

MSA Newsletter für Zentraleuropa

Ausgabe 7, Februar / März 2012

INHALTSVERZEICHNIS:

EDITORIAL	Seite 3
SAG ZUM ABSCHIED LEISE „SERVUS“	Seite 4
WAS GIBT ES NEUES – 15 Jahre Verwendungsdauer bei CSA	Seite 5
MSA AUER Austria auf der FO Fachtagung am 21. April	Seite 5
PRODUKTE – NEU – INNOVATIV - VERBESSERT ...FUEGO	Seite 6
Neues Verfahren beim Austausch der Druckmindererserie DM 04	Seite 7
KURZMELDUNG - Neue Homepage	Seite 8
FACHLEXIKON „Flame Engulfment Test“	Seite 8
Eltern als Experten	Seite 9
WAS GIBT ES NEUES – Unsere Katalog CD ist online	Seite 10
PRODUKTE – NEU – INNOVATIV - VERBESSERT ... ULTIMA MOS-5E	Seite 11
PRODUKTE – NEU – INNOVATIV – VERBESSERT ... MSA Workman	Seite 11
WHO IS WHO – MSA stellt sich vor – Matthias Andree	Seite 12
IMPRESSUM	Seite 13

Das neue Jahr

.... hat gerade erst begonnen und schon sind wir mitten im ersten Quartal angelangt! Bereits jetzt zeichnet sich ab, dass es wieder ein spannendes Jahr wird. In jeder Hinsicht werden wir täglich gefordert, die kleinen und großen Themen anzugehen und zu lösen. Im Mittelpunkt unserer Anstrengungen und Konzentration sollte dabei immer der Kunde stehen. Dies gilt nicht nur für uns von MSA – auch Sie als unser Kunde haben wiederum Ihre Kunden, deren Bedürfnisse und Wünsche es optimal zufrieden zu stellen gilt.

Die wichtigste Grundlage für die Erbringung einer entsprechenden Leistung – sei es ein Produkt oder eine Dienstleistung – ist das Verständnis der zugrunde liegenden Aufgabe, die es zu lösen gibt. Dazu ist es notwendig, sich einerseits mit der Sache selbst, viel mehr aber mit den beteiligten Menschen zu beschäftigen und zu kommunizieren. Dafür bieten sich viele Möglichkeiten der modernen Kommunikation, sei es das Internet mit dem viel besagten Web 2.0 (oder liegen wir schon bei 3.0 oder mehr?) mit seinen Foren, Feeds und Tweets, das mittlerweile schon fast altmodische e-Mail oder gar noch das Telefon. Das Fax ist ja fast schon Antiquität.

Wir von MSA sind Teil eines traditionellen und bodenständigen Unternehmens, stets innovativ und zukunftsorientiert. Trotzdem möchten wir auf eines nie verzichten: den persönlichen Austausch und die Nähe zu unseren Kunden. Aus diesem Grunde haben wir unsere Vertriebs- und Servicemannschaft in Deutschland und Österreich in den letzten Monaten verstärkt und neu strukturiert und eröffnen in den nächsten Tagen ein zusätzliches Service – Center in Essen. Die Details dazu werden wir noch in entsprechender Form kommunizieren.

So gehen wir gestärkt und voll Optimismus in dieses neue Jahr und freuen uns, Ihnen einige interessante Informationen übersichtlich aufbereitet auf den nächsten Seiten präsentieren zu können.

Herzlichst Ihr
Karl Sagmeister

2012 - ein Jahr wie jedes Andere?

Eine Frage, die uns 2011 noch stark beschäftigte und welche bereits heute mit größter Wahrscheinlichkeit keine wirkliche Bedeutung mehr hat. Die stetige Änderung im Alltäglichen- und Berufsleben macht, dass unser Zeitgefühl alles schneller empfindet und somit auch schneller vergessen lässt.

Im März dieses Jahres jährt sich bereits das überaus schreckliche Erdbeben von Japan, wo viele Menschen ihr Leben verloren. Eine Zeit die uns damals nachdenklich stimmte, eine Zeit, in der viele Menschen vieles ändern wollten...

In schwierigen Momenten ist es wichtig auf gute Partner mit Kontinuität zählen zu können. MSA hat sich dieser Aufgabe gestellt und 7 Werte für eine gute und lang andauernde Partnerschaft entwickelt. Dazu zählen Kundenorientierung, Geschwindigkeit und Anpassungsfähigkeit, Teamarbeit, Innovation und Veränderungsbereitschaft, Vielfältigkeit, Einsatzbereitschaft und Integrität.

Diese Werte werden jeden Tag gelebt, geprüft, von Ihnen bestätigt und wir freuen uns, auch 2012 wieder den Weg der Partnerschaft für ein mehr an Sicherheit mit Ihnen gemeinsam gehen zu dürfen

Ihr Olivier Kress
Ausgabe 7, März 2012

SAG ZUM ABSCHIED LEISE „SERVUS“

Chemikalienschutzanzüge

MSA strafft das Produktprogramm im Bereich der hochwertigen Chemikalienschutzkleidung. Anbei finden Sie eine Übersicht über die wichtigsten Abkündigungen:

Chempion Elite RZ [D3020893]	wird ersetzt durch	Chempion Elite S (EN 943-1)	D3020895
VAUTEX SL S [D3020870]	werden ersetzt durch	VAUTEX SL + ET (EN 943-2) 10121028	
VAUTEX SL S Gallet [D3020880]			
VAUTEX Elite S Gallet [D3020868]	wird ersetzt durch	VAUTEX Elite S	D3020826
VAUTEX Elite S Dual Gallet [10025882]	wird ersetzt durch	VAUTEX ELITE S Dual (EN 943-1, Typ 1a)	10015300

Frank Diskar, Produktmanagement

Atemschutzüberwachungstafel AUER CONTROL E

MSA ist stets bemüht, Produkte an die Wünsche von Kunden anzupassen. Da die Atemschutzüberwachungstafel nicht nur im Pumpenraum von Fahrzeugen eingesetzt wird, sondern auch oftmals seinen Dienst im Freien bei Regen und Schnee verrichten muss, wurde der Wunsch nach einem höheren Schutzgrad (IP 54) an uns herangetragen. Damit der Einsatz entsprechend dokumentiert werden kann, war die AUER CONTROL E zusätzlich mit einer Funkuhr ausgestattet, welche in manchen Gegenden Zentraleuropas jedoch keinen ausreichenden Empfang bot und den Wunsch nach einer „normalen“ Quarzuhr verständlich machte. Um die Bedienung noch einfacher zu gestalten, wünschten sich die Kunden auch eine Auswahl von vordefinierten Kontrollzeiten.

All diese Wünsche werden nun mit der neuen MSA CONTROL F realisiert. Die AUER CONTROL E [D6002760] wird daher ab sofort aus dem Verkaufsprogramm genommen.

DIE NEUE MSA CONTROL F [10125668]

Frank Diskar, Produktmanagement

- Maße: L 410 mm (inkl. Griff) x B 330 mm x H 32 mm
- Vorwahlzeiten: 20, 25, 30, 60, 90, 120, 180, 240 Minuten,
- zusätzlich von 15 bis 240 Minuten frei programmierbar
- optische und akustische Alarme nach 1/3, 2/3 und nach Ablauf der Vorwahlzeit, zusätzlich bis minus 99 Minuten blinkende Anzeige
- Batteriewechsel innerhalb von 5 Minuten während dem laufenden Betrieb ohne Zeitverlust möglich
- IP 54
- Falltest aus 1 Meter Höhe auf Beton

WAS GIBT ES NEUES

Längere Verwendungsdauer bei Chemikalien - Schutzanzüge Serie VAUTEX Elite

MSA AUER fertigt seit vielen Jahren hochwertige Schutzanzüge für Industrie und Feuerwehr. Aufgrund der Materialeigenschaften, aller auf dem Markt befindlichen Produkte, können diese jedoch nicht unbegrenzt eingesetzt werden. Es ist sehr schwer eine Aussage zur Verwendungsdauer zu machen, da es hier viele begrenzende Faktoren gibt, wie z.B. Einsatzhäufigkeit, Chemikalieneinwirkung, Lagerbedingungen etc. Bis Jahresbeginn 2012 haben wir für unser geklebtes und genähtes Material VAUTEX Elite eine Lebenserwartung von ca. 10 Jahren angegeben. Im Zuge unserer Produktpflege haben wir diese Angabe überprüft, nicht zuletzt auch aufgrund der aktuellen Entwicklungen auf dem Markt.

Um unseren Kunden die größtmögliche Sicherheit zu bieten, haben wir die Fachstelle für Atemschutz, DEKRA EXAM GmbH, 45307 Essen beauftragt, die mechanischen und chemischen Eigenschaften unseres Materials in Abhängigkeit von langen Zeiträumen von mehr als 10 Jahren zu überprüfen. Alle durchgeführten Tests und somit auch das abschließende Gutachten bestätigen, dass die VAUTEX Elite Materialeigenschaften in vollem Umfang erhalten bleiben.

Zusammenfassend nun die wichtigsten Inhalte des unabhängigen Gutachtens: Die Materialeigenschaften des Chemikalienschutzanzuges Typ VAUTEX Elite bleiben ohne Einsatz und unter Berücksichtigung der empfohlenen Lagerbedingungen (ISO 2230 und DIN 7716) sowie bei Einhaltung der in der Gebrauchsanleitung angegebenen Wartungsfristen mindestens 15 Jahre ab Produktionsdatum erhalten.

Unter diese Regelung fallen alle Chemikalienschutzanzüge der Materialart VAUTEX Elite ab Produktionsdatum 1 / 2010.

Diese Regelung gilt auch für die Anwender, bei denen die Anzüge nur für einen möglichen Schadensfall vorgehalten, regelmäßig überprüft und erneut eingelagert werden. Ein erhöhtes Einsatzaufkommen kann auch bei vorschriftsmäßiger Lagerung und Instandhaltung die Lebensdauer erheblich verkürzen. Abschließend noch ein Tipp zu Erhöhung der Wirtschaftlichkeit und Sicherheit der Anwender: Ausgemusterte Anzüge müssen nicht entsorgt werden, sondern bieten sich bei entsprechender Kennzeichnung als Übungsanzüge an.

Frank Diskar, Produktmanagement

MSA AUER Austria auf der FEUERWEHR OBJEKTIV FACHTAGUNG am 21. April 2012, 3400 Klosterneuburg (NÖ), Weißer Hof

Das Konzept der Veranstalter, den Besuchern einen Mix aus Fachinformationen in Form von Vorträgen, Diskussionen und einer frei zugänglichen (!) Fachausstellung namhafter Fachfirmen und Fahrzeughersteller anzubieten ist voll aufgegangen – mehr als 500 Entscheidungsträger sind alleine bei den Fachvorträgen anwesend!

Wir freuen uns über den Erfolg dieser Veranstaltung und den Anklang bei den Experten des Feuerwehrwesens und präsentieren Ihnen heuer mit verstärkter Mannschaft und einem großen Stand unsere Produktneuheiten, wie etwa die Messgeräteserie ALTAIR 4X, ALTAIR 5X, sowie unsere voll zugelassene Absturzsicherung alpha FP (ÖBFV-FT Nummer beantragt).

Nutzen Sie diese Chance! Sichern Sie sich Ihren Informationsvorsprung wesentlich früher als andere Veranstaltungen später in diesem Jahr und noch dazu ganz in Ihrer Nähe!

Nähere Informationen: www.msa-auer.at, www.feuerwehrobjektiv.at

Für MSA AUER Austria ist diese Veranstaltung der Startschuss für eine Reihe an Road-Shows durch die österreichischen Bundesländer, da wir heuer aufgrund der schwachen Resonanz der Vorjahre nicht an der RETTER im Oktober in Wels teilnehmen werden!

PRODUKTE – NEU – INNOVATIV - VERBESSERT

FUEGO - ein innovativer und optisch ansprechender Helm für die Feuerwehren!

Die Brandbekämpfung nimmt heute nur noch 12% der Einsatzfähigkeit in Anspruch, jedoch hat sich das Gefahrenpotential bei solchen Einsätzen gegenüber früher drastisch erhöht. Einsatzbekleidung und somit auch Schutzhelme werden bei Einsätzen und Übungen heute deutlich länger höheren Temperaturen ausgesetzt. Dem wurde 2008 mit der neuen Feuerwehrhelmnorm EN 443:2008 Rechnung getragen und zwischen zwei Typen unterschieden, wobei rückläufige Brandeinsätze und sinkende Finanzmittel immer mehr Feuerwehren zu den kostengünstigeren Halbschalenhelmen (Typ A) greifen lassen – und auch hier bietet MSA mit dem FUEGO höchste Sicherheit und Komfort!

Die Außenschale des FUEGO besteht aus einem hochtemperaturbeständigen Polyamidwerkstoff und bietet eine sehr gute Stoßabsorption in allen geprüften Temperaturbereichen. Ein zweiteiliges, dickeres Polyurethan-Schaum-Polster mit geringerer Dichte im Kammbereich, sowie der Aramid / Wolle Komplex schützen effektiv vor Durchdringung und Strahlungswärme.

Die Außenschale des FUEGO besteht aus einem hochtemperaturbeständigen Polyamidwerkstoff und bietet eine sehr gute Stoßabsorption in allen geprüften Temperaturbereichen. Ein zweiteiliges, dickeres Polyurethan-Schaum-Polster mit geringerer Dichte im Kammbereich, sowie der Aramid / Wolle Komplex schützen effektiv vor Durchdringung und Strahlungswärme.

Die einstellbare Nackenbänderung für einen stabilen Sitz (liegt am Kopf an), die einstellbare vordere Bänderung zur Anpassung an die Gesichtsform (Kinnpartie, Ohren) und die weiche Kinn Tasche sorgen für einen optimalen und sicheren Sitz des FUEGO – ebenso wie die individuellen Anpassungsmöglichkeiten der Tragehöhe und des Helmneigungswinkels.

Der Tragekomfort wird durch das pflegeleichte und flexible Lederkopfband, welches mittels Drehknopf (mit Rasterstellung) einfach in die gewünschte Kopfweite gebracht werden kann zusätzlich erhöht.

Damit das außenliegende Visier am FUEGO während der Brandbekämpfung am Helm verbleiben kann, wurde eigens ein Polysulfon - Visier mit der notwendigen Zulassung gemäß der EN 14458:2004 entwickelt und gebaut. Gemeinsam mit dem großflächigen, robusten Nackenschutz bietet es einen hervorragenden Schutz gegen Flammen, umherfliegende Teile oder gegen Flüssigkeiten.

Weiterhin wird der Einsatzkomfort durch Integrationsmöglichkeiten für Helmlampen und Kommunikationseinrichtungen erhöht.

Neben der Sicherheit spielen aber auch der Preis, sowie die optische Akzeptanz einer PSA eine zunehmende Rolle. Trotz seiner hochwertigen sicherheitstechnischen Features ist der FUEGO ein preisgünstiger Feuerwehrhelm und mit dem modernen Design des FUEGO geht MSA wie schon beim Flaggschiff aus dem Hause Gallet, dem F1SF einen eigenständigen Weg. Die neuartige Beklebung wurde gemeinsam mit Feuerwehren gestaltet und gibt dem Helm ein frisches und dynamisches Aussehen.

Für weitere technische Informationen oder Bilder wenden Sie sich bitte an ihren MSA Partner, MSA Mitarbeiter oder informieren Sie sich auf unserer Homepage.

Gilbert Lenz, Customer Focus Team

Neues Verfahren beim Austausch der Druckmindererserie DM 04 im Rahmen der Grundüberholung

Aufgrund langjähriger Erfahrungen arbeitet MSA bei Grundüberholungen der Druckminderer mit einem Austauschverfahren, um eine schnelle Einsatzbereitschaft der zur Überholung anstehenden Pressluftatmer sicherstellen zu können. Beim gesamten Prozess (von der Angebotserstellung über die Bestellung bis hin zur Rücksendung der Alt-Teile) sind wir stark auf die Mithilfe unserer Kunden angewiesen. In der jüngeren Vergangenheit kam es leider durch teilweise unzureichend bzw. falsch gekennzeichnete und adressierte, sowie verspätet bei MSA eingehende wieder aufzubereitende Druckminderer zu längeren Lieferfristen für Austauschdruckminderer der Serie DM 04 (single line und classic)!

Um diesen Ablauf zu optimieren werden wir ab sofort einige Änderungen in der Handhabung in die Realität umsetzen. Ziel soll es sein, durch eine sauber durchstrukturierte Verfahrensweise, die schnellstmögliche Aufbereitung und Auslieferung von Austauschdruckminderern jederzeit gewährleisten zu können. Die Grundlage dieses Verfahrens bildet weiterhin eine kooperative Zusammenarbeit zwischen Ihnen und unserem Unternehmen.

Die wichtigsten Änderungen:

- Der Umverpackung der überholten AT-Druckminderereinheit liegt ein Rückgabeschein bzw. Laufzettel bei, dieser dient ihnen dazu, die Umverpackung als Rückläufer des AT-Teils vor der Rücksendung an MSA kenntlich zu machen.
- Im **oberen** Teil des **Laufzettels** (rot) tragen Sie bitte die auf dem Lieferschein angegebene **Auftragsnummer** und die **Seriennummer des zurückzusendenden Altteiles** ein. Die **Seriennummer des Altteiles** tragen Sie bitte auch auf dem **unteren** Teil des **Laufzettels** ein. Dieser untere Teil ist ablösbar und selbstklebend. Bitte trennen Sie diesen ab, und kleben Sie ihn außen auf **die originale Umverpackung** der überholten AT-Druckminderereinheit.

- Bitte achten Sie darauf, die ausgebauten Alt-Druckminderer innerhalb von 4 Wochen in der, durch Sie wie oben beschrieben gekennzeichneten Umverpackung an die MSA AUER GmbH in Berlin zurückzuschicken. Erfolgt die Rücksendung nicht innerhalb dieser Frist gelangt der Differenzbetrag zu einem entsprechenden Neuteil zur Verrechnung, da wir annehmen, dass sie für die Alt-Teile eine andere Verwendung haben.

Jedem Angebot bzw. jeder Lieferung eines AT-Druckmindererteiles liegt ab sofort ein detailliertes „Kundeninformationsschreiben“ bei, in dem nochmals ausführlich über die Handlungsschritte, die Ihrerseits für einen reibungslosen Ablauf notwendig sind, informiert wird.

Wir sind sicher, dass die rasche Abwicklung und die damit verbundene schneller wiederhergestellte Einsatzbereitschaft Ihrer Gerätschaften auch in Ihrem Interesse liegt und bitten Sie bei diesem verbesserten Verfahren um Ihre Kooperation.

Gilbert Lenz, Customer Focus Team

+ + + KURZMELDUNG + + + KURZMELDUNG + + + KURZMELDUNG + + +

Neue Homepageadresse

Wenn Sie wie gewohnt www.msa-auer.de eingeben, werden Sie automatisch auf unsere neue, internationale Homepage-Seite <http://www.msasafety.com/> weitergeleitet.

Am Ende der Seite können Sie unter „Switch Region“ einfach durch Mausklick auf Europa und anschließender Auswahl auf Deutschland wieder zur nationalen, deutschen Homepage mit einer Fülle neuer Informationen wechseln.

Österreich und die Schweiz werden in Kürze ebenfalls auf www.msasafety.com umgeleitet – ein genauer Termin stand bei Redaktionsschluss jedoch noch aus!

FACHLEXIKON -

Flame Engulfment Test:

Dieser Test simuliert das Aussetzen eines beliebigen Gerätes einem Flash-Over.

Dabei wird dieser Gegenstand über einen bestimmten Zeitraum einer direkten Beflammung ausgesetzt. Anzahl und Anordnung der Brenner kann je nach Norm variieren, ebenso die Vorkonditionierung des Gegenstandes. Innerhalb eines in der Norm definierten Zeitraums muss jegliches Nachbrennen verlöschen und die Schutzwirkung des geprüften Gegenstandes erhalten bleiben.

Einige Beispiele:

Pressluftatmer: nach EN 137:2007 wird ein Pressluftatmer mit einer künstlichen Lunge mit 25 Hübe / min und 2 lt / Hub beatmet und über 15 +/-1 min auf 90° +/- 5° C vorkonditioniert. Danach wird das Gerät mit einer Temperatur von 950° +/- 50 °C beflammt, wobei nach Ende der direkten Beflammung kein Teil länger als 5 Sekunden nachbrennen darf. 20 +/- 5 Sekunden nach der direkten Flammeneinwirkung wird die Prüfpuppe mit dem angelegten Gerät 150 +/-5 mm angehoben und fallengelassen. Es dürfen sich dabei weder Teile lösen oder verformen noch Beeinträchtigungen der Atemwiderstände, wie in der Norm definiert, erfolgen...

Feuerwehrlhelme: seit Einführung der neuen EN 443:2008 müssen auch Feuerwehrlhelme den Flame Engulfment Test nach EN 137 bestehen, wenngleich auch mit kleinen Änderungen –

- der Prüftorso ist mit einer (gemeinsam mit dem Helmhersteller ausgewählten) Feuerwehreinsatzbekleidung nach EN 469, einer Feuerschutzhaube nach EN 13911 und einer Vollmaske Klasse 3 nach EN 136:1998 sowie mit dem zu prüfenden Helm – inklusive des bei der Zulassungsprüfung verwendeten Helmzubehörs bzw. nicht integrierter zusätzlicher Bestandteile – auszustatten.
- Da kein Atemschutzgerät für diese Prüfung erforderlich ist, entfallen hier natürlich die Verwendung einer künstlichen Lunge, sowie die Messung des Atemwiderstandes. Auch die Fallprüfung entfällt.
- Weiters ist auch die Anordnung der Brennerreihe eine andere. Was bleibt ist jedoch die Beflammungstemperatur, sowie –dauer und die Forderung, dass binnen 5 Sekunden jegliches Nachbrennen verlöschen muss!

Chemikalienschutzanzüge: in der EN 943-Teil 1 findet sich im Anhang B „Prüfverfahren und Leistungseinstufung für Materialien, Nähte, Verbindungen und Verbünde) eine Prüfung entsprechend der EN 13274-4 hinsichtlich Widerstand gegen Entflammung – hier darf das Material des CSA während der Prüfung keine Tröpfchen bilden und muss sich als „selbstverlöschend“ erweisen.

Bei der Prüfung „Widerstand gegen Flammeneinwirkung“ (entsprechend EN 13274-4, Verfahren 4 verändert der Flammeneinwirkung entsprechend Tabelle B.12) muss anschließend auch noch eine Prüfung auf Leckdichtigkeit bestanden werden, ehe der CSA seine Klassifizierung (Klasse 1 - Material wird durch die Flamme gezogen, Klasse 2 – Material verbleibt 1 Sekunde in der Flamme, Klasse 3 – Material verbleibt 5 Sekunden in der Flamme) erhält.

Erich Langmann, Customer Focus Team

Quellen:

EN 13274-4:2001-08 Atemschutzgeräte – Prüfverfahren – Teil 4: Flammenprüfungen, EN 137:2006-11 Atemschutzgeräte – Behältergeräte mit Druckluft (Pressluftatmer) mit Vollmaske – Anforderungen, Prüfung, Kennzeichnung, EN 443:2008-02 Feuerwehrlhelme für die Brandbekämpfung in Gebäuden und anderen baulichen Anlagen, EN 943-1:2002-09 + AC:2005-06 Schutzkleidung gegen flüssige und gasförmige Chemikalien, einschließlich Flüssigkeitsaerosole und feste Partikel – Teil 1: Leistungsanforderungen für belüftete und unbelüftete „gasdichte“ (Typ 1) und „nicht gasdichte“ (Typ 2) Chemikalienschutzanzüge

Eltern als Experten

Würden Sie Ihren Arbeitsplatz Freunden oder Verwandten empfehlen?

Mitarbeiter bei MSA gehen sogar einen Schritt weiter – so etwa stellte im Rahmen der BeFi (Berufsfindung) ein Vater in der achten Klasse seiner Tochter seinen Beruf als Kundendiensttechniker bei MSA vor. Ein Abschluss an der Kunigundenschule, eine Ausbildung zum Elektromaschinenmonteur und die Weiterqualifizierung zum staatlich geprüften Elektrotechniker ebneten den Weg zu MSA in den Außendienst.

Im Rahmen der Information erfuhren die Jugendlichen von ihm, dass das Leben eines Kundendiensttechnikers bei MSA von Verantwortungsbewusstsein und Eigenverantwortlichkeit geprägt ist.

Wartung, Reparatur und Prüfung von Atemschutzgeräten, Chemikalienschutzanzügen, Gasmessgeräten sowie Prüfgeräten obliegen bei MSA höchsten technischen sowie ethischen Standards. Mitarbeiter von MSA müssen daher nicht nur gute Umgangsformen sondern auch eine hohe Bereitschaft zur ständigen Weiterbildung haben – ebenso wie

Schüler, welche sich im Rahmen dieser Veranstaltung auch mit einigen der mitgebrachten Produkte „vertraut“ machen durften (siehe Bild).

Integrität, Innovationsgeist, Leidenschaft für die Betreuung und den Schutz aller Kunden sind nur einige der Werte, welche MSA Mitarbeiter leben und an Ihre Kinder weiter vermitteln.

Wolfgang Bayer, Kundendienst

Erich Langmann, Customer Focus Team

WAS GIBT ES NEUES?

Unsere Katalog CD 2012 gibt es jetzt auch online als MSA Produktkatalog!

Unser Anliegen ist es, Ihnen ein zeitgemäßes und nutzerfreundliches Werkzeug in die Hände zu geben und damit einen schnellen und komfortablen Zugriff auf alle Informationen zu den Produkten und Lösungen von MSA jederzeit auch online zu ermöglichen.

Die detaillierte Navigation mit Volltextsuche innerhalb der Produktgruppen, das einfache Zusammenstellen von konfigurierbaren Produkten sowie das Erstellen von Informationsangeboten und Bestellungen über Ihren Merkzettel,

sind nur einige Neuerungen, die wir in diesem Jahr eingeführt haben. Des Weiteren erhalten Sie automatisch Vorschläge für sinnvolles Zubehör und Ergänzungsmöglichkeiten und können damit den Nutzwert oder den Komfort steigern oder die Einsatzmöglichkeiten der Produkte erweitern.

Registrieren Sie sich noch heute und bleiben Sie immer auf dem aktuellen Stand: katalog.msa-europe.com

Jedes Produkt und damit auch unsere Katalog CD lebt von der Weiterentwicklung. Da es sich dabei um Ihr Werkzeug handeln soll, bitten wir Sie um Ihre Wünsche und Anregungen!

Wir freuen uns über Ihr Feedback an feedback-katalog@msa-europe.com oder nutzen Sie unser online Feedbackformular im Internet.

Anja Ruch, Customer Focus Team

PRODUKTE – NEU – INNOVATIV – VERBESSERT

Neuer Transmitter für Schwefelwasserstoff

Die stationäre Gasmesstechnik erweitert durch den ULTIMA MOS-5E Ihr Produktportfolio um einen sehr zuverlässigen, intelligenten und kompakten Transmitter für Schwefelwasserstoff. Der ULTIMA MOS-5E ist für die Messbereiche 0–20 ppm, 0–50 ppm oder 0–100 ppm bestellbar.

Der Sensor zeichnet sich besonders durch seine sehr geringen Querempfindlichkeiten aus, vor allem auch gegenüber Kohlenmonoxid, Wasserstoff und Schwefeldioxid. Standardmäßig besitzt der ULTIMA MOS-5E einen 4-20 mA Ausgang. Zusätzlich kann der Transmitter über eine auf dem RS-485

Standard basierende 2-fach ModBus RTU Schnittstelle angesteuert werden. Die ModBus-Ausgabe liefert Status-, Alarm- und Fehlerinformationen sowie weitere Angaben für den Betrieb, die Konfiguration oder die Fehlerdiagnose des Gerätes.

Durch seine hervorragenden technischen Eigenschaften wie z.B. einen Temperatureinsatzbereich von –50 °C bis +70 °C und einem Luft feuchtebereich von 5% bis zu 99% rel. Feuchte, nicht kondensierend, ist er für die härtesten Anwendungen die richtige Wahl.

Peter Zimmermann, Customer Focus Team

MSA Workman Absturzsicherung

Etabliert als einer der führenden Hersteller für Absturzsicherungsprodukte weltweit, führte MSA im vergangenen Oktober seine erfolgreiche und bewährte MSA Workman Produktlinie in Europa ein. Die MSA Workman Reihe enthält drei verschiedene Auffanggurte, welche mit einer Vielzahl von Verbindungsmitteln komplettiert und laufend erweitert wird. Die Auffanggurte MSA Workman Light, Premier und Utility bieten komfortablen Schutz dank ihrer leichten Komponenten und dem strapazierfähigen Gewebe. Schenkel- und Rumpfbänder in unterschiedlichen Farben vereinfachen das Anlegen.

MSA Workman Light ist der Basis-Gurt der Reihe. Er ist somit ideal für alle Sicherheitsanwendungen im Industriebereich.

MSA Workman Premier bietet dem Träger einen zusätzlichen vorderen Befestigungspunkt und eine schnelle und einfache Verbindung und Einstellung. Der Gurt ist zudem mit Schulerschlaufen für den Einsatz mit der MSA Workman Traverse ausgestattet und somit ideal für Sicherheits- und Rettungsanwendungen.

MSA Workman Utility mit seinem integrierten Hüftgurt und Polster für erhöhten Tragekomfort und den zusätzlichen D-Ringen zur Hüftpositionierung ist der perfekte Gurt für alle Einsatzbereiche des MSA Workman Premier und für sitzende Arbeiten im Seil.

Die **MSA Workman Traverse** wird zusammen mit dem Gurt Premier oder Utility bei Rettungseinsätzen zum Absenken und Anheben von Personen eingesetzt.

Für detaillierte technische Informationen wenden Sie sich bitte an ihren MSA Partner, MSA Mitarbeiter oder informieren Sie sich auf unserer Homepage. Im nächsten Newsletter werden wir Sie speziell über unsere Absturzsicherungskombination mit Pressluftatmern alphaFP informieren!

Nannette Bittner, Customer Focus Team

WHO IS WHO – MSA stellt sich vor

Matthias Andree – Supervisor Service Center Berlin

Im September 1996 habe ich bei der Auergesellschaft meine Lehre zum Industriemechaniker begonnen und wurde nach erfolgreicher Beendigung auch in der damaligen Abteilung Werkzeugbau übernommen.

Nach einigen Jahren wechselte ich in die Abteilung „Glüh“, wurde dort mit der Wartung und Instandhaltung aller Maschinen beauftragt. In „Glüh“ wurden bis 2005 Gasglühkörper für Camping- und Straßenbeleuchtung hergestellt, ein Geschäft, welches die Wurzeln von MSA AUER beinhaltet.

In 2005 wurde diese Abteilung nach Surat/Indien verkauft, wo ich insgesamt ein viertel Jahr zum Aufbau der Anlagen und zum Training der Mitarbeiter vor Ort war.

Danach wechselte ich in die Abteilung „Prüfröhrchen“, auch hier wieder mit der Aufgabe, die Produktionsmaschinen zu warten und Instand zu halten.

Im August 2008 trat ich die Aufgabe des Technikers in unserer zentralen Service-Werkstatt in Berlin - vielen noch bekannt als „ERC“ - an.

Nun, seit Oktober 2010, bin ich Supervisor in unserem Service Center Berlin welches im Zuge der neuen Servicestruktur bei MSA entstanden ist. Durch meine vielen Stationen in den einzelnen Abteilungen bei MSA kenne ich nicht nur die Geräte, sondern auch viele Mitarbeiter aus unserem Hause persönlich, was immer wieder bei Problembearbeitungen im Service von Vorteil ist.

Diesen Standortvorteil, was auch die Ersatzteilbeschaffung beinhaltet, geben mein Team und ich gerne an unsere Kunden weiter und stehen gerne mit Rat und Tat zur Seite.

Zu Fragen und Anregungen stehe ich jederzeit gerne zur Verfügung!

Matthias Andree
Supervisor
Service Center Berlin
030 / 6886-1498
matthias.andree@auer.de

IMPRESSUM**HERAUSGEBER:****MSA AUER Austria Vertriebs GmbH**

Modecenterstr. 22
MGC Office 4, Top 601
A-1030 Wien
Tel.: +43 (0) 1 796 04 96
Fax: +43 (0) 1 796 04 96 -20
E-Mail: info@msa-auer.at
Bezirksgericht Wien, Innere Stadt
FN 168083g
Ust.-ID-Nr.: ATU 44385802

MSA AUER GmbH

Thiemannstrasse 1
D-12059 Berlin
Tel.: +49 (0)30 6886-0,
Fax: + 49 (0)30 6886-1517
E-Mail: info@auer.de
Amtsgericht Berlin-Charlottenburg: Nr. 93
HRB 284 03 Ust.-ID-Nr.: DE 136 590 216

MSA Schweiz GmbH

Eichweg 6,
CH-8154 Oberglatt
Tel.: +41 (0)43 255 89 00,
Fax: +41 (0)43 255 99 90
E-Mail: info@msa.ch
Gerichtsbarkeit Oberglatt: CH-020.4.029.915-0

GESCHÄFTSFÜHRUNG

Deutschland: Dr. Jördis Behling, Craig Heusinkveld, Dr. Thomas Muschter, Günther Spitze, Gary D. Trozzo
Österreich: Ing. Karl Sagmeister
Schweiz: Olivier Kress

STÄNDIGES REDAKTIONSTEAM: Mag. Erich Langmann (Chefredakteur, Region Österreich), Andreas Hannack (Segment Industrie), Manuela Gommel (Segment First Responder), Peter Heinicke (Segment Service), Julia Jensen (Customer Service), Olivier Kress (Region Schweiz), Peter Zimmermann (Segment Stationäre Gasmesstechnik)