

Deutsch-Schweizerische Verbände-Kooperation für erhöhte Arbeitssicherheit – Diisocyanate-Schulungsangebot erweitert

Europaweit harmonisierte Arbeitssicherheit, mehr Reichweite und sichere Lernerfolge: Das sind die Ziele der Zusammenarbeit des deutschen Fachverbandes Schaumkunststoffe und Polyurethane e. V. mit dem Verband der Schweizer Kunststoffindustrie KUNSTSTOFF.swiss im Schulungsbereich.

REACH-Schulungen Diisocyanate sicher handhaben und verwenden

Erfolgreich absolvierte Diisocyanat-Schulungen sind in der EU gesetzlich vorgeschriebene Voraussetzung für den Import und die Verarbeitung dieser Chemikalien in Gewerbe und Industrie. Die Schulungsfrist läuft – bis zum 24.08.2023 müssen Verwender eine entsprechende Schulung nachweisen. Die FSK Services GmbH bietet diese Schulungen seit Beginn der Harmonisierung an und arbeitet zukünftig Hand in Hand mit dem Schweizer Verband KUNSTSTOFF.swiss, um die praxisgerechten Standards und bewährten Schulungs-Konzepte auch über die Grenzen der EU hinaus anbieten zu können.

Grenzenloses Schulungskompetenz

Die FSK Services GmbH ist 100%ige Tochtergesellschaft des Fachverbandes für Schaumkunststoffe und Polyurethane (FSK e.V.). Zusammen mit dem KUNSTSTOFF.swiss realisieren die beiden Verbände mit der Kooperation ein Schulungsangebot, das zugleich ein Bekenntnis der Branche zu uneingeschränkt hohem Arbeitsschutz und Arbeitssicherheit ist. Die Schweiz ist kein EU-Mitglied. Die Implementierung der europäischen Schulungsinhalte ist daher ein klares Zeichen der gesamten Branche für beste Arbeitsbedingungen und gut geschulte Mitarbeiter. Mit der Kooperation fließen die Innovationskraft und die Erfahrungen von zwei großen Organisationen in das Schulungsangebot. Immerhin hat die FSK Services GmbH schon mehr als 8.000 Zertifikate an Teilnehmer der Diisocyanate-Schulungen verliehen. Die Bandbreite reicht von Automobil und Medizintechnik über Energie und Logistik bis hin zum Maschinenbau und dem Baugewerbe. Der Erfolg gibt dem Stuttgarter Schulungsunternehmen recht.

Diisocyanate-Schulungen Online oder in Präsenz

Die FSK Services GmbH und KUNSTSTOFF.swiss bieten maßgeschneiderte Lernkonzepte: von der Online-Schulung, über Präsenzschulungen im Unternehmen bis hin zu Train-the-Trainer-Modellen. Die unterschiedlichen Angebote bieten eine große Flexibilität für die Unternehmen und Mitarbeiter. Das E-Learning ermöglicht eigenständiges und flexibles Lernen, die Präsenzschulungen mit erfahrenen Mastertrainern bieten Austausch- und Nachfragemöglichkeiten im Rahmen des Unterrichts. Das Train-the-Trainer-Modell ist beliebt, um das Schulungswissen eigens im Unternehmen vor Ort zu multiplizieren.

Schulungsangebot für jede Anwendung und jedes Level

Die Module basieren auf einem bewährten Lernkonzept, gegliedert in Grundlagen-, Aufbau- und Fortgeschrittenenschulungen, die sich an der Intensität des Kontaktes mit Diisocyanaten orientiert. So können sich Handwerker, Selbstständige sowie Mitarbeitende aus Unternehmen individuell und effizient

weiterbilden. Die Lerninhalte beginnen beispielsweise mit der richtigen Interpretation von Produktetiketten und Datenblättern und erklären die persönliche Schutzausrüstung sowie sinnvolle Notfallmaßnahmen. In der Aufbauschulung kommen unter anderem die Bewertung bestehender Sicherheitsanweisungen sowie das Risiko in Bezug auf die eingesetzten Anwendungsprozesse hinzu. Fortgeschrittene können beispielsweise das Sprühen außerhalb von Kabinen oder auch die offene Handhabung heißer Formulierungen trainieren.

Auswahl, Anmeldung, Zertifikat

Die FSK Services GmbH bietet auf der Schulungswebseite eine praxisgerechte Auswahlhilfe anhand fachspezifischer Fragen: www.fsk-training.de. So kann jeder schnell und übersichtlich den für ihn notwendigen Schulungsinhalt finden und den Kurs buchen. KUNSTSTOFF.swiss veröffentlicht Angebote und Termine unter: www.kunststoff.swiss/Berufe/Weiterbildungen. Bei Fragen stehen die Verbände natürlich auch mit ihren Vertriebsteams mit Rat und Tat zur Seite.

Geschäftsführer des Verbandes Kunststoff.swiss Riccardo Casanova (links) und FSK-Geschäftsführer Klaus Junginger kooperieren zur Verbesserung des Arbeitsschutzes.

Weitere Informationen zum Fachverband Schaumkunststoffe und Polyurethane e.V. (FSK) und dessen Veranstaltungen sowie zur Arbeit der Fachgremien sind online erhältlich unter: www.fsk-vsv.de oder telefonisch: 0711 993 751- 0.

Um ein Belegexemplar wird gebeten.

Fachverband Schaumkunststoffe und Polyurethane e. V.

Sitz: Frankfurt am Main

Postanschrift: Stammheimer Str. 35, D-70435 Stuttgart

Tel.: 0711 993 751 0, Fax: 0711 993 751 11

E-Mail: fsk@fsk-vsv.de

Website: www.fsk-vsv.de

Büro Brüssel: 2 rue de l'Amazone, B-1050 Brüssel

Vertretungsberechtigt: Der Vorsitzende, die Vorstandsmitglieder und der Geschäftsführer

Vereinsregisternummer: 73 VR 5283