
50th Anniversary
Booklet

IEA 50th ANNIVERSARY
Copyright© International Ergonomics Association
July 2006, All rights reserved.

This booklet can be copied if proper acknowledgment
is given to IEA Published by the IEA Press

International Ergonomics Association
on the World Wide Web : http://www.iea.cc

50th Anniversary
Booklet

Table of Contents

7

8

10

15

23

26

26

28

30

33

42

43

Message from the President of the International Ergonomics Association

Short Chronology of the Founding of the IEA

1. Founding of the IEA

2. Denise Lecoultre remembers

3. Statement of The International Ergonomics Association

4. Presidents Remember

Bernard Metz

Sadao Sugiyama

Ilkka Kuorinka

Hal W. Hendrick

Martin Helander

Y. Ian Noy

5. The evolution of the number of communications
and posters in IEA Congresses

6. IEA expansion in the world

7

Message from the President of the
International Ergonomics Association

In 1957, a seminar organized by the European Productivity Agency was held in
Leyden, Netherlands, on “Fitting the job to the worker”. During this workshop, the
decision to found an international association was taken. This organization was to
become the International Ergonomics Association. After some years in which the
IEA was a society with individual members, it quickly evolved towards a society of
societies. Today, 42 national or regional societies belong to the IEA, representing
a large portion of the world.

This booklet illustrates the development of the IEA, in a changing world. It shows
the gradual expansion of ergonomics over the world, as shown in the maps in the
following pages, and the increasing role it plays at an international level. Besides its
geographic dissemination, another sign of its growth is the number of attendees at
IEA Triennial Congresses, summarized in a table you will fi nd in this booklet.

Past Presidents of the IEA have accepted to bring their wisdom, share the experi-
ence acquired during their presidency and propose refl ections on the future of the
discipline. Ergonomics was born in western countries, i.e. countries with an indus-
trial history, and in a post-war context of reconstruction, search for productivity
and economic growth. But the world has changed, and the time line that appears
at the bottom of the following pages will show this evolution. Ergonomics faces
new challenges, new technologies, new management models, in a global world.

So needs have evolved. But needs are still there, in dif-
ferent shapes. Ergonomics as a discipline and ergono-
mists as a profession are facing new , challenging de-
mands. The progress made by ergonomics in the past
fi fty years is impressive. The progress to come will be
too.

Pierre Falzon
President of the IEA, 2003-2006

8

IEA foundation Plaque

Short Chronology of the Founding of the IEA

9

1949

1953

1956

1957

1959

1959

1961

1976

The Ergonomics Research Society, ERS, was founded in England.
ERS was the fi rst national (and supranational) ergonomics society. It had a major
infl uence on various events in the founding process of the future lEA.

The European Productivity Agency, EPA, started activities to implement human
factors in productivity through the “Fitting the task to the worker” project. The aim
of these activities was not the founding of the lEA, but they attracted individuals
who came to play key roles in the founding process. A number of events
synchronized the discussion and debate in the process.

EPA fact-fi nding mission to the United States. Report by Hywell Murrel in 1958.

EPA seminar in Leyden, Holland, which is considered as the meeting where actual
decisions about exploring the feasibility of an international association were made.

EPA conference in Zurich, Switzerland. Participation of various international
organisations including employers’ and workers’ representatives. Debate on the
name of the future international ergonomics body. Report by Bernard Metz in 1960.

Meetings of the steering (preparatory) committee of the future International
Ergonomics Association in Oxford, England, in conjunction with the ERS
symposium. The steering committee decided on the founding of the International
Ergonomics Association.

First meeting of the International Ergonomics Association’s General Assembly
in conjunction with the fi rst international conference on ergonomics held in
Stockholm, Sweden. This meeting formally completed the preparatory phase of the
association and started the regular activities of the IEA.

A major organisational change took place: the lEA became the association of
federated societies worldwide. It ended the period when the lEA was a society
of individuals (the federation process started insidiously earlier, but was formally
approved in 1976).

10

1.
Founding of the IEA
Extract from the ‘History of the International Ergonomics Association:
The First Quarter of a Century – Ilkka Kourinka, Editor, The IEA Press

Mr. Ilkka A. Kuorinka
Founding of the IEA was not necessarily a straightforward process, but the result
of much debate and energetic promotion of the idea.
The founding of the lEA was preceded by several meetings and initiatives on the
part of various individuals. One group seems to have been scholars and members
of academia, many of whom had served in the armed forces of their countries
and had been working on solving human-related problems, as for example in the
design of technical systems and organisations. Others seem to have found their
inspiration during wartime and after the war industry. The productivity and social
conditions of workers were important issues that shaped ergonomics in the post-
war economic, social and political situation.
One of the important players was the European Productivity Agency, EPA, a sub-
division of the Organisation for European Economy and Co-operation, OEEC
(OECD: anon., 1996). The EPA, founded in 1952, launched a project to introduce
human factors into productivity: “Fitting the task to the worker”. In the framework
of this project, several meetings and other actions took place and in the prepara-
tion of the founding of the International Ergonomics Association.
The Second World War left many countries—on both the winning and losing
sides—in bad shape in 1945. The devastated industrial, economic and social
structures had to be reconstructed. The Organisation for European Co-operation

Creation of Ergonomics
Research Society

Creation of the European
Productivity Agency

11

(OEEC, predecessor of the OECD) was one of the players in European reconstruc-
tion, closely related to the so-called Marshall Plan. In 1952, the OEEC started a
new body, the European Productivity Agency, EPA, which came to play an impor-
tant role in the founding process of the ‘EA.
The effi ciency of industrial production was a key concern in post-war reconstruc-
tion and rapid recovery. The essential task of the EPA was to improve productiv-
ity in industries. The reference point for productivity at that time was the United
States, which largely fi nanced the OEEC/EPA. Thus, it is quite natural that in the
beginning, the central concern of ergonomics was industrial effi ciency.
The EPA organised several meetings and a fact-fi nding mission to advance the
application of human factors in post-war reconstruction. These meetings were
consistent with the EPA’s objectives and did not anticipate the founding of the ‘EA.
But during these meetings and as a sort of spin-off, debates and contacts, and
ideas about an international association, began to take shape.
Quite interestingly, the EPA had recognized relatively early in 1953 the importance
of human factors. Mme Denise Lecoultre was one of the driving forces in the
OEEC who decided in 1956 on a fact-fi nding mission to the USA. A group of nine
people (H.S. Belding from the USA was the tenth) representing seven OEEC coun-
tries visited various companies, governement agencies and universities, meeting
colleagues (by the way, the Human Factors Society was founded in 1957) in the
United States in the fall of 1956. The results of this mission were discussed at two
meetings, in 1957 in Leyden, Holland, and in 1959 in Zurich, Switzerland. It was
at the seminar in Leyden that the decision to start the founding process for an
international ergonomics body was formally taken. Professor K. U. Smith from the
USA has been mentioned as one of those who strongly promoted the idea.
The OEEC and the EPA were not the only actors that infl uenced the future of
ergonomics. The European Coal and Steel Community, ECSC, seems to have
played an important role, for example by fi nancing various ergonomics projects.
The founding of the International Ergonomics Association had been related to the
earlier establishment of another international body, the Ergonomics Research So-

1. Founding of the IEA

Edmund Hillary climbs
the Everest

Structure of DNA

Creation of Gesellschaft
Für Arbetswissenschaft

12

ciety, ERS (1949; from 1976 The Ergonomics Society) in the UK. The Ergonomics
Research Society had, since its founding, attracted members not only from Great
Britain, but also from many other countries and had become a truly international
body. Already in 1954, the Ergonomics Society planned to have its annual meeting
outside the U.K., in Dortmund, West Germany. Although these plans did not mate-
rialise, the contacts between the ERS and other European colleagues intensifi ed.
The ERS also developed close relations with the EPA, which further intensifi ed its
international contacts and activities.
In the nascent fi eld of international ergonomics, there were two trends of different
origins: the international dimension of the Ergonomics Research Society, and the
EPA activities. These interests progressively converged, for instance because they
shared the same people in different phases of the project, as for example R. G.
Stansfi eld, H. Murrel, and others. In 1957 the ERS Council expressed the great
international interest in ergonomics and the importance of the EPA project on the
European scene. After some debate, the ERS Council agreed that “The Society
is willing to co-operate fully in developing and running any international body cre-
ated to co-ordinate similar schemes” (Edholm and Murrel, 1973). This was an
important decision because it allowed a coherent development of ergonomics on
the international scene.

1. Founding of the IEA

Creation Human Factors
& Ergonomics Society

Leyden seminar: decision
to found an international
organization for ergonomics

Rome Treaty (foundation of
the European Community)

Sputnik 1 fl ight

First issue of Ergonomics

1st edition of McCormick’s st edition of McCormick’s st

Human Factors in
Engineering and Design

1st electronic cirquite t electronic cirquite t

(Texas Instruments)
UN Declaration of the
Rights of the Child

1st transistor-based st transistor-based st

computer (IBM 7000)

13

Protoergonomics
Monod uses the term “protoergonomics” for the era when ergonomics with its current
meaning did not exist, but where we can, however, identify scholars, practitioners and
philosophers whose texts clearly contain elements that would today be called ergo-
nomics.
The problem of protoergonomics (and “precursor” ergonomists) is not simply the ques-
tion of who was fi rst to use the term or concept of ergonomics. The Polish naturalist
Jastrzebowski) used “ergonomia” in the mid 19th century to generally describe work
science in the same terms found in ergonomics today. The general concept of “adapt-
ing the work to the man” might be traced back as far as Leonardo da Vinci, to the
ancient Greeks and even further.
Therefore, the question of “who was the fi rst ergonomist?” is not terribly important.
The interest is in the context in which the concept was invented and in the way it was
used. Here Jastrzebowski’s writings get a new dimension. He carried out his activities
in the mid-nineteenth century during the period of “techno-optimisme”. Steam engines
were the common source of mechanical energy, electricity made its appearance, and
railways linked increasingly distant places. It seemed that technology made everything
possible. Were Jastrzebovski’s writings a type of criticism or warning about that devel-
opment, or did he fi nd that technology could not be taken to new heights if the “opera-
tor” were not considered? The Polish historians may clarify this for us.

Literature
Appleby, J., Hunt, L., Jacob, M. 1994. Telling the truth about history. W.W. Norton &
Company, New York, London. 322 pp.
Chapanis, A. 1999. The Chapanis Chronicles. Aegean Publishing Company, Santa Bar-
bara. 255 pp.
Dembe, A.E. 1996. Occupation and Disease. How Social Factors Affect the Conception
of Work Related Disorders. Yale University Press, New Haven and London. 340 pp.
Edholm, 0.0., Murrel, K.F.H., 1973, The Ergonomics Research Society. A History 1949
- 1970. An Ergonomics Society Publication.
Jastrzebowski, W., 1857. An Outline of Ergonomics. A reprint published by CIOP 1997.
48 pp.
Meister, D. 1999. The History of Human Factors and Ergonomics. Lawrence Erlbaum
Associates, Publishers. Mahwah, New Jersey; London. 382 pp.
The European Reconstruction 1948 - 1961. Bibliography on the Marshall Plan and the
Organisation for European Economic Co-operation (OEEC). OECD Historical Series.
1996. 175 pp.
Stansfi eld, R.G., 1979, The origins of the International Ergonomics Association. Paper
presented to the 7th lEA Congress, held in Warsaw, Poland, of the International Ergonom-
ics Association 27th August 1979.
Valentin, M., 1978. Travail des hommes et savants oublies. Editions Docis. Paris. 329 pp

1. Founding of the IEA

14

After graduating in medicine in 1967, he worked as a
general practitioner, joining the ergonomics unit of the
Institute of Occupational Health in Helsinki, Finland, in
1968. He later became the head of the unit. His doc-
toral thesis in 1976 was on fatigue and EMG in repeti-
tive movements. He did research on the biomechanics
and epidemiology of repetitive tasks in an ergonomic
context. He was permanent occupational health advi-
sor at Rautaruukki Ltd., a major steel company in Fin-
land from 1970 to 1982.
In 1989 he was invited as a researcher, and later be-
came the director of the Safety-Ergonomics Programme
at the Institut de recherche en sante et en securite du
travail du Quebec in Montreal, Canada.

Since 1997, he has worked as a consultant and lecturer at various universities and
institutions internationally. He is a former president and fellow of the International
Ergonomics Association, He was the recipient of the “Grand Prize of the Nordic
Ergonomics Society and “Distinguished Foreign Colleague Award of the Human
Factors Society”. In 1998, he was appointed Historian of the International Ergo-
nomics Association.

1. Founding of the IEA

IEA Congress
Stockholm, Sweden

Pdt: S. Forssman
SG, T: E. Grandjean

Creation and affi liation
of Società Italiana di
Ergonomia

Affi liation of Gesellschaft
Für Arbetswissenschaft

Creation and affi liation of
Nederlandse Vereniging
voor Ergonomie

Martin Luther King’
speech I have a dream

Beatles’ 1st number one st number one st

record Please please me

Valentina Tereshkova,
fi rst woman in space

Creation and affi liation of
Societé d’Ergonomie de
Langue Française

IEA Congress
Dortmund, Germany

Pdt: G. Lehman
SG, T: E. Grandjean

Creation of Japan
Ergonomics Society;
The Human Factors and
Ergonomics Society of
Australia Inc. (created
with the name of ESANZ)

Assembly islands in
production lines at
Olivetti (Ivrea, Italy)

Mr. Ilkka A. Kuorinka,
M.D., Ph.D.

15

2.
Denise Lecoultre remembers
Extract from the ‘History of the International Ergonomics Association: The First Quarter of
a Century – Ilkka Kourinka, Editor, The IEA Press

In 1948, $14 billion was provided by the Marshall Plan. This resulted in the need to
found the Organization for European Economic Co-operation (OEEC). The goal of
this organization was to help properly carry out post-war reconstruction, by restor-
ing industries, guiding them towards improved work organization, and increasing
the competence of their employers in order to improve cooperation on all levels
and by everyone. The aim of all this was to increase the economic growth neces-
sary to reestablish devastated countries (by then, the target growth was 6.5%).
To help achieve these goals, OEEC established a special agency, the European
Productivity Agency, in 1953.
At the end of his mandate in 1959, the director of the EPA, Roger Gregoire, wrote
a 200-page report, the “Repertoire des Activites de l’Agence”. It is regrettable that
this report has not been published. In any case, I will concentrate here only on
ergonomics questions.

1st heart transplant st heart transplant st

(South Africa)

IEA Congress
Birmingham, UK

Pdt: P. Ruffell-Smith
SG,T: E. Grandjean

Affi liation of Ergonomics
Society; Human Factors &
Ergonomics Society

Creation of the United
Nations Development
Programme (UNDP) ARPANET project

Creation of Association
of Canadian Ergonomics/
Association Canadienne Association Canadienne
d’Ergonomie

16

At the time of the dissolution of the EPA, the OEEC was no longer only “European”
because new members such as Australia, New Zealand, Japan and the founding
member, the United States, joined the organization. When I left, the Organization
consisted of 24 member countries, with Yugoslavia being, with a special status,
the only country from the “Eastern Bloc”. Since the organization was no longer
strictly European, its name was changed to the Organization for Economic Co-op-
eration and Development, OECD. OECD is an intergovernmental organization that
is not part of the United Nations, in contrast to the specialized agencies such as
the World Health Organization, Unesco, the International Labour Offi ce, the ILO,
and others. Nor is the OECD tripartite, according to the “constitutional” meaning
of the term. However, it consults employers’ organizations through the Business
Industrial Advisory Committee of the OECD (BIAC), as well as workers’ organiza-
tions through the Trade Union Advisory Committee of the OECD (TUAC).
Before ending these preliminary remarks, let me mention—for history—that in
1926, a Swiss expert Leon Walther published “La technologie du travail industriel”
which included an important bibliography on studies in the fi elds of psychology,
physiology and psychopedagogics. The oldest publication appearing in the list
and dated 1883 was that of F. Galton, “Inquiries into Human Faculty and its Devel-
opment”. By the way, you may be aware that volume number 6, page 404, of the
Encyclopaedia Universalis contains a rather detailed article on the history of ergo-
nomics, mainly in the United States. The OEEC created the European Productivity
Agency in 1953, which established a working group intended to investigate human
factors and productivity. A distinguished member of the Ergonomics Research So-

2. Denise Lecoultre remembers

Man on the Moon
1ST fl ight of the ConcordeST fl ight of the ConcordeST

Woodstock festival

Creation of Nordic
Ergonomics Society

IEA Congress
Strasbourg, France

Pdt: B. Metz
SG: F. Bonjer
T: J. de Jong

Affi liation of Nordic
Ergonomics Society;
Association of Canadian
Ergonomics/Association
Canadienne d’Ergonomie;
Ergonomics Society of
Australia and New Zealand
(ESANZ was later split into
the HFESA and NZES)

Foundation of NIOSH
(USA) 1st micro-computerst micro-computerst

1st email programst email programst

Publication by the Club
of Rome of “The limits
to growth”

17

ciety, Ronald G. Stansfi eld (who worked extensively on the establishment of the
International Ergonomics Association, proposed that ergonomics investigations
and expert groups should be included in the EPA program. A clarifi cation of the
term was needed because most of the working group members did not know ex-
actly what the term included. The fi rst action of the European Productivity Agency
was to send three experts, namely M. Friedberger (Austria), R.G. Stansfi eld (UK)
and M. Bougnet (Belgium) to the Austrian Alps in order to compile an operational
defi nition of “ergonomics”. Such a defi nition should be useful in drawing up pro-
posals on multidisciplinary and international investigations. Based on the refl ection
of the three experts, the working group on human factors preferred to drop the
term “ergonomics”. In order to be better understood by the outside world, the
working group adopted the term “fi tting the job to the worker” (“adaptation du
travail a l’homme”).
The objectives of the working group’s program were defi ned as follows:
1th To gather the acquired knowledge in the various disciplines in order to understand
how to improve both physical and mental working conditions. By that time, the
disciplines included time and motion studies, psychology, occupational medicine,
industrial environment and hygiene, accident prevention and lighting technology.
2th To create a true interest on the part of industries in a better adaptation of
workplaces to the workers’ capacities and in understanding how to apply biological
sciences to the man-machine tandem for better harmonization of functions. All
this had the goal of improving the workers’ wellbeing and industrial productivity.
The launching of this program “Fitting the job to the worker” was well received

IEA Congress
College Park, USA

Pdt: A. Chapanis
SG: R. Sell
T: H. Scholz

Affi liation of Ergonomics
Society of the Federal
Republic of Yugoslavia

IEA Congress
Amsterdam, Netherlands

Pdt: F. Bonjer
SG: R. Sell
T: J. de Jong

Death of Pablo Picasso
Volvo car factory opens
at Kalmar

2. Denise Lecoultre remembers

1st oil crisisst oil crisisst

18

by all parties, namely employers’ and workers’ representatives, as well as the
scientifi c community. Approval was also obtained from the national authorities of
the participating countries. An excellent expert group was then consulted during
all phases of the program.

First stage: Mission to the United States
Interest in ergonomics had grown in the USA during the war, particularly concern-
ing practical applications. For example, aircraft cockpits’ increasingly complex in-
strument panels had been the cause of problems and accidents. In an emergency,
various specialists had had to intervene to improve military planes’ instrument
panels and the entire pilot working space.
Therefore, in 1956 it seemed to be appropriate to start the EPA’s program through
a mission to the USA.
It became an international mission of nine European experts (from Austria, France,
Germany, Italy, Norway, the Netherlands and the United Kingdom) as well as one
representative from the European trade unions. In 1958, M.K.F. Murrel wrote a
report on this mission, organized and conducted by Professor Belding (USA). The
group was able to collect extremely important and mostly fi rsthand information for
the “fi tting the job to the worker” program.
The report deals with themes such as the design of machines and tools, anthro-
pometrics, physical and nervous fatigue, noise, vibration, and lighting. In addition,
the mission touched on questions such as work accidents, aging, radiation and
deleterious psychological effects.
The participants appreciated the opportunity to exchange information, which they
could continue to do more or less regularly after the mission and throughout the

Creation and affi liation of
Polish Ergonomics Society

Apple II

IEA Congress
Warsaw, Poland

Pdt: J. Rosner
SG: H. Davis
T: H. Scholz

Affi liation of Ergonomics
Society of the Federal
Republic of Yugoslavia

Three Mile Island
nuclear accident (USA)

Creation of Israel
Ergonomics Society

1st sequenced genomest sequenced genomest

Grandjean’s Fitting the
task to the man

2. Denise Lecoultre remembers

19

European Productivity Agency’s existence. They became very useful consultants
in further developing the Agency’s program.

Second stage: Technical seminar – Leyden
Experts from eleven European
countries, including Switzer-
land, gathered at a seminar held
in Leyden, the Netherlands, in
1958. Professor G.L.E. Burger
chaired the seminar. The aim of
the seminar was to analyze ex-
isting knowledge in the research
centers of various countries to
determine whether it was suf-
fi ciently concrete and relevant
to be used by the employers’
and workers’ representatives
for practical implementation in workplaces. The answer was positive; a tripartite
conference was therefore organized in 1959 in Zurich, Switzerland.

Third stage: Zurich tripartite conference
At the conference held in Zurich (March 2-6, 1959), there were 200 participants
from the following countries: Austria, Belgium, France, Germany, Ireland, Italy, the
Netherlands, Norway, Sweden, Switzerland, the United Kingdom, the USA and
Yugoslavia. International organizations were also represented: the International

Affi liation of Israel
Ergonomics Society

Apparition of AIDS

1st high-speed train
in France
1st PC

IEA Congress
Tokyo, Japan

Pdt: S. Sugiyama
SG: H. Davis
T: J. Rutenfranz - B. Shackel

1st cell phone system
(USA)

Creation of Associação
Brasileira de Ergonomia

Creation of South-East
Asian Ergonomics Society

Affi liation of Hungarian
Ergonomics Society

Macintosh computer

2. Denise Lecoultre remembers

Bhopal accident

Creation of Ergonomics
Society of Korea

20

Labour Offi ce (ILO), the World Health Organization (WHO), the European Coal and
Steel Community (ECSC), the European Economic Community (EEC), as well as
employers’ and workers’ organizations. The aim of the conference was to present
to the participants, designs of machine-tools, weaving machines, and cars in fact,
examples of applications of ergonomic principles.
The conference was held at the Ecole Polytechnique Federale de Zurich (Eidg-
enossische Technische Hochschule, Zurich, ETH) and its chairman was Professor
Daenzer. An exhibition was held in the auditorium of this school. Various ergonom-
ic achievements were presented: looms, vehicles, workplaces, etc. The Swiss had
every reason to be proud: the ergonomic message had crossed the threshold.
Professor B. Metz from the University of Strasbourg, France, wrote the report,
which was published in 1960.

Fourth stage: seminar for Engineers – Liege
To follow up on the recommendations of the conference in Zurich, a seminar for
engineers was held in Liege, Belgium, from September 5-12, 1961. The chairman
was Professor Coppee from Belgium. The Zurich recommendations stated that
engineers have an extremely important role in the application of ergonomics prin-
ciples to work. However, the programs of overcrowded technical universities and
schools remained silent about the diverse factors in “fi tting the job to the worker”.
Consequently, when engineers had to design machines and tools, they did not
take human factors into account. There were 54 participants and 19 representa-
tives from international organizations. The seminar program was concentrated

IEA Congress
Bournemouth, UK

Pdt: H. Davis
SG: I. Kuorinka
T: B. Shackel

Creation of Ergonomics
Society of South Africa

Affi liation of
Österreichische
Arbeitsgemeinschaft
Für Ergonomie; Human
Ergology Society

Creation of Belgian
Ergonomics Society;
New Zealand
Ergonomics Society

Challenger accident

UN report by Gro
Harlem Brundtland
on Sustainable
development

IEA Congress
Sydney, Australia

Pdt: I. Kuorinka
SG: H. Hendrick
T: B. Shackel

Creation of Indian
Society of Ergonomics

Creation of Associatión
Española de Ergonomia;
Hellenic Ergonomic
Society

Affi liation of Belgian
Ergonomics Society

2. Denise Lecoultre remembers

1st computer virus

21

and very professional. The aim was to attract the attention of the management
and teachers of technical universities and engineering schools to the necessity of
integrating ergonomic elements into the curricula. This should allow engineers to
take ergonomic principles increasingly into account in designing machines and
tools. A report on “Fitting the job to the worker” (seminar for Engineers), written by
an English ergonomist, S. Laner, was published in 1963.
In 1960, the European Productivity Agency, EPA, had come to the end of its six-
year mandate and its director, Roger Gregoire, retired. We owe him posthumous
thanks for his support in the “fi tting the job to the worker” program. The EPA had
fulfi lled its role in giving ergonomics an international dimension. The International
Ergonomics Association was founded in 1959 and Professor Etienne Grandjean
from the ETH was its fi rst secretary general.

After having completed her basic education in Geneva,
Switzerland, Denise Lecoultre entered the University of
Geneva where she studied social sciences and eco-
nomics. After the war period, she went to the United
States in 1949 to study sociology and political science
at the University of Washington, in Seattle.
On her return to Geneva, she worked in 19511952 as a
consultant for the International Labour Offi ce, but moved

Denise Carmen Lecoultre
M.A., University of Washington, Seattle
licentiate in Social and Economic Sciences, Geneva

Fall of the Berlin wall

Nintendo’s Game boy

Affi liation of South-East
Asian Ergonomics Society

IEA Congress
Paris, France

Pdt: H. Hendrick
SG: P. Rookmaaker
T: I. Noy

Affi liation on
Inter-Regional
Ergonomics Association;
Associação Brasileira
de Ergonomia; Chinese
Ergonomics Society;
Associatión Española de
Ergonomia; New Zealand
Ergonomics Society

Creation of Associação
Portuguesa de Ergonomia
All-Ukrainian Ergonomics
Association

World-wide-web

2. Denise Lecoultre remembers

Affi liation of Ergonomics
Society of Korea

22

Nelson Mandela
becomes President of
South Africa

IEA Congress
Toronto, Canada

Pdt: M. Helander
SG: P. Rookmaaker
T: I. Noy

Creation of Irish
Ergonomics Society

Affi liation of Hellenic
Ergonomic Society;
Associação Portuguesa
de Ergonomia;
Ergonomics Society of
South Africa;

Creation of Mexican
Ergonomics Society

Affi liation of Irish Ergo-
nomics Society; Ergonom-
ics Society of Taiwan;
All-Ukrainian Ergonomics
Association

Publication of the IEA/ILO
Ergonomics Checkpoints

Creation of Sociedad
Colombiana de Ergonomia

Cloning of Dolly

Creation of Ergonomics
Society of Taiwan

Affi liation of Croatian
Ergonomics Society
(continued from
Yugoslavia); Indian
Society of Ergonomics

in 1953 to the Organisation for European Economic Co-operation, OEEC, in the
framework of the Marshall Plan. She was invited to OEEC’s division, the European
Productivity Agency, EPA. where she became head of Section III, Division B, Hu-
man Factors, as well as that of Economic, Human and Technical Factors. It was
in that context that she organized several ergonomics-related activities, as for
example, the tripartite conference in Zurich (1957), the seminar on human factors
for engineers (1961), as well as various missions, consultations, etc.
In 1960 she moved to UNESCO, where she was responsible for various work-re-
lated programs. In 1963, she returned to the OECD where she became principal
administrator of the Social Affairs Division. She retired from the OECD in 1984.

2. Denise Lecoultre remembers

Opening of the Channel
Tunnel

23

IEA Congress
Tampere, Finland

Pdt: I. Noy
SG: W. Karwowski
T: K. Kogi

Affi liation of Sociedad
Colombiana de
Ergonomia

Creation of Swiss
Ergonomics Society

Oresund bridge
between Sweden and
Denmark

IEA Congress
San Diego, USA

Pdt: W. Karwowski
SG: P. Falzon
T: K. Kogi

Creation of Hong Kong
Ergonomics Society;
Chilean Ergonomics
Society

Affi liation of Swiss
Ergonomics Society

3.
Statement of the International
Ergonomics Association (IEA)

In 1957 the European Productivity Agency organised an international Seminar on
the subject of “Fitting the job to the worker”. This was held at the Netherlands In-
stitute of Preventive Medicine in Leyden and some 70 experts from the European
countries and the U.S.A. took part.

Scientists from different disciplines including physiology, anatomy and experimen-
tal psychology discussed the application of biological sciences to the problems
of human work and the optimal use of human abilities. The seminar urged the
formation of a permanent international scientifi c body which would establish and
maintain international contacts between scientists interested in this subject and
nominated a steering Committee which was charged with the task of preparing
such an international organization.

The Committee nominated Prof. G.C.B. Burger (Eindhoven, Holland), as its Chair-
man, Prof. E. Grandjean (Zurich, Switzerland), as its Secretary and Prof. K.U.

24

IEA Congress
Seoul, Republic of Korea

Pdt: P. Falzon
SG: S. Bagnara
T: K. Laughery

Creation and affi liation
of the Federation of
European Ergonomics
Societies

Affi liation of Asociation
de Ergonomia Argentina;
Iranian Ergonomics
Society; Philippines
Ergonomics Society

Affi liation of Union
of Latin-American
Ergonomics Societies

Creation of Iranian
Ergonomics Society

Affi liation of Hong Kong
Ergonomics Society;
Mexican Ergonomics
Society

Creation of Asociation
de Ergonomia Argentina;
Union of Latin-American
Ergonomics Societies

Affi liation of Chilean
Ergonomics Society

Smith (Madison, Wi, U.S.A.), as its treasurer. The other members are Prof. H.S.
Belding (Pittsburgh, U.S.A.), Prof. G. Lehmann (Dortmund, Germany), Prof. N.P.V.
Lundgren (Stockholm, Sweden), Dr. B. Metz (Strasbourg, France), Mr. R.G. Stans-
fi eld (London, England).

There are already international organization dealing with some aspects of ergo-
nomics or human engineering, but there is no such body specifi cally and exclu-
sively taking care on an international basis of all the sciences which are involved.
The Committee therefore came to the conclusion that the creation of an interna-
tional body is highly desirable and necessary for the further development of this
fi eld of applied science.

The aims and objects of the organization now planned are the promotion and
development of the biological sciences applied to human work on an international
level especially by facilitating contacts between scientists by organising interna-
tional congresses and seminars. It is also intended to encourage the spread this
knowledge among physicians and engineers working in industry and among in-
dustrial management and employers’ and workers’ organizations.

The organization is therefore designed to further two types of communication:
between scientifi c disciplines and between science and industry, both on an in-
ternational basis.

Experience has shown already that worker and production both general-
ly profi t from scientifi cally based working methods. The Association desires to
found its activities on objective scientifi c study of human activities and hu-
man reactions, free from any direct infl uence of an economic character, leav-

3. Statement of the International Ergonomics Association (IEA)

25

IEA Congress
Maastricht, Netherlands

ing the matter of application to those responsible for the conduct of industry.
The changing demands of modern industry, the increasing application of mecha-
nization and automation and the concept of constructive medicine aiming not only
at the prevention of disease and accidents, but also at the realisation of health all
focus attention on man as necessarily the central object of interest in the study of
industrial performance.

3. Statement of the International Ergonomics Association (IEA)

26

4.
Presidents remember

Bernard Metz (1970-1973)
My election as President took place at the end of the 4th Congress of the I.E.A.
held in Strasbourg on July 6th to 10th, 1970. It had been prepared with the help
of H.P. Ruffel-Smith, I.E.A. President since 1967 and of John FOX, main organizer
of the 3rd Congress held in Birmingham.
The Congress was opened by the Minister for Labor and Employment of the
French Government Joseph Fontanet, with a speech proving his pertinent under-
standing of the bases and goals of Ergonomics.

Three major I.E.A. enterprises have required attention, negotiation and time during
this term.
The fi rst one has been the preparation of the 5th I.E.A. Congress scheduled in
Amsterdam for July 1973. I thus participated in several meetings, held at Schiphol
Airport, with its Organizing Committee. Two of its members were already offi cers
of the I.E.A. : Frederik Bonjer as Secretary General, John de Jong as Treasurer.
As a matter of fact, Frederik Bonjer was tacitly nominated for becoming the next
President of the I.E.A., a function for which he was well fi t : he had been in 1956,
with Hywel Murrel, Tom Singleton, myself and 5 other experts, a member of the 2
months mission to the USA entitled “Fitting the job to the worker” organized for the
European Productivity Agency by Denise Lecoultre, in cooperation with the De-
partment of Labor of the U.S. Government and an american counselor, Harwood
Belding, an applied physiologist.

The second major action was a satellite symposium on “Standardization” to be
held at the Department of Human Sciences of the University of Loughburouch in
charge of its organization. It was an answer of the I.E.A. Council to a proposal
from its West-German members to produce international standards in Ergonom-
ics, generalizing what was already done in the German Federal Republic.
As issue of extensive discussions, I.S.O. (International Standardization Organiza-
tion) set up Technical Committee 159 “Ergonomics”, of which eventually national
standards institutions of all developed countries became members.

27

The third major action was launched unexpectedly in the spring of 1972, when an
invitation to attend in Moscow on the end of July, the First Ergonomics Conference
of COMECON countries was simultaneously received by Alain Wisner as Past-
President of SELF and by me as I.E.A. President. As a matter of fact, this invitation
was in reciprocation, by Boris Lomov and Vladimir Munipov, for the means we had
provided in 1970, to a number of East-European delegates to attend the 4th I.E.A.
Congress in Strasbourg.

During the Conference, we both were given opportunities to meet separately and
without visible soviet-russian attendance, every national delegation in order to dis-
cuss their eligibility as I.E.A. federated societies, taking into account the basic
criteria of free membership and free election of society’s offi cers. These had been
clearly exposed in my address on behalf of the I.E.A. to the inaugural plenary
session of the Conference. Progressively the eligibility conditions were reached in
several COMECON countries, fi rst in Poland where the 7th Congress of the IEA
could be held in August 1979 thanks to courageous polish colleagues convened
by Jan Rosner (future I.E.A. President) and Andrezj Oginski.

During the three years briefl y evoked in this note, many more actors than those
quoted had deserved to be named. Yet the names cited are those I remember
most strongly without consulting the archives of the I.E.A..
They are the names of true companions sharing ideals beyond the mere market-
value of Ergonomics.

4. Presidents remember

28

Sadao Sugiyama (1982-1985)
Thirty years have gone by since I was fi rst involved in the IEA activities and twenty
years after my retirement from the IEA offi ce. Throughout the past half century, all
kinds of technologies in every sector of industries in our society have been devel-
oping rapidly, and that intentionally. We hoped and believed that industrial society
would bring prosperity to human race. The result is, however, that now we must
reconsider our principles: have we rightly intended in order to comply with the
newly contrived philosophy arising from the rapid social change?
Before my time, IEA had organized successive congresses in the European con-
tinent from the beginning up to the 1976 Congress in Maryland, U.S.A. and the
1979 Congress in Warsaw, Poland. Indeed, IEA’s activities were rapidly expanding
and world-wide. As it was, the members of federated societies might have felt a
certain psychological distance. So the 1982 Congress was held in Tokyo, Japan,
the fi rst congress in Asia. It was my honor to serve as the president from 1982
to 1985, when the next congress was held in Bournemouth, England. During the
early stage of IEA, IEA activities were closely related with that of WHO, ILO, and
ISO. I thought it was necessary to renew the ties with other international organi-
zations, as well as with unaffi liated ergonomics societies. While I was in the IEA
offi ce, I accepted an invitation from the ergonomics society in Prague where the
countries in the socialist bloc held their meeting. I gave some offi cial greetings
as a representative of IEA. Surprisingly, 15 national fl ags were displayed with the
national fl ag of Japan for me. I heartily hope that those groups are the members
of IEA now. Another thing which we planned was to organize sectional meetings
in Hawaii in between the triennial congresses in Hawaii. Two sectional meetings
have been developed since then.

Now I want to express my vision of future ergonomics from my past experience. As
you may notice, the development of ergonomics has naturally depended heavily
upon the change of human society. Physical labor has been decreasing while intel-
lectual work has been increasing more and more because of the ever developing
science and technology, such as computer science and robotics. Accordingly, the
structure of human society has become extremely diversifi ed, mechanized, and
automated. Human work system has become unnecessarily too complicated and
sophisticated to be accomplished easily by people’s stereotyped skill obtained in
the past training. Therefore, more and more intellectual ability to learn entirely new
skill is needed.

Another aspect suggests in scientifi c and technological concepts are frequent
alternation of unifi cation and separation occurring in society, organization, the sys-
tem of tasks, and even in workers’ ability. In addition to the above, another related
social and world-wide problem is the environmental factors, arising from the long

4. Presidents remember

29

time acceptance of excessive social demand. Now human society has come to
understand the limitation of ecological capacity of the earth. Molecular, chemical
and biological sciences and technologies are becoming urgent in order to secure
our living environment. I believe human science and technology, such as ergo-
nomics, must be with those areas of study in order to solve this serious future
problem. Mass destruction of the social system, shortage of necessary materi-
als, such as air and water, food, energy, etc., and also an excess of unnecessary
wastes, are our human responsibility to solve. There are so many unknown and
unsolvable matters and phenomena existing in front of us, such as rapid growth of
human population, however, those matters and phenomena must be sometime in
future solved by sciences and technologies.

After my retirement from the IEA offi ce, I have been engaged in such a human-
social-ecological area of research and in promotion of ecological engineering, and
I came to think that this era does not require the human society an excessive de-
mand based on the egoistically human-centered purposes. Thus, I believe that our
technological system, such as production of goods, must make a balance with
ecological capacity from the very early stage of the system design. I am still trying,
fi rstly to fi nd the right answer to the problems that arose from the past develop-
ment of technology and secondly to fi nd the scientifi c roles in order to create the
new scope of “the human in future healthy ecological environment.”

4. Presidents remember

30

Ilkka Kuorinka (1988-1991)
In the past twenty years, industrialized countries have encountered a new econom-
ic and social life megatrend, a globalized market and neoliberalism. The structure
and location of industrial production and services, work tasks and their content
are about to change radically. Without a doubt, ergonomics is also facing changes
and new challenges. In a few words, the contents of the neoliberalistic trend (as
seen through an ergonomist’s eyes) can be outlined as follows: Traditionally paid
labor has been structured around employers’ and employees’ roles. The employer
took care of the working tools, work organization, the work environment, and obvi-
ously, paid the salary. The employee was supposed to do a “fair day’s’ work”. The
employee also demanded decent working conditions and wanted continuous and
predictable employment with an optimal work exchange ratio (working conditions,
pay vs. decent life).

Now it seems that the employer – employee setting is about to change, with
the employer function and entrepreneur responsibility tending to become delicate.
The organizations want to concentrate on their essential business, by outsourcing
less important work to other companies that supposedly do the task more effi -
ciently. The proportion of part-time employees is increasing and full-time salaried
employees are supposed to enter into an ongoing competition situation to keep
their expertise up to date and their portofolios well padded. To paraphrase John
Kenneth Galbraith: earlier St. Peter might have been content asking at the gate to
eternity what the candidate had done to increase the GNP, but now he asks what
qualities the candidate had improved on earth to be useful at work.

The reason for the neoliberal metamorphosis is basically to improve the use of res-
sources – as such, this is nothing new – but the overriding goal now is to increase
the profi t of capital investment. Earlier, a decent profi t was 5 % or so, but nowa-
days the goal is 15 – 20%. Lazy money is defi nitely out. If the yield is not suffi cient,
investors will withdraw.
The pros and cons of the consequences of neoliberalistic economics’ trends have
been widely analyzed and results largely mediatized. From ergonomics’ point of
view, no clear image of eventual future threats or positive opportunities can be
outlined. On the macroeconomic level, opinions published by OECD seem to ad-
mit that problems may appear but that positive effects are suffi cient to counteract
them. The International Labour Organisation, ILO (IEA is NGO in ILO!) seems to be
worried about the neoliberalistic trends, but also their point of view is on a macro
level. Howard Stein, the organizational consultant and a critic of neoliberal trends,
criticizes the development that occurred in the US in 1980 - 2000 as a threat to
human dignity when employees were considered exclusively as an item of cost
that can be sacrifi ced to competition and proprietorship values.

4. Presidents remember

31

Parallelisms between participatory ergonomics and neoliberalistic work
organization
In the 1980’s a new term appeared in the ergonomics’ vocabulary: participatory
ergonomics. The background was an increasing awareness of Japanese indus-
trial work organization, which proved to be effi cient. It also stressed the need for
worker participation. Quality circles, Toyotisme, autonomous groups, and empow-
erment were some of the concepts promoted. The “Participatory Egonomics” of
K. Kogi and A. Imada showed that links existed between ergonomics and the new
forms of industrial work organization. It also showed that these forms of organi-
zation were an effi cient means of improving production and that the experience
could be transferred to North -American industrial culture.

The criticisme of Taylorisme had already in the beginning of the twentieth century
shown the harmfull effects, both psychological and physical, of parcelized and
monotonous work, alienation, lack of autonomy, etc. Participatory ergonomics
aimed to improving working conditions by attacking the tayloristic elements in
the workplace. The means consisted of eliciting the workers’ and supervisors’
intimate knowledge of the work through various group working techniques. The
result was supposed to lead to an broader enlarged role for of workers in the re-
design of work and organization. The debate about on the ownership of results,
“democratization” of job, and collective workplace redesign, etc., seems to have
remained relatively rare amongst ergonomists.

Whether participatory ergonomics was largely accepted and used is not known. It
did not become a megatrend but neither did it fade away, as shown by the number
of scientifi c publications.

The interesting point is that participatory ergonomics promoted the same features
as does modern neoliberalistic work organization: freedom from time pressure,
less control by direct management, and the possibility of organizing one’s job ac-
cording to the needs. The proponents of participatory ergonomics may not have
noticed that follow-up and control of results became reciprocally more tighter.

 In the new situation, the employee becomes – be it via neoliberalistic or participa-
tory ergonomics work organization - a self responsable entrepreneur-worker. The
company withdraws to the background while the planning of work, the ordering of
the material, responsability for quality, and the care of customer relations remain
the responsibility of the entrepreneur-worker. The supervisor support, and training
in the task may or may not be available to the entrepreneur-worker. It should be
noted, however, that half of the employees are willing to choose a self responsable
job. Some feel that it fi ts their mentality or that it is compatible with their life situ-
ation.

4. Presidents remember

32

Many of the above points seem to be a response to taylorism’s critics and along
the lines of participatory ergonomics’ recommendations. They have also been
shown to improve work effi ciency.

But the negative aspects – proven or presumed – are also numerous. The com-
pany/employer tends to withdraw from immediate responsibility: “You may do the
job as you will, as far the results are there.” The objectives can be negociated, but
if they are not reached there is no safety net. Entrepreneur-workers seem to do
more unpaid overtime than in more traditional jobs. According to the case studies,
burn-out is common.

Industrial jobs are not the only ones involved. Nor are negative effects limited to
the lowest level of organization. Actually the middle level of the organization is the
main target, and middle management does not escape either. Many service oc-
cupations are also affected, especially in health care, information technology etc.
The full picture of the situation is not available.

Ergonomics in the face of neoliberalism: Observer or initiator?
What could be the role of ergonomics in the new situation? To remain an observer
or intervene as circumstances require, or take a proactive stance, trying to predict
problems and identifying corrective means? Whatever the choice, it should be
understood that classical ergonomics’ intellectual tools and concepts, which con-
centrate on workplace issues may not be suffi cient to deal with new problems in
work organization and working life. The boundaries between neighboring scientifi c
domaines may have to be crossed. Organizational psychology and elements of
cultural anthropology (sociology) are the fi rst two walls to come up against.

The second question deals with the role of traditional ergonomics’ interest areas in
the new situation such as biomechanics, applied physiology or sensory psychol-
ogy. Do VDU workplaces still interest researchers? What about tools?

The author of these lines thinks that ergonomists should begin to refl ect on what
role to assume, passive or proactive, with respect to the novel work organizations
created by neoliberalism. An entirely passive stance might lead to missed impor-
tant opportunities. An opposite position might require making a quantum leap to
scientifi c areas where ergonomists generally have little experience. Even in a suc-
cessful case, the risk is that some traditional interest groups would not be willing
to follow, and ergonomics might loose them.

4. Presidents remember

33

Hal W. Hendrick (1991-1994)
Perhaps the most signifi cant accomplishment during my tenure as IEA President
was a 78% increase in the number of Federated Society Members, from 18 to
32. As a part of this effort, during both my tenure as Secretary General from 1988
–1991, and as President from 1991-1994, I engaged in an active outreach pro-
gram, visiting many of the existing Federated Societies and societies that subse-
quently became Federated Members.

A second accomplishment was the expansion of the IEA Science and Technol-
ogy Technical Committees from an original group of eight to twenty-one. In ad-
dition, activities of the Technical Committees expanded, including several Techni-
cal Committees helping to organize international conferences on specifi c topics
(e.g., the ODAM TC helped organize the highly successful 4th ODAM International
Symposium in Stockholm in 1994, and began work on organizing the 5th ODAM,
which took place in Breckinridge, Colorado, USA, in 1996). Much of the credit
for this expansion of the IEA Technical Committees and their activities goes to
the leadership of Prof. Martin Helander, who chaired the Science and Technology
Committee, and followed me as IEA President.

Three other accomplishments were (1) the development of the IEA/ILO Ergonom-
ics Checkpoints, which subsequently was completed and published in 1996, (2)
the carrying out of a very extensive IEA written survey, completed by the Feder-
ated Societies, and the results subsequently analyzed and published in 1996,
and (3) establishment of the President’s Award for recognizing persons who have
made outstanding contributions to ergonomics, or the furthering of ergonomics,
that do not clearly fall into one of the other IEA Awards categories
Other accomplishments of note were those of the Professional Practice and Edu-
cation Committee, under the leadership of the Committee’s Chair, Prof. Margaret
Bullock. These accomplishments included (1) development and presentation of
two IEA traveling seminars in SE Asia, (2) development of a set of guidelines for
Federated Societies to use in developing their own codes of professional practice,
(3) initiating the development of the IEA Ergonomics Core Competencies Docu-
ment to assist Federated Societies in developing professional certifi cation and
education programs, as well as other uses, and (4) initiating the development
of criteria for IEA endorsement of national and regional professional certifi cation
agencies and programs in ergonomics.

The Future. From my perspective, in light of the rapid and continuing changes
in technology, in the nature of organizations and work, and globalization of all
industries across nations and cultures, the need for ergonomics internationally is
greater than ever. The IEA and its Federated Societies and their members have the

4. Presidents remember

34

potential to improve the human condition and add value to the design of systems,
equipment and products that far exceeds the capability of any other profession of
equivalent size. Yet, to reach our potential, our greatest challenge is to raise the
consciousness of government and industry decision-makers of the value added
of ergonomics – and that good ergonomics is good economics. This is particularly
diffi cult for so small a profession with limited funds, yet it is essential that we fi nd
ways of meeting this challenge.

4. Presidents remember

35

Martin Helander (1994-1997)
In 1994, at the beginning of my term as President, I suggested ten priorities for the
work of IEA (Helander, 1995). At the end of my term I revisited these goals. Several
were achieved during my term. There were also some long term policies which IEA
should consider for the future.

1. IEA is the only global organization in ergonomics and must take a global respon-
sibility. IEA must support ergonomics globally. Partnerships with other international
or regional organizations are important for collaboration, such as United Nations,
the European Union, and ASEAN. Few of them employ ergonomists. Their aware-
ness must increase and IEA may look for opportunities to train employees of these
organizations. I taught a course in Ergonomics to Employees of UNDP in New
York City. They were interested – however naïve about the tools and methodolo-
gies that are available to an ergonomist. During 1996-1997 our contacts with ILO
and WHO improved. This is partly because some new offi cials at ILO and WHO
are supportive of ergonomics. IEA also benefi ted from the joint publication with
ILO of Ergonomics Checkpoints in 1996. One problem in maintaining contacts
with international organizations has been their frequent reorganizations, shifting
levels of funding and change of personnel. We can, therefore, not wait for them to
take the initiative. Rather, IEA must aggressively keep approaching UN and other
organizations and present proposals.

2. IEA must continue to support ergonomics in countries where it has been ne-
glected. There are two reasons. The fi rst is simply that we want to help. We can
help these countries by expanding their knowledge of ergonomics through training
and education. The second is that IEA wishes to recruit more members. In order to
do so, one must fi rst help in creating the necessary infrastructure and organization
of ergonomists in the country.
An ergonomics association must be organized. During the period 1994-1997 IEA
training activities increased: Courses were held in: Colombia (two courses), Hong
Kong, Indonesia, Lithuania, Latvia, Malaysia (three courses), South Africa (fi ve
course), and Thailand (two course). Some of these were in corporation with ILO
and WHO.
The IEA Committee for IDC’s, chaired by Kamiel Vanwonterghem, was responsible
for these activities. IEA can also stimulate ergonomics by supporting conferences
in strategic locations, where ergonomics is underdeveloped. Today, there are only
a few activities on the large continents of Africa and South America. Through
the help of the Brazilian and the South African Ergonomics Societies, IEA has
been able to stimulate interest in neighbor countries. Our book donation program
has fl ourished. It is now organized as 10 library depositories in IDC’s around the
world.

4. Presidents remember

36

The student chapter of HFES at SUNY Buffalo, NY took an initiative to collect
books from HFES members. This was extremely successful, and we are very
grateful for their initiative. To sustain this program, we need more donations of
current textbooks and volumes of journals.

3. IEA must remain at the forefront of technological and scientifi c development.
The Science and Technology Committee (Chair: Holger Luczak) carries the main
responsibility. The committee organizes 16 Technical Groups, which arrange con-
ferences, symposia and meetings of expert groups. New technical groups were
proposed by federated societies and by interested individuals. Inactive technical
groups were dissolved. During the time period 1994 - 1997 IEA sponsored 17
conferences around the world - about 6 per year. Many of these were held in
IDC’s. All of them were attended to by members of the IEA Council and the Ex-
ecutive. The Technical Groups helped in soliciting papers by organizing paper ses-
sions for the IEA Congress in Tampere. About half of the papers were sponsored
by Technical Groups.

4. IEA must disseminate information about ergonomics on a global scale. The
newsletter Ergonomics International, (edited by Stephan Konz), has been distrib-
uted quarterly as a section of the journal Ergonomics as well as via Internet. It is
also mailed to about 250 individuals around the world. The Publication and Pro-
motions Committee established the “IEA Press” with the main objective of making
conference proceedings available at low cost. The IEA Journal of Ergonomics Re-
search will appear as a refereed Web journal. It was established for a similar pur-
pose as IEA Press: to make information available at low cost - particularly to IDC’s.

5. IEA must facilitate global communication among professionals. 1994-1997 was
the time when global communications exploded thorough the Internet. IEA was
well prepared, and we established immediately effective e-mail communication
among members of the Executive. For the future it would be desirable if all Coun-
cil members would have an e-mail account. This would simplify communication
around the world. An IEA Web page was established. IEA Federated Societies
and Sustaining Members should link themselves to this page. By organizing all
Federated Societies, the IEA Web page can become the most comprehensive
Internet source of Ergonomics information. In the future IEA may try to organize
an international register of E-mail addresses to ergonomics professionals. The fi rst
Web conference in ergonomics, the CybErg conference, was organized by Curtin
University, Australia, and was a great success.

6. IEA must continue its leadership role in developing guidelines for educational
accreditation and professional certifi cation. Draft guidelines for certifi cation of er-
gonomics professionals were developed by the Education and Training Commit-

4. Presidents remember

37

tee (Chair: Margaret Bullock). The fi nal guidelines were published in 1999. The
guidelines will continue to evolve as the fi eld of ergonomics changes.

7. IEA must increase its budget and seek new sources of funding. IEA relies on
volunteer work, and for that reason it is possible to accomplish much at little cost.
Current funding is provided by member societies, by donations, and by income
from conferences. Our annual budget is insuffi cient. For the future we must seek
additional sources of revenue, more substantial donations and trust funds from
individuals, sustaining membership fees from international corporations, grants for
research and development, profi ts from publications, and so forth. Lack of funding
restricts IEA activities, and makes it diffi cult for IEA to sustain its international role.
Ian Noy designed a Donors brochure

8. IEA Council members must be given opportunities to help with IEA business, for
example by doing special projects . Some council members are already active on
committees, but there are many opportunities for special projects of limited dura-
tion. I encourage Council members to bring up new initiatives where they would
like to be involved. One very important activity is listed below in 9.

9. IEA must actively recruit new members. In particular, the number of Sustain-
ing (company) Memberships must be increased. These validate IEA as important
to industry and creates opportunities for international collaboration. The member
ship fees make a valuable contribution to IEA budget. This activity rests with the
Policy and Development Committee (Chair: Ogden Brown Jr.) The IEA Fellowship
was instituted.

10. IEA must promote an international debate on the goals of ergonomics. Ergo-
nomics is practised differently in many parts of the world. To develop a common
understanding, IEA must lead a global debate on the goals and means of ergo-
nomics. Ergonomics must be explained or packaged, so that the message is easy
to understand for non-professionals: The purpose of ergonomics is to design sys-
tems that enhance productivity, safety and user satisfaction (Helander, 1997). With
a clear message, we can effectively promote ergonomics. References: Helander,
M.G. (1997). Forty Years of IEA: Some Refl ections on the Evolution of Ergonom-
ics. Ergonomics, 40, 952-961. Helander, M.G. (1995). Extending the IEA Network.
Human Factors and Ergonomics Society Bulletin, 38(3), 1-2. also in Ergonomics,
38, 1525-1527.

4. Presidents remember

38

Y. Ian Noy (1997-2000)
In my candidacy speech at the Tampere Council meeting during the NES Congress
in 1997, I indicated my desire for two important initiatives. These were based on
insight of the IEA that I gained having served on the IEA Executive for the previous
14 years, fi rst as Chair of Policy and Planning Committee (1983-1991) and then
as Treasurer (1991-1997). The fi rst was to create a strategic plan that would pave
the way for enhancing the role of the IEA as the internationally-recognized author-
ity on ergonomics.

With the new millennium approaching, the time was ripe for a fundamental re-
examination of our goals, objectives and activities (beyond the triennial Congress)
with a view to positioning the Association to be able to respond effectively to the
changing needs of federated societies, the discipline and society as a whole.
Additionally, the work of the Association was growing beyond our capacity and
we needed to prioritize our goals. We also needed to think outside the box and
explore new ways to achieve our objectives. The second major initiative was to
involve the member societies more directly in the work of the IEA.

We needed to fi nd ways to involve societies more meaningfully in the various ac-
tivities being organized on their behalf by the Executive.
In the course of my term as president a number of other opportunities and chal-
lenges arose, as they invariably do, and we pursued a variety of important ini-
tiatives aimed at promoting the discipline within the developed world and in in-
dustrially developing countries while at the same time modernizing the way we
functioned. We also began to document the history of the IEA and establish our
formal archives. It was a very busy time for the IEA.

I look back with satisfaction at the tremendous amount of work we achieved,
largely through a shared sense of purpose and cooperation. The accomplish-
ments of the IEA during my presidency that come most readily to mind are enu-
merated below.

• Developed defi nitions for the discipline of ergonomics and its domains of spe-
cialization. Concerned over growing ambiguity over what ergonomics and human
factors was about, partly due to regional differences in focus and approach, I felt
a compelling need to clarify the fi eld and promote understanding and commu-
nication within the ergonomics community as well as with professionals and lay
people outside the fi eld. This was a highly controversial initiative that, because of
divergent philosophical views marked by different linguistic preferences around the
world, stimulated intense intellectual debate and demanded a great deal of effort
and compromise to arrive at an international consensus. What was truly remark-

4. Presidents remember

39

able and healthy from my perspective was the level of engagement by individuals
and societies. The consensus building process, by creating dialogue and collabo-
ration, was as important as the tangible product of our deliberations.

• Together with the IEA Council, we developed the fi rst comprehensive strategic
plan. This plan took about two years to develop and served as a template for the
IEA in subsequent terms. I was especially pleased that the development of the
strategic plan engaged the federated societies of the IEA in a participatory proc-
ess. This approach resulted in a plan which truly refl ected the range of interests
and views of the ergonomics community.

• Introduced Council workshops to engage member societies in the work of the
IEA and to facilitate international dialogue on the issues of the day. These work-
shops were instituted to supplement the business agenda of the annual Council
meetings as a means to promote high-level discussions on topics of scientifi c or
professional interest and to encourage members to interact more closely on mat-
ters of substance.

• Through an initiative of Liberty Mutual Insurance, created the coveted IEA-Lib-
erty Mutual Prize and Medal in Occupational Safety and Ergonomics to recognize
individuals whose research efforts contributed to the reduction or mitigation of
work-related injuries.

• Produced the fi rst comprehensive Triennial Report that showcased the IEA to
outside stakeholders such as other organizations, the media, etc.

• Restructured subcommittees to align with IEA priorities

• Together with HFES, we planned what was to be the largest IEA Congress for
many years to come, with a planned attendance of 3,000 participants. Special
initiatives, such as the Presidents’ Forum, were planned to encourage interac-
tion among the various leaders of ergonomics societies. We also held strategic
meetings with WHO, ILO and sister organizations such as ICOH to explore new
collaborative opportunities.

• Reconstructed the web-site in conjunction with ErgoWeb to be more informative
and user friendly

• Progressed efforts to create the Federation of European Ergonomics Societies
(FEES) to infl uence the European Commission on matters related to ergonomics
research and education

4. Presidents remember

40

• Initiated plans for the establishment of an IEA offi ce, although this was not fully
implemented during my term of presidency. It appeared necessary to begin plan-
ning for permanent, albeit temporary, offi ce and staff to handle the growing admin-
istrative burden and to provide the support and stability necessary for the effective
functioning of the IEA.
It is also worth noting that we became concerned over lack of growth and a
declining number of volunteers at the level of national societies. To be sure the
number of member societies grew over this period, but the new societies were
small and the total number of ergonomists represented by the IEA reached a
plateau. The lack of active volunteers refl ected increased work pressures on the
part of individuals as well as changing priorities among employment, family and
community service responsibilities. However, I was convinced that the main rea-
son for the lack of growth of the ergonomics community affi liated with the IEA
was the nearly complete lack of infrastructure devoted to training and education in
ergonomics. Most ergonomics training was (and still is) embedded within diverse
academic departments such as psychology, engineering, medicine, anthropology,
kinesiology and others. There were and continue to be very few university depart-
ments or faculties that provided degrees in ergonomics as a unique discipline or
profession. Consequently, even affi liated ergonomists considered themselves, fi rst
and foremost something else (i.e., psychologists or engineers, etc.) What was
needed for the discipline to fl ourish were programs dedicated specifi cally to the
science of ergonomics, and centres of scholarship in ergonomics. Alas, a project
on which I did not manage to make much progress was aimed at infl uencing aca-
demic institutions to recognize the need and value of creating degree programs
in ergonomics.

On a personal level, my presidency was perhaps the most rewarding experience
of my life. I am grateful to the many people (on and off the Executive Committee)
who inspired me with their passion and who supported me with their ideas. I cher-
ish the memories, but more so I cherish their friendships.

4. Presidents remember

41

Waldemar Karwowski (2000-2003)
At the beginning of my term, I have proposed four major goals for our association:
1) to bring a higher level of fi nancial resources to IEA, 2) to develop a program aimed
to enhance public understanding of the meaning of ergonomics quality in design
of products, work systems and services, 3) to reduce ‘ergonomics illiteracy’ by
facilitating development of educational programs in ergonomics, and 4) to rewrite
the IEA Basic Documents in order to refl ect the IEA structure and approved rules
and policies that have signifi cantly changed over the years. Working together with
the Executive Committee and the Council we have:

• Launched the successful IEA Campaign for Development, and reinvigorated the
IEA Sustaining Membership Program. Compared to the end of fi scal year 1999,
2003 total IEA assets have grown by 31.5%. This increase was due in part to the
successful outcome of the IEA Sustaining Membership Program.
• Developed a framework for the IEA Ergonomics Quality in Design (EQUID)
Certifi cation Program
• Established the permanent IEA Archives in Paris, France by signing an Agreement
with CNAM in 2001
• Organized the largest ergonomics meeting ever held in South America
• Developed a blueprint for long-term collaboration with WHO and ILO
• Completely restructured and updated the IEA Basic Documents

Between 2000 and 2003, the federated membership in IEA has increased from 36
to 40 societies. We have also supported founding of the Federation of European
Ergonomics Societies (FEES), confi rmed by the Council at the 2003 Meeting, as
the fi rst IEA Network. FEES serves as a model for regional cooperation between
various ergonomics societies under the common umbrella of IEA. In addition, we
have opened communication with the following new societies in order to help them
to join the IEA family in the near future: Ergonomics Society of Thailand, Egyptian
Ergonomics Society of Fitness and Disability, Ergonomics Society of Venezuela,
and Ergonomics Society of Argentina.
Responding to the increasing proliferation of the claims (often false) for ergonomically
designed products, we have developed foundations for the IEA Ergonomics Quality
in Design (EQUID) Certifi cation Program. This new program aims to enhance the
public understanding of the meaning of ergonomics, and should have a profound
impact on the implementation of ergonomics principles in practice. The EQUID
program also aims to help the public make informed decisions about the value of
ergonomics in the design of products, work systems, and services.

Following our strategic objectives, on 2-3 September 2002 we organized the
IEA Symposium on “Developing Ergonomics in a Developing World” in Santiago,

4. Presidents remember

42

Chile. The logistical support for this Symposium was provided by the IEA Science,
Technology and Practice Committee, chaired by Ken Laughery, with the fi nancial
and logistical support from the ACHS represented by Martin Fruns, the Chilean
Ministry of Labour, Prevencion-integral.com of Spain and the Chilean Society of
Ergonomics. This successful Symposium was the largest gathering on ergonomics
in the history of South America, with over 700 participants from Chile, Guatemala,
Venezuela, Argentina, Mexico, Cuba, Peru, Brazil, and Panama, as well as Africa,
Europe and North America.

Through the work of the IEA Professional Standards and Education Committee,
chaired by John Wilson (United Kingdom), we have developed an online Directory
of Educational Programs in Human Factors/Ergonomics 2003. This Directory is
now available on IEA website. We have also initiated efforts to develop a model
of the core ergonomics curriculum for the Masters Degree in Ergonomics that
would be helpful to those interested in launching new ergonomics programs
in academia. In October 2001, the IEA Subcommittee on the Endorsement of
Professional Certifi cation Programs in Ergonomics (chaired by Hal Hendrick, Past
IEA President) recommended and the Council approved the fi rst IEA endorsement
of the CPE/CHEP Professional Certifi cation Program by the Board of Certifi cation
in Professional Ergonomics (BCPE, USA).

Through the work of the IEA Communication and Public Relations Committee,
chaired by Mike Smith (USA) we have continued development of the IEA web
site (www.iea.cc). Andy Marshal has done an excellent job as Editor of the IEA
newsletter, Ergonomics International. Through such efforts we aimed to reduce the
“ergonomics illiteracy” around the world. Thanks to the IEA Technical Committee
on Ergonomics for Children and Educational Environments, in 2002 we have
supported the fi rst successful legislative act, “Ergonomics in Education,” adopted
in the state of New Jersey, USA, which endorses the critical role of ergonomics in
designing classrooms for children.

During 2000-2003 we entered into a higher level of collaboration with World Health
Organization (WHO) and International Labor Organization (ILO). In 2001, we have
also signed new cooperation agreement with the International Occupational
Hygiene Association.

Through the work of the IEA Policy and Development Committee, chaired by Klaus
Zink (Germany), we have developed an Action Plan, which translated our goals
specifi ed in the IEA Strategic Plan into specifi c activities of the IEA Executive and
IEA Council. We have also undertaken a major effort, led by Secretary-General
Pierre Falzon, to completely restructure, reorganize and develop an up-to-date
IEA Basic Documents. Having evolved over the last thirty years, these documents

4. Presidents remember

43

required major rewriting to remove inconsistencies, errors, repetition, and outdated
material, in order to assure that they truly and accurately refl ected the IEA Rules
and Operating Procedures adopted by the Council in the past. The signifi cance
of this tedious task could not be overstated since the IEA Basic Documents serve
as our constitution, which specifi es and communicates to the outside world about
who we are, and how we operate.

The work of IEA is accomplished by many individuals, members of the IEA
Federated and Affi liated Societies who selfl essly give their time and effort to various
IEA activities.
I would like to express my sincere appreciation to all these individuals for their
contribution to ergonomics worldwide during my presidency. Thanks to these
individuals ergonomics discipline plays an ever-increasing role in the global
society, and IEA is able to promote ergonomics and advance its cause in industry,
government, and the homes of millions of people worldwide. I would also like
to thank the organizers of the many IEA-sponsored meetings who invited me to
present opening remarks at their respective conferences. In some cases, regretfully,
I was not able to participate due to heavy demands on my travel schedule. Sadly,
during my presidency we have lost many valuable colleagues, including two
outstanding individuals who served as IEA Presidents in the past. We remembered
Dr. Al Chapanis (IEA President, 1976-1979) and Dr. Harry L. Davis (IEA President,
1979-1985) for their unique contributions to the IEA community, discipline and our
profession.

I was very glad to see during my presidency an ample evidence of the growth of
ergonomics discipline worldwide. When I was fi nishing my term, I was convinced
that our profession is in the unique position to contribute to the improvement of
living conditions in all parts of the world, regardless of their political or economic
limitations. Such limitations are fi rst and most the limitations of the people that
ergonomics is focused on overcoming. I believe that as ergonomics becomes a
science and practice that plays an ever-increasing role in our changing world, we
will be in the very center of such changes at work and at home.

4. Presidents remember

44

5.
The evolution of the number of
communications and posters in
IEA Congresses

0

200

400

600

800

1000

1200

1400

1600

1800

2000

S
to

ck
h
o
lm

,
S

w
e
d
en

D
o
rt

m
u
n
d
,

G
e
rm

a
n
y

B
ir
m

in
g
h
am

,
U

K

S
tr

a
sb

ou
rg

,
Fr

a
n
ce

A
m

st
e
rd

a
m

,
N

e
th

e
rl
a
n
d
s

C
ol

le
g
e

P
a
rk

,
U

S
A

(d
at

a
u
n
a
va

ila
b
le

)

T
ok

y
o,

 J
a
p
an

B
ou

rn
e
m

o
u
th

,
U

K

S
yd

n
e
y,

A
u
st

ra
lia

P
ar

is
,

Fr
an

ce

T
am

p
er

e
,

Fi
n
la

n
d

T
or

o
n
to

,
C

an
a
d
a

S
an

 D
ie

g
o
,

U
S

A

S
eo

u
l,
 K

o
re

a

M
a
as

tr
ic

h
t,

N
e
th

e
la

n
d
s

1961 1964 1967 1970 1973 1976 1979 1982 1985 1988 1991 1994 1997 2000 2003 2006

45

IEA Membership 1961

IEA Membership 1962

new affi liated society
whole affi liation

6.
IEA expansion in the word

46

IEA Membership 1963

IEA Membership 1964

6. IEA expansion in the word

47

IEA Membership 1967

IEA Membership 1970

6. IEA expansion in the word

new affi liated society
whole affi liation

48

IEA Membership 1976

IEA Membership 1981

6. IEA expansion in the word

49

IEA Membership 1984

IEA Membership 1985

new affi liated society
whole affi liation

6. IEA expansion in the word

50

IEA Membership 1988

IEA Membership 1990

6. IEA expansion in the word

51

IEA Membership 1991

IEA Membership 1993

new affi liated society
whole affi liation

6. IEA expansion in the word

52

IEA Membership 1994

IEA Membership 1995

6. IEA expansion in the word

53

IEA Membership 1998

IEA Membership 2000

new affi liated society
whole affi liation

6. IEA expansion in the word

54

IEA Membership 2001

IEA Membership 2002

6. IEA expansion in the word

55

IEA Membership 2003

new affi liated society
whole affi liation

6. IEA expansion in the word

IEA 50th ANNIVERSARY
Copyright© International Ergonomics Association

July 2006, All rights reserved

