

Europa, ook relevant voor de NL veiligheidskundige?

Over wat EU-OSHA ons te bieden heeft en wat we voor elkaar kunnen betekenen.

**Jos de Lange, TNO Work Health & Technology, Focal point EU-OSHA;
Annick Starren, Project manager EU-OSHA;**

NVVK, Papendal, maart 2017.

European Agency for Safety and Health at Work (EU-OSHA)

- A body of the EU
- Established in 1996 in Bilbao, Spain
- EU-OSHA is committed to making Europe a safer, healthier and more productive place to work, by promoting a culture of risk prevention to improve working conditions in Europe.
- Tripartite Board bringing together:
 - governments, employers' and workers' organisations
 - the European Commission

EU agencies

(<https://youtu.be/r5uTJZ6JVoY>)

What we do and do not do

✓ Collect, analyse
and disseminate
information

- ~~Make legislation~~
- ~~Inspect workplaces~~
- ~~Enforce the law~~

EU Facts and figures

- every year more than 5.500 people lose their lives due to workplace accidents (EU workplaces 220 000 000 workers)
- every year, 6,9 million accidents at work
- 159.000 die as a result of work-related illnesses (ILO estimates)
- over €500 billion cost to the EU economy (4% of GDP)

In the EU every 3.5 minutes a person dies of work related causes...

Youtube filmpje: https://www.youtube.com/watch?v=WIO4ncxJ_-8&list=PLLeirXAjKXKFFCQvcAUkdYdAaxD8IShwhR&index=12

EU-OSHA key activity areas => kernthema's

EU-OSHA: Campagnes meer dan 16 jaar

HEALTHY WORKPLACES

GOOD FOR YOU. GOOD FOR BUSINESS.

A European campaign on Safe Maintenance

A European campaign on Risk Assessment

2010-2011: Safe Maintenance campaigns

LIGHTEN THE LOAD

22-26 OCTOBER 2007

A European Campaign on Musculoskeletal Disorders

2007: Lighten the Load,

Musculoskeletal disorders (MSDs) campaigns

**SAFE
START!**

EUROPEAN WEEK
for Safety & Health at Work
23-27 OCTOBER 2006

2006: Young people campaigns

STOP THAT NOISE!

It can cost you more than your hearing

EUROPEAN WEEK
for Safety & Health at Work
24-28 OCTOBER 2005

2005: Stop that noise campaigns

**BUILDING
IN SAFETY**

EUROPEAN WEEK

18-22 OCTOBER 2004

2004: Building in safety campaigns

**DANGEROUS SUBSTANCES
HANDLE WITH CARE**

Preventing Psychosocial Risks at Work

WORKING
ON STRESS

2003: Dangerous substances,
handle with care campaigns

2002: Working on stress campaigns

SUCCESS IS
NO ACCIDENT
October 2001

Accident Prevention in Europe
European Week for Safety and Health at Work

2001: Success is no accident campaigns

OCTOBER
2000
European Week for Safety and Health at Work

2000: Turn your back
on musculoskeletal disorders

Campaign producten

- **Campaign guide**
- **Practical e-guides**
- **Napo film**
- **Reports**
- **Promotion material**
 - Campaign leaflet
 - Good Practice Awards flyer
 - Poster
 - Video
 - Infographics
 - Online banner, Email signature

Officiele campagne lancering

LIVE EC press conference Launch of the EU-OSHA health and safety at work campaign

A screenshot of a live video stream. It shows the same scene as the first image, with three officials at podiums. A video player interface is overlaid, showing a play button, a timestamp of "00:12/04:24", and social media sharing icons for Facebook, Twitter, Google+, LinkedIn, and Pinterest. In the bottom right corner, it says "237 views".

EU-OSHA key activity areas => kernthema's

KERNTHEMA: OPKOMENDE RISICO's Europese werkplekken en hun nieuwe uitdagingen

Foresight study;
Scenario's voor nieuwe en opkomende risico's gerelateerd aan ICT and Work Location.
(Annick)

The Roadmap on Carcinogens: voorkom blootstelling.
(Jos)

EU-OSHA's Foresight: aanpak

- **Scenario-ontwikkeling: “a tool for strategic futures thinking”**
 - Gaat er vanuit dat de toekomst nog onbepaald is, vraagt niet om consensus;
 - Geeft inzicht in de toekomst en stimuleert debat en discussie over hoe nieuwe ontwikkelingen te managen.
- **Plausibele en reele scenario's voor beleidsontwikkeling en onderzoek:**
 - Inzicht in lange termijn ontwikkelingen;
 - Beter begrip van de beslissingen die genomen moeten worden om ze te bevorderen of te voorkomen.
- **Participatief**
 - Interviews en workshops met (OSH-) experts, beleidmakers, en nieuwe denkers.
- **Multidisciplinair**
 - STEEP: Societal, technological, economical, environmental, political (context)

EU-OSHA's Foresight: planning

Work packages	Start	End
1- Key trends and drivers of change	February 2016	October 2016
2- Scenario development and testing	November 2016	August 2017
3- Dissemination and promotion workshops (up to 6)	Q4 2017	2018

- **Contractor:**
Health and Safety Laboratory, SAMI Consulting & Futurizon
- **Eindrapport: einde 2017**
- **Eerste deliverable - WP1:**
 - Overzicht trends en “drivers of change” op basis van literatuuronderzoek, interviews en een web survey (Societal, Technological, Economic, Environmental and Political drivers&trends)

Trends&drivers voorbeelden Technologie

5G (and beyond) mobile technology	Augmented reality (AR)
Advances in computing power and speed	Virtual reality (VR)
Internet of things	Advanced materials
Big Data	Miniaturisation and Wearables
Artificial intelligence (AI)	Immersive communication
Automation	Interfacing via other human senses
Collaborative robotics	Direct brain to computer
Machine-to-Machine Communication	Cloud computing
Industry 4.0	Open intellectual property movement
Additive manufacturing	Social media
Bionics	Technical challenges for ICT
Drones	Cybersecurity

+++ THIS
HUMAN HAS A
POOR
TRAINING
RECORD+++
KEEP HER
UNDER ACTIVE
SURVEILLANCE
+++

Voorbeeld:

(I used to work just in retail...
Now I am expected to be a
manufacturer as well)

Trends & drivers

- voorbeelden

- **Maatschappelijk:**
 - flexibilisering (0-uren contracten, tijdelijke contracten), Virtuele workplekken (working online anywhere and anytime), Crowd-working, Monitoring van medewerkers.
 - Diversiteit, ouderen jongeren, migranten.
 - Polarisatie, toegenomen ongelijkheid, ook in vaardigheden.
- **Economic environment**
 - E- retail, alternatieve supply chains and distributie, entrepreneurship, data ondersteunden kenniseconomie, ‘sharing economy’, groei Micro bedrijven en SME’s.
- **Politiek**
 - Security en privacy, regulering van nieuwe werkpatronen, European digital Single Market , Governance of ICT-ET, geopolitieke kwesties (oorlog).

Van KEY drivers naar Scenario's

Scenario 2 – ‘Transformation’

- **GDP groei 5%**
- **Hoge investering in onderzoek, infrastructuur en kennis ontwikkeling;**
- **Technologie geexploiteerd verspreid in onze economie;**
- **50% van de banen zijn fundamenteel veranderd of verloren, maar er zijn ook vele nieuwe van werk gecreeerd;**
- **Laag niveau van werkloosheid;**
- **Werknemers belangen worden continu overwogen, vergezeld met passende regelgeving;**
- **Meer ethische business modellen;**
- **Inclusieve maatschappij met ‘gedeelde waarden’.**

Scenario 3 – ‘Exploitation’

- **GDP groei 3%**
- **Hoge investering in onderzoek, infrastructuur en kapitaal;**
- **Lage investering in kennis en training;**
- **Exploitatie of technologie, winstgedreven;**
- **60% van de banen zijn of fundamenteel veranderd of vervallen, weinig nieuwe banen gecreerd (voor mensen);**
- **Erg hoog niveau van werkloosheid;**
- **Belangen van medewerkers krijgen minder prioriteit en er is minder regulering;**
- **Business gedreven, korte termijn doelstellingen;**
- **Toegenomen ongelijkheid tussen hoogbetaald en laagbetaald werk.**

Kansen voor OSH

▪ Robotics:

- Neemt gevaarlijk werk weg:
 - In nucleaire industrie, maar ook in onderhoud, logistiek, etc.;
 - Inzet van Drones voor werk op hoogte en afgesloten ruimte;
- Verbetert werk kwaliteit bij geautomatiseerd repetitief werk;
- Human-enhancement technologieen – exoskeletens;

▪ Digitalisation:

- Werk wordt bereikbaar voor brede groep medewerkers (diversiteit);
- Nieuwe kansen om werk en prive flexibel te combineren.
- Minder reistijd
- Nieuwe kansen voor communication van OSH:
 - Beschikbaar stellen en delen van infomatie, aanbod van kennis en trainingen online.

Uitdagingen voor OSH

- **Ergonomische risico's voor online medewerkers:**
 - Intensieve toepassingen van ICT op apparatuur en op plekken die niet ontworpen zijn om intensief op/aan te werken.
- **Ergonomie van offline crowd-workers:**
 - Gevaarlijk werk wordt uitgevoerd door crowd workers;
 - Veiligheids training, veilig equipment en producten
- **Verspreiding van de werkzame bevolking:**
 - RIE's LMRA's? Werkplek risk assessment
 - training, monitoring and inspectie
- **Multiple jobs: no job for life**
 - Interactie van blootstellingen
 - Verband van blootstelling(en) naar gezondheidseffecten?
- **Status and verantwoordelijkheden:**
 - Wat is the juridische status van online "work exchange platforms"?
 - Wat is werk? Wie is de werkgever, wie is verantwoordelijkheid voor preventie?

Discussie artikelen over “impact van nieuwe risico’s”.

Robotics

Crowd working (platform work)

Performance enhancing drugs

Additive manufacturing (3D- printing)

E (-retail) sector

Monitoring of wellbeing (stress)

Website in het Nederlands <https://osha.europa.eu/nl>

- **Foresight on new and emerging OSH risks associated with ICTs and work location by 2025 (nog niet vertaald).**

- **Expert Review Articles:**
 - “Crowdsourcing and OSH”, Prof. Huws, University of Hertfordshire, UK
 - “Robotics”, Dr, Adj.Prof. Kaivooja, Turku School of Economics, University of Turku, FI

https://oshwiki.eu/wiki/Category:Identifying_new_and_emerging_risks

Further information

- Learn more at our website:
<https://osha.europa.eu/en>
<https://osha.europa.eu/nl>
- Subscribe to our campaign newsletter:
<https://healthy-workplaces.eu/en/healthy-workplaces-newsletter>
- Keep up to date with activities and events through social media:

- Find out about events in your country from your focal point:
www.healthy-workplaces.eu/fops

Thank you

**starren@osha.europa.eu
jos.delange@tno.nl**