

The international symposium is organized by Emilie Couail (EHESP, IRIS) and Emmanuel Henry (Université Paris-Dauphine, IRISSO) under the responsibility of a scientific committee representative of both the biomedical and the social sciences. This event is supported by CNRS, DIM Gestes (Paris Region), EHESP, ETUI, IRIS, IRISSO and PRINCEPS program (USPC).

For more information, Contact: altexpert2016@gmail.com

EHESP (MSH Paris-Nord site), La Plaine Saint-Denis, France

What sort of science(s) could make a better contribution to decision-making in occupational health?

Tuesday, December 6th, 2016

08:45am Welcoming of participants

09:15am Opening address

09:30am **The Altexpert seminar (2014-2015) | Opening the debate about science and expertise in occupational health**

Emilie Counil (epidémiologist, EHESP, France)

Emmanuel Henry (sociologist, Université Paris-Dauphine, France)

10:30am **Keynote speaker | Pain and prejudice: What science can learn about work from the people who do it**

Karen Messing (ergonomist and biologist, UQAM, Canada)

12:00am Lunch break (on-site)

1:30pm **Session | When university gets involved with field workers**

Chair: **Nathalie Jas** (historian, INRA, France)

The Work Environment Program - A different academic vision

David Wegman (epidemiologist, Lowell University, USA)

New Solutions: a journal for science, policy, and political context

Craig Slatin (work environment policy analyst, Lowell University, USA)

Linking lay knowledge with academic research: a key issue for occupational health and safety

Laurent Vogel (lawyer, European Trade Union Institute, ETUI, Belgium)

3:30pm Coffee break

4:00pm **Round table | What place is there for field knowledge?**

Chair : **Véronique Daubas-Letourneux** (sociologist, EHESP, LEST, France)

Jean-Luc Rué (unionist, CFDT Alsace, Permanence AT-MP CFDT, France)

Reinhold Rühl (Bitumen forum, Germany)

Borhane Slama (oncologist, Head of Medical oncology-hematology unit, CH Avignon, France)

Annie Thébaud-Mony (sociologist, Association Henri Pézérat, France)

6:00pm End

What sort of science(s) could make a better contribution to decision-making in occupational health?

Wednesday, December 7th, 2016

09:00am **Keynote speakers | Citizen-Scientists: The Role of the Courts and the Public in Redefining Science and Public Health**

Gerald Markowitz and **David Rosner** (historians, City University of New York and Columbia University, USA)

10:30am Coffee break

11:00am **Round table | Knowledge and expertise in health protection agencies**

Chair: **Laure Pitti** (historian, Université Paris 8, France)

François Buton (political scientist, CNRS, France)

Pascal Empereur-Bissonnet (deputy director, Occupational health direction, Santé Publique France)

Brice Laurent (sociologist, Mines ParisTech, France)

Christophe Paris (professor of occupational medicine, Université Rennes I, France)

Christophe Perrey (anthropologist, Santé Publique, France)

12:30am Lunch break (on-site)

1:30pm **Session | Scientific expertise and Low Dose Exposure**

Chair : **Eve Bourgkard** (epidemiologist, INRS, ADEREST, France)

Nuclear workers studies: controversy about risks to health from low dose radiation

Ausrele Kesminiene (epidemiologist, IARC, France)

Reconstructing radiation doses for international epidemiological studies: Main challenges in nuclear workers studies

Isabelle Thierry-Chef (physicist, IARC, France)

How Expertise deals with Scientific and Political Uncertainty of Low Dose Exposure

Soraya Boudia (sociologist, Université Paris Descartes, France)

3:30pm Coffee break

4:00pm **Keynote speaker | Methods for collaboration across different forms of situated knowledges: the REACH Ambler Project**

Britt Dahlberg (anthropologist, Chemical Heritage Foundation, USA)

5:00pm Conclusions

5:30pm End

Scientific committee

Henri Bastos (ANSES, Direction de l'Evaluation des Risques)

Soraya Boudia (Université Paris Descartes ; CERME3)

Eve Bourgkard (INRS, Département épidémiologie en entreprise; ADEREST)

Emilie Counil (EHESP, Département METIS ; IRIS ; Giscop93)

Emmanuel Henry (Université Paris-Dauphine ; IRISSE)

Michel Héry (INRS, Direction générale)

Nathalie Jas (INRA, Ritme)

Benjamin Lysaniuk (CNRS, PRODIG ; Giscop93)

Laurent Vogel (ETUI, Health and Safety, Working Conditions Unit)

With the support of:

International symposiur

International symposium