

Introduction to the Roundtable discussion

**How can OSH-related activities
contribute to the smart, sustainable
and inclusive growth of the EU?**

Europe 2020: A European Strategy for Smart, Sustainable and Inclusive Growth

Key priorities of the Europe 2020 Strategy:

- **Smart growth:** fostering knowledge, innovation, education and digital society
- **Sustainable growth:** making EU production greener and more resource efficient while boosting competitiveness
- **Inclusive growth:** enhancing labour market participation, skills acquisition, and the fight against poverty

Five headline targets identified for the whole EU

- 75% of the population aged 20-64 should be employed
- 3% of the EU's GDP should be invested in R&D
- 20%/20%/20% targets in terms of reduction of greenhouse gas emissions, renewable energy production, and energy efficiency
- The share of school dropouts should be under 10% and at least 40% of the population aged 30-34 should have a degree or diploma
- 20 million fewer people should be living below the poverty line

Seven flagship initiatives to meet the targets:

Smart growth

- Innovation Union
- Digital agenda for Europe
- Youth on the move

Sustainable growth

- Resource efficient Europe
- An industrial policy for the globalisation era

Inclusive growth

- An agenda for new skills and jobs
- European platform against poverty

Roundtable discussion

Potential synergies between EU Strategy and OSH

Innovation Union <ul style="list-style-type: none"> • Promoting social and workplace innovations • Innovations for active and healthy ageing • Including OSH topics in future EU research and innovation programmes 	New industrial policy <ul style="list-style-type: none"> • A need for European standards supporting innovation and new technologies • Implementing key enabling technologies (such as biotechnology, nanotechnology, advanced materials, photonics, microrobotics, IMS) etc. • OSH in Public-Private Partnership initiatives (e.g. Factories of the Future, Energy-Efficient Buildings) • Promoting OSH through CSR concept • R&D and innovations in EU textile industry leading to new materials and advanced PPE
Digital agenda for Europe <ul style="list-style-type: none"> • High-speed broadband internet to facilitate dissemination and application of OSH knowledge • ICT-based support for disabled and ageing workers • Applying social media for OSH knowledge sharing 	Agenda for new skills and jobs <ul style="list-style-type: none"> • OSH issues in European flexicurity model • Innovative and work-based training methods • Adapting EU <i>acquis</i> on OSH to new work patterns • Soft instruments in OSH (good practices, guidelines)
Youth on the move <ul style="list-style-type: none"> • Better quality of higher education (incl. OSH) • Removing mobility barriers by common standards in OSH education and training • Using EU funding programmes for OSH training 	Platform against poverty and exclusion <ul style="list-style-type: none"> • Adapting workplaces to disabled & ageing workers • Preventing work-related mental health problems • Research projects to promote social innovations
Resource-efficient Europe <ul style="list-style-type: none"> • Low-emission and resource-efficient technologies • More green jobs involving new technologies – a need to cope with new hazards and risks for workers 	

Leading questions:

- May OSH-related research and innovations contribute to fostering competitiveness of the EU economy?
- What could be the role of OSH in new industrial policy of the EU?
- How can education, training and development of new skills lead to improvement of working conditions and increase in employment?
- How can we promote OSH legislation and standards to contribute to a sustainable growth of the EU?
- What are the priorities of actions in OSH area from the point of view of different interest groups (governments, employers, workers)?