

ILO World Day for Safety and Health at Work

ILO World Day for
Safety and Health at Work 2007

What is World Day for Safety and Health at Work?

A day, the 28th of April, when governments, employers, workers and others raise awareness of the importance of safe, healthy and decent work

ILO World Day for
Safety and Health at Work 2007

Why is Safety and Health at Work Important for the ILO

- The International Labour Organization, a United Nations Specialized Agency, has created many international standards on safety and health at work since its inception in 1919
- Under the ILO's Decent Work Agenda, work can only be decent if it is safe and healthy
- Social dialogue, discussions between employers and workers, is a key tool in making work safe and healthy

ILO World Day for
Safety and Health at Work 2007

2005 Global Estimates

- About 2.2 million people die every year from occupational accidents and disease
- 270 million workers suffer non-fatal injuries
- 160 million workers suffer short or long-term illnesses from work-related causes
- Total cost = 4% of the world's gross domestic product
- Yet most accidents are preventable

ILO World Day for
Safety and Health at Work 2007

The International Labour Conference adopted, in June 2006, The Promotional Framework on Occupational Safety and Health Convention (C 187)

Promotes continuous improvement in occupational safety and health

- **Policy:** national policy promoting a safe and healthy working environment
- **System:** laws, regulations, information, advice, training and education, and the collection of data
- **A national programme:** timeframes, priorities and means of action

ILO World Day for
Safety and Health at Work 2007

Design Concepts Convention No.187

- Continually improving national occupational safety and health systems and performance through national programmes (Management Systems Approach)
- Placing occupational safety and health high on national agendas
- Promoting application of existing ILO occupational safety and health instruments
- Avoiding duplication with provisions in existing instruments
- Soonest ratification by most countries

ILO World Day for
Safety and Health at Work 2007

National Occupational Safety and Health Profile

The ILO Promotional Framework for Occupational Safety and Health Recommendation, 2006 (R: 197) suggests that member States prepare and regularly update a national profile which includes:

- A summary of the occupational safety and health situation (such as accident data)
- A summary of occupational safety and health system status

The profile can serve as:

- a tool for developing national occupational safety and health programmes
- benchmarking information for reviewing national occupational safety and health systems and performance

ILO World Day for
Safety and Health at Work 2007

The Business Case for Safety and Health at Work

Benefits which can be gained over one or more years

- Greatly reduced absenteeism
- Improved productivity
- Savings through better plant maintenance
- Reduced compensation claims and accident insurance
- Corporate image enhanced
- Improved client / supplier relationships
- Higher worker morale, motivation and concentration at work
- Improved worker retention

Source ILO GB Paper 295/ESP/3, March 2006

ILO World Day for
Safety and Health at Work 2007

ILO Guidelines on Occupational Safety and Health Management Systems (ILO-OSH 2001)

- Systematic tool to help protect workers from hazards
- Reduces work-related injuries, ill health, diseases, accidents and deaths
- Five key steps:
 1. Policy
 2. Organizing
 3. Planning and implementation
 4. Evaluation
 5. Action for improvement

ILO World Day for
Safety and Health at Work 2007

Competitiveness and Safety

Comparisons between national competitiveness and levels of safety indicate that better safety and health equals better national productivity

ILO World Day for
Safety and Health at Work 2007

National Preventative Safety and Health Culture

- Increasing general awareness, knowledge and understanding of hazards and risks, starting with basic education and continuing throughout working life
- Development of practices that contribute to prevention and the control of risks
- Should include the promotion of a general safety consciousness
- Recognizing this World Day for Safety and Health at Work is an integral element of establishing a preventative safety and health culture

ILO World Day for
Safety and Health at Work 2007

Education, Training and Information

- Fundamental in the promotion of safety and health at work
- Based on adequate and appropriate information, education and training needs to focus on total integration of safety and health into all activities
- Training and education must take into account cultural, social and economic factors in design, implementation and evaluation
- Adequate and timely information is a prerequisite for safe and healthy practices, measures and policy
- An international network of over 140 institutions make up the ILO's International Occupational Safety and Health information Network know as CIS

ILO World Day for
Safety and Health at Work 2007

Social Dialogue and Effective Management of Safety and Health

- Joint commitment between the competent authorities, employers and workers
- Employers' responsibility for a safe and healthy working environment
- Workers' duty to cooperate in the implementation of the occupational safety and health programme; and in respecting and applying procedures and protective measures
- Joint health and safety committees, an effective mechanism for worker participation in occupational safety and health management

ILO World Day for
Safety and Health at Work 2007

Corporate Social Responsibility

- Linkage between corporate image, corporate success and ...
 - good worker relations
 - good occupational safety and health practices
 - and with the integration of occupational safety and health and corporate policy

ILO World Day for
Safety and Health at Work 2007

KOSHA

XVIII World Congress on Safety and Health at Work

Safety and health at work : A societal responsibility

- Co-organized by the ILO and the ISSA and hosted by a national organizer
- The 2008 Congress will be in Seoul, South Korea
- Attracts several thousand people, every three years
- Provides an opportunity for participants to learn from each other and exchange information
- Provides an opportunity to reinforce and build networks and alliances
- A new event in the 2008 Congress is the addition of a high-level safety and health summit

ILO World Day for
Safety and Health at Work 2007

For Further Information

SafeWork
International Labour Office
1211 Geneva 22
Switzerland

Email: safework@ilo.org

Phone: +41-22-799-6715

Fax: +41-22-799-6878

Web site: www.ilo.org/safework

ILO World Day for
Safety and Health at Work 2007

