

Zagraniczne materiały pozyskane w ostatnim czasie przez Polskie Krajowe Centrum CIS

Materiały te dostępne są w Bibliotece CIOP-PIB. Wydawnictwa drukowane można wypożyczyć w ramach systemu wypożyczeń międzybibliotecznych lub indywidualnie na miejscu. Można również zamówić zestawy piśmiennictwa na określone tematy na podstawie baz danych.

Materiały z Międzynarodowego Biura Pracy (ILO):

Wydawnictwa:

Raporty z Konferencji ILO:

ILO International Labour Conference, 92nd Session 2004:

Application of international labour standards 2004 (I). Report of the Committee of Experts on the Application of Conventions and Recommendations. Report III (Part 1A)

Application of international labour standards 2004 (II). Information document on ratifications and standards-related activities (as of 31 December 2003). Third item on the agenda: information and reports on the application of Conventions and Recommendations. Report III (Part 2) (dot. m.in. ratyfikacji konwencji ILO przez różne kraje – wykaz konwencji i daty przyjęcia w poszczególnych krajach).

Conditions of work in the fishing sector: The constituents' views". Report V (2). Sygn B-ki CIOP-PIB: M-13981

A fair globalization. The role of the ILO. Report of the Director-General on the World Commission on the Social Dimension of Globalization

Human resources development and training. Report IV (1)

Human resources development and training. Report IV (2B) (ang. i fr.)

ILO programme implementation 2002 2003. Report of Director-General

Organizing for social justice. Global report under the follow-up to the ILO Declaration on Fundamental Principles and Rights at Work. Report I (B)

Promoting employment. policies, skills, enterprises. Report III (Part 1B):

Towards a fair deal for migrant workers in the global economy. Report VI.

Withdrawal of sixteen Recommendations. Report VII (2)

ILO International Labour Conference, 91nd Session 2003:

Provisional Record 22., Sixth item on the agenda: ILO standards-related activities in the area of occupational safety and Health: An in-depth study for discussion with a view to the

elaboration of a plan of action for such activities (general discussion based on an integrated approach).

1. Report of the Committee on Occupational Safety and Health.
2. Resolution concerning occupational safety and health
3. Conclusions concerning ILO standards-related activities in the area of occupational safety and health – A global strategy.

Resolutions adopted by the International Labour Conference at its 91 Session, Geneva, June 2003

(oba dokumenty dotyczą . m.in. potrzeby rozwoju i wzmocnienia sieci Centrów CIS i Międzynarodowego Centrum CIS)

Materiały różne:

Corporate social responsibility: Myth or reality?. Labour Education 2003/1, no 130. ILO, 2003. Sygn. B-ki CIOP-PIB: M-13980

ILO-World Day for Safety and Health at Work. 28 April 2004. (mat. inf. i plakat)

Czasopisma:

International Labour Review. ILO

nr 2, 2003

nr 3, 2003

Official Bulletin. ILO

nr 1, 2003

World of Work. The Magazine of the ILO

nr 49, Dec. 2003

nr 50, March 2003

Materiały związane z Międzynarodowym Centrum CIS:

Wydawnictwa:

Fourty-first Meeting of the CIS National Centres, London, 22-23 May, London, 2003. International CIS Centre, Geneva, 2004. (Sprawozdanie ze Spotkania)

Czasopisma:

African Newsletter on Occupational Health and Safety. FIOH, Finlandia

nr 3, Dec.2003, Chemicals

Asian-Pacific Newsletter on Occupational Health and Safety, FIOH, Finlandia

nr 1. March 2004. "Construction"

Safety and Health at Work. ILO-CIS Bulletin. ILO, Szwajcaria

Nr 1, 2003 (opubl. w kwietniu 2004 r.)

Securite et Sante au Travail. Bulletin BIT-CIS, ILO, Szwajcaria
no 1, 2003. (Opubl. w kwietniu 2004. Franc. wersja Biul CIS-ILO).

Bazy danych:

CISDOC-TEXT, 4 CD

CD no 25 (2 CD), no 26, no 27 (Bulletin ILO-CIS 1, 2, 3/2002)

Materialy z innych instytucji, w tym z Centrów CIS:

Wydawnictwa Health and Safety Executive (HSE):

Electrical safety for you

Drug misuse at work. A guide for employers

Getting to grips with manual handling. A short guide

Managing vehicle safety at the workplace. Leaflet for employers

Manual handling assessment charts

Noise at work – advice for employers

Passive smoking at work

Preventing dermatitis at work. Advice for employers and employees

Preventing slips and trips at work

Working with VDUs

Wydawnictwa różne:

Annual Report JISHA, 2003 edition, Japan Industrial Safety and Health Association, Japonia

Annual Report of Prevent. 2002, Belgia

Annual Report 2003 of Finish Institute of Occupational Health.(FIOH), Finlandia

Finish Institute of Occupational Health. Publications 2004, Finlandia

General Guidebook on Industrial Safety 2003. JISHA, 2004, (Ogólny poradnik z zakresu bezpieczeństwa pracy w przemyśle) , Japan Industrial Safety and Health Association, Japonia

Czasopisma:

EurOsh. The Magazine for European Occupational Health & Safety, Wielka Brytania
nr 9 December 2003-January 2004

nr 1 February-March 2004
nr 2 Mid-March-April 2004

KOSHA Safety and Health Newsletter. Information Management Team, KOSHA, Korea
2003 Series of the Quarterly. (razem oprawione 4 numery za 2003. April 2004)

News-Letter World Safety Organization. WSO, USA
November-December 2003

NILP Newsletter. National Institute of Labour Protection of Vietnam-CIS/ILO Collaborating
Centre, Vietnam
March 2003

Safety and Health in Japan. A Newsletter from Japan Industrial Safety and Health
Association (JISHA), Japonia
nr 39, January 2004
nr 40, March 2004

TUTB. Newsletter of the European Trade Union. Technical Bureau for Health and Safety,
Belgia
nr 22-23 April 2004. Special Issue. ETUC-TUTB Conference. Joint OSH strategy for the
enlarged Europe.

Bazy danych:

Fire Worldwide , Sheila Pantry Associates LTD, Wielka Brytania
Dec. 2003 (oraz software instalacyjny)
March 2004

OSH-ROM, Croner LTD (Silver Platter), Wielka Brytania
January 2004 (4 płyty CD)
April 2004 (4 płyty CD)

Inne materiały:

All – Russia Centre for Occupational Safety and Health (VCOT). (Mat. inf. - opis działalności
instytucji i Krajowego Centrum CIS na Rosję), Rosja

Fire Protection Association, (Inf. o wydawnictwach i filmach DVD), Wielka Brytania

International Symposium on Youth and Work Culture.2005. FIOH, Finlandia

ISSA Information Section. Prevent, Belgia (Informacje o Sekcji, działającej przy Prevent)

Lexis Nexis. (Inf. o produktach dot. bhp i prawa firmy Tolley), Wielka Brytania

The list of international and national OSH events. Sheila Pantry Associates Ltd, Wielka
Brytania

Munkavedelmi kutatási közalapítvány. Public Foundation for Research on Occupational Safety, (krótki opis działalności instytucji, w tym – Centrum CIS), Węgry.

OHS 2005. International Conference on Occupational Health Services 2005, 25-27 January, 2005, Helsinki, Second Announcement, FIOH, Finlandia.

Present Status of Japanese Industrial Safety and Health. 2003 edition, 2004 (m.in. dane statystyczne dot. wypadków przy pracy, chorób zawodowych, badań lekarskich), Japonia

Preventing Injuries When Working with Hydraulic Excavators and Backhoe Loaders. Workplace Solutions. National Institute for Occupational Safety and Health (NIOSH). November 2003, USA

Safety & Health Expo 11-13 May 2004 and RoSPA Congress. (Mat. inf.), Wielka Brytania