int/oshmail/

http://agency.osha.eu.int/news/press_releases/en/25_02_2004/index.htm
Further information
European Agency for Safety and Health at Work, Gran Via 33E-48009 Bilbao - Spain
Tel: + 34 94 479 4360
Fax: + 34 94 479 4383
Email: information@osha.eu.int
___--_
News from France
KERMEL on the offensive with camouflaged meta-aramids

KERMEL, the European leader in meta-aramid fibres dedicated to protective clothing, and DyStar, the worldwide leader in textile dyes and pigment preparations, have joined forces in order to launch a new and unique range of flame-retardant camouflage fabrics.
These fabrics meet today's particularly stringent requirements for both visual and infrared detection of military camouflage, while featuring the exceptional properties of meta-aramids.
The combined approach adopted by the two companies, KERMEL and DyStar, has enabled them to create a broad range of camouflage fabrics in compliance with the EN 531 standard (which covers protective garments that are resistant to heat and flames). These flame-retardant camouflage outfits are intended for military and law-enforcement personnel such as helicopter pilots, armoured vehicle crews, crack police teams, and the infantrymen of the future.
Indeed, this latest development pioneered by KERMEL and DyStar is arousing growing interest in the military and law-and-order sectors, especially as far as SAS-style armed police intervention units are concerned, since they require 'urban' camouflage outfits for high-risk, one-off missions that are clearly defined in terms of their duration and the area of intervention.
The cumulative know-how and experience available to KERMEL and DyStar ensure that this Kermel®/FR Viscose blend provides exceptional comfort and flame-retardant qualities, with full guarantees of colourfastness to light, laundries and rubbing. These fabrics maintain perfect appearance, whilst ensuring that all infrared reflectance parameters are maintained throughout their service life.
Thanks to its technological expertise, KERMEL is able to satisfy the various needs of law-enforcement and military personnel by offering personalised solutions meeting strictly-defined specifications and performance requirements.
About KERMEL
KERMEL, which is based in Alsace (in Eastern France), is the European leader in the market for meta-aramid fibres as applied to heat- and flame-resistant protective clothing. Kermel® is a high-technology meta-aramid fibre. Fire-suits for fire-fighters along with protective coveralls for riot-police, military personnel and industrial users are some of the most popular applications. Meta-aramid fibres (or meta-aramids) are best-known for the fact that they combine heat resistance with strength. Meta-aramids, when exposed to high temperatures, do not ignite, melt or drip, which explains their success in the specialist market for fireproof apparel. As compared to standard commodity fibres, meta-aramids also offer superior long-term retention of mechanical properties at high temperatures.
In parallel with these developments, KERMEL is pursuing a strategy of diversification, more particularly in the field of hot-gas filtration, using its Kermel® Tech fibre. Kermel Tech fibre, which has been approved by several European manufacturers, is particularly suitable for use in filtration plants operating at high temperatures in connection with the production of metals, minerals and cement, or in the fields of power generation and waste incineration, among others.
For more on KERMEL, go to the company's web site: www.kermel.com
For further information, contact:
rench Technology Press Bureau
21 Grosvenor Place, LONDON,
SW1X 7TB, UK
Tel: +44 (0) 207 235 5330
Fax: +44 (0) 207 235 2773
contact.ftpb@ubifrance.com

Make my day ... send some news
Have you got a new website?
Organising a seminar or conference and want more publicity?
Got a new publications that you want the world to know about?
Make my day ... send some news
Your Editor

Special Offer on SilverPlatter H&S Databases from Croner
Until the end of March 2004, our readers will be entitled to substantial discounts on new orders of SilverPlatter Health & Safety information products published by Croner. Working in conjunction with Sheila Pantry Associates Ltd, Croner is delighted to offer special pricing for a limited period to readers of ILO CIS Newsletter

For NEW annual subscriptions of OSH-ROM, CHEM-BANK or EINECS Plus ordered before February 29 2004, readers will receive a discount of 15% in the usual price.

Readers who subscribe to two of these titles before this date will receive a discount of 20% in the total price.
Part of Wolters Kluwer UK, Croner (http://www.croner.co.uk/) is one the UK's leading providers of business information, advice and support. Croner publishes over 250 information packages in the areas of compliance and best practice. SilverPlatter Health & Safety information products offer a wealth of full-text legislation and guidance, bibliographic research content and hazardous chemicals data. Croner's international SilverPlatter publishing team draws on expertise from H&S industry specialists, as well as many years' experience meeting the needs of health and safety professionals and knowledge seekers.

The SilverPlatter database format offers regularly updated, cross-searchable data using acclaimed retrieval technologies on CD-ROM, across networks and via the Internet. Key products include:
OSH-ROM
(single-user price $1367/Euros1474/£992): the unique occupational health and safety database collection from the International Labour Organization and other expert sources;
EINECS Plus ($1693/Euros1552/£1045), featuring authoritative information on chemical substances from the Office for Official Publications of the EC; and
CHEM-BANK ($2543/Euros 2332/£1570), the leading single source of data on thousands of potentially hazardous chemicals.
Data is carefully validated and annual subscriptions are available for single or multiple sites, according to the number of simultaneous users accessing the data.
Please contact
Katherine.Moore@croner.co.uk to order a subscription or to take out a free 30-day product trial via the Internet. Or telephone +44(0) 20 8247 1633
OSH-ROM brings together six complementary bibliographic databases covering critical international occupational health and safety information. The individual databases contain over one and a half million citations from over 5000 journals and 100,000 monographs and technical reports, making OSH-ROM a unique and vital resource.
CISDOC from the International Occupational Safety and Health Information Centre (CIS) of the UN International Labour Organization (ILO): Includes references from over 35 countries.
HSELINE from the UK Health and Safety Executive (HSE) Information Services: contains citations to all HSE and Health and Safety Commission (HSC) publications, together with documents, journal articles, conference proceedings, legislation and a range of extra information from other countries.
MEDLINE: Occupational and Environmental Medicine (MOEM). A time-saving extract of OEM records from the U.S. National Library of Medicine's (NLM) vast MEDLINE database, which indexes and abstracts such journals as The American Industrial Hygiene Association Journal, Annals of Occupational Hygiene and International Journal of Occupational Medicine, as well as most other specialist OEM and general medical periodicals.
MHIDAS the Major Hazard Incident Data Service, created by AEA Technology plc on behalf of the Major Hazards Assessment Unit of the UK Health and Safety Executive, records dangerous incidents involving hazardous materials, to aid risk identification for these substances.
NIOSHTIC and NIOSHTIC-2 from the US National Institute for Occupational Safety and Health (NIOSH) Technical Information Center, contains the large NIOSHTIC database of references to workplace safety and health literature, plus NIOSHTIC-2, which indexes NIOSH created or funded documents.
RILOSH Ryerson International Labour Occupational Safety and Health Index is produced by the Ryerson Technical University Library, Canada. RILOSH covers health and safety, chemical toxicology, environmental health, safety engineering, biotechnology, biohazards and a range of labour relations, employment practices and personnel management topics.
Source: International Labour Organization, U.K. Atomic Energy Authority, U.K. Health & Safety Executive, U.S. National Institute for Occupational Safety and Health, U.S. National Library of Medicine, Sheila Pantry Associates Ltd/Ryerson Polytechnic University
Access Options: Internet; CD-ROM; Hard DiskCoverage: 1966-Present
Online Equivalent: NIOSHTIC; NIOSHTIC-2; HSELINE; CISDOC; MHIDAS; MEDLINEPrint Equivalent: None
Data Type: Bibliographic
Number of Records: 1,400,000+
Records Added Annually: 40,000+
Subjects: all industries, occupational Health & Safety, Government Regulations, Chemicals. ____________________________________.

OSHE Web sites to explore.....
BELGIUM
Eurostat: European Union Statistical Office

http://europa.eu.int/comm/eurostat/
The European Union's Statistical Office offers a range of statistics including health and safety statistics.
Eurostat: European Union Statistical Office: road accidents http://europa.eu.int/comm/eurostat/Public/datashop/print-catalogue/EN?catalogue=Eurostat&theme=7-Transports
European Union Statistical Office road accidents. Here click on search on the tool bar and enter road accidents and you get this title Land transport and road accidents in MED countries,1997-2000.
Eurostat: European Union Statistical Office: health statistics http://europa.eu.int/comm/eurostat/Public/datashop/print-catalogue/EN?catalogue=Eurostat&theme=3-Population%20and%20Social%20Conditions
Eurostat: European Union Statistical Office "Health Pocket Book on key figures on health". This pocketbook gives a limited selection of key figures on health and health determinants highlighting core items on population statistics, self perceived health and disability, life styles, environment, working conditions and health resources and output. Whenever possible, data are given for all Member States and for the European Union as a whole and this for one recent reference year.
CANADA
RILOSH - RYERSON UNIVERSITY www.ryerson.ca/library/rilosh.html
The Ryerson University RILOSH (Ryerson International Labour, Occupational Safety and Health Index) database contains references to articles, reports, conference proceedings and some book chapters in the subject areas of labour relations and occupational health and safety. The index was originally created by the Ontario Ministry of Labour and is now owned and maintained by the Ryerson Library. RILLOSH is available in OSH-ROM see http://www.croner.co.uk
CHINA
China Coal Information Institute (CCII)

www.coalinfo.net/cn
China Coal Information Institute (CCII) site a range of coal mining safety and health information, including research, coal book and audio-video publishing, coal economic policy, science and technology, market and price, trade and statistics. Also has details of China coal industry, China coal journal, China coal news, China coal law and China safety production law. undertaking analyses of research projects occupational safety and health in the
UK
Food Standards Agency
http://cleanup.food.gov.uk/data/training.htm
The UK Food Standards Agency food hygiene web pages aiming to help the catering sector covering cleaning, cooking, chilling and cross-contamination.
Health and Safety Executive: Business Case Studies www.hse.gov.uk/businessbenefits/index.htm
The UK Health & Safety Commission (HSC) has published a series of case studies setting out the business case for good health and safety management. They demonstrate business and social benefits of health and safety improvements in a variety of organisations, including FTSE 100 and FTSE listed companies, global businesses and public bodies. The 19 case studies, compiled by risk management consultants Greenstreet Berman Ltd, span a wide range of industry sectors and public service Each study describes an initiative or programme and its benefits, in both health and safety and business terms.
Health and Safety Executive: Statistics

www.hse.gov.uk/statistics/index.htm
Health and Safety Executive has a range of statistical information. Within these pages you will find statistics on work-related ill-health, injuries, dangerous occurrences, enforcement and gas safety. Overall picture for Great Britain, Quarterly fatal injury updates, kinds of accident/injury, causes and kinds of disease, Industry/Occupation
Office of National Statistics

www.statistics.gov.uk/CCI/nscl.asp?ID=6595

UK Office of National Statistics pages of health and safety statistics.
USA
Corporate Social Responsibility

http://csrwire.com/index.cgi
Corporate Social Responsibility provides a promotional service for organisations wishing to publicise actvities falling into the category of corporate responsibility and sustainability, press releases, reports and news.
National Institute of Occupational Safety and Health NIOSH Isocyanates Collection www.cdc.gov/niosh/topics/isocyanates
NIOSH has developed a new topic page focusing on isocyanates. Included are NIOSH documents on isocyanates and Health Hazard Evaluations related to possible isocyanate exposure. Isocyanates are widely used in the manufacture of polyurethanes, which include products such as rigid foams, flexible foams, durable coatings and adhesives, and are increasingly used in the automobile industry, auto body repair, and building insulation materials. Exposure to airborne isocyanates is known to cause a range of respiratory disorders, most notably occupational asthma.
National Institute of Occupational Safety and Health NIOSH Semiconductor Manufacturing Collection

www.cdc.gov/niosh/topics/semiconductor
NIOSH topic page focuses on semiconductor manufacturing. Information on the potential hazards of chemicals used in this industry, NIOSH Criteria Documents and Current Intelligence Bulletins can be accessed from this site.

CIS 2004.....
MAKE THIS YEAR A YEAR TO REMEMBER.... PROMOTE CIS IN YOUR COUNTRY....
ATTEND THE ANNUAL MEETING TO MAKE YOUR CONTRIBUTION TO THE FUTURE SHAPE OF THE CIS NETWORK

Diary of Events
The events listed may serve also to inspire similar ones to be organised in your country.
4-7 May 2004 - NOSHCON 2004Sub City, South Africa

Contact: NOSHCON Office, South Africa | Tel: +61(0)12 303 9700 | Email: noshcon@nosa.co.za | www.nosa.co.za
9-11 June 2004 - Fire safety engineering design: principles and practice for Architects, Building Control Surveyors, Building Services Engineers, Fire Officers and Project ManagersBuilding Services Engineering Centre, CIBSE HQ, London SW12UK

Contact: Fire Courses Secretary, Mid Career College, P.O. Box 20, Cambridge CB1 5DG, UK | Tel: +44 (0) 1223 880016 | Fax:+ 44 (0) 1223 881604 | Email: courses@mid-career-college.ac.uk
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 WorkBG- 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 1Marriott 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 www.cronertraining.co.uk
Email: services@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 www.cronertraining.co.uk
| Email: services@cronertraining.co.uk |
15-16 November 004 - The NEBOSH National General Certificate in Occupational Safety and Health : Part 3 and ExaminationsMarriott 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 ConditionsRome, 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: secretariat@workcongress6.org | www.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 - 2005Karolinska Institutet, Stockholm, Sweden

Contact: National Institute for Occupational Safety and Health, Cincinnati, USA | www.cdc.gov/niosh/topics/skin/OEESC2/conference_info.html
end

