

EPICOH2019

THE 27TH INTERNATIONAL SYMPOSIUM ON
EPIDEMIOLOGY IN OCCUPATIONAL HEALTH

Museum of New Zealand Te Papa Tongarewa

WELLINGTON
29 APRIL – 2 MAY 2019

CONFERENCE PROGRAMME

HOSTED BY

IN ASSOCIATION WITH

UNIVERSITY OF NEW ZEALAND

confer.nz/epicoh2019

Monday 29 April 2019

09.00 – 17.00	Rangimarie 1 Level 3	Pre-Conference Course APPLIED METHODS IN OCCUPATIONAL EPIDEMIOLOGY
14.00 – 17.30	Oceania Level 3	Registration Open
16.00 – 17.15	Thistle Inn	Early Career Network Meet & Greet
17.30 – 19.30	Grand Hall Parliament	Welcome Reception (Walking bus 5.15pm from Te Papa to Parliament) Hon. Iain Lees-Galloway and Nicole Rosie, WorkSafe

Tuesday 30 April 2019

07.30 – 17.30	Oceania Level 3	Registration Open
08.30 – 09.30	Te Marae Level 4	Powhiri – Māori Welcoming Ceremony
09.30 – 10.00	Oceania Level 3	Morning Tea
10.00 – 10.15	Amokura Level 4	Conference Opening Dr Dave McLean
10.15 – 11.00		KEYNOTE 1 - AGRICULTURAL EXPOSURES AND HEALTH OUTCOMES Dr Laura Beane-Freeman Chair: Dr Dave McLean
11.00 – 11.05		Move to parallel sessions

SESSION 1

	1A Amokura	1B Angus	1C Rangimarie 1	1D Rangimarie 2	1E Rangimarie 3
	Pesticide Exposure Assessment	Reproductive Effects	Occupational Cancer-1	Exposure Assessment-1	Work Organisation
11.05 – 11.20	O1A.1 Pesticide exposure of workers during treatment and re-entry tasks in apple-growing: results from the CANEPA study in France <i>Mrs Mathilde Bureau</i>	O1B.1 Modelling infertility in a cohort of Canadian tradeswomen <i>Dr Nicola Cherry</i>	O1C.1 Key features of the new Preamble to IARC Monographs <i>Dr Mary Schubauer-Berigan</i> <i>Kurt Straif</i>	O1D.1 Dermal PAH exposure in Swedish Firefighters and Police Forensic Investigators – Preliminary Results from Tape Stripping on Wrist and Collarbone <i>Dr Carolina Bigert</i>	O1E.2 Influence of work organization and environment on health and productivity outcomes among construction apprentices: A Total Worker Health® approach <i>Dr Ann Marie Dale</i> <i>Dr Bradley Evanoff</i>
11.20 – 11.35	O1A.2 Exposure to benzimidazole fungicides in agriculture and Non-Hodgkin Lymphomas, overall and by subtypes, in the AGRiculture and CANcer (AGRICAN) cohort <i>Miss Amandine Bussan</i>	O1B.2 Parental occupational exposure to extremely low-frequency magnetic fields and the risk of leukaemia in the offspring <i>Dr Ann Olsson,</i> <i>Dr Madar Talibov</i>	O1C.3 Nightshift work and risk of lymphoma subtypes <i>Prof Pierluigi Cocco</i>	O1D.2 Objective Measurement of Work-Environment Carcinogenic Exposures in Florida Firefighters using Silicone-based Passive Sampling Wristbands <i>Dr Alberto Caban-Martinez</i>	O1E.3 Evaluation of the Norwegian Agreement on a More Inclusive Working Life: sickness absence in individuals with musculoskeletal and psychological diagnoses <i>Mrs Rachel L Hasting</i>

Tuesday 30 April 2019

11.35 – 11.50	O1A.3 Occupational insecticide exposure, glycemic regulation and bronchoconstriction: Preliminary results from a short-term cohort study among small-scale farmers in Uganda <i>Dr Martin Rune Hassan Hansen</i>	O1B.3 Hyperactivity disorder in children was related to maternal employment status during pregnancy and postpartum depressive symptoms: a prospective cohort study <i>Dr Ping Shih</i>	O1C.4 Cancer incidence among lead-exposed workers in two countries <i>Dr Kyle Steenland</i>	O1D.3 Fumigant and chemical residue 8-hour exposures in workers handling cargo from shipping containers and export logs in New Zealand <i>Ruth Hinz</i>	O1E.4 Electronic waste recycling in Québec, Canada: hiring practices and occupational health and safety management <i>Dr France Labrèche</i>
11.50 – 12.05	O1A.4 Assessment of Pesticide-Related Pollution and Occupational Health of Vegetable Farmers <i>Prof Jinky Leilanie Lu</i>	O1B.4 Health effects of prenatal occupational noise exposure: A systematic review <i>Mrs Zara Ann Stokholm</i>	O1C.5 Assessment and assignment of exposure to asbestos for an industrial cohort of chrysotile miners and processors <i>Prof Hans Kromhout</i>	O1D.4 Occupational exposure to formaldehyde in France in 2015 <i>Mrs Laurène Delabre</i>	O1E.5 Short-term disability leave and employment termination: using marginal structural models to estimate counterfactual risks <i>Dr Sally Picciotto</i>
12.05 – 12.20	O1A.5 Emergent role of epigenetic biomarkers of pesticides exposure: a case study among women of childbearing age living in Meknes (Morocco) <i>Dr Radu Duca,Miss Aziza Menouni</i>	O1B.5 Infertility in a cohort of male Danish Firefighters <i>Dr Johnni Hansen</i>	O1C.6 Is Adjustment for Smoking Needed in a Cohort Study of Cancer Mortality Among Chrysotile Asbestos Factory and Mine Workers? <i>Dr Ann Olsson</i>	O1D.5 Non-detects in OSHA's IMIS databank: are they short-term or shift-long samples? <i>Mr Philippe Sarazin</i>	O1E.6 The impact of a program of mandatory awareness training on worker awareness and empowerment to participate in injury prevention <i>Dr Peter Smith</i>
12.20 – 12.35	O1A.6 The carcinogenicity of pesticides used in New Zealand <i>Dr Andrea 't Mannetje</i>	O1B.6 Maternal cumulative exposure to extremely low frequency electromagnetic fields, prematurity and birth weight: a pooled analysis of two birth cohorts <i>Miss Lucile Migault</i>			
12.35 – 13.30	Oceania Level 3	Lunch & Poster Session 1			
	Icon Level 2	Early Career Mentoring Lunch Meeting			

Tuesday 30 April 2019

SESSION 2					
	2A Amokura	2B Angus	2C Rangimarie 3	2D Rangimarie 2	2E Rangimarie 1
	Pesticide Health Effects	Workplace Bullying/ Stress	Workers' Compensation/ Return to Work	Solvents	Mini-Symposium 1: Exposure Assessment in Epidemiological Studies of Cancer
13.30 – 13.45	O2A.1 Pesticides and Work-Related Asthma: How this relates to Self-Reported Exposures <i>Prof David Fishwick</i>	O2B.1 What Psychosocial Factors at Work Are Associated to Workplace Bullying? A Study with Judiciary Brazilian Civil Servants from Southern Brazil <i>Prof Fernando Feijó</i>	O2C.1 Worker compensation: are epidemiological studies fit for purpose? <i>Dr Lesley Rushton</i>	O2D.1 A follow-up study of occupational styrene exposure and risk of systemic sclerosis, rheumatoid arthritis, and other systemic autoimmune rheumatological diseases <i>Mrs Signe Hjulær Boudigaard</i>	O2E.1 Why the quality of exposure assessment matters in human observational studies and consequent hazard and risk assessment <i>Prof Hans Kromhout</i>
13.45 – 14.00	O2A.2 Pesticides and Respiratory Health: the GB based PIPAH study <i>Prof David Fishwick</i>	O2B.2 Risk Factors for Workplace Bullying: A Systematic Review <i>Prof Fernando Feijó</i>	O2C.2 Does region of residence matter for return-to-work after work-related injury? A comparative analysis of six Canadian workers' compensation jurisdictions <i>Dr Robert Macpherson</i>	O2D.2 Occupational exposure to oxygenated, petroleum-based and chlorinated solvents of women in childbearing age in France in 2013 <i>Mrs Marie Houot</i>	O2E.2 From high-dose occupational to low-dose residential exposures in radon epidemiology: how high-quality exposure assessment ties it all together <i>Dr Mary Schubauer-Berigan</i>
14.00 – 14.15	O2A.3 Increased risk of central nervous system tumours with carbamate insecticide use in the prospective cohort AGRICAN <i>Dr Clément Piel</i>	O2B.3 Work Related Stress for New Zealand Workers in High Risk Sectors: What can we learn from a demographic analysis? <i>Dr Kirsten Lovelock, Dr Trang Khieu</i>	O2C.3 What predicts a secondary absence following return to work among workers' compensation claimants in Victoria? Results from a longitudinal cohort <i>Dr Peter Smith</i>	O2D.3 Protective effects of PPE use and good workplace hygiene practices against symptoms of neurotoxicity in collision repair workers <i>Mr Samuel Keer</i>	O2E.3 Evaluation of the Exposure Assessment Methods used in Benzene Epidemiology <i>Dr Deborah C. Glass</i>
14.15 – 14.30	O2A.5 Agricultural exposures and risk of NHLs, by subtypes: results from the AGRICulture and CANcer (AGRICAN) cohort <i>Miss Amandine Busson</i>	O2B.4 Factors on sickness absence among Workers and Moderating effect of job stress in Korea <i>Mr Hyang-Woo Ryu</i>	O2C.4 Patterns of health care use following work-related injury and illness in Australian truck drivers: a latent class analysis <i>Dr Ting Xia</i>	O2D.4 Benzene and toluene exposure and symptoms affecting work ability among the road sweepers in pollution control area, Rayong province, Thailand <i>Dr Srirat Lormphongs</i>	O2E.4 Evaluation of exposure assessment methods in epidemiological studies: the welding example <i>Dr Susan Peters</i>
14.30 – 14.45			O2C.5 Increasing costs of occupational injuries in association with high ambient temperatures in Adelaide, South Australia, 2000-2014 <i>Dr Jianjun Xiang</i>	O2D.5 Risk of Parkinson disease in solvent exposed workers in Finland <i>Dr Markku Sallmén</i>	O2E.5 Challenges in pesticide exposure assessment for epidemiologic studies <i>Dr Laura Beane-Freeman</i>
14.45 – 15.00			O2C.6 The Economic Burden of Occupational Injuries and Diseases in Five European Union Countries <i>Dr Emile Tompa</i>		O2E.6 Defining shift work exposure in epidemiological studies of cancer: where have we been, and what comes next? <i>Dr Amy Hall</i>

Tuesday 30 April 2019

15.00 – 15.30	Oceania Level 3	Afternoon Tea			
SESSION 3					
	3A Angus	3B Rangimarie 1	3C Rangimarie 2	3D Amokura	3E Rangimarie 3
	Occupational Respiratory Disease	Burden of Occupational Disease and Injury	Silica Exposure and Health Effects	Mini-Symposium 2: OMEGA-NET	Mental Health
15.30 – 15.45	O3A.1 Assessing the Under-estimation of Occupational Respiratory Diseases in Taiwan: Analyses of Disease Burdens and Healthcare Costs <i>Dr Chung-Yen Chen</i>	O3B.1 Burden of work absence due to compensable road traffic crashes in Victoria, Australia <i>Dr Shannon Gray</i>	O3C.1 Silica exposure in Swedish iron foundries and biological markers of inflammation and coagulation in blood <i>Dr Lena Andersson</i>	O3D.1 OMEGA-NET Inventory of Occupational Cohorts <i>Dr Michelle C Turner</i>	O3E.2 Risk of mental health disorders in human service occupations: a register based study of 445,651 Norwegians <i>Dr Petter Kristensen</i>
15.45 – 16.00	O3A.3 Do airway inflammation and airway responsiveness markers at start of apprenticeship predict their evolution during initial training? A longitudinal study <i>Dr Valérie Demange</i>	O3B.2 Occupational exposures and sickness absence trajectories among Finnish employees: a register linked nationally representative follow-up study <i>Dr Tea Lallukka</i>	O3C.2 A 30-year Impact Analysis of Best Practices for Silica Dust Exposure Reduction in Construction: Costs, Benefits and HRQL <i>Dr Emile Tompa</i>	O3D.2 45 years of follow-up for cancer for jobs and occupational exposures in 15 million in five Nordic countries – NOCCA <i>Dr Johnni Hansen</i>	O3E.3 Changes in job security and mental health: An analysis of 14 annual waves of an Australian working population panel survey <i>Prof Anthony LaMontagne</i>
16.00 – 16.15	O3A.4 Sleep quality and mild cognitive impairment among patients with pneumoconiosis in Hong Kong <i>Miss Bi-xia Huang</i>	O3B.3 Estimating the impact of changes to occupational standards for silica exposure on lung cancer mortality <i>Dr Kyle Steenland</i>	O3C.3 Longitudinal assessment of smoking cessation and mortality from all-cause and all-cancer among silicotics in Hong Kong, 1981-2014 <i>Prof Lap Ah Tse</i>	O3D.3 Medication as proxy of work-related health problems <i>Prof Lode Godderis</i>	O3E.4 Layoffs and the mental health and safety of remaining workers: A quasi-experimental study of the U.S. aluminium industry <i>Holly Elser</i>
16.15 – 16.30	O3A.5 Environmental Dust Exposure from Gold Mine Waste Dumps and Respiratory Health Effects in Johannesburg, South Africa <i>Dr Samantha Iyaloo</i>	O3B.5 The mental health of police, firefighters and paramedics in the UK Biobank: a comparison with the general working population <i>Dr Sharon Stevelink</i>	O3C.4 Increases the risk of sarcoidosis by silica exposure? A case-control study <i>Mr Per Vihlborg</i>	O3D.4 Innovative approaches to data acquisition, standardization, pooling and analyses of occupational health information <i>Dr Susan Peters, Prof Roel Vermeulen</i>	O3E.5 Military Veterans Pathways to Mental Health Support: The Need for New Solutions <i>Dr Laura Rafferty</i>
16.30 – 16.45	O3A.6 Recent organic dust exposure and prognosis of asthma and chronic obstructive lung disease (COPD). A nationwide register based follow-up study PhD Anne Vested, Prof Vivi Schlünssen	O3B.6 The Economic Burden of Work-Related Asbestos Exposure <i>Dr Emile Tompa</i>	O3C.5 Reduced serum Clara cell protein (CC16) as an early pulmonary injury marker for fine particulate matter exposure in occupational population <i>Prof Huawei Duan</i>	O3D.5 National policies and social inequalities in exit paths from working life in Sweden <i>Prof Maria Albin</i>	O3E.6 Association between Workplace Bullying and Common Mental Disorders in Judiciary Brazilian Civil Servants from Southern Brazil <i>Prof Fernando Feijó</i>

Tuesday 30 April 2019

16.45 – 17.00		O3D.6 Inventory of Occupational, Industrial and Population Cohorts in Switzerland Mr Nicolas Bovio	
		O3D.7 CONSTANCES: a population-based cohort for occupational epidemiology Prof Marcel Goldberg	
		O3D.9 Psychosocial context, somatic complaints, work ability, and job satisfaction in anaesthesia health professionals. Setting up a prospective cohort study Dr Dragan Mijakoski, Dr Sasho Stoleski	
17.00 – 17.20	<i>Panel Debate/ Discussion on New Methods in Occupational Cohort Studies</i> Led by Prof Neil Pearce & Prof Damien McElvenny		
18.30	Macs Brewery	Early Career Network Social Night	

Wednesday 1 May 2019

07.30 – 08.15	Icon Level 2	Early Career Network Breakfast Mentoring Session WRITING SUCCESSFUL GRANT APPLICATIONS Panel: Prof. Jeroen Douwes, Prof. Chris Cunningham, Prof. Marie-Elise Parent, Prof. Lin Fritchi, Prof. Alex Burdorf, Asst. Prof. Andreas M. Neophytou
08.00 – 17.30	Oceania Level 3	Registration Open
08.30 – 10.15	Amokura Level 4	EPICOH Lifetime Achievement Award Presented by Laura Beane-Freeman KEYNOTE 2 - THE EVOLUTION OF OCCUPATIONAL EPIDEMIOLOGY Prof. Neil Pearce Chair: Laura Beane-Freeman KEYNOTE 3 - A GLOBAL DISEASE BUT A LOCAL PHENOMENON Assoc. Prof. Jackie Benschop Chair: Prof. Jeroen Douwes
10.15 – 10.45	Oceania Level 3	Morning Tea

SESSION 4

	4A Amokura	4B Angus	4C Rangimarie 1	4D Rangimarie 2	4E Rangimarie 3
	Shiftwork	Musculoskeletal Disorders-1	Precarious Employment/ Migrant Workers	Chemical and Physical Hazards	Methodological Issues
10.45 – 11.00	O4A.1 Night shiftwork, DNA methylation, and telomere length in female nurses <i>Dr Michele Carugno</i>	O4B.1 The impact of manual patient handling on work ability: a cross-sectional study <i>Prof Adriano Dias, Dr João Marcos Bernardes</i>	O4C.1 Female Landfill Waste Pickers and their health <i>Dr Kerry Wilson</i>	O4D.1 Longitudinal analysis of incidence of beryllium sensitization in a US nuclear workforce <i>Dr Ashley Golden</i>	O4E.1 Cross-walking countries' industry classifications using concordance files compared to fuzzy data matching, to utilise an international exposure dataset <i>Mr Ganesh Selvaraj, Dr Michael Butchard</i>
11.00 – 11.15	O4A.2 Joint Effects of Night Work and Shift Rotation on Treated Depression in a Longitudinal Cohort of Manufacturing Workers <i>Jacqueline Ferguson</i>	O4B.2 Patterns and Predictors of Return to Work After Major Trauma: A Prospective, Population Based Registry Study <i>Prof Alex Collie</i>	O4C.2 Impact of precarious work on the wellbeing of women and migrants in Australia <i>Prof Marc Schenker, Prof Alison Reid</i>	O4D.3 Bone lead associations with blood lead, kidney function, and blood pressure among U.S., lead-exposed workers in a surveillance program <i>Dr Kyle Steenland</i>	O4E.2 Efficiency of autocoding programs for converting job descriptors into Standard Occupational Classification codes <i>Dr Ann Marie Dale, Dr Bradley Evanoff</i>
11.15 – 11.30	O4A.3 Do shift workers have a different exposure to workplace carcinogens than non-shift workers? <i>Dr Sonia El-zaemey</i>	O4B.3 The Impact of Income Support Systems on Healthcare Quality and Functional Capacity in Workers With LBP: A Realist Review <i>Mr Michael Di Donato</i>	O4C.3 Job strain, exposure to carcinogens and the wellbeing of migrant workers <i>Prof Marc Schenker, Prof Alison Reid</i>	O4D.4 Changes in kidney function among sugarcane cutters on a moderately hot sugar plantation in South Africa <i>Dr Mollen Magombo</i>	O4E.3 Utility of routinely recorded data on working hours for an epidemiological cohort study of 60,000 Swedish health care employees <i>Prof, MD Per Gustavsson</i>

Wednesday 1 May 2019

11.30 – 11.45	O4A.4 The relationship between shift work and sleep disturbance in hospital workers <i>Dr Dong-Hee Koh</i>	O4B.4 Predictors of return to work with readaptation in public workers <i>Prof Adriano Dias, Prof João Marcos Bernardes</i>	O4C.5 Precarious work and precarious lives: An analysis of the association between employment relationships and access to social and health benefits <i>Prof Mieke Koehoorn</i>	O4D.5 Left Sided Hearing Loss among Heavy Equipment Operators (HEOs) in Mining Industry <i>Dr Vishnumohan Janardhanam, Dr Akila Vishnumohan, Dr MG Karthic</i>	O4E.4 Application of Probabilistic Bias Analysis to Adjust for Exposure Misclassification in a Cohort of Trichlorophenol Workers <i>Ms Laura Scott</i>
11.45 – 12.00	O4A.5 Night shift work is associated with abnormal liver function <i>Prof Lap Ah Tse</i>	O4B.5 Measuring association of occupational light vehicle driving with low back pain: an IRT approach <i>Mr Michel Grzebyk</i>	O4C.6 "Healthy on the outside, sick on the inside" -Forestry workers, embodiment and biosociality <i>Dr Kirsten Lovelock</i>		
12.00 – 12.15	O4A.6 Occupational exposure to extremely low frequency magnetic fields and melatonin in male rotating shift workers <i>Michelle C Turner</i>	O4B.6 Do we need repeated measurements for reliable classification of case status regarding musculoskeletal pain? <i>Dr Lena Hillert</i>			
12.15 – 13.15	Oceania Level 3	Lunch & Poster Session 2			
	Icon Level 2	Early Career Network Business Meeting			
SESSION 5					
	5A Amokura	5B Angus	5C Rangimarie 1	5D Rangimarie 2	5E Rangimarie 3
	Musculoskeletal Disorders-2	Dermal Effects	Mini-Symposium 3: Military Epidemiology	Exposure Assessment-2	SCOM/Modernet
13.15 – 13.30	O5A.1 Definition of case management for return-to-work in the approach of workers with musculoskeletal disorders: an update using a scoping review <i>Mrs Mercè Soler Font</i>	O5B.1 Workplace exposure assessment (WEA), skin barrier function, and occurrence of hand eczema among workers handling drilling waste in Norway <i>Dr Jose Hernan Alfonso</i>	O5C.1 The NZ Vietnam veteran family study: a multi-generational perspective on health and wellbeing <i>Dr David McBride</i>	O5D.2 Occupational exposure of healthcare personnel to nitrous oxide in various paediatric specialty care units: an observational study <i>Dr Marie-Agnès Denis</i>	O5E.1 Data on acknowledgment and costs of work-related mental diseases in France <i>Prof Gérard Lasfargues</i>
13.30 – 13.45	O5A.2 Musculoskeletal symptoms and work-related accidents: a hospital-based case-control study <i>Prof Adriano Dias, Dr João Marcos Bernardes</i>	O5B.2 Dermal exposure to solvents: a need for quantitative analysis <i>Dr Radu-Corneliu Duca</i>	O5C.2 Long term physical and mental health impact of military service <i>Prof Malcolm Sim</i>	O5D.3 Methods of estimating lifetime occupational exposure in the general population, based on job-exposure matrices <i>Mrs Marie Houot</i>	O5E.2 A Hospital Occupational Diseases Unit: an experience to increase the recognition of occupational disease <i>FG Benavides</i>

Wednesday 1 May 2019

13.45 – 14.00	O5A.3 Injured at work: Factors predictive of further work-related injuries – a prospective study <i>Dr Helen Harcombe</i>	O5B.3 Skin health in Croatian hairdressing apprentices at the beginning of vocational education: a new cohort study <i>Dr Zrinka Franic</i>	O5C.3 The mental health impact of deployment to Iraq and Afghanistan: what does the current data show? <i>Dr Sharon Stevelink</i>	O5D.4 Exposure Profiles of Workers in Indium-Tin Oxide Powder Manufacturing, Target Manufacturing and Recycling Factories in Taiwan <i>Miss Yuan-Ting Hsu</i>	O5E.3 Occupational diseases among workers in different socioeconomic positions <i>Dr Henk van der Molen</i>
14.00 – 14.15	O5A.4 Overexertion related age-specific WMSDs claims among construction workers in Ohio, USA: 2007-2013 <i>Dr Harpriya Kaur</i>	O5B.4 Workers' compensation claims for occupational contact dermatitis: 20 years of data from Victoria, Australia <i>Dr Tessa Keegel</i>	O5C.4 The Armed Services Trauma Rehabilitation Outcome Study (ADVANCE): A cohort study of physical battlefield trauma casualties <i>Prof Nicola Fear</i>	O5D.5 Construction of Finnish ISCO-88 job exposure matrix: examination of dataset with two different classification of occupations in consecutive censuses <i>Dr Markku Sallmén</i>	O5E.4 Bridging the gap between clinical cases and epidemiological evidence <i>Prof Lode Godderis</i>
14.15 – 14.30	O5A.5 Occupational driving of light vehicle for mail and parcel delivery and risk of musculoskeletal disorders <i>Dr Anca Radauceanu</i>	O5B.5 Effectiveness of a skin care program for the prevention of occupational contact dermatitis in healthcare workers <i>Dr Henk van der Molen, Dr Sanja Kezic</i>	O5C.5 Sarin exposures in a cohort of British military participants in human experimental research at Porton Down 1945-1987 <i>Dr Thomas J Keegan</i>		
14.30 – 14.45	O5A.6 Objectively assessed arm elevation and the course of neck and shoulder pain during a 2-year follow-up: a compositional approach <i>Dr Suzanne Merkus</i>	O5B.6 Occupational Contact Dermatitis and how the Community Responses in Developing Country <i>Dr Shambhu Joshi</i>	O5C.6 The health and wellbeing of New Zealand veterans <i>Dr David McBride</i>		
14.45 – 15.15	Oceania Level 3	Afternoon Tea			
SESSION 6					
	6A Angus	6B Rangimarie 1	6C Rangimarie 2	6D Rangimarie 3	6E Amokura
	Occupational Health in Women	Occupational Cancer-2	Cardiovascular Disease	Biomarkers of Exposure	Mini-Symposium 4: Advances in Neurodegenerative Disease Epidemiology
15.15 – 15.30	O6A.1 Aggregation of Work-Related Health Problems Throughout Working-Life in a Population-Based Sample of Women <i>Joana Amaro</i>	O6B.1 Use of arsenical pesticides and risk of lung cancer among French farmers <i>Dr Mathilde Boulanger</i>	O6C.2 Differences in Cardiovascular Risk Factor Profiles across Occupational Groups <i>Miss Lucy A Barnes</i>	O6D.1 Inflammatory markers in the plasma of firefighters heavily exposed to particulates <i>Mr Jean-Michel Galarneau</i>	O6E.1 Self-report occupational exposures and MND in New Zealand <i>Ms Grace Chen</i>

Wednesday 1 May 2019

15.30 – 15.45	O6A.2 Breast cancer risk in 40,000 Danish women by industry <i>Miss Julie Elbæk Pedersen</i>	O6B.2 Cancer Risk by Ore Type in a Mixed Miners Cohort <i>Dr Paul A Demers</i>	O6C.1 Ischaemic Heart Disease and occupation: a linkage between two New Zealand surveys and the Integrated Data Infrastructure <i>Dr Marine Corbin</i>	O6D.2 Evidence of DNA methylation changes by carbon nanotubes in a translational study design <i>Dr Manosij Ghosh</i>	O6E.2 Exposure Assessment for a Study of Cognitive Impairment in Former Professional Footballers in England <i>Prof Damien McElvenny</i>
15.45 – 16.00	O6A.3 Implications of the workplace gender composition for depression-related service utilization: A retrospective cohort study of U.S. aluminium workers <i>Holly Elser</i>	O6B.3 Risk of leukaemia after chronic exposure to gamma radiation among Ontario Uranium Miners? <i>Dr Minh Do</i>	O6C.3 The association between long-term exposure from heavy physical work load and coronary heart disease in middle aged men <i>Prof Tomas Hemmingsson</i>	O6D.3 Evaluation of polycyclic aromatic hydrocarbons exposure across occupations in Korea using urinary metabolite 1-hydroxypyrene <i>Dr Dong-Hee Koh</i>	O6E.3 Can the multistage model be applied to amyotrophic lateral sclerosis (ALS)? <i>Prof Neil Pearce</i>
16.00 – 16.15	O6A.4 Risk of postmenopausal breast cancer and occupational exposure to chemicals in Swedish women <i>Prof, MD Per Gustavsson</i>	O6B.4 Laryngeal cancer risks in workers exposed to lung carcinogens: exposure-effect analyses using a quantitative job exposure matrix <i>Dr Amy Hall</i>	O6C.4 The relationship between the demand-control model and incident cardiovascular disease in Ontario Canada. A linked analysis of 12,358 workers <i>Dr Peter Smith</i>	O6D.4 Association of occupational exposures with ex vivo functional immune response in workers handling carbon nanotubes and nanofibers <i>Dr Mary Schubauer-Berigan</i>	O6E.4 Metabolome and exposome profiling: new opportunities to study risk factors for Parkinson's disease <i>Dr Susan Peters</i>
16.15 – 16.30	O6A.5 Mortality and risk behaviours in Spanish female farmers <i>Mr Guanlan Zhao</i>	O6B.5 Variation in Nordic work-related cancer risks after adjustment for alcohol and tobacco <i>Dr Kristina Kjaerheim</i>		O6D.5 Electronic waste recycling exposure and hormone levels in workers <i>Dr France Labrèche</i>	O6E.5 Occupation and risk of amyotrophic lateral sclerosis (ALS) in Denmark <i>Dr Johnni Hansen</i>
16.30 – 16.45	O6A.6 Mortality experience of Women in South African Mining: 2013 – 2015 <i>Dr Kerry Wilson</i>	O6B.6 Occupational radiation exposure and the risk of cancer and cardiovascular diseases among medical radiation workers <i>Prof Won Jin Lee</i>			O6E.6 Occupational exposures and ALS: international collaborations and new ways to identify risk factors <i>Dr Susan Peters</i>
16.45 – 17.00		O6B.7 Aristolochic acid and the risk of cancers in patients with diabetes <i>Prof Pau-chung Chen</i>			
18.30 – Late	Te Marea Level 4	Conference Dinner			

Thursday 2 May 2019

07.30 – 08.15	Icon Level 2	Early Career Network Breakfast Mentoring Session HOW TO GET YOUR PAPERS PUBLISHED Panel: Prof. Malcolm Sim
08.00 – 17.30	Oceania Level 3	Registration Open
08.30 – 09.15	Amokura Level 4	KEYNOTE 4 - CONCEPTUALIZING CHILD LABOR IN CONFLICT SETTINGS: THE CASE OF SYRIAN REFUGEES Prof. Rima Habib Chair: Prof. Marc Schenker
09.15 – 09.45	Oceania Level 3	Morning Tea

SESSION 7

	7A Angus	7B Rangimarie 1	7C Rangimarie 2	7D Rangimarie 3	7E Amokura
	Injuries	Psychosocial Factors	Intervention Studies	Health Inequalities	Mini-Symposium 5: Climate Change
09.45 – 10.00	07A.2 Gender, Immigration Status, and Work Disability for Acute Injuries <i>Prof Mieke Koehoorn</i>	07B.6 Mortality by suicide in the Swiss National Cohort (1990-2014): analysis according to occupation and economic activity <i>Prof Irina Guseva Canu</i>	07C.2 Developing a Measuring Strategy for monitoring and evaluation of a national occupational health intervention programme in Great Britain (GB) <i>Dr Yiqun Chen</i>	07D.1 Investigating the difference of work-related harms in New Zealand by ethnicity <i>Dr Trang Khieu</i>	07E.1 Solutions to prevent occupational health and productivity effects of heat: the HEAT-SHIELD project <i>Prof Tord Kjellstrom</i>
10.00 – 10.15	07A.3 Creating safer workplaces: learning from work-related fatal injury in New Zealand <i>Dr Rebecca Lilley</i>	07B.1 Modelling mortality by suicide among women at work in the Swiss national cohort <i>Dr Pascal Wild</i>	07C.3 Effectiveness of a multi-faceted intervention to prevent musculoskeletal pain in nurses and aides: results of a cluster-randomized controlled trial <i>Mrs Mercè Soler Font</i>	07D.2 Health-related educational differences in duration of working life and loss of paid employment: working life expectancy in the Netherlands <i>Prof Alex Burdorf</i>	07E.2 Risk Factors for Heat Strain - Comparing indoor and outdoor workers in the changing Climate scenario <i>Prof Vidhya Venugopal</i>
10.15 – 10.30	07A.4 Hazards and injuries associated among small scale gold miners in the Philippines <i>Prof Jinky Leilanie Lu</i>	07B.2 Pilot project for identifying psychosocial risk factors among senior physicians in the paediatric medical center of a university hospital center <i>Dr Marie-Agnès Denis</i>	07C.4 Use of control measures among construction workers when performing dusty work <i>Dr Trang Khieu, Mr Jacob Daubé</i>	07D.3 Working conditions and health behaviour as causes of educational inequalities in self-rated health: an Inverse Odds Weighting approach <i>Ms Jolinda Schram</i>	07E.4 Estimating economic impact of heat on China's labour productivity: New evidence from a CGE model <i>Prof. Wenjia Cai</i>
10.30 – 10.45		07B.3 A Cohort Study of Sleep on Health Psychology among Professional Drivers <i>Mrs Yu Jen Lin</i>	07C.5 Assessing the Impact of Intervention on Future Lung Cancer Burden among Construction Workers <i>Mr Chaojie Song</i>	07D.4 Health inequalities among working population of Latin America and the Caribbean <i>Mr Michael Silva-Peñaherrera</i>	07E.5 New initiatives in international collaboration for describing the occupational heat hazards via epidemiological studies and modelling <i>Jason Lee</i>

Thursday 2 May 2019

10.45 – 11.00		O7B.4 Are psychosocial working conditions associated with suicide and intentional self-harm? A register-based study of 420,895 Norwegians <i>Dr Ingrid Sivesind Mehlum</i>	O7C.6 Effectiveness of an audit-based occupational health and safety management system certification on firm injury rates in Alberta, Canada <i>Dr Chris McLeod</i>	O7D.5 Subjective cognitive decline among US workers aged ≥45 years by occupation, BRFSS, 2015-2016 <i>Dr Harpriya Kaur</i>	Round Table Discussion <i>Moderators: Prof Tord Kjellstrom and Jason Lee</i>
11.00 – 11.15		O7B.5 Trajectories of psychosocial working conditions as predictors of later life physical function <i>Dr Charlotta Nilsen</i>			
11.15 – 12.00	Amokura Level 4	KEYNOTE 5 - INTERVENTION STUDIES IN OCCUPATIONAL HEALTH: THE MISSING LINK Prof. Martie van Tongeren Chair: Prof. Jeroen Douwes			
12.00 – 13.00	Oceania Level 3	Lunch & Poster Session 3			
	Icon Level 2	EPICOH Business Meeting			
SESSION 8					
	8A Amokura	8B Angus	8C Rangimarie 1	8D Rangimarie 2	
	Occupational Cancer-3	Occupational Health Effects of Heat	Miscellany	Work Capability	
13.00 – 13.15	O8A.1 Estimating the burden of lung cancer due to occupational exposure to radon gas <i>Dr Cheryl Peters</i>	O8B.1 Risk of Heat Related Illness in Latino Agricultural Workers: Environmental Temperature and Activity Levels <i>Dr Marc Schenker</i>	O8C.1 A Probabilistic Bias-Analysis Method for Evaluating Disease Misclassification in a Historical Cohort Mortality Study of Trichlorophenol Workers <i>Ms. Laura Scott</i>	O8D.2 Occupational complexity in relation to late life physical functioning in Sweden <i>Mr Ingemar Kåreholt</i>	
13.15 – 13.30	O8A.2 Breast cancer and persistent night shift work starting at an early age that causes circadian disruption <i>Dr Ruth Lunn</i>	O8B.2 Epidemiological descriptions of occupational health effects of climate change <i>Dr Bruno Lemke</i>	O8C.2 Is Chronic Kidney Disease of unknown cause (CKDu) an occupational or an environmental disease? <i>Prof Neil Pearce</i>	O8D.3 The effectiveness of vocational rehabilitation on work participation: a propensity score matched analysis using nationwide register data <i>Dr Taina Leinonen</i>	
13.30 – 13.45	O8A.3 Mining exposures and lung cancer in contemporary Western Australian miners <i>Dr Nita Sodhi-Berry</i>	O8B.3 Heat and Injury in the Workplace: Perspectives from Health and Safety Representatives <i>Mr Blesson Varghese</i>	O8C.4 Effective group education for healthy dietary habit using results of a dietary questionnaire in occupational field: An intervention study <i>Dr Ryoko Katagiri</i>	O8D.5 Physical activity as a moderator of effort-reward imbalance over time - Results of the German lidA-cohort study <i>Dr Jean-Baptist du Prel</i>	

Thursday 2 May 2019

13.45 – 14.00	O8A.4 Asbestos exposure and prostate cancer, really? <i>Prof Marie-Elise Parent</i>	O8B.4 Exploring Occupational Injury Experiences During Hot Weather: A National Survey of Health and Safety Professionals <i>Mr Blesson Varghese</i>	O8C.6 Tobacco Control and Oral Cancer Screening among Public Transport Bus Drivers, Conductors and other Staff in Mumbai, India <i>Prof Gauravi Ashish Mishra</i>	O8D.6 High physical workload and disability pension: a follow-up study of Swedish men until 59 years of age <i>PhD Katarina Kjellberg</i>	
14.00 – 14.15	O8A.5 Total energy expenditure and risk of lymphoma subtypes: results from the European EpiLymph case-control study <i>Prof Pierluigi Cocco</i>	O8B.5 Occupational heat exposure and cardiovascular health risks related to climate change in Pacific countries <i>Dr Ashley Akerman</i>		O8D.7 The Effect of Right Truncation Bias on Biomechanical Factor Risk Estimates for CTS <i>Prof David Rempel</i>	
14.15 – 14.30		O8B.6 Occupational heat stress due to climate change: estimating future heat wave hazards <i>Mr Matthias Otto</i>		O8D.8 Severity of carpal tunnel syndrome and manual work: findings from a case-control study <i>Prof Stefano Mattioli</i>	
14.30 – 15.00	Oceania Level 3	Afternoon Tea			
15.00 – 16.30	Amokura Level 4	PANEL DISCUSSION: THE ROLE OF THE OCCUPATIONAL EPIDEMIOLOGIST Chair: Prof. Jeroen Douwes, Centre for Public Health Research Panel: Dr Laura Beane Freeman, Prof. Neil Pearce, Assoc. Prof. Jackie Benschop, Prof. Rima Habib, Prof. Martie van Tongeren			
		Conference Awards & Closing Ceremony			

Museum of New Zealand Te Papa Tongarewa

55 Cable St, Te Aro, Wellington 6011

VENUE FLOORPLAN

LEVEL 3

LEVEL 4

EPICOH 2019 APP

Have you downloaded the conference mobile event app?

Come and see us at the registration desk if you haven't and we'll get you set up.

Great things you can do via the mobile event app:

- » Submit questions to the presenters for Keynote Sessions and vote for your favourite questions that have been submitted so the chair person can see the popular questions to ask.
- » View the full conference programme.
- » Vote for your favourite oral presentation in each session.
- » Vote for your favourite poster presentation.
- » Read speaker biographies and presentation abstracts.
- » Receive notifications for important notices straight to your device during the conference.

WE ARE VERY GRATEFUL FOR THE SUPPORT OF OUR CONFERENCE SPONSORS

GOLD SPONSORS

COLLEGE
OF HEALTH
TE KURA HAUORA TANGATA

WORKSAFE

Mahi Haumaru Aotearoa

OFFICIAL JOURNAL OF EPICOH 2019

**Occupational &
Environmental Medicine**

SPONSOR OF MINI-SYMPOSIUM ON
ADVANCES IN NEURODEGENERATIVE DISEASE EPIDEMIOLOGY
