

sicher
Arbeitsschutz
aktuell **ist**
sicher

57. Jahrgang 2006

Jahresinhaltsverzeichnis

ESV

ERICH SCHMIDT VERLAG

Editorial

- Guter Start ins neue Jahr. 1/06, S. 1
Post zum Jahreswechsel – hilfreich und schön. 2/06, S. 55
Doppelkontrollen fallen in Niedersachsen weg. 3/06, S. 101
Vogelgrippe in Deutschland – und was nun? 4/06, S. 153
Klima ist eine beeinflussbare Größe in unserem Leben. 5/06, S. 209
Wer die Ursache erkennt, findet den Weg für richtige Lösungen. 6/06, S. 265
Neue Arbeitsschutzstrategie/Mich fragt ja niemand. 7-8/06, S. 321
Zuverlässig, zielgerichtet, ideenreich. „Arbeitsschutz aktuell“ 2006 in Karlsruhe. 9/06, S. 381
Gemeinsame Deutsche Arbeitsschutzstrategie steht zur Debatte. 10/06, S. 441
Steigende Kosten bei geringeren Ergebnissen. 11/06, S. 485
Was Hänschen nicht lernt, lernt Hans nimmer mehr. 12/06, S. 541

Absturzsicherung

- Das volle Programm: Leitern und Arbeitsbühnen. 5/06, S. 240
Unfälle im Abbruchgewerbe beim Vorschwächen, Einschlitzen, Unterhöhlen und Unterschachten. 6/06, S. 270

Arbeitsschutz

- Wenn Gefahr zur Normalität wird (Betrachtung). 1/06, S. 4
Damit nichts ins Auge geht. 3/06, S. 116
Spätere Arbeiten an baulichen Anlagen. 3/06, S. 118
Arbeits- und Gesundheitsschutz im Rahmen einer Aktionswoche. 4/06, S. 158
Sieben Jahre Baustellen-Verordnung: Die Arbeit des Sicherheits- und Gesundheitsschutz-Koordinators. 4/06, S. 161
Arbeitsschutz an hochgelegenen Mobilfunkstandorten. 5/06, S. 214

Arbeitsumwelt

- Besser sehen und Arbeiten mit Tageslicht. 9/06, S. 400
Neue Wege der Luftbefeuchtung in Bürogebäuden. 12/06, S. 556

Aus dem Fachausschuss PSA

- Wirksamkeitsnachweis von Hautschutzmitteln (Lösungswege zur Nachweisführung bei Kühlschmierstoffen). 1/06, S. 28
Hautschutzmittel am Arbeitsplatz, Akzeptanz und Kennzeichnung. 2/06, S. 72
BG-Regeln und mehr (1/3). 3/06, S. 124
BG-Regeln und mehr (2/3). 4/06, S. 182
BG-Regeln und mehr (3/3). 5/06, S. 242
Verbesserte Unterweisungen zur Benutzung von Gehörschutz. 6/06, S. 294
Allgemeine Augenschutztragepflicht – ein Allheilmittel? 7-8/06, S. 354

Wie viel Schutz bieten Industrieschutzhelme gegen seitliche Belastung? 9/06, S. 416

Das Akzeptanz-Experiment. Erfahrungsbericht zum Marathon in Sicherheitsschuhen. 10/06, S. 462

Die neue BGR 191 „Benutzung von Fuß- und Knieschutz“. 11/06, S. 511

Transparentes Vorschriftenwerk zu Persönlichen Schutzausrüstungen. 12/06, S. 568.

Aus dem LASI

Schnittstellen im Arbeitsschutz (Beispiel Betriebssicherheitsverordnung und Gefahrstoffverordnung im Brand- und Explosionsschutz). 1/06, S. 30

Ermittlung und Bewertung psychischer Belastungen am Arbeitsplatz – Handlungsbedarf und Gestaltungsmöglichkeiten. 2/06, S. 74

Handlungshilfe zur Umsetzung der Biostoffverordnung – LV 23 (1/2). 3/06, S. 126

Handlungshilfe zur Umsetzung der Biostoffverordnung – LV 23 (2/2). 4/06, S. 184

Informationsmaterial zum Thema: „Musik, Freizeitlärm und Gehörschäden“. 5/06, S. 244

Entzündliche wasserlösliche Flüssigkeiten. 6/06, S. 296

Spritzlackieren von Hand. 7-8/06, S. 356

Handlungsanleitung. Spritzlackieren von Hand bei der Holzbe- und verarbeitung. 7-8/06, S. 356

LASI löst seine Unterausschüsse auf und ernennt Koordinatoren für spezielle Fachthemen. 9/06, S. 418

Gemeinsame Strategie für mehr Sicherheit und Gesundheit am Arbeitsplatz – 1. Arbeitsschutzforum in Hamburg. 11/06, S. 513

Leitlinien zur Gefahrstoffverordnung – LV 45 (1/3). 11/06, S. 514

Leitlinien zur Gefahrstoffverordnung – LV 45 (2/3). 12/06, S. 570

Aus den Bundesländern

Kontrolle von Lagern und Umschlaghallen in der kalten Jahreszeit. 1/06 S. 32

Analyse zum Arbeitsschutz in Supermärkten. 2/06, S. 78

Netzwerk Baustelle 2004. 3/06, S. 136

Betriebe sind mit der Arbeit des Staatlichen Amtes für Arbeitsschutz Arnberg zufrieden. 5/06, S. 246

Die „Ich-AG“: Abbruchunternehmen ohne Beschäftigte. 6/06, S. 301

Arbeitsschutz auch für Selbstständige? 6/06, S. 303

Marktüberwachung im Jahr 2004 (Sachsen-Anhalt). 7-8/06, S. 363

Arbeitsunfall an einer Gebrauchtmaschine. 9/06, S. 422

Arbeitsschwerpunkt: Verkehrswege auf Baustellen Bremen. 9/06, S. 424

Schluss mit Passivrauchen! 10/06, S. 464

Umsetzung der Bildschirmarbeitsverordnung. 10/06, S. 466

Schutz vor Vergiftungen beim Abtragen bleihaltiger Farbe von Hochspannungsmasten. 11/06, S. 523

Behördliche Kontrolle des innerbetrieblichen Arbeitsschutzsystems in mittelständischen Betrieben auf heutige Nutzung. 12/06, S. 577

Aus- und Weiterbildung

- Erste Hilfe – Diabetische Notfälle. 1/06, S. 34
- Erste Hilfe – bewusstloser Motorradfahrer. 2/06, S. 82
- Erste Hilfe – Stromunfall. 3/06, S. 138
- Erste Hilfe – Psychische Erste Hilfe (1/2). 4/04, S. 194
- Erste Hilfe – Psychische Erste Hilfe (2/2). 5/06, S. 248
- Erste Hilfe – Der Ertrinkungsunfall. 6/06, S. 304
- Erste Hilfe – Fallbeispiele und Fragen. 7-8/06, S. 366
- Erste Hilfe – Fallbeispiele und Fragen. 9/6, S. 426
- Fleischerei-Berufsgenossenschaft schult Auszubildende auf den Gebieten Arbeits- und Verkehrssicherheit. 10/06, S. 453
- Erste Hilfe – Fallbeispiele und Fragen. 10/06, S. 468
- Arbeitsschutz in der Berufsausbildung. 11/06, S. 503
- Geschichte der Notfallrettung (1/2). 11/06, S. 526
- Geschichte der Notfallrettung (2/2). 12/06, S. 582

BAuA-Mitteilungen

- Sichere und gesundheitsgerechte Maschinen herstellen und nutzen. 1/06, S. 22
- Experten identifizieren fünf Chemikalien für Verbotsliste (Erste Sitzung des Expertenkomitees der Stockholm Konvention). 1/06, S. 23
- Schutz vor Laserstrahlung – Damit nichts ins Auge geht ... 3/06, S. 116.
- Frühjahrstagung der BAuA zeigt Wege zu einer neuen Qualität der Arbeit. 4/06, S.176
- Bauleitung ohne Stress/Sicher ins Berufsleben starten. 5/06, S. 236
- E-Mail im Betrieb belastungsgünstig nutzen/DASA erhält spanischen Preis für Engagement in der Prävention. 6/06, S. 288
- Nationaler Leitfaden AMS erfolgreich erprobt. 7-8/06, S. 350
- Handlungskompetenzen für Sicherheit und Gesundheit lebenslang erwerben. 9/06, S. 408
- Geänderte TRBA 250 verpflichtet zum Einsatz sicherer Instrumente/ Wichtige technische Regeln zur Berufssicherheit beschlossen. 10/06, S. 458
- Präventionskultur von der Schule in den Beruf entwickeln/ Oberflächen von IT-Produkten: Blender bleiben chancenlos. 11/06, S. 508
- Demografische Entwicklung: Alles grau in grau? 12/06, S. 564

Brandschutz

- Organisatorischer Brandschutz ein Stiefkind? 6/06, S. 274

Bundesverband Handschutz

- UV-Belastung im Beruf. 1/06, S. 24
- Sichere Produkte für Gesundheit am Arbeitsplatz/News aus der Normung für das PSA-Segment Schutzhandschuhe. 2/06, S. 70
- Effiziente Hautreinigungsmittel bei starker Verschmutzung. 4/06, S. 178
- Berufliche Hautschutzmittel – gemeinsame Leitlinie von IKW, BVH und ABD. 5/08, S. 238

Gefährdungsbeurteilung: Individuell und unverzichtbar nach der neuen Gesetzgebung. 6/06, S. 290

Präventionskampagne Haut – gutes Gelingen? 9/06, S. 410

Das technische Regelwerk: Grundlage für organisierten Arbeitsschutz (1/2): TRGS 401 „Gefährdung durch Hautkontakt“ – Ermittlungspflichten des Arbeitgebers. 10/06, S. 460

Das technische Regelwerk: Grundlage für organisierten Arbeitsschutz (2/2): TRGS 401 „Gefährdung durch Hautkontakt“ – Auswahlkriterien. 11/06, S. 510

Hautmittel und Schutzhandschuhe gehören zusammen: Der Hand-/Hautschutzplan. 12/06, S. 566

Ergonomie

- Ergo – die spezielle Stuhlergonomie für bewegtes Sitzen. 1/06, S. 26
- Neue Ergonomie – mehr als die Summe der Einzelteile. 7-8/06, S. 334

Elektronik

Kleiner, besser billiger: elektronische Schaltgeräte. 2/06, S. 68

Gefährdungsbeurteilung

Gefährdungsbeurteilung in Kleinbetrieben, insbesondere des Service-Bereichs. 3/06, S. 113

Gefahrstoffe

Kunststoffbehälter für Putztücher – ganzheitlich betrachtet. 12/06, S. 544

Gesundheitsschutz

- Nichtraucherschutz im Unternehmen. 2/06, S. 67
- Saubere Luft ist ein wichtiger Produktionsfaktor. 3/06, S. 104
- Erhöhung des Arbeitssicherheitsstandards auf Baustellen durch Sanktionen. 9/06, S. 386
- Ursachen und Auswirkungen von Absturzunfällen. 10/06, S. 444

Handschutz

Butyl und Fluorkautschuk – Handschuhmaterialien mit Zukunft? 1/06, S. 11

Hautschutz

Die Rolle des Hautschutzes und der Hautpflege in integrativen Hautschutzprogrammen. 12/06, S. 547

Informationssysteme

Neue Informationssysteme im Arbeits- und betrieblichen Umweltschutz. 1/06, S. 14

Medien: Buch & Bit

- Fahrstuhl des Grauens (Aufzugbefahren mit Flurförderzeugen). 1/06, S. 38
- Handbuch über Hautmittel. 1/06 S. 38
- Aushangpflichtige Gesetze. 1/06, S. 39
- Gefahrguttransport durch Europa – Erstellung von Transportpapieren. 1/06, S. 39
- Arbeit und Gesundheitsschutz. 2/06, S. 86
- Kommentar zur Arbeitsstättenverordnung. 2/06, S. 86
- Betriebsziel Arbeitsschutz. 2/06, S. 86
- Arbeitsschutz leicht gemacht. 2/06, S. 86
- Lehrgang zum Arbeits- und Gesundheitsschutz. 2/06, S. 87
- Prüfung von Arbeitsmitteln. 2/06, S. 87
- Die neue Gefahrstoffverordnung. 2/06, S. 87
- Auditcheck: Qualität auf hohem Niveau. 2/06, S. 87
- Internationales elektronisches Wörterbuch (IEV). 3/06, S. 142
- CD-ROM „Trauma und Berufskrankheit. 3/06, S. 142
- Online-Arbeitshilfe: Lagerräume für entzündliche Flüssigkeiten. 3/06, S. 142
- Arbeitsschutz leicht gemacht. 3/06, S. 142
- 3 × 90 Sekunden. 3/06, S. 142
- 100 Jahre Betonkalender. 4/06, S. 198
- Ladekrane – wichtige Helfer der Wirtschaft. 4/06, S. 198
- Cobra auf der CeBIT 2006. 4/06, S. 198
- Handbuch des Gerüstbaus. 5/06, S. 252
- Holzschutzmittelverzeichnis. 5/06, S. 252
- Langenscheidt mit Überraschungen. 5/06, S. 252
- ezAdressen 2.2.1. 5/06, S. 252
- Stress – Psyche – Gesundheit. 5/06, S. 253
- Unterweisung interaktiv 5/Elektrische Geräte und Anlagen. 5/06, S. 253
- Umwelt digital. 5/06, S. 253
- Jahrbuch Gas und Wasser. 6/06, S. 308
- Unterweisung im Dienstleistungsbereich. 6/06, S. 308
- Fallstricke und Fehlerquellen der HPLC in Bildern. 6/06, S. 308
- Lärm am Arbeitsplatz. 6/06, S. 308
- Taschenbuch „Gefahrstoffe 2006“. 6/06, S. 308
- Geotechnik – Grundbau. 6/06, S. 309
- Sammlung sicherheitsrechtlicher Aussagen. 6/06, S. 309
- Rhetorik – Das Trainingsfach. 6/06, S. 309
- Vidiunterweisung „sicher & gesund im Büro“. 6/06, S. 309
- Bauphysik-Kalender 2006. 7-8/06, S. 368
- Elektroinstallation und Betriebsmittel in explosionsgefährdeten Bereichen. 7-8/06, S. 368
- Die „Grundausrüstung“ für den Betriebsrat. 7-8/06, S. 368
- Sicherheitsrechtliche Aussagen. 7-8/06, S. 368
- Stress – Psyche – Gesundheit. 7-8/06, S. 368
- Taschenlexikon Arbeit und Gesundheit mobil 3.0. 7-8/06, S. 369
- Zum Jubiläum ein neues Buch. 7-8/06, S. 369
- Unterweisung „Elektrische Geräte und Anlagen“ auf CD-ROM. 7-8/06, S. 369
- Befähigte Person. 9/06, S. 428
- BGV A1 – Grundsätze der Prävention. 9/06, S. 428
- Aushangpflichtige Gesetze. 9/06, S. 428
- Die Amtszeit des Betriebsrates. 9/06, S. 428
- Handbuch Schriftverkehr. 9/06, S. 429
- Tipps für neu- und wiedergewählte Betriebsratsmitglieder. 9/06, S. 429
- Gut geschult ist halb gewonnen. 9/06, S. 429
- Lexikon: Explosionsschutz. 10/06, S. 472
- Textsammlung Öffentlicher Dienst. 10/06, S. 472
- Die Betriebssicherheitsverordnung. 10/06, S. 472
- Patientenorientierte technische Rettung. 10/06, S. 472
- CD-ROM mit mehrsprachigen Musterbetriebsanweisungen. 10/06, S.473
- BetrVG sofort verstehen und richtig anwenden. 10/06, S. 473
- Gesundheitsdaten verstehen. 10/06, S. 473
- Die Organisation Krankenhaus im Wandel. 10/06, S. 473
- Falsche Taktik – Große Schäden. 10/06, S. 473
- Empfehlungen des Arbeitskreises „Baugruben“ EAB. 11/06, S. 530
- Allgemeine Anforderungen an die Kompetenz von Prüf- und Kalibrierlaboratorien. 11/06, S. 530
- Psychologie der Tätigkeit. 11/06, S. 530
- Qualitätssicherung und Qualitätsmanagement im E-Learning. 11/06, S. 530
- Die neue EG-Maschinenrichtlinie. 11/06, S. 531
- Moderne Abwassertechnik. 11/06, S. 531
- Einführung in computerorientierte Methoden der Baustatik. 12/06, S. 586
- Selbstunterweisung mit Test und Zertifikat. 12/06, S. 586
- Das Planspiel als Entscheidungstraining. 12/06, S. 586
- Gabelstaplerfahrer. 12/06, S. 586
- Feuerwehrkalender. 12/06, S. 587
- Wartungsplaner für eine sinnvolle Organisation. 12/06, S. 587
- Wie vermittelt man Wissen an Lernende. 12/06, S. 587
- Kalenderhilfen für den Arbeitsschutz. 12/06, S. 587

Organisation/Leitung/Planung

- SiGe-Planung als Kommunikationsprozess. 2/06, S. 64
- Systematische Arbeitsschutzorganisation durchsetzen. 5/06, S. 232
- Effektivität wirtschaftlicher Anreize zur Verbesserung von Sicherheit und Gesundheitsschutz bei der Arbeit. 7-8/06, S. 338
- Gefährdungs- und Potenzialanalyse als sich ergänzende Konzepte. 9/06, S. 390
- Das SGA-direkt Managementsystem: Leitfaden zur Integration und Umsetzung neuer Methoden bei der betriebsärztlichen und sicherheitstechnischen Betreuung (1/3). 10/06, S. 450
- Das SGA-direkt Managementsystem: Leitfaden zur Integration und Umsetzung neuer Methoden bei der betriebsärztlichen und sicherheitstechnischen Betreuung (2/2). 11/06, S. 496
- Das SGA-direkt Managementsystem: Leitfaden zur Integration und Umsetzung neuer Methoden bei der betriebsärztlichen und sicherheitstechnischen Betreuung (3/3). 12/06, S. 552
- Übersicht zu speziellen Abläufen im Arbeitsschutzmanagement. 12/06, S. 560

Persönliche Schutzausrüstung (PSA)

uvex climatic – Gefühlter Komfort von Kopf bis Fuß. 4/06, S. 180
Persönliche Schutzausrüstungen. 11/06, S. 511
(siehe auch: Aus dem Fachausschuss PSA)

Psychologische Probleme

Suchtprobleme im Betrieb. 4/06, S. 168
Gewalt am Arbeitsplatz. 4/06, S. 171

Recht und Arbeit

Betriebsratsmitglieder müssen sich bei Gesprächen am Arbeitsplatz kurz fassen. 1/06, S. 40
Haftungsausschluss bei Verkehrsunfall zwischen Betriebsstätte und Baustelle. 1/06, S. 40
Entgeltfortzahlung bei Arbeitsunfähigkeit: Arbeitnehmer muss darlegen, dass keine Fortsetzungserkrankung vorliegt. 2/06, S. 88
Vermeidung von Überlastungen: Arbeitgeber muss funktionsfähigen Arbeitsplatz bereitstellen. 2/06, S. 88
Bundessozialgericht schränkt Unfallversicherungsschutz auf dem Arbeitsweg ein. 3/06, S. 135
Zuschläge für Feiertagsarbeit: Lohnrecht folgt dem Arbeitszeitrecht. 3/06, S. 135
Unfallversicherungsschutz auch bei selbst geschaffener Gefahr. 4/06, S. 193
Nachtzuschlag: 10 Prozent sind angemessen, Pauschalabgeltung ist möglich. 4/06, S. 193
Maschinenimport aus der EU – CE-Kennzeichnung und EG-Konformitätserklärung genügen. 5/06, S. 254
Anerkennung von Berufskrankheiten – Bundesverfassungsgericht verlangt Gleichbehandlung. 5/06, S. 254
Arbeitsunfall auf Ibiza – Rente in Deutschland. 6/06, S. 310
Kündigungsschutz auch bei Beendigung der Schwangerschaft aus medizinischen Gründen. 6/06, S. 310
Skiurlaub während der Arbeitsunfähigkeit – ein Grund zur außerordentlichen Kündigung. 7-8/06, S. 365
Betrieblicher Einsatz von Arbeitnehmerfahrzeugen – keine Arbeitgeberhaftung bei Verkehrsuntauglichkeit. 7-8/06, S. 365
Kein gesetzlicher Anspruch auf Sonn- und Feiertagszuschläge. 9/06, S. 421
Arbeit auf Abruf – Mindestarbeitszeit darf bis zu 25 % verlängert werden. 9/06, S. 421
Nachtarbeit: Lohnzuschlag und Freizeitausgleich müssen gleichwertig sein. 10/06, S. 471
Krankheitsbedingte Kündigung: Wirksam auch ohne betriebliches Eingliederungsmanagement. 10/06, S. 471
Arbeiten ohne Ende – eigentlich gilt aber das Arbeitsgesetz. 11/06, S. 500
Außerordentliche Kündigung wegen falscher Angaben bei der Arbeitszeiterfassung. 11/06, S. 529
Mindesturlaub kann nicht abgekauft werden. 11/06, S. 529
Sturz bei Fahrradausflug als Arbeitsunfall anerkannt. 12/06, S. 585
Höchstgrenze von 48 Wochenstunden gilt auch für Alt-Tarifverträge. 12/06, S. 585

Schnittverletzungen

Messerunfälle in der Fleischwirtschaft: Schwerpunkte im Unfallgeschehen. 12/06, S. 588

Sicherheitstechnik

Arbeiten in der Nähe von unter Spannung stehenden Anlagen. 1/06, S. 6
Das Primat der Technik und Verhaltensfehler. 2/06, S. 56
Sichere Produkte für Gesundheit und Arbeitsplatz. 2/06, S. 70
Vor Störlichtbogen besser geschützt. 3/06, S. 108
Berufsgenossenschaften fördern Initiativen für Sicherheit und Gesundheit. 5/06, S. 224
Sicher ist sicher – gilt das auch immer bei Aussagen zum Störlichtbogenschutz? 6/06, S. 278
Von der Maschinenrichtlinie zur funktionalen Sicherheit. 6/06, S. 282
Düperthal präsentiert Weltneuheit COMFORT line. 6/06, S. 292
Tätigkeiten mit überdurchschnittlich hohen Restrisiken innerhalb des Bauprozesses. 7-8/06, S. 326
Umsetzung der Betriebssicherheitsverordnung – Hilfestellung durch praktische Beispiele ergänzt. 7-8/06, S. 340
Intelligente Lösungen fürs Feinste. (Luftreinhaltung). 7-8/S. 343
Technische Regeln für Betriebssicherheit. 7-8/06, S. 346
Mehr Flexibilität mit kompaktem Sicherheitsschaltgerät. 7-8/06, S. 352
Schlauchleitungen: Gefahr im Verzug. 10/06, S. 456

Testen Sie Ihr Fachwissen

Organisation des Arbeitsschutzes im Betrieb 1/06, S. 41
Aufzüge: Montage, Instandhaltung und Betrieb 2/06, S. 89
Sicherheit bei Tätigkeiten mit Biologischen Arbeitsstoffen. 3/06, S. 143
Sicherheitsmaßnahmen bei Arbeiten an Bahnanlagen (1/2). 4/06, S. 199
Sicherheit auf Baustellen. 5/06, S. 255
Sicherheitsmaßnahmen bei Arbeiten an Bahnanlagen (2/2). 6/06, S. 311
Sichere Alleinarbeit. 7-8/06, S. 371
Sozialer Arbeitsschutz. 9/06, S. 431
Leitern und Tritte. 10/06, S. 474
Betriebssicherheitsverordnung. 11/06, S. 532
Sicherheit bei Arbeiten in der Fleischwirtschaft. 12/06, S. 588

Transport

Keine Kompromisse, wenn es um sichere Zurrmittel geht. 5/06, S. 220

Autoren

- Berger, Joachim, Dipl.-Ing. Ass. d. B., Das Akzeptanz-Experiment (Marathon in Sicherheitsschuhen). 10/06, S. 462
- Braun, Wilhelm, Arbeitsschutz auch für Selbstständige? 6/06, S. 303
- Bremers, Markus, Dr., Wie entsteht ein Sicherheitsschuh? 9/06, S. 404
- Brossmann, Karsten, Dipl.-Ing., SiGe-Planung als Kommunikationsprozess. 2/06, S. 64
- Cornelius, Wolfgang, Dipl.-Ing., Besser sehen und Arbeiten mit Tageslicht. 9/06, S. 400
- Dietrich, Mathias; Adamus, Jörg, Arbeiten in der Nähe von unter Spannung stehenden Anlagen. 1/06, S. 6
- Ebenig, Rolf, Dipl.-Ing., BG-Regeln und mehr. 3/06, S. 124 und 4/06, S. 182
- Ebenig, Rolf, Dipl.-Ing., Transparentes Vorschriftenwerk zu Persönlichen Schutzausrüstungen. 12/06, S. 568
- Fink, Wolfgang, Vor Störlichtbogen besser geschützt. 3/06, S. 108
- Franken, Claudia, Wie entsteht ein Sicherheitsschuh? 9/06, S. 404
- Gehlen, Patrick, Dipl.-Ing. (FH), Von der Maschinenrichtlinie zur funktionalen Sicherheit. 6/06, S. 282
- Giesel, Dominic, Dipl.-Kfm., Neue Wege der Luftbefeuchtung in Bürogebäuden. 12/06, S. 556
- Grau, Stefan, Dr., Wie entsteht ein Sicherheitsschuh? 9/06, S. 404
- Hartig, Herbert, Dr., Das Primat der Technik und Verhaltensfehler. 2/06, S. 56
- Hartig, Herbert, Dr., Gefährdungsbeurteilung in Kleinbetrieben, insbesondere des Service-Bereichs. 3/06, S. 113
- Heinze, Gerhard, Dipl.-Ing. Suchtprobleme im Betrieb. 4/06, S. 168
- Helmus, Manfred, Univ.-Prof. Dr.-Ing. SiGe-Planung als Kommunikationsprozess. 2/06, S. 6
- Helmus, Manfred, Univ.-Prof. Dr.-Ing. Erhöhung des Arbeitssicherheitsstandards auf Baustellen durch Sanktionen. 9/06, S. 386
- Hilmes, Christa, Dr., Messerunfälle in der Fleischwirtschaft: Schwerpunkt im Unfallgeschehen. 1/06, S. 18
- Hunte, Hansjürgen, Neue Arbeitsschutzstrategie/ Mich fragt ja niemand, 7-8/06, S. 321
- Jacobs, Jörn, Saubere Luft ist ein wichtiger Produktionsfaktor. 3/06, S. 104
- Jäger, Michael, Dipl.-Phys., Spätere Arbeiten an baulichen Anlagen. 3/06, S. 118
- Jahn Rudi, Guter Start ins neue Jahr. 1/06, S. 1
- Jahn Rudi, Post zum Jahreswechsel – hilfreich und schön. 2/06, S. 54
- Jahn, Rudi, Doppelkontrollen fallen in Niedersachsen weg. 3/06, S. 101
- Jahn, Rudi, Vogelgrippe in Deutschland – und was nun? 4/06, S. 153
- Jahn, Rudi, Klima ist eine beeinflussbare Größe in unserem Leben. 5/06, S. 209.
- Jahn, Rudi, Wer die Ursache erkennt, findet den Weg für richtige Lösungen. 6/06, S. 265
- Jahn, Rudi, Zuverlässig, zielgerichtet, ideenreich „Arbeitsschutz aktuell“ 2006 in Karlsruhe. 9/06, S. 381
- Jahn, Rudi, Gemeinsame Deutsche Arbeitsschutzstrategie steht zur Debatte. 10/06, S. 441
- Jahn, Rudi, Steigende Kosten bei geringeren Ergebnissen. 11/06, S. 485
- Jahn, Rudi, Was Hänschen nicht lernt, lernt Hans nimmermehr. 12/06, S. 541
- Kehne, Heiner, Vor Störlichtbogen besser geschützt. 3/06, S. 108
- Klesz, Peter, Dr., Wirksamkeitsnachweis von Hautschutzmitteln (Lösungswege zur Nachweisführung bei Kühlschmierstoffen). 1/06, S. 28
- Klesz, Peter, Dr., Hautschutzmittel am Arbeitsplatz, Akzeptanz und Kennzeichnung. 2/06, S. 72
- Kluge, Wolfgang, Dipl.-Ing., Sieben Jahre Baustellen-Verordnung: Die Arbeit des Sicherheits- und Gesundheitsschutz-Koordinators. 4/06, S. 161
- Korth, Dietrich, Dr.-Ing., Unfälle im Abbruchgewerbe beim Vorschwächen, Einschlitzen, Unterhöhlen und Unterschichten. 6/06, S. 270
- Korth, Dietrich, Dr.-Ing., Röbenack, Karl-Dieter, Prof. Dr.-Ing. habil., Ursachen und Auswirkungen von Abbruchunfällen. 10/06, S. 444
- Kraus-Hoffmann, Peter; Pickert, Klaus, Dr.; Schütte, Martin, Dr., Arbeitsschutz in der Berufsausbildung, 11/06, S. 503
- Kulka, Jürgen, Dr., Umsetzung der Betriebssicherheitsverordnung – Hilfestellung durch praktische Beispiele ergänzt. 7-8/06, S. 340
- Kürstein, Peter, Ego – die speziellen Stuhlergonomie für bewegtes Sitzen. 1/06, S. 26
- Ladewig, Hans-Ulrich, Dipl.-Ing. (FH), Das SGA-direkt Managementsystem: Leitfaden zur Integration und Umsetzung neuer Methoden bei der betriebsärztlichen und sicherheitstechnischen Betreuung (1/3). 10/06, S. 450
- Ladewig, Hans-Ulrich, Dipl.-Ing. (FH), Das SGA-direkt Managementsystem: Leitfaden zur Integration und Umsetzung neuer Methoden bei der betriebsärztlichen und sicherheitstechnischen Betreuung (2/3). 11/06, S. 496
- Ladewig, Hans-Ulrich, Dipl.-Ing. (FH), Das SGA-direkt Managementsystem: Leitfaden zur Integration und Umsetzung neuer Methoden bei der betriebsärztlichen und sicherheitstechnischen Betreuung (3/3). 12/06, S. 552
- Lau, Mathias, Überwachungsbedürftige Anlagen. 6/06, S. 316
- Lenkeit, Malte, Neue Ergonomie – mehr als die Summe der Einzelteile. 7-8/06, S. 334
- Lenski, Uwe, Prof. Dr., Kunststoffbehälter für Putztücher – ganzheitlich betrachtet. 12/06, S. 544
- Lindner, Joachim, Dr., Organisatorischer Brandschutz ein Stiefkind? 6/06, S. 274
- Mandelsloh von Marita, Analyse zum Arbeitsschutz in Supermärkten. 2/06, S. 78
- Mehlan, Dirk, Dr.; Burfeindt, Jens, Dr.; Röcher, Wolfgang, Dr. Die Rollen des Hautschutzes und der Hautpflege in integrativen Hautschutzprogrammen. 12/06, S. 547
- Meier, Peter, Dr., Nichtraucherenschutz im Unternehmen. 2/06, S. 67
- Meier, Peter, Dr., Gewalt am Arbeitsplatz. 4/06, S. 171
- Meier, Peter, Dr., Effektivität wirtschaftliche Anreize zur Verbesserung von Sicherheit und Gesundheitsschutz bei der Arbeit. 7-8/06, S. 338

- Meier, Peter, Dr.*, Arbeiten ohne Ende – eigentlich gilt aber das Arbeitsgesetz. 11/06, S. 500
- Notthoff, Angelika, Dipl.-Chem.*, Technische Regeln für Betriebssicherheit. 7-8/06, S. 346
- Oesterreicher, Ralf*, Wenn Gefahr zur Normalität wird. 1/06, S. 4
- Orthofer, Andreas*, Neue Informationssysteme im Arbeits- und betrieblichen Umweltschutz. 1/06, S. 14
- Paffrath, Daniela, Dr.-Ing.*, Erhöhung des Arbeitssicherheitsstandards auf Baustellen durch Sanktionen. 9/06, S. 386
- Pangert, Roland, Dr. habil.*, Schnittstellen im Arbeitsschutzrecht. 1/06, S. 30
- Pangert, Roland, Dr. habil.*, Ermittlung und Bewertung psychischer Belastungen am Arbeitsplatz – Handlungsbedarf und Gestaltungsmöglichkeiten. 2/06, S. 74
- Pangert, Roland, Dr. habil.*, Handlungshilfe zur Umsetzung der Biostoffverordnung – LV 23 (1/2). 3/06, S. 126
- Pangert, Roland, Dr. habil.*, Handlungshilfe zur Umsetzung der Biostoffverordnung – LV 23 (2/2), 4/06, S. 184
- Pangert, Roland, Dr. habil.*, Entzündliche wasserlösliche Flüssigkeiten. 6/06, S. 296
- Pangert, Roland, Dr. habil.*, LASI löst seine Unterausschüsse auf und ernennt Koordinatoren für spezielle Fachthemen. 9/06, S. 418
- Pflugk, Beate, Dipl.-Ing.*, Schluss mit Passivrauchen. 10/06, S. 464
- Pluntke, Steffen*, Erste Hilfe – Diabetische Notfälle. 1/06, S. 34
- Pluntke, Steffen*, Erste Hilfe – bewusstloser Motorradfahrer. 2/06, S. 82
- Pluntke, Steffen*, Erste Hilfe – Stromunfall. 3/06, S. 138
- Pluntke, Steffen*, Erste Hilfe – Psychische Erste Hilfe (1/2). 4/04, S. 194
- Pluntke, Steffen*, Erste Hilfe – Psychische Erste Hilfe (2/2). 5/06, S. 248
- Pluntke, Steffen*, Erste Hilfe – Der Ertrinkungsunfall. 6/06, S. 304
- Pluntke, Steffen*, Erste Hilfe – Fallbeispiele und Fragen. 7-8/06, S. 366
- Pluntke, Steffen*, Erste Hilfe – Fallbeispiele und Fragen. 9/06, S. 426
- Pluntke, Steffen*, Erste Hilfe – Fallbeispiele und Fragen. 10/06, S. 468
- Pluntke, Steffen*, Geschichte der Notfallrettung (1/2). 11/06, S. 526
- Pluntke, Steffen*, Geschichte der Notfallrettung (2/2). 12/06, S. 582
- Ranzenbacher, Wolf*, Saubere Luft ist ein wichtiger Produktionsfaktor. 3/06, S. 104
- Röbenack, Karl-Dieter, Prof. Dr. Ing. habil.*, Spätere Arbeiten an baulichen Anlagen. 3/06, S. 118
- Röbenack, Karl-Dieter, Prof. Dr. Ing. habil.*, Unfälle im Abbruchgewerbe beim Vorschwächen, Einschlitzen, Unterhöhlen und Unterschachten. 6/06, S. 270
- Röbenack, Karl-Dieter, Prof. Dr. Ing. habil.*, Tätigkeiten mit überdurchschnittlich hohen Restrisiken innerhalb des Bauprozesses. 7-8/06, S. 326
- Schmidt, Carsten, Dipl.-Ing. (FH)*, Kleiner, besser billiger: elektronische Schaltgeräte. 2/06, S. 68
- Schmidt, Carsten, Dipl.-Ing. (FH)*, Mehr Flexibilität mit kompaktem Sicherheitsschaltgerät. 7-8/06, S. 352
- Schnabl, Louis*, Schlauchleitungen: Gefahr im Verzug. 10/06, S. 456
- Schneider, Jörg*, Wie viel Schutz bieten Industrieschutzhelme gegen seitliche Belastung? 9/06, S. 416
- Schröder, Gerd*, Kontrolle von Lagern und Umschlaghallen in der kalten Jahreszeit. 1/06, S. 32
- Schulz, Karin*, Umsetzung der Bildschirmarbeitsverordnung. 10/06, S. 466
- Seifert, Dieter, Dipl.-Ing. (FH)*, Die „Ich-AG“: Abbruchunternehmen ohne Beschäftigte. 6/06, S. 301
- Sickert, Peter, Dipl.-Phys.*, Verbesserte Unterweisung zur Benutzung von Gehörschutz. 6/06, S. 294
- Simon, Heinz-Wilhelm*, Intelligente Lösungen fürs Feinste. 7-8/06, S. 343
- Stenzel, Matthias, Dipl.-Ing.*, Allgemeine Augenschutztragepflicht – ein Allheilmittel? 7-8/06, S. 354
- Tesch, Malik, Dr.-Ing.*, Arbeits- und Gesundheitsschutz im Rahmen einer Aktionswoche. 4/06, S. 158
- Udet, Thorsten, M.A.*, uvex climatec – Gefühlter Komfort von Kopf bis Fuß. 4/06, S. 180
- Vogler, Jürgen, Dr.-Ing.*, Sicher ist sicher – gilt das auch immer bei Aussagen zum Störlichtbogenschutz? 6/06, S. 278
- Wende, Peter, Dr.; Wahl Peter*, Fleischereiberufsgenossenschaft schult Auszubildende auf den Gebieten Arbeits- und Verkehrssicherheit. 10/06, S. 453
- Wienhold, Lutz, Dr.*, Gefährdungs- und Potentialanalyse als sich ergänzende Konzepte. 9/06, S. 390
- Wienhold, Lutz, Dr.*, Übersicht zu speziellen Abläufen im Arbeitsschutzmanagement. 12/06, S. 560
- Volk, Christian*, Düperthal präsentiert Weltneuheit COMFORT line. 6/06, S. 292
- Zuther, Frank*, Butyl und Fluorkautschuk – Handschuhmaterialien mit Zukunft. 1/06, S. 11
- Zuther, Frank*, Sichere Produkte für Gesundheit und Arbeitsplatz. 2/06, S. 70
- Zuther, Frank*, Präventionskampagne Haut – gutes Gelingen? 9/06, S. 410
- Zuther, Frank*, Das technische Regelwerk: Grundlage für organisierten Arbeitsschutz. 10/06, S. 460