

World Health Organization

Deutsche Gesetzliche
Unfallversicherung

European Agency
for Safety and Health
at Work

Eine Brücke bauen zwischen internationalen und nationalen Strategien zu Gesundheit und Sicherheit bei der Arbeit

28. – 30. Januar 2009 | DGUV Akademie, Dresden

PROGRAMM

28. Januar 2009

Ab

12:00 Uhr Registrierung und Imbiss

13:00 Uhr **Begrüßung**

Walter Eichendorf

Deutsche Gesetzliche Unfallversicherung (DGUV)

Rokho Kim

Weltgesundheitsorganisation (WHO)

13:40 Uhr **Die Entwicklung nationaler Strategien und die jüngste Gemeinschaftsstrategie – die Rolle des Beratenden Ausschusses für Sicherheit und Gesundheit am Arbeitsplatz (ACSH)**

Antonio Cammarota

Generaldirektion Beschäftigung, Soziale Angelegenheiten und Chancengleichheit der Europäischen Kommission

14:00 Uhr **Gemeinsamkeiten der EU / IAO / WHO-Strategien**

Timo Leino

Finnisches Arbeitsschutzinstitut (FIOH)

14:30 Uhr **Internationale Strategien für Gesundheit und Sicherheit - Kurze Stellungnahmen**

- ▶ **Rokho Kim**, Weltgesundheitsorganisation (WHO)
- ▶ **Seiji Machida**, Internationale Arbeitsorganisation (ILO)
- ▶ **Hans-Horst Konkolewsky**, Internationale Vereinigung für Soziale Sicherheit (ISSA)
- ▶ **Jukka Takala**, Europäische Agentur für Sicherheit und Gesundheitsschutz am Arbeitsplatz (EU-OSHA)
- ▶ **Paul Weber**, Internationale Vereinigung für Arbeitsinspektion (IALI)
- ▶ **Jorma Rantanen**, Internationale Kommission für Arbeitsgesundheit (ICOH)

15:30 Uhr PAUSE

16:00 Uhr **Live Talk zu Gesundheitsschutz und Sicherheit bei der Arbeit**

16:30 Uhr **Regionale Foren: Berichte zum Thema Gesundheitsschutz und Sicherheit bei der Arbeit aus Ländern**

18:00 Uhr **Resümee des ersten Tages**

Walter Eichendorf

Deutsche Gesetzliche Unfallversicherung (DGUV)

Rokho Kim

Weltgesundheitsorganisation (WHO)

19:15 Uhr Empfang und Abendessen | Die Eröffnungsrede hält Hans-Joachim Wolff, Vorstandsvorsitzender der DGUV

Eine Brücke bauen zwischen internationalen und nationalen Strategien zu Gesundheit und Sicherheit bei der Arbeit

28. – 30. Januar 2009 | DGUV Akademie, Dresden

29. Januar 2009

9:00 Uhr **START in den Tag**

Vergleich nationaler Strategien für Sicherheit und Gesundheitsschutz bei der Arbeit

Lothar Lissner

Kooperationsstelle Hamburg, Deutschland

Uwe Lenhardt

Bundesanstalt für Arbeitsschutz und Arbeitsmedizin (BAuA), Deutschland

10:00 Uhr **WORKSHOPS (parallel)**

WORKSHOP 1 (Aula)

Entwicklung nationaler Strategien

- ▶ **Kroatien:** Jadranka Mustajbegovic, Universität Zagreb, Kroatien
- ▶ **Deutschland:** Ernst-Friedrich Pernack, Länderausschuss für Sicherheitstechnik (LASI), Deutschland
- ▶ **Russland:** Nikolai Izmerov, Forschungsinstitut für Arbeitsmedizin (RAMS), Russland

Moderation: Wolfgang von Richthofen

Berichterstattung: Bettina Splittgerber

WORKSHOP 2 (Haus 5, Raum 5.1.07)

Umsetzung nationaler Strategien

- ▶ **Lettland:** Renars Lusis, Sozialministerium der Republik Lettland
- ▶ **Slovenien:** Metoda Dodic-Fikfak, Institut für Öffentliche Gesundheit der Republik Slowenien
- ▶ **Spanien:** Marta Jiménez Águeda, Nationales Institut für Sicherheit und Gesundheitsschutz am Arbeitsplatz (INSHT)

Moderation: Bernhard Brueckner

Berichterstattung: Katrin Boege

WORKSHOP 3 (Haus 5, Raum 5.1.08)

Evaluation nationaler Strategien

- ▶ **Finnland:** Matti Lamberg, Ministerium für Soziales und Gesundheit
- ▶ **Ungarn:** János Gádor, Ungarische Arbeitsaufsichtsbehörde
- ▶ **Großbritannien:** Cathy Harrison, Abteilung Verbesserung und Schutz der Gesundheit am Arbeitsplatz

Moderation: Wilhelm Thiele

Berichterstattung: Liene Maurite

12:30 Uhr Mittagessen

13:30 Uhr **Präsentation der Ergebnisse aus den Workshops**

Eine Brücke bauen zwischen internationalen und nationalen Strategien zu Gesundheit und Sicherheit bei der Arbeit

28. – 30. Januar 2009 | DGUV Akademie, Dresden

14:00 Uhr **Der Beitrag der Sozialversicherungsträger, Sozialpartner und der Netzwerke von Praktikern zur Entwicklung und Umsetzung internationaler und europäischer Strategien**

- ▶ **Hans-Horst Konkolewsky**, Internationale Vereinigung für Soziale Sicherheit (ISSA)
- ▶ **Raili Perimäki-Dietrich**, Spitzenverband der finnischen Gewerkschaften (SAK)
- ▶ **Janet Asherson**, Internationale Arbeitgeberorganisation (IOE)
- ▶ **Gregor Breucker**, Europäisches Netzwerk für betriebliche Gesundheitsförderung (ENWHP)
- ▶ **Wiking Husberg**, Northern Dimension Partnership in Public health and Social Well-being (NDPH)

Moderation: Jorma Rantanen

15:00 Uhr PAUSE

15:30 Uhr **World Cafe:** Was werde ich von dieser Konferenz mit nach Hause nehmen?

16:30 Uhr **Resümee der Konferenz und Ausblick in die Zukunft**

Michael Koll

Bundesministerium für Arbeit und Soziales (BMAS), Deutschland

Walter Eichendorf

Deutsche Gesetzliche Unfallversicherung (DGUV)

17:00 Uhr **ENDE**

17:45 Uhr **START** zum Dresdner Panometer "Dresden 1756 – eine Zeitreise"

Moderatoren während der Konferenz: Karen Schramm, P.f.O. | Bernd Treichel, NDPHS

30. Januar 2009

9:30 Uhr **Treffen der regionalen Arbeitsgruppen und Netzwerke** (optional)

12:00 Uhr Mittagessen

World Health Organization

Deutsche Gesetzliche
Unfallversicherung

