

PIETTE Alain

De: PIETTE Alain
Envoyé: lundi 2 septembre 2013 12:29
À: 'PIETTE Alain'
Objet: BES flash Juli - Augustus 2013 - BES flash Juillet - Août 2013

Bes flash in Nederlands

BES flash Juli-Augustus 2013

Alle BES flash op:<http://www.besweb.be/nl/besflash>

BES national

- Volgende BES Raad van Bestuur vergadering: **5 september 2013**
 - Commissie BREE (European Ergonomist, <http://www.besweb.be/nl/eurerg>)
- Contacteren kan via: bree@besweb.be

Bes flash en français

BES flash Juillet-Août 2013

Tous les BES flash sur:<http://www.besweb.be/fr/besflash>

BES national

- Prochaine réunion du conseil d'administration BES **5 septembre juin 2013**
- Commission BREE (Ergonomes européens,<http://www.besweb.be/fr/eurerg>)

Pour contacter la commission bree:bree@besweb.be

Dear Colleagues,

The IEA was saddened to learn of the passing of John Wilson on July 3, 2013. John was a long time and active member of the IEA Council and was a co-author on the Future of Ergonomics paper that many societies are using as a road map going forward. John was Professor of Human Factors at the University of Nottingham, UK where he had worked since 1983 as well as working part-time at Network Rail since 2008.

Our gratitude for all that John contributed to the ergonomics community and our condolences go out to his family and the IEHF. Should you wish to send a message to his family, a webpage has been set up at <http://profjohnrwilson.wordpress.com/>

Warm Regards,

Margo

Margo Fraser, M.Sc., CCPE
Vice-President and Secretary General
International Ergonomics Association

Dear Colleagues,

Please find below an announcement from SELF on the passing of Maurice de Montmollin. On behalf of the IEA community, we were saddened to hear this news and urge those who knew Maurice to send a message to his family using the link provided.

"SELF was saddened to learn of the passing of Maurice de Montmollin on August 1, 2013. He played an important role in and influenced profoundly the development of French speaking ergonomics. Maurice worked as a consultant in ergonomics and psychology of work for many years (from 1948 to 1973). Then, he taught ergonomics at the University of Paris-Nord where he

Dear Colleagues,

The IEA was saddened to learn of the passing of John Wilson on July 3, 2013. John was a long time and active member of the IEA Council and was a co-author on the Future of Ergonomics paper that many societies are using as a road map going forward. John was Professor of Human Factors at the University of Nottingham, UK where he had worked since 1983 as well as working part-time at Network Rail since 2008.

Our gratitude for all that John contributed to the ergonomics community and our condolences go out to his family and the IEHF. Should you wish to send a message to his family, a webpage has been set up at <http://profjohnrwilson.wordpress.com/>

Warm Regards,

Margo

Margo Fraser, M.Sc., CCPE
Vice-President and Secretary General
International Ergonomics Association

Dear Colleagues,

Please find below an announcement from SELF on the passing of Maurice de Montmollin. On behalf of the IEA community, we were saddened to hear this news and urge those who knew Maurice to send a message to his family using the link provided.

"SELF was saddened to learn of the passing of Maurice de Montmollin on August 1, 2013. He played an important role in and influenced

founded the Communication and Work Lab, while continuing his activities in the industry. He was also involved in the management of postgraduate studies in ergonomics at CNAM (Conservatoire national des arts et métiers). He wrote several books on ergonomics and organization of work.

Our condolences go out to his family. Should you wish to send a message to his family; a webpage has been set up at <http://hommageamauricedemontmollin.123siteweb.fr>."

Sincerely,

Margo

Margo Fraser, M.Sc., CCPE
Vice-President and Secretary General
International Ergonomics Association

profoundly the development of French speaking ergonomics. Maurice worked as a consultant in ergonomics and psychology of work for many years (from 1948 to 1973). Then, he taught ergonomics at the University of Paris-Nord where he founded the Communication and Work Lab, while continuing his activities in the industry. He was also involved in the management of postgraduate studies in ergonomics at CNAM (Conservatoire national des arts et métiers). He wrote several books on ergonomics and organization of work.

Our condolences go out to his family. Should you wish to send a message to his family; a webpage has been set up at <http://hommageamauricedemontmollin.123siteweb.fr>."

Sincerely,

Margo

Margo Fraser, M.Sc., CCPE
Vice-President and Secretary General
International Ergonomics Association

Activiteiten en nieuws van de Nederlandstalige vleugel van de BES

Om kennis op een interactieve manier uit te wisselen worden workshops georganiseerd rond specifieke thema's. Bedoeling is om de expertise samen te brengen en van elkaar te leren.

Voor 2013:

- 9 september: Landschapskantoren (PVI Antwerpen)
- 5 december: Augmented reality and robotics

Meer info vind je via: <http://www.besweb.be/nl/activiteiten>

Nieuwe Conferenties

33e Congrès de Médecine et de Santé au Travail, France

Activité et nouvelles de la section francophone de la BES

La prochaine réunion du bureau francophone est fixée au **19 septembre 2013**

Activités prévues en 2013 :

- Visite salle de contrôle SNCB: 21 juin 2013, une seconde visite sera organisée début 2014, une invitation sera envoyée
- Journée de sensibilisation à l'ergonomie, en collaboration avec le SPF Emploi, en cours d'organisation, le **14 novembre 2013 à Charleroi**.

3-6 juin 2014, Lille, Lieu : Lille Grand Palais

Pour plus information : www.istnf.fr/lille2014/

ODAM – NES 2014, Ergonomic challenges in the New Economy

17-20 August 2014, Copenhagen

More information: <http://www.odam2014.org/>

Deadline for submission of abstracts: November 15, 2013

Deadline for submission of symposia and workshop proposals: November 15, 2013

Deadline for submission of full papers: February 15, 2014

SELF 2014 à la Rochelle, France, du 1 au 3 octobre 2014

IEA 2015: in Melbourne, Australia from 9 to 14 August 2015

More information : <http://iea2015.org/>

ICOH 2015: 31 May – 5 June 2015, Seoul, Korea

More information : <http://www.icoh2015.org/>

PREMUS 2016: June 20-23, 2016, Toronto, Canada

<http://www.iwh.on.ca/premus2016/>

Nouvelles conférences

33e Congrès de Médecine et de Santé au Travail, France

3-6 juin 2014, Lille, Lieu : Lille Grand Palais

Pour plus information : www.istnf.fr/lille2014/

ODAM – NES 2014, Ergonomic challenges in the New Economy

17-20 August 2014, Copenhagen

More information: <http://www.odam2014.org/>

Deadline for submission of abstracts: November 15, 2013

Deadline for submission of symposia and workshop proposals:

November 15, 2013

Deadline for submission of full papers: February 15, 2014

SELF 2014 à la Rochelle, France, du 1 au 3 octobre 2014

IEA 2015: in Melbourne, Australia from 9 to 14 August 2015

More information : <http://iea2015.org/>

ICOH 2015: 31 May – 5 June 2015, Seoul, Korea

More information : <http://www.icoh2015.org/>

PREMUS 2016: June 20-23, 2016, Toronto, Canada

<http://www.iwh.on.ca/premus2016/>

Conferenties reeds aangekondigd

Workshop SOBANE in 2013

. en Fr: 7 novembre 2013

. in NL:

Meer info: Nadia Corryn, e-mail: nadia.corryn@werk.belgie.be

Publicaties

Richtlijn 2013/35/EU van het Europees Parlement en de Raad van 26 juni 2013 betreffende de minimumvoorschriften inzake gezondheid en veiligheid met betrekking tot de blootstelling van werknemers aan de risico's van fysische agentia (elektromagnetische velden) (twintigste bijzondere richtlijn in de zin van artikel 16, lid 1, van Richtlijn 89/391/EEG) en tot intrekking van Richtlijn 2004/40/EG

<http://eur-lex.europa.eu/JOHml.do?uri=OJ%3AL%3A2013%3A179%3ASOM%3ANL%3AHTML>

2 nieuw Overleggids Déparis beschikbaar

SOBANE – Déparis Kapsalons

SOBANE – Déparis call centres

<http://www.sobane.be/sobane/default.aspx?id=22996>

Work organisation and employee involvement in Europe

Eurofound, 12 june 2013

This report explores the opportunities open to employees in workplaces across Europe to participate in decision-making, either in the context of their job or in relation to wider organisational issues affecting their work. Employee involvement is a key component of work organisation, relating to other dimensions such as physical working conditions and

Conférences déjà annoncées

Séminaires SOBANE en 2013

. en Fr: 7 novembre 2013

. in NL:

Plus d'info: Sophie Pistello, email: sophie.pistello@emploi.belgique.be

Publications

DIRECTIVE 2013/35/UE DU PARLEMENT EUROPÉEN ET DU CONSEIL du 26 juin 2013 concernant les prescriptions minimales de sécurité et de santé relatives à l'exposition des travailleurs aux risques dus aux agents physiques (champs électromagnétiques) (vingtième directive particulière au sens de l'article 16, paragraphe 1, de la directive 89/391/CEE) et abrogeant la directive 2004/40/CE

<http://eur-lex.europa.eu/JOHml.do?uri=OJ:L:2013:179:SOM:FR:HTML>

2 nouveaux guides Déparis sont disponibles

SOBANE – Guide Déparis coiffeur

SOBANE – Guide Déparis call centres

work intensity. Two dimensions of employee involvement are covered: task discretion – or the influence that employees can exercise over their immediate work tasks – and organisational participation – or the influence that employees have over work organisation. While in the EU27 as a whole there are limited opportunities for employees to participate in decision-making, the findings point to the clear benefits for employees in working in organisations that give greater scope for their involvement. **Crucially, employee involvement has been shown to have a positive effect on employee motivation and psychological wellbeing, critical elements in fostering enhanced work performance and company productivity.** An executive summary is also available.

<http://www.eurofound.europa.eu/publications/htmlfiles/ef1330.htm>

Internetlinks

International Ergonomics Association, IEA:<http://www.iea.cc/>

Letters from the IEA president:http://www.iea.cc/browse.php?contID=president_letter

FBZ (Fonds voor de beroepsziekten)

Het FBZ stelt u zijn statistisch verslag 2012 voor. Daarnaast brengt het tegelijkertijd ook – en dit voor de eerste keer – een analytisch en modern jaarverslag 2012 uit. Naast een statistisch verslag (dat al langere tijd bestaat), wil het FBZ u ook graag een jaarverslag aanbieden waarin zijn activiteiten in een toegankelijk taalgebruik worden toegelicht.

<http://www.fmp-fbz.fgov.be/web/content.php?lang=nl&target=citizen#/news~2013-07-22-15-35-58>

<http://www.sobane.be/sobane/default.aspx?id=22996>

Work organisation and employee involvement in Europe Eurofound, 12 june 2013

This report explores the opportunities open to employees in workplaces across Europe to participate in decision-making, either in the context of their job or in relation to wider organisational issues affecting their work. Employee involvement is a key component of work organisation, relating to other dimensions such as physical working conditions and work intensity. Two dimensions of employee involvement are covered: task discretion – or the influence that employees can exercise over their immediate work tasks – and organisational participation – or the influence that employees have over work organisation.

While in the EU27 as a whole there are limited opportunities for employees to participate in decision-making, the findings point to the clear benefits for employees in working in organisations that give greater scope for their involvement. **Crucially, employee involvement has been shown to have a positive effect on employee motivation and psychological wellbeing, critical elements in fostering enhanced work performance and company productivity.** An executive summary is also available.

<http://www.eurofound.europa.eu/publications/htmlfiles/ef1330.htm>

Liens internet

International Ergonomics Association, IEA:<http://www.iea.cc/>

Letters from the IEA

president:http://www.iea.cc/browse.php?contID=president_letter

Varia

Voor BES / Pour la BES

Leen Braekeveldt, email: leen.braekeveldt@colruyt.be

Alain Piette, email: secretary@besweb.be

Website / Site BES: <http://www.besweb.be>

FMP (Fonds des maladies professionnelles)

Le FMP a publié son rapport statistique 2012, mais aussi – pour la première fois – un rapport annuel 2012 analytique et moderne. A côté d'un rapport statistique (qui existe depuis longtemps), le FMP a voulu créer un rapport qui propose une présentation des activités de notre institution dans un langage accessible.

<http://www.fmp-fbz.fgov.be/web/content.php?lang=fr&target=citizen#/news~2013-07-22-15-45-31>

Divers

Voor BES / Pour la BES

Leen Braekeveldt, email: leen.braekeveldt@colruyt.be

Alain Piette, email: secretary@besweb.be

Website / Site BES: <http://www.besweb.be>